[bookmark: _GoBack]

		
		

Beleidsnotitie Sportaccommodaties

gemeente Leeuwarden

			

Leeuwarden, mei 2005

INHOUDSOPGAVE

1. Inleiding en leeswijzer							 2											
2. Actuele situatie sportaccommodaties in Leeuwarden:
aanbod, gebruik, kwaliteit en beheer				 	 4
2.1 Inleiding: onderscheid naar gemeentelijke
en private accommodaties						 4
2.2 Aanbod gemeentelijke buitensportaccommodaties			 4
2.3 Gebruik gemeentelijke buitensportaccommodaties		 5
2.4 Aanbod gemeentelijke binnensportaccommodaties			 6
2.5 Gebruik gemeentelijke binnensportaccommodaties		 8
2.6 Zwemaccommodaties							 8
2.7 Beheer en onderhoud gemeentelijke accommodaties		 9

3. Doelstellingen en beleidsuitgangspunten 				11
3.1 Doelstellingen sportbeleid						11	
3.2. Kader accommodatiebeleid						11
3.3 Basissportaccommodaties						12
3.4 Beleidsuitgangspunten 						14

4.	Beleidskader									17
 4.1 Buitensportaccommodaties (sportvelden)				17
 4.2 Binnensportaccommodaties (sporthallen)				18
 4.3 Overige accommodaties							19
 4.4 Versterken efficiency onderhoud gemeentelijke
 accommodaties								20
 4.5 Overige activiteiten							21

5.	Financiën 								 	22	

Bijlagen:

Bijlage 1:
Aanbod aan sportaccommodaties en de rol van gemeenten in historisch perspectief.

Bijlage 2:
Landelijke trends in het sportgedrag en de invloed daarvan op de toekomst van sportaccommodaties.

Bijlage 3:
Diversiteit in totstandkoming en vormen van exploitatie van sportaccommodaties.

Bijlage 4:
Overzicht ledenaantallen en veldbehoefte per voetbalvereniging seizoenen 2003/2004 en 2004/2005.

Bijlage 5:
Analyse bezetting en exploitatie binnensportaccommodaties.

Bijlage 6:
Verslag Raadsadviescomissie Welzijn van 11 november 2004; onderdeel collegebrief over hoofdlijnen accommodatiebeleid.

Bijlage 7:
Overzicht gemeentelijke basissportaccommodaties (in beheer bij BV Sport)

1.	Inleiding en leeswijzer

Sport heeft grote maatschappelijke betekenis. In de Nota Kaderstelling Sportbeleid gemeente Leeuwarden (vastgesteld door de raad op 17 november 2003) wordt deze betekenis als volgt omschreven:

“Sport is voor velen en aangename tijdsbesteding, het is leuk om te doen en draagt bij aan de geestelijke en fysieke gezondheid. Het is tevens een belangrijk instrument om bewegingsarmoede tegen te gaan.
Bovendien is sport fundamenteel voor de sociale samenhang in de gemeente. Het bevordert maatschappelijke integratie, voorkomt sociaal isolement en levert een bijdrage aan de sociale en mentale vorming van mensen. Sport speelt ook een belangrijke rol in het overbrengen van normen en waarden en kan een bijdrage leveren aan een oplossing van maatschappelijke, lokale problemen. Veel meer nog dan bij andere maatschappelijke activiteiten gaat het bij sport om samen organiseren, samen werken en samen doen. Vele vrijwilligers zetten zich daarbij in voor anderen. Sport zorgt daarmee voor sociale binding dwars door alle lagen van de bevolking heen.
Sport is ook een belangrijk onderdeel van de maatschappelijke infrastructuur. Mogelijkheden voor zowel actieve sportbeoefening als passieve sportbeleving dragen bij aan een levendige stad”.

Samenvattend: sport is het cement van de samenleving. Gemeenten stimuleren daarom sportdeelname en sportief bewegen door hun inwoners. Dit doen zij onder meer door sportaccommodaties aan te bieden en private aanbieders van accommodaties en activiteiten te faciliteren.

Traditioneel draagt de lokale overheid zorg voor aanleg of bouw van sportaccommodaties in de vorm van sportvelden, sporthallen en zwembaden. Het gaat dan vooral om de zgn. ‘basisaccommodaties’ die primair bestemd zijn voor de eigen inwoners en onderdeel vormen van een totaalpakket aan sociaal-maatschappelijke voorzieningen. Centrumgemeenten nemen voorts veelal verantwoordelijkheid voor de bouw en exploitatie(bijdragen ten behoeve) van sportvoorzieningen met een regionaal bereik. In bijlage 1 bij deze notitie wordt het historisch perspectief geschetst van het aanbod aan sportaccommodaties en de rol van gemeenten daarbij.

Naast het beoefenen van de min of meer traditionele takken van sport hebben de laatste decennia nieuwe sporten hun intrede gedaan en andere vormen van sportief bewegen een belangrijke plaats verworven. Dit onder meer door het via privaat initiatief geschapen aanbod aan activiteiten en gerealiseerde accommodaties, zoals sportscholen en fitnesscentra. Ook is sprake van een toenemend gebruik van de openbare ruimte voor diverse vormen van sportief bewegen. De trends en ontwikkelingen in het sportgedrag en hun invloed op de vraag naar accommodaties zijn nader beschreven in bijlage 2.

Onder invloed van diverse maatschappelijke ontwikkelingen verandert de vraag naar mogelijkheden om te kunnen sporten of bewegen. Er is steeds meer behoefte aan flexibele vormen van sportbeoefening, aan minder traditionele accommodaties of aan een ander gebruik van bestaande accommodaties.
Solitaire sportaccommodaties verdwijnen, gecombineerde voorzieningen en multifunctionele centra komen daarvoor in de plaats. Commerciële aanbieders versterken hun positie op de markt en passen hun aanbod voortdurend aan bij de vraag; steeds vaker zoeken private aanbieders samenwerking met gemeenten (en omgekeerd) om wederzijds voordeel te bewerkstelligen.
Tegelijkertijd spelen voor de gemeenten thema’s als (meer) vraagsturing, sterkere klantoriëntatie, meer bedrijfseconomisch opereren, privatisering en versterking van het maatschappelijke rendement. Tegen de achtergrond van deze thema’s en veelal in relatie tot takendiscussies is bij meerdere grotere gemeenten gekozen voor een (intern of extern) verzelfstandigd sportbedrijf of wordt overwogen daartoe over te gaan. Deze sportbedrijven verzorgen op afstand van bestuur en politiek op basis van bedrijfseconomische principes en een gesloten overeenkomst het beheer en de exploitatie van de (ook bij externe verzelfstandiging veelal bij de gemeente in eigendom blijvende) sportaccommodaties. In de gemeente Leeuwarden is in 1998 gekozen voor externe verzelfstandiging: dagelijks beheer en exploitatie van de bij de gemeente in eigendom zijnde sportaccommodaties zijn opgedragen aan de daarvoor in het leven geroepen BV Sport Leeuwarden e.o., waarvan de aandelen in handen zijn van de gemeente.

Onder invloed van alle genoemde bewegingen in de samenleving moeten gemeenten op zoek naar een nieuwe positie voor wat betreft het sportaccommodatiebeleid: voor welke sportaccommodaties moet de lokale overheid zorgdragen en waarom voor deze?; welke laat zij over aan commerciële of non-profit aanbieders?; in welke mate kan zij bijdragen aan private initiatieven en wanneer kunnen op welke wijze samenwerkingsrelaties worden aangegaan? In bijlage 3 wordt ingegaan op de inmiddels grote variatie in de wijzen van en betrokken partners bij de totstandkoming en exploitatie van sportaccommodaties.

Waar verzelfstandigd is doen zich vragen voor als: is de relatie met het sportbedrijf goed vormgegeven en hoe houden politiek en bestuur voldoende sturing?; kan de verzelfstandigde organisatie zelf initiatieven nemen en nieuw aanbod realiseren?; en: dienen sportaccommodaties nog wel in gemeentelijk eigendom te zijn of zijn er alternatieven? Deze vragen leven ook in de gemeente Leeuwarden. Bij het vaststellen van eerder genoemde Nota Kaderstelling Sportbeleid heeft de gemeenteraad ons college opgedragen een uitwerkingsnotitie met betrekking tot het (sport)accommodatiebeleid op te stellen. Met deze notitie wordt aan deze opdracht voldaan. Het geeft niet op alle vragen een volledig antwoord, maar duidt wel aan welke richting de gemeente Leeuwarden in kan en wil slaan voor wat betreft het aanbod aan sportaccommodaties en de rol die de gemeente daarbij wil spelen.

