

DE KNSB OP WEG NAAR 2020

STRATEGISCH PLAN


KNISB


INHOUDSOPGAVE

INLEIDING	6
ANALYSE	10
VISIE	20
MISSIE	26
STRATEGISCHE KEUZES	27
MEERJARENPLAN 2012 - 2016	30
BIJLAGE 1 BRONVERMELDING	35

1. INLEIDING

MET EEN RIJKE HISTORIE IN DE RUG OP WEG NAAR DE HORIZON


1. INLEIDING

1.1 Met een rijke historie in de rug op weg naar de horizon

In 1882 werd de Nederlandsche Schaatsenrijders Bond door tien ijsclubs opgericht. Het doel hiervan was om de samenwerking tussen alle ijsclubs in Nederland te bevorderen voor het houden van internationale wedstrijden en het uitzenden van Nederlandse rijders naar buitenlandse wedstrijden. Inmiddels is de KNSB uitgegroeid tot één van de prominente sportbonden van Nederland met 730 aangesloten verenigingen en onder haar hoede zeven aansprekende sportdisciplines: langebaan en kortebaan, kunstrijden, shorttrack, marathon, inline-skaten, toerschaatsen en schoonrijden.

Het schaatsen en inline-skaten kent vele facetten. Op de eerste plaats zijn het sporten die een leven lang actief kunnen worden beoefend. Daarnaast leveren zij een wezenlijk aandeel in de profilering van Nederland als topsportland. Structureel worden er successen geboekt op EK's, WK's en de Olympische Spelen. Het schaatsen is dé discipline waarbinnen Nederland tot nu toe de meeste Olympische (gouden) medailles heeft behaald. Voorts zijn het schaatsen en inline-skaten populaire sporten om naar te kijken en van te genieten en zorgt een echte natuurijswinter onveranderd voor een collectieve stijging van adrenaline in de samenleving. De KNSB kan terugzien op 130 rijke jaren en de groei van een organisatie die het schaatsen en sinds kort ook het inline-skaten op alle vlakken tot op de dag van vandaag stimuleert. Van bijvoorbeeld het begeleiden van schaatsers en inline-skaters op verschillende niveaus en het optimaliseren van allerlei randvoorwaarden tot het organiseren van wedstrijden en mondiale toevenementen. Hiervoor is de geweldige inzet van alle vrijwillige en betaalde medewerkers van onschatbare waarde. Tevens is de grote bijdrage van (commerciële en publieke) partners onontbeerlijk.

De KNSB omvat:

Verenigingen	Algemeen Bestuur
Gewesten	Ledenraad
Secties/unit	Stuurgroepen
Commissies	Bondsbureau

Fig. 1 Wie worden bedoeld met de KNSB?

Om ook een succesvolle toekomst tegemoet te gaan en de sport naar een hoger niveau te tillen, is het nu tijd om het vizier te richten op de horizon. De noodzaak hiertoe wordt versterkt door ontwikkelingen in de samenleving, de sportwereld en het schaatsen en inline-skaten zelf in het bijzonder. Zo hebben individualisering, de mondiale 'medaillewedloop', het Olympisch Plan, veranderingen in geldstromen en de beschikbaarheid van (hoogwaardige) accommodaties betekenis voor de KNSB. Nieuwe tijden leiden tot veranderingen in de (gewenste) vraag en het aanbod rondom schaatsen en inline-skaten. De KNSB dient hierop in te spelen en

keuzes te maken. Het is zaak om te midden van de dynamiek helder aan te geven waar de bond in de komende jaren voor staat en gaat. Het document 'De KNSB op weg naar 2020' voorziet in deze behoefte door de gewenste richting voor de toekomst uiteen te zetten.


Fig. 2 Schaats- en skatecommunity

1.2 De KNSB en de 'schaats- en skatecommunity'

Voordat de structuur en status van het stuk aan bod komt, kan de KNSB nader worden gedefinieerd. Zoals figuur 1 weergeeft, wordt de KNSB anno 2011 gevormd door: verenigingen, gewesten, secties/unit, het Algemeen Bestuur, commissies, de Ledenraad, stuurgroepen en het Bondsbureau. Overal waar in dit document KNSB staat, wordt dus verwezen naar het totale samenspel van deze gremia. 'De KNSB op weg naar 2020' bevat dan ook doelstellingen en opdrachten waar de verschillende geledingen gezamenlijk mee aan de slag dienen te gaan. Wie hierbinnen welke rol heeft, verschilt per onderwerp en kan aan verandering onderhevig zijn. Op het gebied van sportparticipatie ligt bijvoorbeeld de uitvoering primair bij verenigingen, gewesten en secties/unit. Het Bondsbureau vervult hierbij een initiërende, facilitaire en inspirerende rol. Verder kan het vizier naar buiten worden gericht. Naast de KNSB zijn er diverse andere actoren die een rol van betekenis spelen in het schaatsen en inline-skaten. De KNSB is mede in het licht van 'De KNSB op weg naar 2020' op verschillende manieren en in uiteenlopende mate van hen afhankelijk en vice versa. In het speelveld hebben de partijen verschillende belangen en zijn relaties continu in beweging. Dit netwerk van actoren kan worden aangeduid als de 'schaats- en skatecommunity'. In figuur 2 is de community weergegeven met de voor de KNSB belangrijkste partners.

1.3 Structuur en status 'De KNSB op weg naar 2020'

'De KNSB op weg naar 2020' zet vanuit een helicopterview op strategisch niveau de visie, missie, strategische keuzes en het meerjarenplan van de KNSB uiteen. Het document bestaat uit twee delen. In deel 1 komt eerst de analyse aan bod waarbij wordt ingegaan op de huidige situatie anno 2011 rond de KNSB en externe trends. Hierna wordt met inachtneming van de analyse de visie uiteen gezet. Vervolgens worden de missie inclusief de ambities en de strategische keuzes van de KNSB benoemd. De visie, missie en strategische keuzes incorporeren een lange termijn denken en hebben betrekking op een periode van acht jaar waarbij nu 2020 het referentiekader is. Dit stuk zal één keer in de vier jaar worden herijkt. Deel 2 is het meerjarenplan en bevat een beschrijving van concrete meerjaren doelstellingen en hoofdactiviteiten (vooral gericht op het 'wat'). Het meerjarenplan kan eigenlijk worden gezien als de eerste directe afgeleide van de visie, missie en strategische keuzes en beslaat een periode van vier jaar (i.c. 2012-2016). Het meerjarenplan wordt één keer in de twee jaar herijkt. In beide delen wordt de rode draad gevormd door vijf kernthema's: sportparticipatie, topsport, fan beleving, organisatie en bedrijfsvoering. Wanneer verder wordt ingezoomd op de status van 'De KNSB op weg naar 2020' geldt het volgende. Allereerst¹ is het een kapstok voor verdiepend beleid op specifieke deelgebieden zoals topsport en sportparticipatie (waarbij de aandacht vooral uitgaat naar het 'hoe'). Tevens is het de basis voor het jaarplan (en bijbehorende kaderbrief) en het jaarverslag.

Beide hebben ieder jaar betrekking op concrete projecten en activiteiten. Het beleid op deelgebieden en het jaarplan en jaarverslag staan echter ook in verbinding met elkaar en kunnen eveneens weer voeding geven aan 'De KNSB op weg naar 2020'. In figuur 3 wordt de samenhang tussen de verschillende documenten schematisch weergegeven.


Fig. 3 Samenhang beleidsdocumenten KNSB

Ten tweede is 'De KNSB op weg naar 2020' zoals vermeld een overkoepelend document dat betrekking heeft op de gehele KNSB organisatie. Het dient dan ook als kapstok voor de plannen en activiteiten van de diverse organen binnen de KNSB zoals de besturen van secties/unit en gewesten die ieder een bijdrage leveren op de weg naar 2020. Ten derde fungeert het in het bijzonder als kader voor het Algemeen Bestuur, dat belast is met het besturen van de bond, bij het nemen van besluiten.

1.4 Totstandkoming 'De KNSB op weg naar 2020'

Voor de ontwikkeling van de inhoud van 'De KNSB op weg naar 2020' zijn onder meer landelijke bijeenkomsten gehouden met bestuurders van verenigingen, gewesten, secties/unit en commissies en leden van de Stuurgroepen en de Ledenraad. Hierbij is in de vorm van focusgroepen gediscussieerd over bijvoorbeeld de missie en strategische keuzes. Daarnaast is via een soortgelijke opzet meermalen input verkregen tijdens vergaderingen van de Ledenraad en het voorzittersoverleg van de secties/unit. Tevens is gebruik gemaakt van recente rapporten waarbij diepte-interviews zijn gehouden met sleutelfiguren uit de schaatssport (o.a. coaches, talenten, topsporters en bestuurders binnen gewesten)², wetenschappelijke literatuur, verscheidene beleidsplannen van de KNSB en de kennis en ervaring van medewerkers van het Bonds bureau. Voorts is advies ingewonnen van de Stuurgroepen Breedtesport en Topsport. Uiteindelijk is 'De KNSB op weg naar 2020' vastgesteld door het Algemeen Bestuur en de Ledenraad op 17-12-2011. Met deze vaststelling heeft het startschot geklonken: met volle vaart en sierlijke sprongen op naar 2020!

¹ Overall waar in dit document opsommingen zijn opgenomen, geldt dat er sprake is van willekeurige volgorde.

² Kramers (2011), Bogerd (2010)

“OM DE SPORT NAAR EEN
HOGER NIVEAU TE TILLEN,
RICHTEN WE ONS VIZIER
OP DE TOEKOMST”


2. ANALYSE

ZONDER VERTREKPOINT GEEN FINISH


2. ANALYSE

Voordat de 'reis' naar 2020 begint, dient het vertrekpunt inzichtelijk te zijn. In de volgende paragrafen wordt vanuit een kritische blik een analyse gegeven van de huidige situatie rond de KNSB anno 2011. De analyse is achter-eenvolgens toegespitst op sportparticipatie, topsport, fan beleving, organisatie en bedrijfsvoering.

2.1 Analyse sportparticipatie

Aantal leden en licentiehouders

Het (erkende) totale aantal leden van verenigingen van de KNSB schommelt de afgelopen jaren tussen de 130.000 en 155.000. Er is vooral een stijging in seizoenen met natuurijs. Het aantal geeft echter geen complete weergave. Jeugdleden zijn namelijk veelal niet bij de telling inbegrepen, verenigingen geven niet altijd al hun leden op en veel natuurijsclubs hanteren gezinslidmaatschappen. Door deze combinatie van factoren ligt het daadwerkelijke aantal sporters dat via verenigingen is verbonden aan de KNSB hoger (naar schatting rond de 215.000). Onder alle leden bevinden zich ruim 17.000 licentiehouders. Dit betekent dat bijna één op de tien geregistreerde leden in wedstrijdverband rijdt en/of deelneemt aan trainingen op KNSB uren. Het aantal afgegeven schaatslicenties is de laatste jaren licht gedaald. Verreweg de meeste licenties worden verstrekt voor langebaan en marathon. Met betrekking tot leeftijdscategorieën is meer dan de helft van de licentiehouders jonger dan 18 jaar. Hierbij geldt wel dat kinderen steeds meer afhaken naarmate zij ouder worden. Een grote groep wordt ook gevormd door 45-65 jarigen. Tussen alle deelnemers bestaat veel diversiteit. Zo hebben (on)ervaren kinderen, tieners, studenten, volwassenen, ouderen en gehandicapte sporters uiteenlopende motieven om te schaatsen en te inline-skaten en verschillende behoeften aangaande het sportaanbod, accommodaties en begeleiding.

Contributie- en licentiestelsel

In het huidige contributie- en licentiestelsel doen zich verschillende lacunes voor. In het seizoen 2009/2010 is een nieuw contributiesysteem ingevoerd. Een punt van aandacht is dat dit weinig aansluit bij lidmaatschapsvormen die clubs al decennia kennen. Verenigingen leveren voorts om uiteenlopende redenen niet altijd alle gegevens van leden aan. De bond heeft dan ook zoals vermeld geen zicht op het totaal aantal leden (en in het bijzonder leden van 18 jaar en jonger, afgezien van de licentiehouders). Naast dat dit betekenisvolle data voor beleid zijn, wordt hierdoor ook fundamentele directe inkomsten en subsidies misgelopen. Tezamen met het feit dat acht procent van de totale inkomsten voortkomt uit bijdragen van leden, onderstreept het de urgentie om tot een voor leden geschikt contributiestelsel en goede registratie te komen. Een knelpunt in de licentiesystematiek is bijvoorbeeld dat een rijder een licentie kan

afnemen voor één discipline en een apart oormerk moet kopen voor elke andere discipline. Hiermee wordt een multidisciplinaire sportbeoefening, waarbij iemand meerdere disciplines van de KNSB soepel naast elkaar beoefent, niet gestimuleerd.

