

mulier instituut

TREEM

**Behoefte aan overdekt
zwemwater in de gemeente
Apeldoorn in 2017, 2030 en 2040**

Corry Floor (Mulier Instituut)

Thijs Spreen Brouwer (TREEM)

Jeroen Brus (Mulier Instituut)

Martijn van Eck (Mulier Instituut)

Mark Bennenbroek (TREEM)

Behoeftte aan overdekt zwemwater in de gemeente Apeldoorn in 2017, 2030 en 2040

in opdracht van gemeente Apeldoorn

Corry Floor
Thijs Spreen Brouwer
Jeroen Brus
Martijn van Eck
Mark Bennenbroek

Mulier Instituut
sportonderzoek voor beleid en samenleving

Postbus 85445 | 3508 AK Utrecht
Herculesplein 269 | 3584 AA Utrecht
T +31 (0)30 721 02 20 | I www.mulierinstituut.nl
E | T @mulierinstituut

© *Mulier Instituut*
Utrecht, mei 2018

Inhoudsopgave

1.	Inleiding	7
1.1	Onderzoeksvragen	7
1.2	Planningsinstrument zwembaden	8
1.3	Leeswijzer	8
2.	Relevante ontwikkelingen en prognoses	9
2.1	Bevolkingsprognose Apeldoorn	9
2.2	Ontwikkeling sportdeelname	11
2.3	Ontwikkeling sportaccommodatiegebruik	12
2.4	Conclusie	13
3.	Capaciteit zwemwater	15
3.1	Capaciteit Apeldoorn	16
3.2	Capaciteit buurgemeenten	17
3.3	Capaciteit vergelijkbare gemeenten	19
3.4	Conclusie	19
4.	Herkomst bezoekers	21
4.1	Bezoekers van de Apeldoornse baden	21
4.2	Reisafstand inwoners Apeldoorn	22
4.3	Conclusie	25
5.	Stakeholders	27
5.1	Zwembadmanagers	27
5.2	Verenigingen	30
5.3	Conclusie	32
6.	Optimalisering programmering	33
6.1	Programmering	33
6.2	Bezoekaantallen	36
6.3	Conclusie	38
7.	Planningsinstrument	39
7.1	Onderwijs	39
7.2	Sport	40
7.3	Banenzwemmen	42
7.4	Doelgroepenzwemmen	44
7.5	Recreatief zwemmen	45
7.6	Conclusie	46
8.	Scenario's	47
8.1	Capaciteit	47
8.2	Reisafstand	50
8.3	Conclusie	53

9.	Conclusie	55
9.1	Capaciteit	55
9.2	Herkomst bezoekers	56
9.3	Stakeholders	56
9.4	Optimaliseren programmering	57
9.5	Huidige en toekomstige vraag naar overdekt zwemwater	58
9.6	Benodigd zwemwater, nu en in de toekomst	58
Referenties		61
Bijlage 1. Toelichting planningsinstrument		63
Bijlage 2. Programmering Aquacentrum Malkander en De Sprenkelaar		65
	Programmering Aquacentrum Malkander	66
	Programmering De Sprenkelaar	70

1. Inleiding

De gemeente Apeldoorn kent twee openbare overdekte zwembaden: Aquacentrum Malkander en De Sprenkelaar. Op 1 januari 2015 is het derde openbare overdekte zwembad van de gemeente, het Sportfondsenbad, gesloten. Daarnaast is in Apeldoorn nog een klein overdekt doelgroepenbad (primair bestemd voor het speciaal onderwijs) in multifunctioneel centrum Het Kristal. Ook heeft Apeldoorn nog twee openbare openluchtzwembaden: het Boschbad (met o.a. een 50-meterbassin) en het zwembad Molenallee in Loenen. Zwembad de Sprenkelaar is al oud (bijna 50 jaar). Dit zwembad is in 2013-2015 gerenoveerd om de levensduur van het zwembad met enkele jaren te verlengen.

Sinds 2004 ligt de vraag op tafel hoe de toekomst van de zwembaden in Apeldoorn eruit ziet. In 2010 is het meeste recente onderzoek gedaan (Semadadvies) naar de mogelijkheden voor een nieuw zwembad in Apeldoorn Noord. Destijds werd een zwembad in Noord nog als vervanging gezien van het beschikbare zwemwater in De Sprenkelaar en het Sportfondsenbad. Door de economische crisis en de stagnerende huizengroei in de gemeente zijn deze plannen niet doorgedaan en is gekozen voor renovatie van de Sprenkelaar en sluiting van het Sportfondsenbad. Nu de stad weer aan het groeien is, en de Sprenkelaar het einde van zijn levensduur nadert, wil de gemeente graag opnieuw inzicht in de mogelijkheden ten aanzien van zwemwater voor de toekomst.

