
Startnotitie Sportbeleid gemeente Montferland

 1 mei 2019

Voorwoord

Voor u ligt een startnotitie Sportbeleid gemeente Montferland. De titel is een korte weergave van

ǁat eigeŶlijk ͞Sport- eŶ ďeǁeegďeleid͟ ŵoet heteŶ. Daarmee wordt duidelijk dat het breder moet:

Voldoende bewegen is belangrijk, zeker in het licht van de relatie met het Sociaal Domein.

In de startnotitie wordt aandacht gegeven aan de aanleiding: Waarom nu een lokaal sportbeleid?

Verder beschrijven wij in algemene termen de huidige situatie: Wat doet de gemeente op dit

moment m.b.t. sport en bewegen? En zijn daar verbeterpunten te benoemen?

Montferland is geen eiland, zodat er aandacht is voor het Rijksbeleid: Wat betekenen het landelijke

Sportakkoord en Preventieakkoord voor de gemeente? Maar ook de kansen die ontstaan door

deelŶaŵe aaŶ het saŵeŶǁerkiŶgsǀerďaŶd ͞AĐhterhoek iŶ BeǁegiŶg͟ koŵeŶ aaŶ de orde iŶ de
startnotitie.

Doel is via de startnotitie vast te stellen welke onderdelen aan de orde komen in het sportbeleid en

hoe het proces verloopt om te komen tot een sportbeleid, rekening houdend met het door de raad

ǀastgestelde ďeleid iŶzake ͞ďestuurlijke ǀerŶieuǁiŶg͟.

Het vaststellen van een nieuw Sportbeleid kost tijd, maar de wereld staat niet stil, zeker niet t.a.v.

sport en bewegen. Om die reden moeten we snel aan de slag. In de wereld van sport en bewegen is

dit een bestaande cultuur: Aanpakken en doen!

Waarom een beleidsnota?

In de nieuwe nota staan ambities, keuzes en plannen voor de aankomende jaren. Het schept

duidelijkheid over en geeft focus aan wat de gemeente Montferland wil met sport en bewegen. Het

biedt andere taakvelden binnen de gemeente mogelijkheden tot aanhaken, samen optrekken,

versterken en bundelen van initiatieven en budget om doelen te realiseren. Dit creëert draagvlak bij

en bevordert afstemming tussen verschillende onderdelen van de gemeente en tussen gemeente en

sportaanbieders. Voor die laatste groep biedt de nota de kans om in te spelen op nieuwe

ontwikkelingen. Het schept duidelijkheid wat de gemeente wel en niet ondersteunt en stimuleert.

Het huidig sportbeleid is fragmentarisch en algemeen. Beperkt wordt rekening gehouden met

maatschappelijke ontwikkelingen, de relatie met het Sociaal Domein, veranderende

bevolkingssamenstelling, waardoor sportaccommodaties verdwijnen in de kleine kernen en

koppeling met andere taakvelden binnen de gemeente. Sport is nog te veel doel in plaats van middel,

en aandacht voor sport richt zich sterk op accommodaties (financieel). De inzet van sport en

bewegen bij het terugdringen van gezondheidsachterstanden, de inzet binnen de zorg- en

welzijnssector, maar ook de rol van sport ten aanzien van toerisme en recreatie zullen meer

aandacht krijgen.

De huidige situatie

Jaarlijks stelt de gemeenteraad de begroting vast en daarmee de uitgangspunten en activiteiten op

het terreiŶ ǀaŶ sport, ǀastgelegd iŶ de PrograŵŵaďegrotiŶg oŶder ͞GezoŶdheid eŶ ďeǀorderiŶg
gezoŶde leefstijl͟.

Een 4-tal theŵa’s ǁordeŶ ŵet Ŷaŵe geŶoeŵd:

1. Sportbevordering, om meer mensen te laten bewegen: Via combinatiefunctionarissen en

buurtsportcoaches wordt het beweeggedrag gestimuleerd, worden mensen met een

beperking geholpen richting sportaanbieders, wordt subsidie verstrekt en hulp geboden aan

sportverenigingen, scholen, sportaanbieders, instellingen, etc. voor sportinitiatieven.