Verenigingen en aanbod activiteiten

Het aantal bij de KNSB aangesloten verenigingen, waar de leden aan zijn verbonden, is vrij stabiel en ligt op 730 in 2011. De meeste verenigingen bevinden zich in het noorden. Zeeland en Limburg hebben relatief weinig verenigingen. Net zoals bij de sporters is er ook sprake van een grote diversiteit tussen verenigingen. Er kan grofweg onderscheid worden gemaakt tussen natuurijsclubs (± 70 procent van de aangesloten verenigingen) en schaats- en/of skateverenigingen (± 30 procent van de aangesloten verenigingen). Het merendeel van de natuurijsclubs richt zich vooral op het openstellen en onderhouden van ijsbanen en organiseren van toertochten en wedstrijden tijdens natuurijsperiodes. De schaats- en skateverenigingen bieden veelal het hele jaar door een activiteiten- en wedstrijdprogramma onder begeleiding aan. Voor het schaatsen wordt gebruik gemaakt van kunstijsbanen.

Het aanbod van activiteiten van verenigingen sluit niet altijd aan op de vraag van (potentiële) leden. Zo wil men steeds meer op eigen gekozen tijden en locaties sporten en wordt bijvoorbeeld gekozen voor schaatsscholen en recreatieve uren op banen. Mede hierdoor kampen verschillende verenigingen met (te) kleine trainingsgroepen. Een ander aandachtspunt is dat het merendeel van de natuurijsclubs pas actief wordt als er natuurijs ligt. Daarnaast worden er nog weinig multidisciplinaire activiteiten georganiseerd om de leden met de verschillende disciplines van de bond kennis te laten maken. Verder betreft een kerntaak van de KNSB het organiseren van wedstrijden (op het niveau van verenigingen, gewesten, banen en nationaal). Er is over het algemeen sprake van een groot wedstrijaanbod waar leden die in het bezit zijn van een licentie aan kunnen deelnemen.

Kader

Een punt waar verenigingen, gewesten en secties/unit in meer of mindere mate tegenaan lopen, is de beschikking over (voldoende) opgeleid organisatorisch en technisch kader. Zo zijn goed opgeleide trainers/coaches schaars. Enerzijds wordt dit ingegeven doordat het volgen van opleidingen prijzig kan zijn en tijd kost. Anderzijds 'betaalt' een opleiding zich ook niet altijd uit. Het coachen bij verenigingen geschiedt veelal op vrijwillige basis. Verder kost het soms moeite om genoeg vrijwilligers voor uiteenlopende taken te vinden (vooral gedurende werkdagen). Leden zijn steeds minder bereid om voor langere tijd in een bestuur zitting te nemen. Daardoor treedt vergrijzing op en komt de continuïteit in gevaar.

Accommodaties

In Nederland zijn er momenteel 17 400-meter banen, 24 30x60-banen, 11 overige kunstjvloeren en 86 skate-accommodaties (incl. groeiend aantal combibanen). Een belangrijk thema voor verenigingen en leden is dat zij over het algemeen geen eigen accommodatie hebben en kunstjbanen vaak niet in de directe omgeving liggen. De reistijd er naar toe wordt als lang ervaren. Overigens kan dit in het bijzonder voor volwassenen tussen de 35 en 45 jaar, die zich in het 'spitsuur' van hun leven bevinden en weinig vrije tijd hebben, een drempel zijn om zelf te gaan schaatsen of hun kinderen naar de baan te brengen. Verder is het lastig om (op gewenste tijden) meer ijsuren te huren in verband met beschikbaarheid en beperkte middelen. In dit licht kan het inline-skaten (nieuwe) kansen bieden. Het inline-skaten kan overal en het hele jaar door worden beoefend.

Schaatsen en inline-skaten buiten verenigingsverband

De focus kan ook uitgaan naar het schaatsen en inline-skaten buiten verenigingsverband. Naar grove schatting zijn er ruim een miljoen mensen die minimaal één keer per jaar schaatsen en/of inline-skaten hetgeen dus veel meer is dan het KNSB ledenaantal. Uit onderzoek blijkt ook dat kunstjbanen jaarlijks zo'n 4,7 miljoen bezoekers krijgen waarvan 30 procent afkomstig is van verenigingen. Hieruit kan worden opgemaakt dat schaatsen en inline-skaten tot de sporten behoren die vooral ongeorganiseerd beoefend worden³. Natuurijperioden onderstrepen dit nog eens illustratief. Miljoenen mensen binden dan de ijzers onder en rijden toertochten zonder dat zij lid zijn van de KNSB. In figuur 4 worden de belangrijkste cijfers omtrent de participatie schematisch weergegeven⁴. Het laat zien dat er nog veel 'groei-potentieel' is voor de KNSB. De bond heeft

Externe trends en betekenis voor KNSB

In de tabel worden kort de voor de KNSB belangrijkste trends omtrent topsport in de samenleving en de sportwereld benoemd alsmede de betekenis ervan.

ONTWIKKELING

- Maatschappelijke waarde van sport neemt toe: sport als instrument voor gezondheid, cohesie etc.
- Vergrijzing en vervroegde uittrekkers: 50+ kansrijke doelgroep
- Enerzijds verzelfstandigen individuen tov elkaar en worden eigen wensen voorop gesteld: 'what's in it for me' (individualisering). Anderzijds behoefte aan collectieve belevingen maar met ad-hoc en informeel karakter (informalisering)
- Veranderende wensen en behoeften van consumenten/sporters m.b.t. de organisatievormen waarin wordt gesport (zoals keuze- mogelijkheden, flexibiliteit en kwaliteit willen krijgen)
- VWS stimuleert mbv subsidie dat sportverenigingen meer vraaggericht aanbod en publiek-private samenwerking realiseren
- Hoe meer beoefenaars van een bepaalde sport, hoe groter de kans lijkt te zijn op meer verenigingsleden in die sport
- Toename commercieel aanbod sport- en vrijetijdsactiviteiten
- Beschikbaarheid en uitbreiding van schaatsvoorzieningen en accommodaties staan onder druk (financieel economische situatie)
- Technologische ontwikkelingen en aandacht voor duurzaamheid

nu een beperkt aanbod voor schaatsers die niet in verenigingsverband rijden. Enkele jaren geleden heeft de KNSB wel een 'direct/ persoonlijk lidmaatschap' geïntroduceerd voor schaatsers die niet lid (willen) zijn van een vereniging. Hier bleek weinig animo voor te zijn. Er is destijds echter niet veel aan gedaan om het bijvoorbeeld goed te vermarkten. In het inline-skaten geniet dit type lidmaatschap wel populariteit. Naast de verenigingsleden zijn er namelijk 1600 directe leden.

³ W.J.H. Mulier Instituut (2009)
⁴ KNSB factsheet nr. 1 (2011)


Fig. 4 Cijfers participatie (2010/2011)

BETEKENIS VOOR KNSB

- Aansluiting bij maatschappelijke waarden biedt nieuwe kansen (partnerships, financieel)
- Belangrijk om aanbod te vernieuwen en aan te laten sluiten op (ontwikkelingen in de) vraag
- Meerwaarde schaatsen en inline-skaten in KNSB verband laten zien
- Klantgerichte instelling noodzakelijk
- Streven naar meer actieve sporters én verenigingslidmaatschappen
- Proactief beleid omtrent accommodaties waarbij wordt ingespeeld op laatste innovaties en duurzaamheid


2.2 Analyse topsport

Prestaties

De KNSB kent 5 topsportdisciplines. Het langebaanschaatsen is de meest succesvolle discipline waarbij structureel medailles worden behaald op EK's, WK's en de Spelen. Het betreft ook de sport waarbinnen Nederland sinds 1948 de meeste (gouden) Olympische medailles heeft geoogst. Opgemerkt dient wel te worden dat het marktaandeel de laatste edities afneemt. In 1998, 2002, 2006 en 2010 won Nederland respectievelijk 41,6%, 31,6%, 26,6% en 19,4% van de Olympische medailles met langebaan. Shorttrack en inline-skaten zijn relatief nieuwe sporten en zitten in de lift. Nederland doet in beide disciplines mee voor topklasseringen tijdens EK's en WK's. Tijdens de Olympische Spelen in 2010 stond ook de grootste shorttrackploeg sinds lange tijd aan de start. Het inline-skaten is (nog) geen Olympische discipline. In de mondiaal grote sport kunstrijden draait Nederland al jaren niet mee in de hoogste regionen. Voor de discipline marathon geldt dat er een brede nationale top is, met het NK als hoogste podium. Overigens is een sterk punt dat deze prestaties op 'schone' wijze worden behaald. Tot op heden doen er zich nauwelijks tot geen dopinggevallen voor in het schaatsen en inline-skaten.

In figuur 5 zijn de disciplines op basis van behaalde top 8 plaatsen bij kampioenschappen gepositioneerd op de 'ontwikkelingsladder'.


Fig. 5 Positie topsportdisciplines anno 2011

Begeleiding absolute top en relatie KNSB en merkenteams

Ondanks verschillen tussen de disciplines kan worden gesteld dat de absolute toprijders (behorend tot top Europa en wereld) over goede voorzieningen beschikken. Zij zijn omringd door een professioneel begeleidingsteam, gaan op trainingskampen en krijgen een salaris/vergoeding. In 2011 hadden er verspreid over de disciplines langebaan, shorttrack en inline-skaten in totaal 40 sporters een A-status van NOC*NSF. Door al deze faciliteiten kan de top zich volledig toewijden op de sport. Diverse atleten volgen overigens hiernaast nog een opleiding hetgeen niet altijd gemakkelijk is te combineren met de topsportcarrière.

In het langebaanschaatsen kent de KNSB sinds 2002 geen kernploegen meer en rijden de meeste topschaatsers bij de merken-teams. Momenteel biedt dit model ruimte aan 35 tot 40 professionals. Enkele andere toppers komen uit voor een gewest of zijn 'onafhankelijk'. De KNSB draagt verantwoordelijkheid voor talentherkenning en -ontwikkeling en het faciliteren van mogelijkheden zodat rijders aan internationale wedstrijden kunnen deelnemen. Dit laatste gaat trouwens regelmatig gepaard met discussies over het selectiebeleid. De merkenteams richten zich in hoofdzaak op het begeleiden van absolute toprijders. De KNSB sluit iedere vier jaar met de Vereniging voor Professioneel Schaatsen (VPS) een Collectieve Samenwerkingsovereenkomst (CSO) af. Hierin is expliciet vastgelegd dat de KNSB door de merkenteams wordt erkend als het opleidingsinstituut voor rijders tot en met de A-junioren. Tevens zijn er afspraken opgenomen over onder meer licenties voor merkenteams, commerciële uitingen op kleding, hospitality, portretrechten en faciliteiten. Deze punten illustreren een opvallend gegeven. Topsport is met name in het langebaanschaatsen echt een co-creatie tussen bond en commerciële partijen. Hierbinnen zijn verhoudingen, posities van spelers (die vaak meerdere petten op hebben), verantwoordelijkheden en taken van eenieder op diverse thema's niet altijd helder. Het doorontwikkelen van de co-creatie verdient aandacht.

De vier overige topsportdisciplines kennen ieder (deels) een andere organisatiecontext. Bij shorttrack maakt de nationale selectie fulltime deel uit van het KNSB team terwijl in het kunstrijden individuele rijders werken met een eigen coach. Binnen marathon en inline-skaten maken toppers veelal deel uit van commerciële ploegen. De nationale selectie inline-skaten traint eveneens centraal onder leiding van de bondscoach. Marathon kent geen nationale selectie en apart topsportprogramma. De KNSB ontvangt hiervoor bijvoorbeeld ook geen middelen vanuit NOC*NSF.

