

ACCOMMODATIEBELEID BRUNSSUM

ONDERZOEK
RAPPORT

Accommodatiebeleid Brunssum

Onderzoeksrapport

November 2011

Rekenkamercommissie Brunssum

Onderzoeksteam:

Drs. J.M.M. Rempelberg RC (projectleider)

Dr. A. Rudnick

www.rekenkamersparkstadlimburg.nl

Inhoud

0.	Samenvatting	2
1.	Inleiding	4
2.	Probleemstelling, onderzoeksvragen, normen en aanpak	5
2.1.	Onderzoeksvragen	5
2.2.	Normen	5
2.3.	Aanpak	7
3.	Algemeen	8
3.1.	Visie	8
3.2.	Organisatie van accommodatiebeleid binnen het ambtelijk apparaat	9
4.	Onderwijsaccommodaties	10
4.1.	Financiering Onderwijs en verantwoordelijkheid gemeente	10
4.2.	Feiten en cijfers van onderwijsaccommodaties in de gemeente Brunssum	11
4.3.	Normen voor doelmatigheid van de uitgaven voor onderwijshuisvesting	11
4.4.	Vergelijking fictief deel gemeentefondsuitkering met werkelijke (begrote) uitgaven	12
4.5.	Vergelijking onderwijsuitgaven met andere gemeenten	14
4.6.	Vergelijking met qua inwoneraantal vergelijkbare gemeenten	14
4.7.	Vergelijking met gelijksoortige gemeenten qua sociale structuur en centrumindicatoren	15
4.8.	Begroting versus realisatie	16
4.9.	Over- of ondercapaciteit.	16
4.10.	Doelmatigheidsaspecten in het besluitvormingsproces	18
5.	Gemeenschapshuizen en brede maatschappelijke voorzieningen Brunssum	21
5.1.	Gemeenschapsvoorzieningen in de afzonderlijke wijken	22
5.2.	Reflectie op het feitelijke accommodatiebeleid gemeenschapshuizen	25
6.	Sportaccommodaties	28
6.1.	Inperking onderzoek	29
6.2.	Inventarisatie sportaccommodaties	30
6.3.	Normen	30
6.4.	Subsidie in relatie tot accommodatie, direct en indirect	31
6.4.1.	Directe subsidiëring	31
6.4.2.	Indirecte subsidiëring	32
6.5.	Exploitatiekosten sportaccommodaties	33
6.6.	Capaciteit sportaccommodaties in relatie tot behoefte	34
6.7.	Bezetting binnensportaccommodaties	35
6.8.	VNG-norm voor binnensportaccommodaties	36
6.9.	Capaciteit accommodaties in relatie tot planningsnormen	36
6.10.	Buitensportaccommodaties ten behoeve van voetbalverenigingen	36

7.	Conclusies en aanbevelingen	40
7.1.	Algemene conclusies en aanbevelingen	40
7.2.	Onderwijsaccommodaties	40
7.3.	Gemeenschapshuizen en Brede Maatschappelijke Voorzieningen	41
7.4.	Sportaccommodaties	41
Bijlagen:		
1.	Geraadpleegde documenten / literatuurlijst	43
2.	Overzicht en kenmerken van sportaccommodaties	45
3.	Bestuurlijke reactie	51
4.	Samenstelling Rekenkamercommissie Brunssum	52

0. Samenvatting

Inleiding en belang van het onderzoek

De Rekenkamercommissie Brunssum heeft onderzoek verricht naar de doelmatigheid van het gemeentelijke accommodatiebeleid. Vanwege het grote financiële beslag dat deze accommodaties leggen op de gemeentelijke begroting en het belang dat de raad daaraan hecht, is het interessant om de doelmatigheid daarvan te onderzoeken. In dit onderzoek staat de doeltreffendheid (worden de doelstellingen van het accommodatiebeleid gerealiseerd) niet centraal, maar veel meer of dit doelmatig gebeurt. In dat geval wordt onderzocht in hoeverre de prestaties worden behaald met een zo beperkt mogelijke inzet van middelen.

Grosso modo zijn de gemeentelijke accommodaties in te delen in sportaccommodaties, gemeenschapshuizen en onderwijsaccommodaties. Op alle drie de accommodatietypen wordt in het rapport ingegaan.

Aanpak

Om de onderzoeksvragen te beantwoorden is dossieronderzoek heeft dossieronderzoek plaatsgevonden bij zowel de gemeente Brunssum als de referentiegemeenten. Daarnaast zijn diverse gesprekken gevoerd met medewerkers van de gemeente Brunssum

Belangrijkste conclusies

In deze paragraaf staan puntsgewijs de belangrijkste conclusies uit het onderzoek opgenomen. Voor een meer uitgebreide analyse wordt verwezen naar het rapport zelf.

De gemeente Brunssum kent geen integraal, door de raad vastgesteld, accommodatiebeleid. Dit belemmert een eenduidige uitvoering. In diverse beleidsdocumenten en plannen die in de loop der jaren zijn ontwikkeld, worden wel visies en doelstellingen over accommodaties neergelegd, vaak echter summier en ad hoc.

De kosten voor de onderwijsaccommodaties in de gemeente Brunssum zijn laag ten opzichte van een aantal referentiegemeenten. Dit duidt op doelmatigheid.

Ook in het besluitvormingsproces rondom het realiseren van onderwijsaccommodaties zijn prikkels ingebouwd die een doelmatig beleid ondersteunen. De rekenkamercommissie constateert dat het beleid met betrekking tot onderwijsaccommodaties in zijn algemeenheid als doelmatig kan worden gekwalificeerd.

Binnensporten worden deels rechtstreeks via subsidies ondersteund en deels door het niet doorberekenen van alle accommodatiekosten terwijl buitensporten indirect worden gesubsidieerd door het grootste deel van de werkelijke accommodatiekosten. Met name het niet relateren van de huurprijs aan de werkelijke kosten bevordert de doelmatigheid niet.

Het dekkingspercentage van de kosten van de buitensportvelden is aanzienlijk lager dan het dekkingspercentage van de overige accommodaties. Slechts 4 % van de kosten van buitensportvelden wordt gedekt door inkomsten ten opzichte van bijvoorbeeld gymzalen met ruim 40% dekking.

Op basis van de bezettingspercentages wordt geconstateerd dat de sporthallen doelmatiger worden ingezet dan de gymzalen. Op basis van de normen van de VNG voor binnensportaccommodaties kan de conclusie worden getrokken dat de huidige capaciteit daarmee volledig in overeenstemming is.

Op basis van de norm van het NOC-NSF ten aanzien van benodigde capaciteiten voor voetbalvelden constateert de rekenkamercommissie een relatief kleine overcapaciteit.

Op het gebied van tennisaccommodaties is, in relatie tot normen van NOC-NSF en de KNLTB, in Brunssum op dit moment sprake van een overcapaciteit. Dit kan worden gekwalificeerd als ondoelmatig.

Aanbevelingen

- De rekenkamercommissie beveelt aan om een integraal en gecodificeerd accommodatiebeleid vast te stellen en de dagelijkse uitvoering daaraan te relateren.
- De rekenkamercommissie beveelt aan te laten onderzoeken hoe het gemeentelijk accommodatiebeleid meer in de ambtelijke organisatie kan worden geïntegreerd.
- De rekenkamercommissie beveelt aan om de ramingen ten aanzien van de onderwijsaccommodaties met betrekking tot de leerlingenprognoses periodiek te herzien.
- De rekenkamercommissie beveelt aan om de criteria omtrent “passende gemeenschapsvoorzieningen per wijk” uit te laten werken en vast te stellen.
- Daarnaast beveelt de rekenkamercommissie aan de raming van de uitgaven voor onderwijshuisvesting in de begroting nauwkeuriger te bepalen.
- De rekenkamercommissie beveelt aan om te laten onderzoeken in hoeverre een directere koppeling tussen huren en werkelijke kosten is aan te brengen.
- De rekenkamercommissie beveelt aan om bij toekomstige besluitvorming rondom (vervangings-)investeringen in tennisaccommodaties te toetsen aan de normen van NOC-NSF en de KNLTB.

1. Inleiding

Accommodaties voor sport-, onderwijs- en gemeenschapsactiviteiten worden over het algemeen gefinancierd door gemeenten. Is het niet door het bouwen en exploiteren van deze accommodaties, dan vaak indirect via subsidies of andere gemeentelijke bijdragen.

Instandhouding en onderhoud van accommodaties leidt tot hoge uitgaven en kosten in de gemeentelijke financiële huishouding. Grosso modo zijn de gemeentelijke accommodaties in te delen in sportaccommodaties, gemeenschapshuizen en onderwijsaccommodaties.

Vanwege het grote financiële beslag dat deze accommodaties leggen op de gemeentelijke begroting en het belang dat de raad daaraan hecht¹, is het interessant om de doelmatigheid daarvan te onderzoeken. De vraag is dan niet in hoeverre de doelstellingen van het accommodatiebeleid worden gerealiseerd (doeltreffendheid) maar veel meer of dit doelmatig gebeurt. In dat geval wordt onderzocht in hoeverre de prestaties worden behaald met een zo beperkt mogelijke inzet van middelen.

Daarnaast is in de Regio Parkstad een bevolkingskrimp voorzien die zijn uitwerking heeft op de doelmatigheid van het accommodatiebeleid. Indien de afname van de accommodatiekosten achter loopt op de afname van de het aantal inwoners in Brunssum dan gaat de doelmatigheid achteruit. In dit onderzoek zal tevens aandacht worden besteed aan de wijze waarop de gemeente Brunssum bij haar accommodatiebeleid reeds nu rekening houdt met de voorziene bevolkingskrimp.

¹ In het Raadsprogramma 2010-2014 "Samen daadkrachtig vooruit" is een prominente plaats ingenomen voor onderwijshuisvesting, sportaccommodaties en het realiseren van wijkvoorzieningen.

2. Probleemstelling, onderzoeksvragen, normen en aanpak

De probleemstelling is de centrale vraag in het onderzoek. In het onderzoek wordt uitgegaan van de volgende probleemstelling:

Is het accommodatiebeleid van de gemeente Brunssum doelmatig?

Voor dit onderzoek is het van belang om doelmatigheid eenduidig te definiëren.

Onder *doelmatigheid* wordt verstaan de mate waarin bepaalde prestaties zijn gerealiseerd met een zo beperkt mogelijke inzet van middelen.

2.1. Onderzoeksvragen

Om de probleemstelling te kunnen beantwoorden is deze geoperationaliseerd in een aantal concrete onderzoeksvragen:

1. Breng de accommodaties² in de gemeente Brunssum in beeld.
2. Wat is de hoogte van de kosten van accommodaties de laatste drie jaren, direct en indirect?
3. Hoe verhouden deze kosten zich met in aard en omvang vergelijkbare gemeenten in Nederland?
4. Kunnen de eventueel geconstateerde verschillende kostenniveaus worden verklaard?
5. Op welke wijze worden de kosten van de accommodaties beheerst?
6. Op welke wijze kan de doelmatigheid worden bevorderd?
7. In hoeverre en op welke wijze is de gemeente Brunssum voor wat betreft accommodatiebeleid voorbereid op de voorziene bevolkingskrimp en in hoeverre wordt bij de beleidsontwikkeling hiermee rekening gehouden?

De Rekenkamercommissie Brunssum heeft gekozen voor een onderzoek naar zowel de onderwijsaccommodaties, sportaccommodaties als de gemeenschapshuizen die direct en indirect worden gefinancierd door de gemeente. Het onderzoek naar gemeenschapshuizen heeft minder diepgang dan de onderzoeken naar sport- en onderwijsaccommodaties. Vanwege het feit dat een eenduidige definitie van gemeenschapshuizen ontbreekt, is de vergelijkbaarheid vanuit het oogpunt van doelmatigheid tussen gemeenten niet zinvol gebleken.

2.2. Normen

Normen en maatstaven spelen een centrale rol in rekenkameronderzoek. Om te kunnen oordelen moet een rekenkamercommissie voor het onderzoek een referentiekader opstellen, ten opzichte waarvan ze de onderzoeksbevindingen toetst.

² Sportaccommodaties, onderwijsaccommodaties en gemeenschapshuizen.

Normen kunnen ontleend zijn aan wet- en regelgeving, maar ook aan wetenschappelijk onderzoek of aan algemeen aanvaarde beginselen zoals het beginsel van behoorlijk bestuur. Ook doelen of prestatie-indicatoren die door de beleidsmaker van tevoren zijn opgesteld kunnen een bron van normen zijn. De rekenkamercommissie vindt het belangrijk om dat referentiekader expliciet te maken. Dat geeft niet alleen de commissie en het projectteam gedurende het onderzoek houvast, maar ook de onderzochte instanties/personen.

In deze paragraaf geeft de rekenkamercommissie aan welke normen zij in dit onderzoek wil hanteren. Per norm wordt een korte toelichting gegeven: de rekenkamercommissie zet hierin uiteen waarom de onderzochte organisatie aan die norm zou moeten voldoen.

Een door de raad vastgesteld accommodatiebeleid zou het nomenkader moeten zijn waaraan de rekenkamercommissie de uitvoering van het accommodatiebeleid door het college kan toetsen. Indien een dergelijk integraal beleidskader ontbreekt zullen normen ontwikkeld moeten worden op basis waarvan toch uitspraken omtrent doelmatigheid van het accommodatiebeleid gedaan kunnen worden.

Onder doelmatigheid wordt de mate waarin bepaalde prestaties zijn gerealiseerd met een zo beperkt mogelijke inzet van middelen verstaan. Deze definitie dient, om als norm te kunnen dienen, echter verder uitgewerkt te worden. Deze uitwerking kan vanuit twee niveaus plaatsvinden:

1. de kwaliteit en functionaliteit van de gebouwen zelf (microniveau);
2. de feitelijke inzet van middelen in de gemeente voor accommodaties en deze te vergelijken met vergelijkbare gemeenten (macroniveau).

Ad. 1 De doelmatigheid van het accommodatiebeleid komt uiteindelijk tot uitdrukking in de kwaliteit van de accommodaties. Het beoordelen van de accommodaties zelf aan de hand van meer technische normen³ ligt dan in de rede. Op deze wijze kan per accommodatie een oordeel worden gevormd over de doelmatigheid. Deze individuele bevindingen leiden echter niet tot algemene uitspraken over de doelmatigheid van het accommodatiebeleid op gemeentelijk niveau en leiden derhalve niet tot beleidsmatige conclusies en aanbevelingen. Daarnaast is deze methode erg arbeidsintensief en kostbaar.

Ad. 2 Op macroniveau wordt de inzet van middelen voor een accommodatiesoort op gemeentelijk niveau als uitgangspunt genomen. Deze middeleninzet wordt vergeleken met een aantal naar omvang vergelijkbare gemeenten. Door het benchmarken met andere gemeenten ontstaat een beeld van de relatieve doelmatigheid van het gemeentelijk accommodatiebeleid. Met name vanwege het feit dat de tweede methode efficiënter is dan de eerste en naar het oordeel van de Commissie meer bruikbaar is voor de raad voor het voeren van haar accommodatiebeleid, heeft de rekenkamercommissie gekozen voor deze benadering.

³ Normen van sportbonden, bouwnormen, stand van onderhoud etc.

Bovenstaande norm op macroniveau kan worden uitgewerkt in subnormen. Deze subnormen geven in combinatie een indicatie van de doelmatigheid. Daarbij kan gedacht worden aan de volgende normen.

- 2.1. Gemeentelijke uitgaven voor onderwijshuisvesting in relatie tot via het gemeentefonds ontvangen (fictieve) inkomsten voor onderwijshuisvesting (specifiek onderwijsaccommodaties);
- 2.2. Kosten per hoofd van de bevolking in Brunssum voor onderwijsaccommodaties in relatie tot vergelijkbare gemeenten;
- 2.3. Kostenbeheersing door de gemeenten, bijvoorbeeld door de gerealiseerde kosten af te zetten tegen de begrote kosten;
- 2.4. Normen van sportbonden over omvang van sportaccommodaties binnen gemeenten;
- 2.5. Mate van leegstand van schoollokalen (specifiek voor onderwijsaccommodaties) waarbij een overschot van gemiddeld 1 lokaal per school als doelmatig wordt aangemerkt ;
- 2.6. Bezettingsgraad sportaccommodaties in relatie tot normen van sportbonden etc.
- 2.7. Prikkel ingebouwd in het besluitvormingsproces die een doelmatige inzet van middelen stimuleren.
- 2.8. Het onderzoek richt zich op onderwijsaccommodaties, sportaccommodaties en gemeenschapshuizen. Deze komen, hoewel ze steeds meer met elkaar worden vervlochten, in drie aparte hoofdstukken aan de orde. De normen zullen per accommodatiegroep verder worden uitgewerkt.

