

1

Uitvoeringsprogramma sport
2016 - 2020

2

1. Inleiding

Met het vaststellen van de kadernota Niemand buitenspel, d.d. 19 mei

2015, is de gemeente een nieuwe weg ingeslagen met betrekking tot het

lokale sport- en beweegbeleid. Naast het van oudsher bekende

organiseren van een sportaanbod in de gemeente gaat het nu ook over

sporten én bewegen, over sport als middel om maatschappelijke

doeleinden te bereiken, maar ook over de veranderende organisatie van

de lokale sport. D.w.z. de taken en verantwoordelijkheden zo dicht

mogelijk bij de gebruikers zelf neerleggen en dit proces als gemeente

adequaat faciliteren en ondersteunen.

Dit wil niet zeggen dat alles fundamenteel anders moet, integendeel zelfs.

Er bestaat reeds een sterke lokale infrastructuur en sport. Dit fundament

wordt gehandhaafd, immers wat reeds goed loopt gaan we niet

veranderen. Maar waar verbeteringen mogelijk c.q. noodzakelijk zijn,

worden deze doorgevoerd.

Kracht van sport

Het college van B&W gelooft in de kracht van sport en bewegen (S&B).

Het ondernemend en verbindend vermogen van alle betrokken inwoners is

groot. Het college waardeert de enorme inzet van de vele vrijwilligers op

sport- en beweeggebied, zowel binnen als buiten de verenigingen. Wij zien

de waarde van sport, hetgeen als volgt is samengevat in de kadernota

Niemand buitenspel:

- S&B leidt tot een betere gezondheid;

- S&B draagt bij aan persoonlijke ontwikkeling;

- S&B is een maatschappelijk bindmiddel, waardoor men meedoet

in de maatschappij;

- S&B is een plezierige vrijetijdsbesteding voor de inwoner en biedt

ook mogelijkheden voor het bedrijfsleven (sponsoring en het

vergroten van de lokale naamsbekendheid);

Missie

‘Iedereen moet zijn of haar leven lang kunnen sporten en / of bewegen, in

zijn of haar eigen omgeving en binnen zijn of haar eigen capaciteiten.

Hierdoor leeft men gezond(er), wordt bijgedragen aan ieders persoonlijke

ontwikkeling en de sociale cohesie, waardoor de sociale leefbaarheid

wordt versterkt.’

Visie

Als gemeente willen we een betrouwbare en voorspelbare partner zijn voor

alle betrokken partners in de lokale sportomgeving. We ondersteunen

initiatieven, faciliteren waar mogelijk en regisseren daar waar vereist.

Perspectief

In de kadernota is tevens het volgende toekomstperspectief opgenomen:

Over vijf jaar speelt Sporten en Bewegen een vanzelfsprekende, vitale rol

in het sociale domein. Sport draagt bij aan maatschappelijke

verbondenheid. Het sportklimaat is veilig en iedereen kan sporten en

bewegen. De relatie met de sportvereniging en overige sportaanbieders is

helder en duidelijk. Sportverenigingen zijn vitaal en voeren het beheer en

onderhoud in eigen beheer uit, eventueel in samenwerking met andere

verenigingen. De kwaliteit van de lokale sportvoorzieningen is goed. Daar

waar nodig/gewenst zijn natuurgrasvelden vervangen door

kunstgrasvelden. De bezettingsgraad van de sportparken is verder

geoptimaliseerd.

Doel

Dit uitvoeringsprogramma is opgesteld om invulling te geven aan de

opgestelde doelen en ambities in de kadernota Niemand buitenspel. In dit

programma worden verbindingen gelegd tussen verschillende domeinen.

Ook wordt invulling gegeven aan de hernieuwde rol- en taakopvatting

tussen de gemeente en betrokken maatschappelijke partners.

Uiteraard is dit programma geen statisch gegeven. We kunnen immers niet

in de toekomst kijken; wat nu ‘passend en gewenst’ is kan over drie

maanden al weer anders zijn. Maar het geeft wel een duidelijke richting

aan hoe we de komende jaren de lokale sport met elkaar vorm zullen gaan

geven. De focus ligt met name op de komende twee jaar, maar waar

mogelijk wordt verder vooruit gekeken. Over twee jaar zal het

uitvoeringsprogramma worden aangescherpt aan de dan heersende

opvattingen en uitdagingen.

3

Dit programma is gebaseerd op drie deelprogramma’s, conform het

raadsbesluit van de kadernota. Deze deelprogramma’s zijn onderling

verweven (zie figuur 1) en raken elkaar op vele fronten, maar kennen elk

ook hun eigen dynamiek en regels en zullen daarom seperaat worden

behandeld. In de praktijk zal deze scheiding niet zozeer aanwezig zijn.