Talenterkenning en -ontwikkeling

Het is aannemelijk dat Nederland meer talenten in het schaatsen en inline-skaten heeft dan dat er nu komen bovendrijven. In de huidige situatie vindt talenterkenning vrijwel uitsluitend binnen verenigingsverband plaats. Er zijn echter veel kinderen die 'ongebonden' schaatsen en inline-skaten alsmede andere sporten beoefenen zoals ijshockey en turnen. Zij zouden ook talentvol kunnen zijn binnen de vijf topsportdisciplines, maar vallen buiten de scope. Binnen verenigingen (met name waar één van de vijf disciplines dominant is), hebben trainers vervolgens vooral oog voor talent in 'hun' discipline. Er wordt niet structureel getoetst of een kind wellicht meer aanleg zou hebben voor een andere discipline waarna het in de gelegenheid wordt gesteld om hiermee kennis te maken. Daarnaast is er geen eenduidige methode voor talenterkenning, al lijkt het vroegtijdig selecteren op basis van tijden veel plaats te vinden. Dit leidt er niet altijd toe dat kinderen met de meeste potentie komen bovendrijven⁵. Overigens is voor kunstrijden selectie op (zeer) jonge leeftijd wel noodzakelijk.

Na de identificatie hebben talenten ongeveer 10.000 uur (tien jaar) intensieve training nodig om op topniveau te komen⁶. Bij de meeste topsportdisciplines speelt een groot deel van de talentontwikkelingsfase zich af binnen de gewesten. Gewesten hebben echter in toenemende mate te maken met financiële en facilitaire problemen waardoor talenten niet altijd onder optimale omstandigheden kunnen trainen. Daarnaast is binnen sommige gewestelijke selecties het verschil in niveau tussen rijders groot. Voorts is de overstap voor talenten naar Jong Oranje en de nationale selectie en merkenteams in fysiek en sociaal opzicht (te) groot.

Het ontbreekt in de meeste disciplines aan een eenduidige sporttechnische visie waarbinnen talenten stapsgewijs worden geïdentificeerd en opgeleid door de verschillende gremia. De wijze waarop dit nu plaatsvindt is zeer divers. Voorts is er vanuit centraal niveau weinig zicht en regie op de decentrale talenterkenning- en ontwikkeling.

Technisch kader

Aan de top zijn (voldoende) gekwalificeerde en ervaren coaches schaars. Het vereiste niveau van trainers komt steeds hoger te liggen hetgeen ook verdere eisen stelt aan de diepgang van KNSB-opleidingen en de noodzaak van bijscholingen benadrukt. Verder ontvangen coaches binnen gewesten vaak alleen een kleine onkostenvergoeding terwijl zij naast hun reguliere baan, dag in dag uit bezig zijn met de begeleiding van potentiële topsporters. De gewesten hebben niet de middelen om betaalde coaches in dienst te nemen en zijn dus afhankelijk van vrijwilligheid. Deze structuur lijkt steeds kwetsbaarder te worden.

Trainingsfaciliteiten/accommodaties in Nederland

Voor de schaatsdisciplines is de beschikking over goed ijs een basisvoorwaarde. In Nederland is er echter een groot tekort aan rustige topsporturen op de banen en laat de kwaliteit van het ijs regelmatig te wensen over. Slechts op twee plaatsen in het land, Heerenveen en Enschede, wordt enigszins in de buurt gekomen van hoogwaardige topsportaccommodaties. Er is echter geen accommodatie die volledig beschikbaar is voor topsport. Het gevolg is dat er niet altijd optimaal kan worden getraind. Vaak wordt uitgeweken naar het buitenland wat bijvoorbeeld het volgen van een opleiding weer lastig maakt. Daarnaast worden in Nederland de reisafstanden naar banen vaak als lang ervaren wat verhuizen (op jonge leeftijd) al snel noodzakelijk maakt. Ondanks deze punten zijn de laatste jaren de voorzieningen op allerlei gebieden voor topsporters in verschillende disciplines wel steeds verder verbeterd. De komst van het Centrum Topsport en Onderwijs (CTO) in Heerenveen voor langebaan, shorttrack en inline-skaten heeft hieraan bijgedragen. Al blijft een belemmering dat er in Heerenveen geen Universiteit is. Verder zijn ook met de Regionale Trainingscentra in het land voor shorttrack en kunstrijden voorzieningen verbeterd.

5 Martindale et al., 2005; Noordhof & De Koning, 20084 KNSB factsheet nr. 1 (2011)
6 Van Bottenburg, 2010; Ericson, Krampe & Tesch-Romer, 1993

Wetenschappelijk onderzoek

Nederland heeft diverse innovaties in het schaatsen tot stand gebracht. De ontwikkeling van de klapschaats is hier een voorbeeld van. In de huidige situatie wordt op het gebied van wetenschappelijk onderzoek en in het verlengde daarvan innovaties rondom talentherkenning en –ontwikkeling, materialen, trainingsleer en accommodaties (kwaliteit ijs, luchtweerstand etc.)

Externe trends en betekenis voor KNSB

In de tabel worden kort de voor de KNSB belangrijkste trends omtrent topsport in de samenleving en de sportwereld benoemd alsmede de betekenis ervan.

ONTWIKKELING

- Instrumentalisering topsport: topsportsucces als middel voor behalen maatschappelijke en commerciële doelen
- Mondiale medaillewedloop: vanuit de gedachte dat topsportsucces maakbaar is, investeren wereldwijd actoren in het perfectioneren van topsportklimaten
- Professionalisering: continu vernieuwingen in manieren waarop gestreefd wordt prestaties te verbeteren
- 'Olympisme': focus op Olympisch successen bij o.a. sporters, publiek, sponsors en subsidieverstrekkers
- Rollersport (waaronder inline-skaten) kansrijk om te worden toegevoegd aan de Olympische Spelen

2.3 Fan beleving

Fans

Van oudsher zit het schaatsen als het ware in de harten van Nederlanders opgesloten en geniet het grote populariteit. Tegenwoordig kent het schaatsen nog altijd vele fans en kan ook het inline-skaten op belangstelling rekenen. Net zoals bij sporters is er bij fans sprake van een grote variëteit. Er zijn fans die al dan niet in verenigingsverband actief schaatsen en inline-skaten en fans die de sporten niet beoefenen. Tevens kan de interesse voor bepaalde disciplines uiteenlopen. Twee sterke eigenschappen hebben ze echter sowieso gemeen: sportiviteit en een positieve betrokkenheid. Het begrip fan beleving verwijst in hoofdzaak naar de betekenis die mensen geven en ervaringen die zij opdoen omtrent het volgen van de sport via het bijwonen van evenementen en media-kanalen. Voor het verkrijgen van media-aandacht zijn overigens topsportprestaties en de populariteit van sporten onder publiek belangrijke ingrediënten. De media-aandacht die disciplines van de KNSB krijgen is essentieel voor het aantrekken van sponsors. Media-aandacht genereert exposure waardoor het aantrekkelijk wordt voor sponsors om te investeren. Met deze gelden kan de KNSB de schaats- en skatesport weer verder ontwikkelen.

Evenementen

De KNSB organiseert jaarlijks zowel nationale als internationale toevenementen. Zo vond in 2011 naast enkele wereldbekerwedstrijden de hosting plaats van het EK shorttrack en het EK inline-skaten. Tevens wordt er in Nederland vrijwel ieder jaar een

te weinig bereikt ondanks de aanwezigheid van een fieldlab in Heerenveen. Dit wordt onder meer veroorzaakt doordat er te lange lijnen zijn tussen betrokken partijen en de behoefte/vraag vanuit schaatsers en coaches vaak niet centraal staat. Verder wisselen trainers onderling vanuit concurrentieoverwegingen nauwelijks kennis uit (ook niet bij de overgang van talenten) terwijl dit juist zou moeten leiden tot kruisbestuiving en nieuwe inzichten.

BETEKENIS VOOR KNSB

- Grotere druk om medailles te winnen en tegelijkertijd toenemende internationale concurrentie
- Vraagt om het wegnemen van de huidige lacunes in het topsportklimaat en innovatie; stilstand is achteruitgang
- Belangrijk om goede topsportprogramma's te bieden voor (potentiële) Olympische disciplines en te lobbyen voor het Olympisch maken van inline-skaten

EK of WK langebaanschaatsen gehouden. Een aandachtspunt bij evenementen is dat het aanbod en de wijze van uitvoering achter raakt bij de wensen van het publiek. Evenementen zijn de laatste jaren nog maar zelden uitverkocht. Dit zou te maken kunnen hebben met bijvoorbeeld promotie, het entertainmentgehalte, wedstrijdprogramma's, de prijs van tickets, locaties, concurrerend vrijetijdsaanbod etcetera. Hiernaar is echter nog geen onderzoek verricht. Voorts worden verschillende evenementen in financiële zin nadelig afgesloten. Een ander punt is dat de grote nationale en internationale evenementen (met name bij langebaan) vrijwel alleen in Thialf kunnen worden gehouden vanwege sporttechnische redenen en mediabelangen. Dit beperkt de mogelijkheid om evenementen als middel in te zetten voor promotie van de sport in verschillende regio's.

Media

Schaatsen en inline-skaten kunnen via verschillende (social) media op de voet worden gevolgd. Inzoomend op het medium televisie behoort schaatsen tot de sporten die na voetbal het meest worden uitgezonden en bekeken⁷. In niet-Olympische jaren bedraagt de zendtijd meer dan 150 uur per jaar. Tijdens de Olympische Spelen in 2010 keken gemiddeld 2,5 miljoen (met uitschieter naar 4,3 miljoen) Nederlanders naar de verrichtingen van de schaatsers terwijl het WK allround in 2011 ook 1,8 miljoen kijkers trok. Verder heeft de KNSB de laatste jaren in toenemende mate ingezet op het kunnen volgen van de sport via nieuwe mediakanalen. Hierbij verschuift ook de aandacht voor uitsluitend leden naar actieve sporters én fans (die al dan niet lid zijn van

de bond). Het vergrote bereik is onder meer weer interessant voor sponsors. In dit licht is bijvoorbeeld in 2010 in samenwerking met KPN schaatsen.nl gelanceerd. Binnen het eerste jaar (november 2010 - november 2011) is de site 2,7 miljoen keer bezocht, waren er 600.000 unieke bezoekers en 11,1 miljoen page-views.

Een eerste aandachtspunt betreft de snelle ontwikkeling op het gebied van media. Het aanbod van de KNSB groeit hierin mee, maar kan nog verder worden uitgebreid. Zo worden nu niet alle EK's en WK's via een livestream op de site of een App uitgezonden

al is er wel een begin mee gemaakt. De livestream van het EK inline-skaten trok bijvoorbeeld 87.500 bezoekers (42% afkomstig uit buitenland). Ten tweede is de stap tussen het boeien en 'binden' van mediagebruikers nog groot. Het ontbreekt aan een relatiebeheer systeem van waaruit gegevens van mediagebruikers kunnen worden geanalyseerd teneinde hen een passend aanbod te kunnen doen (zoals abonnementen of tickets voor evenementen). Ten derde geniet vooral langebaan veel belangstelling in de media. Er gaat echter in bijvoorbeeld kranten en op televisie relatief weinig aandacht uit naar shorttrack en inline-skaten ondanks topklasseringen bij EK's en WK's.

7 Van Bottenburg (2010)

Externe trends en betekenis voor KNSB

In de tabel worden kort de voor de KNSB belangrijkste trends omtrent fan beleving in de samenleving en de sportwereld benoemd alsmede de betekenis ervan.