Leeswijzer
Hoofdstuk 2 geeft een beschrijving van het actuele aanbod van sportaccommodaties in Leeuwarden. In hoofdstuk 3 worden de doelstellingen van en beleidsuitgangspunten voor het sportaccommodatiebeleid beschreven. In hoofdstuk 4 wordt vervolgens het beleidskader geschetst, op basis waarvan in de komende jaren beleids- en investeringsbeslissingen genomen dienen te worden. De financiële vertaling daarvan is tenslotte in hoofdstuk 5 opgenomen.

2. 	Actuele situatie sportaccommodaties in Leeuwarden:
aanbod, gebruik, kwaliteit en beheer

2.1. Onderscheid naar gemeentelijke en private accommodaties
De gemeente Leeuwarden heeft een groot aantal sportaccommodaties binnen haar gemeentegrenzen. Deze bieden gelegenheid tot het beoefenen van een groot aantal sporten. Het gaat om zowel de gemeentelijke buitensportvoorzieningen (sportvelden en een atletiekbaan) en binnensportaccommodaties (sporthallen, gymnastiekzalen en zwembaden) als om private accommodaties in de open lucht (tennisparken) of in overdekte vorm (ijshal, sportscholen en fitnesscentra). Van de laatste categorie neemt de ijshal een aparte plaats in als voorziening die ooit door de gemeente is afgestoten naar een private stichting.

De gemeentelijke accommodaties kunnen worden bestempeld als de zogenaamde basisvoorzieningen, aangevuld met enkele grootstedelijke publieke voorzieningen. Deze zijn door de politiek aangemerkt als onontbeerlijk voor respectievelijk een volwaardig pakket aan sociaal-maatschappelijke voorzieningen voor de eigen bevolking en voor de grootstedelijke centrumtaak. De gemeente is als eigenaar (eind)verantwoordelijk voor het onderhoud en de instandhouding van deze accommodaties. Het dagelijks beheer en de exploitatie zijn verzelfstandigd en geschieden sinds 1999 door de BV Sport.
De private accommodaties voor sport en bewegen worden op commerciële basis of op non-profit basis geëxploiteerd en zijn soms enkel voor eigen (vereniging)gebruik. Voorbeelden zijn tennisparken, sportscholen, fitnesscentra, sporthallen, skihal, golfbaan, ijshal.

In deze beleidsnotitie wordt verder alleen ingegaan op de gemeentelijke accommodaties.

2.2. 	Aanbod gemeentelijke buitensportaccommodaties
De gemeente is eigenaar van 70 sportvelden, te weten 46 wedstrijdvelden,
22 trainingsvelden en 2 afzonderlijke kaatsvelden, in de stad verspreid over de complexen Kalverdijkje (Noord en Zuid), Magere Weide, Nylân, De Hemrik, De Greuns, Aldlân en Cambuur en overigens gelegen in de dorpen
Goutum, Hempens, Lekkum, Wirdum en Wytgaard.
De complexen Kalverdijkje, Nylân en Magere Weide zijn onderdeel van de in de Kadernota Sportbeleid bedoelde sportconcentratiegebieden. In genoemde nota wordt voorts het toekomstige sportconcentratiegebied Leeuwarden-Zuid als zodanig aangemerkt.
Het merendeel van de sportvelden betreft voetbalvelden. Voorts zijn er korfbal- en hockeyvelden, een rugbyveld, een honkbalveld, een softbalveld en een atletiekaccommodatie. Een aantal korfbalvelden wordt ook benut als kaatsveld. Geen enkel voetbal- of korfbalveld is uitgevoerd met kunstgras. Wel zijn er twee (niet gemeentelijke) hockeyvelden in kunstgras uitgevoerd.
Bij elk sportveldencomplex behoren was- en kleedgebouwen, die in eigendom van de gemeente zijn. De kantines van de verschillende verenigingen zijn eigendom van de verenigingen.
In totaal maken ca. 385 teams gebruik van de velden (cijfer medio 2004). Bij een gemiddelde teambezetting van 13 à 14 personen komt dit neer op 5000 - 5400 sporters.

Ter vervanging van het complex De Greuns is in uitvoering het sportcomplex Drachtsterweg, waar Blauw Wit ’34 zal worden gehuisvest. Op dit nieuwe complex worden vooreerst drie wedstrijd(gras)velden (1 hoofdveld met tribunecapaciteit en 2 bijvelden), een kunstgrasveld (hoofdveld met verlichting) en een trainingsveld gerealiseerd. Verder is er nog ruimte voor de aanleg van een zesde veld.
De te verwachten groei van Blauw Wit door ledentoeloop uit Zuiderburen en Leeuwarden-zuid wordt in eerste instantie opgevangen door het kunstgrasveld, waardoor de bespelingcapaciteit toeneemt ten opzichte van het huidige complex van de vereniging. Overeenkomstig de wens van de gemeenteraad zal nog nader worden bezien op welke wijze optimalisatie van het gebruik van dit nieuwe complex kan worden bewerkstelligd, waarbij diversiteit in het verenigingsaanbod in Leeuwarden-zuid/Zuiderburen ook een rol zal spelen.

2.3 Behoefte gemeentelijke buitensportaccommodaties

2.3.1.: voetbal
Vanaf 1999 is er discussie gaande tussen de VNG en de KNVB/NOC*NSF over de te hanteren planningsnormen voor voetbalvelden en kleedkamers op basis waarvan de behoefte per voetbalvereniging kan worden berekend. De VNG is het op de volgende punten oneens met de KNVB/NOC*NSF:
· wijzing van 2 kleedkamers per wedstrijdveld naar 2 kleedkamers per wedstrijdveld plus 2 extra kleedkamers per drie wedstrijdvelden (voor 3 wedstrijdvelden zijn er dan geen 6 maar 8 kleedkamers nodig);
· vaststelling van de planningnorm wedstrijdvelden op zaterdag op 5,5 normteams en op zondag op 5 normteams. De VNG maakt onderscheid naar verenigingen met één wedstrijddag (planningsnorm 6) en twee wedstrijddagen (planningsnorm 8);
· bepaling dat een extra wedstrijdveld nodig is bij overschrijding van de planningsnorm met 0,25.

Ook ten aanzien van de trainingsvelden zijn er verschillen van inzicht. De KNVB hanteert voor een zaterdagvereniging als norm 1 trainingsveld per 14 normteams en voor een zaterdag/zondagvereniging 17,5 normteams. De VNG adviseert per 3 (of minder) wedstrijdvelden één trainingsveld; bij 3 tot 6 wedstrijdvelden is een extra trainingshoek aan te bevelen.
Trainingsvelden zijn over het algemeen andere velden dan de velden waarop wedstrijden worden gespeeld (andere ondergrond gerelateerd aan intensief gebruik, aanwezigheid verlichting). Het is dan ook niet mogelijk wedstrijdvelden in te zetten voor trainingen vanwege de kwetsbaarheid bij intensief gebruik.
De oplossing voor dit probleem is kunstgras. Een kunstgrasveld kan veel intensiever bespeeld worden dan een traditioneel grasveld en heeft dus als voordeel dat er zowel op getraind als gespeeld kan worden. Voorwaarde daarbij is wel dat de kunstgrasvelden worden voorzien van verlichting.

De gemeente hanteert tot nu toe de VNG-normen, met dien verstande dat de planningsnorm van de KNVB ten aanzien van de veldbehoefte als niet onredelijk wordt aangemerkt en daarom ook als referentie wordt gebruikt. Er is geen aanleiding om hierin verandering te brengen.
Wat betreft de toewijzing van een extra wedstrijdveldmoet moet sprake zijn van een structureel aantoonbare overschrijding van de planningsnorm, bijvoorbeeld gedurende 3 jaren.