2.3. Aanpak

Om de onderzoeksvragen te beantwoorden zijn twee onderzoeksmethoden gehanteerd.

De eerste is dossieronderzoek. Op basis van door de gemeente Brunssum beschikbaar gestelde stukken en stukken die door de rekenkamercommissie zijn opgevraagd is een beeld gevormd van het accommodatiebeleid binnen de gemeente Brunssum. Vervolgens zijn documenten van vergelijkbare gemeenten bestudeerd om de gevonden informatie bij de gemeente Brunssum in een perspectief te plaatsen. In bijlage 1 is een lijst met geraadpleegde documenten opgenomen.

Naast dossieronderzoek hebben gesprekken plaatsgevonden met diverse medewerkers van de gemeente Brunssum. Deze gesprekken zijn met name gebruikt om meer verduidelijking te krijgen op hetgeen in de schriftelijke stukken was opgenomen.

3. Algemeen

Op dit moment heeft de Gemeente Brunssum geen integraal, door de raad vastgesteld accommodatiebeleid. In de verschillende beleidsdocumenten en plannen op het gebied van sport-, onderwijs- en maatschappelijke voorzieningen worden weliswaar visies gegeven, maar het ontbreekt aan helder, algemeen geformuleerde richtlijnen en doelstellingen op het gebied van accommodatiebeleid. Uit gesprekken met ambtenaren van de gemeente Brunssum blijkt dat er een duidelijke behoefte bestaat aan eenduidig geformuleerd beleid op dit terrein⁴.

Een nota gemeentelijk accommodatiebeleid heeft voordelen. Om te beginnen weten zowel het college van Burgemeester en Wethouders als de beheerders en gebruikers van de accommodaties waar ze inhoudelijk en financieel aan toe zijn.

Naast de doelen die de accommodaties in het kader van het sport-, onderwijs- en welzijnsbeleid voor de gemeente realiseren, geeft het accommodatiebeleid ook aan welke bijdrage er van de gemeente verwacht mag worden.

3.1. Visie

De gemeente Brunssum hecht veel waarde aan een sterke sociale structuur binnen de afzonderlijke wijken en werkt hier al geruime tijd aan. In het visiedocument "expeditie naar 2015" uit 2003 staat: "Burgers zijn gehecht aan hun directe woonomgeving, hún wijk. De functie van de wijk zal daarom verder versterkt worden. Hiertoe zullen in de komende jaren brede maatschappelijke voorzieningen gerealiseerd worden, in elke wijk één."

Het verenigingsleven speelt hier volgens de gemeente een belangrijke rol bij: "Wijkvoorzieningen moeten een bijdrage leveren aan het verbeteren van de sociale structuur in wijken. De gemeente streeft ernaar om elke wijk een eigen wijkvoorziening te geven. De gemeenteraad hecht veel waarde aan het Brunssumse verenigingsleven. Ontspanning en vrijetijdsbesteding zijn een groot goed (...). Een goed voorzieningsniveau, voor onder meer sportverenigingen, is noodzakelijk. Dit vereist zowel investeringen als goed beheer. Het verenigingsleven draagt van jongs af aan normen en waarden bij, activeert mensen en houdt jongeren van de straat (Raadsprogramma 2010-2014 "Samen daadkrachtig vooruit").

Vanzelfsprekend is dit echter niet:

"De gemeente Brunssum heeft een florerend verenigingsleven, met meer dan 120 organisaties actief op het gebied van muziek, dans, sport en talloze andere terreinen. Toch staat dit bloeiende verenigingsleven onder druk, onder meer als gevolg van vergrijzing en een verschuiving in voorkeuren op het gebied van vrijetijdsbesteding. De gemeente Brunssum ziet het als een belangrijke taak om het verenigingsleven zo goed mogelijk te stimuleren en

⁴ Het voornemen van het college is om in 2011 te komen tot een Raadsvoorstel inzake het accommodatiebeleid.

zal verenigingen, die gezien hun aard daarvoor in aanmerking komen, uitnodigen om mee te participeren in de Brede Maatschappelijke Voorzieningen ("Visiedocument expeditie naar 2015", 2003).

Anno 2011 staat de gemeente nog steeds achter deze visie zoals blijkt uit de "Programmabegroting 2011":

"De gebouwlijke situatie rondom zowel (basis-)onderwijs als gemeenschaps- en verenigingsleven afgezet tegen de demografische en maatschappelijke ontwikkelingen vraagt om een forse herstructurering teneinde naar de toekomst toe te kunnen voorzien in adequate huisvesting voor deze doelgroepen.

Dit uitgangspunt leidt er toe dat wordt ingezet op:

- het concept brede scholen voor het basisonderwijs in de vijf wijken;
- adequate voorzieningen voor sport en vrije tijd;
- toekomstvaste huisvesting voor het verenigingsleven;
- passende gemeenschapsvoorzieningen per wijk;
- vervangende nieuwbouw Brikke Oave en Casino.

3.2. Organisatie van accommodatiebeleid binnen het ambtelijk apparaat

Sportaccommodaties, gemeenschapshuizen en onderwijsaccommodaties worden steeds meer gecombineerd tot Brede Maatschappelijke Voorzieningen of Brede Scholen. De ontwikkeling van de ene accommodatie kan niet los worden gezien van de ontwikkeling van de andere. Deze samenhang zien we niet terug in de wijze waarop het accommodatiebeleid is georganiseerd binnen de gemeentelijke organisatie. Sportaccommodaties en gemeenschapshuizen worden beheerd door de afdeling Voorzieningen binnen de dienst Leefomgeving terwijl onderwijshuisvesting voor wat betreft beleid de verantwoordelijkheid is van de dienst Beleid en Strategie en voor wat betreft de realisatie van de onderwijsaccommodaties zelf de verantwoordelijkheid is van de dienst Projecten.

Gezien de noodzakelijke integrale benadering bij de realisatie en instandhouding van Brede Maatschappelijke voorzieningen maar ook Brede Scholen ligt een concentratie van het accommodatiebeleid binnen de ambtelijke organisatie voor de hand.

4. Onderwijsaccommodaties

Een van de drie categorieën gemeentelijke accommodaties waar de RKC onderzoek naar verricht zijn de onderwijsaccommodaties. De gemeente is, afhankelijk van de vraag in hoeverre het basisonderwijs of Voortgezet onderwijs betreft, in meer of mindere mate financieel verantwoordelijk voor de onderwijsaccommodaties. In de eerste paragraaf wordt de verantwoordelijkheid van de gemeente op dit punt afgebakend waarna de huidige situatie voor wat betreft scholen wordt beschreven. Vervolgens zal aan de hand van het normenkader de doelmatigheid van de onderwijsaccommodaties worden beoordeeld.

4.1. Financiering Onderwijs en verantwoordelijkheid gemeente

Scholen ontvangen sinds 1997 uit twee bronnen geld:

1. De scholen ontvangen rechtstreeks van het Rijk een bedrag voor de instandhoudingskosten en salarissen (een lump sum). Deze geldstroom gaat volledig buiten de gemeente om en daaraan zal om die reden in het voorliggend onderzoek geen aandacht worden besteed.
2. In 1997 is de verantwoordelijkheid en het budget voor huisvesting voor scholen voor primair, speciaal en voortgezet onderwijs gedecentraliseerd van het Rijk naar de gemeenten. Sindsdien ontvangen gemeenten een vergoeding voor onderwijshuisvesting in de algemene uitkering uit het gemeentefonds (in 2007 ging het landelijk, macro gezien, om een bedrag van € 1,29 miljard). Gemeenten kregen de wettelijke opdracht om te voorzien in adequate huisvesting voor het primair en voortgezet onderwijs, op basis van een verordening (Verordening voorzieningen huisvesting onderwijs). De gemeenten werden verantwoordelijk voor (de realisatie van) nieuwbouw, uitbreiding bestaande bouw, grootschalig onderhoud buitenzijde van het gebouw en aanpassing aan de binnenzijde van het gebouw. Schoolbesturen werden medeverantwoordelijk voor hun huisvesting, namelijk voor het onderhoud van de *binnenzijde* van het gebouw. Sinds 1 januari 2005 is de volledige taak en het bijbehorende budget voor onderhoud aan gebouwen bij wet overgedragen van de gemeenten naar de scholen voor voortgezet onderwijs (v.o.). Sindsdien zijn schoolbesturen van het voortgezet onderwijs verantwoordelijk voor al het onderhoud (binnen- én buitenzijde) en aanpassingen.

De gemeenten blijven verantwoordelijk voor uitbreiding en nieuwbouw. Er is in feite sprake van twee gescheiden geldstromen: naar gemeenten ten behoeve van nieuwbouw en onderhoud buitenkant, en naar schoolbesturen voor de exploitatie. Deze dubbele geldstroom kan leiden tot suboptimale keuzes. Het investeren in energieverlagende en duurzame maatregelen leidt tot hogere kosten bij de gemeente, terwijl de voordelen bij de schoolbesturen komen te liggen. Dit kan leiden tot ondoelmatigheid. Goed overleg tussen gemeente en schoolbesturen kan deze ondoelmatigheid verminderen.

De kosten die de gemeente Brunssum heeft gerealiseerd c.q. heeft begroot voor de jaren 2008 tot en met 2011 zijn als volgt:

Tabel 1. Uitgaven voor onderwijshuisvesting

	Uitgaven * € 1.000
2008 (realisatie)	€ 1.084
2009 (realisatie)	€ 951
2010 (begroting)	€ 1.219
2011 (begroting)	€ 1.211

4.2. Feiten en cijfers van onderwijsaccommodaties in de gemeente Brunssum

In 2010 telde de gemeente Brunssum 29.439 inwoners en 2513 leerlingen in het basisonderwijs en 697 leerlingen in het voortgezet onderwijs. In de gemeente Brunssum zijn in 2010 elf basisscholen gevestigd: acht bijzondere scholen waarvan zes van katholieke signatuur⁵, een van gereformeerde signatuur⁶ en een van oecumenische signatuur⁷. Daarnaast twee openbare basisscholen⁸ en een school voor speciaal onderwijs⁹. Het voortgezet onderwijs binnen de gemeente Brunssum wordt verzorgd door het Romboutscollege.

In het basisonderwijs stonden in 2010 in totaal 8 lokalen leeg¹⁰. Bij ongewijzigd beleid zal deze leegstand naar verwachting oplopen van 18 lokalen in 2013 tot 23 lokalen in 2018. Deze ontwikkeling is voor een groot deel toe te schrijven aan de ontgroening.

Het eigendom van de meeste gebouwen is gelegen bij de grote onderwijsstichtingen in de regio Parkstad, Innovo en Movare. Basisschool Meander is gevestigd in de Brede Maatschappelijke Voorziening-Oost (BMV Bronsheim). BMV Bronsheim biedt naast Meander ook onderdak aan onder andere een peuterspeelzaal, kinderopvang, ouderenwelzijn, maatschappelijk en welzijnswerk etc. Dit concept zal in enige vorm in de toekomst op meer plaatsen in Brunssum worden gerealiseerd¹¹.

4.3. Normen voor doelmatigheid van de uitgaven voor onderwijshuisvesting

De inzet van middelen voor een onderwijsaccommodatie op gemeentelijk niveau nemen we als uitgangspunt voor een vergelijking met een aantal naar omvang vergelijkbare gemeenten. Door het uitvoeren van een benchmark

⁵ De basisscholen Sint Franciscus, De Opstap, Fatima, Titus Brandsma, Meander en Langeberg.

⁶ Basisschool Benjamin

⁷ Basisschool Koningin Beatrix

⁸ OBS Treebeek en OBS de Trampoline

⁹ Basisschool Boemerang

¹⁰ Integraal Huisvestingsplan Primair Onderwijs 2009-2019 gemeente Brunssum

¹¹ Als Brede Maatschappelijke Voorziening of in beperktere vorm een Brede School.

met andere gemeenten ontstaat een beeld van de doelmatigheid van het gemeentelijk accommodatiebeleid.

Bovenstaande norm op macroniveau kan worden uitgewerkt in subnormen. Deze subnormen geven een indicatie van de doelmatigheid.

1. Gemeentelijke uitgaven voor onderwijshuisvesting in relatie tot via het gemeentefonds ontvangen (fictieve¹²) inkomsten voor onderwijshuisvesting;
2. Kosten per hoofd van de bevolking in Brunssum voor onderwijsaccommodaties in relatie tot vergelijkbare gemeenten;
3. Kostenbeheersing door de gemeenten, bijvoorbeeld door de gerealiseerde kosten af te zetten tegen de begrote kosten;
4. Mate van leegstand van schoollokalen c.q. de bezetting. Een beperkte leegstand acht de rekenkamercommissie bij bestaande schoolgebouwen functioneel (1 lokaal per school).
5. Prikkels ingebouwd in het besluitvormingsproces die een doelmatige inzet van middelen stimuleren.

Elke norm afzonderlijk levert geen absolute uitspraak op over de doelmatigheid. De combinatie van deze normen kan die uitspraak wel opleveren.

4.4. Vergelijking fictief deel gemeentefondsuitkering met werkelijke (begrote) uitgaven

Sinds 1997 is de verantwoordelijkheid voor onderwijshuisvesting gedecentraliseerd van het Rijk naar de gemeenten. Sindsdien hebben gemeenten de opdracht om te voorzien in adequate huisvesting voor het primair, speciaal en voortgezet onderwijs. De gemeenten ontvangen hiervoor binnen de algemene middelen in het gemeentefonds een bijdrage. Door toevoeging aan het gemeentefonds zijn de genoemde middelen deel gaan uitmaken van de totale gemeentefondsuitkering en daarmee niet meer zichtbaar. In feite bestaat er geen apart budget voor de huisvestingskosten van het onderwijs. De gemeente kan dan ook een eigen integrale afweging maken welk deel van de algemene middelen ze beschikbaar stelt voor onderwijshuisvesting. Ondanks het feit dat het geen doeluitkering betreft, is in dit onderzoek een vergelijking gemaakt tussen het gedecentraliseerde budget voor onderwijshuisvesting dat deel uitmaakt van de gemeentefondsuitkering en de werkelijke (begrote) uitgaven door de gemeente Brunssum. De norm is dat de uitgaven aan onderwijshuisvesting in grote lijnen overeenkomt met de (fictieve) inkomsten voor onderwijshuisvesting via het gemeentefonds. Overbesteding is een indicatie voor ondoelmatigheid, onderbesteding kan duiden op een doelmatige inzet van middelen.

Hoewel deze bijdrage in het gemeentefonds niet afzonderlijk zichtbaar is kan de hoogte van het gedecentraliseerde budget op basis van bekende

¹² Fictief omdat het kenmerk van de uitkering van het gemeentefonds is dat de gemeente vrij is in de besteding daarvan. Voor een specifiek doel geormerkte bedragen passen daar niet in. Daarvoor zijn specifieke uitkeringen.

parameters wel worden benaderd¹³. In onderstaande tabel wordt voor de jaren 2008 tot en met 2011 de vergelijking gemaakt.

Tabel 2. vergelijking uitgaven met fictief deel t.b.v. onderwijshuisvesting in gemeentefondsuitkering.

	2011 begroting	2010 begroting	2009 rekening	2008 rekening
Fictief deel Gemeentefonds¹⁴	1.977	1.997	1.959	1.829
Uitgaven	1.211	1.219	951	1.084
Verschil	766	778	1.008	745

Het (fictieve) aandeel ten behoeve van onderhuisvesting in de gemeentefondsuitkering van Brunssum loopt van € 1,8 mln. in 2008, op naar bijna € 2 mln. in 2011. De uitgaven zijn aanmerkelijk lager dan deze, weliswaar fictieve, inkomsten. Van de fictief beschikbare middelen wordt ongeveer 40% niet direct gebruikt voor onderwijshuisvesting. Het niet uitgegeven deel van het fictieve budget in het Gemeentefonds wordt gestort in de reserve decentralisatie en is bestemd voor toekomstige investeringen in onderwijsvoorzieningen. Deze investeringen worden na realisatie conform de BBV¹⁵ op de balans geactiveerd, waarna de kapitaallasten worden verwerkt in de begroting en rekening. Aan de reserve worden jaarlijks middelen onttrokken ter dekking van deze kapitaallasten¹⁶.