ONTWIKKELING

- Vraag naar meer unieke, intense en gemeenschappelijk te ervaren belevenissen/sportevenementen
- Toename (digitale) mediaconsumptie, nieuwe mediakanalen (die elkaar steeds sneller opvolgen) en informatiestromen
- Nieuwe manier van mediaconsumptie: 'info-snacks'. Men gaat 'snacken' bij verschillende media en consumeert op tijden die het beste uitkomen

BETEKENIS VOOR KNSB

- Versterken belevingswaarde van schaats- en skate evenementen
- Nieuwe rollen voor de verschillende mediumtypes, zoals het magazine, de website alsmede de toepassing van mogelijke nieuwe media, zoals App's en social media.
- Het kunnen scheiden van betrouwbare en minder betrouwbare informatie

2.4 Organisatie


Fig. 6 Organisatie KNSB

Bestuurs- en organisatiemodel KNSB

Jaren heeft de KNSB geworsteld met onder meer stroperige besluitvormingsprocessen, rolverdelingen, het niet hebben van de juiste expertise op de juiste plaats en de vraag hoe in het licht van dit alles de organisatie kan worden ingericht. Uiteindelijk is er in 2010 een nieuwe bestuurs- en organisatiestructuur gecreëerd. De belangrijkste veranderingen waren het instellen van de Ledenraad en de Stuurgroepen Topsport en Breedtesport. Hiermee hebben ook vertegenwoordigers van de Atletenvereniging en de merkenteams

een formele positie gekregen in de structuur. Met het nieuwe model zijn niet meteen alle knelpunten opgelost. Daarnaast zijn bijvoorbeeld de rolverdelingen in het nieuwe model nog niet altijd helder (zo loopt soms de rol van expert en belangenvertegenwoordiger door elkaar heen). Het zal tijd kosten om het nieuwe model optimaal te laten functioneren en waar nodig bij te schaven. Er worden echter stappen gemaakt.

Wanneer nu wordt gekeken naar de huidige structuur, geldt dat de kern van de bond nog altijd wordt gevormd door de 730 verenigingen met de aangesloten leden. Daarnaast zijn er de acht gewesten met volledige rechtsbevoegdheid; elke vereniging valt afhankelijk van de ligging onder één gewest. De gewesten verschillen ten opzichte van elkaar (zoals omtrent beschikbare gelden, grootte achterban, aanwezige banen en focus qua disciplines), maar kennen ook vele overeenkomsten. Ze houden zich veelal bezig met dezelfde soort activiteiten. Ervaren wordt dat gewesten meer zouden kunnen samenwerken en van elkaar kunnen leren omtrent bijvoorbeeld sportstimulering en talentontwikkeling.

De Ledenraad is de algemene vergadering van de bond en daarmee het hoogste besluitvormende orgaan. De Ledenraad benoemt de leden van het Algemeen Bestuur. Zij zijn belast met het besturen van de bond en leggen verantwoording af aan de Ledenraad. Het AB benoemt onder meer leden van de Stuurgroepen Breedtesport en Topsport die (on)gevraagd

adviseren over respectievelijk breedtesport- en topsportbeleid en de leden van de sectiebesturen en het unitbestuur kunstrijden. Deze zeven besturen behartigen ieder in een discipline de nationale en gewesten overstijgende wedstrijd sportbelangen (het unitbestuur kunstrijden heeft tijdelijk een aparte status en kent verdergaande bevoegdheden). Verder zijn er verschillende specifieke commissies en werken op het Bonds bureau de betaalde medewerkers. In figuur 6 is de organisatiestructuur van de KNSB weergegeven.

Data- en kennismanagement

De KNSB kent nog geen gestroomlijnde data- en kennisstructuur. De KNSB kan meer (nationale en internationale) data aangaande sport, markt en beleid genereren, analyseren en vertalen naar bijvoorbeeld best practices, innovaties en het doen van passende aanbiedingen aan stakeholders. Dit vraagt ook om een goed functionerende ICT-omgeving en nieuwe applicaties. Verder is de wel aanwezige kennis teveel versplinterd; kennis wordt te weinig gedeeld (bijvoorbeeld tussen vrijwilligers in het land en medewerkers van het Bonds bureau) en gebundeld.

Communicatie

Hierop aansluitend geldt dat de communicatie tussen en binnen de verschillende geledingen niet altijd optimaal verloopt. Hierdoor geraakt relevante informatie soms niet of vertraagd op de juiste plaats.

Vrijwillige medewerkers

Uit de voorgaande paragrafen is al duidelijk geworden dat vrijwilligers onmisbaar zijn voor de KNSB; of het nu gaat om technisch, organisatorisch of bestuurlijk kader. Een vereniging als de KNSB bestaat immers bij de gratie van het samenkomen van een groep mensen die dezelfde hobby beoefenen en dit ook (deels) zelf organiseren. De KNSB kan zich met haar huidige vrijwillige medewerkers rijk prijzen. Een aandachtspunt betreft dat er veel behoefte is aan vrijwilligers met specifieke kennis. Die zijn zoals uit voorstaande

blijkt niet makkelijk te vinden. Bovendien heeft de 'nieuwe' vrijwilliger minder tijd en behoefte om zich structureel te binden aan bepaalde taken, zoals een bestuursfunctie. Men lijkt eerder bereid te zijn om afgebakende projecten te doen. In de huidige situatie worden stappen gezet omtrent het opleiden van vrijwilligers (door bijvoorbeeld het aanbod aan cursussen). Het werven, waarderen en behouden van vrijwilligers kan worden verbeterd. Er is behoefte aan beleid dat er op gericht is om clubs, gewesten en organisatie-comités te helpen bij het vinden van instrumenten om vrijwillige medewerkers te boeien en te binden.

Betaalde medewerkers Bonds bureau

Net als de vrijwillige medewerkers zijn ook de betaalde medewerkers op het Bonds bureau essentieel voor de KNSB. Het werkterrein van het Bonds bureau spreidt zich uit over een groot gebied. Van bijvoorbeeld het bieden van verenigingsondersteuning tot het organiseren van evenementen, binnenhalen en uitvoeren van sponsorcontracten, ontwikkelen en implementeren van beleid op diverse terreinen en het voeren van PR & communicatie en de financiële administratie. In het seizoen 2010-2011 bestond het Bonds bureau uit ongeveer 50 FTE en is een start gemaakt met het voeren van een actief HRM-beleid (zoals het sturen op competenties als oriëntatie op anderen en eigenaarschap). Een goede samenwerking tussen de betaalde en vrijwillige medewerkers is cruciaal. In dit licht blijven belangrijke aandachtspunten: communicatie, transparantie over rolverdelingen en de toegevoegde waarde die men elkaar kan bieden waaronder het delen van kennis en ervaringen.

Externe trends en betekenis voor KNSB

In de tabel worden kort de voor de KNSB belangrijkste trends omtrent organisatie in de samenleving en de sportwereld benoemd alsmede de betekenis ervan.

ONTWIKKELING

- Toenemende complexiteit van vraagstukken en het speelveld rond de sport, waarin nieuwe partners zoals onderwijs, bedrijfsleven en overheden hun intrede doen
- Snelle veranderingen in externe omgeving (politiek, economische situatie, markt)
- O.a. doordat leden zich minder duurzaam verbinden en zich steeds meer als klant gedragen (er wordt een prijs betaald voor een sportdienst zonder dat daar een prestatie in de vorm van vrijwilligerswerk tegenover wordt gesteld), is structurele inzet van vrijwilligers minder vanzelfsprekend geworden. Bovendien combineren vrouwen en ook steeds meer mannen betaalde arbeid, huishouden en zorg voor kinderen en ouderen. De groeiende tijdsdruk beperkt mogelijkheden om vrijwilligerswerk te doen

BETEKENIS VOOR KNSB

- Toenemend belang van partnerships op centraal en lokaal niveau
- Behoeft aan snel en daadkrachtig inspelen op externe ontwikkelingen
- Vereiste kwaliteit vrijwillige en betaalde medewerkers neemt toe en druk om 'time to market' te reduceren op Bonds bureau
- Aandacht voor werven, waarderen en behouden ('nieuw type') vrijwilligers

2.5 Bedrijfsvoering

Marketing & sales


Fig. 7 Uitsplitsing baten en lasten in procenten, begroting seizoen 2011/2012

Anno 2011 kent de KNSB een begroting van ruim 12 miljoen euro per jaar. De afgelopen jaren lag dit boven de 13 miljoen. De totale inkomsten zijn echter terug gelopen de laatste jaren hetgeen ook noopt tot bezuinigingen. De KNSB is voor haar inkomsten grotendeels afhankelijk van sponsoring. Zoals uit figuur 7 blijkt, vloeit 59 procent van de opbrengsten hieruit voort. Een eerste aandachtspunt op het gebied van sponsoring is dat de afhankelijkheid van sponsors en de hoofdsponsor in het bijzonder een zeker risico in zich herbergt; op het moment dat zij afhaken, kan de bond in de problemen komen. Ten tweede wordt de kwetsbaarheid vergroot doordat de meeste sponsorcontracten worden afgesloten tot de Olympische Spelen en dan dus gelijktijdig aflopen. Ten derde ondervinden gewesten moeite met het werven van sponsors.

Externe trends en betekenis voor KNSB

In de tabel worden kort de voor de KNSB belangrijkste trends omtrent organisatie in de samenleving en de sportwereld benoemd alsmede de betekenis ervan.

ONTWIKKELING

- Sponsors vragen meer dan voorheen duidelijk meetbare tegenprestaties, waarbij sponsorbudgetten bovendien vaker geormerkt worden aan specifieke activiteiten (dit geldt ook voor subsidieverleners). Uiteindelijk zijn de vrij besteedbare middelen voor de sport meestal kleiner dan gedacht.
- Wijzigingen in benaderingswijze sponsoring volgen elkaar snel op
- Bestedingen in de sport gaan in toenemende mate naar commerciële aanbieders
- Onzekerheid over economische situatie

Verder laat figuur 7 bijvoorbeeld zien dat de bijdragen van leden maar 8 procent van de opbrengsten op landelijk niveau vormt. De kosten die de centrale organisatie maakt aangaande activiteiten voor de leden overtreffen steeds verder de inkomsten uit contributie- en licentiegelden. Al met al vragen bestaande verdienmodellen (en de manier waarop wordt vermarkt) continu aandacht en groeit daarnaast de behoefte aan additionele nieuwe verdienmodellen.

Weerstandsvermogen

Momenteel handhaaft de KNSB een weerstandsvermogen van 5 miljoen euro hetgeen is bedoeld om risico's met financiële impact op te vangen teneinde continuïteit te waarborgen. Op het moment dat bijvoorbeeld de inkomsten uit sponsoring plotseling met enkele miljoenen afnemen, dient het weerstandsvermogen om de tijd te overbruggen waarin wordt gezocht naar alternatieven danwel activiteiten worden afgebouwd. Het regelmatig evalueren en eventueel herijken van het weerstandsvermogen (in relatie tot onder meer expiratedata van sponsorcontracten) verdient aandacht.

Transparantie

De KNSB brengt ieder jaar een jaarplan inclusief begroting en een jaarverslag met jaarrekening uit. Om de transparantie in geldstromen te optimaliseren (ten behoeve van sturing en verantwoording), zijn de volgende zaken van belang. Wanneer allereerst naar de financiële situatie per discipline wordt gekeken, blijkt dat bij verschillende disciplines de uitgaven de inkomsten behoorlijk overtreffen. Er is niet bij elke discipline een evenwichtige situatie. Het is dan ook belangrijk om (meer) inzicht te geven in de financiële bijdrage per discipline. Ten tweede is in het licht van het modelleren van bedrijfsprocessen nog een stap te maken in het voeren van een projectgeoriënteerde administratie. In het verleden ontbrak regelmatig de koppeling tussen beleid, activiteiten en geld (inkomsten en uitgaven).

BETEKENIS VOOR KNSB

- Meerwaarde bieden voor sponsors
- Aandacht in beleidsvoering voor maatschappelijke betekenis sport
- Zorgen voor aantrekkelijke schaats- en skatesport met positieve associaties
- Mogelijkheden voor nieuwe inkomstenstromen ontwikkelen en marktgericht blijven denken

3. VISIE

RICHTING GEVEN EN INSPIREREN


3. VISIE

Met inachtneming van de huidige situatie zoals uiteen is gezet in het vorige hoofdstuk, wordt nu de gewenste situatie anno 2020 geschetst. Het is niet gezegd dat de schaats- en skatewereld er tegen die tijd daadwerkelijk zo uitziet, maar het is een beeld dat inspireert en richting geeft aan inspanningen en keuzes. Hieronder worden de stippen op de horizon per kernthema benoemd.

3.1 Sportparticipatie

De plaats van sport in de samenleving is verder verstevigd. Sport wordt gezien als een plezierige bezigheid die onder meer ook bijdraagt aan de algemene gezondheid, welzijn en sociale contacten. In Nederland is de sportparticipatie in de volle breedte toegenomen. De deelname aan disciplines van de KNSB is vanaf 2012 op zowel recreatief niveau als in wedstrijdverband gestegen binnen alle leeftijdscategorieën. Deze groei is ingegeven door de volgende succesfactoren.