2. Sportaccommodaties en speellocaties: De gemeente financiert, subsidieert, onderhoudt en

exploiteert een groot aantal sportaccommodaties: Voetbalaccommodaties/sportparken,

sportzalen, zwembaden, voorzieningen in de openbare ruimte (beweegtuin, beweegroute,

trapveldjes, skatebanen, etc.)

3. Leefstijlprojecten: de gemeente initieert, regisseert en financiert een aantal

leefstijlprojecten, vaak gericht op specifieke doelgroepen: kinderen met overgewicht,

kleuters met beweegachterstand, senioren met valrisico of met risico op diabetes.

4. Gezondheid: In het kader van sport zorgt de gemeente via de GGD voor informatie en advies.

Praktijk leert dat dit weliswaar jaarlijks wordt gemonitord en de resultaten in beeld gebracht, maar

dit leidt nauwelijks tot nieuwe keuzes of verschuivingen binnen het sport- en beweegaanbod. Een

Ŷieuǁ Sportďeleid geeft eeŶ goede kaŶs oŵ de huidige theŵa’s, de resultateŶ eŶ de geldstroŵeŶ te
heroverwegen. Past de huidige gemeentelijke inzet en rol in het nieuwe sportbeleid en zijn de

resultaten goed?

Het Rijksbeleid

Minister Bruins heeft recentelijk een Nationaal Sportakkoord ondertekend, samen met gemeenten,

sportorganisaties, maatschappelijke organisaties en bedrijven. Het Rijk stelt 400 miljoen Euro

beschikbaar, vooral bedoeld om:

- Alle Nederlanders te kunnen laten sporten en bewegen zonder belemmeringen;

- De motorische vaardigheden van kinderen te verbeteren;

- Sportverenigingen te ondersteunen met geld voor de sportinfrastructuur;

- Hulp voor sportaanbieders, zoals verenigingen te kunnen geven;

- Sportcultuur te verbeteren en vrijwilligers in de sport te kunnen ondersteunen.

Direct voor de gemeente zichtbaar zijn een tweetal rijksinitiatieven:

- Mogelijkheden om met subsidie van het Rijk het aaŶtal fte’s
combinatiefunctionarissen/Buurtsportcoaches uit te breiden;

- Financiële middelen voor de inzet van een lokale of regionale procesregisseur en een

activiteitenbudget.

De gemeente is verzocht om hier op te reageren (deelname te melden). Dit is gebeurd.

Daarnaast heeft staatssecretaris Blokhuis een Nationaal Preventieakkoord afgesloten met 70

partijeŶ, ǁaaroŶder sportorgaŶisaties eŶ geŵeeŶteŶ. BelaŶgrijkste theŵa’s zijŶ alĐoholgeďruik,
roken en overgewicht. De sportsector richt zich met name op het laatste thema. In het Sportbeleid

van Montferland wordt hier aandacht aan gegeven.

Regionale samenwerking: Achterhoek in Beweging

Sinds 2012 werken 8 gemeenten samen op het terrein van sport via Achterhoek in Beweging (AiB).

Dit is de eerste jaren vooral gestimuleerd door het provinciaal beleid, die het mogelijk maakte om

provinciale subsidies te ontvangen voor sportinitiatieven van samenwerkende gemeenten. Hier ligt

de start van de leefstijlprojecten in Montferland, en de ontwikkeling van een beweegtuin/routes

alsmede de aanpak van overgewicht op de basisscholen. Samenwerking via AiB is in de loop der

jaren geïntensiveerd en heeft voor Montferland belangrijke activiteiten opgeleverd: Een regionale

coördinator, die zorgt voor sportbevordering voor mensen met een (verstandelijke en lichamelijke)

beperking, activiteiten op scholen om een gezonde leefstijl te stimuleren, sportverenigingen

oŶdersteuŶeŶ riĐhtiŶg ͞OpeŶ Cluď͟, regioŶale sporteǀeŶeŵeŶteŶ iŶitiëreŶ eŶ faĐilitereŶ (SpeĐial
Olympics, Nationale Sportweek). Steeds meer organisaties sluiten daarbij aan en betalen mee aan de

initiatieven: Graafschapcollege, Rabobank, Menzis, BV de Graafschap. AiB is ook zichtbaar in de

Provincie en bij de Rijksoverheid. Regionale samenwerking krijgt aandacht in het nieuwe

Sportbeleid, waarbij voortgeborduurd wordt op huidige stand van zaken, waarbij Montferland

deelneemt aan AiB. Dit betekent samen optrekken richting partnerts en richting Provincie en

Rijksoverheid. Dit leverde onlangs op dat de bedragen aan rijksmiddelen voor uitvoering van een

sportakkoord hoger zijn voor de gemeente.