Figuur 1

Leeswijzer

Dit uitvoeringsprogramma bestaat uit drie programma’s, te weten

Sportaanbieders en onderwijs (hoofdstuk 2), Doelgroepen in het sociaal

domein (hoofdstuk 3) en Sportaccommodaties en buitenruimte (hoofdstuk

4). Hoofdstuk 5 beschrijft de communicatieve en financiële aspecten. Per

programma wordt eerst de kadernota aangehaald en vervolgens

weergegeven wat wordt gedaan om invulling te geven aan de in de

kadernota genoemde doelen en ambities.

Sportaanbieders

AccommodatiesSociaal Domein

4

2. Sportaanbieders en onderwijs

We vinden het belangrijk dat alle inwoners kunnen sporten en bewegen.

De sportaanbieders in de gemeente spelen hierin een grote rol. In de

kadernota is vastgesteld dat sportverenigingen essentiele

samenwerkingspartners zijn voor de realisatie van maatschappelijke

doelstellingen. Daar waar mogelijk ondersteunt en faciliteert de gemeente

de vereniging (verenigingsondersteuning), ten einde de vereniging daar

waar nodig zoveel als mogelijk ‘te ontzorgen’. Naast de zwembaden speelt

ook onderwijs een belangrijke rol, omdat via deze partners het bereik van

de jeugd (ook in de wijk) groot is.

Maar ook anders georganiseerde sportaanbieder (bijv. fitness) kunnen een

belangrijke rol gaan spelen in de nabije toekomst.

De belangrijkste ambities binnen deze pijler zijn:

 Vergroten van de zelfredzaamheid van de sportverenigingen

bestuurskracht; ze werken vanuit hun eigen kracht en geven hun

activiteiten van daaruit zelf vorm, opererend met kwalitatief en

kwantitatief geschikt kader (uitgaan van eigen kracht, maar

gemeente blijft een (financiële) rol houden)

 Tenminste handhaven maar waar mogelijk verhogen van de
sportparticipatie van de verschillende doelgroepen.

In het volgende schema wordt weergegeven op welke wijze aan de

ambities uit de kadernota vorm wordt gegeven.

5

Prioriteiten:

- Versterken sportvereniging

- Stimulering doelgroepen

- Gerichte inzet door beweegprofessionals Samenwerkingspartners

Sportverenigingen, onderwijs, welzijn,

buurtsportcoaches, sportbonden,

sportservice Stichtse Vecht,

Sportfondsen Stichtse Vecht, interne

samenwerkingspartners (bijv. Werk &

Inkomen)

Wat gaan we er voor doen

1) Scholing EHBO, vrijwilligersbeleid en

ledenwerving- en behoud (2016 / 2017)

2) Verenigingsondersteuning op maat, o.a. door

twee verenigingsmonitoren (’17-’19) uit te

voeren en uitvoering geven aan de resultaten..

3) Onderzoek naar sport- en beweeggedrag van

middelbare scholieren (2016) en uitvoering

geven aan de resultaten.

4) Aansluiten bij Veilig Sportklimaat (2016).

5) Activeringsprogramma organiseren rondom

Kikkerfort 40 jaar (2016)

6) Samenwerking tussen sportverenigingen

onderling en andere maatschappelijke partners

stimuleren door o.a. digitale

informatievoorziening te verbeteren.

7) Opzetten en / of participeren in

samenwerkingsverbanden tussen sport,

onderwijs, zorg en welzijn.

8) De gezonde leefstijl voor jongeren met

overgewicht verder vormgegeven (o.a. definitief

besluit over voortzetting JOGG in 2016)

9) We versterken de kwaliteit van het

bewegingsonderwijs op basisscholen.

10) Overdragen verantwoordelijkheid beheer en

exploitatie van voetbalparken en indien mogelijk

ook de overige sportparken (harmoniseren;

2016 / 2017).

Rol gemeente
Doelgroepen: ‘Partneren’ vanuit een

samenwerkingsgerichte coalitie. De

ambities samen met partners waar

maken, er is namelijk een collectief /

gezamenlijk belang.

Verenigingsondersteuning:

Faciliteren vanuit een netwerkgerichte

coalitie. We willen: verbindingen

leggen, partijen bij elkaar brengen,

stimuleren van ‘markt initiatieven’ en

aansluiten bij ontwikkelingen. De

gemeente opereert als slimme

verbinder, makelaar en stimulator.