Verenigingen zijn vitaal. Zij staan voor het verenigen van mensen rond het schaatsen en inline-skaten en zijn een gezellige sociale ontmoetingsplaats. Verenigingen hebben zich geheroriënteerd op de 'sportersmarkt' en een passend aanbod (aangaande

onder meer trainingen, activiteiten en lidmaatschapsvormen) gecreëerd voor de Nederlander anno 2020 die behoefte heeft aan maatwerk en kwaliteit. Zij zijn financieel en bestuurlijk gezond en technologisch geëquipeerd. In het bijzonder geldt dat steeds meer natuurijsverenigingen naast de periode van natuurijs een programma bieden waarbij ook de gang naar kunstijsbanen wordt gemaakt. Hierop aanvullend biedt de KNSB producten en diensten aan voor sporters die (nog) niet lid zijn van een vereniging. Hiermee zijn nieuwe groepen aan de KNSB gebonden die voorheen niet of niet duurzaam waren gekoppeld aan het schaatsen en inline-skaten. Doordat vervolgens deze groepen en verenigingen actief bij elkaar onder de aandacht zijn gebracht, is een nieuwe toestroom naar verenigingen gecreëerd. Het streven naar aantallen verenigingslidmaatschappen en deelname aan de sport is geen of/of keuze, maar een én/én visie geworden. Het denken in binding en toegevoegde waarde is leidend. Overigens is een belangrijk aspect binnen het vernieuwde aanbod dat er een 'proefomgeving' is ontstaan waarbinnen in beginsel met name kinderen een combinatie van meerdere disciplines krijgen aangeboden. Zij maken op laagdrempelige wijze kennis met verschillende disciplines van de KNSB. Een multidisciplinaire sportbeoefening (ook nog op latere leeftijd) is een gewoon goed geworden.

Voorts kenmerkt het schaatsen en inline-skaten in KNSB-verband zich door een goede coaching wat zorgt voor plezier en uitdaging tijdens het sporten. Door een stijging van het niveau van de KNSB opleidingen en het aantal gekwalificeerde coaches kan elke (actieve) vereniging beschikken over voldoende en goed opgeleide coaches. Daarnaast blijft de KNSB voor schaatsers en inline-skaters een aantrekkelijk wedstrijdaanbod verzorgen op lokaal, regionaal en nationaal niveau. De kwaliteit van de organisatie is verbeterd door met name de toegenomen inzet van gediplomeerd organisatorisch kader.

Anders dan bij hardlopen of wielrennen, is de schaatser sterk afhankelijk van de beschikbaarheid van accommodaties. Dit is altijd een beperkende factor geweest voor de groei van de sportparticipatie. Vanaf 2012 is op doordachte en consequente wijze gelobbyd voor voldoende voorzieningen en pro-actief ingespeeld op kansen en technologische ontwikkelingen. Mede hierdoor is er in 2020 een landelijk dekkend aanbod van ijsbanen, inline-skatebanen en combibanen en worden er in de winter standaard tijdelijke ijsbanen neergelegd in stadscentra en op dorpspleinen. Het ijs en asfalt wordt naar mensen 'toegebracht'.

Tot slot is een belangrijk element de intensivering van partnerships met ijsexploitanten, gemeenten en onderwijsinstellingen. Zo is het aantal campussen gegroeid waar onderwijs en sport hand in hand gaan. Doordat onder meer verenigingen nauw zijn gaan samenwerken met deze instellingen, behoort schaatsen en inline-skaten tot de sporten die in het onderwijsaanbod worden opgenomen. Dit leidt tot nieuwe aanwas. Daarnaast bundelen verenigingen de krachten rondom bijvoorbeeld trainingen, activiteiten en selecties. Hierbij vormen de banen dé ontmoetingsplaats tussen de sporters en vrijwilligers en het centrum van activiteiten.

3.2 Topsport

Op weg naar 2020 is Nederland in verschillende disciplines een geduchte tegenstander voor andere landen in de mondiale medaillewedloop. Tijdens de Olympische Spelen van 2014 in Sochi wordt door Nederland de gezamenlijke ambitie van de merken-teams en KNSB om 11 medailles te behalen (waarvan 5 gouden) gerealiseerd. In het shorttrack wordt de eerste Olympische medaille gewonnen. In 2018 wordt dit succes in Pyeongchang overtroffen met 12 medailles bij het langebaanschaatsen en 2 bij het shorttrack. In het kunstrijden is een sprong voorwaarts gemaakt en levert Nederland standaard deelnemers aan EK's en WK's. In de tussentijd hebben de inline-skaters met podiumplaatsen op WK's bewezen klaar te zijn voor een grootse uitdaging: meedoen en winnen tijdens de Olympische Spelen van 2020 waar inline-skaten voor het eerst op het programma prijkt. Het marathonschaatsen heeft mede door Nederlandse impulsen een internationaal karakter gekregen. Er is een internationaal deelnemersveld en circuit ontstaan en nieuwe aan marathon verwante wedstrijdvormen hebben hun intrede gedaan. Met alle prestaties wordt onder meer structureel een bijdrage geleverdaande NOC*NSF top-10 ambitie, het aantrekken van financiële middelen voor de schaats- en skatesport, het inspireren van (jeugdige) schaatsers en inline-skaters en bovenal vreugde en trots onder Nederlanders.

Een eerste succesfactor is dat de KNSB aangaande topsport een vakkundige organisatie is die in staat is co-creatie tussen belangenbehartigers te realiseren. Binnen de topsportdisciplines waar commerciële ploegen actief zijn, richt de KNSB zich in hoofdzaak op het uitzenden van rijders naar internationale wedstrijden, het organiseren van de nationale competitie, talentherkenning en -ontwikkeling en het bevorderen van faciliteiten (accommodaties, innovaties etcetera). De merkenteams leveren op deze gebieden in uiteenlopende mate ook een bijdrage, maar de focus ligt bij het

direct begeleiden van de absolute toprijders. Voorts geldt in het bijzonder dat de KNSB vanuit een regierol de samenwerking met commerciële ploegen en de Atletenvereniging steeds verder door ontwikkelt. Betrokkenen ervaren op diverse dossiers heldere verdelingen in taken en verantwoordelijkheden, een goede communicatie en bovenal dat men elkaar toegevoegde waarde biedt.

Een tweede succesfactor betreft de inrichting van talentherkenning en -ontwikkeling. De vereiste specialisatie en expertise is zo hoog geworden dat een centralisatie van kennis en kunde noodzakelijk is. Vanuit dit oogpunt heeft de KNSB op landelijk niveau meer regie gekregen op talentherkenning en -ontwikkeling dat in het beginstadium al plaatsvindt bij verenigingen, scholen en banen. De pool waaruit 'gevist' wordt, is overigens groter geworden door de groei van het aantal kinderen dat aan schaatsen en inline-skaten doet. De verkregen grip is onder meer ingegeven doordat talenten herkend en ontwikkeld worden door de diverse actoren in het licht van een gemeenschappelijke visie. Hierin zijn een multidisciplinaire sportbeoefening en het volgen van vorderingen via een talentvolgsysteem belangrijke ingrediënten. Verder zijn er verspreid over het land verschillende locaties ontstaan waar de beste talenten, professionele coaches en experts worden samengebracht om dagelijks te trainen in hoogwaardige trainingsaccommodaties. Er zijn nauwe samenwerkingsverbanden met onderwijsinstellingen en passende vervoersverbindingen tussen huis, school en trainingsaccommodatie. Hiermee wordt een sterke combinatie van school en sport gerealiseerd. Tevens onderhoudt de begeleiding goede contacten met ouders en het kader van de nationale selectie en merkenteams. Uiteindelijk is de stap voor talenten naar de nationale selectie/merkenteams klein.

Voor het kunstrijden, waarbij de fundamentele keuze is gemaakt om aansluiting te krijgen met de internationale top, geldt een andere structuur rondom talentherkenning en -ontwikkeling. Kunstrijden is een vroege specialisatie sport hetgeen ertoe leidt dat kinderen op jeugdige leeftijd centraal en onder deskundige begeleiding veel trainingsarbeid moeten verrichten. Vanaf 2012 is in het licht van realistische ambities gewerkt aan een passende structuur, extra aandacht voor talent en fulltime begeleiding.

De derde succesfactor is dat er verspreid over het land enkele banen als hoogwaardige trainingsaccommodatie kunnen worden aangemerkt. Door inzet van de KNSB zijn er bij deze banen onder meer kwalitatief goede ijsuren voor trainingen en wedstrijden. De beste topsporters en talenten uit verschillende disciplines kunnen hierop terecht. De top beschikt ook over een betekenisvolle sportwetenschappelijke ondersteuning. Er is een fieldlab, gevestigd aan de rand van een baan, waar veldwetenschappers in continu overleg met coaches en sporters data genereren, testen houden en innovaties tot stand brengen. Hier worden onder meer kennis en best-practices verkregen op het gebied van trainingsleer.

De vierde succesfactor is dat het aantal geschikte en professionele coaches voor het begeleiden van talenten en toppers is toegenomen. Tevens is het niveau van de KNSB opleidingen en bijscholingen voor topcoaches gestegen.


3.3 Fan beleving

De populariteit van de schaats- en inline-skatesport is in 2020 onverminderd groot. Naast het langebaanschaatsen hebben ook de andere topsportdisciplines zich mede door de successen gemanifesteerd als geliefde 'volgsporten' met een grote schare fans (die al dan niet zelf actief schaatsen). De KNSB biedt deze fans waarde doordat zij samen met partners het mogelijk maakt om grote (inter)nationale evenementen bij te wonen (waar sporthelden van dichtbij kunnen worden gezien) en de schaats- en skatesport '24/7' te volgen via diverse mediakanalen. Naast dat dit in de kern altijd dient om de schaats- en skatesport verder te ontwikkelen, wordt hiermee een bijdrage geleverd aan het Olympisch Plan.

Allereerst staat de KNSB (inter)nationaal bekend om haar talent voor het organiseren van sportevenementen. De KNSB organiseert naast de nationale toernooien jaarlijks drukbezochte internationale toernooien zoals WorldCup's, EK's en WK's in de diverse disciplines. Deze wedstrijden zijn 'the places to be' voor sportliefhebbers geworden. Het bijwonen van een schaats of skate-evenement is een memorabele en unieke ervaring waarbij alle zintuigen worden geprikkeld. Belangrijke succesfactoren zijn dat de evenementen worden gekenmerkt door een grote belevingswaarde en een marktgerichte en bedrijfsmatige benadering (met continue aandacht voor bijvoorbeeld de prijs-kwaliteitverhouding en promotie). De sport zelf blijft echter altijd centraal staan.

Ten tweede volgt Nederland massaal het schaatsen en inline-skaten via televisie, online, social en nieuwe media. De fans maken deel uit van communities en 'snacken' bij de verschillende media op tijdstippen dat het hen uitkomt. Men voelt zich verbonden aan het schaatsen en inline-skaten en daarmee ook aan de KNSB. Vanuit die positieve structurele betrokkenheid wordt continu gestreefd naar spin-off effecten die de sport weer ten goede komen. Een belangrijk element, gelet op de toename aan informatie, is dat de KNSB wordt gezien als dé partij die betrouwbare informatie scheidt van minder betrouwbare informatie. Voorts is schaatsen.nl het nummer 1 mediamerk geworden binnen het schaatsen en inline-skaten. Het bestaat uit een multimediaal platform dat door de KNSB in samenwerking met partners is ontwikkeld. Een hoogtepunt op het gebied van media zijn de Olympische Spelen van 2018 in Pyeongchang. Nederland volgt dan massaal de verrichtingen van landgenoten op schaatsen.nl wat het vertrekpunt is voor het virtueel bezoeken van de Spelen.

3.4 Organisatie

De KNSB is dé autoriteit op het gebied van schaatsen en inline-skaten. De bond kan met haar innovatiekracht en kwaliteit(sborging) adequaat inspelen op ontwikkelingen in de dynamische en complexe wereld van de sport. Zij heeft de 'allround' expertise in huis omtrent sportparticipatie, topsport en fan beleving. Op deze terreinen is zoals hiervoor uiteen gezet grote vooruitgang geboekt. De volgende succesfactoren zijn hierbij van belang.