Uit bovenstaande vergelijking van het fictief aandeel van onderwijshuisvesting in het gemeentefonds en de werkelijke (begrote of gerealiseerde) uitgaven ten behoeve van onderwijshuisvesting, kan worden geconcludeerd dat Brunssum aanmerkelijk minder uitgeeft (jaarlijks bijna € 800.000) dan de, weliswaar in de algemene uitkering verwerkte, inkomsten. Het verschil wordt echter gereserveerd ten behoeve van toekomstige investeringen en is dan toch niet vrij aanwendbaar. In feite gebruikt de gemeente het fictieve budget als leidraad. Indien de accommodaties van een voldoende niveau worden geacht, duidt dit op een doelmatige besteding van de gelden.

¹³ Een exacte berekening is niet meer te maken, wel een benadering van de hoogte van het ingebrachte bedrag.

¹⁴ De gemeente berekent ook jaarlijks het fictief deel in het Gemeentefonds inzake onderwijshuisvesting en komt daarbij tot andere cijfers die echter niet veel afwijken van de door de rekenkamercommissie berekende bedragen. Dit is het gevolg van enkele andere aannames die ten grondslag liggen aan de berekening. De Rekenkamercommissie hecht eraan alle gepresenteerde cijfers te kunnen valideren. Vandaar dat is gekozen voor de eigen berekening.

¹⁵ Besluit Begroting en verantwoording Provincies en Gemeenten.

¹⁶ De BBV kent twee typen investeringen: Investerings met een economisch nut en Investerings met een maatschappelijk nut. Investerings met een economisch nut zoals schoolgebouwen dienen geactiveerd te worden voor het bedrag van de investering. Om toch gespaarde middelen uit het verleden in te zetten worden de bij de investering behorende kapitaallasten gedekt door onttrekkingen aan een reserve. De gemeentebegroting wordt op deze wijze niet belast voor de gedane investering.

4.5. Vergelijking onderwijsuitgaven met andere gemeenten

Op zichzelf zeggen de uitgaven voor onderwijshuisvesting niet zoveel. Het wordt pas interessant indien zij worden vergeleken met uitgaven van gemeentes die op een of andere wijze vergelijkbaar zijn. Op basis van twee parameters kunnen met Brunssum vergelijkbare gemeenten worden gevonden: op basis van gemeenten met vergelijkbare inwoneraantallen en op basis van gemeenten met dezelfde sociale en centrumindicatoren¹⁷. Beide worden onderstaand uitgewerkt.

4.6. Vergelijking met qua inwoneraantal vergelijkbare gemeenten

De eerste is een vergelijking op basis van inwoneraantallen. Wat geven qua inwoneraantallen gelijke gemeenten uit aan onderwijshuisvesting per inwoner? Qua inwonertal vergelijkbare gemeenten hebben vaak een vergelijkbaar voorzieningenniveau. De uitkomst van deze vergelijking vormt een indicatie voor de relatieve doelmatigheid van de uitgaven voor onderwijshuisvesting. Lagere uitgaven voor de gemeente Brunssum kunnen duiden op doelmatigheid. Hogere uitgaven kunnen juist duiden op ondoelmatige inzet van middelen.

In het rapport "Demografie, gemeentelijke Financiën en Voorzieningen"¹⁸ worden de uitkering uit het gemeentefonds nu en in de toekomst vergeleken met gemeenten van vergelijkbare grootte. In dit onderzoek sluiten we aan bij deze analyse en vergelijken de uitgaven per inwoner voor onderwijshuisvesting met gemeenten die evenals Brunssum in 2010 ongeveer 29.500 inwoners tellen.

De gemeente Brunssum geeft in vergelijking met deze gemeenten per inwoner het minste uit aan onderwijshuisvesting (zie tabel 3). Dit kan op een doelmatig onderwijshuisvestingsbeleid wijzen.

De samenstelling van de bevolking van een gemeente kan een rol spelen bij de uitgaven voor onderwijshuisvesting. Als jongeren een relatief groot aandeel uitmaken van het inwonertal van een gemeente, dan zijn de uitgaven per inwoner geen goede maatstaf. Bij een gemeente met veel jonge inwoners zullen de uitgaven per inwoner ook relatief hoog zijn. Een betere indicator is dan de uitgaven per leerling, ook omdat de leerlingen het meetobject vormen.

Als in plaats van naar de kosten voor onderwijshuisvesting per inwoner wordt gekeken naar de kosten per leerling en deze worden vergeleken met bovenstaande gemeenten, dan ontstaat een ander beeld. Hoewel Brunssum nog altijd relatief lage kosten per leerling heeft, is zij niet meer de laagste. De gemeente Winterswijk, een gemeente met zowel meer leerlingen in het basisonderwijs als leerlingen in het voortgezet onderwijs, geeft per leerling

¹⁷ Deze indicatoren worden later in het onderzoek nader uitgewerkt.

¹⁸ Rekenkamerbrief: Demografie, Gemeentelijke Financiën en Voorzieningen, deel 1: de Algemene Uitkering. Rekenkamercommissie Parkstad Limburg, september 2010.

minder uit aan onderwijshuisvesting dan de gemeente Brunssum. In onderstaande tabel wordt dit zichtbaar gemaakt.

Tabel 3. Uitgaven onderwijshuisvesting 2010 per inwoner en per leerling, een benchmark¹⁹

	Aantal inwoners per 1/1/2010	Uitgaven per inwoner	Aantal leerlingen basisonderwijs	Aantal leerlingen voortgezet onderwijs	Kosten per leerling
Brunssum	29.439	€ 41,41	2513	697	€ 380
Bernheze	29.655	€ 61,47	3241	963	€ 434
Halderberg	29.291	€ 69,03	2593	2416	€ 404
Winterswijk	29.051	€ 58,17	3039	1747	€ 353

4.7. Vergelijking met gelijksoortige gemeenten qua sociale structuur en centrumindicatoren

Een andersoortige vergelijking van uitgaven voor onderwijshuisvesting is een vergelijking op basis van sociale- en centrumindicatoren. Onder gelijksoortige gemeenten wordt dan verstaan die gemeenten, die qua sociale structuur en centrumfunctie het meest vergelijkbaar zijn met de gemeente Brunssum. Alle gemeenten, met uitzondering van de grote 4, zijn daarbij ingedeeld in groepen. Op basis van de waarde van de parameters "uitkeringsontvangers", "huishoudens met een laag inkomen", "minderheden" en "bijstandsontvangers" worden de gemeenten in vier klassen ingedeeld:

1. Met een zwakke sociale structuur;
2. Met een matige sociale structuur;
3. Met een redelijke sociale structuur, of
4. Met een goede sociale structuur.

Daarnaast worden gemeenten in vier klassen ingedeeld op basis van de parameters "lokaal klantenpotentieel" en "regionaal klantenpotentieel" waardoor gemeenten in een van de volgende klassen wordt ingedeeld:

1. Met een sterke centrumfunctie;
2. Met een redelijke centrumfunctie;
3. Met weinig centrumfunctie, of
4. Zonder centrumfunctie.

Vervolgens worden de 2 klassen gecombineerd tot de zogenaamde sociale structuur en centrumfunctie (sscf).

In 2010 is de gemeente Brunssum ingedeeld in het cluster zwakke sociale structuur met een redelijke centrumfunctie. In 2010 zijn 5 gemeenten ingedeeld in dezelfde sscf-klasse²⁰. Een vergelijking van de uitgaven voor onderwijshuisvesting per inwoner van Brunssum met het gemiddelde van qua sscf-klasse gelijke gemeenten is vanuit die optiek interessant.

¹⁹ Gegevens CBS en begroting Brunssum 2010

²⁰ Naast Brunssum zijn dit de gemeenten Appingedam, Delfzijl, Oldambt, Pekela en Landgraaf.

Tabel 4. Vergelijking uitgaven Brunssum per inwoner met het gemiddelde van gemeenten met een vergelijkbaar sscf

	Uitgaven onderwijshuisvesting per inwoner
Brunssum	€ 41,00
Gemiddelde gemeenten vergelijkbaar sscf	€ 57,00

Bron: Ministerie van Binnenlandse Zaken, begrotingsanalyse 2010

Ook uit deze vergelijking blijkt dat Brunssum lagere uitgaven heeft voor onderwijshuisvesting dan het gemiddelde van gemeenten in dezelfde sscf-klasse. Ook dit gegeven kan duiden op een relatieve doelmatigheid.

4.8. Begroting versus realisatie

Een vergelijking binnen de gemeente Brunssum tussen begrote kosten en gerealiseerde kosten in enig jaar, kan ook een indicatie zijn voor de mate van doelmatigheid. Een nulsaldo is het meest optimale getal, maar niet altijd reëel. Overschrijding van de begroting kan het gevolg zijn van slechte planning of niet beheerste uitgaven (of een combinatie van beiden). Onderuitputting kan het gevolg zijn van, eveneens, slechte planning of van vertraging bij de uitvoering van investeringen. Een belangrijke norm voor doelmatigheid zijn beheerste uitgaven.

In onderstaande tabel is voor de jaren 2008 en 2009 aangegeven welke kosten zijn geraamd in de primitieve begroting en de werkelijke kosten zoals verantwoord in de programmarekening.

Tabel 5. vergelijking begroting en realisatie

	2009	2008
Begroting	1.289	1.318
Rekening	951	1.084
Saldo	- 338	- 234
Procentueel verschil	- 26 %	- 18%

Vergelijking tussen de begrote kosten en de werkelijke kosten laten een relatief grote onderuitputting zien. Om de oorzaak daarvan te analyseren zijn diverse interne berekeningen onderzocht die de basis hebben gevormd voor de in de begrotingen 2008 en 2009 opgenomen uitgaven. De onderuitputting is het gevolg van een combinatie van een ruime kostenraming en vertraging bij de uitvoering van investeringen.

4.9. Over- of ondercapaciteit.

Overcapaciteit van schoollokalen, leegstand, duidt op ondoelmatigheid. Theoretisch extreme doelmatigheid wordt bereikt door een perfecte match tussen vraag aan schoollokalen en de beschikbaarheid daarvan. Praktisch leidt dit echter tot een onwerkbaar situatie. Bij verschuivingen in de totale onderwijsvraag (groei of afname aantal leerlingen), of de vraag tussen de scholen ontstaan tekorten of capaciteitsfrictie. Een kleine overcapaciteit voorkomt deze tekorten en is functioneel te noemen. De rekenkamercommissie acht voor de gemeente Brunssum een overcapaciteit

van 10 klaslokalen (1 per school in het basisonderwijs) functioneel²¹. Deze noodzakelijke overcapaciteit kan worden verlaagd indien scholen onderling lokalen kunnen uitwisselen. Een vereiste daarbij is wel dat de scholen dicht bij elkaar zijn gesitueerd. De meest optimale situatie in dat opzicht is er een waarbij meerdere scholen onder een dak zijn ondergebracht.

De capaciteit van het regulier basisonderwijs in Brunssum (10 scholen) in het schooljaar 2009/2010 is 111 klaslokalen (15.528 m²)²². De werkelijk gebruikte capaciteit in dit schooljaar betreft 103 lokalen (14.363 m²). Dit betekent dat er in dat schooljaar sprake is van een overcapaciteit van ruim 7%. Opvallend is dat deze overcapaciteit zich met name manifesteert in Brunssum West. In Brunssum West worden 7 van de 37 beschikbare schoollokalen niet gebruikt (893 m² van de beschikbare 5281 m²). Dit is bijna 19% onderbezetting. In de andere delen van Brunssum is de onderbezetting veel lager²³.

Als naar de toekomst wordt gekeken, zonder aanvullend beleid, als gevolg van ontgroening, wordt de overcapaciteit groter en de doelmatigheid lager. In de gemeentelijke prognoses²⁴ loopt het aantal leerlingen in het basisonderwijs terug van 2441 in 2008 via 2162 in 2013, 2076 leerlingen in 2018 tot 1996 in 2024. Een vertaling naar de behoefte in de toekomst is in de volgende tabel weergegeven.

Tabel 6. bezetting schoolgebouwen nu en in de toekomst

	Capaciteit nu (lokalen/m ²)	2009/2010 ²⁵ (lokalen/m ²)	2014-2015 (lokalen/m ²)	2020-2021 (lokalen/m ²)	2025-2026 (lokalen/m ²)
Aantal leerlingen (prognose)		2441	2162	2061	1996
Brunssum West	37/5281	30/4388	27/4346	27/3993	26/3787
Brunssum Centrum	36/5066	35/4840	28/4079	28/4002	28/3927
Brunssum Noord	13/1716	13/1752	11/1549	11/1503	11/1483
Brunssum Oost	12/1702	12/1644	10/1463	10/1448	10/1380
Brunssum Zuid	13/1763	13/1739	11/1513	11/1493	11/1533
Totaal	111/15528	103/14363	90/12950	87/12439	86/12110

Bron: Integraal Huisvestingsplan 2009-2019

Op basis van voorgaande prognoses concludeert de rekenkamercommissie dat, bij ongewijzigd beleid, met name in Brunssum West en vanaf 2014 in Brunssum Centrum, een grote overcapaciteit blijft c.q. gaat ontstaan. Mede om deze overcapaciteit het hoofd te bieden worden de OBS Treebeek en de RKBS Franciscus samen in een gebouw gehuisvest, de brede school

²¹ Dit om kleine schommelingen in de leerlingenaantallen op te kunnen vangen waardoor niet direct naar externe oplossingen gezocht hoeft te worden.

²² Uit: Integraal Huisvestingsplan Primair onderwijs 2009-2019, Gemeente Brunssum, Planning Verband Groningen BV, juni 2009, raadsbesluit van 8 december 2009.

²³ OBS Treebeek en de RKBS Sint Franciscus beschikken over gebouwen die in respectievelijk 1929 en 1920 zijn gebouwd. Deze gebouwen hebben op dit moment een relatief grote overcapaciteit.

²⁴ In samenwerking met Pronexus (maart 2009).

²⁵ De ruimtebehoefte wordt gerelateerd aan het aantal leerlingen in het voorafgaande jaar. Het aantal leerlingen in 2008 is bepalend voor de bezettingscijfers in het schooljaar 2009/2010.

Treebeek. Daarnaast bestaat het voornemen om in Brunssum Centrum OBS de Trampoline en RKBS de Opstap samen in een gebouw te huisvesten waardoor de Brede School Centrum gaat ontstaan. Besluitvorming hierover heeft recent in de gemeenteraad plaatsgevonden.

In eerste instantie zou per wijk een Brede Maatschappelijke Voorziening worden gerealiseerd waarin ook de basisscholen hun plaats zouden krijgen. Met de oprichting van Brede Maatschappelijke voorzieningen zou vanuit twee invalshoeken kansen worden geboden. De bevordering van sociale cohesie in een wijk kan worden ondersteund door een BMV waarin allerlei maatschappelijke voorzieningen zijn ondergebracht en daarmee het kloppend hart vormen. Vanuit de optiek van integraal huisvestingsbeleid voor scholen kan een antwoord worden gevonden op de trend dat er steeds minder leerlingen binnen Brunssum zijn. Door reeds nu in te spelen op deze trend en de nodige flexibiliteit in te bouwen, wordt ook vanuit het onderwijshuisvestingsbeleid doelmatigheid gestimuleerd.

De gemeente heeft op dit punt echter haar beleid gewijzigd en kiest, conform het reeds eerder aangehaalde Raadsprogramma Gemeente Brunssum 2010-2014 "Samen daadkrachtig vooruit" nu in iedere wijk voor realisatie van het Brede School-concept waarin naast één of meerdere basisscholen, in ieder geval peuterspeelzalen en kinderopvang worden gehuisvest. Dit naast één wijkvoorziening per wijk.

4.10. Doelmatigheidsaspecten in het besluitvormingsproces

Het inbouwen van prikkels in het gemeentelijk besluitvormingsproces met betrekking tot onderwijsaccommodaties kan de doelmatigheid van de uitgaven bevorderen. De doelmatigheid is in het voorliggend rapport tot dit moment beoordeeld aan de hand van financiële parameters en gegevens met betrekking tot de bezetting. Deze parameters zijn echter de uitkomst van het besluitvormingsproces en de uitvoering daarvan. Kosten worden immers gemaakt nadat het investerings- of aankoopbesluit is genomen. Om deze reden analyseert de rekenkamercommissie aan de voorkant van het proces welke prikkels zijn ingebouwd om zo efficiënt als mogelijk de middelen in te zetten voor onderwijshuisvesting. In dit verband zijn twee door de raad vastgestelde kaders van belang:

- De verordening voorzieningen huisvesting onderwijs Brunssum, laatstelijk gewijzigd op 31 maart 2009 en als zodanig in werking getreden op 6 mei 2009;
- Het Integraal Huisvestingsplan Primair Onderwijs 2009-2019 Gemeente Brunssum, vastgesteld door de raad op 8 december 2009.

Beide kaderstellende documenten zullen onderstaand kort worden beschreven.