Uit een analyse van het aantal teams en het verloop van ledenaantallen van de seizoenen 2003/2004 en 2004/2005 (gebaseerd op gegevens van de KNVB) kunnen de volgende conclusies worden getrokken.
· Het aantal competitie spelende teams van de Leeuwarder voetbalverenigingen is nagenoeg constant;
· Het (bij de KNVB geregistreerde) ledental voor het seizoen 2004/2005 ten opzichte van het seizoen 2003/2004 is met ongeveer 8% gedaald.
· Het in totaal aantal beschikbare wedstrijdvelden is voor het afgelopen en het lopende sezizoen iets hoger dan de behoefte, zowel gebaseerd op KNVB-normen als op de VNG-normen. 1)
· Voor het gemeentelijke beleid tot de veldbehoefte is niet zo zeer de actuele situatie van belang, maar wel de zichtbare meerjarige tendens. Ook is van invloed of een vereniging een zaterdagvereniging is (alle wedstrijden op zaterdag) of niet (spreiding van wedstrijden over de zaterdag en zondag).
· In de stad is er in een enkel geval sprake van ruime ‘onderbespeling’ van velden (OSI op het complex Aldlân en FVC op het complex De Hemrik).
· Daar waar binnen de bespelingnorm (gerelateerd aan de vaste bespeler) ruimte bestaat om meer teams te laten spelen wordt veelal door medegebruik van velden een optimaal gebruik bewerkstelligd. In geval van velden met een (beperkte) dorpsfunctie is het acceptabel dat er door het beperkte gebruik sprake is van onderbespeling.
· Bij enige onderbespeling op de sportcomplexen is geen sprake van ‘luxe’: er zijn fluctuaties in ledenaantallen en de ‘bespelingsruimte’ kan worden benut voor medegebruik, incidentele verhuur aan anderen en biedt oplossingen om tijdelijk velden te ontzien, afkeuringen op te vangen en uit te kunnen wijken bij veldrenovatie e.d.
· In enkele gevallen is er sprake van een knelpunt in de verhouding tussen het aantal leden/teams en de beschikbaarheid van trainingsvelden (Rood-Geel op het complex Kalverdijkje, Leeuwarder Zwaluwen op Nylân en Frisia op Magere Weide).
· In geval van verplaatsing van verenigingen of fusies zal, bij gelijkblijvende voetbaldeelname (stabiel totaal aantal actieve leden verenigingen) en zonder toepassing van kunstgras, het aantal benodigde velden niet drastisch afnemen; hooguit een enkel veld kan mogelijk ‘vrijvallen’.
· Het sportcomplex De Hemrik is ongelukkig gesitueerd ten opzichte van de woongebieden en de entourage (bereikbaarheid) leidt tot gevoelens van sociale onveiligheid. Daardoor is het niet attractief het medegebruik van deze velden te bevorderen.

2.3.2.: overige velden
Voor de overige sportvelden is het volgende vermeldenswaard:
· De velden voor hockey (2) zijn uitgevoerd met kunstgras. Hierdoor bestaan er geen capaciteitsproblemen. (Deze velden zijn overigens eigendom van de hockeyvereniging).
· Ook bij de korfbalvelden is er geen sprake van capaciteits-problemen. Vanuit kwaliteitsoverwegingen is er wel behoefte aan kunstgrasvelden.
· Op het complex Aldlân is één van de sportvelden in gebruik als rugbyveld; het trainingsveld wordt zowel voor voetbal als voor rugby gebruikt.
· Op het complex Kalverdijkje is een specifiek honkbal- en softbalveld gesitueerd.

In een aantal gevallen is er sprake van medegebruik van sportvelden door een kaatsvereniging. Diverse velden en de atletiekaccommodatie worden gedurende een deel van het jaar tevens benut voor schoolgebruik. Voorts heeft de gemeente een atletiekbaan in eigendom, die behalve door de atletiekvereniging ook wordt gebruikt door scholen. Op het complex Kalverdijkje is een wielercircuit gesitueerd.

1) (In bijlage 4 wordt voor de seizoenen 2003/2004 en 2004/2005 per voetbalvereniging inzicht gegeven in ledenaantallen, de behoefte aan wedstrijdvelden en de verhouding tot het aantal beschikbare velden.)
2.4 Aanbod gemeentelijke binnensportaccommodaties
De gemeente heeft drie sporthallen in eigendom, te weten:
· Sporthal Bilgaard: deze hal verkeert bouwkundig in matige staat en is qua gebruikswaarde verouderd; de hal voldoet niet meer aan de eisen die het gymnastiekonderwijs en individuele consumenten stellen;
· Sporthal Nylân: ook deze hal kent verouderingsverschijnselen en heeft een sterk teruglopende gebruiks- en belevingswaarde, o.a. door het onvoldoende toegerust zijn voor het geven van gymnastiekonderwijs;
· Sporthal Kalverdijkje: deze hal voldoet qua gebruikswaarde aan de eisen van gebruikers, zeker na het in 2003 leggen van een nieuwe vloer. De kwaliteit van de was- en kleedgebouwen en van de omgeving van het gebouw laat wel te wensen over.

Voor de sporthallen in Leeuwarden geldt de ‘wet van de remmende voorsprong’. Was Leeuwarden eens (in de jaren ‘70 van de vorige eeuw) vooruitstrevend en zeer goed bedeeld met kwalitatief hoogwaardige binnensportaccommodaties, op dit moment is de gebruiks- en belevingswaarde van de hallen sterk teruggelopen. Geconstateerd moet worden dat het aanbod aan sporthalruimte niet meer voldoet aan de eisen van de moderne consument voor wat betreft uitstraling, sfeer, comfort, veiligheid en gebruikskwaliteit. Er zijn regelmatig klachten van vaste gebruikers over de kwaliteit van het gebodene.
Ook zijn de accommodaties niet toegerust voor topsportwedstrijden en evenementen op (inter)nationaal niveau. Zowel vanuit het oogpunt van ontplooiing van de sport en de verwachtingen van de sporters, als ook gelet op de toeschouwerscapaciteit en mediavoorzieningen schieten de accommodaties voor dergelijke evenementen tekort. Dit is een in het verleden bewust gemaakte keuze, die voor de (actieve en passieve) beleving van de sport als een tekortkoming wordt gezien, de ambities om topsportevenementen naar Leeuwarden te halen beperkt en daarmee de compleetheid en attractiviteit van Leeuwarden als stad nadelig beïnvloedt.

De drie privaat geëxploiteerde hallen (Cambuurhal, Camminghahal en Blauw Wit-hal De Greuns) bieden, vanwege hun functionaliteit, geen hoogwaardige kwaliteit. De laatstgenoemde hal komt overigens na realisatie van een nieuwe hal op het sportcomplex Drachtsterweg (tijdelijk) in handen van de gemeente.
Voorts beschikken ook onderwijsinstellingen over meerdere sportzaalaccommodaties. Hiertoe behoort sporthal Aldlân, die tevens door de BV Sport wordt verhuurd aan verenigingen.

Naast de sporthallen is de gemeente eigenaar van 19 gymnastiekzalen. Deze worden gebruikt door scholen voor gymnastieklessen en door sportverenigingen voor trainingen en lessen. Diverse zalen zijn toe aan groot onderhoud, renovatie of sanering.
Verder zijn er enkele tientallen gymnastieklokalen in eigendom bij bijzondere scholen en bij scholen voor voortgezet onderwijs.
Een toenemende vraag is waarneembaar vanuit het middelbaar onderwijs. Was het voorheen zo dat het middelbaar onderwijs voor een belangrijk deel ‘zelfverzorgend’ was voor wat betreft zaalaccommodatie voor gymnastieklessen door het situeren van gymnastieklokalen bij de school, tegenwoordig is er – om budgettaire, ruimtelijke, exploitatieve en/of organisatorische redenen – een voorkeur voor gebruik van publieke accommodaties die in de nabijheid van de school worden aangeboden. Daarmee kan tevens een effectiever gebruik van sportaccommodaties en dus een groter maatschappelijk rendement van (publieke) investeringen bewerkstelligd worden. Vanwege de betrokkenheid van meerdere partijen en het belang van de lange termijn vraagt dit om een sterke gemeentelijke regie en meerdere jaren vooruit kijken.

2.5	Gebruik gemeentelijke binnensportaccommodaties

Op basis van de verhuurgegevens van de BV Sport is een analyse uitgevoerd naar het gebruik (bezettingsgraad) van de sporthallen. Daaruit blijkt dat zoals gebruikelijk er momenten zijn waarop de zaalruimte voor 100% wordt verhuurd en de beschikbare capaciteit onvoldoende is voor de vraag (van oktober tot april in de namiddag en in de avonduren), terwijl er andere momenten zijn waarop er een sterke onderbezetting is (met name in de zomerperiode overdag en op delen van avonden, maar ook gedurende het zaalsportseizoen op met name zondagen).
In algemene zin kan worden geconcludeerd dat het totale aanbod aan zaalcapaciteit in Leeuwarden - afgezien van enkele piekmomenten - in kwantitatieve zin voldoende is.1)

Bij een bezettingspercentage vanaf 80% kan worden gesproken van een goede bezetting. Dit percentage wordt slechts bereikt bij het daggebruik van de sporthallen Nylân en Kalverdijkje. Vooral de bezetting van de sporthal Bilgaard en het weekend- en avondgebruik van sporthal Nylân blijft ver achter op de (haalbare) norm van 80%. Hierbij kan worden aangetekend dat de kwaliteit van beide sporthallen te wensen overlaat, waardoor deze verhuurcijfers ongetwijfeld worden beïnvloed. Het gebruik op zondagen blijft sterk achter omdat die dag steeds minder als “reguliere sportdag” wordt beschouwd en verder doordat diverse verenigingen principieel niet op deze dag competitie spelen.
Op piekmomenten (van oktober t/m april op zaterdagen en op het eerste deel van de doordeweekse avonden) is er soms meer vraag naar dan aanbod van sporthalaccommodatie.