Binnen dit onderzoek brengt het Mulier Instituut in samenwerking met TREEM in kaart wat de huidige en toekomstige (2030 en 2040) zwemwaterbehoefte is voor overdekt openbaar zwemwater. Er wordt niet gekeken naar de behoefte voor zwemwater in openluchtzwembad het Boschbad, aangezien deze behoefte seizoensgebonden is. Wel wordt het Boschbad meegenomen in het schetsen van verschillende scenario's voor de toekomst. De uitkomsten van dit onderzoek ondersteunen de gemeente in het nemen van beslissingen voor de toekomst.

1.1 Onderzoeksvragen

De doelstelling van dit onderzoek is om de huidige en toekomstige (2030 en 2040) behoefte aan openbaar overdekt zwemwater in de gemeente Apeldoorn in kaart te brengen en deze behoefte af te zetten tegen de huidige beschikbare capaciteit in de gemeente. De hoofdvraag die hierbij hoort is:

Wat is de huidige (2017) en toekomstige (2030 en 2040) vraag naar openbaar overdekt zwemwater en hoe verhoudt zich dit tot het huidige aanbod?

Hierbij horen verschillende deelvragen:

1. Wat is de huidige capaciteit van de overdekte zwembaden in de gemeente Apeldoorn en hoe verhoudt deze capaciteit zich tot het aanbod in de regio en in vergelijkbare gemeenten?
2. Waar komen de bezoekers van de openbare overdekte zwembaden vandaan?
3. Wat is de ervaring van zwemverenigingen, zwembadmanagers en commerciële zwemscholen ten aanzien van het huidige aanbod van overdekt zwemwater in de gemeente Apeldoorn?
4. Is het mogelijk om op basis van de huidige programmering en bezoekaantallen van de openbaar overdekte zwembaden het zwemwatergebruik in Apeldoorn te optimaliseren?
5. Wat is de huidige vraag en toekomstige (2030 en 2040) vraag naar openbaar overdekt zwemwater in de gemeente Apeldoorn?
6. Hoe dient het zwemwateraanbod er in de toekomst in Apeldoorn uit te zien om te voldoen aan de toekomstige vraag?

1.2 Planningsinstrument zwembaden

Om inzicht te geven in de behoefte aan zwemwater, voor nu en in de toekomst, wordt in dit onderzoek gebruikgemaakt van een planningsinstrument voor zwemwater. Dit planningsinstrument, ontwikkeld door Mulier Instituut, KNZB en TREEM, is eerder ingezet in projecten in Rotterdam (Breedveld et al., 2016) en Nijmegen (Spreen Brouwer et al., 2017). Dit instrument geeft op basis van onder andere huidige capaciteiten, bevolkingsgegevens en bezoekaantallen inzicht in het benodigde zwemwater, voor nu en in de toekomst. Aangezien zwemwater ingezet kan worden voor verschillende activiteiten, is het van belang niet één planningsnorm te hanteren, maar een instrument te gebruiken waarin verschillende activiteiten worden onderscheiden en separaat van elkaar worden berekend. De activiteiten die worden onderscheiden zijn:

- Onderwijs (leszwemmen en schoolzwemmen)
- Zwemsport
- Banenzwemmen
- Doelgroepen zwemmen
- Recreatief zwemmen

1.3 Leeswijzer

De rapportage is als volgt opgebouwd. In hoofdstuk 2 wordt inzicht gegeven in de bevolkingsontwikkeling van de gemeente Apeldoorn en wordt ingegaan op prognoses voor de toekomst. Daarnaast worden recente ontwikkelingen in sport- en zwemdeelname uitgelicht. Hoofdstuk 3 gaat in op de capaciteit van de zwembaden in Apeldoorn, de capaciteit van zwembaden in buurgemeenten en geeft een vergelijking in capaciteit met vergelijkbare gemeenten. Hoofdstuk 4 geeft inzicht in de herkomst van bezoekers van de zwembaden. Hoofdstuk 5 richt zich op de data die in dit onderzoek bij de verschillende stakeholders zijn verzameld. In hoofdstuk 6 wordt inzicht gegeven in de mogelijkheden voor het optimaliseren van de programmering. Hoofdstuk 7 geeft de berekeningen weer die zijn gemaakt met behulp van het planningsinstrument. In hoofdstuk 8 zijn drie verschillende scenario's beschreven die wenselijk zouden kunnen zijn voor de toekomst. Tot slot wordt in hoofdstuk 9, de conclusie van het onderzoek, antwoord gegeven op de onderzoeksvraag.