De verordening voorzieningen huisvesting onderwijs Brunssum

In de vergadering van 18 december 1996 heeft de raad van de gemeente Brunssum, in het kader van de decentralisatie van onderwijshuisvesting, de "Verordening voorzieningen huisvesting onderwijs gemeente Brunssum" vastgesteld. In deze verordening is de besluitvormingsprocedure omtrent onderwijsaccommodaties vastgelegd. Deze huisvestingsverordening is

opgesteld op grond van het gestelde in de Wet op het primair onderwijs, Wet op de Expertisecentra²⁶ en de Wet op het voortgezet onderwijs. De verordening bevat de regels die bepalen op welke wijze de bekostiging van de onderwijshuisvesting door de gemeente plaatsvindt. Per schoolsoort staan gedetailleerde regels, procedures, getalscriteria en normbedragen beschreven die het recht van scholen op voorzieningen bepalen en garanderen. Naast deze formele regels is er de nodige beleidsruimte om praktische maatregelen te treffen door in het zogenaamde Op Overeenstemming Gericht Overleg (OOGO)²⁷ nadere keuzes en afspraken te maken.

Sinds 1996 is deze verordening enkele keren aangepast²⁸. De laatste aanpassing dateert van 31 maart 2009. De verordening van de gemeente Brunssum is gebaseerd op de VNG-modelverordening. Wel heeft de raad enkele wijzigingen, specifiek voor Brunssum, op deze modelverordening aangebracht. Hierdoor ontstaat een verordening met op bepaalde punten een couleur locale. De aanpassingen hebben met name betrekking op het vervallen van een speellokaal op een basisschool en op het verlagen van de minimumnorm voor een leslokaal naar 8 m².

De rekenkamercommissie is van mening, dat vanwege de grotere flexibiliteit die dat biedt, de aanpassingen op de modelverordening van de VNG een positief effect hebben op de doelmatige inzet van middelen op het gebied van onderwijshuisvesting.

De procedurele kern van de verordening voorzieningen huisvesting onderwijs Brunssum is dat de door de gemeente goed te keuren aanvragen worden geplaatst op een zogenaamd (huisvestings-) programma. Afgewezen verzoeken worden, inclusief de reden van afwijzing, vermeld op een zogenaamd overzicht. Voordat het college het huisvestingsprogramma en- overzicht vaststelt, worden de scholen in de gelegenheid gesteld hun zienswijze over het voorgenomen besluit aan het college kenbaar te maken. Het college is, op grond van de door de raad vastgestelde verordening voorzieningen huisvesting, belast met de uitvoering daarvan en verantwoordelijk voor de vaststelling van het programma en het overzicht.

De rol van de raad is sinds 2006²⁹ beperkt tot het vaststellen van het bedrag op de begroting dat beschikbaar is voor onderwijshuisvesting. Voor aanvragen die om onderwijskundige redenen geen uitstel kunnen dulden, is in de verordening een verkorte procedure opgenomen. Reguleren kan leiden tot starheid en inflexibiliteit, maar biedt ook duidelijkheid en een houvast. In de verordening is nauwkeurig vastgelegd op welke wijze aanvragen van schoolbesturen worden behandeld en op welke wijze criteria een dergelijke aanvraag wordt beoordeeld. Dit vormt een bruikbaar toetsingskader . Daarnaast biedt de verordening voldoende

²⁶ In Brunssum is geen expertisecentrum gevestigd.

²⁷Bij de onderwijsdecentralisaties, aan het einde van de vorige eeuw, kregen de gemeenten de verplichting opgelegd om met de schoolbesturen die actief zijn op hun grondgebied, OOGO te voeren, voordat de gemeenteraad besluiten neemt.

²⁸ Dit betrof met name vereenvoudigingen en de aanpassingen als gevolg van het dualisme.

²⁹ Na invoering van de Wet dualisering gemeentelijke medebewindsbevoegdheden.

beleidsruimte om naast de formele regels praktisch en doelgericht maatregelen te treffen door in het OOGO andere keuzes te maken.

Integraal Huisvestingsplan (IHP)

In 2009, heeft de raad het Integraal Huisvestingsplan (IHP) Primair Onderwijs Gemeente Brunssum 2009-2019 vastgesteld. Het IHP is een document waarin de verschillende beleidsopties op het gebied van onderwijshuisvesting voor de middellange termijn zijn vastgelegd. Het IHP is het resultaat van Op Overeenstemming Gericht Overleg (OOGO) tussen de gemeente en de schoolbesturen en wordt door de verschillende participanten van dat overleg ondersteund. De raad heeft bepaald dat voor de eerste drie jaar het IHP een toetsingskader is op basis waarvan huisvestingsverzoeken worden beoordeeld.

Het IHP biedt per gebiedsdeel van Brunssum inzicht in de op basis van de bevolkingsprognoses verwachte huisvestingsbehoefte en de werkelijke capaciteit op basis van het schooljaar 2008-2009, bij ongewijzigd beleid. Om de geconstateerde oplopende leegstand om te buigen wordt met name ingezet op de realisatie van brede scholen waarin een of meerdere scholen in een gebouw worden gehuisvest samen met andere voorzieningen zoals bijvoorbeeld een peuterspeelzaal.

Zowel de Verordening als het Huisvestingsplan vormen instrumenten, mits in de praktijk ook als zodanig wordt gehanteerd, om een doelmatig onderwijshuisvestingsbeleid te voeren.

5. Gemeenschapshuizen en brede maatschappelijke voorzieningen Brunssum

In de “Verordening ondersteuning gemeenschapshuizen van de gemeente Brunssum, 2006” zijn de voorwaarden van gemeentelijke ondersteuning voor gemeenschapshuizen vastgelegd. Vijf erkende gemeenschapshuizen die hiervoor in aanmerking komen, staan vermeld. In de afgelopen jaren is het aantal gemeenschapshuizen dat door een stichting beheerd en door de gemeente gesubsidieerd wordt, echter afgenomen. Het Casino Treebeek en Klaver 4 zijn eigendom van de gemeente geworden. Het Hervormd Jeugdhuis en de Burcht zijn in particulier eigendom en draaien nu commercieel. Zij kunnen als zodanig geen aanspraak meer maken op ondersteuning van de gemeente. Daarom valt momenteel alleen nog Concordia binnen deze verordening³⁰.

Zoals gesteld in het Visiedocument uit 2003, waar hiervoor naar verwezen is, heeft de gemeente zich het ontwikkelen van brede maatschappelijke voorzieningen (BMV) ten doel gesteld.

Het concept gemeenschapshuis lijkt op zijn retour te zijn en is vaak, zoals een ambtenaar het verwoorde, “in feite slechts een grote zaal met een tap en nog wat zaaltjes”, waarnaar de vraag afnemende is. Door onderlinge nabijheid van zeer uiteenlopende groepen en activiteiten, werd verwacht dat de brede maatschappelijke voorziening een innoverende impuls zou geven aan de typische eigenschappen van een gemeenschapshuis, namelijk huisvesting van het verenigingsleven en een bruisende plaats voor sociale ontmoetingen.

Een Brede Maatschappelijke Voorziening (BMV) wordt door de gemeente Brunssum gezien als: “een multifunctioneel gebouw waar het maatschappelijk en sociaal leven van een wijk zich concentreert.” Het “bundelt diverse maatschappelijke voorzieningen in de wijk onder één dak.” Door (bijvoorbeeld) basisscholen, peuterspeelzalen, wijksteunpunten, welzijns- en zorginstellingen en verenigingen fysiek bij elkaar te brengen, wordt efficiënter en effectiever gebruik gemaakt van ruimte en middelen. Hierdoor ontstaat voor elke wijk de mogelijkheid om te beschikken over een breed scala van betaalbare voorzieningen. Het voordeel is niet alleen financieel of organisatorisch: door de bundeling van faciliteiten op één plek zal de sociale structuur van de wijken versterkt worden. Mensen beschikken over een plek die ze bindt.”³¹

³⁰ Gemeenschapshuis Concordia is reeds door de gemeente aangekocht en zal, nadat de Brikke Oave nieuwe stijl is gerealiseerd worden geleverd aan de gemeente. Vervolgens zal de exploitatie van Concordia worden topgezet,

³¹ Visiedocument “ Een expeditie naar 2015”, 2003

De eerste BMV die tot stand gekomen is, is de BMV Bronsheim in Brunssum Oost.

Ondertussen is de beleidsaanpak enigszins aangepast, zoals blijkt uit de programmabegrotingen 2010 en 2011:

“Werd in eerste instantie op wijkniveau nog ingezet op het realiseren van Brede Maatschappelijke Voorzieningen, nu gaat de voorkeur met name uit oogpunt van schaalgrootte uit naar gesplitste faciliteiten voor onderwijs c.a. en voor buurt-, sport- en welzijnsvoorzieningen.”

Hierbij dient opgemerkt te worden dat er niets verandert is aan het uitgangspunt van de gemeenteraad dat “passende gemeenschapsvoorzieningen per wijk” gegarandeerd zijn.

De Structuurvisie Brunssum 2025 gaat hier ook op in: “Op het vlak van maatschappelijke voorzieningen stuurt de gemeente actief door clusters met brede maatschappelijke voorzieningen per wijk te ontwikkelen.” De rekenkamercommissie constateert dat hier sprake is van enige inconsistentie. De rekenkamercommissie mist de criteria en de wijze waarop bepaald wordt wat een “passende voorziening” is. In de praktijk blijkt dat plannen gemaakt worden en dat pas daarna voor de uitvoering van het project, via gesprekken met eventuele gebruikers, bekeken wordt wat de behoeften zijn en wat haalbaar is, waarna de plannen worden aangepast.

Hieronder wordt besproken welke projecten in de afzonderlijke wijken door de gemeente gefaciliteerd, dan wel ontwikkeld zijn of worden, op het gebied van gemeenschapsvoorzieningen.

5.1. Gemeenschapsvoorzieningen in de afzonderlijke wijken

Brunssum Centrum

D’r Brikke Oave is wellicht het meest bekende gemeenschapshuis in Brunssum en is eigendom van de gemeente. D’r Brikke Oave geeft onderdak aan tal van verenigingen. Het huidige gebouw aan het Lindeplein 5 gaat al heel wat jaren mee en is, zo wordt bevonden, aan vervanging toe. Binnen het Masterplan Brunssum zijn ambitieuze plannen ontwikkeld om een nieuwe D’r Brikke Oave te bouwen. Dit culturele centrum zal wellicht aan het water van het Vijverpark gelegen zijn. Momenteel worden haalbaarheidsstudies verricht door twee externe partijen. De oude D’r Brikke Oave zal bij uitvoering van deze plannen afgebroken worden.

Volgens de gemeente liggen er middels de ontwikkeling van de nieuwe D’r Brikke Oave belangrijke maatschappelijke en culturele functies aan het plein. D’r Brikke Oave zal naast de functies die ze nu al heeft, als culturele trekpleister gaan dienen. Het zal, onder andere, ruimte bieden voor tentoonstellingen en voor bijeenkomsten van diverse doelgroepen. Onderlinge versterking van de culturele functies van de D’r Brikke Oave en reeds aanwezige horeca ligt volgens de gemeente in het verschiep (Masterplan Centrum, 2008).

Het is de bedoeling dat een commerciële exploitant het beheer van de nieuwe D’r Brikke Oave op zich zal gaan nemen. De huidige periode is een

tussenfase waarin het beheer van de oude D'r Brikke Oave bij de gemeente ligt, deze houdt het gemeenschapshuis draaiende.

De rekenkamercommissie heeft geen beleidsstukken of een businessplan ontvangen waaruit blijkt dat er een concreet plan van aanpak is ervoor te zorgen dat de nieuwe D'r Brikke Oave een goede bezetting zal hebben en rendabel geëxploiteerd kan worden, of in ieder geval geen (groot) verlies zal lijden. Conform de door de gemeente aangeleverde cijfers heeft de exploitatie de gemeente in 2008 € 223.264 gekost. Op basis van de begrotingen 2010 en 2011 bedragen de exploitatiekosten voor de gemeente in 2010 en 2011 € 154.482 respectievelijk € 167.719.

Brunssum West

Casino Treebeek is het gemeenschapshuis te vinden in Brunssum West. Het Casino dat eigendom is van de gemeente, is in beheer van de Stichting Casino Treebeek. Hier komt echter verandering in. Het bestuur van de stichting heeft aangegeven per 31 december 2011 haar taken neer te zullen leggen. Volgens de stichting wordt steeds minder gebruik gemaakt van de accommodatie. Daarnaast geeft men aan, onvoldoende middelen te hebben om te investeren en het gemeenschapshuis aantrekkelijk te houden.

De oorspronkelijke situatie was voor de gemeente lucratief, want er waren geen financiële kosten aan verbonden; de stichting zorgde ook voor het onderhoud en het gemeenschapshuis was zelfvoorzienend. Sinds 2008 zit het klad er echter een beetje in en moest de gemeente financieel bijspringen teneinde het gemeenschapshuis draaiende te houden. In 2009 ging het om een bedrag van ongeveer €32.000, in 2010 om €40.000. Het betrof kosten van achterstallig onderhoud.

Per 1 januari 2012 neemt de gemeente het beheer van het Casino Treebeek over ten einde het de komende 3-4 jaar in stand te kunnen houden en, tot in gebruikname van een nieuwe maatschappelijke voorziening.

Zoals verwoord in het bestemmingsplan Treebeek (2009), is voor Treebeek een maatschappelijke voorziening gepland in de vorm van een gemeenschapshuis met zorginfrastructuur. Aanvankelijk was voor Brunssum West ook een BMV gepland. De keuze viel uiteindelijk op een brede school met daarnaast een gemeenschapsvoorziening. De exacte invulling en omvang van de geplande gemeenschapsvoorziening is nog niet vastgesteld, wel is duidelijk dat deze kleiner zal zijn dan aanvankelijk gepland. Uit oriënterende gesprekken die de gemeente met de gebruikers van het huidige gemeenschapshuis Casino Treebeek en mogelijke (andere) geïnteresseerden gevoerd heeft, blijkt dat dit er niet zoveel zijn als aanvankelijk gedacht. Zoals het bestuur van het Casino ook vaststelde, neemt de behoefte aan een dergelijke gemeenschapsvoorziening af. Dit heeft volgens de gebruikers te maken met een vergrijzende bevolking, sommige activiteiten verplaatsen zich naar alternatieve commercieel geëxploiteerde voorzieningen en er komen geen nieuwe doelgroepen bij. Bestaande verenigingen lijken van onderdak voorzien te zijn. De behoeften van buurtbewoners zullen nader geïnventariseerd worden. Er wordt verwacht dat zorg en welzijnsfuncties in deze gemeenschapsvoorziening gecombineerd zullen worden.

Uit de programmabegroting 2011 blijkt de financiering voor de gemeenschapsvoorziening in Brunssum West rond te zijn. In 2012 zal allereerst gestart worden met de bouw van een brede school. De verwachting is dat de gemeenschapsvoorziening in 2014 gerealiseerd gaat worden. Deze komt op de begane grond te liggen van een gebouw waarboven woningen gerealiseerd gaan worden. Casino Treebeek is dan overbodig geworden en zal worden gesloopt.

Brunssum Oost

In Brunssum Oost is aan de Insel 23 sinds een aantal jaren de Brede Maatschappelijke Voorziening Bronsheim te vinden. Naast de basisschool Meander zijn hier zowel een peuterspeelzaal, een kinderdagverblijf, een voetbalclub, humanitas, als de kantine van voetbalclub gehuisvest. Het beheer van de BMV ligt in handen van de gemeente. De netto kosten van BMV Bronsheim bedragen in 2008 bijna € 70.000, in 2009 bijna € 60.000 en in de begroting van 2010 is per saldo €65.750 als last opgenomen.

Ook in deze wijk werd aanvankelijk gedacht dat meer actoren deel zouden gaan nemen aan de BMV. Het idee was dat verschillende instellingen en groepen elkaar hier door de onderlinge nabijheid zouden vinden. En, dat er een synergie zou plaatsvinden die tot nieuwe activiteiten en initiatieven zou leiden met een aantrekkende en versterkende uitstraling binnen de wijk. Dit is tot nog toe niet het geval. De verschillende gebruikers hebben weinig met elkaar gemeen, zo werd ons verteld op de afdeling voorzieningen. Er wordt gehoopt dat de synergie in de loop der tijd op organische wijze zal ontstaan. Dit heeft volgens de gemeente veel te maken met wat mensen er zelf van gaan maken. Een buurtfeest dat vanuit de kantine van de BMV gehouden is, werd als voorbeeld genoemd.