De slagkracht en vakkundigheid van de bond is toegenomen door dat er een goede communicatie en rolverdeling is tussen en binnen geledingen van de KNSB. Een uitgangspunt is dat de organisatie op centraal niveau, als spin in het web, de hoofdrol vervult bij ontwikkeling van en besluitvorming over landelijk beleid. Dit wordt mede via een 'bottom-up' benadering gevoed door onder meer input vanuit vrijwilligers en sporters in het land te gebruiken. De verschillende KNSB-gremia op decentraal niveau gebruiken de vastgestelde beleidskaders als leidraad bij de uitvoering van activiteiten en kunnen hierbij een 'couleur locale' aanbrengen. Een ander principe is dat de bestuurs- en organisatiestructuur een afgeleide is van de ontwikkelingen in de schaats- en skatesport ('de structuur volgt de sport').

Verder zitten de juiste vrijwillige en betaalde medewerkers op de juiste plaats. Het aantal deskundige vrijwillige medewerkers dat zich met plezier en trots inzet voor de KNSB neemt langzaam toe. De bond heeft actief ingezet op het werven, ontwikkelen, waarderen en behouden van vrijwilligers. Mensen maken op laagdrempelige wijze kennis met vrijwilligerswerk door hen voor afgebakende (projectmatige) taken te vragen op het gebied waar hun interesse ligt. Dit kan een opstap zijn naar bijvoorbeeld een bestuursfunctie. Het Bondsbureau bestaat uit klantgerichte en bekwaame medewerkers die in staat zijn om op onderwerpen regie te kunnen nemen en samenwerken met leden van de organen binnen de bond en partners. De directie heeft een helder mandaat. Het Bondsbureau is geen doel op zich, maar staat altijd ten dienste van de gehele KNSB-organisatie.

De KNSB is vanaf 2012 gestart met het actief genereren, analyseren en delen van data rondom sport, markt en beleid. Uit deze centrale 'kennisbanken' vloeien in toenemende mate best-practices en innovaties voort. Tevens worden op basis van gegevens passende (individuele) aanbiedingen gedaan aan stakeholders.

Een omarmd uitgangspunt is dat de KNSB niet de enige speler is binnen de 'schaats- en skatecommunity'. Zij is afhankelijk van andere actoren en vice versa. De KNSB weet zowel op lokaal als centraal niveau partnerships tot stand te brengen en te intensiveren met onder meer bedrijven (die via sponsoring of op andere wijze meerwaarde bieden), onderwijs- en onderzoeksinstituten, sportorganisaties en de overheid. De KNSB creëert stakeholderswaarde en wordt andersom door actoren beschouwd als logische partner op het gebied van schaatsen en inline-skaten.

3.5 Bedrijfsvoering

De KNSB is in zijn totaliteit een 'not-for-profit' organisatie die gericht is op continuïteit. De KNSB heeft de financiële zaken goed op orde. Een eerste succesfactor hiervoor betreft de transparante koppeling tussen beleid, activiteiten en geld. Dit maakt het mogelijk om snel bij te sturen en achteraf adequate verantwoording af te leggen. Een tweede factor is dat de KNSB een weerstandsvermogen kent dat altijd is geënt op de actuele financiële situatie en toereikend is als zich plotselinge risico's voordoen die de continuïteit beïnvloeden.


“SCHAATSEN.NL IS HET NUMMER 1 MEDIAMERK GEWORDEN BINNEN HET SCHAATSEN EN INLINE-SKATEN”

Verder zijn sponsorgelden op landelijk niveau nog altijd van cruciaal belang voor de inkomsten van de KNSB. Hier bovenop geldt dat er miljoenen de sport instromen door de investeringen van merken-teams. De KNSB biedt in samenwerking met partners door de combinatie van vele fans en sportbeoefenaars, internationale topsportsuccessen, media-aandacht en de 'schone' en sportieve omgeving van de sport aantrekkelijke waarde voor sponsors. Sponsoring in het schaatsen en inline-skaten kan onder meer leiden tot een grotere naamsbekendheid, een bijzondere invulling van relatie management en bovenal een positief en onderscheidend imago waarmee (potentiële) klanten en medewerkers het 'goede gevoel' wordt gegeven. Anno 2020 is de afhankelijkheid van de KNSB van een kleine groep sponsors gereduceerd doordat enerzijds de sponsorgelden via meerdere partijen binnenkomen. Anderzijds heeft de KNSB vanaf 2012 zowel gewerkt aan vernieuwing van het pakket van producten en diensten aan de leden als aan het vergroten van de markt door nieuwe doelgroepen te benaderen. Met innovatieve verdienmodellen en het vermarkten van de schaats- en inline-skate gerelateerde kennis, producten en diensten onder een 'KNSB keurmerk' is er een nieuwe inkomstenstroom op gang gebracht.

4. MISSIE

PLEZIER BELEVEN AAN HET SCHAATSEN EN INLINE-SKATEN


5. STRATEGISCHE KEUZES
OP WEG NAAR 2020


4. MISSIE

Nu duidelijk is waar de KNSB voor wil gaan, kan kort en krachtig de missie van de bond worden aangegeven. De KNSB staat voor:

1 missie

De KNSB is dé autoriteit op het gebied van schaatsen en inline-skaten. Vanuit die positie maken wij samen met partners slag na slag om heel Nederland plezier te laten beleven aan het schaatsen en inline-skaten.

5 samenhangende kernwaarden

Klantgericht: De KNSB herkent behoeften en belangen van de sporters, leden, vrijwilligers en partners en houdt hiermee in het handelen rekening.

Innovatief: De KNSB denkt en handelt vernieuwend; zij staat open voor mogelijkheden om werkwijzen, diensten en producten te verbeteren, speelt proactief in op kansen en stelt dit boven het handhaven van het bestaande.

Verbindend: De KNSB weet samenwerkingsverbanden tot stand te brengen en te handhaven waarbij een 'wij-gevoel' wordt gecreëerd.

Sportief: De KNSB leeft algemeen aanvaarde sociale en ethische normen na en heeft een respectvolle handelswijze in een veilige en dopingvrije omgeving.

Vakkundig: De KNSB heeft kennis van zaken en houdt deze kennis up to date door voortdurend in te spelen op ontwikkelingen.

5 samenhangende ambities

1. De KNSB streeft er naar dat het actief beoefenen van het schaatsen en inline-skaten voor iedereen, overal een leven lang toegankelijk is en blijft.

2. De KNSB streeft naar Nederlandse topposities in de internationale schaats- en inline-skatesport.

3. De KNSB streeft er naar dat heel Nederland met plezier de schaats- en inline-skatesport volgt.

4. De KNSB is een vakkundige en daadkrachtige organisatie die proactief inspeelt op de ontwikkelingen in de samenleving en de schaats- en inline-skatewereld.

5. De KNSB is een financieel gezonde organisatie die zich richt op continuïteit en middelen doelgericht en transparant inzet om doelen te bereiken.


5. STRATEGISCHE KEUZES

De volgende strategische keuzes zijn voor de KNSB richtinggevend op weg naar 2020.

1. Op het gebied van de actieve schaats- en skatebeoefening stelt de KNSB de behoeften van de individuele sporter centraal en creëert de KNSB een multidisciplinair aanbod.
2. De KNSB zet in op het vitaliseren van verenigingen (waaronder natuurijclubs). Voorts breidt zij haar bereik uit door zowel schaatsers en inline-skaters via verenigingen als schaatsers en inline-skaters die buiten verenigingsverband rijden aan de bond te binden.
3. De KNSB kiest een actieve rol in de ontwikkeling van (hoogwaardige en leisure) accommodaties waarbij het gaat om kunstijs-, skate- en combibanen en mobiele ijsbanen. Zij vormen dé ontmoetingsplaats tussen sporters en vrijwilligers en het centrum van een diversiteit aan activiteiten.
4. De KNSB zet inzake talentherkenning en –ontwikkeling gericht in op een centrale regie en het realiseren van een passende structuur.
5. Op het terrein van (marketing)communicatie breidt de KNSB haar doelgroep leden uit naar de doelgroep schaats- en skatefans.
6. De KNSB zet in op het actief en op vernieuwende wijze werven, opleiden en behouden van vrijwillig technisch, organisatorisch en bestuurlijk kader.
7. Vanuit een continuïteitsgedachte zet de KNSB in op het vergroten van de merkwaarde en het ontwikkelen van commerciële concepten richting stakeholders. Dit leidt tot het actief vermarkten van activiteiten ten gunste van het schaatsen en inline-skaten.

6. MEERJARENPLAN 2012 - 2016

WAT WILLEN WE BEREIKEN?


6. MEERJAREN-PLAN 2012-2016

In het licht van de analyse, visie, missie en strategische keuzes wordt in dit laatste hoofdstuk het meerjarenplan uiteen gezet. Dit spitst zich per thema toe op de vraag wat de KNSB in hoofdzaak wil bereiken en wat zij hieraan gaat doen in samenwerking met partners. Zoals reeds is vermeld, vindt dit een nadere uitwerking in jaarplannen en verdiepend beleid op deelgebieden. Om hierbinnen de koppeling met punten uit dit meerjarenplan te verduidelijken en er expliciet naar te verwijzen, zijn de acties in willekeurige volgorde genummerd.

6.1 Sportparticipatie

Wat wil de KNSB in samenwerking met partners bereiken?

Ambitie

De KNSB streeft er naar dat het actief beoefenen van het schaatsen en inline-skaten voor iedereen, overal een leven lang toegankelijk is en blijft.

Strategische keuzes

- Op het gebied van de actieve schaats- en skatebeoefening stelt de KNSB de behoeften van de individuele sporter centraal en creëert de KNSB een multidisciplinair aanbod.
- De KNSB zet in op het vitaliseren van verenigingen (waaronder natuurijsclubs). Voorts breidt zij haar bereik uit door zowel schaatsers en inline-skaters via verenigingen als schaatsers en inline-skaters die buiten verenigingsverband rijden aan de bond te binden.
- De KNSB kiest een actieve rol in de ontwikkeling van (hoogwaardige en leisure) accommodaties waarbij het gaat om kunstijs-, skate- en combibanen en mobiele ijsbanen. Zij vormen dé ontmoetingsplaats tussen sporters en vrijwilligers en het centrum van een diversiteit aan activiteiten.
- De KNSB zet in op het actief en op vernieuwende wijze werven, opleiden en behouden van vrijwillig technisch, organisatorisch en bestuurlijk kader.
- Vanuit een continuïteitsgedachte zet de KNSB in op het vergroten van de merkwaarde en het ontwikkelen van commerciële concepten richting stakeholders. Dit leidt tot het actief vermarkten van activiteiten ten gunste van het schaatsen en inline-skaten.

Lange termijn doelen (2016)

- Er zijn meer actieve (≥ 12 keer per jaar) schaatsers en inline-skaters in Nederland (t.o.v. 2012).
- Het totale aantal schaatsers en inline-skaters dat lid is van de KNSB, neemt met 15% toe (t.o.v. 2012).

- Het totale aantal licentiehouders van de KNSB neemt toe met 15% (t.o.v. 2012).
- De KNSB heeft een gedifferentieerd lidmaatschapspakket (en een daarop afgestemd contributiestelsel) dat optimaal aansluit bij behoeften van verenigingen en sporters.
- De KNSB heeft met betrekking tot de accommodaties die noodzakelijk zijn om doelen aangaande sportparticipatie, topsport en evenementen te realiseren een heldere visie en strategisch plan. In 2016 zijn aantoonbare stappen gezet in de realisatie van dit plan.
- Er is kwantitatief en kwalitatief voldoende (vrijwillig) kader beschikbaar op zowel sporttechnisch als organisatorisch vlak om de doelstellingen voor sportparticipatie te kunnen realiseren.

Wat gaat de KNSB in samenwerking met partners hieraan doen?

