

Hospitality Consultants


Privatisering
Zuiderpoortcomplex
Cranendonck
30 maart 2016

Aan
Gemeente Cranendonck
t.a.v. dhr. Erik Peters

Cranendonck

Van
Hospitality Consultants
Smallepad 13 - 15
Postbus 2186
3800 CD AMERSFOORT

Auteurs
Edwin van Miltenburg, Praesentis
Ton Rutten, HC

Project
Privatisering Zuiderpoortcomplex Cranendonck

Betreft
Eindrapportage

Ons kenmerk
ER.Exploitatie Zuiderpoort d.d. 30-03-2016

Datum
Amersfoort, 30 maart 2016

INHOUDSOPGAVE

1	<i>Inleiding</i>	5
1.1	Aanleiding	5
1.2	Achtergrond	5
1.3	Projectstructuur	5
1.4	Leeswijzer	6
1.5	Typering en begrippen	6
1.6	Project scope	6
2.	<i>Managementsamenvatting</i>	7
3.	<i>Inventarisatie accommodatiegegevens</i>	9
3.1	Ontwikkeling vastgoed en gemeentelijke accommodaties	9
3.2	Sport- en accommodatiebeleid	9
3.3	VTBC	9
3.4	Tarievenssystematiek	10
3.5	Ambtelijke organisatorische ontwikkelingen: Kwetsbaarheid & Kwaliteit	10
3.6	Sportcomplex Zuiderpoort	10
4.	<i>Globale analyse exploitatie</i>	12
4.1	Programmering	12
4.2	Formatie en inroostering van medewerkers	12
4.3	Algemene bevindingen financiële documenten	13
4.4	Conclusies	14
5.	<i>Klankbordgroep en stakeholders</i>	16
5.1	Klankbordgroep overleg	16
5.2	Lokale stakeholders	17
6.	<i>Exploitatie en beheer van sportaccommodaties</i>	19
6.1	Strategisch vastgoed management	19
6.2	Kerntakendiscussie: kosten & kwaliteit	19
6.3	Ontwikkeling exploitatie van maatschappelijke en -sportaccommodaties	20
6.4	Exploitatiemodellen gemeentelijke accommodaties	20
6.5	Kaders gemeente Cranendonck	21
7.	<i>Factoren uitbesteding</i>	22

7.1	Redenen van uitbesteden	22
7.2	Een andere exploitatie	22
7.3	Aanbesteding?	23
7.4	Opties voor uitbesteding / overheidsopdracht	23
8.	<i>Uitbesteding exploitatie Zuiderpoortcomplex</i>	25
8.1	De factoren en effecten van het exploitatiemodel	25
8.2	Organisatorische vormgeving	26
8.3	Rechtsvormen	26
8.4	Privaat rechtelijke of publieke contractvorming	27
8.5	Personeel	27
8.6	Financiële consequenties	28
8.7	Juridische consequenties	28
8.8	Fiscale consequenties	29
8.9	Gemeentelijke regie c.q. invloed	29
8.10	Inbreng verenigingen	30
Bijlage 1.	<i>Typering en begrippen</i>	31
Bijlage 2.	<i>Beheerpiramide</i>	32
Bijlage 3.	<i>Kenmerken Stichting en Vennootschap</i>	34

1 Inleiding

1.1 Aanleiding

De gemeenteraad van Cranendonck heeft besloten dat er een volgende efficiëncyslag gemaakt moet worden om de sport in Cranendonck betaalbaar te houden. In dat kader is onderzoek verricht naar de mogelijkheden en bijbehorende consequenties om het Zuiderpoortcomplex te privatiseren. Deze beoogde privatisering moet idealiter een jaarlijkse besparing van +/- € 115.000 opleveren per 2017. Echter, alvorens de gemeente daadwerkelijk over gaat tot (al dan niet gedeeltelijke) privatisering van het sportcomplex wil zij geïnformeerd worden over de mogelijke consequenties en risico's.

De benutting en maatschappelijke doelen worden op voorhand relevant geacht. Er is voornamelijk een maatschappelijke wens en doel van behoud van de voorzieningen, tegen aanvaardbare financiële consequenties, maatschappelijke tarifiering. Kortom, onverkort bezuinigingen zonder de maatschappelijke consequenties daarvan in kaart te brengen is niet aan de orde. Eigendom, beheer en exploitatie van Zuiderpoortcomplex is geen primaire taak van de gemeente. Het faciliteren van gezondheid, sporten en bewegen is dat wel. Exploitatie van het Zuiderpoortcomplex is hiertoe een middel.

1.2 Achtergrond

De totale overheidsuitgaven aan sport bedragen in Nederland bijna € 1,6 mld. per jaar. Gemeenten besteden bijna € 1,3 mrd aan sportaccommodaties. Tegenover deze bruto uitgaven staan € 0,3 mrd aan opbrengsten. Sportinvesteringen worden voornamelijk gedaan met het oog op de positieve maatschappelijke effecten. Sportbeoefening bezorgt plezier aan de vele duizenden bezoekers die wekelijks van de voorzieningen gebruik maken en levert een substantiële bijdrage aan de gezondheid, sociale cohesie en het algehele welzijn van de inwoners. De grote maatschappelijke waarde zorgt ervoor dat het voor de lokale overheid zinvol blijft om te investeren in sportvoorzieningen. Echter, tegelijkertijd heroverwegen gemeenten de kosten en baten van sportaccommodaties. Zo ook in Cranendonck. Als gevolg van de recente economische ontwikkelingen worden beheer, exploitatie en instandhouding van sportaccommodaties in vrijwel elke gemeente kritisch tegen het licht gehouden. Hierbij wordt gezocht naar mogelijkheden om de inzet van mensen en middelen te optimaliseren om het accommodatieaanbod te waarborgen.

1.3 Projectstructuur

Voor de uitvoering van het project is een projectgroep en stuurgroep in het leven geroepen¹. Er is een klankbordgroep die bestaat uit de gebruikers en belanghebbenden uit de gemeente. Er is een breed scala aan sportverenigingen, buurtplatforms en maatschappelijke organisaties uitgenodigd om in de klankbordgroep plaats te nemen of als agenda lid geïnformeerd te worden. Nagenoeg alle sportverenigingen die gebruik maken van het Zuiderpoortcomplex of naastgelegen sportvelden hebben plaatsgenomen in de klankbordgroep, evenals de vertegenwoordiging van buurtplatform Soerendonk. Van elke klankbordgroep zijn verslagen opgemaakt en verzonden aan de deelnemers.

Gymnastiekvereniging Turnlust en de horecapachter van Zuiderpoort Café / Zuiderpoort Events zijn afzonderlijk geïnterviewd in verband met hun getoonde interesse als kandidaat voor (onderdelen van) de exploitatie van het Zuiderpoortcomplex. De horecapachter is in persoon tevens de directeur van Klikkelstein BV, een samenwerkingspartner binnen het Zuiderpoortcomplex. De klankbordgroep is drie keer bijeengewees. Tussentijds is ruimte geboden voor onderling overleg of afstemming per e-mail of telefoon. Hiervan hebben Turnlust en Klikkelstein BV gebruik gemaakt. Met andere verenigingen of maatschappelijke organisaties is tussentijds geen overleg gevoerd.

¹ Zie: Bestuursopdracht 'privatisering Zuiderpoortcomplex'

1.4 Leeswijzer

Het onderzoek en de rapportage richten zich op de (on)mogelijkheden van uitbesteding van de exploitatie en de maatschappelijke consequenties daarvan. Hierbij wordt beknopt ingegaan op inhoudelijke, juridische en financiële componenten. In de opbouw van de rapportage worden allereerst de feitelijke bevindingen uit de inventarisatie analyse opgesomd. Vervolgens wordt ingegaan op lokale ontwikkelingen en wensen en vereisten die zijn gesteld door de stakeholders en klankbordgroep. Na een algemene beschouwing over uitbesteding van exploitatie en beheer van sportaccommodaties, wordt vervolgens ingegaan op de scenario's in Cranendonck en de inhoudelijke, juridische en financiële effecten van mogelijke uitbesteding van de exploitatie van het Zuiderpoortcomplex.

In de financiële analyse is gebruik gemaakt van de begrotingen en vastgestelde jaarrekening (t/m 2014). Die zijn gerelateerd aan kengetallen en praktijkexpertise van andere relevante exploitaties. De gegevens van 2015 hebben als toetsing gediend, maar waren bij het schrijven van de rapportage nog niet definitief en derhalve in de presentatie van de analyse buiten beschouwing gelaten. Voor het aanbestedingsvoordeel is gekeken naar de bedrijfsresultaten in relatie tot professionele exploitaties zoals die buiten gemeentelijke organisaties door marktpartijen worden ingericht, gebruikmakend van onze eigen benchmark, expertise in zwembadmanagement en exploitatie strategieën.

1.5 Typering en begrippen

Voor een juiste interpretatie van begrippen en definities wordt verwezen naar de bijlagen.

1.6 Project scope

In de onderzoeksfase is geïnventariseerd in hoeverre een integrale oplossing kon worden gevonden voor beheer en exploitatie in het gebied. Ook het buitensportcomplex is daarbij bekeken². Er zijn scenario's besproken van integraal beheer en een omnivereniging. Mede met het oog op verdere op afstand plaatsing van beheer van de buitensport. Echter, hoewel de discussie hetzelfde lijkt, kon onvoldoende overeenkomsten aangetoond worden met de beheer en exploitatie van het Zuiderpoortcomplex. De constatering is gedaan op basis van het verschil in gebruikers, belangen bij programmering, tariefstelling en beheertaken en de fase waarin de verkenningen zich bevonden.

Het buitensporttraject is afzonderlijk benaderd en de rapportage daarvan valt buiten de scope van de opdracht voor het Zuiderpoortcomplex en voorliggend document.

In deze rapportage wordt niet ingegaan op een meer integrale benadering van sporten en programmering in relatie tot sportaccommodaties in Maarheeze, Hamont, Budel etc. Een dergelijke exercitie valt buiten de scope van de opdracht.

² Programma 3 van de Programmabegroting 2016: In 2015 is de privatisering van het Zuiderpoortcomplex opgestart. Deze wordt in 2016 afgerond. Hiervoor is in de begroting 2015 voor 2016 € 50.000 opgenomen. In 2015/2016 zal de bestuursopdracht Zuiderpoortcomplex uitgevoerd worden. Onderdeel hiervan is ook de privatisering. Privatisering kan op meerdere accommodaties worden toegepast, bv sportparken.

2. Managementsamenvatting

Opties bij 'op afstand zetten'

Bij het voorzetten van de huidige organisatiestructuur van VTBC worden onvoldoende voordelen bereikt om het gewenste gemeentelijke voorzieningenniveau te behouden. Nu bepaald is dat beheer en exploitatie van het Zuiderpoortcomplex niet meer tot de gemeentelijke kerntaken behoren, ligt het op afstand zetten c.q. uitbesteding aan een marktpartij voor de hand. Zeker bij een mogelijke financiële taakstelling is een vorm van uitbestede beheer (geen interne of externe verzelfstandiging van het gemeentelijk onderdeel) aan de orde. Voor de gemeente Cranendonck gelden als voorkeursopties:

1. een uitbesteding aan een lokale onderneming;
2. of een openbare aanbesteding waarbij ook landelijk opererende marktpartijen geattendeerd worden.

Hieraan liggen inhoudelijke, financiële en organisatorische argumenten aan ten grondslag. Prijsbepalende factoren die van invloed zijn op de ramingen van de taakstelling bij uitbesteding aan een lokale onderneming of landelijke marktpartij zijn gelegen in:

- de mate van regie en kaders vanuit de gemeente in het uitbestedingsproces;
- de ruimte die geboden wordt voor commerciële activiteiten en tariefstelling etc.;
- schaalgrootte voordelen (o.a. inkoop), mate van professionaliteit en het waarborgen van continuïteit van de exploitant;
- effecten op de formatie, natuurlijk verloop van personeel, andere CAO, door te voeren efficiëntie, flexibiliteit in inzet, innovatieve programmering etc.
- lokale binding.

Van belang is de voorkeursoptie voor lokaal ondernemerschap zoals die door de klankbordgroep wordt voorgedragen. De klankbordgroep en stakeholders onderschrijven de strekking van deze rapportage.

- a) Zij spreken de voorkeur uit eerst het traject van lokaal ondernemerschap verder te verkennen alvorens het scenario van aanbesteding in de markt aan de orde komt.
- b) Er wordt aandacht gevraagd voor inspraak in de kaders van een uitbestedingsproces, gedegen contractmanagement en het behouden en bewaken van programmering en tarifiering. Een meer marktgerichte exploitatie wordt onderschreven maar "de commercie mag het verenigingsleven niet verdringen".

Waarom 'uitbesteden'

Argumenten voor uitbesteding zijn voornamelijk gelegen in financiële efficiëntie en doelmatigheid (meer maatschappelijke doelstellingen bereiken tegen minder overheidsgeld- en bemoeienis) en het 'momentum'. Dit momentum wordt grotendeels bepaald door de binnenkort uittredend manager van VTBC in verband met pensioen. Daarnaast is er behoefte aan een meer markt- en toekomstgericht activiteitenaanbod, een flexibele en efficiënte personele inzet en een integrale bedrijfsvoering van alle voorzieningen binnen het Zuiderpoortcomplex.

Maatschappelijk argumenten zijn dat de inwoners van de gemeente bij een betere doelmatigheid en efficiëntie gebruik kunnen blijven maken van het aanwezige voorzieningenniveau. Als de exploitatie 'goedkoper kan', dan is bezuinigen op deze of andere accommodaties (of: het schrappen van ...) niet noodzakelijk. Daarbij leidt een verminderd verlieslatend exploitatieresultaat ertoe dat met de gemeentelijke middelen andere maatschappelijke knelpunten kunnen worden opgelost. Of anders gesteld: dat een grotere bijdrage vanuit de belastingen niet per definitie noodzakelijk zal zijn. Daarnaast leidt uitbestede exploitatie in de regel tot vernieuwing van de activiteiten en kan een impuls vormen voor het gastheerschap en de dienstverlening.