Ook voor de gymnastiekzalen is een bezettingsanalyse gemaakt. Daaruit blijkt dat deze accommodaties voor ca. 50% benut worden. Het gebruik door het (basis)onderwijs – waarvoor deze accommodaties in eerste instantie bedoeld zijn - is in veel gevallen ruim boven de 80%, maar het avondgebruik door verenigingen ligt over alle zalen gerekend beneden de 50%. Slechts in drie gevallen komt de bezetting boven de 70% uit, terwijl er ook maar beperkt sprake is van ander recreatief gebruik overdag.

.
2.6	Zwemaccommodaties
De twee zwembaden de Blauwe Golf en Kalverdijkje trokken in 2003 tezamen ca. 477.000 bezoekers per jaar. Indien het bad Kalverdijkje het gehele jaar geopend zou zijn zou het totale bezoekerscijfer op ongeveer 500.000 uitgekomen zijn. Daarmee kent Leeuwarden een animocijfer van 5,2 (aantal bezoekers per 100.000 inwoners in het verzorgingsgebied), hetgeen boven het landelijk gemiddelde van 4,8 ligt. Hierbij wordt er van uitgegaan dat het verzorgingsgebied beperkt is tot de gemeente. Ook wanneer het verzorgingsgebied ruimer wordt genomen is het animocijfer goed te noemen.

Met de twee baden worden verschillende gebruikersgroepen bereikt: recreanten, leszwemmers, wedstrijdzwemmers, wateropolo’ers en specifieke doelgroepen.
Uit de bezoekcijfers, maar ook uit gebruikersonderzoek, blijkt dat de geboden kwaliteit hoog gewaardeerd wordt, bij het voormalige zwembad Kalverdijkje de laatste jaren zelfs in weerwil van de bouwkundige tekortkomingen. Wat ontbreekt, is flexibiliteit in het gebruik (in de vorm van een beweegbare vloer) en adequate wedstrijdvoorzieningen.

1) De analyse van de bezettingcijfers is als bijlage 5 bijgevoegd
Daarin wordt voorzien door het thans in aanbouw zijnde nieuwe bad op het complex Kalverdijkje.
In 2006 zal de gemeente weer beschikken over twee ruim geoutilleerde zwembaden, die elkaar in belangrijke mate aanvullen. Een modern zwembad op het complex Kalverdijkje zal naar verwachting het totale zwembadbezoek doen toenemen.

Leeuwarden kent geen openluchtbad. Er zijn ook geen plannen om tot een (nieuw) gemeentelijk openluchtbad te komen.

2.7	Beheer en onderhoud gemeentelijke accommodaties
De gemeente verhuurt de bij haar in eigendom zijnde accommodaties aan de BV Sport Leeuwarden e.o. Deze is belast met het dagelijks beheer en de exploitatie.
De huursom wordt vastgesteld op basis van de investeringen (voor aanleg/bouw, groot onderhoud, vervanging, uitbreiding, aanvullende voorzieningen). Dit geschiedde oorspronkelijk voor een periode van vier jaar op basis van de gemiddelde kapitaallasten.
Geconstateerd werd dat de huursom, door het (nog) niet uitvoeren van groot onderhoud en aanpassingen waarvoor wel kredieten beschikbaar waren gesteld, hoger was dan de feitelijke kapitaallasten. Daarmee was de in rekening gebrachte huur en de daarvoor verstrekte subsidie hoger dan noodzakelijk. Daarom wordt thans de huurprijs jaarlijks bepaald.
De BV krijgt de huursom integraal gesubsidieerd als onderdeel van de verstrekte subsidie. Daarmee financiert het ene onderdeel van de gemeente het andere.

De gemeente is als eigenaar verantwoordelijk voor de kwaliteit van de accommodaties en dus voor het groot onderhoud. Het reguliere (dagelijkse) onderhoud en de kosten van beheer komen voor rekening van de BV en maken onderdeel uit van de exploitatiesubsidie. Voor de voetbalvelden en atletiekbaan geldt een afwijkende regeling: hier ligt de verantwoordelijkheid voor het uitvoeren van het groot onderhoud geheel bij de BV. Deze wendt daarvoor de beschikbare gemeentelijke middelen aan.
In enkele situaties investeert de BV - in overleg met de eigenaar - zelf in het onroerend goed, vooral wanneer een investering rendabel te maken is en terugverdiend wordt.

De strategische beleidsbeslissingen ten aanzien van de accommodaties liggen bij de gemeente, de operationele beslissingen bij de BV. De gemeente als verhuurder en de BV Sport als huurder/beheerder/exploitant dragen beide verantwoordelijkheid voor (het onderhoud van) de sportaccommodaties. De afspraken over de verschillende verantwoordelijkheden zijn niet altijd even helder vastgelegd, waardoor sprake is van een diffuse situatie. Rollen, verantwoordelijkheden en plannings- en besluitvormingsprocessen zijn onvoldoende duidelijk, waardoor partijen regelmatig het gevoel hebben in elkaars verantwoordelijkheden te (willen) treden, overzicht ontbreekt en (onnodig) veel afstemmingsoverleg plaatsvindt.

Voorts is gebleken dat binnen de gemeentelijke organisatie het onderscheid tussen de verantwoordelijkheid voor het eigendom van de sportaccommodaties (Dienst Stadsontwikkeling) en die voor het beleid omtrent sportaccommodaties (Dienst Welzijn) niet altijd helder is.
Dit alles leidt er toe dat op het niveau en voor het beeld van de klanten niet altijd adequaat gereageerd kan worden op situaties die voor de beleving van die klanten van belang zijn. De klantgerichtheid van de BV Sport en het doelmatig handelen worden daardoor belemmerd.

Een goed gefundeerd inzicht in de beschikbare en toekomstig benodigde middelen en een strategische visie op de toekomst van de bestaande accommodaties en nieuwe investeringen is zowel bij de gemeente als bij de BV Sport onvoldoende aanwezig. Diverse in de begroting opgenomen kredieten zijn in de afgelopen jaren niet besteed in afwachting van beslissingen over de toekomst van accommodaties. Die openstaande (‘oude’) kredieten zijn bij de invulling van de bezuinigings-taakstelling 2003 geschrapt. Een gedeelte van de taakstelling was daarmee ingevuld; het restant moet in de periode tot en met 2006 nog worden gerealiseerd door verlaging van het onderhoudsbudget.
Daardoor laat de staat van onderhoud van sommige accommodaties te wensen over.

In tegenstelling tot de situatie bij andere gemeentelijke gebouwen, worden de in de begroting geraamde middelen voor groot onderhoud van sportcomplexen niet in een onderhoudsfonds gestopt, van waaruit het jaarlijks uit te voeren onderhoud wordt gefinancierd. Daarom dienen onderhoudsmiddelen jaarlijks via kredieten beschikbaar te komen.
Het verdient aanbeveling deze situatie te wijzigen en ook voor onderhoud van sportaccommodaties een fonds in het leven te roepen, waardoor op meer bedrijfsmatige wijze onderhoud gepleegd kan worden.
Deze aspecten dienen bij de herijking van de relatie gemeente/BV Sport nader te worden uitgediept.

3. 	Doelstellingen en beleidsuitgangspunten

3.1. Doelstellingen sportbeleid
Het sportaccommodatiebeleid is er op gericht de algemene doelstelling van het sportbeleid te ondersteunen.

Algemene doelstelling programma sport
Verbeteren van de fysieke en geestelijke gezondheid van de burgers en versterken van de sociale samenhang.