Aanbod schaatsen en inline-skaten binnen en buiten verenigingsverband

- 1.1 In de periode 2012-2016⁸ evalueren en vernieuwen verenigingen (waaronder natuurijsclubs) en gewesten hun sportaanbod teneinde het beter te laten aansluiten bij de huidige wensen van doelgroepen. Drie basisvragen staan hierbij centraal.
 1. Wat voor club willen we zijn en welke koers gaan we varen (strategie)?
 2. Wie doet wat (structuur)?
 3. Hoe gaan we met elkaar om en creëren we verbinding (cultuur)?⁹Verder zijn ingrediënten het een heel jaar door aanbieden van multidisciplinaire activiteiten en het creëren en intensiveren van partnerships met bijvoorbeeld exploitanten van accommodaties, onderwijsinstellingen, gemeenten, commerciële sportaanbieders en (verenigingen van) andere sportbonden. Tevens kunnen dicht bij elkaar gevestigde natuurijsclubs en schaats- en skateverenigingen de handen ineen slaan. Het Bonds bureau vervult in dit proces een stimulerende en ondersteunende rol en laat zien welke toegevoegde waarde zij clubs kan bieden.
- 1.2 In 2012 ontwikkelt het Bonds bureau samen met onder andere verenigingen, gewesten en secties/unit een doelgroepenstrategie voor de komende 4 jaar. Er wordt nagegaan welke motieven en behoeften verschillende doelgroepen hebben (bijvoorbeeld tieners en 50-plussers) en welke kansen zich voordoen. Op basis hiervan worden basisstrategieën opgesteld om de doelgroepen te (blijven) boeien en binden. In samenwerking met NOC*NSF wordt hiervoor kennis en informatie verkregen.
- 1.3 In 2012 verkent het Bonds bureau in samenwerking met gewesten en verenigingen de behoeften en mogelijkheden rond een individueel lidmaatschap en andere alternatieven voor het binden van nieuwe doelgroepen aan de KNSB. Hiervoor wordt onder meer ook gekeken naar voorbeelden bij andere sportbonden.
- 1.4 In de periode 2012-2013 neemt het Bonds bureau in samenwerking met onder meer verenigingen en gewesten het contributiestelsel onder de loep.
- 1.5 In de periode 2012-2013 ontwikkelt en implementeert het Bonds bureau in samenwerking met de secties/unit een vernieuwd licentiesysteem dat optimaal aansluit bij het multidisciplinaire sportaanbod van de KNSB.

1.6 Vanaf 2013 ontwikkelt en introduceert de KNSB een aanbod van producten en diensten voor niet-leden. Tevens wordt een bijbehorende verkoopstrategie en –structuur ontplooid.

1.7 In de periode 2014-2016 gaan gewesten in samenwerking met het Bondsbureau actief in gesprek met schaats- en skateverenigingen en natuurijclubs die niet lid zijn van de KNSB. Hierbij wordt onderzocht wat de beweegredenen voor deze clubs zijn om zich niet aan te sluiten bij de KNSB en op welke wijze een lidmaatschap voor hen toegevoegde waarde kan bieden.

Accommodaties

1.8 In de periode 2012-2013 ontwikkelt het Bondsbureau een strategisch accommodatieplan waarvoor in overleg wordt gegaan met onder meer verenigingen, gewesten en partners. In het plan wordt met name uiteen gezet wat de (realistische) behoeften zijn aangaande accommodaties voor de doelen omtrent sportparticipatie (alsmede topsport en de organisatie van evenementen) en welke taken de KNSB hierin heeft. Hierbij kan onder andere worden gedacht aan het voeren van een actieve lobby.

1.9 In de periode 2012-2016 levert de KNSB op lokaal en nationaal niveau aantoonbare inspanningen om samen met ijsbanen, NOC*NSF, gemeenten, de rijksoverheid en commerciële partners te voorzien in de behoefte aan schaats- en trainingsaccommodaties die nodig is voor een bloeiende toekomst van de sport.

Kader

1.10 In de periode 2012-2016 investeren verenigingen, gewesten, secties/unit en het Bondsbureau samen in de kwantiteit en kwaliteit van technisch en organisatorisch kader.

6.2 Topsport

Wat wil de KNSB in samenwerking met partners bereiken?

Ambitie

De KNSB streeft naar Nederlandse topposities in de internationale schaats- en inline-skatesport. Uitwerking naar (minimale) concrete prestatiedoelen per discipline (gebaseerd op prestaties uit het verleden en ambitie):

Langebaan Olympische Spelen 2014 en WK (afstanden 2012-2016): 11 medailles waarvan 5 gouden.

Shorttrack Olympische Spelen 2014: 1 medaille,

WK (2013-2016): 2 medailles, EK (2012-2016): 4 medailles

Kunstrijden EK 2016: top 16, WK Junioren 2016: Top 24

Inline-skaten WK en EK (2012-2014): 1 gouden medaille,

WK en EK (2014-2016): 2 gouden medailles

Marathon Internationalisering van het marathonschaatsen

Strategische keuzes

- De KNSB zet inzake talentherkenning en –ontwikkeling gericht in op een centrale regie en het realiseren van een passende structuur.
- De KNSB kiest een actieve rol in de ontwikkeling van (hoogwaardige en leisure) accommodaties waarbij het gaat om kunstijs-, skate- en combibanen en mobiele ijsbanen. Zij vormen dé ontmoetingsplaats tussen sporters en vrijwilligers en het centrum van een diversiteit aan activiteiten.

Lange termijn doelen (2016)

- Het topsportklimaat van het schaatsen en inline-skaten is verbeterd op het gebied van wetenschappelijk onderzoek, trainingsfaciliteiten en accommodatie, technisch kader en de samenwerking tussen de KNSB, merkenteams en Atletenvereniging.
- Er is een heldere centrale visie op talentherkenning en –ontwikkeling voor de verschillende topsportdisciplines waar KNSB coaches aan meewerken.
- Het fundament voor de structuur rond talentherkenning en –ontwikkeling is gerealiseerd en de voorgenomen plannen zijn gestart.

Wat gaat de KNSB in samenwerking met partners hieraan doen?

Talenterkenning en –ontwikkeling

2.1 In de periode 2012-2013 ontwikkelt het Bondsbureau in samenwerking met onder meer atleten en coaches van gewesten, nationale selecties en merkenteams en secties/unit een centrale visie op talentherkenning en –ontwikkeling voor de verschillende topsportdisciplines. In de periode 2013-2016 vindt de implementatie van de visie plaats binnen opleidingen, verenigingen, gewesten en nationale selecties.

2.2 In de periode 2012-2013 ontwikkelt het Bondsbureau in samenwerking met onder meer verschillende actoren uit de topsport (zoals leden van de Stuurgroep Topsport en coaches) en gewesten de 'architectuur' voor de passende structuur omtrent talentherkenning en -ontwikkeling. In het bijzonder gaat hierbij aandacht uit naar de financiering van coaches.

2.3 In de periode 2012-2016 brengen onder meer gewesten, actoren uit de topsport en het Bondsbureau partnerships tot stand met onderwijsinstellingen, ijsbanen en sponsors voor het realiseren van de passende structuur rond talentherkenning en -ontwikkeling.

Wetenschappelijk onderzoek

2.4 In de periode 2012-2016 bevordert het Bondsbureau toegepast wetenschappelijk onderzoek naar bijvoorbeeld trainingsleer, materialen en talentherkenning en –ontwikkeling. Zij participeert samen met atleten en coaches (van zowel de KNSB als merkenteams) uit verschillende disciplines actief in projecten. In dit kader dient ook het fieldlab in Heerenveen tot meer (bruikbare) opbrengsten te leiden.

8 Overal waar in het meerjarenplan 'periode' staat vermeld, dient dit niet te worden opgevat als een seizoen/verenigingsjaar. Met bijvoorbeeld de periode 2012-2013 worden de gehele jaren 2012 en 2013 bedoeld ofwel 1 januari 2012 t/m 31 december 2013 (i.p.v. 1 juli 2012 t/m 30 juni 2013).

9 Rubingh (2011)

Trainingsfaciliteiten/accommodaties in Nederland

2.5 In de periode 2012-2013 ontwikkelt de KNSB zoals ook vermeld bij sportparticipatie een strategisch accommodatieplan. Hierin wordt onder meer uiteen gezet wat de (realistische) behoeften zijn omtrent hoogwaardige topsportaccommodaties (mede in het licht van de gewenste structuur rond talentherkenning en -ontwikkeling) en welke rol de KNSB daarin kan en wil spelen.

2.6 In de periode 2012-2016 levert de KNSB aantoonbare inspanningen (conform het strategisch accommodatieplan) om in samenwerking met onder meer ijsbanen, NOC*NSF en de overheid vraag en aanbod aangaande hoogwaardige topsportaccommodaties dichter naar elkaar te laten toegroeien.

Technisch kader

2.7 In de periode 2012-2016 wordt extra geïnvesteerd in het opleiden en bijscholen van topcoaches. Zo werkt het Bondsbureau structureel aan het verbeteren van de ST 4 opleidingen in samenwerking met coaches, (oud-)schaatsers en kennisinstellingen. Er is een speciale klas voor oud-topsporters en er wordt een nieuw kaderlicentiebeleid geïmplementeerd. Hier zal een stimulans van uitgaan om kennis en vaardigheden van coaches up to date te houden. Daarnaast leveren onder meer gewesten en het Bondsbureau aantoonbare inspanningen aangaande het verbeteren van de mogelijkheden om op professionele (betaalde) wijze het vak van coach te beoefenen.

Relatie KNSB, Atletenvereniging en merkenteams

2.8 In de periode 2012-2016 breidt de KNSB de samenwerking met de Atletenvereniging en de merkenteams verder uit waardoor de topsportstructuur verder kan worden geoptimaliseerd. Dit spitst zich bijvoorbeeld toe op overleg rond het selectiebeleid, wetenschappelijk onderzoek, promotie van de sport, trainingsfaciliteiten en de post-carrière van atleten. Daarnaast wordt het professionaliseren van de arbeidsverhoudingen tussen werkgevers en werknemers in de sport gestimuleerd.

2.9 In 2012 wordt door de KNSB en de VPS de Collectieve Samenwerkingsovereenkomst KNSB-VPS 2010-2014 tussentijds geëvalueerd. In de periode 2013-2014 onderhandelen beide partijen over de verlenging van de overeenkomst.

Overige

2.10 In 2012 is er mede dankzij de werkgroep en het unitbestuur kunstrijden een gedegen en realistisch plan van aanpak om het topsportgedeelte binnen deze discipline stapsgewijs naar een hoger plan te trekken.

2.11 In de periode 2012-2016 ontwikkelt het sectiebestuur marathon in samenwerking met het Bondsbureau een plan van aanpak rond het internationaliseren van het marathonschaatsen en start de implementatie. Er kan bijvoorbeeld worden gedacht aan het stimuleren en helpen van buitenlandse organisaties om competities op te zetten. Tevens kan impuls worden gegeven aan een internationaal deelnemersveld en circuit, kruisbestuiving met andere disciplines en nieuwe (aan marathon verwante) wedstrijdvormen op kunstijs

2.12 In de periode 2012-2016 voert met name het Algemeen Bestuur en het Bondsbureau een actieve lobby om van inline-skaten een Olympische sport te maken.

6.3 Fan beleving

Wat wil de KNSB in samenwerking met partners bereiken?

Ambitie

De KNSB streeft er naar dat heel Nederland met plezier de schaats- en inline-skatesport volgt

Strategische keuzes

- Vanuit een continuïteitsgedachte zet de KNSB in op het vergroten van de merkwaarde en het ontwikkelen van commerciële concepten richting stakeholders. Dit leidt tot het actief vermarkten van activiteiten ten gunste van het schaatsen en inline-skaten.
- Op het terrein van (marketing)communicatie breidt de KNSB haar doelgroep leden uit naar de doelgroep schaats- en skatefans.

Lange termijn doelen (2016)

- Evenementen en media leveren een aantoonbare bijdrage aan de sportambities (sportparticipatie en topsport) van de KNSB.
- De NK's en internationale evenementen kennen een maximale bezetting.
- Schaatsen.nl heeft 1 miljoen unieke bezoekers in een jaar, schaatsen.nl magazine heeft een bereik van 25.000 exemplaren per nummer en de schaatsen.nl App versie 4 heeft 100.000 downloads.
- Er is een database met 500.000 schaats- en skatefans van waaruit op basis van gegevens passende aanbiedingen aan de fans worden gedaan.

Wat gaat de KNSB in samenwerking met partners hieraan doen?

Evenementen

3.1 In de periode 2012-2016 rapporteren organisatiecomités en het Bondsbureau continu over ontwikkelingen op het gebied van evenementen. Onderdeel hiervan vormt het houden van marktonderzoek naar onder meer de belevingswaarde en prijskwaliteit verhouding van evenementen en het evalueren van elk evenement. Verbeterpunten die hieruit voortvloeien worden adequaat opgepakt.