Uitbesteding aan marktpartij of lokale onderneming	
Voordelen	Nadelen
<ul style="list-style-type: none"> + goede mogelijkheden voor bedrijfsmatige en slagvaardige bedrijfsvoering; + gemeente regisseert, laat uitvoering over aan derden + een aanzienlijke financiële besparing lijkt mogelijk; + ondernemersrisico gemeente blijft beperkt tot oorspronkelijke inbreng; + de directe uitvoerings- en instandhoudings-zorg ligt bij de uitvoerende partij; + afstemming tussen bedrijfsmatig werken en realiseren van maatschappelijke doelen goed mogelijk; + leent zich in beginsel tot toekomstige toevoeging van andere af te stoten uitvoerende taken en/of regionale samenwerking 	<ul style="list-style-type: none"> - om gemeentelijke invloed en zeggenschap te kunnen waarborgen dienen gedetailleerde afspraken te worden vastgelegd; - continuïteitswaarborg is minder zeker dan bij gemeentelijk beheer; - er is een gemeentelijke accounthouder nodig ten behoeve van de op afstand geplaatste organisatie - er is sprake van een overgangssituatie, dat noopt tot een gedegen proces en goede communicatie aan personeel, inwoners en overige betrokkenen.

Financieel

Op basis van de analyse lijkt het invulling geven aan de financiële taakstelling bij uitbesteding haalbaar. Het mogelijke opbrengstpotentieel en directe kostenreductie op korte termijn is berekend aan de hand van reductie van de formatie en de combinatie van opbrengststijging en reductie van de exploitatiekostenreductie (o.a. door kassaregistratie aan de gemeentelijke administratie te koppelen, productinnovatie, integreren van administratieve en beheerfuncties). Het totale aanbestedingsvoordeel³ bestaat uit:

- het directe aanbestedingsvoordeel, ook rekening houdend met een beheer- c.q. exploitatievergoeding;
- een geraamde exploitatie efficiëntie op termijn;

Financiële besparingen op de overhead en doorbelastingen vanuit de gemeente aan het Zuiderpoortcomplex worden buiten beschouwing gelaten. Bij elk gemeentelijk onderdeel zoals het VTBC worden de 'apparaatskosten' organisatie-breed doorbelast. Dit gebeurt op basis van voorcalculatie/nacalculatie.

Bij uitbesteding aan de lokale onderneming is het mogelijk om in de onderhandelingen een visie op integrale exploitatie van alle onderdelen in het Zuiderpoortcomplex op te stellen. Concreet wordt hiermee bedoeld dat overlappende functies en werkzaamheden worden afgestemd (één kapitein op één schip, efficiënte administratie, inkoop en kassaregistratie, strakke inroostering inclusief zomerprogramma, inzet bij evenementen, afstemming van beheertaken met gebruikers en sportverenigingen etc.). In dat geval zal het aanbestedingsvoordeel mogelijkserwijs nog veel hoger uitvallen.

Met andere woorden:

- bij een openbare aanbestedingsprocedure is de verwachting dat een (nog) groter financieel voordeel kan worden behaald dan bij lokaal ondernemerschap.
- Lokaal ondernemerschap lijkt beter te kunnen voldoen aan het waarborgen van maatschappelijke kaders.

Overigens geldt als uitgangspunt bij wijziging van de exploitatievorm dat aan de vigerende condities voor toepassing van het BTW-Sportbesluit wordt voldaan. Dit is goed mogelijk bij het op afstand zetten van de exploitatie. Het financiële voordeel bij het op afstand zetten van de exploitatie (of: vermindering van de gemeentelijke bijdrage) staat nog los van de potentie om dienstverlening, gastheerschap en attractiviteit te verhogen. In het onderzoek zijn geen begroten en nog te besteden onderhoudsbudgetten verwerkt. Er is nl. budget voor aanpassingen aan o.a. de kleedruimten van het zwembad.

³ De geraamde bedragen wordt in een afzonderlijke vertrouwelijke memo vermeld.

3. Inventarisatie accommodatiegegevens

3.1 Ontwikkeling vastgoed en gemeentelijke accommodaties

De gemeente Cranendonck is een groene gemeente met een relatief compleet voorzieningenniveau⁴, verspreid in de gemeente. Alle zes de kernen beschikken over relatief goed functionerend basisonderwijs, eerstelijns zorg en kinderopvang. De lokale en regionale voorzieningen zijn doorgaans goed bereikbaar. Het Zuiderpoortcomplex is een goed geoutilleerde en uitgebreide sportfaciliteit midden in de gemeente in de kern Budel. De gemeente telt een stabiel aantal inwoners van meer dan 20.000. Na circa 2025 wordt een lichte daling verwacht. Er is sprake van vergrijzing, maar niet van een sterke ontgroening. Dit is van invloed op de aanwas van onder andere het (bewegings) onderwijs, zweminstructie en sportverenigingen. De gemeente hecht sterk aan het betaalbaar houden van de voorzieningen waarbij zij keuzes voor behoud of eigendom, beheer en exploitatie niet schuwt. Behoud van de voorzieningen is gewenst voor een goed vestigings- en leefomgeving, maar (de wijze van) behoud van sportvoorzieningen maakt onderdeel uit van heroverwegingen.

3.2 Sport- en accommodatiebeleid

Er is een vigerende, maar gedateerde, nota sport en bewegen. Deze sluit aan bij recreatie in de strategische visie waarin naast recreatie en toerisme ook de focuspunten wonen & leven, werk & economie, onderwijs en zorg staan. Er wordt ingezet op sportsimulering in brede zin. De doelstellingen op het gebied van sport en bewegen zijn:

- inwoners zoveel mogelijk aan het sporten en bewegen krijgen en houden. Hierbij gaat extra aandacht uit naar jeugd, ouderen en mensen met een beperking;
- het in standhouden van een breed aanbod aan sportactiviteiten ten behoeve van de stimulering van sportdeelname;
- behouden van een gezond verenigingsleven, ondersteunen bij het ontwikkelen van sportverenigingen en hen informeren over en betrekken bij het bereiken van maatschappelijke doelstellingen;
- behouden en versterken van de relatie met andere beleidsterreinen: jeugd, gezondheid, vrijwilligers, WMO en speelvoorzieningen. Een integraal streven naar:
 - een verbeterde leefbaarheid
 - een verbeterde gezondheid, waaronder tegengaan overgewicht.
 - een verhoogde betrokkenheid van de burgers (o.a. meer vrijwilligers)
 - openbare ruimte die uitnodigt tot bewegen

Ook is vastgesteld dat er geen noodzaak is voor een sportaccommodatie in iedere kern, maar dat de sportaccommodaties bereikbaar dienen te zijn voor onderwijs, naschoolse opvang, jeugd en ouderen zonder eigen vervoer en mensen met een beperking. De verenigingen verrichten zoveel mogelijk werkzaamheden, waarbij de gemeente de regie houdt. De sportverenigingen kampen met een tekort aan vrijwilligers. Het betaalbaar houden van de sport is een voorwaarde bij het aanbod van de voorzieningen.

3.3 VTBC

In 1999 is het vrijetijdsbedrijf Cranendonck (VTBC) opgezet. Doel van VTBC is de voorzieningen (sport, recreatie en welzijn) in de gemeente in stand te houden. Taken zijn:

- beheer en exploitatie van de binnen- en buitensportaccommodaties;
- informatievoorziening aan gebruikers van de sportaccommodaties over het gebruik, de beschikbaarheid, de tarieven, onderhoud, klachten etc.;
- het continu volgen van ontwikkelingen in vraag en aanbod van vrijetijdsvoorzieningen en het adviseren van het gemeentebestuur over die ontwikkelingen en het formuleren van verbetervoorstellen.
- Het groot onderhoud van velden, banen en opstallen. Het kleine onderhoud van opstallen en velden komt voor rekening van de verenigingen.

⁴ Structuurvisie 2024 Gemeente Cranendonck

In de praktijk blijkt dat VTBC niet 'selfsupporting' is, o.a. wat betreft ICT en financiële administratie. Als voorbeelden:

- De snelheid van de server en daarmee de communicatie met gemeentelijke systemen is traag en regelmatig niet bereikbaar.
- Er is nu geen WIFI netwerk in het complex behoudens datgene dat door de horecapachter en via Klikkelstein Kinderopvang wordt geboden.
- De kassaregistratie en administratie wordt nu dubbel uitgevoerd. Handmatig op locatie in Zuiderpoort en vervolgens nogmaals op het gemeentehuis. Naast het feit dat dit een omslachtige registratie is, werkt dit fouten in de hand.

3.4 Tarievenstematiek

De tarieven van de sportaccommodaties zijn gebaseerd op een systematiek van:

- kostendekkende tarieven;
- subsidie als instrument voor eventuele huurcompensatie;
- rekening houdend met de marktwerking;
- voor toezichthouder dient extra betaald te worden.

De sportverenigingen betalen een relatief hoog tarief, maar krijgen dat gecompenseerd door middel van subsidie die gebaseerd is op een percentage van de kostprijs (65% voor buitensportverenigingen en zwembadgebruikers en 48% voor binnensportgebruikers). Gebruikers van buiten de gemeente of particulieren betalen een marktconform (commercieel) tarief.

3.4.1 Accommodatietarieven

Het VTBC gaat bij het bepalen van de tarieven uit van kostendekkende tarieven voor de buitensport. Voor het zwembad en de binnensportaccommodaties wordt het tarief marktconform bepaald. De tarieven zijn gerelateerd aan het subsidiebeleid. Het subsidiebeleid biedt de mogelijkheid een financiële bijdrage te ontvangen als tegemoetkoming in de accommodatiekosten. Doordat de accommodatiekosten (bijvoorbeeld energie, loonstijgingen, groot onderhoud) vaak harder stijgen dan de opbrengsten, neemt het exploitatietekort bij veel accommodaties toe. Verder speelt dat de tarieven vaak niet marktconform meestijgen, zodat de accommodaties laagdrempelig zijn. Bij het bepalen van de tarieven dient rekening gehouden te worden met 'concurrerende' accommodaties. De gemeente wil voorkomen dat verenigingen stoppen vanwege te hoge accommodatiekosten. Ook wil de gemeente voorkomen dat Cranendonckse verenigingen uit kostenoverwegingen buiten Cranendonck gaan sporten.

3.5 Ambtelijke organisatorische ontwikkelingen: Kwetsbaarheid & Kwaliteit

Er is sprake van een specifiek 'momentum'. Er vindt een privatiseringsonderzoek plaats waarbij bekend is dat binnen afzienbare tijd er sprake is van uittredend personeel (o.a. management VTBC). De wijze waarop de benodigde capaciteit en competenties in de nieuwe organisatorische structuur worden ingericht is mede afhankelijk van de gekozen beheer- en exploitatievorm van het Zuiderpoortcomplex. Hierbij wordt ook gedacht aan de organisatorische inrichting in de gemeentelijke organisatie, aangezien sportbeleid en exploitatie gelieerd zijn aan divers beleid, programma's en projecten op het gebied van onderwijshuisvesting, sociale zaken, maatschappelijke participatie, recreatie etc. Scenario's van beheer en exploitatie hebben mogelijk consequenties voor 'achterblijvend' personeel en het personeel dat overgaat naar de nieuwe exploitant.

3.6 Sportcomplex Zuiderpoort

Het sportcomplex bestaat uit zwembad Zuiderpoortbad met een 25m wedstrijdbassin en een instructiebassin tot 90 cm waterdiepte. De buitenruimte (ligweide) is imposant en biedt twee recreatiebassins met speeltoestellen. De horeca is centraal gelegen en kijkt uit over zwembad en aan de andere zijde gelegen turn- en sporthal. In 2009/2010 is een onderzoek gedaan naar de bezetting van Zuiderpoort. Er is een relatief lage bezetting van 50-60% conform gemeentelijke berekening.

De bezoekersaantallen zijn circa⁵:

	2012	2013	2014
Zuiderpoortbad	71.471	62.764	61.094
Sporthal	76.450	79.700	78.825
Totaal	147.921	142.464	139.919

Het is reëel om het Zuiderpoortcomplex in de analyse te splitsen in de afzonderlijke voorzieningen:

- het zwembad is gedateerd, de mogelijke openstelling is nog circa 15 jaar;
- de andere gebouwonderdelen zijn van veel recentere bouwdatum (2008) en kunnen nog minstens 30 à 40 jaar praktisch meegaan.

3.6.1 Besparingsopdracht exploitatie Zuiderpoortbad

De gemeenteraad heeft in haar vergadering van 9 november 2010 besloten om vanaf 2013 een structurele besparing te realiseren van € 100.000 door de exploitatie van het Zuiderpoortbad rendabeler te maken. Maatregelen waren de reductie van de buitendienst, structurele verlaging van de onderhoudsvoorziening gebouwen VTBC, gefaseerde tariefstijging en verandering van de openstellingstijden. Het zwembad is nu gesloten op maandag, woensdag en donderdagochtend en in het weekeinde de middagen en avonden.