2. Relevante ontwikkelingen en prognoses

2.1 Bevolkingsprognose Apeldoorn

De gemeente Apeldoorn heeft een bevolkingsgroei meegemaakt van 154.859 inwoners in 2002 naar 160.047 inwoners in 2017 (+3,4%). De stijging van de bevolking in deze periode komt met name door een stijging van het aantal 65-plussers. Bij kinderen en volwassenen in de leeftijd 25-45 jaar is een daling te zien. De verwachting is dat de totale bevolking van de gemeente tot 2040 groeit tot bijna 163.000 inwoners (+1,8%) (figuur 2.1). Deze groei valt volledig ten deel aan de inwoners van 65 jaar en ouder. Het percentage kinderen blijft in 2040 nagenoeg gelijk. Er komen minder volwassenen in de leeftijd 20 tot 65 jaar in Apeldoorn te wonen (figuur 2.2).

Figuur 2.1 (Verwachte) bevolkingsontwikkeling gemeente Apeldoorn in de periode 2002-2040

Bron: CBS, 2018; Gemeente Apeldoorn, 2016.

Figuur 2.2 (Verwachte) bevolkingsamenstelling gemeente Apeldoorn in 2017, 2030 en 2040 (absolute aantallen/percentage van het geheel)

Bron: CBS, 2018; Gemeente Apeldoorn, 2016.

De gemeente Apeldoorn bestaat uit de grote kern Apeldoorn met daar omheen kleinere dorpen. 79 procent van de inwoners van Apeldoorn woont in het stedelijke gebied van de gemeente, 21 procent in het landelijke gebied. In tabel 2.1 staan de inwoneraantallen van de verschillende stadsdelen van Apeldoorn en de omliggende dorpen weergegeven¹.

Tabel 2.1 Inwoneraantal van gemeente Apeldoorn in 2017 naar stadsdeel

	Inwoneraantal
Centrum	6.719
Noord	12.255
Noordoost	22.267
Oost	18.807
West	21.417
Zuidwest	14.401
Zuid	18.631
Zuidoost	26.256
Dorpen	18.946
<i>Totaal</i>	<i>160.053²</i>

Bron: Apeldoorn in cijfers, februari 2018.

Kaart 2.1 Gemeente Apeldoorn onderverdeeld in stadsdelen en omliggende dorpen

Kaartvervaardiging: Mulier Instituut.

¹ Een prognose van de gegevens naar stadsdeel is niet weergegeven, omdat deze niet beschikbaar is bij de gemeente.

² Verschil in totalen komt voort uit gebruik verschillende bronnen. Apeldoorn in cijfers aan de ene kant, en CBS-cijfers aan de andere kant.

2.2 Ontwikkeling sportdeelname

Het landelijke sportdeelnamecijfer is na een aantal jaren groei inmiddels stabiel (circa 63%), evenals de mate waarin de Nederlander lid is van een sportvereniging (circa 30%). De zwemdeelname is landelijk afgenomen. Lag de zwemdeelname in 2006 nog op 18 procent, in 2014 is deze gedaald naar 13 procent (figuur 2.3). De dalende trend in de zwemdeelname zet zich ook de laatste jaren voort³.

Figuur 2.3 Landelijke sport- en zwemdeelname (minimaal 12x per jaar, in procenten; 12-79 jaar)

Bron: Ongevallen en Bewegen in Nederland (OBiN), 2006-2014. Bewerking: Mulier Instituut.