Daar waar mogelijk worden de

sportverenigingen ‘ontzorgd’.

Kadernota
De zelfredzaamheid van verenigingen
wordt optimaal benut, de gemeente
springt bij waar dat nodig is (ook rondom
infrastructurele voorzieningen).

Verenigingen staan open voor

samenwerking met andere partners en het

multifunctioneel gebruik van

accommodaties. Hierdoor kan de

bezettingsgraad van de

sportvoorzieningen worden verhoogd.

Sportaanbieders en onderwijs

Ambities kadernota
- Handhaven participatie jeugd huidig

niveau (90%).
- Stijging sportparticipatie onder

volwassenen en senioren met 5% in
de komende vijf jaar

- Stijging sportparticipate sporters met

een beperking met 5 % in de

komende vijf jaar.

- Versterken kwaliteit van het

bewegingsonderwijs

6

De volgende activiteiten komen tevens aan bod de komende jaren:

Nationale sportweek 2016
Voor het eerst wordt de nationale sportweek in de maand september
gehouden, i.v.m. de Europese sportweek. Hiervoor zullen activiteiten
worden georganiseerd i.s.m. sportaanbieders (bijv. Mini Olympiade in ’t
Kikkerfort). Mede omdat de landelijke start van de sportweek in Utrecht
aanvangt, wordt in U10 verband een sportieve activiteit hiervoor
georganiseerd.

De gezonde leefstijl en JOGG

Het project gezonde leefstijl voor jongeren met overgewicht loopt nu twee

jaar. Aangezien we voor het project een samenwerking van drie jaar zijn

aangegaan met het landelijk programma, staat het jaar 2016 in het teken

van afronden waar we mee bezig zijn, evalueren van hetgeen is bereikt en

besluiten of er een vervolg aan wordt gegeven. Inhoudelijk wordt invulling

gegeven aan:

- Het nieuwe thema Drinkwater introduceren

- Publieke private samenwerking nader uitwerken

- Uitkomsten verschillende onderzoeken bundelen

- Een verwijstool inrichten waar alle mogelijke hulpverleners op

staan voor het kind m.b.t. gezond gewicht. Introduceren in de wijk

en bij de professionals met de werkafspraken die erbij gemaakt

kunnen worden

- Opstellen toekomstvisie

- Relatiebeheer

- Organisatie van activiteiten, als Buitenspeeldag en Joggtober

Open sportclub

Een sportvereniging heeft per definitie een maatschappelijke rol. Immers,

duizenden leden sporten wekelijks, ontmoeten elkaar, doen mee en

participeren daardoor in de maatschappij. Maar naast dit gegeven, liggen

er nog meer kansen om de maatschappelijke rol verder in te vullen.

Waarbij vervolgens een win-win situatie kan ontstaan. Daarom zetten we

in op een ‘open sportclub’1 gedachte, ondersteund door cf’s en bsc’s.

1 https://sportenmaatschappij.wordpress.com/2014/12/31/de-ondernemende-

sportvereniging-2-de-open-club-gedachte/

Een open sportclub kijkt verder dan alleen het uitvoeren van haar

basistaken (organiseren van wedstrijden en trainingen). Een open

sportclub heeft de blik ook naar buiten gericht, beweegt mee met trends en

ontwikkeling en is bereid om veranderingen door te voeren.

En mogelijk zelfs nog een stap verder: het omarmt de wijk, omarmt nieuwe

initiatieven, staat open voor vernieuwing en verbetering. En slaat ook

bruggen met andere partners in d wijk, als bijv. zorgaanbieders.

Wat gaan we hier voor doen?

- De ‘open sportclub’ promoten (2016 - 2017) in navolging van de

wijkscans. We zetten in op een beperkt aantal verenigingen.

- De inzet van de cf’s en bsc’s hierop inrichten

- Vanuit de gemeente ondersteuning bieden, door expertise en

netwerk te organiseren

7

3. Doelgroepen in het sociaal domein

Sportverenigingen zijn ooit ontstaan om georganiseerde sport mogelijk te

maken via trainingen en wedstrijden. Naast deze functie draagt

georganiseerde sport in hoge mate bij aan sociale cohesie, samenhang,

leefbaarheid en vitaliteit in dorpen en kernen en biedt veel mogelijkheden

tot vrijwilligerswerk. Dit is een enorme meerwaarde voor onze

samenleving.