		2013	2014	2015	2016
	Structureel				
1	Optimalisatie organisatie (reductie buitendienst)	87.000	87.000	87.000	87.000
	Optimalisatie organisatie (management)	25.200	25.200	25.200	25.200
	Optimalisatie organisatie (vergoedingen)	-5.000	-5.000	-5.000	-5.000
	Optimalisatie organisatie (schrappen uren openstelling)	-21.500	-21.500	-21.500	-21.500
2	Onderhoud gebouwen	10.000	10.000	10.000	10.000
3	Leszwemmen particulieren	12.600	25.200	25.200	25.200
4	Leszwemmen scholen	1.838	3.676	5.514	7.352
5	Recreatief zwemmen	6.550	13.100	19.650	26.200
6	Verenigingszwemmen	9.300	18.600	18.600	18.600
	Correctie i.v.m. achterblijven inkomsten	-15.133	-15.133	-15.133	-15.133
7	Zwemmen gemeentepersoneel	10.000	11.000	11.000	11.000
	Totaal besparing structureel	120.855	152.143	160.531	168.919
	Incidenteel				
	Ingroei naar capaciteit beheer incidenteel	-65.250	-43.500	-21.750	0
	Totaal incidenteel	-65.250	-43.500	-21.750	0
	Totaal	55.605	108.643	138.781	168.919

Bron: 'Notitie besparingsopdracht exploitatie Zuiderpoortbad', d.d. 20-11-2012 (pag. 14)

De aanbevelingen om de bezetting van het bad en de hal te verhogen zijn o.a.:

- verbreding van de doelgroep (scholen/ schoolzwemmen, mensen met spier-, hart- en vaataandoeningen, baby- en peuterzwemmen, zwangerschapsgym);
- aanbieden/uitbreiden activiteiten (baantjes trekken, meer aquasporten, therapeutische activiteiten, zwemmen voor mensen met een beperking en combinatieactiviteiten);
- organisatorisch: betere bereikbaarheid/communicatie, internet/wifi, aandacht voor 'schoon, heel, veilig' en liefst warmer water.

⁵ De gegevens van 2015 zijn in de onderzoeksfase buiten beschouwing gelaten, zie leeswijzer par 1.4

4. Globale analyse exploitatie

Gebruikmakend van de informatie van VTBC is een globale analyse opgemaakt van de openstelling, programmering en het activiteitenrooster opgesteld in relatie tot de personele inzet, formatie en de taken voor de medewerkers.

4.1 Programmering

4.1.1 Zwembad

Het zwembad is circa 75 uur per week geopend, ongeveer 55 uren betreft het wedstrijdbad en circa 20 uren voor het instructiebad. Praktisch is de door gelijktijdige opening van beide bassins het aantal werkelijke openstelling van het zwembad lager, circa 55 uur per week. Dat is voor een zwembad van deze omvang relatief laag. Uit het weekrooster blijkt dat op enkele uren na het zwembad in het weekeinde grotendeels gesloten is. Ook op maandagochtend en donderdagochtend zijn er geen activiteiten. Dit is als maatregel doorgevoerd om kosten te besparen. Uit de programmering blijkt tevens dat het scala aan activiteiten relatief beperkt is. Naast lezswemmen en verenigingszwemmen zijn er activiteiten voor senioren, maar relatief weinig of geen voor ouder/kind zwemmen, baby-peuter-kleuter zwemmen. Het programma is relatief traditioneel zonder (vermelding van) innovatieve, actuele aquafit activiteiten of andere trendmatige sportactiviteiten.

4.1.2 Binnensport

De programmering van de binnensportzalen bevat grotendeels het bewegingsonderwijs overdag en verenigingssporten in de avond. Bezettingsgraad van de sporthal ligt redelijk stabiel rond de 60%. Hoewel er door het bewegingsonderwijs en de kinderopvang een goede dagbezetting is, geldt dat niet voor alle zaaldelen en op alle uren. Het vierde zaaldeel wordt nog relatief vaak onbenut gelaten en dat geldt eveneens voor de turn- en danszaal overdag. Deze laatste ruimten kunnen benoemd worden als sport specifieke ruimten, maar als de oppervlakten worden meegerekend in de capaciteit dan is er sprake van onderbezetting. Hoewel de bezettingsgraad gelijk blijft, lijken de inkomsten vanuit verenigingen en scholen te fluctueren.

Verder kan vermeld worden dat er een voorstel bij de tweede kamer ligt om het aantal gymuren uit te breiden van 2 naar 3 uren.

4.1.3 Overige ruimten

De buitenruimten, horeca en kinderopvang maken geen onderdeel uit van de programmering door VTBC. De horeca heeft wel voorgeschreven openstellingstijden vanuit contractafspraken en daarmee gemoeide personele bezetting. Met het naastgelegen fitnesscentrum is momenteel geen samenwerking of (horizontale) programmering. Externen kunnen gebruik maken van de turnhal en danszaal. VTBC regelt beheer en verhuur, de opbrengsten komen ten goede van Turnlust.

4.2 Formatie en inroostering van medewerkers

De formatie van circa 7 FTE bestaat uit de manager, administratief personeel en onderhouds- beheermedewerkers. Een beknopte roosteranalyse toont dat er in een reguliere werkweek circa 161,75 uren personele inzet wordt gepleegd. In relatie tot de openstellingsuren zijn er gemiddeld op elk openstellingsuur 2 tot 3 personeelsleden aanwezig. Opvallend aan de personele inzet is dat er circa 50% van de tijd wordt besteed aan zweminstructie en doelgroepen (beperkt aandeel). Daarnaast wordt circa 25% van de tijd besteed aan toezicht houden en is het aandeel indirecte uren circa 25% (schoonmaak etc.). Een kwart van de uren is in relatie tot outsourcing van dergelijke taken relatief duur.

Roosteranalyse
Zuiderpoortbad Cranendonk
Personeelsinzet naar functie/taken

	ma	di	wo	do	vr	za	zo	totaal
Schoonmaak	7,50	0,75	4,00	11,25	2,25	1,00	1,50	28,25
Zweminstructie	12,75	15,75	15,00	14,25	13,50	2,00	4,50	77,75
Toezicht zwembad	0,00	16,50	11,50	0,00	14,25	5,00	4,00	51,25
Doelgroepen	0,00	2,25	0,75	0,00	1,50	0,00	0,00	4,50
Totaal	20,25	35,25	31,25	25,50	31,50	8,00	10,00	161,75

Overwerkuren worden gecompenseerd in vakantieperioden etc. Niet te compenseren meerwerkuren vallen conform de CAR/UWO onder overwerk en er is sprake van ORT vergoeding en conform de in de CAO bepaalde feest- en verlofdagen.

4.2.1 Overweging personele inzet

De geanalyseerde weekinzet van personeel à 252 uren verhoudt zich tot 13.104 uren per jaar. Uitgaande van een maximale openstelling van zowel binnensportruimten als zwembad à 80u p/w met een gelijktijdige personele aanwezigheid van 3 personen per elk uur in het complex is de totale benodigde personele inzet 10.320 uren (dus inclusief de incurante avonden, weekenden en vakantiedagen, gerekend met 40 reguliere schoolweken, 6 weken vakantieprogrammering en 6 weken zomersluiting). Op voorhand lijkt er ruimte tussen een efficiënte inzet van personeel en de werkelijke inzet (op basis van werkafspraken, emolumenten, ATV etc.) van circa 2.784 uren. Dat verhoudt zich ongeveer tot 1,5 FTE. Hierbij is geen rekening gehouden met de mogelijkheid om met een meer flexibele schil te werken tijdens evenementen, inhuur van derden bij specifieke doelgroep activiteiten etc.

4.2.3 Zweminstructie

Eén van de belangrijkste analyse onderdelen in een zwembad is de zweminstructie. Dit is een belangrijke inhoudelijke en financiële pijlers in de bedrijfsvoering van een zwembad. In de tabel hieronder staan *de potentiële aantallen* van zwemleskinderen die zijn berekend op basis van de programmering.

Lestijd	Groepen per week	Leerlingen	Potentieel leerlingen per week	Doorgerekend à 44 effectieve weken per jaar
40 min	75	10	750	33.000
30 min	4	10	40	1.760
totaal	79		790	34.760

Het potentieel bedraagt 34.760 zwemlessers en dat zou passend zijn bij de bestaande personele formatie en inzet. De praktijk wijst echter uit dat het werkelijke aantal zwemleskinderen per jaar minder is. In 2014 bedroeg het aantal zwemlessers in totaal 22.365. Er is een discrepantie tussen het werkelijke aantal zwemleskinderen, het potentieel en de inzet van 5 zweminstructeurs. Die inzet lijkt momenteel niet gelegitimeerd. Met deze zwemlesbezoeken is 50 lessen per week voldoende (bezetting 10 ll. per les) in tegenstelling tot de 79 die er nu ingeroosterd staan. Dat houdt dat 3 zwemonderwijzers per dag voldoende zijn, ook incl. schoonmaak taken. Die kunnen ook worden uitbesteed bijvoorbeeld. Praktisch zijn de bezettingen van het zwembad met 10% afgenomen, maar dat is niet geheel in lijn met de 'notitie bespaaropdracht'. Daarin wordt uitgegaan van ruim 83 uren per week naar 62 en een zomersluiting van 6 weken. Het kan zijn dat de discrepantie voortkomt uit verschillen in de praktijk en de wijze waarop een en ander wordt geadmistreerd of dat nog uitvoering van dit onderdeel van de bespaaropdracht dient plaats te vinden.

4.3 Algemene bevindingen financiële documenten

Op basis van de financiële documenten resteren bij de onderzoekers nog enkele vragen of zijn er opmerkingen die later aan de orde kunnen komen, bijvoorbeeld ten tijde van een

aanbesteding of concrete besparingsopdracht. Er zitten mogelijk discrepanties in de aangeleverde personeelsuren zwembad & sporthal en de loonkosten:

	2012	2013	2014	2015
loonkosten	€ 848.182	€ 771.337	€ 597.160	€ 600.813
Uren	<u>12245</u>	<u>9916</u>	<u>9311</u>	<u>6984</u>
kosten/uur	€ 69	€ 78	€ 64	€ 86

- Er is geen directe relatie tussen minder inzet in uren 43% en de daling van de loonkosten 30%
- Er blijft in de overhead (administratie) uren een hoog percentage van 28% bijdrage aan uren/loonkosten. Dit strookt niet met de notitie waarin 50% minder management ingezet zou worden

4.3.1 Zwembad

- Het uurtarief van de doorbelastingen varieert van € 81/€ 80/€ 59/€ 77 over de jaren 2012-2015 op basis begroting.
- De post 'Diverse uitgaven' 2015 bevat een incidentele post van € 53.644,- in verband met onderzoek en begeleidingskosten.
- De actuele begroting is niet geheel in lijn met de uitgangspunten zoals gesteld in de 'notitie bespaaropdracht', ten aanzien van openstelling, bezettingsuren en daarmee gemoeide exploitatieresultaten.
- Tijdens de 6 weken zomersluiting zijn de opbrengsten voor de pachter.
- De gewenste omzetverhoging blijft uit. Er is wel een eenmalige tariefsverhoging doorgevoerd (eenmalig). Meer bezoek wordt nog niet gehaald. De omzet zweminstructie was + €21.448 t.o.v. begroot in 2015. Het recreatief zwemmen was - € 19.264,-.

4.3.2 Binnensport / sporthal

- Er is terugloop op urenproducten (personeelsuren), deze trend correspondeert niet met de doorbelasting van uren die min/meer gelijk blijft.
 - Dit is een effect van de wijze waarop overhead en doorbelastingen gemeentebreed worden berekend.
- Het uurtarief doorbelasting varieert daarmee van € 38/€ 65 /€ 84/€ 133 over de jaren 2012-2015 op basis van de begroting.

4.4 Conclusies

Voortzetten van VTBC in de huidige organisatiestructuur leidt niet tot de gewenste besparing. Eerdere taakstellingen hebben nog niet geheel tot het gewenste resultaat geleid. Er is een discrepantie tussen de relatief beperkte openstelling van het Zuiderpoortcomplex (ook sporthal en zwembad onafhankelijk van elkaar) en de formatie c.q. inroostering van personeel.

Ten opzichte van een 'startsituatie' (= "wat als we nu de organisatie opnieuw zouden inrichten"), is er een geraamde besparing te behalen van minstens 1,5 FTE binnen de huidige organisatorische opzet. We beschouwen dat als taakstelling (ook bij lokaal ondernemerschap). Echter, bij commerciële exploitatie met een hoge mate van efficiëntie, flexibiliteit en outsourcing van schoonmaaktaken etc. is de geraamde besparing circa 2,5 FTE. Dit voordeel is niet van vandaag op morgen te behalen gezien de rechten en plichten van de gemeente en het personeel en de huidige werkwijze. Wel kan bekeken worden op welke termijn voordelen aan de hand van dergelijke maatregelen in te boeken zijn.

De programmering en het activiteitenrooster zijn betrekkelijk beperkt en conservatief. Een vermindering van het aantal openstellingsuren leidt ook tot verschraving van de activiteiten. Daarbij worden de activiteiten nu in de regel door VTBC zelf georganiseerd of door verenigingen. Een optie is te bekijken op welke wijze marktpartijen kunnen worden benut voor onderverhuur en het aanbieden van innovatieve, integrale en aantrekkelijke

activiteiten (bijvoorbeeld in samenwerking met de fitness, kinderopvang en andere -paramedische zorgaanbieders). De mogelijkheden om de programmering, personele inzet en efficiëntie te verhogen leiden tot de conclusie dat de gestelde financiële taakstelling haalbaar is. De efficiëntie is onder meer gelegen in overlappende taken binnen het geheel van het Zuiderpoortcomplex (management, administratie, overhead, inzet van medewerkers) en in beperktere mate het toevoegen van opbrengst verhogende activiteiten.

5. Klankbordgroep en stakeholders

5.1 Klankbordgroep overleg

Het 1^e klankbordgroep overleg stond in het teken van 'informerend' waarbij eerst aandacht is geschonken aan de bestuursopdracht en hetgeen gemoeid is met 'privatisering'. Hierbij is gebruik gemaakt van landelijke expertise en ook van lokale bevindingen van de sportverenigingen zelf. Er heeft een uitwisseling plaatsgevonden van standpunten van verenigingen, ideeën over beheertaken en expertise over exploitaties elders en de gemeentelijke besluitvorming daaromtrent.