Theŵa’s die iŶ Ŷieuw sportbeleid aaŶ de orde koŵeŶ

Algemeen geldt dat de gemeente dient te bepalen waar de kansen en ambities liggen voor sport,

waarbij vooral sport als middel wordt gezien voor andere taakvelden en ontwikkelingen. Daarom

ruim aandacht voor sport als middel om zorgvragen binnen het sociaal domein te voorkomen. Sport

als preventieve inzet, maar ook sport als vervanger van het gemeentelijk zorgaanbod.

Ook belangrijk is de keuze voor de rol van de gemeente: Initiatiefnemer en/of facilitator, regisseur

en/of uitvoerder, of stimulator?

Daarnaast kan een nieuw sportbeleid antwoord geven op de volgende vragen:

- Wat is de rol van de Montferlandse combinatiefunctionarissen en buurtsportcoaches? Op

welke manier behaalt de geŵeeŶte ŵaxiŵaal effeĐt ǀaŶ deze ͞haŶdjes͟ iŶ het sportaaŶďod?

- Leveren sportevenementen voldoende op, ook voor sportactiviteiten van de inwoners?

- Hoe kunnen de sportverenigingen oŶdersteuŶd ǁordeŶ? Is de ͞OpeŶ Cluď͟ eeŶ oplossiŶg
voor veel knelpunten?

- Wat wil de gemeente doen voor de groeiende groep ongeorganiseerde sporters?

- Krijgt sporten in de Openbare Ruimte een stimulans op grond van de nieuwe

Omgevingsvisie?

- Wat is de rol van de gemeente t.a.v. sportaccommodaties? En wat betekent dat voor de

verhouding tussen gemeente en sportverenigingen op de sportparken? En voor de vraag of

er een nieuw zwembad in Didam gerealiseerd moet worden?

- Wat is het effect van het huidige subsidiestelsel op het sportaanbod en -gebruik in

Montferland en moeten andere keuzes (doelgroepen) gemaakt worden?

- Een nieuw sportbeleid betekent ook andere keuzes t.a.v. de financiering? Dient er geschoven

te worden in de gemeentelijke begroting, kan er bespaard worden door de gemeente, of

betekent dit extra financiële inzet en wie betaalt dit?

Het moge duidelijk zijn dat een nieuw sportbeleid veel kansen biedt om sport als middel te

gebruiken.

Sportbeleid in het kader van bestuurlijke vernieuwing

Het ontwikkelen van een nieuw sportbeleid is een uitgelezen kans om in het kader van bestuurlijke

vernieuwing vooraf kaders te stellen en partners te benoemen. In een bijlage wordt hier via een

format antwoord op gegeven (waarom eŶ ǁat doeŶ ǁe, ǁie ďetrekkeŶ ǁe erďij, kaders, risiĐo’s,
planning en communicatie).

In december 2019 besluit de gemeenteraad over het voorgestelde sportbeleid, zodat vanaf 2020 de

gemeente haar taken en werkzaamheden daarop kan baseren.

Tenslotte

Sport en bewegen staan in de belangstelling van de inwoner van de gemeente Montferland, van de

provincie Gelderland, van de Rijksoverheid, maar ook van veel overige maatschappelijke organisaties

(welzijn, gezondheidszorg, bedrijfsleven). Iedereen ziet kansen om met sport problemen aan te

pakken of te voorkomen. De gemeente kan hierbij een belangrijke rol spelen, afhankelijk van de

keuzes. In het nieuwe sportbeleid moet dit helder worden en kan de gemeenteraad een koers

bepalen. Complex, spannend, conflicterend en het vraagt veel inspanning. Maar levert net als een

sportwedstrijd veel op: Een uitdaging, plezier en een goed resultaat.