Instandhouding hiervan is een van de speerpunten in het gemeentelijk

beleid. Echter er spelen enkele maatschappelijke ontwikkelingen die de

functie en rol van de sportverenigingen enigszins doen kantelen. Was het

tot voor kort zo dat gemeenten een zeer grote faciliterende functie hadden,

kiezen gemeenten er steeds meer voor dat (sport)verenigingen meer hun

eigen verantwoordelijkheid moeten nemen.

De oorsprong van deze gedachte ligt in de huidige maatschappelijke trend

dat de overheid zich terugtrekt en dat burgers en het maatschappelijk

middenveld meer zelf kunnen doen. Dit in de overtuiging dat verenigingen,

ook in onze gemeente, heel krachtig zijn en veel aan kunnen. Later in deze

notitie (bij het hoofdstuk accommodaties) wordt hier nog op

teruggekomen.

Door de transities op het gebied van het sociaal domein zijn er erg veel

taken op onderstaande gebieden naar de gemeenten overgeheveld:

 Jeugd

 WMO

 Participatie

Een belangrijke overweging om deze taken naar gemeenten over te

hevelen was dat gemeenten een goed inzicht in sociale netwerken heeft

en dus kan stimuleren dat daar gebruik van kan worden gemaakt. Door

bijv. gebruik te maken van bestaande sportvoorzieningen ten behoeve van

het sociaal domein zouden de kosten kunnen worden gereduceerd.

Om handen en voeten te geven aan de integratie van sport in het sociaal

domein gaan we werken met reeds bewezen interventies of reeds

bestaande activiteiten. Daarbij denken we groot, maar beginnen

we klein. Sport als instrument binnen het Sociaal Domein biedt voor

meerdere partijen een win-win situatie.

Maar de inzet en waarde van sport voor dit soort maatschappelijke

vraagstukken is thans nog geen vanzelfsprekendheid. Er moet worden

geïnvesteerd om deze mogelijkheden bekend te maken en structureel

nieuwe samenwerkingsverbanden op te gaan zetten. Er liggen kansen in

samenwerking tussen welzijn, zorg en sport, door bijv. gerichte

beweegprogramma’s op te stellen voor senioren.

In het volgende schema wordt weergegeven op welke wijze aan de

ambities uit de kadernota vorm wordt gegeven.

8

Prioriteiten:

- Samenwerking & Promotie

- Integratie & Participatie

- Sport in de wijk

Samenwerkingspartners

Sportverenigingen, welzijn, nulde- en

eerstelijnszorg, onderwijs,

woonzorgcentra buurtsportcoaches,

sportservice Stichtse Vecht, FC

Utrecht, interne partners (bijv. Werk &

Inkomen), Pauw-bedrijven

Wat gaan we er voor doen (2016-2017):

11) Promoten en borgen subsidieregelingen en de

minimaregelingen (Jeugdsportfonds, U-pas en

de zwemregeling) door o.a. digitale

informatievoorziening te verbeteren

12) Opnemen van sport- en beweegprogramma’s

binnen inkoopafspraken van zorg of welzijn

(2017)

13) Kennis- en expertisebijeenkomsten bijwonen /

organiseren incl. best-practices (2016-2017)

14) Verbinding stimuleren tussen de verschillende

adviesraden (2016)

15) Opzetten initiatieven i.s.m. Regionale actieplan

jeugdwerkloosheid (heden-2017)

16) Opzetten Walking Footbal voor 55+, i.s.m. Fc

Utrecht (heden – 2017)

17) Re-integratietrajecten opzetten bij

sportverenigingen (tegenprestatie 2017)

18) Opzetten van re-integratietraject voor

bijstandsgerechtigden (2016-2017)

19) Zwemregeling (voor het behalen van een

zwemdiploma) voor vluchtelingen en

statushouders opzetten.

20) Dagopvang (WMO-gerelateerd) bij een

plaatselijke sportvereniging opzetten (2016 –

2017)

21) Sport- en beweegprogramma’s opzetten voor

ouderen i.s.m. Welzijn, zodat deze vitaler

worden en langer thuis kunnen wonen.

22) Onderzoek naar invulling van de

maatschappelijke rol door sportvereniging,

vanuit U10-verband (2016)

23) We organiseren de makelaarsfunctie, die

verbinding maakt in en met de wijk, tussen

sportaanbieders en maatschappelijke partners.

Rol gemeente
‘Partneren’ vanuit een
samenwerkingsgerichte coalitie. De
ambities samen met partners waar
maken, er is namelijk een collectief /
gezamenlijk belang.

De gemeentelijke rol verandert de
komende jaren: van een uitvoerende
en faciliterende rol ontwikkelt dit naar
een meer initiërende rol. Die van
slimme verbinder en actieve
makelaar.