In het overleg zijn voornamelijk gebruikersbevindingen aan de orde gekomen. Het perspectief van de verenigingen is voornamelijk gericht op de goede en minder goede punten van de huidige accommodatie, programmering en beheer. En niet zozeer op toekomstige exploitatiescenario's. Kort gesteld geldt het volgende:

- Kleinere verenigingen (handbal, badminton, reddingsbrigade) hechten waarde aan 'behoud van de locatie' in de zaal en de programmering en het niet verhogen van zaalhuur of tarieven.
- Grotere verenigingen (volleybal, voetbal) hebben behoefte aan extra capaciteit / extra zaalhuur en wensen een grotere invloed op de programmering.

Aan de orde is gekomen om de mogelijkheden van een door verenigingen ingerichte omnivereniging, stichting of andere beheersconstructie op te richten. De verenigingen wilden zich graag oriënteren op de kansen en consequenties van een dergelijk initiatief.

In het 2^e klankbordgroep overleg is door de aanwezigen aangegeven dat de verenigingen geen wens hebben voor beheer door een omnivereniging. Wel zien ze een gebruikeroverleg als een optie, het gaat hierbij primair om het belang van inspraak. Het is de klankbordgroep leden duidelijk dat zij via het programma van eisen of het contractmanagement van de gemeente met de exploitant hun belangen kunnen vastleggen en waarborgen. Nb: het stichten van een omnivereniging wordt wel nog overwogen, maar is niet per definitie gebonden aan de beheer en exploitatieconstructie van het Zuiderpoortcomplex.

Verder geeft de klankbordgroep aan de wensen tot:

- het handhaven van de huidige situatie als uitgangspunt;
- een verduidelijking van de regeling voor (het aantal) evenementen;
- behoud van de mogelijkheid tot het huren van delen van zalen / bassins;
- mogelijk opnemen van facilitair beheer in het bestek, een uitgebreid onderhoudsprogramma met wie wat doet (gemeente, exploitant, gebruikers);
- het inrichten van zeggenschap, bijvoorbeeld met een gebruikersraad;
- behouden van de ruimten, tijden en subsidie;
- kwalitatief goed onderhoud en vervanging van materialen en inrichting (hierover heeft de gemeente VTBC aangegeven dat dit minimaal volgens de huidige standaarden en normeringen zal geschieden);
- het zwembad heeft een beperktere 'houdbaarheid' dan de rest van het complex, men vraagt hier specifiek aandacht voor.

Een extra hal behoort niet tot de kaders van het exploitatiebestek, maar is wel een geuite wens van VC Ledub. Dat geldt ook voor de wens voor een extra tribunecapaciteit. Verder wordt aangegeven dat het gewenst is de meerwaarde van eventuele uitbesteding van de exploitatie ook aan de inwoners te verduidelijken. Er wordt aandacht gevraagd voor de mogelijkheden van het meer horizontaal programmeren op gemeentelijk niveau van sporten en verenigingen in de daartoe beschikbare accommodaties (Nb: in deze rapportage is sec het Zuiderpoortcomplex aan de orde).

5.2 Lokale stakeholders

Naast algemeen geïnteresseerden, maatschappelijke organisaties en sportverenigingen hebben zich een tweetal kandidaten gemeld die geïnteresseerd zijn in (deel) beheertaken of exploitatie van het Zuiderpoortcomplex. Met beide kandidaten hebben telefonische en persoonlijke interviews plaatsgevonden en is informatie uitgewisseld per e-mail.

5.2.1 Gymnastiek vereniging Turnlust

Medio januari 2016 is overlegd met vertegenwoordiging van gymnastiekvereniging Turnlust over hun visie ten aanzien van beheer en exploitatie van het Zuiderpoortcomplex en specifiek ten aanzien van de turnhal. Het overleg is in twee thema's op te delen: de historie en visie op de toekomst.

Historie:

Sec juridisch is er een vigerende gebruikersovereenkomst d.d. 22 oktober 2013, tussen Gymnastiekvereniging Turnlust en College van B&W van de gemeente Cranendonck. In dit document zijn gebruiksvoorwaarden, tariefstelling en overige afspraken vastgelegd. Er is verschil in het gevoelsmatige eigendom van de turnhal en de werkelijke eigendoms-situatie. Er is geen sprake van een huurrecht of bezit van enig eigendom door Turnlust. Uit de gesprekken met Turnlust, gemeente en VTBC wordt echter een meer complexe historie gedestilleerd. Zonder beoordeling van het proces of de uitkomst, wordt genoteerd dat in de visie van Turnlust er discussie blijft over de turninrichting en de compensatie van de kosten. Zij hebben geleerd dat als ze het niet zelf aanpakken, de gemeente in ieder geval niet taken op zich neemt of uitvoert. Er is sprake van wantrouwen in gemeentelijk handelen. Er is oud zeer ten aanzien van het proces rondom de bouw, inrichting en het gebruik van de turnhal. Waar het op neer komt is dat Turnlust graag grip wil houden op behoud van de accommodatie, zeggenschap over de inrichting en het gebruik door derden. Er is trots op 'hun' accommodatie en hetgeen zij als vereniging hebben bereikt.

Toekomst:

Turnlust wenst betrokken te zijn bij verdere besluitvorming over de exploitatie van het Zuiderpoortcomplex. Zij hebben geen interesse als kandidaat voor het gehele complex. Hun belang ligt in het alleenrecht als langdurig gebruiker van de turnzaal en danszaal. Hierbij willen zij grip houden op programmering en onderhoud c.q. vervanging van de turnspecifieke en overige inrichting. Ze betalen naar eigen mening een forse huur en zijn daartoe bereid indien zij daarmee zeggenschap hebben over turninrichting, onderhoud en vervanging. Dat komt de turn- en gymnastieksport ten goede. Zij maken hierover graag nieuwe afspraken met de gemeente / VTBC. Graag zouden zij zeggenschap hebben over de programmering en voorwaarden van het gebruik van het Zuiderpoortcomplex. Uit een onderling overleg blijkt dit bijvoorbeeld inpasbaar in een commissie of sportraad⁶.

De gemeente en Turnlust wensen de basisgedachte in huidige overeenkomst te respecteren⁷. Zij stellen als uitgangspunt dat er een waarborg in de toekomstige exploitatiesituatie moet zijn die recht doet aan de gemaakte afspraken. In de gezamenlijke visie geldt dat de constructie 'minstens' wordt voortgezet of onder verbeterde condities kan plaats vinden. De exploitatie expertise van een kandidaat kan hierbij benut worden.

5.2.2 Zuiderpoort Café

De exploitant van het Zuiderpoort Café is duidelijk in zijn exploitatievisie. Hij zou graag de gehele exploitatie van het Zuiderpoortcomplex van de gemeente overnemen. Primaire redenen hiertoe zijn dat hij bekend is met de bestuurlijke opdracht vanuit de gemeente, een sterk sociaal maatschappelijk doel toekent aan het Zuiderpoortcomplex en kansen ziet de algehele exploitatie te verbeteren. Verbetering van de exploitatie is dan niet alleen geënt op de financiële situatie. Hij stelt dat de inwoners van Cranendonck teveel betalen voor wat zij aan faciliteiten en dienstverlening krijgen. Maar ook dat er aanknopingspunten zijn voor verbetering van integrale gezondheids- en sportprogramma's.

⁶ Aanbevelingen op organisatorisch gebied zijn opgenomen in paragraaf 8.2

⁷ Verwezen wordt naar de recente correspondentie tussen Turnlust / gemeente o.a. het verslag 11-03-2016

Evengoed geldt dat voor evenementen, gastheerschap en dienstverlening. Andere redenen van de exploitatiewens is om alle beheer- en exploitatietaken van de sportvoorzieningen, kinderopvang, zwembad en horeca beter op elkaar af te kunnen stemmen. Overigens stelt hij vast dat de huidige samenwerking met het management van de VTBC goed is en naar tevredenheid werkt voor zover de kaders van de gemeente dat toelaten. Er is in ieder geval onderling vertrouwen in management en een gezamenlijke aanpak. Dat het management van VTBC op relatief korte termijn uittreedt, is reden te meer om beheer en exploitatietaken meer in huis te halen.

Andere overwegingen zijn:

- "Er is geen betere kandidaat", gezien de voorkennis, samenwerking in personele zin en lokale kennis en expertise.
- Er is een wens tot 'sociale onderneming' waarbij de exploitatie van het Zuiderpoortcomplex niet geënt is op winstmaximalisatie, maar op het tegen aanvaardbare bedrijfsresultaten verhogen van de maatschappelijke effecten;
- Eén loket voor alle voorzieningen in het zuiderpoortcomplex.

Daarnaast stelt de exploitant dat het logisch is om eerst met hem de exploitatiescenario's te bekijken, gezien de onderlinge overeenkomsten en gebruikersrechten voortkomend uit de koop- en overige overeenkomsten die zijn aangegaan ten tijde van de bouw van het Zuiderpoortcomplex. Dit heeft onder ander te maken met hetgeen voort gekomen is uit het evenementenbeleid, brandgangen, de realisatie van extra parkeerplaatsen, afstemming op architectonisch niveau, interne infrastructuur en bereikbaarheid en gebruik van sportvoorzieningen zoals het zaaldeel. De exploitant heeft zijn standpunten aan het college kenbaar gemaakt in zijn officiële brief d.d. 26 januari 2015, getekend vanuit zijn functie bij Zuiderpoort Café / Zuiderpoort Events.

5.2.3 Overeenkomsten

Een en ander is door HC getoetst aan de bestaande en voorhanden zijnde overeenkomsten.

- Akte van levering d.d. 18-01-2008, gemeente Cranendonck en Klikkelstein Bv. Betreffende koop van het perceel en de bouwplicht van Kinderopvang Klikkelstein. In deze overeenkomst is sprake van een specifieke erfdiensbaarheid m.b.t. evenementen en de inrichting van de gebouwen, verrekening van bijkomende kosten daartoe en de aanleg van parkeerplaatsen.
- Schrijven + factuur van de gemeente Cranendonck aan Klikkelstein kinderopvang d.d. 03-12-2009 in verband met een afrekening van extra gemaakte kosten voor inrichting van de openbare ruimte en parkeren.
- De gebruikersovereenkomst tussen VTBC en kinderopvang Klikkelstein voor gebruik van het 4^e zaaldeel van de sporthal (wordt jaarlijks overeengekomen).
- Huurovereenkomst Zuiderpoortbad tussen de gemeente /Cranendonck en Zuiderpoort Events / Klikkelstein d.d. juli 2015 (wordt jaarlijks overeengekomen) voor de tijdelijke exploitatie van het zwembad en bijbehorende buitenruimte.
- Huurovereenkomst Budelse Brouwerij BV en de gemeente Cranendonck voor het Zuiderpoort Café, lopende tot en met 19 december 2018⁸. Het Zuiderpoort Café wordt door Zuiderpoort Café/ Zuiderpoort Events gepacht in de persoon van Eric van Buul.
- Het Zuiderpoort Café heeft een volledige horecaverunning.

In de akte van levering en gebruikersovereenkomsten tussen de gemeente c.q. VTBC en Klikkelstein BV zijn verrekenings- en gebruiksposten opgenomen die in de praktijk niet (allemaal) worden verrekend. Er heerst goed gastheerschap en collegiale samenwerking in de bedrijfsvoering van het Zuiderpoortcomplex, de horeca en kinderopvang.

⁸ Aanbevolen wordt de lopende overeenkomst per ommegaande 'pro forma' op te zeggen ter voorkoming van het overschrijden van eindtermijnen om de ruimte te behouden andere overeenkomsten aan te kunnen gaan.

6. Exploitatie en beheer van sportaccommodaties

In dit hoofdstuk wordt ingegaan op huidige standaarden van strategisch vastgoed management tot beheer en exploitatie van sportaccommodaties zoals het Zuiderpoortcomplex. Landelijke expertise en algemene theoretische kennis wordt getoetst aan de kaders in de gemeente Cranendonck.

6.1 Strategisch vastgoed management

Uit oogpunt van efficiëntie en regiefunctie herijken veel gemeenten hun accommodatiebeleid en de wijze van beheer en exploitatie van accommodaties. Zo ook gemeente Cranendonck. Uit onderzoek is gebleken dat bij marktgerichte exploitatie van maatschappelijke accommodaties moet worden voldaan aan:

1. de kenmerken van de 3 K's
 - a. **Kosten** (efficiëntie, terugdringen overhead, verbeteren opbrengsten en exploitatieresultaat) etc.
 - b. **Kwetsbaarheid** (waarborgen van de continuïteit van de exploitatie, breed gedragen expertise en professionaliteit, ook bij vervanging van personen, uitwisseling van personeel)
 - c. **Kwaliteit** (marktgerichte organisaties excelleren in vraaggerichte programmering, scholing, professioneel gastheerschap, inroostering en 'schoon, heel, veilig')
2. het bieden van gelijkwaardigheid in bestuurlijke invloed en stemrecht voor de partners;
3. een optimale balans tussen maatschappelijke en marktgerichte (commerciële) bedrijfsvoering;
4. oog voor de politiek bestuurlijke sensitiviteit bij sport, cultuur en welzijn.

6.2 Kerntakendiscussie: kosten & kwaliteit

Veel gemeenten willen evenals in Cranendonck op korte termijn hun vastgoedtaken anders organiseren⁹. Bij de overweging om taken uit te besteden gaat het voornamelijk om beheer en exploitatie. Bijvoorbeeld door samenwerking met andere gemeenten, verzelfstandiging of uitbesteden aan marktpartijen. Kostenreductie is en blijft het meest actuele thema in het gemeentelijk vastgoedbeleid. Ook ligt er steeds meer een accent op duurzaamheid en maatschappelijk verantwoord ondernemen. De meest voorkomende motieven daarvoor zijn: voorbeeldfunctie richting burgers en bedrijven, speerpunt van gemeentebestuur en gemeenteraad en kostenbesparing. Knelpunten die ervaren worden bij de huidige uitvoering van maatschappelijke vastgoedtaken zijn onder meer:

- geen kostprijs dekkende huuropbrengst;
- te lage bezettingsgraden en weinig multifunctioneel gebruik;
- hoge kosten voor onderhoud en exploitatie;
- de versnippering van taken;
- gebrek aan deskundigheid en
- gebrek aan regionale afstemming.