In de Kadernota Sportbeleid heeft de raad de volgende (sub)doelen aangegeven:

1. sport inzetten als instrument om maatschappelijke doelen na te streven omdat sport gezien wordt als sociaal bindmiddel;
1. sport toegankelijk maken en houden voor iedereen met het doel dat zoveel mogelijk burgers kunnen gaan sporten;
1. streven dat zoveel mogelijk burgers in Leeuwarden gebruik gaan maken van de basisvoorzieningen
1. de ontwikkeling bevorderen van bestaande en nieuwe sporten;
1. gelegenheid geven aan Leeuwarder sportverenigingen om internationale sportevenementen in Leeuwarden te organiseren;
1. sport in samenhang aanbieden door vorm en inhoud te geven aan de driehoek sport – welzijn – onderwijs
1. bevorderen van breedtesport; daarbij gaat het om sport- en spelmogelijkheden voor specifieke doelgroepen en op buurt- en wijkniveau waarbij sport wordt ingezet als middel om bij te dragen aan oplossingen voor maatschappelijke lokale ”problemen” en ter versterking van de algemene lokale sociale infrastructuur

Om aan deze doelstellingen invulling te kunnen geven realiseert de gemeente (basis)sportaccommodaties en draagt zij zorg voor de instandhouding daarvan.

3.2	Kader sportaccommodatiebeleid
Door de gemeenteraad is in de op 17 november 2003 vastgestelde Nota Kaderstelling Sportbeleid het volgende kader geschetst voor het sportaccommodatiebeleid:

1. Bij spreiding van kleine sport- en recreatievoorzieningen over buurten, wijken en dorpen staat de sociale samenhang en maatschappelijke betekenis van sport op wijk- en buurtniveau en in dorpen voorop.
1. Bij het oprichten van nieuwe multifunctionele centra, wordt ook voldoende aandacht aan sport- en spelfaciliteiten besteed.
1. Onderhoud en vernieuwing van accommodaties in de sportconcentratiegebieden zal geschieden op basis van de kwaliteit volgens NOC*NSF-normen.
1. De aanleg van nieuwe en de renovatie van bestaande accommodaties worden in principe openbaar aanbesteed. De regels met betrekking tot inkoopbeleid zijn van toepassing. Met instemming van de raad kan van openbare aanbesteding worden afgeweken.
1. Exploitatie en beheer van de gemeentelijk gefinancierde sportaccommodaties is uitbesteed aan de BV Sport. Een herijking van de relatie tussen de gemeente en de BV dient uiterlijk in 2006 plaats te vinden en moet leiden tot een betere rolverdeling. De gesloten overeenkomsten met de BV-Sport met betrekking tot het beheer van accommodaties zullen ook in 2006 worden aangepast.
Ten aanzien van de kosten heeft de raad bij de kaderstelling uitgesproken dat middelen besteed mogen worden aan het doen van nieuwe of vervangingsinvesteringen om het huidige aanbod van de door de gemeente (mede) gefinancierde de basisvoorzieningen te handhaven op het niveau van de kwaliteitseisen gesteld door NOC*NSF. Tevens moet worden voldaan aan de door de Arbowet gestelde eisen. In de meerjarenbegroting wenst de raad te voorzien in middelen voor vervanging van huidige accommodaties.
Deze notitie komt tot een nadere uitwerking van het door de raad gestelde kader. Het sportaccommodatiebeleid krijgt vorm door:

a. Aanbieden (door de BV Sport) van op de vraag afgestemde publieke basissportaccommodaties, die toegankelijk zijn voor alle inwoners van de gemeente en goed gespreid zijn over de stad, zodat tegemoet gekomen wordt aan de vraag van de consumenten en de eisen die zij stellen.
b. Bevorderen van een divers totaalaanbod aan sportaccommodaties en andere voorzieningen voor sport en bewegen, zodat niet alleen het pakket aan voorzieningen zelf, maar ook de diversiteit bijdraagt aan de beleving van het woon- en leefklimaat in Leeuwarden.
c. Komen tot optimalisatie van de ingezette middelen door het aanbod aan sportaccommodaties zoveel mogelijk bijeen te brengen in de sportconcentratiegebieden, door gebruik te maken van kansen en momenten die zich voordoen in relatie tot ruimtelijke afwegingen, functionaliteit, en/of plannen van andere partijen.
d. Aangaan van allianties en samenwerkingsrelaties ter realisatie en/of exploitatie van sportaccommodaties en ruimte bieden aan private (mede-)investeringen in sport- (en leisure)accommodaties

3.3	Basissportaccommodaties

In de Nota Kaderstelling Sportbeleid heeft de raad uitgesproken dat basissportaccommodaties voorzieningen zijn die
· een belangrijk deel van het jaar toegankelijk zijn voor sporten die door alle lagen van de bevolking kunnen worden uitgeoefend;
· de sociale samenhang bevorderen;
· door de raad als zodanig zijn aangewezen of periodiek worden aangewezen.

Basissportaccommodaties voorzien in een aantoonbare maatschappelijke behoefte en zijn essentieel voor het bereiken van de door de raad vastgestelde maatschappelijke doelen. Er bestaat echter geen eenduidige definitie van wat als basissportaccommodatie gezien moet worden. Over de (harde) criteria ontstaat in de gemeenteraad telkenmale opnieuw discussie, tot nu toe zonder concreet resultaat. 1)
In deze notitie worden onder basissportaccommodaties verstaan die voorzieningen, waarvoor de gemeente zich verantwoordelijk voelt om deze te realiseren en in stand te (laten) houden of in de investering en/of exploitatie bij te dragen.

1) zie verslag raadsadviescomissie Welzijn van 11 november 2004 naar aanleiding van collegebrief over hoofdlijnen accommodatiebeleid
Welke accommodaties als basisaccommodatie worden aangemerkt, is aan de gemeenteraad. Deze kan besluiten de stichtingskosten en/of de exploitatielasten van accommodaties (geheel of gedeeltelijk) te bekostigen op basis van de ervaren maatschappelijke behoefte, die wordt getoetst aan de hand van het aantal verwachte gebruikers en gebruiksmomenten, al dan niet gerelateerd aan de specifieke aspecten van de betreffende tak van sport (het draagvlak), de duurzaamheid van de vraag en het onderscheidend en aanvullend vermogen ten opzichte van andere (basis)voorzieningen (wat voegt het toe?).
Hiervoor kunnen geen harde criteria worden vastgelegd. Het gaat uiteindelijk om een politieke afweging aan de hand van de ingeschatte maatschappelijke waarde die aan een accommodatie en het gebruik daarvan wordt toegekend en in perspectief met en afgezet tegen andere maatschappelijke behoeften.

Het effect van de gemeentelijke financiële zorg voor basissportaccommodaties is dat de gebruikers niet de kostprijs van de accommodatie behoeven op te brengen, maar dat een substantieel deel van de kostprijs wordt gedragen door het aanwenden van gemeenschapsmiddelen
Daarbij zou veel meer aan de orde kunnen (moeten) zijn hoe de gemeente de beschikbare middelen zo optimaal mogelijk inzet in relatie tot de doelstellingen van het gemeentelijk (sport)beleid. Om zoveel mogelijk inwoners regelmatig te laten bewegen (gezondheidsdoelstelling) en dat in groeps- of teamverband te laten doen (sociale cohesiedoelstelling) zijn kwalitatief goede en betaalbare accommodaties nodig.
De gemeentelijke zorg voor en financiering van sportaccommodaties dient echter waar mogelijk wel gepaard te gaan met toepassing van het profijtbeginsel, waarbij uitgangspunt is dat gebruikers van sportaccommodaties een voldoende financiële eigen bijdrage dienen te leveren. Daarbij kan de keuze gemaakt worden bepaalde sportaccommodaties en takken van sport goedkoper te laten zijn dan andere door middel van het tarievenbeleid. Over het algemeen is de tariefstelling van de basissportaccommodaties subjectief en weinig transparant.
Voorstellen zullen worden ontwikkeld om te komen tot een tariefsstructuur voor de basisaccommodaties op basis van een (zoveel mogelijk) gelijk aandeel van de eigen bijdrage (bij gelijkwaardige gebruiksintensiteit per sporter) ten opzichte van de kostprijs. Dat leidt naar verwachting tot tariefsverschuivingen, die dienen om te komen tot een meer rechtvaardige verdeling van de beschikbare middelen en een transparantere tariefstructuur.

3.4	Beleidsuitgangspunten
Bij het formuleren van het beleid moet rekening gehouden worden met:
· de keuzes die zijn gemaakt ten aanzien van de gewenste basisaccommodaties;
· het voorgestane sportbeleid in algemene zin (i.c. de Kadernota Sportbeleid);
· de extern verzelfstandigde taken;
· de trends en ontwikkelingen, met name voortvloeiend uit de vraag vanuit de samenleving;
· de gemeentelijke financiële polsstok.