Toch is men tevreden over de bezetting van de BMV Bronsheim. Er is één vergaderzaal en één (multifunctionele) kantine die afzonderlijk gehuurd kunnen worden. De ander ruimten zijn allemaal vast verhuurd.

Brunssum Zuid

In Brunssum Zuid ligt aan de Prins Hendriklaan 386 het gemeenschapshuis Concordia. Dit gemeenschapshuis dat momenteel gerund wordt door een stichting, zal volgens de planning in de nieuwe D'r Brikke Oave opgaan die niet ver van de huidige locatie gesitueerd zal zijn. Het gebouw aan de Prins Hendriklaan dat in het kader van planologische ontwikkelingen door de gemeente opgekocht is, wordt dan afgebroken.

Aanvankelijk was voor Zuid ook een BMV gepland, maar dit is uiteindelijk een brede school geworden. Naar aanleiding van een inventarisatie van de gemeente onder potentiële gebruikers, bleek ook hier dat de behoefte aan huisvesting in een nieuwe BMV beperkt was. Particuliere gemeenschapsvoorzieningen zoals De Burcht en het parochiehuis, voorzien voldoende in de bestaande behoefte werd op basis van bovengenoemde inventarisatie geconcludeerd.

Brunssum Noord

Voor deze wijk was geen BMV of nieuwe brede school gepland. Er is een conglomeratie van voorzieningen te vinden die voldoende bevonden wordt

om in de bestaande behoeften te voorzien. Het gemeenschapshuis Klaver 4 maakt hier deel van uit.

Vóór 2009 was Klaver 4 eigendom van een stichting. Het bestuur had echter een principieel meningsverschil met de gemeente over het beheer en de exploitatie van het pand en legde unaniem de bestuursfunctie naast zich neer. Op dringend verzoek van het daarop volgende tijdelijk bestuur heeft de gemeente het beheer uiteindelijk overgenomen. Het bestuur wilde het gebouw overdragen aan de gemeente. Men vond dat men de gemeente ruimschoots uit de brand geholpen had en dat deze nu aan zet was om de gerezen problematiek, namelijk de tekorten en de ontstane impasse hierover, ter hand te nemen (B&W Nota, 2009/648). Omdat Klaver 4 de enige gemeenschapsvoorziening in de wijk is, werd voortbestaan van deze voorziening wenselijk geacht.

Het gebouw is in januari 2010 voor het symbolische bedrag van 1 euro door de gemeente gekocht. Openstaande kosten en leningen ter hoogte van € 60.000, plus een eenmalig becijferd bedrag van € 90.500 euro aan groot onderhoud, kwamen voor rekening van de gemeente. Dit bedrag is bekostigd uit de reserve BMV (Programmarekening 2009). Het jaarlijks begrote bedrag aan onderhoudskosten bedraagt € 30.000.

Het gebouw wordt nu gerund door een exploitant. Naar het oordeel van de afdeling Voorzieningen functioneert een en ander naar tevredenheid, ook voor wat betreft de uitvoering en bezetting.

5.2. Reflectie op het feitelijke accommodatiebeleid gemeenschapshuizen

Uit voorgaande discussie over het feitelijke accommodatiebeleid, visie en aanpak, van de gemeente Brunssum, blijkt:

- a) dat gemeenschapsvoorzieningen volgens de gemeente een belangrijke rol spelen in het versterken van de sociale structuur en samenhang.
- b) dat er groot belang gehecht wordt aan de aanwezigheid van adequate gemeenschapsvoorzieningen in de afzonderlijke wijken.
- c) de erkenning dat demografische ontwikkelingen zoals vergrijzing en ontgroening, gevolgen hebben voor het gemeenschaps- en verenigingsleven.
- d) dat het in de praktijk inderdaad zo lijkt te zijn dat de vraag naar gemeenschapsvoorzieningen in Brunssum al afgenomen is, en bredere maatschappelijke ontwikkelingen hier ook een rol bij spelen.

Er kan gesteld worden dat het feitelijke uitgevoerde accommodatiebeleid van de gemeente Brunssum in eerste instantie randvoorwaardenscheppend is. De gemeente draagt er zorg voor dat er voldoende gebouwen zijn die de uitvoering van de functie van welzijnsvoorziening kunnen waarborgen. Zij draagt zorg voor het onderhoud en houdt toezicht op de exploitatie.

Het ontbreekt momenteel echter aan eenduidig geformuleerd accommodatiebeleid. De rekenkamercommissie is dan ook zeer verheugd dat het ontwikkelen van een nota accommodatiebeleid dit jaar op de agenda staat. In de verschillende beleidsstukken en plannen die in de loop der jaren

ontwikkeld zijn, worden visie en doelstellingen over (welzijns-) accommodaties besproken. Dit is echter vaak summier geformuleerd en soms wat ad hoc. Een integrale visie en duidelijk geformuleerde beleidsdoelstellingen en de uitwerking hiervan wordt niet gemist. Dit belemmert een eenduidige uitvoering.

Zo blijkt er geen eenduidig geformuleerde aanpak om er zorg voor te dragen dat gemeenschapsvoorzieningen de functie van het versterken van de sociale structuur daadwerkelijk vervullen (zie a) hiervoor). Met het oog op de maatschappelijke functies die gemeenschapshuizen en BMV's vervullen, stelt de gemeente dat grote betrokkenheid van de buurtbewoners in deze specifiek aandacht verdient. Zij stimuleert die betrokkenheid ook middels haar subsidiebeleid. Zij concludeert in het Raadsprogramma 2006-2010 dat vrijwilligers hierbij een belangrijke rol spelen, en dat "Een actief gemeentelijk beleid om vrijwilligers te werven, op te leiden en voor de verenigingen te behouden" in de toekomst steeds noodzakelijker is daar het aantal actieve vrijwilligers al jaren achteruit loopt en de gemiddelde leeftijd voortdurend stijgt.

Hoe dit alles echter gerealiseerd of gestimuleerd dient te worden met betrekking tot gemeenschapsaccommodaties, lijkt niet op consistente wijze uitgewerkt te zijn. Het is uiteraard de vraag of de gemeente dit als haar taak ziet, en zij is vrij hier een keuze in te maken. Duidelijk is echter dat de herhaaldelijk geformuleerde verwachte synergie niet vanzelf ontstaat door het neerzetten van (brede) maatschappelijke voorzieningen.

Gezien de uitgaven die gemoeid zijn met het onderhouden van de gemeenschapsvoorzieningen ligt het verder voor de hand dat het (politiek) wenselijk is, om vast te kunnen stellen in hoeverre de sociaal-maatschappelijke doelstellingen behaald worden. Deze dienen daarom vastgesteld te worden in de nota accommodatiebeleid.

Met betrekking tot punt a) en b) valt op dat in de beleidsstukken van de verschillende afdelingen binnen de gemeente, verschillende termen genoemd worden die veel overlap met elkaar vertonen. Zo wordt in documenten die betrekking hebben op welzijn en Wmo vaak over wijkservicepunten gesproken die bij voorkeur in iedere wijk voorhanden moeten zijn. Zorgleveraars moeten hier gehuisvest worden, maar deze accommodaties dienen ook een ontmoeting- en activiteitenplek te zijn voor buurtbewoners (Masterplan Wonen, Werken, Zorg, 2009). Hier bestaat een duidelijke overlap met de functieomschrijving van gemeenschapshuizen/voorzieningen.

De rekenkamercommissie merkt op dat het in het kader van efficiëntie en kruisbestuiving raadzaam is, dat gemeente binnen haar accommodatiebeleid de mogelijkheden van verdere samenwerking qua activiteiten en huisvesting onderzoekt en actief stimuleert over de afdelingsgrenzen heen. In de praktijk blijkt dit nog niet altijd te gebeuren, maar er wordt onderkend dat hier mogelijk winst valt te behalen.

Vergrijzing en ontgroening, oftewel krimp van de bevolking, zoals genoemd onder c), is een gegeven waar de gemeente ook op het gebied van

gemeenschapsvoorzieningen mee te maken heeft³². De rekenkamercommissie concludeert dat er winst valt te behalen door het ontwikkelen van proactief beleid met het oog op de vergrijzing en ontgroening, en de mogelijke gevolgen voor de gemeenschapscohesie in de afzonderlijke wijken. Dit is tot nog toe niet het geval.³³

Zoals gesteld onder d), blijkt uit de situatieschets in de verschillende wijken de vraag naar gemeenschapsvoorzieningen en het aanbod van vrijwilligers die deze willen runnen, inderdaad af te nemen. Dit lijkt met name geweten te worden aan de vergrijzing. De rekenkamercommissie is echter van mening dat het nagaan van de oorzaak van deze afname verdere aandacht verdient. Ook al spelen vergrijzing en ontgroening hierbij een belangrijke rol, andere factoren kunnen ook van invloed zijn. Deze afname blijkt namelijk in meer gemeenten, ook waar geen krimp heerst, een rol te spelen en wordt aan bredere maatschappelijke ontwikkelingen geweten: veel mensen besteden hun vrije tijd nu anders, minder in het buurthuis³⁴.

Er dient hierbij opgemerkt te worden, dat het verenigingsleven in Brunssum nog steeds bloeit. Het proactieve beleid van de gemeente met behulp van een landelijk programma subsidie sport stimulering, speelt hierbij een belangrijke rol en draagt bij tot een goede bezetting van de sportaccommodaties. Zoals op de afdeling voorzieningen gesteld wordt is “hier niets te merken van krimp”.

Het blijkt uit gevoerde gesprekken, dat veel afhangt van een goede exploitant die nieuwe gebruikers/huurders weet aan te trekken. De gemeente wil kunnen ingrijpen waar dat nodig mocht zijn. Het gaat er hierbij niet om het maximale bedrag aan exploitatieopbrengst binnen te halen, maar om een goede basis te leggen en continuïteit te kunnen waarborgen.

Dit is ook de ervaring in andere gemeenten (www.dorpshuizen.nl). Het hebben van een actief bestuur of exploitant is van cruciale waarde. Het bestuur gaat erop uit en onderzoekt de mogelijkheden en behoeften in de buurt. Werpt het gevoerde beleid vruchten af, of dient het bijgesteld te worden? Het is van belang antennes te ontwikkelen, informatie te verzamelen, contacten te onderhouden en samen te werken.

De rekenkamercommissie is zich bewust van het feit dat de gemeente het niet allemaal kan doen voor haar bewoners. Zij is echter van mening dat de gemeente middels adequaat accommodatiebeleid winst kan behalen en hier een voorwaardenscheppende hand in hebben.

³² Het raadsprogramma 2010-2014 ‘Samen daadkrachtig vooruit’ gaat uit van bevolkingskrimp als een gegeven.

³³De gemeente Gulpen-Wittem heeft bijvoorbeeld onlangs iemand in dienst gesteld die zich specifiek gaat bezighouden met de uitvoering van het accommodatiebeleid. Deze persoon is onder andere belast met het inspelen op demografische ontwikkelingen, de verminderde belangstelling voor deelname aan verenigingen en de afkalvende leefbaarheid in de kernen.

³⁴Zie Civil Society (SCP-rapporten).

6. Sportaccommodaties

De raad van de gemeente Brunssum heeft op 6 februari 2007 de sport- en beweegnota vastgesteld. Deze nota biedt een leidraad voor het toekomstig handelen van de gemeente op het gebied van sport en bewegen. Het sportaccommodatiebeleid is daarvan een afgeleide. De rekenkamercommissie constateert dat er geen sprake is van een, separaat, geformaliseerd sportaccommodatiebeleid op basis waarvan het college haar beleid kan uitvoeren en waaraan de raad het gevoerde beleid kan toetsen.

De exploitatie van de sportaccommodaties is niet kostendekkend. Dit is mede het gevolg van huurprijzen die onder de werkelijke kostprijs liggen. Dit is een bewuste keuze van de gemeente Brunssum. Hierdoor is sprake van een prijssubsidie, een vorm van indirecte subsidie aan de gebruikers, vaak verenigingen. Een manier om de gemeentelijke doelen op het gebied van sport te ondersteunen. Dit naast de rechtstreekse subsidie op basis van de subsidieverordening Welzijn sport en recreatie en andersoortige stimuleringsmaatregelen.

Accommodatiebeleid is daarmee een belangrijk instrument dat door gemeenten wordt ingezet ter stimulering van sport bij de burgers en daarmee ondersteunend aan het gemeentelijk sportbeleid. Het accommodatiebeleid stelt de kaders met betrekking tot het faciliteren van sportverenigingen en biedt garanties voor een laagdrempelig sportaanbod.

In de Sport en Beweegnota³⁵ wordt de visie ten aanzien van sportvoorzieningen binnen de gemeente Brunssum verwoord:

Sportvoorzieningen vormen de basisvoorwaarde om te kunnen sporten. De gemeente draagt zorg voor voldoende binnen- en buitensportaccommodaties en bevordert de optimale inzet en multifunctioneel gebruik van diverse buitensportaccommodaties. Een optimale spreiding, een goede bereikbaarheid en veiligheid zijn belangrijke criteria.

De gemeente formuleert de van de visie afgeleide beleidsuitgangspunten als volgt:

De gemeente draagt zorg voor een adequaat en gevarieerd aanbod van accommodaties en activiteiten. Dit aanbod moet zijn afgestemd op de vraag en gespreid over de diverse wijken. Er moet voldoende draagvlak zijn voor het aanbod en er moet sprake zijn van betaalbare prijzen. De gemeente investeert alleen in voorzieningen voor sportbeoefening die aangesloten zijn bij het NOC-NSF of bezigheidsvormen met een rijke historie. Verder investeert de gemeente alleen in voorzieningen die strikt noodzakelijk zijn voor de beoefening van de betreffende tak van sport.

Om het beleid te realiseren heeft de gemeente in de Sport- en beweegnota een viertal doelstellingen geformuleerd:

³⁵ Sport- en beweegnota Gemeente Brunssum "Uitnodiging tot sporten en bewegen", opgesteld door het Huis voor de Sport in samenwerking met de gemeente Brunssum, 26 oktober 2006. Vastgesteld door de Gemeenteraad van Brunssum op 6 februari 2007.

1. Het vaststellen van een basissportvoorziening
2. Het optimaliseren van het gebruik en bezetting van de sportaccommodaties;
3. Het streven naar een efficiënter ruimtegebruik;
4. Het verbeteren van de exploitatie en bedrijfsvoering van gemeentelijke sportaccommodaties.

6.1. Inperking onderzoek

Om het sportbeleid te faciliteren investeert de gemeente Brunssum in sportaccommodaties zoals voetbalvelden, tennisvelden en sporthallen. Naast het realiseren van accommodaties rekent de gemeente het ook tot haar verantwoordelijkheid om deze voorzieningen in stand te houden. Deze voorzieningen worden in zijn algemeenheid door de gemeente beschikbaar gesteld aan verenigingen.

Er zijn vele motieven ten grondslag aan het beoefenen van sport. Aan de hand van deze motieven onderscheidt Crum (1992)³⁶ zeven manieren van sportbeoefening:

1. topsport (absoluut presteren, status, inkomen);
2. wedstrijdsport (gezamenlijke ervaring van spanning van de wedstrijd, subjectief presteren, ontspanning en sociaal contact; bijna altijd in verenigingsverband);
3. recreatiesport (sportieve recreatie, gezamenlijkheid en ontspanning);
4. fitness-sport (fysieke fitness, gezondheid, conditieverbetering);
5. avontuursport (avontuur en spanning);
6. lust-/pret-/pleziersport (exclusief plezier);
7. cosmetische sport (model-uiterlijk, narcistisch gericht)

Conform de Sport en Beweegnota investeert de gemeente alleen in voorzieningen voor sportbeoefening in Brunssum die aangesloten zijn bij het NOC-NSF, of voor bezigheidsvormen met een rijke historie. Verder investeert de gemeente alleen in voorzieningen die strikt noodzakelijk zijn voor de beoefening van de betreffende tak van sport (basissportvoorziening). De volgende criteria worden gehanteerd om kaders te stellen om vast te stellen welke voorzieningen aangemerkt worden als een basisvoorziening.

De gemeente Brunssum draagt bij aan de realisatie en aan het onderhoud van sportvoorzieningen indien wordt voldaan aan deze criteria:

- De voorziening moet strikt noodzakelijk zijn en gebruikt worden voor actieve sportbeoefening waarvoor een fysieke inspanning geleverd moet worden;
- De voorziening dient in hoge mate een bijdrage te leveren aan de doelstellingen van het sportbeleid in het algemeen, aan sportstimulering in het bijzonder en aan de leefbaarheid;
- De voorziening is in de openbare ruimte of op de commerciële markt niet of beperkt beschikbaar;

³⁶ Crum, B.J. (1992), "Over de versporting van de samenleving", De Vriesebosch, Haarlem, NL

- De voorziening heeft maatschappelijk draagvlak, bereikt een acceptabele bezettingsgraad en geeft invulling aan de lokale sportbehoefte;
- In het geval van sporthallen en gymzalen dienen deze bestemd te zijn voor gebruik door het onderwijs en door verschillende verenigingen ten behoeve van meerdere sportvormen.