Er bestaat vaak onderscheid in de wijze waarop multifunctionele accommodaties, dorpshuizen, zwembaden, binnen- en buitensportaccommodaties worden geëxploiteerd. Kleinere gemeenten hebben een relatief beperkte beleidscapaciteit en minder vakspecialistische kennis van dergelijke exploitatie. Samenwerking van gemeenten en/of in combinatie met marktpartijen biedt mogelijk een antwoord op de maatschappelijke ontwikkelingen en het waarborgen van continuïteit.

⁹ Barometer Gemeentelijk Maatschappelijk Vastgoed 2014, Hanzehogeschool Groningen

Er dient altijd rekening te worden gehouden met:

1. historisch perspectief: overeenkomsten, afspraken en mogelijk toezeggingen uit het verleden kunnen niet onverkort worden gepasseerd;
2. couleur local: wat in de ene gemeente kan is niet per definitie van toepassing in de andere gemeente;
3. prioriteit & urgentie: ook al is er sprake van een integrale visie op gemeentelijke accommodaties en strategisch vastgoed management, dan nog kan sprake zijn van maatwerk omdat de ontwikkeling van projecten sneller verloopt dan de vorming van visie en beleid.

6.3 Ontwikkeling exploitatie van maatschappelijke en -sportaccommodaties

De exploitatie van maatschappelijk vastgoed is complex. Ten eerste is de exploitatie van dit maatschappelijk vastgoed¹⁰ verlieslatend. De markt pakt het niet 'zomaar' op. Ten tweede is sprake van vakspecialistische bedrijfsvoering. Capaciteit en competenties zijn nodig op strategisch, beleidsmatig en uitvoerend niveau. Ten derde zijn er diverse rechtsvormen, samenwerkingsmodellen en exploitatiemethoden die kunnen worden toegepast.

Al decennialang ontwikkelt de vorm waarin het beheer en de exploitatie van maatschappelijk vastgoed en gemeentelijke sportaccommodaties zijn geregeld. Ze kunnen in de gemeentelijke structuur zijn ingebed, (deels) op afstand gezet of worden afgestoten. Gemeenten zijn autonoom in bestuurlijk en beleidsmatig opzicht. Ze bepalen zelf de te bereiken maatschappelijke doelen en keuzes in eigendom, beheer en exploitatie van accommodaties. Hierbij zijn meerdere factoren van invloed waaronder het historisch perspectief. Anno 2016 is sprake van economische uitdagingen, bezuinigingen, decentralisaties en een groeiend beroep op participatie van de maatschappij in plaats van overheidsservice. Uitvoeringstaken worden vaker op afstand gezet. Gemeenten zoeken naar een balans tussen dienstverlening en efficiëntie. Daar komt de wens bij van slagvaardige, vitale gemeenten en het terugdringen van overhead, management- en bestuurslagen.

6.4 Exploitatiemodellen gemeentelijke accommodaties

In de mate van inbedding in de gemeentelijke organisatie en behoud van regie en uitvoering naar uitbesteding worden de volgende organisatiemodellen onderscheiden:


Het onderscheid in beheer- en exploitatiemodellen is bepaald door de balans tussen gemeentelijke regie en uitvoering of overlaten aan de markt. Naast bekende rechtsvormen ontstaan ook nieuwe mogelijkheden zoals coöperaties. De keuze voor een rechtsvorm hangt mede af van fiscale (BTW), personele (CAO) aspecten en bestuurlijke betrokkenheid en aansprakelijkheid. Privatisering is de meest vergaande vorm van uitbesteding. De beheer- en exploitatietaken inclusief het juridisch eigendom worden volledig overgedragen aan een marktpartij en er is van gemeentezijde op geen enkele wijze sprake meer van binding of invloed op het bestuur of de bedrijfsvoering van de onderneming.

¹⁰ Gebouw of terrein met een publieke functie op het gebied van onderwijs, sport, cultuur, welzijn, maatschappelijke opvang en/of zorg-medisch (VNG/Aedes, 2014).

Vorm	Inbedding organisatie
Lijnorganisatie	Onderdeel / afdeling van de gemeentelijke organisatie
Verzelfstandiging	<ul style="list-style-type: none"> a. Interne verzelfstandiging: een apart gesteld organisatieonderdeel van de gemeente, dat niet over een rechtspersoonlijkheid beschikt en waarvoor het college volledig verantwoording verschuldigd is aan de gemeenteraad. b. Externe verzelfstandiging: een organisatie met eigen rechtspersoonlijkheid, waarvoor het college niet in volle omvang verantwoordelijkheid draagt richting de gemeenteraad. Toezicht vanuit de gemeente vindt plaats via de RvC / RvT of het bestuur van de rechtspersoon (BV, NV, Stichting).
Commercialisering	<ul style="list-style-type: none"> c. Het proces waarbij accommodaties en diensten in toenemende mate worden uitgebaat met een winstoogmerk. Hiervan kan zowel bij verzelfstandiging als bij privatisering in meer of mindere mate sprake zijn, naast de maatschappelijke functie van sport. d. Commerciële marktpartij e. Partij uit het maatschappelijk middenveld
Privatisering	<ul style="list-style-type: none"> f. Volledig afstoten van het onderdeel aan de markt g. Afstoten onder voorwaarden zoals in een ZBO (zelfstandig bestuursorgaan) ¹¹

6.5 Kaders gemeente Cranendonck

De gemeente Cranendonck ziet beheer en exploitatie niet als haar kerntaak. Er is in ieder geval sprake van een uitbestede vorm van exploitatie met specifieke taken, verantwoordelijkheden, bevoegdheden en budget. De gemeente wenst wel regie te behouden over de maatschappelijke programmering, activiteiten, tariefstelling en wijze van gastheerschap.

Conclusie: de voorkeur gaat niet uit naar behoud van de beheer- en exploitatietaken in een organisatie-model van een gemeentelijke afdeling of interne verzelfstandiging en geen (zuivere) privatisering (afstoten).

De uitbesteding van de beheer- en exploitatietaken is in principe aan de orde daar waar het voor gemeentelijke accommodaties 'kan en mag'. Hierbij wordt in ieder geval gedacht aan accommodaties als sport- en sociaal maatschappelijke voorzieningen. 'Partijen' wordt dan de ruimte geboden voor marktgericht en of commerciële exploitatie. Dat kan op hoofdlijnen in de volgende organisatie-modellen:

Vorm	Toelichting
Externe verzelfstandiging:	Er wordt door de gemeente een zelfstandige rechtspersoon opgericht. Deze organisatie kan zelfstandig en commercieel functioneren. De gemeente behoudt haar invloed en zeggenschap door de benoeming van bestuursleden statutair aan te wijzen als bevoegdheid van de gemeente, door invloed op de bestuurlijke vormgeving en/of een relatie opdrachtgever (gemeente) –opdrachtnemer (zelfstandige rechtspersoon). Onder externe verzelfstandiging wordt ook het oprichten van / aansluiten bij een regionaal samenwerkingsverband verstaan.
Commercialisering:	Kenmerkend is dat de gemeente het beheer en de exploitatie 'in de markt zet' en dus overdraagt aan een (commerciële) marktpartij onder door de gemeente gestelde voorwaarden. Hierbij worden contractuele afspraken gemaakt over te leveren diensten, prestaties en over de financiële bijdrage van de gemeente voor de uitvoering van de taken. Naast commerciële partijen kunnen dit ook entiteiten zijn zonder winstoogmerk vanuit bijvoorbeeld het lokale maatschappelijk middenveld.

¹¹ Een voorbeeld van een ZBO (www.rijksoverheid.nl, 2014) is het Centraal Bureau Rijvaardigheidsbewijzen (CBR). CBR voert overheidstaken uit, maar valt niet direct onder het gezag van een ministerie (PWC, 2013).

7. Factoren uitbesteding

Indien de gemeente Cranendonck besluit tot het op afstand zetten van beheer- en exploitatietaken van het Zuiderpoortcomplex en/of andere accommodaties, spelen diverse factoren een rol. In dit hoofdstuk worden de factoren opgesomd en beknopt toegelicht. Een vervolgfase is nodig voor gedetailleerde uitwerking van de factoren kwalitatief (inhoudelijk) en kwantitatief (financieel).

7.1 Redenen van uitbesteden

Wat als we 'niets' doen?¹² Bij 'consolidatie' blijft het VTBC als intern onderdeel van de gemeente exploiteren. Er kan gestuurd worden op efficiëntie en doelmatigheid, maar er verandert niets aan de marktgerichte competenties van de organisatie. In elk scenario is voorzien dat de manager uit dienst treedt per eind 2016. De manager is tevens spin in het web voor de technische dienst, partnerschap met Klikkelstein BV en de horecapachter. Er is op het niveau van management / coördinatie behoefte aan een gedegen oplossing hiervoor. Bij consolidatie blijft de vervlechting en gedwongen winkelnering met de gemeente bestaan. De overhead blijft doorbelast en er is niet per direct sprake van wijziging in systemen, administratie, boekhouding, werkwijze etc.

Bij externe verzelfstandiging opereert het VTBC als zelfstandig bedrijf. Met het vertrek van het management leidt dit tot het aantrekken van nieuwe leiding. Gezien de sterke vervlechting van de gemeente met het VTBC momenteel, wordt het losmaken van de centrale organisatie een precair proces. Bij externe verzelfstandiging leidt dit nog wel eens tot 'gedwongen winkelnering' en is de uiteindelijke organisatie veel minder zelfstandig dan vooraf beraamd. Dat geldt dan veelal op bestuurlijk en ambtelijk, maar ook op politiek niveau. Externe verzelfstandiging leidt niet per definitie tot marktgericht opereren.

7.1.1 Financiële argumenten

De exploitatieanalyse leert dat er ruimte is voor efficiëntie maatregelen ten aanzien van de personele inzet. Ook is er ruimte voor een verbeterd innovatief en attractief aanbod van activiteiten. Dat behoeft niet perse door de eigen organisatie te worden uitgevoerd, inhuur van derden is mogelijk. Het rooster biedt in ieder geval kansen. Er is hoe dan ook sprake van een verschil in de arbeidsvoorwaarden onder de CAR/UWO en de CAO Recreatie (bijvoorbeeld). Met een reductie van circa 1,5 FTE¹³ en enkele kostenreducerende en opbrengstverhogende maatregelen is een besparingspotentieel van meer dan € 100.000 in zicht. Bij uitbesteding en reductie van personeel, wijziging van werkwijze en meer marktgericht opereren zien wij ruimte voor extra verbetering van het exploitatieresultaat. Dit is overigens exclusief de overhead en doorbelastingen vanuit de gemeente. Daarop is reductie mogelijk, maar is een afzonderlijke traject voor nodig. Er is in de basis en qua momentum voldoende argumentatie om tot een andere beheervorm over te gaan en de consequenties daarvan in beeld te brengen.

De in deze rapportage doorberekende besparing in FTE vertaald zich uiteindelijk in de subsidie of exploitatiebijdrage die de externe exploitant ontvangt ter compensatie van het verlieslatende exploitatieresultaat. Hierbij geldt de wetgeving rond 'overgang van onderneming' (zie paragraaf 8.5).

7.2 Een andere exploitatie

Indien de wijze van beheer en exploitatie wordt gewijzigd, wordt uitgegaan van een marktgerichte, uitbestede vorm van beheer en exploitatie. Dat wil zeggen:

- interne verzelfstandiging of externe verzelfstandiging met behoud van ambtelijke status en gemeentelijke organisatiestructuur is niet het uitgangspunt;
- er is ruimte voor initiatieven uit het lokale maatschappelijke middenveld;
- exploitatie door marktpartijen, mogelijk landelijke opererende exploitatiemaatschappijen kan worden overwogen.

¹² Achtergrond argumentatie ondanks advies over uitbesteden.

¹³ Op basis van gemiddelde brutoloon, CAR/UWO. Geen werkelijke salariskosten toegepast. behoudend doorberekenend à € 40.000,- bruto loonsom per FTE per jaar

Er is concrete lokale interesse in het overnemen van de beheer en exploitatietaken vanuit het Zuiderpoort Café. Gelijkzeitig is bekend dat er diverse overeenkomsten en regelingen zijn in de dagelijkse relatie tussen deze partner, de gemeente en VTBC. Sinds 2008 trekken deze drie partijen gezamenlijk op in de ontwikkeling, realisatie en exploitatie van het Zuiderpoortcomplex (exclusief fitness). Gezien de verwevenheid van contractuele afspraken, interne infrastructuur en exploitatie technische activiteiten, ligt een verkenning van de optie om de exploitatie uit te besteden aan deze kandidaat voor de hand. Dat laat onverlet dat exploitatie door een andere marktpartij ook tot de opties behoort. Echter, de wijze van uitbesteding, de vorm van de overheidsopdracht, de juridische, financiële en organisatorische relatie zijn van (grote) impact op de mogelijke scenario's. En daarmee op de incidentele en structurele gevolgen voor de gemeente.

7.3 Aanbesteding?

Indien een andere optie volgt uit gemeentelijke besluitvorming en/of als onderhandelingen met de lokale onderneming niet leiden tot het gewenste resultaat, kan de gemeente overwegen om een aanbestedingsprocedure te starten voor uitbesteding van beheer en exploitatie aan een marktpartij. Gezien de grondbeginsel, de Gids Proportionaliteit en vigerende drempelwaarden zijn enkele wettelijke en inhoudelijke aspecten aan de orde. Als de exploitatie in de markt wordt gezet is al snel sprake van een verplichting tot aanbesteding¹⁴. Er is sprake van een overheidsopdracht bij een 'schriftelijke overeenkomst onder bezwarende titel'. Het door derden uit laten voeren van de exploitatie van maatschappelijke en sportaccommodaties zoals zwembaden is te beschouwen als een dienst conform Europese regelgeving. Hiervoor gelden drempelwaarden (jaarlijkse subsidie- of exploitatie bijdrage vermenigvuldigd met de termijn).