Kadernota

We zien als gemeente kansen voor

verenigingen en andere sportaanbieders

om een bijdrage te leveren aan de drie

decentralisaties. We zijn er van overtuigd

dat preventieve activiteiten een belangrijk

instrument zijn om de vraag naar dure

voorzieningen (o.a. specialistische zorg)

binnen het sociale domein te voorkomen,

dan wel te verminderen. We gaan samen

met sport- en zorgaanbieders

inventariseren welke rol zij kunnen en

willen vervullen in het concretiseren van

sport als middel binnen het sociaal

domein.

Sport in het sociaal domein

Doelgroepen kadernota
- Inactieve adolescenten
- Mensen met beperking / chronisch

zieken
- Mensen met afstand naar

arbeidsmarkt
- Jongeren met overgewicht
- Inactieve volwassenen en senioren
- Vluchtelingen en statushouders

9

Het volgende speelt een belangrijke rol de komende jaren.

Inzet combinatiefunctionarissen / buurtsportcoaches

We dienen eind 2016 12,9 fte aan combinatiefunctionarissen en

buurtsportcoaches te realiseren. Op dit moment zijn er 12,47 fte

gerealiseerd2, in overleg met mogelijke partners wordt invulling gegeven

om dit aantal te realiseren.

Het is de opdracht voor deze combinatiefunctionarissen (cf’s) /

buurtsportcoaches (bsc’s) om een passend sport- en beweegaanbod te

realiseren op en rond de school en in de wijk. Enerzijds worden zij ingezet

om bestaande structuren te versterken, bijv. bij een zwembad of integraal

kindcentra. Anderzijds wordt het meer en meer de opgave om

verbindingen te gaan leggen in de wijk, met sportverenigingen en andere

sportaanbieders, maar ook in relatie tot het sociaal domein en het

bewegingsonderwijs verbindingen te realiseren.

2 Zie bijlage 1 voor een verdeling en activiteiten.

10

4. Sportaccommodaties
In onder meer de toekomstvisie Focus op morgen, de visie op het Sociaal
domein en het coalitieprogramma is aangegeven dat het belangrijk is dat
de gemeente uitvoerende taken op het gebied van beheer en onderhoud
wil afstoten. Bij voorkeur aan het lokale maatschappelijk veld.
De rol van de gemeente op het gebied van sport ontwikkelt zich wat betreft
de accommodaties naar de regierol en de gemeente gaat zich meer
richten op sportstimulering, verenigingsondersteuning en meer bewegen
en gezonder leven (JOGG).

De sportaccommodaties zijn goed verspreid over de verschillende wijken
en kernen. Bijna elke kern heeft één of meerdere sportvoorzieningen,
zodat de drempel voor mensen die willen sporten zo laag mogelijk blijft. Er
zijn op dit moment geen concrete plannen om het aantal en soort
sportaccommodaties te wijzigen (meer en/of minder).

De gemeente Stichtse Vecht en de voetbalverenigingen zijn sinds mei
2014 met elkaar in gesprek om de verantwoordelijkheid van het beheer en
onderhoud van de sportvelden van de gemeente naar de verenigingen
mogelijk is. De verenigingen hebben colleftief uitgesproken hier voor te
willen gaan.. Nader onderzoek naar de voorwaarden om het beheer en
onderhoud van de gemeente over te nemen is thans gaande. Streefdatum
is dat op 1 juli 2016 de overdracht kan plaatsvinden.

Na overdracht van de voetbaltaken op het gebied van beheer en
exploitatie, beperkt de verantwoordelijkheid op het gebied van onderhoud
door de gemeente zich tot:

- Eigenaarsonderhoud binnensportaccommodaties te Maarssen en
korfbalveld Daalseweide

- Beheren en exploiteren van ’t Kikkerfort en overige
binnensportaccommodaties te Breukelen en Loenen

- Sportpark Zwanenkamp (atletiek)
- Handbalvelden Breukelen
- Tennisparken Breukelen en Kockengen

Verder is er op dit moment nog sprake van de verstrekking van
onderhoudsbijdragen aan:

- Hockey Maarssen en Loenen;
- Tennis Loenen;

- Korfbal Kockengen en Maarssen;

Deze bijdragen zijn of worden op termijn ook geharmoniseerd, maar deze
werkwijze an sich past verder binnen het beleid. En hoeft dus niet te
worden gewijzigd.
Met de tennisverenigingen zijn we in gesprek over harmonisatie. Het is
onze insteek daarbij dat we komen tot overdracht van beheerstaken,
waardoor ook hierin de gemeente zich meer en meer gaat terugtrekken.