Op basis van bovenstaande criteria komen van de door Crum onderscheiden sportwijzen alleen categorie 2 en 3 (wedstrijd- en recreatiesport) in aanmerking voor ondersteuning in de vorm van accommodaties. Het onderzoek richt zich dan ook op deze sportcategorieën en bijbehorende accommodaties. De sportcategorieën 4 tot en met 7 worden over het algemeen door private aanbieders gefaciliteerd.

6.2. Inventarisatie sportaccommodaties

Brunssum heeft diverse binnen- en buitensportaccommodaties, sommige ter ondersteuning van een enkele sport, sommige voor meer sporten. Onderstaand alle door de gemeente aangegeven sportaccommodaties inclusief hun functie. In bijlage 2 is meer gedetailleerde informatie opgenomen per accommodatie.

De gemeente Brunssum beschikt op dit moment over twee sporthallen de Brunnahal en Sporthal Rumpen. Sporthal Rumpen wordt op dit moment medegebruikt als evenementenhal. Het voornemen is om (op relatief korte termijn) de Brunnahal te slopen.

Naast twee sporthallen beschikt Brunssum over een viertal gymzalen:

- Mikrohal, Florence Nightingale 4
- Gymzaal Terborchstraat 16
- Gymzaal Ir. Katstraat, Planeetstraat 1
- Gymzaal, Schildstraat

Van deze 4 zalen staan de gymzalen in de Terborchtstraat en de Schildstraat op de nominatie om gesloopt te worden.

Voorts is in de Brede Maatschappelijke Voorziening een sportzaal van 252 m² gebouwd die door diverse verenigingen wordt gebruikt. De gemeente Brunssum bezit twee parken die exclusief voor de tennissport worden gebruikt. Hier maken twee tennisverenigingen gebruik van. Daarnaast zijn er nog 4 sportparken waar overwegend wordt gevoetbald. Per park huist één voetbalvereniging.

In bijlage 2 zijn de details per accommodatie weergegeven.

6.3. Normen

De doelmatigheid van sportaccommodaties wordt op een andere manier dan bijvoorbeeld onderwijsaccommodaties vastgesteld. Zonder af te dalen naar individueel accommodatieniveau is het niet zinnig om een benchmark uit te voeren met andere gemeenten. Het oprichten en in stand houden van accommodaties ten behoeve van sport is een eigen gemeentelijke aangelegenheid. De raad besluit hierover op grond van haar eigen

overwegingen. Andere normen bieden een veel objectiever en daarmee beter referentiekader.

De doelmatigheid van sportaccommodatiebeleid wordt in dit onderzoek bepaald aan de hand van de volgende normen:

- Subsidie- en tarievenbeleid ten behoeve van accommodaties
- Jaarlijkse exploitatiekosten
- Bezettingscijfers van de accommodaties
- Normen van NOC-NSF

6.4. Subsidie in relatie tot accommodatie, direct en indirect

De gemeente Brunssum ondersteunt haar sportverenigingen op twee manieren. Direct door het verstrekken van subsidies en indirect door middel van het ter beschikking stellen van noodzakelijke accommodaties en niet doorberekenen van alle kosten daarvan aan de verenigingen. De indirecte subsidiëring heeft relaties met het tarievenbeleid dat de gemeente voert met betrekking tot sportaccommodaties.

6.4.1. Directe subsidiëring

De gemeente Brunssum ondersteunt sportverenigingen in hun activiteiten, onder andere op grond van het bepaalde in de Subsidieverordening Welzijn, Cultuur en Sport. Door middel van het subsidiëren van sportverenigingen probeert de gemeente initiatieven te stimuleren “teneinde de burger de mogelijkheden te bieden om, naar eigen keuze en overeenkomstig hun aanleg en mogelijkheden op verantwoorde manier sport te kunnen beoefenen”.³⁷ De bijdrage wordt verstrekt in de vorm van een waarderingssubsidie³⁸. De subsidie voor sportbeoefening kan bestaan uit: een basissubsidie, een vast bedrag per Brunssums jeugdlid, bedrag voor leiding, bedrag voor één of meer subsidiabele kosten, bijdrage in de kosten van kadervorming en een bijdrage in de activiteitenkosten. Op deze subsidie heeft iedere sportvereniging recht die aan de basisvoorwaarden voldoet. Om voor subsidieverlening in aanmerking te komen dient de aanvragende vereniging over minmaal 25 leden te beschikken en één of meer van de volgende activiteiten aan te bieden:

- Competitiedeelname voor leden;
- Sportkennismakingsactiviteiten, waarbij deelname openstaat voor niet-leden;
- Buurtsportactiviteiten, waarbij deelname openstaat voor niet leden.

Op basis van de subsidieverordening kunnen zaalsportverenigingen aanspraak maken op een subsidie als bijdrage in de huurkosten van gemeentelijke accommodaties. Deze subsidie bedraagt 10% van de werkelijk

³⁷ Subsidieverordening Welzijn, Cultuur en Sport Gemeente Brunssum 2009.

³⁸ Subsidie aan instellingen welke voor een gekozen doelgroep activiteiten organiseren, die voor een tijdvak van een jaar worden vastgesteld conform de bepalingen in de van toepassing zijnde deelverordeningen, alsmede de bepalingen in het hoofdstuk waarderingssubsidies.

betaalde huurkosten van de gemeentelijke accommodaties³⁹. De subsidie bedraagt 15% van de werkelijk betaalde huurkosten indien de vereniging, gezien de aard van de sport, over een vloeroppervlakte van meer dan 800 m² dient te beschikken. Veldsportverenigingen kunnen niet rekenen op directe ondersteuning in de vorm van subsidies specifiek voor accommodatiekosten.

In tabel 7 staan de bijdragen in de huurkosten (subsidie) die de zaalsportverenigingen de afgelopen jaren, in totaliteit, hebben ontvangen.

Tabel 7. Subsidie ten behoeve van huurkosten aan zaalsportverenigingen

	2008	2009	2010
Totale subsidie gerelateerd aan huurkosten⁴⁰ accommodatie	€ 10.712,65	€ 10.576,90	€ 11.763,90

6.4.2. Indirecte subsidiëring

De uitgaven die de gemeente doet voor sportaccommodaties worden slechts voor een klein deel, op basis van vaststaande tarieven, doorberekend aan de gebruikers, met name verenigingen. In feite een indirecte subsidiëring. Dit tarievenbeleid is naast het subsidiebeleid een instrument om het gemeentelijk sportbeleid te ondersteunen. In tegenstelling tot het subsidiebeleid waar op basis van de Subsidieverordening Welzijn, Cultuur en Sport Gemeente Brunssum 2009 de hoogte van de subsidies wordt bepaald is de rekenkamercommissie niet bekend met een tarievenbeleid vastgesteld door de raad met betrekking tot sportaccommodaties.

In de sport- en beweegnota staat over het tarievenbeleid het volgende:
In het huidige tarievenstelsel gelden verschillende tarieven voor buitensporten en binnensporten. Het huidige tarievenstelsel is gebaseerd op historische ontwikkelingen, maar wordt wel permanent getoetst aan de tarieven die in de regio voor vergelijkbare accommodaties worden gehanteerd. Dit beleid voldoet tot op heden en er is op dit moment geen reden om dit beleid aan te passen.

De rekenkamercommissie heeft de (huur-)tarievenlijst opgevraagd en geconstateerd dat de tarieven die aan de gebruikers worden berekend laag zijn en niet in verhouding staan tot de werkelijke kosten. Investerings worden niet op basis van de werkelijke kosten doorberekend, maar op basis van een vooraf vaststaand tarief. Een voorbeeld is de ombouw van een grasvoetbalveld naar een kunstgrasvoetbalveld. Het tarief voor een grasveld bedroeg in 2010 € 1.366,83 per jaar, voor een kunstgrasveld € 3.990,76. Dit tarief staat in geen verhouding tot de investering en kan vanwege het ontbreken van dit verband leiden tot ondoelmatigheid.

Deze wijze van ondersteunen van sportverenigingen bevordert niet het doelmatig handelen van zowel de gemeente als de huurder. Indien investeringen of verbeteringen geen of beperkte financiële consequenties hebben die direct gekoppeld zijn aan de hoogte van de investering zullen

³⁹ In feite is dit rondpompen van geld. Met het geven van een korting van 10% op de huurkosten wordt hetzelfde effect bereikt met dien verstande dat deze dan exclusief voor verenigingen uit Brunssum moet gelden.

⁴⁰ Opgave gemeente Brunssum.

verenigingen de neiging hebben gemakkelijk bij de gemeente aan te kloppen. Het verhogen van subsidies gelijktijdig met het verhogen van de huurtarieven die zijn gekoppeld aan de hoogte van een investering c.q. de werkelijke kosten van een accommodatie kan deze ondoelmatigheid verkleinen. Komen de subsidies meer overeen met de werkelijke kosten dan zullen verenigingen sneller geneigd zijn om zelf de nodige werkzaamheden te verrichten, zonder dat de gemeentelijke begroting daarmee wordt belast.

6.5. Exploitatiekosten sportaccommodaties

De gemeente Brunssum is eigenaar van bijna alle sportaccommodaties en stelt deze beschikbaar aan sportverenigingen die in veel gevallen ook worden gesubsidieerd. De gemeente is verantwoordelijk voor de exploitatie en het (groot) onderhoud van de sportaccommodaties. Dit brengt kosten met zich mee. Om zicht te krijgen op de doelmatigheid van het feitelijk sportaccommodatiebeleid is het van belang deze kosten in kaart te brengen.

Op basis van de jaarrekeningen van 2008 en 2009 en de begrotingen van 2010 en 2011 kan een inzicht worden verkregen in de totale uitgaven van de sportaccommodaties in de gemeente Brunssum na aftrek van de inkomsten.

In Tabel 8. Uitgaven ten behoeve van sportaccommodaties) zijn deze saldi per type sportaccommodatie opgenomen. Het voert, in het kader van dit onderzoek, te ver om deze gegevens per accommodatie op te nemen.

Tabel 8. Uitgaven ten behoeve van sportaccommodaties

	2011 Begroting saldo	2010 Begroting Saldo	2009 Rekening Saldo	2008 Rekening Saldo
Sportvelden	€ 854.160	€ 883.200	€ 755.888	€ 532.691
Tennis	€ 43.088	€ 42.095	€ 24.134	€ 24.789
Sporthallen	€ 241.447	€ 282.378	€ 344.740	€ 286.131
Sport- en gymzalen	€ 84.009	€ 87.464	€ 89.203	€ 32.206
Overdekt zwembad	€ 563.863	€ 571.364	€ 552.920	€ 532.433
Totaal	€ 1.786.567	€ 1.873.207	€ 1.766.885	€ 1.408.250

Op basis van bovenstaande tabel wordt geconstateerd dat de uitgaven voor sportvelden vanaf 2008 sterk zijn gestegen. De verklaring hiervoor kan gevonden worden in het feit dat de laatste jaren een omzetting heeft plaatsgevonden van bestaande (gras-)voetbalvelden naar kunstgrasvelden die duurder in aanleg zijn. De kapitaallasten drukken zwaarder op de exploitatie en worden slechts voor een klein deel gecompenseerd door hogere huurinkomsten. Het is binnen Brunssum, in tegenstelling tot diverse andere gemeenten, niet gebruikelijk om huren sterk afhankelijk te stellen van de werkelijke kosten van een accommodatie. Indien dit verband wel wordt ingebouwd, zoals bij diverse andere gemeenten, dan leiden hogere accommodatiekosten voor de gemeente in meer of mindere mate tot hogere huren.

In de subsidieverordening van de gemeente Brunssum is bepaald dat verenigingen die gebruik maken van binnensportaccommodaties zoals sporthallen en gymzalen een bijdrage ontvangen in de huurkosten⁴¹. Deze directe subsidies aan de binnensportverenigingen zijn in feite (indirecte) uitgaven in het kader van sportaccommodaties. In onderstaande Tabel 9 heeft de rekenkamercommissie beide uitgavenstromen gecombineerd voor het begrotingsjaar 2010 en, rekening houdend met de inkomsten, het netto beslag op de middelen van de gemeente inzichtelijk gemaakt. Daarnaast is ook een kolom opgenomen met een indicatie van de mate waarin (in 2010) de uitgaven worden gedekt door (huur-)inkomsten.

Tabel 9. Dekkingspercentage uitgaven sportaccommodaties o.b.v. begroting 2010, rekening houdend met subsidies.

	Uitgaven rechtstreeks	Subsidie verenigingen tbv huur	Totale uitgaven	Inkomsten	Netto uitgaven	Dekkingspercentage
Sportvelden	€ 920.109	0	€ 920.109	€ 36.909	€ 883.200	4,0%
Tennis	€ 58.255	0	€ 58.255	€ 16.160	€ 42.095	27,7%
Sporthallen	€ 432.534	€ 4.221	€ 436.755	€ 150.156	€ 286.599	34,4%
Sport/gymzalen	€ 151.417	€ 3.931	€ 155.348	€ 63.953	€ 91.395	41,2%
Zwembad	€ 852.739	€ 3.611	€ 856.350	€ 281.375	€ 574.975	32,9%
Totaal	€ 2.415.054	€ 11.763	€ 2.426.817	€ 548.553	€ 1.878.264	22,6%

Opvallend daarbij is te constateren dat de buitensportvelden, voor wat betreft dekking door (huur-) inkomsten uit de pas loopt met de andere accommodatietypen. Slechts 4% van de uitgaven wordt gedekt door (huur)inkomsten.

Anders dan bij onderwijsaccommodaties acht de rekenkamercommissie een benchmark op het gebied van totale kosten met andere, qua grootte of sociale structuur, vergelijkbare gemeenten niet zinvol. Het oprichten en in stand houden van onderwijsaccommodaties is een verplichting van gemeenten. Het oprichten en in stand houden van sportaccommodaties, en met name de kwantiteit en kwaliteit daarvan, is veel meer een lokaal-politieke keuze. Een vergelijk tussen gemeenten dient dan met een veel bredere blik moeten worden gemaakt, anders worden appels met peren vergeleken. Een benchmark op individueel sportparkniveau wordt door de rekenkamercommissie wel zinvol geacht maar past, gezien de in de paragraaf Normen onderbouwde keuze, niet binnen het kader van dit onderzoek.

6.6. Capaciteit sportaccommodaties in relatie tot behoefte

Op basis van welke gegevens kan dan wel worden geoordeeld over de doelmatigheid van het totaal aan sportaccommodaties die de gemeente Brunssum rijk is? Het NOC-NSF heeft, vaak samen met sportbonden, normen ontwikkeld op basis waarvan gemeenten kunnen bepalen op welke

⁴¹ Voor het subsidiebeleid in relatie tot sportaccommodaties wordt verwezen naar paragraaf 6.4. van dit rapport.

wijze invulling wordt gegeven aan het oprichten en in stand houden van sportaccommodaties. Deze normen worden vaak overgenomen door de VNG. Dit betreft meestal buitensportaccommodaties.

De benodigde capaciteit van binnensportaccommodaties is op twee manieren goed te beoordelen. Ten eerste kan van de bestaande accommodaties worden vastgesteld in hoeverre ze ook worden gebruikt. Dit door het confronteren van de werkelijke bezettingsuren te confronteren met de aanwezige capaciteit. Ten tweede heeft ook de VNG richtlijnen opgesteld op basis waarvan de benodigde capaciteit kan worden bepaald.

In de volgende twee paragrafen zal de werkelijke situatie met betrekking tot de bestaande sportaccommodaties worden geconfronteerd met de normen zoals boven genoemd. buitensportaccommodaties

6.7. Bezetting binnensportaccommodaties

De bezetting van een binnensportaccommodaties is een goede maat om te bepalen of deze aan een behoefte voldoet, maar ook in hoeverre er sprake is van onder- of overcapaciteit. Een bezetting van 100% is vanwege planningsproblemen een nobel maar onhaalbare doelstelling. Naast bezettingspercentages kunnen andere overwegingen zwaarder wegen om toch een accommodatie in stand te houden of op te richten, bijvoorbeeld het spreidingbeleid of afstanden ten opzichte van scholen. Gestreefd moet worden naar een zo hoog mogelijk bezettingspercentage.