3.2 In de periode 2012-2016 promoot het Bondsbureau in samenwerking met organisatiecomités en secties/unit actief (inter)nationale evenementen en wordt de belevingswaarde vergroot door vernieuwde concepten (zoals het houden van multidisciplinaire evenementen). De topsport blijft altijd centraal staan.

3.3 In de periode 2012-2016 werkt het Bondsbureau met standaard begrotingen en tussentijdse rapportages omtrent evenementen. De uitgaven aan een evenement vallen altijd binnen de begroting en tegenvallende inkomsten worden zo veel mogelijk gecompenseerd binnen de uitgaven aan een evenement.

3.4 In de periode 2012-2016 organiseert de KNSB elk jaar de KNSB Schaatsweek.

3.5 Vanaf 2012 ontwikkelt en de sectie toerschaatsen in samenwerking met het Bondsbureau een KNSB keurmerk voor veilig en goed georganiseerde toertochten en wedstrijden op natuurijs. Tijdens natuurijsperiodes wordt actief aan publiek gecommuniceerd welke tochten over een keurmerk beschikken.

Media

3.6 In de periode 2012-2016 ontwikkelt de KNSB schaatsen.nl verder door tot een multimediaal platform (website, magazine, App) waarbij er een optimale interactie is tussen de verschillende media. De speerpunten rondom de schaatsen.nl website zijn nieuws en interactie. Dit betekent dat continu het actuele nieuws wordt gevolgd én actief nieuws wordt gezocht. Daarnaast wordt ingezet op interactie met fans om hen aan de schaatscommunity te binden. Mede ten behoeve hiervan krijgen social media een grotere rol binnen schaatsen.nl.

3.7 In de periode 2012-2014 wordt schaatsen.nl magazine breder vermarkt door de KNSB en de bladformule uitgebreid met een magazine App en digitaal magazine.

3.8 In de periode 2012-2016 wordt vanuit communicatie actief ingespeeld op de 'natuurlijk aandacht' aandacht voor schaatsen zoals rond natuurijsperiodes en mobiele ijsbanen in dorpen en steden. Dit kan bijvoorbeeld door de ontwikkeling van een natuurijs App.

3.9 In de periode 2012-2016 ontwikkelt het Bondsbureau registratie tools en een database systeem. Hiermee worden fans die zich registreren via schaatsen.nl (website, App, nieuwsbrief magazine etc.) vastgelegd en kunnen eenvoudig selecties op specifieke gegevens worden uitgevoerd. Daarnaast wordt een passend aanbod voor de fans ontwikkeld (zoals merchandise, tickets, sportaanbod bij verenigingen etc.)

6.4 Organisatie

Wat wil de KNSB in samenwerking met partners bereiken?

Ambitie

De KNSB is een vakkundige en daadkrachtige organisatie die proactief inspeelt op de ontwikkelingen in de samenleving en de schaats- en inline-skatewereld

Strategische keuze

- De KNSB zet in op het actief en op vernieuwende wijze werven, opleiden en behouden van vrijwillig technisch, organisatorisch en bestuurlijk kader.

Lange termijn doelen (2016)

- Het aantal vrijwillige medewerkers van de KNSB groeit mee met de stijgende sportparticipatie.
- Medewerkers van het Bondsbureau worden gewaardeerd als bekwame krachten die de regie kunnen nemen en verbindingen leggen tussen actoren in het schaatsen.
- De KNSB kent een bestuurs- en organisatie-model dat past bij de

ontwikkelingen in de schaats- en skatesport en 'De KNSB op weg naar 2020', waarbinnen expertise en belangenvertegenwoordiging op de juiste plaats zijn verankerd en rolverdelingen helder zijn.

- De KNSB profileert zich als het kenniscentrum op het gebied van schaatsen en inline-skaten.

Wat gaat de KNSB in samenwerking met partners hieraan doen?

Vrijwillige medewerkers

4.1 In de periode 2012-2016 denken onder meer verenigingen, gewesten en organisatiecomités vernieuwend na over vrijwilligersinzet en zij gaan hiermee actief aan de slag. Gedacht kan worden aan het in beginsel benaderen van leden (of familie van leden) voor het op projectmatige basis verrichten van taken (met vast begin en einde) op gebieden waar hun interesse en/of expertise ligt. Hierbij helpt het maken van een overzicht met wat voor werk of studie leden doen. Tevens kan worden ingespeeld op ontwikkelingen als de verplichte maatschappelijke stage voor middelbare scholieren en vergrijzing. Gepensioneerde senioren hebben veelal meer tijd dan volwassenen met een fulltime baan en kunnen daarom een interessante doelgroep vormen.

4.2 In de periode 2014-2016 ontwikkelt en implementeert het Bondsbureau samen met onder meer verenigingen, gewesten en secties/unit een vrijwilligersbeleid. Dit beleid voorziet in het bieden van instrumenten (die mede gebaseerd zijn op verzamelde best-practices) om vrijwillig technisch, organisatorisch en bestuurlijk kader te werven, ontwikkelen en behouden.

Betaalde medewerkers Bondsbureau

4.3 In de periode 2012-2016 voert het Bondsbureau een actief HRM-beleid voor medewerkers om competenties verder (door) te ontwikkelen.

4.4 In de periode 2012-2016 is vanuit het Bondsbureau continu aandacht voor het delen van successen binnen de gehele KNSB-organisatie en met partners.


Bestuurs- en organisatie-model

4.5 In de periode 2012-2013 evalueert de KNSB het bestuurs- en organisatie-model (inclusief de positionering van de unit kunstrijden) en voert hieruit voortvloeiend gewenste wijzigingen door.

4.6 In de periode 2012-2016 hanteert het Bondsbureau een planning & control cyclus inzake onder meer de ontwikkeling van het jaarplan (inclusief begroting), het jaarverslag (inclusief jaarrekening) en de herijking van De KNSB op weg naar 2020.

Data- en kennismangement

4.7 In de periode 2012-2013 inventariseert het Bondsbureau in samenwerking met onder meer verenigingen, gewesten, secties/unit en merkenteams op welke precieze onderwerpen/vraagstukken aangaande sport, markt en beleid behoefte is aan onderzoeksdata.

4.8 In de periode 2012-2013 ontwikkelt het Bondsbureau een interactieve omgeving (bijvoorbeeld middels een site, database, social media, congressen) waarbinnen diverse actoren (trainers, schaatsers, vrijwillige en betaalde medewerkers etc.) kennis en best-practises met elkaar kunnen delen.

4.9 In de periode 2013-2016 genereert, analyseert en publiceert het Bondsbureau in samenwerking met andere gremia binnen de KNSB en partners onderzoeksdata op het gebied van sport, markt en beleid.

Relatiebeheer

4.10 In de periode 2012-2016 onderhoudt en ontwikkelt de KNSB doelgericht haar nationale en internationale relatienetwerken behoeve van de (potentiële) partnerships op het gebied van sportparticipatie, topsport en fan beleving.

4.11 In de periode 2012-2016 onderhouden onder meer gewesten en het Bondsbureau goede contacten met Ereleden, Leden van verdienste en oud-topsporters. Enerzijds vanuit de waardering voor hun bijzondere inzet voor de bond en anderzijds om nog gebruik te kunnen maken van hun expertise.

6.5 Bedrijfsvoering

Wat wil de KNSB in samenwerking met partners bereiken?

Ambitie

De KNSB is een financieel gezonde organisatie die zich richt op continuïteit en middelen doelgericht en transparant inzet om doelen te bereiken.

Strategische keuzes

- Vanuit een continuïteitsgedachte zet de KNSB in op het vergroten van de merkwaarde en het ontwikkelen van commerciële concepten richting stakeholders. Dit leidt tot het actief vermarkten van activiteiten ten gunste van het schaatsen en inline-skaten.

Lange termijn doelen (2016)

- De afhankelijkheid van de landelijke KNSB ten aanzien van een beperkt aantal sponsors is verminderd.
- De inkomsten uit nieuwe verdienmodellen vormen een substantieel aandeel in de totale inkomsten van de KNSB.
- Er is een model waarlangs risico's worden gevalideerd hetgeen altijd leidt tot een gewenste omvang van het weerstandsvermogen.
- De KNSB werkt met rapportagemodellen waarin de koppeling tussen beleid, activiteiten en geld wordt gelegd.

Wat gaat de KNSB in samenwerking met partners hieraan doen?

Marketing & sales

- 5.1 In de periode 2012-2016 levert het Bondsbureau aantoonbare inspanningen om huidige sponsors te behouden en nieuwe sponsors te werven. Tevens draagt zij zorg voor het spreiden van expiratedata van sponsorcontracten.
- 5.2 In de periode 2012-2016 gaan gewesten actief op zoek naar sponsors. Bij het maken van sponsorproposities worden zij ondersteund door het Bondsbureau.
- 5.3 In de periode 2012-2016 optimaliseert de KNSB bestaande verdienmodellen, zoals sponsorpakketten, ticketing en het contributiestelsel.
- 5.4 In de periode 2012-2016 ontwikkelt en implementeert de KNSB gerelateerd aan behoeften in de markt nieuwe verdienmodellen. Hierbij kan gedacht worden aan het creëren van een uitgebreide webshop, het vermarkten van schaatskennis en het organiseren van evenementen samen met partners die deels de exploitatie dragen.

Transparantie en weerstandsvermogen

- 5.5 Vanaf 2012 voert het Bondsbureau een projectgeoriënteerde administratie waarbij continu de koppeling wordt gelegd tussen beleid, activiteiten en geld.
- 5.6 Vanaf 2012-2013 genereert het Bondsbureau inzicht in de financiële resultaten per discipline (directe en indirecte opbrengsten en kosten) waardoor hierop bewust gestuurd en normeert kan worden.
- 5.7 In de periode 2012-2016 evalueert het Bondsbureau periodiek het weerstandsvermogen en herijkt het indien nodig gerelateerd aan risicomanagement. Hierbij wordt steeds de koppeling gemaakt met expiratedata van sponsorcontracten.

Bijlage 1 Bronvermelding

Bogerd, J.A. (2010). *Twee kanten van de medaille. Sleutelfiguren uit de schaatssport over de gevolgen van de ontwikkeling van de merkenteams voor het topsportklimaat van het langebaanschaatsen en talentontwikkeling in het bijzonder.* KNSB/Universiteit Utrecht.

Bottenburg, M. van (2009). *Op jacht naar goud. Het topsportklimaat in Nederland, 1998-2008.* Nieuwegein: Arko Sports Media.

Ericsson, K.A., Krampe, R.T., Tesch-Römer, C. (1993). *The role of deliberate practice in the acquisition of expert performance.* *Psychological review*, 100: 363-406.

KNSB. *Factsheet nr. 1: Verenigingen, leden en licenties.*

Amersfoort: KNSB

Kramers, J. (2011). *Hoe kan Nederland de komende Olympische Spelen op alle afstanden meedoen om de medailles? Sleutelfiguren uit de schaatssport over het opleidingstraject van het langebaanschaatsen binnen de gewesten en de kloof tussen de gewesten, Jong Oranje en de merkenteams.* KNSB.

Martindale, R.J.J., Collins, D., Daubney, J. (2005). *Talent development: a guide for practice and research within sport.* *Quest*, 57: 353-375.

Noordhof, D.A. & Koning, J.J. (2008). *Talentontwikkeling Nederlandse schaatsers 1990-2006.* Amsterdam: Vrije Universiteit, faculteit der Bewegingswetenschappen.

Rubingh, B. (2011). *Back to Basics*, speech: Berend Rubingh. (http://www.youtube.com/watch?v=Umomu_aDQ4w).

Sociaal en Cultureel Planbureau (2010). *Sport: een leven lang. Rapportage sport 2010.* Den Haag: Sociaal en Cultureel Planbureau.

W.J.H. Mulier Instituut (2009). *"It Giet Oan!" Onderzoek naar de betrokkenheid bij en beleving van winterse sporten in Nederland in de winter van 2008/2009.* 's-Hertogenbosch: W.J.H. Mulier Instituut.

Koninklijke Nederlandsche Schaatsenrijders Bond, december 2011

E-mail: Bonds bureau@KNSB.nl
Website: KNSB.nl
Status: Definitieve versie die is vastgesteld door de Ledenraad op 17-12-2011
Tekst: Jenneke Bogerd

Met dank aan iedereen die een bijdrage heeft geleverd.