Kijkend naar de omgeving (we voldoen aan de huidige en toekomstige
vraag), de vastgestelde visie (vergroten zelfredzaamheid, maar actieve rol
op het gebied van sportstimulering) en de verschillende
beheersmogelijkheden lijkt het het meest passend om de volgende lijn te
blijven volgen.

- Verantwoordelijkheid voor beheer en exploitatie van de
buitensportaccommodaties bij de sportaanbieder (vereniging)
neerleggen.

- Actieve rol in het sportstimuleringsbeleid vanuit ‘de
sporthuisgedachte’; niet per se als uitvoerder maar als slimme
verbinder, makelaar, facilitator en initiator.

11

5 Bedrijfsvoering

- Totaaloverzicht financiën

- Taakstelling van € 150.00

Prioriteiten:

- Verzelfstandigen

- Harmoniseren

- Investeren

Samenwerkingspartners

Sportverenigingen, onderwijs, welzijn,

woon- en zorgcentra,

buurtsportcoaches, sportbonden,

sportservice Stichtse Vecht. Wat gaan we er voor doen (2016-2017):
24) Faciliteren van het voetbalvoorzittersoverleg 

een zelfstandige entiteit die de
verantwoordelijkheid overneemt (2016)

25) Verder vorm geven aan het harmoniseren
(heden – 2017) voor wat betreft de overige
buitensporten

26) Onze accommodaties zijn sober, veilig en
doelmatig; achterstallig onderhoud wordt
weggewerkt. Dit creëert een goed nul moment
(2016-2017)

27) Jaarlijks vaststellen van de kwaliteit van het
onderhoudsniveau.

28) Meerjareninvesteringsplanning buitensport
opstellen en uitvoeren (heden – 2018)

29) In overleg met de bestuurlijke denktank Sport
verder invulling geven aan de lokale
sportorganisatie (2016-2017)

30) Meerjarenonderhoud
binnensportaccommodaties continueren
(heden-2020)

31) Er zal een nieuw verhuur- en tarievenbeleid
worden opgesteld (2017).

32) Er wordt jaarlijks een gebruikersoverleg
georganiseerd met gebruikers van
binnensportaccommodaties.

33) Prioriteit ligt bij herstructurering Daalseweide
(heden) en sportpark Broekdijk – Oost (2017)

34) Verhogen bezettingsgraden en multifunctioneel
gebruik sportaccommodaties, maar ook kijken
naar andere niet gemeentelijke accommodaties.

Rol gemeente
Faciliteren vanuit een
netwerkgerichte coalitie.

Samen met het betrokken veld
onderzoeken of in eerste instantie
een vorm van een vrijwillig bestuurde
voetbalstichting op te richten. In een
later stadium kunnen met andere
sportsoorten (tennis, hockey)
vergelijkbare organisaties worden
opgericht, danwel dat deze later
toegevoegd worden aan een
algemene beheersstichting
buitensport.
Het uitgangspunt is dus een
groeimodel, gevormd van onderaf.
Want de belangrijkste voorwaarden
voor het slagen van een dergelijke
transitie zijn:

- de (vrijwillige) wil en
bereidheid om samen te
werken en

- de beschikbaarheid over
kwaliteit: is er voldoende
expertise en bestuurskracht.

Kadernota

- We zijn en blijven als gemeente
eigenaar van de ondergrond.

- De gebruikers zijn/ worden
verantwoordelijk voor het beheer en
onderhoud van de opstallen,
speelvelden en sporttechnische
voorzieningen. Daarbij moeten
heldere afspraken worden gemaakt
voor wat betreft een 0-meting (hoe
draag je over) en de verschuiving van
structurele middelen.

- Het beheren en exploiteren is geen
eenzijdige verantwoordelijkheid.
Verenigingen en gemeente en
verenigingen onderling, werken hierin
als partners samen.

- We zijn en blijven als gemeente
eigenaar van de
binnensportaccommodatie,
verantwoordelijk voor het beheer en
onderhoud van de accommodaties
(overeenkomstig vastgestelde
MJOP’s).

- We stellen tarieven vast. Daarbij
streven we naar tariefoptimalisatie,
rekening houden met de regio, zodat
we onszelf niet uit de markt prijzen.