Op basis hiervan worden de hierna volgende beleidsuitgangspunten van toepassing verklaard, waarbij onderscheid wordt gemaakt tussen reeds gehanteerde beleidsuitgangspunten (die gecontinueerd worden) en nieuwe beleidsuitgangspunten.

Te continueren beleidsuitgangspunten:

a) Sportaccommodaties leveren een belangrijke bijdrage aan de maatschappelijke infrastructuur. Gestreefd wordt naar en gewerkt aan het vergroten van het maatschappelijke rendement van sportaccommodaties.

b) De gemeente speelt een actieve rol bij het aanbieden en op een
voldoende kwalitatief niveau in stand houden, vernieuwen en waar nodig uitbreiden van publieke basissportaccommodaties. Deze worden door de gemeente (mede) gefinancierd en/of de exploitatie daarvan gesubsidieerd (objectsubsidies).

c) Nieuwe (basis)sportaccommodaties in Leeuwarden-zuid worden geprogrammeerd in samenhang met de ontwikkelingen in de stedelijke accommodatiebehoefte. Private investeringen zullen hier worden gestimuleerd.

d) De gemeente bevordert, regisseert en faciliteert waar nodig en mogelijk private investeringen in sportaccommodaties.

e) De momenteel in gemeentelijk eigendom zijnde accommodaties blijven in handen van de gemeente; in uitzonderingsgevallen kan sprake zijn van eigendomsoverdracht.

f) Kwaliteit van aanbod, sociale veiligheid, duurzaamheid, onderhoudsgevoeligheid, vandalismebestendigheid en verbetering van de bedrijfsvoering zijn belangrijke aandachtspunten en toetsstenen bij investeringen in sportaccommodaties, naast gebruikskwaliteit en afstemming op de behoefte.

g) Toepassing van de kwaliteitsnormen van NOC*NSF geschiedt naar redelijkheid en binnen budgettaire randvoorwaarden; indien verenigingen genoegen nemen met een aangepast kwaliteitsniveau wordt dit lagere niveau toegepast.
Sportvelden worden (volgens de normen van NOC*NSF) eens per 25 jaar gerenoveerd; de toplaag van een kunstgrasveld wordt in principe na 10 jaar vervangen. Het definitieve renovatiemoment of vervangingsmoment wordt vastgesteld op basis van statusinspecties.

Nieuw geformuleerde beleidsuitgangspunten:

h) Het aanbod en gebruik van basissportaccommodaties wordt kwalitatief versterkt door:
· het afstoten van velden met een beperkt maatschappelijk rendement (waarbij voor betrokken verenigingen in overleg gezocht wordt naar een acceptabel alternatief);
· zoveel mogelijk bijeenbrengen van de accommodaties in de sportconcentratiegebieden;
· (gedoseerde en gefaseerde) aanleg van kunstgrasvelden;
· optimaliseren van het gebruik van sportvelden;
· het stimuleren van samenwerking tussen en/of fusies van (voetbal)verenigingen;
· vernieuwing van het aanbod aan sporthalruimte in samenspel met het onderwijsveld, onder gelijktijdige afstoting van verouderde accommodaties;
· bij het vernieuwen van het aanbod aansluiting vinden bij de veranderende vraag.

i) De toelatingsnorm van de KNVB wordt voor de al bestaande voetbalverenigingen als maatstaf gehanteerd bij het verkrijgen en/of behouden van recht op bespeling van een veld of een (deel van een) complex. Nieuwe voetbalverenigingen, behoudens vrouwenvoetbalverenigingen, moeten minimaal vijftig leden tellen en met ten minste drie elftallen (waaronder in ieder geval één seniorenelftal) aan de competities van de KNVB deel (gaan) nemen willen zij in aanmerking komen voor het huren van één of meer velden.

j) Nieuwe verenigingen komen alleen in aanmerking voor het huren van accommodatie voor zover daar mogelijkheden toe bestaan en daardoor het functioneren van bestaande verenigingen niet (onevenredig) geschaad wordt.

k) Vraag naar nieuwe basissportaccommodaties wordt getoetst aan de duurzaamheid van de behoefte en de toegevoegde maatschappelijke waarde en voor wat betreft benodigde middelen afgezet tegen andere maatschappelijke behoeften.

l) Er wordt een tariefstructuur ontwikkeld voor de basisaccommodaties op basis van een (zoveel mogelijk) gelijk aandeel van de eigen bijdrage (bij gelijkwaardige gebruiksintensiteit per sporter) ten opzichte van de kostprijs.

m) De gemeente zoekt samenwerkingsarrangementen en bevordert en regisseert publiekprivate samenwerking waar dat het aanbod van (basis)sportaccommodaties bevordert en/of de exploitatie daarvan versterkt. Nieuwe overdekte basissportaccommodaties worden waar mogelijk via samenwerkingsarrangementen tot stand gebracht; afstemming vindt plaats met de ruimtebehoefte vanuit het onderwijs

n) Niet in alle gevallen behoeft de gemeente eigenaar te zijn van een basissportaccommodatie; eveneens is het niet een automatisme dat de gemeente volledig financieel verantwoordelijk is voor de exploitatie van een basissportaccommodatie.

o) Waar nodig en mogelijk wordt, binnen vast te stellen marges, de BV Sport gefaciliteerd (door waar nodig garantstellingen af te geven) individuele accommodaties in eigendom te nemen of te ontwikkelen. Dit geldt in elk geval bij het ontwikkelen van nieuwe sporthallen, waarbij uitgegaan wordt van afnamegaranties door betrokken onderwijsinstellingen.

p) Het initiatief tot en de verantwoordelijkheid voor het, namens de gemeente als eigenaar, uitvoeren van het groot onderhoud van alle sportaccommodaties komt bij de BV Sport te liggen. Als basis hiervoor dient een (jaarlijks bij te stellen) Meerjarenonderhoudsplan, op grond waarvan de gemeente de benodigde middelen beschikbaar stelt voor een contractperiode van (in beginsel) vier jaar. Hiermee wordt gestreefd naar een meer bedrijfsmatige aanpak, waarbij de belemmeringen worden weggenomen die de BV Sport in haar opereren momenteel ondervindt. Door de BV zelf verantwoordelijk te maken voor het (groot) onderhoud op basis van een Meerjarenonderhoudsprogramma kan zij zelf prioriteiten stellen, op basis van de aanwezige kennis en dagelijkse praktijk preventief onderhoud plegen en zorgdragen voor een op haar bedrijfsvoering toegesneden planning, uitvoering en rapportage.

q) Bouwkundige elementen van sporthallen en kleedaccommodaties worden
in 40 jaar afgeschreven. De in een gebouw aanwezige installaties hebben echter een (veel) kortere afschrijvingstermijn (bv. verwarmingsinstallatie in 15 jaar). Ten behoeve van het (groot) onderhoud moeten voldoende middelen worden gereserveerd om het tijdig uitvoeren van dat onderhoud (of modernisering) mogelijk te maken.

r) Tarieven van basissportaccommodaties kunnen worden
geflexibiliseerd: hogere prijs voor incidenteel gebruik, lagere voor vast gebruik; hoger tarief bij grote vraag, lager tarief bij minder vraag).

De punten l), o), p), q) en r) zullen in het kader van de herijking van de relatie Gemeente/BV Sport nader worden uitgewerkt.

4. 	Beleidskader

Op basis van vorenstaande beleidsuitgangspunten wordt voorgesteld in te stemmen met het hierna volgende beleidskader en daarmee samenhangende keuzes. De uitvoering hiervan zal deels binnen afzienbare termijn, maar deels ook eerst op langere termijn kunnen worden gerealiseerd. Vooral financiële beperkingen, maar ook ruimtelijke ontwikkelingen en bestaand gebruik, leiden er toe dat gefaseerd naar een eindbeeld toe zal moeten worden gewerkt. Daar waar (gemeentelijke) investeringen gepleegd dienen te worden zal de wenselijkheid daartoe jaarlijks worden afgewogen tegen andere maatschappelijke behoeften en in het licht worden geplaatst van de reikwijdte van de gemeentelijke financiële mogelijkheden. Dit beleidskader vormt de basis voor te maken keuzes.

4.1. 	Buitensportaccommodaties (sportvelden)

Het gebruik van sportvelden zal worden geoptimaliseerd en de sportconcentratiegebieden zullen worden versterkt. Om de bespeelbaarheid van sportvelden te vergroten en daarmee een sterkere geografische concentratie van met name voetbalverenigingen mogelijk te maken, zal worden geïnvesteerd in de kwaliteit van de accommodaties door de aanleg van kunstgrasvelden.