7.4 Opties voor uitbesteding / overheidsopdracht

Er zijn globaal drie routes die gevolgd kunnen worden bij uitbesteding van de exploitatie. Deze drie opties worden als voorkeur benoemd op basis van de integrale analyse van de situatie in Cranendonck, belangen van de gemeente en haar inwoners, gebruikers en VTBC in het Zuiderpoortcomplex.

1. De gemeente volgt een aanbestedingsprocedure. Hierbij kunnen marktpartijen, al dan niet met voorselectie, worden uitgenodigd een inschrijving / aanbidding te verzorgen.
 - a. Er is sprake van een programma van eisen / voorwaarden.
 - b. Er moet een 'level playing field' zijn voor geïnteresseerde kandidaten (allemaal gelijke uitgangspunten). De criteria, weging en beoordeling dienen vooraf bekend te zijn.
 - c. In de regel volgt hierbij een privaot rechtelijke overeenkomst van de gemeente met de marktpartij.
 - d. Er is sprake van een vastgestelde som per jaar en een vooraf bepaalde termijn (vaak 10 jaar risicodragende exploitatie tegen een vastgestelde exploitatiebijdrage).
 - e. De gemeente dient rekening te houden met een procesduur van minstens 100 kalenderdagen en een stringent te volgens procedure.
 - f. Professionele begeleiding is in de regel noodzakelijk.
 - g. Alle (contract)voorwaarden dienen vooraf bekend te zijn, alvorens de procedure te starten (inhoudelijke voorwaarden, juridische, financiële en organisatorische kaders). Vaak vormt dit voor de interne gemeentelijke organisatie een verzwarend proces gezien de ontvlechting en mogelijke frictie voor personeel.

¹⁴ Bronnen: Richtlijnen 2004/18/EU voor werken, leveringen en diensten; 2004/17/EU voor speciale sectoren, Richtlijnen geïmplementeerd in de Aanbestedingswet, in werking sinds 1 april 2013, Ontwerprichtlijnen (896 def) algemene sectoren en nutssectoren (895 def) van 20 december 2011.

2. De gemeente kiest voor een subsidierelatie
 - a. Dit betreft een publiek rechtelijke samenwerking.
 - b. De overheidsopdracht en de subsidiesom daarbij worden jaarlijks (of in ieder geval conform financiële / subsidieverordening en nadere regels) vastgesteld.
 - c. Er is en blijft bestuurlijke, ambtelijke en mogelijk zelfs politieke invloed in verband met de subsidierelatie. Termijnen en bedragen liggen niet zo stevig vast als bij een privaatrechtelijke overeenkomst / exploitatiebijdrage.
 - d. In dit scenario dient extra aandacht te worden besteed aan de Wet Markt en Overheid, ongeoorloofde staatsteun en het BTW-Sportbesluit:
 - i. Wet M-O: de invloed op de wijze waarop gemeenten mogen omgaan met de subsidiëring van sportaccommodaties. Het doel van de wet is het voorkomen van concurrentievervalsing bij economische activiteiten door overheden. Activiteiten die plaatsvinden in het algemeen belang zijn uitgezonderd van de Wet M en O. Dit laatste is vaak in strijd met subsidiëring van organisaties met een winstoogmerk (commerciële BV's).
 - ii. In relatie tot bovenstaande kan subsidie aan marktpartijen worden beschouwd als ongeoorloofde staatssteun en niet-marktconform handelen.
 - iii. Het is van belang dat de BTW van 21% over investeringen en de exploitatielasten van sportaccommodaties blijft terug te vorderen.
3. De gemeente kiest voor een enkelvoudige onderhandse aanbesteding conform een concessie van diensten
 - a. Hiertoe dient het college van B&W te besluiten.
 - b. Deze optie maakt het mogelijk een privaatrechtelijke overeenkomst aan te gaan zonder een meervoudige of (niet) openbare aanbesteding.
 - c. Ten aanzien van de exploitatie van sportaccommodaties en zwembaden zijn hier landelijk meerdere recente voorbeelden van. Bekend is echter dat inkoop & aanbestedingsorganisaties (bijvoorbeeld BIZOB) vaak terughoudend kunnen reageren op dergelijke concessies.

7.3.1 Lokaal ondernemerschap

In dit model wordt de exploitatie overgedragen aan een maatschappelijk georiënteerde lokale onderneming die marktgericht kan opereren. Lokaal ondernemerschap wordt geadviseerd daar waar de overheid wenst exploitatietaken over te dragen, maar niet direct de route wil bewandelen van 'vervreemding'. Landelijke exploitatiemaatschappijen waarborgen wel de continuïteit van de exploitatie, maar lang niet altijd de 'couleur local'. Daarentegen hebben lokale partijen veelal uitdagingen op het gebied van professioneel vaktechnisch beheer en exploitatie, voornamelijk wanneer sprake is van een zwembad of andere specialistische voorzieningen.

In het geval van Cranendonck is deze optie aanwezig. Er zijn lokale capaciteiten, competenties en er is een sterke lokale band die haast 'dorps' genoemd kan worden waarmee een voedingsbodem bestaat om maatschappelijke kaders te waarborgen. De lokale onderneming is gedetailleerd bekend met het Zuiderpoortcomplex, is op de hoogte van sterkten, zwakten, kansen en bedreigingen op locatie en in de markt en is al deels onderdeel van de exploitatie. Er is een situatie van lokale capaciteit, competentie en kennis. Verkenning van lokaal ondernemerschap voorkomt tevens tegengesteld belangen en ingewikkelde ontvlechtingprocessen die voortkomen uit (o.a.) de koop- en exploitatieovereenkomsten.

7.3.2 Aanbeveling

Dat leidt tot het advies om primair de optie van lokaal ondernemerschap in overweging te nemen en na besluitvorming verder uit te werken. Dat kan conform optie 2 of 3. Hierbij zijn niet alleen de kaders van de gemeente van belang, maar tevens de onderhandelingsvoorwaarden en uitgangspunten van de lokale onderneming.

8. Uitbesteding exploitatie Zuiderpoortcomplex

8.1 De factoren en effecten van het exploitatiemodel

Op basis van de door de raad gestelde kaders en de resultaten uit de analyse is uitbesteding van beheer en exploitatietaken aan de orde. Voor maatschappelijke accommodaties geldt dat de gemeente wel regie wenst te behouden. Primair wordt een model van lokaal ondernemerschap uitgewerkt. Secundair kan aanbesteding in de markt aan de orde zijn. Navolgend worden voor beide modellen de belangrijkste kenmerken en consequenties weergegeven.

8.1.1 Eigendom

Door de juridische eigendom van de diverse gronden en opstallen bij de gemeente Cranendonck te laten berusten heeft de gemeente optimale zeggenschap over bestemming en gebruik daarvan. Als eigenaar van het Zuiderpoortcomplex kan de gemeente aan exploitant dwingende voorwaarden voor beheer en exploitatie meegeven. Hiermee wordt de kapitaalintensieve investering die gepaard is gegaan met de realisatie van de voorzieningen beschermd, evenals de beoogde brede maatschappelijke functie en de controle inzake beoogde toekomstige ontwikkelingen. Hierbij kan gedacht worden aan Meerjaren Onderhoudsplanning en afstemming van werkelijk uit te voeren onderhoud.

8.1.2 Criteria voor keuze van modellen en rechtsvormen

Bij de keuze voor in- of uitbesteding spelen diverse criteria van beheersaspecten een rol. Ook zijn er elementen van toepassing gericht op de borging van sociaal-maatschappelijke effecten en financiële resultaten op de langere termijn. De criteria voor waarborging zijn in navolgende tabel getoond, aan de hand van ervaringen in de praktijk. Hieronder vallen ook de voorwaarden voor verenigingsactiviteiten, programmering en tarifiering. De verenigingen en gebruikers vragen met nadruk om aandacht voor het verwerken in de contracten van bepalingen over de tarifiering en programmering.

Criteria beheersaspecten	Elementen waarborging
• de maatschappelijke activiteiten	• bestuurlijke invloed
• de borging van bestuurlijke invloed en medezeggenschap	• zeggenschap bedrijfsvoering (gemeentelijke ambtelijke regie)
• de wijze van ontvlechting	• maatschappelijke functies
• personeel en rechtspositie	• financiën en continuïteit
• de borging van maatschappelijke belangen	• personele aspecten
• de uitgangspunten en randvoorwaarden	• kennis en expertise
• de juridische vormgeving	• zeggenschap gebruikers / verenigingen
• tijdsinzet	• slagvaardigheid en flexibiliteit
• risicoanalyse	• prikkel ondernemerschap

8.1.3 Uitbesteding van de exploitatie

In feite betreft het hier een vorm van privaat beheer. In dat geval worden de beheer- en exploitatietaken aan een –niet door de gemeente gedomineerde- privaatrechtelijke rechtspersoon opgedragen. In veel gevallen is hierbij sprake van een private commerciële ondernemer die beheer en exploitatie van één of meer gemeentelijke sportaccommodaties uitvoert in opdracht en tegen een vergoeding van de betreffende gemeente. Deze commerciële ondernemer bekleedt hiermee feitelijk de rol van facilitair bedrijf. In dit geval wordt ook wel gesproken van 'commercialisering'. Een andere vorm is 'social enterprise'. Hierbij is eveneens sprake van een buiten de gemeente opererende onderneming, tegen vergoeding. Maar eventuele winsten komen ten goede van de lokale onderneming, haar activiteiten of een sociaal programma. In de navolgende paragrafen wordt uitgegaan van een lokale onderneming of commerciële marktpartij.

8.2 Organisatorische vormgeving

Bij een commercialisering zijn eventuele aandelen van de exploiterende onderneming in handen van een marktpartij, waardoor ook de structuur een zaak is van de betreffende ondernemer. Meestal wordt voor de nieuwe onderneming een lokale rechtspersoon opgericht. Het is de vraag of de lokale onderneming vanuit de bestaande formule (tegen betaling) diensten, ondersteunende marktkennis en faciliteiten levert of dat dit binnen de nieuwe onderneming geschiedt. Participatie van de gemeente binnen deze rechtspersoon behoort tot de opties. Dat kan bijvoorbeeld in de vorm van aandeelhouderschap (in de situatie van de oprichting van een NV of BV), door de bevoegdheid om één of meer bestuursleden aan te wijzen, of door gemeentelijke vertegenwoordiging binnen het bestuur vast te leggen (deze laatste mogelijkheden hebben betrekking op een stichting). Uiteraard behoort ook de vaststelling van de begroting en de jaarrekening tot de bevoegdheid van de aandeelhouder(s) of het bestuur (bij een stichting). Daarnaast kan statutair worden vastgelegd dat bestuurlijke besluiten van groot belang (zoals organisatorische of statutaire wijzigingen van welke aard dan ook) voorafgaande instemming behoeven van het college van B&W van de gemeente Cranendonck.

Commerciële exploitatie

De voordelen van een landelijk opererende marktpartij zijn:

- de beschikbaarheid van voldoende professionaliteit op managementniveau;
- de continuïteit hiervan die vanuit de exploitatiemaatschappij kan worden geboden;
- de mogelijkheden om vanuit de moederorganisatie specifieke kennis te betrekken, onder meer op het gebied van product- en activiteitenontwikkeling.

Een aandachtspunt is dat het ondernemingsrisico van de moederorganisatie is beperkt tot de waarde van de aandelen. Bij een faillissement van de exploitatiemaatschappij blijft de moederorganisatie zelf grotendeels buiten schot.

Lokale onderneming:

Grootste voordeel van lokaal ondernemerschap is gelegen in het waarborgen van de maatschappelijke componenten al dan niet met een winstoogmerk. Er is niet of nauwelijks sprake van het terugvloeiën van winsten naar de moederorganisatie.

Exploitatiemaatschappijen rekenen met 'overhead en doorbelasting': administratie, beheervergoeding en een risicofee. Een lokale onderneming zal wel een beheervergoeding in rekening brengen en het vormen van een egalatiereserve of beperkt vermogen voor maatschappelijke investeringen is mogelijk.

Voor de turnzaal en vigerende gebruikersovereenkomsten (lopende t/m 2018), evenals bijvoorbeeld de horecaovereenkomst, dat deze onverkort gelden. In 2018 ontstaat een natuurlijk moment deze overeenkomsten te herijken. De horecasituatie is mede afhankelijk van het al dan niet verkennen van lokaal ondernemerschap. Voor Turnlust geldt dat de huidige afspraken worden voortgezet, zo niet worden verbeterd binnen de organisatorische vormgeving van de nieuwe exploitatie.

8.3 Rechtsvormen

Er is een onderscheid in exploitatiemodellen en rechtsvormen. De rechtsvorm kan een BV, NV, stichting, vereniging of verzelfstandigde dienst zijn. Een CV en VOF komen qua kenmerken overeen met een stichting, maar het bestuurlijke en bedrijfsmatige risico wordt groter geacht. Vandaar dat deze als minder wenselijk worden beschouwd.