Een reële en ook door andere gemeenten toegepaste berekening voor de beschikbare capaciteit is om overdag de maximale schooltijden aan te houden (40 weken)⁴² en voor verenigingen 5 uur per doordeweekse dag en in de weekenden 13,5 uur per dag te rekenen (45 weken)⁴³. In deze benadering is de beschikbare capaciteit per accommodatie 3330 uren op jaarbasis. In onderstaande tabel worden de eerder genoemde werkelijk gebruikte uren geconfronteerd met deze capaciteit.

Tabel 10. Bezettingspercentages accommodaties in 2010.

	Capaciteit per jaar	Feitelijk gebruik per jaar ⁴⁴	Bezetting	Vereni- gingsuren t.o.v. totaal	Scholen t.o.v. totaal
	Uren	Uren	In %	In %	In %
Sporthal Rumpen	9900 ⁴⁵	6003	50%	67%	33%
Sporthal Brunnahal	3330	1646	49%	46%	54%
Microhal	3330	1685	51%	65%	35%
Gymzaal ir. De Katstraat	3330	852	26%	59%	41%
Gymzaal Terborchstraat	3330	1210	36%	50%	50%
Gymzaal Schildstraat	3330	1566	47%	49%	51%
Gymzaal BMV Bronsheim	3330	961	29%	35%	65%

⁴² Het is niet reëel om de capaciteit die bestemd is voor scholen groter te bepalen dan de werkelijke schooluren in een jaar.

⁴³ De meeste verenigingen starten hun activiteiten pas 's avonds of in het weekeinde.

⁴⁴ Gegevens ontvangen van de gemeente Brunssum.

⁴⁵ Sporthal Rumpen is in drie delen te verhuuren.

Op basis van bovenstaand overzicht wordt geconstateerd dat bij de sporthal Rumpen en Brunnahal sprake is van een bezetting rond 50%. De gymzalen, met uitzondering van de Microhal en de Gymzaal aan de Schildstraat, zitten aanmerkelijk lager in de bezettingsgraad. Op basis van bezettingscijfers kan dan ook worden geconcludeerd dat bij de sporthallen sprake is van meer doelmatige inzet van de middelen dan bij de gymzalen.

6.8. VNG-norm voor binnensportaccommodaties

De Vereniging Nederlandse Gemeenten adviseert haar leden dat voor de bouw van een sporthal of gymzaal een behoefte van 1600 uur (40 uur x 40 weken) per jaar moet bestaan⁴⁶. Dit is inclusief onderwijsgebruik. De werkelijk gebruikte uren in 2010 in de gemeente Brunssum bedraagt afgerond 14.000 uren. Op basis van de VNG-norm zouden 9 sporthallen of gymzalen nodig zijn. Rekening houdend met de drievoudige capaciteit van Sporthal Rumpen voldoet de huidige capaciteit volledig aan de VNG-norm.

6.9. Capaciteit accommodaties in relatie tot planningsnormen

Het NOC*NSF, sector sportaccommodaties heeft in samenwerking met alle sportbonden planningsnormen voor buitensportaccommodaties opgesteld. Deze planningsnormen zijn de richtlijnen die gesteld worden aan de verschillende accommodaties vanuit de betreffende sportbonden. Wanneer een accommodatie niet aan de minimale richtlijnen voldoet mag zij niet gebruikt worden voor het beoefenen van de desbetreffende sport in competitieverband. In de planningsnormen van NOC-NSF is vastgelegd aan welke eisen en omvang de diverse accommodaties voor sportbeoefening dienen te voldoen voor het kunnen uitoefenen van een bepaalde tak van sport. Deze planningsnormen worden gebruikt als richtlijn om de capaciteit van een accommodatie te berekenen en baseren zich op ledenaantallen of competitieteams.

Overcapaciteit is een indicatie voor ondoelmatigheid, bij ondercapaciteit is de kans groot dat de doelstelling op het gebied van sport niet worden gehaald. De optimale situatie is een perfecte match tussen de planningsnormen van de sportbonden c.q. NOC-NSF en de werkelijke capaciteit. Deze perfecte match zal in de praktijk niet veel voorkomen. Ledenaantallen van verenigingen wisselen immers in de loop der tijd.

Verreweg het grootste deel van de buitensportaccommodaties in Brunssum wordt gebruikt door tennisverenigingen en voetbalverenigingen. Om die reden zal de bestaande capaciteit van de accommodaties voor beide sporten in de volgende paragrafen worden afgezet tegen de normen van de sportbonden c.q. NOC-NSF.

6.10. Buitensportaccommodaties ten behoeve van voetbalverenigingen

⁴⁶ Bij benadering is deze norm gelijk aan de 50-procent norm die de Rekenkamercommissie hanteert in de vorige paragraaf.

In de gemeente Brunssum zijn vier voetbalverenigingen actief. Deze voetbalverenigingen spelen op een viertal parken met in totaal 8 wedstrijdvelden waarvan 3 kunstgrasvelden. Kunstgrasvelden kunnen ook ingezet worden als trainingsveld. In onderstaande tabel wordt de werkelijke situatie vergeleken met de planningsnormen die worden gehanteerd door de KNVB en NOC-NSF⁴⁷.

De planningsnormen worden uitgedrukt in het aantal teams per veld. Aangezien er een groot verschil in belasting per veld bestaat tussen een seniorenwedstrijd en bijvoorbeeld een pupillenwedstrijd worden door NOC*NSF verschillende belastingsnormen gehanteerd. Van het benodigde aantal wedstrijdvelden worden de trainingsvelden en het minimaal aantal kleedlokalen afgeleid. In onderstaande tabel worden de daadwerkelijk door de gemeente ter beschikking gestelde wedstrijdvelden, trainingsvelden en kleedlokalen vergeleken met de genormeerde aantallen gebaseerd op de richtlijnen.

Tabel 11. Confrontatie beschikbare capaciteit voetbalcomplexen ten opzichte van NOC-NSF-nomen

	Park	Teams	Wedstrijd- velden	Plannings- norm	Trainings- velden *	Norm	Kleed- lokalen	Norm **
BSV-Limburgia	Houserveld	32	3	2	0	1	8	6
SV Langenberg	In de Struiken	27	2	2	2	1	5 ⁴⁸	6
SV Brunssum	Peerdendries	4	1	1	1	1	4	4
VV de Leeuw	Klingelsberg	32	2	2	1	1	6	6
Totaal		95	8	7	4	4	23	22
Gemeente Brunssum (macro)		95	8	7	4	3	23	20

* Exclusief kunstgrasvelden

** Op basis van planningsnorm wedstrijdveld

Uit bovenstaand overzicht blijkt dat van de voetbalverenigingen, op basis van het huidig (2010) aantal teams, BSV-Limburgia een overcapaciteit heeft van 1 wedstrijdveld. De trainingsvelden zijn, zeker met de wetenschap dat 3 verenigingen de beschikking hebben over wedstrijdvelden met kunstgras die tevens dienst kunnen doen als trainingsveld, ruim bemeten. SV Langenberg heeft de beschikking over een extra trainingsveld boven de norm.

Als, los van de verenigingsindeling en de verdeling over de parken, wordt gekeken naar alle voetbalteams binnen de gemeente Brunssum en deze

⁴⁷ Door onder andere de intrede van het meisjes- en vrouwenvoetbal en de toename van het zevental-voetbal bij de junioren, zijn de planningsnormen bij de kleedlokalen van voetbalaccommodaties onder druk te komen staan. De KNVB en het NOC*NSF gaan uit van minimaal twee kleedkamers per speelveld, vermeerderd met twee kleedkamers per drie speelvelden. De Vereniging van Nederlandse Gemeenten hanteert echter samen met het Nederlands Instituut voor Lokale Sport en Recreatie (LC) de norm van minimaal twee kleedkamers per speelveld, zonder enige vermeerdering. In het verleden is tussen alle partijen de afspraak gemaakt dat aanpassing van de planningsnormen alleen geldig is als hierover volledige overeenstemming is bereikt tussen genoemde partijen. Deze is er bij genoemde situatie tot op heden niet.

⁴⁸ Per 1 augustus 2011 worden de 5 huidige kleedlokalen vervangen door 8 nieuwe.

worden afgezet tegen de richtlijnen van NOC-NSF dan is op dit moment sprake van een overcapaciteit in wedstrijd- en trainingsvelden. Buitensportaccommodaties ten behoeve van de tennissport

In de gemeente Brunssum zijn 3 tennisverenigingen actief, LTC Brunssum, Ativu en MED. De laatste vereniging is geen lid van de officiële bond, de KNLTB. De gemeente Brunssum beschikt in totaal over 16 tennisbanen. Daarnaast liggen in het park van LTC Brunssum nog 2 banen maar die worden niet meer door de gemeente onderhouden en leiden dan ook niet meer tot kosten. Onderstaand een overzicht van de stand van zaken met betrekking tot de drie tennisparken.

Tabel 12. Overzicht tennisparken met gegevens bespelende verenigingen

Vereniging	Aantal banen	Waarvan verlicht	Baansoort	Eigendoms-verhouding	Gem. aantal leden 09-11 ⁴⁹
LTC Brunssum	7 + 2	7	Red Court ⁵⁰	Gemeente eigenaar	338
Ativu	7	5	Gravel	Erfpacht Ativu ⁵¹	308
MED	2	2	Gravel	Erfpacht MED	86

De planningsnorm voor tennis wordt uitgedrukt in spelers per baan. De norm zoals deze is vastgesteld door NOC*NSF bedraagt ca. 70 spelers per baan. Deze norm geldt zowel voor gravel als voor niet-gravelbanen. Op verlichte banen kan de norm tot 90 spelers worden opgevoerd. De planningsnorm is gebaseerd op normaal verenigingsgebruik inclusief competitie- en toernooiactiviteiten, lesgeven en trainingen. Bij tennis kan volstaan worden met 2 kleedkamers voor het totale complex waarbij de grootte van de ruimten en de sanitaire voorzieningen worden afgeleid van het aantal leden dat een tennisvereniging telt. Worden deze normen toegepast op de parken van de drie verenigingen dan wordt geconstateerd dat alle drie de verenigingen te ruim zijn bemeten met hun accommodaties.

Tabel 13. Berekening minimaal aantal banen op basis van norm NOC-NSF

Vereniging	Aantal banen verlicht	Aantal banen zonder licht	Aantal leden obv norm	Gem. werkelijk aantal leden
LTC Brunssum	7	0	630	338
Ativu	5	2	590	308
MED	2	0	180	86

Geconstateerd wordt dat met name de parken van Ativu en MED reeds langere tijd bestaan en de investeringen zijn gedaan op het moment dat deze verenigingen grotere ledenaantallen hadden. Het verwijderen van op dit moment, volgens de normen overvloedige banen, is kapitaalvernietiging en

⁴⁹ Gegevens KNLTB

⁵⁰ Per 5 juni 2011.

⁵¹ In maart 1993 heeft Ativu van de gemeente Brunssum voor een periode van 30 jaar het recht van erfpacht verkregen voor een symbolische vergoeding van 1 gulden. De vereniging heeft zich verplicht het park en de opstallen zodanig te onderhouden dat het park geschikt blijft voor tennis.

daarom ondoelmatig. De kosten voor de gemeente voor beide parken zijn, vanwege de gekozen constructie, nagenoeg nihil.

Anders ligt dat bij het park van LTC Brunssum. Op dit moment worden 7 van de 9 gravelbanen omgevormd tot allweather banen. Op het moment van besluitvorming over deze omvorming had het, naar het oordeel van de rekenkamercommissie, in de rede gelegen om minder banen om te bouwen naar all weather banen. Gezien het feit dat de gemiddelde ledenaantal van LTC Brunssum van de laatste 3 jaar rond de 338 heeft gelegen, had op dat moment met een ombouw van 4 banen kunnen volstaan. Dit is vanuit financieel oogpunt een gemiste kans. Dit park wordt immers voor rekening van de gemeente geëxploiteerd. Desgevraagd werd de rekenkamercommissie ambtelijk medegedeeld dat er bij de besluitvorming rondom de ombouw naar all weatherbanen verwacht werd dat de ledenaantallen zouden toenemen als gevolg de vergroting van de periode dat de banen bespeelbaar zijn.

De tennisbond, de KNLTB, hanteert een andere norm die in tegenstelling van het NOC-NSF niet uitgaat van ledenaantallen van verenigingen maar van inwonersaantallen van een gemeente. De KNLTB rekent 1 baan per 2500 inwoners. Als deze norm wordt gehanteerd dan zou op dit moment met 12 banen ruim voldoende tennisaccommodatie aanwezig zijn in de gemeente Brunssum. Als daarnaast rekening wordt gehouden met de voorziene krimp in de bevolking van bijna 30.000 inwoner nu naar 23.500 inwoners in 2035 dan is, op basis van de huidige KNLTB-norm, een toekomstig aantal van 10 banen voldoende.

De rekenkamercommissie constateert dat op het gebied van tennisaccommodaties sprake is van ondoelmatigheid.

7. Conclusies en aanbevelingen

In dit laatste hoofdstuk worden de conclusies en aanbevelingen van de rekenkamercommissie weergegeven. Daarbij zullen in eerste instantie een aantal algemene conclusies worden getrokken waarna, conform de indeling van het rapport, op de drie onderzochte typen gemeentelijke accommodaties nader zal worden ingegaan.

7.1. Algemene conclusies en aanbevelingen

De belangrijkste conclusie is dat de gemeente Brunssum geen integraal, door de raad vastgesteld, accommodatiebeleid heeft. In de verschillende beleidsdocumenten en plannen op het gebied van sport-, onderwijs- en maatschappelijke voorzieningen zijn weliswaar visies vastgesteld maar een helder algemeen kader ontbreekt. Dit ontbreken leidt tot besluitvorming per casus.

De rekenkamercommissie beveelt dan ook aan om zorg te dragen voor een integraal en gecodificeerd accommodatiebeleid vast te stellen en de dagelijkse uitvoering daaraan te relateren.

Geconstateerd wordt dat de diverse accommodaties in toenemende mate worden geïntegreerd in een multifunctionele accommodatie. De Brede Maatschappelijke Voorzieningen zijn daarvan een goed voorbeeld. Geconstateerd wordt dat deze integraliteit binnen de ambtelijke organisatie niet is terug te zien. Er zijn verschillende afdelingen verantwoordelijk voor de realisatie en het beheer van de gemeentelijke accommodaties.

De rekenkamercommissie beveelt dan ook aan te onderzoeken in hoeverre het gemeentelijk accommodatiebeleid in de ambtelijke organisatie meer kan worden geïntegreerd.

De demografische ontwikkeling, krimp en ontgroening van de bevolking heeft een grote invloed op de toekomstige behoefte aan gemeentelijke accommodaties. Betrek deze ontwikkeling bij de besluitvorming.

7.2. Onderwijsaccommodaties

De gemeente geeft op dit moment minder uit aan onderwijshuisvesting dan het (fictieve) bedrag dat voor dit doel is opgenomen in de gemeentefondsuitkering. Het verschil in 2009 bedroeg ruim 1 miljoen euro. De gemeente hanteert dit fictieve aandeel als norm en reserveert het verschil ten behoeve van toekomstige investeringen op het gebied van onderwijshuisvesting.

Brunssum geeft in vergelijking met andere, qua inwonersaantal en qua sociale structuur en centrum indicatoren, vergelijkbare gemeenten per inwoner aanmerkelijk minder uit aan onderwijshuisvesting. De uitgaven per

leerling zijn, in vergelijking met deze referentiegemeenten, een van de laagste.

Het verschil tussen de begrote uitgaven voor onderwijshuisvesting en de realisatie daarvan is relatief groot. Hoewel de verschillen verklaarbaar zijn en voor een groot deel zijn toe te wijzen aan achterblijvende investeringen, duidt dit niet op beheerste uitgaven.

In het schooljaar 2009/2010 is er een overcapaciteit van leslokalen in Brunssum van 7% (8 lokalen) waarbij in Brunssum-West sprake is van een overcapaciteit van 19% (7 lokalen). Bij ongewijzigd beleid en rekening houdend met de verwachte terugval in leerlingenaantallen zal de overcapaciteit, ook in de overige wijken, alleen maar toenemen. Door voorgenomen realisatie van Brede Scholen met een kleinere en meer flexibele capaciteit anticipeert Brunssum op deze ontwikkeling.

De Verordening Voorzieningen Huisvesting Onderwijs stimuleert de doelmatige inzet van middelen voor onderwijshuisvesting. Het Integraal (onderwijs-)huisvestingsplan biedt op basis van de huidige prognoses met betrekking tot demografische ontwikkelingen (krimp en ontgroening) een goed inzicht in de toekomstige ruimtebehoefte en kan bij de besluitvorming over de toekomst als leidraad worden gebruikt. Dit bevordert eveneens de doelmatigheid van de uitgaven.