Sportaccommodaties

12

De volgende ontwikkelingen komen tevens aan bod de komende jaren:

Anders sporten
De ontwikkelingen op het gebied van niet-verenigingsgebonden sporten in
de openbare ruimte zijn in beperkte mate in beeld. Er wordt in Stichtse
Vecht veel gewandeld, hard gelopen, paard gereden, geroeid, gefitnesst
en gefietst, maar aantallen zijn (nog) niet te noemen. Deze ontwikkeling is
naar verwachting tenminste in overeenstemming met de landelijke trend.
De natuurlijke omgeving in onze gemeente zal hier ongetwijfeld een rol in
spelen.
Niet alleen de openbare ruimte is hierin van belang, maar ook het sporten
in commerciële organisaties als fitnesscentra brengen we in beeld.
In 2017 wordt onderzoek gedaan naar:

- Hoe ziet het ‘niet verenigingsgebonden’ sport- en beweeggedrag
er uit?

- Zijn er slimme ontwikkelmogelijkheden om dit verder te
stimuleren?

- Op welke wijze kunnen er (nieuwe) samenwerkingsverbanden
worden aangegaan?

Voetbalvoorzittersoverleg (aanvulling)

Het voetbalvoorzittersoverleg, een mooi voorbeeld van bottom-up

organiseren en faciliteren, wordt ondersteund en gestimuleerd. Dit past

uitstekend binnen de filosofie van de gemeente. Allereerst past dit bij de

gemeentelijke visie dat burgers en de maatschappelijke partners meer zelf

kunnen doen. De gemeente verwacht eveneens dat taken hierdoor

goedkoper kunnen worden uitgevoerd. De verenigingen kunnen immers

gebruik maken van enthousiaste en gedreven vrijwilligers, hebben

sponsoren en kennen bevriende bedrijven die werkzaamheden voor hen

kunnen uitvoeren. Door deze wijze van organiseren voeren ze zelf de

regie, wordt er via korte lijnen gewerkt hetgeen moet resulteren in

efficiënte en doelmatige inzet van capaciteit en middelen.

Zwembaden
Voor zowel Safari als ’t Kikkerfort wordt verder ingezet op hetgeen nu
wordt uitgevoerd. Het relatiebeheer m.b.t. Safari wordt verder uitgebouwd.
’t Kikkerfort blijft opereren zoals het nu ook gaat, daar waar mogelijk wordt

duurzaam geïnvesteerd in de accommodatie en personeel. Tevens zal
voor ’t Kikkerfort een strategisch marketingplan worden opgesteld.

Investeringsplanning
We onderzoeken mogelijkheden om de sportparken in de gemeente
duurzaam kwalitatief te verbeteren. Hierdoor kunnen sportparken beter
worden bezet (multifunctioneel gebruik), de duurzaamheid worden
verbeterd en wordt een hogere sportparticipatiegraad beoogd. Ook kunnen
deze voorzieningen multifunctioneel worden gebruikt, hetgeen de
sportstimulering ten goede komt. Hiervoor wordt o.a. een
investeringsoverzicht opgesteld, waarbij de mogelijkheid voor het oprichten
van een sportfonds wordt onderzocht (bijv. gelden vanuit herontwikkeling
voor woningbouw van een deel van een sportpark in kunnen zetten voor
verbetering van sportparken).

Absolute prioriteit heeft het realiseren van kunstgrasvelden. Op dit moment

worden gesprekken gevoerd met ESDO, OSM, FC Breukelen en vv

Maarssen over het al dan niet kunnen realiseren van (extra)

kunstgrasvelden. De uitkomsten hiervan staat nog niet vast.

Als blijkt dat er budget overblijft na afronding van deze besprekingen,

komen de aspecten Harmoniseren en Overig aan de orde.

 Beoogde planning

Vereniging 2016 2017 2018

Beschikbaar € 155.000 € 245.000 € 245.000

Exploitatiebijdrage

OVVO € 16.000 € 33.000 € 16.000

Kunstgrasveld

ESDO p.m.

OSM75 Voetbal p.m.

Sportpark Daalseweide / vv

Maarssen p.m. p.m.

Sportpark Broekdijk Oost /

FC Breukelen

 p.m.

13

Harmoniseren

Tennis p.m. p.m.

Voetbal p.m.

Overig

Verduurzamen LMHC € 15.000

Modernisering Kikkerfort p.m.

Genoemde ontwikkelingen worden gefinancierd uit de investeringsgelden

(beschikbaar gesteld in de voorjaarsnota 2015), de exploitatiebudgetten

voor dagelijks en groot onderhoud en particuliere ontwikkelingen

(sportpark Daalseweide en Broekdijk-Oost). Deze budgetten zijn leidend

voor de uiteindelijk te verstrekken bijdrage. Omdat de gesprekken thans

plaats vinden of nog moeten plaatsvinden, zijn de bedragen p.m

opgenomen.