Motief	BV	NV	Stichting	Vereniging	Verzelfstandigde dienst
Marktconform handelen	++	++	-	-	-
Ideële doelstelling	-	-	+/-	++	+
Participatie door gebruikers	-	-	-/+	++	-/+
Democratisch toezicht	+	+	+	-	++
Scheiding van verantwoordelijkheden	+	+	+	++	-
Risicobeperking	+	+	+	+	-/-
(++ zeer goed, + goed, +/- neutraal, - slecht, -- zeer slecht)					

Het schema geeft een indicatie van de mate waarin rechtsvormen voldoen aan diverse motieven. Echter, de feitelijke waarden daarvan zijn sterk afhankelijk van de wijze waarop e.e.a. is ingeregeld, statutair vastgelegd en in contracten is opgenomen. De zeggenschap van de kandidaat en factoren zoals fiscale aspecten zijn hierbij van invloed. De te kiezen rechtsvorm maakt daarom onderdeel uit van de onderhandelingen. De stichting en het vennootschap zijn de meest gekozen rechtsvormen bij uitbesteding van uitvoeringstaken. De stichting en de vennootschap (NV of BV) bieden de meest passende constructies om gemeentelijke beheerscriteria en elementen van maatschappelijke waarborging vorm te geven. De hoofdlijnen zijn dat zowel een stichting als een vennootschap goed toepasbaar zijn voor op de vrijetijds- en sportsector afgestemde arbeidsvoorwaarden.

8.4 Privaat rechtelijke of publieke contractvorming

Contractuele afspraken worden, zowel bij 'private exploitatie' als een 'lokale stichting', gemaakt in de vorm van een *dienstverlenings-overeenkomst c.q. huur- en exploitatieovereenkomst*. Hierin worden inhoudelijke afspraken gemaakt en vastgelegd met betrekking tot de beleidsuitvoering, tarieven, doelgroepen, openstellingstijden, beleidsterreinoverschrijdende samenwerking, financiering en exploitatie. Hierdoor kan gemeentelijke regie behouden blijven. Is sprake van een publiekrechtelijke overeenkomst, oftewel subsidie, dan wordt een *subsidie(uitvoerings)overeenkomst* afgesloten. De overeenkomsten krijgen de status van een meerjarig contract, waarin de door de gemeente te verstrekken exploitatiebijdrage of subsidie en de door de zelfstandige rechtspersoon te leveren prestaties in zowel kwalitatieve als kwantitatieve zin vorm krijgen. Aan het einde van de contractperiode dient de rechtspersoon zich te verantwoorden tegenover de gemeente over het gerealiseerde resultaat. Hiermee is er sprake van een zuivere opdrachtgever (gemeente Cranendonck) - leverancier (de rechtspersoon) relatie. We adviseren de gemeente om de onderneming de mogelijkheid te bieden voor het ontwikkelen van commerciële activiteiten. In de exploitatieovereenkomst wordt de verhouding tussen maatschappelijke doelen en commerciële handelingsvrijheid geformaliseerd. Hoe groter de ruimte voor "ondernemerschap", des te sterker kan op voorhand worden gestuurd op financiële voordelen. Grote voordelen van uitbestede exploitatie aan een marktpartij is namelijk dat de op te richten rechtspersoon autonoom, commercieel en slagvaardig kan functioneren vanuit een bedrijfsmatige context.

8.5 Personeel

In het Burgerlijk Wetboek is opgenomen dat de bestaande rechten en plichten bij overname van personeel door een nieuwe (commerciële) partij zoveel als mogelijk moeten worden geborgd en voortgezet. Op afstand gezette exploitatie van accommodaties wordt in de regel ingericht met toepassing van een andere CAO dan de voor ambtenaren geldende CAR/UWO. De aanstelling van ambtenaren is ook aan verandering onderhevig. Voor veel ambtenaren geldt echter nog dat zij de rechten en plichten genieten van de ambtelijke status, zoals onregelmatigheidstoelagen en overwerkcompensatie. Daarbij is het salaris van een ambtenaar in de regel iets hoger dan marktcao's van bijvoorbeeld de horeca, recreatie of sport. Voor verzelfstandige maatschappelijke ondernemingen is er de CAO VERMO. Als basis voor uitbesteding wordt op het gebied van het betrokken personeel het principe "mens volgt werk/functie" gehanteerd. Dit betekent dat de aan de extern te verzelfstandigen taken verbonden personele formatie van VTBC wordt overgedragen aan de op te richten rechtspersoon. Voor sommige personeelsleden betekent dit dat een arbeidsrelatie dient te worden aangegaan met de op te richten rechtspersoon. Uitbesteding levert in personele zin niet direct voordeel, maar wel indirect of op langere termijn. Uittredend personeel wordt niet onder de CAR/UWO, maar de nieuwe cao aangenomen. Er kan worden gewerkt aan een grotere flexibele schil met oproep- en deeltijdcontracten. In ieder geval de manager van VTBC treedt op korte termijn uit. Dat geldt in de komende jaren voor nog twee medewerkers uit 1953 en 1955. Mogelijk is een eenmalige regeling voor deze medewerkers, de latende organisatie en de nieuwe exploitant interessant. In het geval van het lokaal ondernemerschap geldt nog sterker dat er voordelen te behalen zijn in integraal management (1 manager voor het gehele complex), integreren van administratie, receptie en horeca, TD en beheer.

8.5.1 Overhead en doorbelastingen

Momenteel wordt aan het zwembad circa € 450.000,- doorbelastingen toegerekend en aan de sporthal circa € 140.000,-. Dit zijn 'apparaatskosten' die organisatie breed worden doorbelast. Dit gebeurt op basis van voor- en nacalculatie en de bedragen worden jaarlijks gelijkblijvend in de begroting opgenomen totdat er een actualisatie plaatsvindt. Deze doorbelastingen zullen, behoudens directe personeelsuren, na uitbesteding alleen op de kostenpost van het Zuiderpoortcomplex wegvallen, maar niet per definitie gemeentebreed. Het is logisch dat er verminderde inzet plaats vindt op administratie, financieel beheer, beleid of besluitvorming over de uitbestede exploitatie. Deze inzet kan echter op een andere beleidsterrein of kostenpost benodigd zijn. Als er al op doorbelastingen kan worden bezuinigd is dit meestal niet per direct, maar wordt dit bereikt door natuurlijk verloop of herplaatsing in enkele jaren.

8.6 Financiële consequenties

Uitbestede exploitatie draagt bij aan het verbeteren van het exploitatieresultaat als gevolg van een meer marktgerichte en slagvaardige bedrijfsvoering in relatie tot een verhoging van de efficiëntie¹⁵. Behoud of verbetering van onderlinge afstemming en maatschappelijke betrokkenheid (o.a. verenigingen) dient vastgelegd te worden. De zelfstandige rechtspersoon zal door vrije inkoop van diensten efficiënter kunnen opereren. De benodigde investeringen voor de instandhouding van het Zuiderpoortcomplex blijven overigens ook bij uitbesteding onverminderd. De gemeente blijft eigenaar van de accommodatie en is (financieel) verantwoordelijk voor onder andere groot onderhoud. Er is een actueel Meerjaren OnderhoudsPlan (MOP). We adviseren dit MOP als inhoudelijk en financieel uitgangspunt te handhaven. Aanbestedingsvoordelen berekenen op onderhoud leidt in de praktijk vaak tot verschraving. De gemeente kan grip houden op het MOP door bepalingen hierover in de contracten op te nemen. De mogelijkheid bestaat groot onderhoudswerkzaamheden ook uit te besteden, maar de verantwoordelijkheid hiervan blijft bij de gemeente. Ter compensatie van het jaarlijkse ontstane exploitatietekort krijgt de private onderneming veelal een gemeentelijke exploitatiebijdrage. Hierbij wordt gesteld dat een commercialisering voor gemeenten in vrijwel alle gevallen een financieel voordeel oplevert in de jaarlijkse exploitatiebijdrage (ten opzichte van gemeentelijke exploitatie). Gekozen kan worden voor een 'open-einde' of een risicodragende constructie. Bij risicodragende exploitatie heeft de gemeente geen exploitatierisico, iets waarvoor de exploitant uiteraard wel een risicofee in rekening brengt.

8.7 Juridische consequenties

Een marktpartij of de directie van Klikkelstein BV prefereert de oprichting van een nieuwe lokale BV. De achterliggende gedachte daarbij is dat exploitatierisico's worden beperkt tot één entiteit. Van eigendomsoverdracht van grond en/of opstallen is geen sprake, deze blijven achter bij de gemeente en worden op basis van een huurovereenkomst aan de betreffende marktpartij ter beschikking gesteld. Ook een stichting of NV behoren tot de mogelijkheden. Zowel de NV als de BV streven het maken van winst na, terwijl de stichting in de regel gericht is op het bereiken van ideële doelen. In alle gevallen dienen er voldoende maatregelen te worden getroffen om de maatschappelijke doelen die de gemeente nastreeft te waarborgen. Waarborgen kunnen in de statuten worden vastgelegd. Tegelijkertijd kunnen niet alleen de NV en BV, maar ook de stichting zo worden ingericht dat zij zelfstandig, commerciële en slagvaardig functioneren vanuit een bedrijfsmatige context. Door het oprichten van een zelfstandige rechtspersoon wordt een relatief grote afstand tot de gemeente gecreëerd. De directie van Zuiderpoort Café spreekt de voorkeur uit voor een BV om als directeur groot aandeelhouder (DGA) te kunnen opereren zonder bovenliggend bestuur. Hier ligt een onderhandelingspunt voor de gemeente. Overigens kan ook in het geval van een stichting een functie als directeur-bestuurder worden ingericht.

¹⁵ De cijfermatige financiële consequenties staan in de vertrouwelijke memo die als bijlage aan dit rapport wordt toegevoegd.

Met een overdracht van de beheer- en exploitatietaken van de sportaccommodaties aan een marktpartij koopt de gemeente een dienst in. Dit is in de basis aanbestedingsplichtig. Indien er echter risicodragende afspraken worden gemaakt dan verschaft de gemeente hiermee feitelijk het recht (en de verplichting) om voor eigen rekening en risico de sportaccommodaties te exploiteren, met daarbij nog een vaste financiële bijdrage van de gemeente. Hierdoor is sprake van een zogenaamde 'concessie voor dienstverlening' waarvoor een 'passende mate van openbaarheid' niet hoeft te worden betracht indien er geen grensoverschrijdende effecten te verwachten zijn. Los van het gemeentelijk inkoopbeleid en de beginselen van behoorlijk bestuur zou dit betekenen dat de gemeente vrij gemakkelijk zonder formele aanbestedingsprocedure de opdracht kan gunnen aan een marktpartij. Dit houdt in dat de gemeente één op één met Klikkelstein BV en/of Zuiderpoort Café/ Events kan onderhandelen. Slaagt de onderhandeling niet, kan altijd gekozen worden voor een aanbesteding.

8.8 Fiscale consequenties

Uitgangspunt voor de op te richten rechtspersoon is het voeren van een btw-belaste exploitatie. Om dit te kunnen borgen dient 90% van de bedrijfsvoering onder btw-belaste activiteiten te kunnen worden verstaan in de zin van de fiscus. De huur die door de rechtspersoon aan de gemeente wordt betaald voor het gebruik van de gemeentelijke sportaccommodaties wordt eveneens met btw belast. De in het kader hiervan vast te stellen huurprijzen voor het gebruik van betrokken accommodaties dient te passen binnen het "economisch verkeer", waartoe overleg met de belastinginspecteur wordt aanbevolen.

Een subsidie- of exploitatiebijdrage (ten behoeve van exploitatietekorten) die door de gemeente aan de verzelfstandigde organisatie wordt verstrekt is in de basis onderworpen aan de heffing van btw. Dit voor zover deze bijdrage beschouwd kan worden als een vergoeding voor een prestatie die verstrekt wordt aan de leverancier van de prestatie. Bij het toekennen van een btw vrijgestelde subsidie of exploitatiebijdrage dienen eventuele voorwaarden aan die subsidie dan ook zodanig te worden vormgegeven dat geen tegenprestatie is te onderkennen. De toekomstige gemeentelijke exploitatiebijdrage (ten behoeve van exploitatietekorten) is onderworpen aan de heffing van btw indien deze beschouwd kunnen worden als een vergoeding voor een prestatie die verstrekt wordt aan de leverancier van de prestatie. Bij het toekennen van een btw vrijgestelde subsidie of exploitatiebijdrage dienen eventuele voorwaarden aan die subsidie dan ook zodanig te worden vormgegeven dat geen tegenprestatie is te onderkennen.

8.9 Gemeentelijke regie c.q. invloed

De zeggenschap van de gemeente is bij uitbesteding hangt volledig af van de te maken contractuele afspraken en de diverse voorwaarden daarin. Deze zakelijke afspraken worden vastgelegd in een dienstverlenings- c.q. huur- en exploitatieovereenkomst. Hierin worden afspraken gemaakt over (voorwaarden inzake de) te leveren diensten en prestaties, evenals de maximale financiële bijdrage van de gemeente Cranendonck daaraan. Het hoofdpunt van de onderhandeling is de mate van invloed die de gemeente wenst te hebben op de bedrijfsvoering en de hoogte van de exploitatiebijdrage.

Een commerciële partij streeft het behalen van winst na. Daarom is in een dergelijk geval goed inzicht in de exploitatie technische mogelijkheden van de betreffende accommodatie noodzakelijk voor het voeren van onderhandelingen c.q. het beoordelen van een resultaat van een aanbesteding. In feite dient in dit scenario alle kennis op voorhand in kaart gebracht te zijn. Dit leidt dan tot de termijn en het privaatrechtelijke exploitatiebedrag. Regie en invloed op de exploitatie kan worden vastgelegd in contractbepalingen. Maar de gemeente kiest voor een dergelijke uitbestede vorm juist om de exploitatie door een daartoe gespecialiseerde partij te laten uit voeren. Dan moet daar ook ruimte voor geboden worden. Alle zaken die niet op voorhand in de contracten zijn opgenomen, kunnen niet zomaar door de gemeente in de contractperiode worden aangepast.