Afstoten van bestaande complexen kan alleen wanneer er elders geïnvesteerd wordt en/of verenigingsaccommodatie (clubhuis) wordt afgekocht. Verenigingen kunnen naar een andere accommodatie verhuizen of op basis van een eigen keuze fuseren met een andere vereniging.
Wanneer velden worden afgestoten zullen, na verplaatsing of fusie van verenigingen, complexen elders in de stad intensiever bespeeld moeten (kunnen) worden. De winst die behaald wordt ligt voornamelijk bij de ruimte die wordt vrijgespeeld door het laten vervallen van de sportbestemming en het benutten voor andere stedelijke functies. Dit voordeel is alleen maar haalbaar wanneer de vrijvallende ruimte op een winstgevende wijze kan worden herontwikkeld. Voorkomen moet worden dat “winsten” bij het ene beleidsonderdeel leiden tot “tekorten” bij andere beleidsonderdelen (Grondzaken, dan wel Wijkzaken)

De keuzes zijn:
· Op grond van aspecten als efficiënt grondgebruik, geografische ligging en een ruimtelijke afweging het complex De Hemrik op korte termijn afstoten en de voetbalvereniging FVC een nieuwe speellocatie aanbieden.

· Op grond van het streven naar efficiënt grondgebruik en meer concentreren van de sportvoorzieningen het complex Aldlân op termijn (ca. 5 jaar) afstoten; de rugbyclub Greate Pier dan een alternatief bieden en de voetbalvereniging OSI - mits aan de KNVB-norm wordt voldaan - medegebruik van (een) veld(en) elders aanbieden.

· Voetbalverenigingen die niet meer aan de KNVB-norm voldoen voor wat betreft ledental en aantal spelende teams komen niet in aanmerking voor huur van een “eigen” veld; voor deze verenigingen kan slechts sprake zijn van medegebruik.

· Gelet op de voordelen van ruimere bespeelbaarheid op elk sportconcentratiegebied minimaal één kunstgrasveld aanleggen ten behoeve van voetbal, almede een (of meer) kunstgrasveld(en) voor korfbal. Hiermee kan een tekort aan trainingsaccommodatie worden weggewerkt en ontstaat de mogelijkheid om doordeweeks wedstrijden te spelen.

· Actief stimuleren van fusies tussen sportverenigingen (met name voetbalverenigingen die niet aan de KNVB-norm voldoen); faciliteren van initiatieven tot fusies en/of samenwerking tussen sportverenigingen onderling en tussen sportverenigingen en onderwijs- en welzijnsorganisaties; zo mogelijk bij fusies komen tot verdere herschikking en optimalisering van het gebruik van de sportvelden.

· Op langere termijn (en na aanleg van kunstgrasvelden) herverkavelen van sportparken Nylân en Kalverdijkje, waardoor grond en/of groen kan worden afgestoten.

4.2 	Binnensportaccommodaties

Verouderde sporthallen afstoten en realiseren van nieuwe accommodaties, onder meer door samenwerkingsallianties aan te gaan met onderwijsinstellingen. Daartoe in kaart brengen en monitoren van de toekomstige vraag naar zaalruimte vanuit het onderwijs.

De keuzes betreffen:

· In samenwerking met beide hogescholen een sporthal op de Kenniscampus (laten) realiseren en laten exploiteren door de BV Sport; afspraken maken over gebruik nieuwe sporthal in afstemming met behoeften omliggende wijken en hogescholen.

· In samenwerking met het Friesland College een sporthal (laten) realiseren aan de Julianalaan (door de BV Sport), waarbij het Friesland College als kostendrager fungeert. In samenhang hiermee 2 of 3 gymnastieklokalen realiseren, waarin het (onderwijs)gebruik van de sporthal Nylân wordt geïntegreerd.

· Na realisering van de nieuwe sporthallen bij de Kenniscampus en het Friesland College de huidige sporthallen Bilgaard en Nylân afstoten. De locatie Bilgaard kan worden ingezet voor stedelijke herstructurering (sloop hal en herbestemming locatie), de hal in Nylân kan eventueel sportbestemming behouden.

· Op basis van een nadere analyse de meest onrendabele en/of verouderde gymnastiekzalen afstoten en de overige zalen waar nodig renoveren.

· Aan het complex sporthal/zwembad op het Kalverdijkje een hal met drie zaalgedeelten bijbouwen, primair ten behoeve van het gymnastiekonderwijs (conform vraag vanuit het onderwijs, ter vervanging drie te bouwen gymnastieklokalen). Dekking van de investering uit gereserveerde middelen onderwijshuisvesting (gymnastiekonderwijs), zodat geen sprake is van uitzetting van de structurele lasten sport.

· Mogelijk maken dat BV Sport desgewenst opdrachtgever/eigenaar/risicodrager wordt van nieuw te realiseren sportaccommodaties en/of met andere private partijen participeert in realisatie van sportaccommodaties; bij het ontwikkelen nieuwe sporthal op de Kenniscampus en aan de Julianalaan toe te passen.

· De oude sporthal Blauw Wit (De Greuns) zo mogelijk tijdelijk inzetten als locatie voor vervangend gebruik van af te stoten accommodaties en andere knelpunten ten behoeve van gymnastiekonderwijs.

· Optimaliseren van het gebruik van de sporthalaccommodaties door afstemming met behoefte onderwijs, afstoten gymnastiekzalen, nieuwe vormen van daggebruik (ouderen, bedrijfssport, kinderopvang, etc.) en stimulering sportparticipatie en sportief bewegen (mede aan de hand van een op te stellen actieplan driehoek sport-onderwijs-welzijn).

· De keuze om accommodatie(s) niet te outilleren voor sportwedstrijden op (inter)nationaal topniveau continueren; wel beperkingen die verenigingen (kunnen) ondervinden om structureel op het hoogste landelijke niveau competitie te spelen zoveel mogelijk wegnemen.

4.3	Overige accommodaties

Waar (financieel) mogelijk inspelen op wensen (die duurzaam zijn en breed gedragen worden) voor accommodaties die aansluiten bij moderne sportbeoefening en die een bijdrage kunnen leveren aan andere beleidsdoelstellingen (jeugdbeleid, integratie, sociale cohesie).

Keuzes en te ondernemen acties:

· Zo nodig het resultaat van de uitkomst van het burgerinitiatief betreffende een skatevoorziening omzetten in uitvoeringsplan/-activiteiten.

· Trapveldjes realiseren in woonbuurten conform gemeentelijk speelruimtebeleid.

· Bij het realiseren van multifunctionele centra zoveel mogelijk ruimte voor bewegen en/of gymnastiekonderwijs hierin integreren.

· Ruimte bieden aan en stimuleren van private initiatieven voor het ontwikkelen van accommodaties voor sport, bewegen en leisure (bv. Op/bij de complexen Kalverdijkje en Drachtsterweg en -op termijn- aan de stadsas in Leeuwarden-zuid); waar nodig/mogelijk faciliteren van private initiatieven. Op grond van de maatschappelijke ontwikkelingen en behoefte met name stimuleren (en waar nodig faciliteren) van (modernisering van) op gezond bewegen ingestelde private accommodaties.

· Op afzienbare termijn een noodzakelijke facelift voor het zwembad De Blauwe Golf (inclusief infrastructuur) uitvoeren.

4.4	Versterken efficiëncy onderhoud gemeentelijke accommodaties

Teneinde efficiënter te kunnen werken en te komen tot een beter product wordt de verantwoordelijkheid voor het onderhoud van de gemeentelijke accommodaties overgeheveld naar de BV Sport.

Overheveling van de verantwoordelijkheden met betrekking tot het onderhoud houdt in hoofdzaak het volgende in:

· De gemeente blijft eigenaar van de accommodaties, maar legt de verantwoordelijkheid voor de uitvoering van het gehele beheer en de instandhouding daarvan in handen van de BV Sport. De BV Sport kan slagvaardig en efficiënt opereren en zelf prioriteiten stellen in relatie tot de eigen bedrijfsvoering en de relatie met de klant.

· Het benodigde onderhoud aan de gemeentelijke sportaccommodaties en de daarvoor uit te trekken middelen vastleggen in een (eventueel met inbreng van externe expertise) op te stellen Meerjarenonderhoudsprogramma. Op basis van een dergelijk programma voor een contractperiode van (in beginsel) vier jaar het (groot) onderhoud (onder voorwaarden) opdragen aan de BV Sport. De benodigde middelen via periodieke bevoorschotting aan de BV Sport verstrekken, waarbij contractueel waarborgen en sanctiemogelijkheden moeten worden vastgelegd. Tevens dient te worden overeengekomen op welke wijze waar de het toezicht op de nakoming van de contracten wordt geregeld om de kwaliteit van het aanbod en een juiste besteding van de middelen te garanderen. Aan te bevelen is desgewenst (op onderdelen) toetsing door een extern deskundige te laten plaatsvinden.