Op basis van bovenstaande conclusies constateert de rekenkamercommissie dat het beleid met betrekking tot onderwijsaccommodaties in zijn algemeenheid als doelmatig kan worden gekwalificeerd.

De rekenkamercommissie beveelt daarbij wel aan om de ramingen ten aanzien van de leerlingenprognoses periodiek te herzien.

Daarnaast beveelt de rekenkamercommissie aan de raming van de uitgaven voor onderwijshuisvesting in de begroting nauwkeuriger te bepalen. Daardoor worden de uitgaven beter beheerst.

7.3. Gemeenschapshuizen en Brede Maatschappelijke Voorzieningen

Het uitgangspunt voor de raad is dat "passende gemeenschapsvoorzieningen per wijk" gegarandeerd zijn. De rekenkamercommissie mist de criteria en de wijze waarop bepaald wordt wat een "passende voorziening is".

De rekenkamercommissie beveelt dan ook aan om deze criteria omtrent passende voorziening uit te werken en vast te stellen.

7.4. Sportaccommodaties

Binnensporten worden deels rechtstreeks via subsidies ondersteund en deels door het niet doorberekenen van alle accommodatiekosten terwijl buitensporten indirect worden gesubsidieerd door het grootste deel van de werkelijke accommodatiekosten. Met name het niet relateren van de

huurprijs aan de werkelijke kosten bevordert de doelmatigheid niet. De prikkel bij de sportverenigingen om de kosten laag te houden ontbreekt.

De rekenkamercommissie beveelt dan ook aan om te onderzoeken in hoeverre een vorm van koppeling van de berekende huren aan de werkelijke kosten als een doelmatiger alternatief kan worden ingevoerd.

Het dekkingspercentage van de kosten van de buitensportvelden is aanzienlijk lager dan het dekkingspercentage van de overige accommodaties. Slechts 4 % van de kosten van buitensportvelden wordt gedekt door inkomsten.

Op basis van de bezettingspercentages wordt geconstateerd dat de sporthallen doelmatiger worden ingezet dan de gymzalen. Op basis van de normen van de VNG voor binnensportaccommodaties kan de conclusie worden getrokken dat de huidige capaciteit daarmee volledig in overeenstemming is.

Op basis van de norm van het NOC-NSF ten aanzien van benodigde capaciteiten voor voetbalvelden constateert de rekenkamercommissie een relatief kleine overcapaciteit.

Op het gebied van tennisaccommodaties bestaat in Brunssum op dit moment een ruime overcapaciteit. Dit kan worden gekwalificeerd als ondoelmatig. Bij de besluitvorming rondom de ombouw van de velden van een van de tennisverenigingen naar all weatherbanen is onvoldoende vanuit dit perspectief gekeken.

De rekenkamercommissie beveelt aan om bij toekomstige besluitvorming rondom (vervangings-) investeringen in tennisaccommodaties te toetsen aan de normen van NOC-NSF en de KNLTB.

Bijlage 1. Geraadpleegde documenten / literatuurlijst

Gemeente Brunssum, "Samen daadkrachtig vooruit", Raadsprogramma 2010-2014, 2010

Ministerie van Binnenlandse Zaken, Besluit begroting en verantwoording provincies en gemeenten, 2003.

Ministerie van Binnenlandse Zaken, Periodiek Onderhoudsrapport gemeentefonds 2010.

Goedvolk en Korsten, Bevolkingsdaling: gevolgen voor Gemeentefinanciën, Tijdschrift Bank en Gemeente, 2008.

Allers en Zeilstra, Bevolkingsdaling: geen paniek, Tijdschrift Bank en Gemeente, juli/augustus 2009.

Gemeente Brunssum, Programmarekening 2008

Gemeente Brunssum, Programmarekening 2009

Gemeente Brunssum, Programmabegroting 2010

Gemeente Brunssum, Programmabegroting 2011

Gemeente Bernheze, diverse documenten

Gemeente Halderberge, diverse documenten

Gemeente Winterswijk, diverse documenten.

Rijksoverheid, Ministerie van Binnenlandse Zaken, Begrotingsanalyse. CBS, diverse tabellen.

Rekenkamercommissie Parkstad Limburg, Rekenkamerbrief: Demografie, Gemeentelijke Financiën en Voorzieningen, deel 1: de Algemene Uitkering, september 2010

Vrielink, Jacobs en Hogeling, Krimp als kans: Leerlingendaling in het primair en voortgezet onderwijs. September 2010.

Planning Verband Groningen BV, Integraal Huisvestingsplan Primair Onderwijs 2009-2019 Gemeente Brunssum, 2009.

Gemeente Brunssum, Raadsvoorstel 2006/30, 2006.

Gemeente Brunssum, Verordening Voorzieningen huisvesting Onderwijs Gemeente Brunssum, 2009.

Gemeente Brunssum, Raadsvoorstel 2008/17190, 2008.

Gemeente Brunssum, Subsidieverordening welzijn, cultuur en en sport 2009, 2009.

Gemeente Brunssum, Raadsvoorstel 2008/17544, 2008.

Gemeente Brunssum, Raadsvoorstel 2008/18886, 2009.

Gemeente Brunssum, Raadsvoorstel 2009/16724, 2009.

Gemeente Brunssum, Raadsvoorstel 2010/19285, 2011.

Oskam, Accres gemeentefonds ontleed, B&G september 2001.

Etil, Bevolkingsprognose 2008-2010, januari 2008.

Etil, Parkstad Limburg, bevolkingsprognose en prognose woningvoorraadbehoefte 2008-2040,

Gemeente Brunssum, Een expeditie naar 2015, mei 2002.

Gemeente Brunssum, Masterplan Wonen, Welzijn & Zorg (concept), 2009.

Gemeente Brunssum, Raadsvoorstel 2006/15773 en 2006/16577, 2006.

Gemeente Brunssum, Verordening ondersteuning gemeenschapshuizen van de gemeente Brunssum, 2006
Gemeente Brunssum, Nota B&W 2009/648, 2009.
Berg van den, P. van Houwelingen en J. de Hart Informele groepen. Verkenningen van eigentijdse bronnen van sociale cohesie. Den Haag: SCP, 2011.
Aarsen, Schoenmakers, Hoffius, Monitor decentralisatie Onderwijshuisvesting PO/VO, vijfde meting onder gemeenten, eindrapport, mei 2006.
Crum, B.J., 'Over de versporting van de samenleving', De Vriesebosch, Haarlem, 1992.
Vugt, van en Boer, Accommodatiebeleid in tijden van krimp en crisis, uit: Scholen en bouwen aan de toekomst basisonderwijs nr 2, 2010
Huis voor de Sport Limburg, Sport-en beweegnota Gemeente Brunssum: "Uitnodiging tot sporten en bewegen", 2006.
Bottenburg, m. van, Schuyt, C.J.M., De Maatschappelijke betekenis van Sport, 1996.
Provincie Limburg, Demografische voorsprong: Kwaliteitsslag onderwijs, maart 2008.

Bijlage 2. Overzicht en kenmerken van sportaccommodaties

Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Sporthal	Brunnahal	Gemeente	Gemeente	Sloop	sportzaal 28,5 x 43,5 meter	Zaalvoetbal	Basisschool Fatima
			Rolhockey club		Sportkelder 7,5 x 14 meter	Handbal	Openbare basisschool de Opstap
					Kantine 8 x 12 meter	Badminton	Stichting Sportpunt Parkstad
					Vergaderzaal 8 x 4	Volley	Brunssumse Trimvereniging
					Buitenveld gras 20 x 40 meter	Rolhockey	KNVB
					Buitenveld asfalt 20 x 40 meter	Vechtsporten	Rolhockeyclub Brunssum
					6 kleedlokalen 5x4 meter	Gymnastiek lessen	Recreatief voetbal Derks
					12 toiletten		ZVV Koutenveld
					33 douches		ZVV 't Pintje
					2 bergingen		Handbalvereniging Brunssum
					uitschuif tribune 350 pers		ZVV Grausbouw
					EHBO ruimte		FC Perzik
					Jeu de boules banen (8)		ZVV Cosa Nostra
							Jeu de boules club
							St. Parelloop

Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Sporthal	Rumpen	Gemeente	Gemeente	Uitbreiden tot evenementenhal	sportzaal 48 x 33,2 meter	Zaalvoetbal	Carboon college
					1 berging	Handbal	Stichting ouderen welzijn
					kantine verhuurt aan brouwerij	Badminton	Groep M. Aretz
					Vergaderzaal 5x5	Volley	Judoclub Brunssum
					6 kleedlokalen	Rolhockey	Gymnastiekvereniging Fidelitas
					vaste tribune 450 pers	Vechtsporten	Volley Club Heerlen (VCH)
					Douches	Gymnastiek lessen	Groep Hameleers
					toiletten	Tennis	Stichting Sportpunt Parkstad
					Jury/regie ruimte	Basketbal	Stichting Basissport Limburg
					Ehbo ruimte	Muziek uitvoeringen	Badmintonclub Brunssum
					Rolstoel toegankelijk		International Ju Jitsu club Brunssum
							Teakwonde Pal Gwe Brunssum
							Groep Op den Camp
							Volley club Big Fun
							Tracks Parkstad Basketbal
							Brunssumse Gehandicapten sport (BGS)
							ZVV Nggo - Mbie Paei
							Groep Marebos
							De Rackets
							VC Secundo Tiempo
							KNVB
							Diverse landelijke bonden
							St. Parelloop

Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Gymzaal	Mikrohal	Gemeente	Gemeente	Blijft bestaan	Sportzaal 28,30 x 16 meter	Basketbal	Basisschool Titus Brandsma
			Gymnastiekvereniging D.O.C.	1 berging	Gymnastiek lessen	Stichting ouderen welzijn	budget subsidie
						2 kleedlokalen	Badminton
					tribune 100 pers	Volley	Groep Scheren
					douches	Vechtsporten	Trimgroep Vluggen
					toiletten	Recreatief voetbal	Trimgroep Renneberg
						Tennis	Douane zuid
							Gymnastiekvereniging Fidelitas
							Groep Maassen
							Basketbalvrienden Brunssum
							Groep Marell
							Teakwonde Pal Gwe Brunssum
							CMWW
Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Gymzaal	Terborchstraat	Gemeente	Gemeente	Sloop	Sportzaal 21 x 12 meter	Basketbal	Basisschool Langenberg
			VV Langenberg		2 bergingen	Gymnastiek lessen	Trimgroep doorzetters
					2 kleedlokalen	Badminton	Groep Boumans
					douches	Volley	Boksclub Limburgia
					toiletten	Vechtsporten	Nin Boksclub Brussum
					Ehbo ruimte		Vollbalclub Knudde
							Whu Shu Jeurissen

Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Gymzaal	Ir. Katstraat	Gemeente	Gemeente	Pas uitgebreid,	Sportzaal 21 x 12 meter	Basketbal	Basisschool Kon Beatrix
			TTV Brunssum	overdragen particulier/ vereniging.	1 berging	Badminton	Stichting Sportpunt Parkstad
					2 kleedlokalen	Volleybal	Aikido Centrum Zuid Limburg
					douches	Tafel tennis	TTV Brunssum
					toiletten	Vechtsporten	Trimgroep Treebeek
					kantine	Gymnastiek lessen	
					EHBO ruimte		
					kantine		
					Rolstoel toegankelijk		
Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Gymzaal	Schildstraat	Gemeente	Gemeente	Sloop	Sportzaal 21 x 12 meter	Basketbal	Openbare basisschool Treebeek
			ZVV Grausbouw		1 berging	Badminton	Gereformeerde basisschool Benjamin
					2 kleedlokalen	Volleybal	Stichting Sportpunt Parkstad
					douches	Vechtsporten	Groep Roijen
					toiletten	Gymnastiek lessen	Volleybal ver Treebeek
					EHBO ruimte		Taekwondo ver Yul Kok
							Christelijke sportver. Treebeek
							FCB

Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
BMV	BMV Bronsheim	Gemeente	Gemeente		Sportzaal 252m2	Basketbal	Basisschool Meander
			SV Brunssum		kantine 120m2	Badminton	Stichting ouderen welzijn
					5 bergingen gem 25m2	Volleybal	Gymnastiekvereniging Fidelitas
					6 kleedlokalen 40 m2	Vechtsporten	Stichting Sportpunt Parkstad
					14 klaslokalen (50-60m2)	Gymnastiek lessen	Gymnastiekvereniging D.O.C.
					1 speellokaal 84 m2		SV Brunssum
					1 vergaderruimte 50 m2		
					3 administratie ruimte 15,20 en 28 m2		
					Kinderdagverblijf 400m2		
					1 Jeugdruimte 55m2		
					1 handvaardigheid ruimte 75m2		
					3 ict ruimtes 75 m2		
Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Voetbal	Houserveld	Gemeente	Gemeente	gedeeltelijke aanpassing	2 Speelveld gras	Voetbal	BSV/Limburgia
	bsv/limburgia		bsv/limburgia		1 kunstgrasveld		
					8 kleedlokalen		
					1 kantine		
Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Voetbal	In de Struiken	Gemeente	Gemeente	gedeeltelijke aanpassing	1 Speelveld gras	Voetbal	SV Langeberg
	SV Langeberg		SV Langeberg		1 kunstgrasveld		STAP ?
					5 kleedlokalen		
					2 oefenvelden		
					1 kantine		

Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
BMV	Peerdendries	Gemeente	Gemeente	gedeeltelijke aanpassing	1 Speelveld gras	Voetbal	SV Langeberg
	SV Brunssum		SV Brunssum		1 oefenveld	tennis	MED
					2 tennisbanen (erfpacht)		
Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Voetbal	Klingelsberg	Gemeente	Gemeente	gedeeltelijke aanpassing	1 Speelveld gras	Voetbal	SV Langeberg
			VV de Leeuw		1 oefenveld	Schieten	Schutterij St. Gregorius de Grote
					6 kleedlokalen		
					1 kantine		
					1 kungrasveld		
Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Tennis	LTCB	Gemeente	Gemeente		7 tennisbanen (onderhoud)	Tennis	LTCB
			LTCB		2 tennisbaan (geen onderhoud)	Jeu de boulle	
					8 jeu de boulle banen		
					1 Kantine		
					1 oefenmuur		
Type	Naam	Eigenaar	Exploitatie	Toekomstplannen	Inhoud	Beschikbaar voor	Gebruikers/verenigingen
Tennis	Ativu	Ativu	Ativu		7 tennisbanen	Tennis	ATIVU
		Erfpacht			1 oefenmuur		
					1 kantine		

Bijlage 3. Bestuurlijke reactie

Datum 8 november 2011
Uw brief van 20 september 2011
Uw kenmerk
Ons kenmerk 2011/15750
Bijlage(n) --
Onderwerp Rapport Accommodatiebeleid.

Geachte leden van de Rekenkamercommissie,

Conform uw verzoek van 20 september jl. doen wij u hierbij onze bestuurlijke reactie toekomen met betrekking tot uw rapport Accommodatiebeleid.

Een belangrijke aanbeveling in uw rapport is het opstellen van integraal Accommodatiebeleid en dit door de raad te laten vaststellen. Een integraal Accommodatiebeleid staat reeds geruime tijd in onze planning. Nu de resultaten van uw onderzoek bekend zijn, kunnen wij met de ontwikkeling van dit accommodatiebeleid ook gericht aan de slag. Wij zijn u zeer erkentelijk voor uw conclusies en aanbevelingen welke wij als een waardevolle bijdrage in de verdere beleidsontwikkeling zullen betrekken.

Inhoudelijk merken wij nog op dat ten aanzien van onderwijshuisvesting (blz. 12) weliswaar een reserve voor toekomstige investeringen wordt opgebouwd, maar uit de financiële tabel niet blijkt dat uit deze reserve ook reeds een investering is gedaan van € 1 mlj. in de realisatie van de Brede school Langeberg en derhalve een verkeerd beeld van de opgebouwde reserve kan ontstaan.

Met belangstelling zien wij uw eindrapportage tegemoet welke wij voor advies zullen voorleggen aan de auditcommissie en met haar advisering ter besluitvorming aan de Raad zullen aanbieden.

Het college van burgemeester en wethouders van Brunssum,

burgemeester.

Secretaris.

Bijlage 4. Samenstelling Rekenkamercommissie Brunssum

Externe leden

Drs. E.J.M. Lemmens (*voorzitter*)

Ing. J.M.H. Lemmens MSc MBA

Drs. J.M.M. Rompelberg RC

Interne leden

Dhr. J.H.J. Janssen

Dhr. J.M.H. Middelveld

Dhr. L.J.H. Snackers