Bij uitbesteding aan lokale onderneming speelt 'financiële winst' misschien een minder grote rol gezien het lokale maatschappelijke belang. En gezien de achterliggende constructie die bij landelijke marktpartijen is geënt op omzet verhoging en winstmaximalisatie. Dit is bij een lokale onderneming niet per definitie zo. Ook in dit geval gelden wel dezelfde voorwaarden aan maatschappelijke resultaten en commerciële ruimte. Bij uitbesteding neemt de *directe* invloed van de gemeente op de *dagelijkse* bedrijfsvoering van de accommodaties af. Het Zuiderpoortcomplex wordt hiermee in feite een door de gemeente gesubsidieerde instelling die voor de uitoefening van door de gemeente gewenste taken en activiteiten een financiële vergoeding ontvangt. Deze taken en activiteiten (lees: beheer en exploitatie) worden dus *buiten* de organisatie geplaatst, maar alle kerntaken (beleid, vastgoedbeleid, eigenaarschap & groot onderhoud) blijven achter *binnen* de gemeente.

8.10 Inbreng verenigingen

Indien de exploitatie van het Zuiderpoortcomplex uitbesteed wordt dan biedt dit nog voldoende mogelijkheden om (delen van) de beheertaken bij verenigingen onder te brengen. De gemeente moet in dat geval zeer duidelijke contractuele afspraken met de kandidaat maken om de verenigingsbetrokkenheid te borgen. De inbreng van verenigingen zal zich echter in alle voornoemde scenario's naar verwachting beperken tot het overnemen van (onderdelen van het) facilitair beheer en/of het exploitatiebeheer zoals dit verder is omschreven middels de beheerpiramide uit bijlage 1. Het tactisch en strategisch beheer zal te allen tijde bij een professionele partner moeten worden ondergebracht die zorgt draagt voor stabiliteit en continuïteit. De betrokkenheid van de verenigingen zal zich, zoals ook reeds door de verenigingen zelf is aangegeven, beperken tot een inbreng op het uitvoerende vlak.

De sportverenigingen hebben in klankbordgroep verband aangegeven bereid te zijn te participeren in een gebruikersraad of sportcommissie. Een dergelijk orgaan kan dan als adviescommissie dienen. Als voorbeeld: de gebruikersraad wordt in de contracten als vaststaand en mede bepalend onderdeel ingericht om jaarlijks te komen tot de programmering in de sportruimten. Oftewel, de exploitant maakt samen met de gebruikerscommissie het jaarrooster op. Dit is voor zowel de exploitant als de verenigingen niet vrijblijvend. In dit overleg wordt ook de jaarhuur op basis van het programma bepaald. Er zijn ervaringen in gemeenten waar deze constructie is ingericht. In de beginfase en incidenteel is mediation of sturing door de gemeente noodzakelijk. Maar in de regel leren de gebruikersraad en exploitant de constructieve samenwerking snel aan.

Bijlage 1. Typering en begrippen

Voor een juiste interpretatie van begrippen en definities worden de volgende begrippen en definities gehanteerd:

Begrippen	Definities
Uitbesteding of 'outsourcen'	De uitvoering van een proces (na een strategische keuze), om één of meer bedrijfsactiviteiten uit te besteden aan een dienstverlenende onderneming / toeleverancier.
Eigendom	Juridisch eigenaar van de opstallen (de accommodatie). En/of eigenaar van de onderliggende grond / het kadastraal aangemerkte perceel. De gemeente is meestal eigenaar van de grond.
Beheer	De zorg en verantwoording dragen voor eigendommen van derden, inrichting en inventaris. Inclusief de uitvoering van taken in het kader van 'schoon, heel, veilig'. Exclusief verantwoordelijkheid financiële, juridische en inhoudelijke bedrijfsvoering.
Exploitatie	Het uitbaten van accommodaties in de zin van het dragen van de verantwoordelijkheid voor de financiële, juridische en inhoudelijke bedrijfsvoering en het zorg dragen voor de uitvoering van werkzaamheden die voor de instandhouding nodig zijn.
Privatisering	Privatisering is het in particuliere handen brengen van overheidstaken of -bedrijven. De zuivere vorm van privatisering is wanneer "de overheid aandelen van een bedrijf (staatsdeelneming) verkoopt" In de praktijk houdt de overheid bij 'privatisering' in de regel een mate van regie. Meestal is sprake van een verzelfstandiging of commercialisering.
Verzelfstandiging	"Het oprichten van een staatsdeelneming – een bedrijf waarvan de overheid aandelen bezit- wordt gezien als vorm van verzelfstandiging". Bij (sport)accommodaties zijn deze vormen op hoofdlijnen te onderscheiden : <ul style="list-style-type: none"> o interne verzelfstandiging waarbij het betreffende organisatieonderdeel organisatorisch deel uit blijft maken van de moederorganisatie; o externe verzelfstandiging, waarbij de gemeentelijke dienst buiten de gemeentelijke organisatie wordt geplaatst in een daartoe op te richten zelfstandige rechtspersoon.
Marktgericht	De mate waarin de organisatie in kan spelen op de wensen en behoeften van (toekomstige) afnemers / de mate van extern gerichte bedrijfsvoering. Marktgericht kan commercieel zijn, maar evengoed op basis van maatschappelijke gronden.
Commercialisering	Het zorg dragen voor de uitvoering van beheer en exploitatie van accommodaties door commerciële marktpartijen met winstoogmerk. Hier ligt een relatie met lokale overheden ten aanzien van prestatieafspraken, behoud van een bepaald sociaal-maatschappelijk aanbod, financiële vergoedingen in de vorm van subsidies of exploitatiebijdragen, de tariefstelling en een mate van commerciële vrijheid.

Bijlage 2. Beheerpiramide

Beheer- en exploitatie is een containerbegrip dat binnen maatschappelijk vastgoed meer dan eens verschillend uitgelegd wordt. Onderstaand figuur illustreert wat Hospitality Consultants verstaat onder beheer.

Figuur 1: Managementpiramide beheer


Eigenarenbeheer

Eigenarenbeheer is het commercieel-, technisch-, financieel-administratief beheren van een vastgoedobject of -portefeuille¹⁶.

- Het commercieel beheren van vastgoed betreft het financieel en juridisch managen van vastgoed; het continu afwegen van kosten en baten binnen de vastgoedportefeuille en het maken van afspraken door middel van bijvoorbeeld erfpacht en huurovereenkomsten. Vraagstukken die hierbij horen zijn kosten die gemaakt worden voor de accommodatie, inkomsten die gegenereerd worden uit verhuur en aantrekkelijkheid van de accommodatie voor beoogde gebruikers. Het managen van het leegstandsrisico (en daarmee inkomstenderving) dat de eigenaar loopt, et cetera.
- Onder technisch beheren vallen alle taken die ingevuld moeten worden voor de instandhouding van accommodaties (het gebouwenbeheer). Denk aan taken als:
 - Correctief onderhoud (bijvoorbeeld als gevolg van een klacht);
 - Planmatig onderhoud (voorziene en geplande onderhoudsactiviteiten);
 - Mutatieonderhoud (werkzaamheden die nodig zijn om de locatie in 'oude' staat te brengen);
 - Renovatie en projectmatig onderhoud (grote onderhoudsoperaties, kwaliteitsverbeteringen en indelingsveranderingen);
 - Schadeherstel (werkzaamheden om een locatie te herstellen na een calamiteit of vandalisme).

¹⁶ Afgeleid van definitie vastgoedmanagement van Schutte 2002.

- **Financieel-administratief beheer** betreft het financieel en administratief ondersteunen van vastgoedbeheer. Denk daarbij aan het registreren van inkomsten en uitgaven en het opstellen van financiële plannings. Maar ook het bijhouden van gegevens als adres, huurafspraken, bezetting, klachten et cetera.

Dagelijks beheer

De manier waarop bezoekers een accommodatie ervaren wordt in sterke mate bepaald door de invulling van het dagelijks beheer. Het dagelijks beheer van een accommodatie omvat het programmabeheer, facilitair beheer en de exploitatie.

Programmabeheer – inhoudelijke programmering:

Het fundament van vastgoed is de inhoudelijke programmering. Het gaat om de doelstellingen die met een voorziening worden nagestreefd, de visie die daarvoor is opgesteld en de activiteiten die ontplooid worden. Meer nog gaat het over de mogelijkheden voor samenwerking en het creëren van een passend aanbod. Het programmabeheer is leidend voor de overige vormen van beheer.

Concreet gaat het om werkzaamheden als:

- Visievorming en keuzes ten aanzien van het aanbod aan activiteiten/functies;
- Invullen/aanjagen inhoudelijke concept;
- Communicatie en PR;
- Organiseren samenwerking;
- Opstellen jaarplan en concrete activiteitenplanning;
- Daadwerkelijk organiseren en begeleiden van activiteiten;
- Et cetera.

Facilitair beheer:

Facilitair beheer heeft betrekking op de facilitaire taken die uitgevoerd moeten worden binnen een locatie. Een aantal voorbeelden:

- Visie op gastvrijheid en bedrijfsvoering;
- Klein onderhoud (huurderonderhoud);
- Toezicht houden en beveiliging;
- Schoonmaak en vuilafvoer;
- Groenvoorziening;
- Energiebeheer;
- Inventaris (vervanging en onderhoud);
- Verzekeringen en belastingen (waaronder inboedel);
- Et cetera.

Exploitatiebeheer:

Exploitatiebeheer heeft betrekking op het genereren van inkomsten door het verhuren van ruimte en het invullen van horeca. Daarnaast heeft exploitatiebeheer betrekking op afspraken rondom risicoverdeling; wie loopt het risico op het moment dat ruimten niet gebruikt worden en wat als kosten hoger uitvallen dan verwacht?

Concrete taken zijn:

- Opstellen verhuurbeleid;
- Ruimte-, zaal- of veldplanning (urenverhuur);
- Financiële afhandeling (urenverhuur);
- Exploitatie horeca;
- Et cetera.

Bijlage 3. Kenmerken Stichting en Vennootschap

Stichting	Vennootschap
<p><i>Rechtspersoon</i> Een stichting treedt op onder eigen naam en neemt zelfstandig deel aan het rechtsverkeer</p>	<p><i>Rechtspersoon</i> Een vennootschap is een rechtspersoon en treedt als zodanig op onder eigen naam en neemt zelfstandig deel aan het rechtsverkeer</p>
<p><i>Vermogen</i></p> <ul style="list-style-type: none"> • Geen in aandelen verdeeld kapitaal • Geen startkapitaal benodigd • Geen gerechtigden tot het stichtingsvermogen buiten de stichting zelf. Financiële deelname is uitgesloten 	<p><i>Vermogen</i></p> <ul style="list-style-type: none"> • Kapitaal verdeeld in aandelen (bij een Besloten vennootschap, een BV, op naam en beperkt overdraagbaar, bij een naamloze vennootschap, een NV, niet op naam en vrij overdraagbaar) • Startkapitaal: niet langer van toepassing of gelijkwaardige inbreng activa bij een NV
<p><i>Doel en Winst</i></p> <ul style="list-style-type: none"> • Primair ideëel of sociaal doel • Overschotten t.b.v. de stichtingsreserves; geen uitkeringen aan oprichters of organen van de stichting • VPB, alleen voor zover ze een onderneming drijft (bij exploitatietekorten niet aan de orde) 	<p><i>Doel en Winst</i></p> <ul style="list-style-type: none"> • Commercieel doel. Leent zich uitstekend voor ondernemerschap. • Uitkeren (deel) winst aan eigenaren c.q. aandeelhouder(s) • Vennootschapsbelasting verschuldigd (bij exploitatietekorten niet aan de orde)
<p><i>Aansprakelijkheid</i></p> <ul style="list-style-type: none"> • Aansprakelijkheid bestuur vóór inschrijving. • Vervolgens is normaliter alleen de stichting tot het bedrag van haar vermogen aansprakelijk • Gemeentelijk financieel risico afgeschermd tot ingebracht vermogen 	<p><i>Aansprakelijkheid</i></p> <ul style="list-style-type: none"> • Aansprakelijkheid bestuur vóór inschrijving. • Vervolgens is normaliter alleen de Vennootschap tot het bedrag van het gehouden aandelenkapitaal aansprakelijk • Gemeentelijk financieel risico afgeschermd tot ingebracht vermogen
<p><i>Bestuurs- / toezichthoudende organen</i></p> <ul style="list-style-type: none"> • Onafhankelijk bestuur; naar eigen inzicht samenstellen en benoemen (statutair te regelen) • Bestuur niet in loondienst, hooguit onkostenvergoeding • Desgewenst Raad van Toezicht (RvT) • In geval RvT: aanstelling van directeur-bestuurder in loondienst • Werknemers in loondienst 	<p><i>Bestuurs- / toezichthoudende organen</i></p> <ul style="list-style-type: none"> • Algemene vergadering van Aandeelhouders (AvA) • Statutaire directie of Raad van Bestuur • Desgewenst Raad van Commissarissen (RvC) (verplicht bij structuurvennootschap) • Management en Werknemers in loondienst • Aandeelhouders (bijvoorbeeld de gemeente), hebben diverse wettelijke rechten w.o.: • benoeming en ontslag bestuur en RvC, statutenwijziging, vaststellen jaarrekening.
<p><i>Statuten</i></p> <ul style="list-style-type: none"> • Opstellen statuten met grote vrijheid van inrichting. Onder meer kan worden bepaald dat: • Derden (gemeente) benoemingsrecht bestuur en RvT krijgen; • goedkeuring van de begroting door derden (gemeente); • beleidsaanwijzingen door derden (gemeente). • Leent zich voor toevoegen van andere af te stoten uitvoerende taken 	<p><i>Statuten</i></p> <ul style="list-style-type: none"> • Opstellen statuten en publiceren jaarrekening • beleidsaanwijzingen door AVA; • goedkeuring besluiten door AVA; • bestemming van de winst door AVA; • beperking bevoegdheden van de directie (besluiten vooraf voorleggen aan RvC en/of aan AvA) • Leent zich voor toevoegen van andere af te stoten uitvoerende taken