· Het Meerjarenonderhoudsprogramma wordt in overleg tussen de gemeente en de BV Sport opgesteld (vakinhoudelijke inbreng op het terrein van vastgoedonderhoud vanuit de Dienst SOB, sportregie vanuit de Dienst Welzijn), door het college van B&W vastgesteld en ter kennis gebracht van de gemeenteraad.

· Middelen voor (regulier) onderhoud op grond van het Meerjarenonderhoudsprogramma worden - gelijk bij andere gemeentelijke accommodaties - opgenomen in de gemeentelijke programmabegroting/productenraming en jaarlijks toegevoegd aan een in te stellen onderhoudsfonds (beheer inkomsten en uitgaven verantwoordelijkheid sector GEV).

· In het met de BV Sport te sluiten contract worden spelregels geformuleerd met betrekking tot de besteding van de onderhoudsmiddelen. Hierin wordt o.m. opgenomen dat (ook) de BV (onder voorwaarden) aan fondsvorming mag doen, waardoor middelen naar een volgend jaar kunnen worden overgeheveld. Dit leidt tot optimale flexibiliteit en beperking van administratieve handelingen.

In het kader van de herijking van de positie Gemeente/BV Sport zal het vorenstaande nader worden uitgewerkt.

4.5. Overige activiteiten

Naast accommodatiegerichte beleidsuitgangspunten en kaderstelling kunnen ook andere activiteiten bijdragen aan het accommodatiebeleid. Derhalve zullen tevens de volgende activiteiten uitgevoerd of in gang gezet worden:

· De toekomstige behoefte aan (basis-)sportvoorzieningen op basis van demografische en maatschappelijke ontwikkelingen in beeld brengen en monitoren. Toekomstig beleid mede aan de hand daarvan formuleren.

· Systematiek van vaststelling tarieven voor gebruikers van accommodaties aanpassen en in overeenstemming brengen met de rolverdeling gemeente/BV Sport; tarieven flexibiliseren.

· Wijze van vaststelling van de huur van de door de BV Sport van de gemeente gehuurde sportaccommodaties vereenvoudigen. Nader bekeken moet worden op welke wijze de geldstromen die lopen tussen Welzijn, SOB en de BV Sport kunnen worden “gestroomlijnd”.

· Verhuur- en bezoekcijfers structureel laten genereren en analyseren. Idem ten aanzien van kostendekkendheid van accommodaties. Hiervoor is onder meer een andere inrichting van de financiële verantwoording (meer gericht op producten) van de BV Sport noodzakelijk.

5.	Financiën

Investeringen en daarmee samenhangende exploitatielasten

Uitvoering geven aan het in deze notitie geformuleerde beleid maakt een aantal investeringen noodzakelijk. Rekening houdende met het Meerjarenonderhoudsprogramma zal aan de gemeenteraad jaarlijks een investerings- en dekkingsprogramma worden voorgelegd, op basis waarvan de raad een integrale afweging kan maken met betrekking tot voorgestane investeringen en begrotingsuitzettingen.

Op basis van de huidige kennis en thans geldende normprijzen kan worden geconcludeerd dat ten behoeve van het (sport)accommodatiebeleid in de periode tot 2010 bestedingen tenminste tot een bedrag van in totaal
€ 8.935.000,-- wenselijk zijn. Van voormeld bedrag komt € 3,6 miljoen ten laste van reeds gereserveerde middelen voor het Meerjaren Onderwijsplan. De rest (€ 5.335 miljoen) zal additioneel beschikbaar gesteld moeten worden.
Verder dient nog rekening te worden gehouden met de bouwkosten van de nieuwe sporthal bij de Kenniscampus en een extra impuls voor het wegwerken van achterstallig onderhoud.

De raming kan als volgt worden onderverdeeld.

A. Sportvelden:
Investeringen ten behoeve van afstoten
Sportcomplex Hemrik 						€ 850.000
Investeringen ten behoeve van afstoten
Sportcomplex Aldlân						€ 300.000
Aanleg kunstgrasvelden voetbal (4 stuks)			€ 1.600.000
Aanleg kunstgrasveld korfbal					€ 250.000
Onderhoud sportaccommodaties						 p.m.
Afboeking restant boekwaarden De Hemrik en Aldlân	€ 675.000
Totaal								€ 3.675.000 +pm

Uitgaande van een gemiddelde afschrijvingsperiode van 25 jaar voor de investeringen bedraagt de extra jaarlast rond € 300.000,--. Hiervan kan worden afgetrokken de besparing op het onderhoud van het complex De Hemrik versus de extra onderhoudskosten van het aan te leggen zesde veld op het sportcomplex Drachtsterweg. Daarvoor kan € 25.000,-- worden ingeboekt.
Op basis van eerste, globale ramingen kan worden geconcludeerd dat de herontwikkeling van voormelde locaties niet kan bijdragen aan het afschrijven van deze boekwaardes bij Vastgoed (GEV). De restant-boekwaarden van de af te stoten complexen (€ 675.000,-) zullen dus ineens moeten worden afgeboekt.

B. Sporthallen/gymnastiekzalen
Voorbereiding sporthal Kenniscampus				€ 250.000
Bouw 2e sporthal Kalverdijkje, inclusief
Up-grading centrale hal bij bestaande
Sporthal/zwembad							€ 2.900.000
Bouw gymastiekzalen Julianalaan 				€ 1.800.000
Instandhouding/renovatie gymnastieklokalen			p.m.
Afboeking restant-boekwaarden sporthallen
Bilgaard en Nylân							€ 310.000
Totaal					 		€ 5.260.000 + pm
									

De gemeente heeft afspraken gemaakt over de bouw van een sporthal bij de Kenniscampus. In dit overzicht is volstaan met het opvoeren van een bedrag voor de voorbereiding. De realisatie zal naar verwachting in 2007 ter hand worden genomen. Bij de kaderbrief 2006 zal concreet worden aangegeven met welke investering en exploitatie rekening gehouden moet worden.
Als gevolg van de bouw van deze hal vervalt de exploitatie van de huidige sporthal Bilgaard. Verwacht wordt dat bij de nieuwe hal ten opzichte van de huidige hal Bilgaard een efficiëncyvoordeel kan worden behaald. Dit aspect zal bij de nadere uitwerking worden betrokken.

De tweede sporthal Kalverdijkje (kosten geraamd op € 1,8 miljoen) zal volledig uit onderwijsmiddelen worden gefinancierd en geëxploiteerd. Vanuit sport wordt hierin geen bijdrage verwacht. De kosten van upgrading van de bestaande centrale hal van dit complex (€ 1.1 miljoen) kan over de diverse betrokken participanten (onderwijs, sport, vastgoed, BV Sport) worden versleuteld. Aangenomen wordt dat vanuit sportbeleid een bijdrage nodig zal zijn in een orde van grootte van € 500.000,-- (kapitaallast rond 50.000,-- per jaar).

Het ligt in het voornemen bij de nieuwe sporthal van het Friesland College ook 2 of 3 gemeentelijke gymnastiekzalen te bouwen om te voorzien in de vraag vanuit basisscholen in de directe omgeving, die thans nog gebruik maken van de huidige sporthal Nylân. Ook hiervoor kunnen gereserveerde onderwijsgelden worden aangewend. Er zal sprake zijn van gebruik door sportverenigingen van deze voorziening(en). Voorshands wordt er van uitgegaan dat het huidige nadelige exploitatieresultaat van de sporthal Nylân ingezet zal moeten worden als bijdrage in het gebruik door sportverenigingen.

Ook hier geldt dat de restant-boekwaarden van de twee oude sporthallen ineens zullen moeten worden afgeboekt.

Gymnastiekzalen
De financiële verantwoordelijkheid voor de instandhouding van gymnastiekzalen ligt bij onderwijs. Er is inmiddels een uitgebreid onderzoek in gang gezet naar zowel de onderhoudstoestand als ook naar noodzaak van instandhouding ten behoeve van onderwijsdoeleinden. De resultaten van dit onderzoek zullen dit voorjaar in een afzonderlijke rapportage tot uitdrukking worden gebracht.

Beleidsnotitie sportaccommodaties
Gemeente Leeuwarden mei 2005
1

23
Beleidsnotitie sportaccommodaties
Gemeente Leeuwarden mei 2005