Per activiteit wordt afzonderlijk besluitvorming gevraagd.

Resultaat

Met deze investeringen wordt het basisniveau nog verder versterkt. Maar

ook de verantwoordelijkheden worden nog scherper belegd. Met als doel:

- De voetbalsport is geprivatiseerd

- De tennissport is geprivatiseerd

- De hockeysport is geprivatiseerd

- Korfbal, atletiek en handbal blijven vooralsnog nauw samenwerken

met de gemeente.

Uiteraard zijn we er hiermee nog niet, het beheren en exploiteren van

sportparken en het moderniseren van sportparken blijft een continue

proces.

5. Communicatie en financiën

Communicatie

Om als gemeente effectief te kunnen communiceren met de

sportaanbieders, maatschappelijke partners en de inwoner is het van

belang dat de juiste communicatiestrategie worden gevolgd. Dit moet

aansluiten bij de belevingswereld van de inwoner / partner. Dit bekent dat

per doelgroep moet worden bekeken op welke wijze er contact moet

worden gelegd.

We voorzien hierin ook een belangrijke rol voor digitale dienstverlening.

Het gebruik van smartphones, tablets, laptops e.d. blijft toenemen, zodat

het belang van interactief communiceren via een toegankelijke en

responsive website en de juiste social media van groot belang is. Juist om

in gesprek te komen met minder actieve inwoners biedt digitale

communicatie nieuwe kansen. Hierin zal moeten worden geïnvesteerd. Dit

conform de wens van de denktank Sport.

Financiën

Alle genoemde activiteiten moeten uit de reguliere exploitatie worden

gefinancierd, m.u.v. het investeren in het verbeteren van de digitale

dienstverlening. Hiervoor is een incidenteel budget aangevraagd bij de

voorjaarsnota 2016.

Met het vaststellen van de Voorjaarsnota 2015 is er een

investeringsbudget beschikbaar gesteld voor de volledige collegeperiode.

De genoemde investeringen kunnen uit die middelen (jaarlijks € 250.000)

worden gefinancierd.

Verder geldt dat uiterlijk 2018 de volledige taakstelling wordt behaald.

Thans is de resterende taakstelling € 45.000. Deze taakstelling wordt in de

komende jaren m.n. ingevuld door tariefsverhogingen. Hier volgt nog

aparte besluitvorming voor.

De genoemde activiteiten op het gebied van het sociaal domein kunnen

niet alleen uit de sportbudgetten worden gehaald. Om deze activiteiten te

kunnen realiseren, is cofinanciering vanuit andere domeinen benodigd. Dit

zal middels separate projectplannen worden gerealiseerd.

14

Bijlage 1

Werkgever Functie(s) Fte's Doelgroepen Kernen

Gemeente
Stichtse Vecht

Sportconsulent 0,9 Alle doelgroepen Alle kernen

Gemeente
Stichtse Vecht

Regisseur jongeren op
gezond gewicht

0,4 Jongeren M-broek

Sportservice
provincie Utrecht

Sportconsulent en
ondersteuning

0,6 Alle doelgroepen Alle kernen

Sportservice
provincie Utrecht

Consulent aangepast
sporten

0,4 Mensen met een
beperking

Alle kernen

Diverse lokale
sportaanbieders

Trainers van
sportverenigingen

1,2 Kinderen Alle kernen

Jeugd-Punt
(jongerenwerk SV)

Sportbuurtwerker 0,5 Jongeren Alle kernen

Kikkerfort Buurtsportcoach 1,0 Alle doelgroepen Breukelen e.o.

Welzijn SV Docenten seniorensport /
coördinator

1,7 Senioren Alle kernen

De Koet Buurtsportcoach 1,0 Alle doelgroepen Kockengen e.o.

Kind & Co Combinatiefunctionarissen 0,76 Kinderen M-dorp/-broek

Eigen & Wijzer Combinatiefunctionarissen 1,9 Kinderen M-dorp/-broek,
Breuk., Tienh.

Theaterstichting
De Rest

Theaterdocenten 0,41 Kinderen en
jongeren

Breukelen, M-
dorp/-broek

Kidswereld Combinatief. / Buurtsportc. 1,0 Alle doelgroepen Nigtevecht e.o.

Kalisto Combinatiefunctionaris 0,8 Kinderen Loenen a/d
Vecht, Breukelen

Totaal 12,57