Een meer specifiek beeld van de deelname aan de georganiseerde zwemsport kan worden verkregen door te kijken naar het lidmaatschap van de Koninklijke Nederlandse Zwembond (KNZB), de Reddingsbrigade en de Nederlandse Onderwatersportbond (NOB). Het aantal leden bij de Koninklijke Nederlandse Zwembond (KNZB) neemt landelijk langzaam af (figuur 2.4). Tussen 2000 en 2016 zag de KNZB haar ledental met bijna 10.000 leden dalen naar ongeveer 141.000 leden (bijna 67.500 senioren en ruim 73.000 junioren). Opvallend is dat in de periode 2000-2011 (voornamelijk) senioren hun lidmaatschap hebben opgezegd en in de periode 2012-2016 (voornamelijk) junioren. Het aantal seniorleden in 2016 ligt boven het aantal in 2000 (+12%), terwijl het aantal junioren juist lager ligt (-18%).

In dezelfde figuur staan ook de ledenaantallen van de Nederlandse Onderwatersport Bond. Ook bij deze bond is een daling in het ledental te zien. Van bijna 19.000 leden in 2000 naar 14.000 leden in 2016. In 2016 kende de bond ruim 12.500 seniorleden en bijna 1.500 juniorleden. Het aantal junioren is sinds 2000 gestegen (+51%), het aantal senioren is gedaald (-29%). In de figuur zijn de ledentallen van de Reddingsbrigade Nederland niet opgenomen. Deze aantallen zijn sinds 2012 bijgehouden en laten een stabiel aantal zien van ongeveer 23.000 leden die bij de bond zijn aangesloten. In de ledenaantallen is wel een verschuiving te zien naar meer senioren (2012-2016 +30%) en minder junioren (2012-2016 -23%)⁴.

³ Het onderzoek OBiN is na 2014 niet meer uitgevoerd. In deze grafiek zijn dus geen vervolgcijfers mogelijk. Wel laten de Nationale Sportonderzoeken uit 2013, 2016 en 2017 eenzelfde dalende trend zien in zwemdeelname.

⁴ Van de Nederlandse Culturele Sportbond/Watervrienden zijn geen cijfers beschikbaar. Vanuit deze organisatie is er ook een vereniging in Apeldoorn actief.

Figuur 2.4 Aantal lidmaatschappen bij de Koninklijke Nederlandse Zwembond (KNZB) en de Nederlandse Onderwatersport Bond (NOB) in de periode 2000-2016 (aantallen x 1.000, linkeras KNZB, rechteras NOB)

Bron: NOC*NSF, 2000-2016. Bewerking: Mulier Instituut.

In Apeldoorn is 0,4 procent van de bevolking lid van een KNZB-vereniging, hetgeen neerkomt op ongeveer 640 inwoners. Landelijk ligt het gemiddelde op 0,9 procent van de bevolking. Dit houdt in dat in Apeldoorn gemiddeld een laag percentage van de inwoners lid is van een KNZB-vereniging. Een deel van de verklaring hiervoor kan liggen in het feit dat in Apeldoorn ook een vereniging is aangesloten bij de Nederlandse Culturele Sportbond, de Watervrienden, en dat de Reddingsbrigade actief is. Deze verenigingen zijn niet in dit percentage opgenomen. Echter zelfs dan is het percentage vrij laag.

2.3 Ontwikkeling sportaccommodatiegebruik

Naast de daling in de zwemdeelname en zwemmen in verenigingsverband is op landelijk niveau ook een daling te zien in het gebruik van een zwembad als sportaccommodatie. In 2014 is het gebruik ten opzichte van 2011 gedaald van 16 procent naar 14 procent. Dit terwijl de andere genoemde accommodaties juist meer worden gebruikt of het gebruik gelijk blijft. Hierin zijn de zwembaden afwijkend van andere accommodaties. Met name het gebruik van de openbare weg stijgt hard. Dit is de voorziening die door alle Nederlanders (6-79 jaar) het meest genoemd wordt als type sportaccommodatie. Hierin is een stijging in de deelname aan ongebonden sporten te zien.

Figuur 2.5 Gebruik van typen accommodaties voor sportbeoefening⁵ in 2011 en 2014 (bevolking Nederland 6-79 jaar, in procenten)

Bron: OBiN, 2010-2011 en 2013-2014. Bewerking: Mulier Instituut.

⁵ Het gebruik van zwemaccommodaties voor recreatieve activiteiten en zwemles is hier niet in meegenomen. Gebruik gymzaal is exclusief gebruik voor bewegingsonderwijs.

2.4 Conclusie

De bevolking van Apeldoorn groeit tot 2040 met 1,8 procent. Deze groei komt bijna volledig ten goede aan de groep 65-plussers. Het aandeel kinderen blijft tot 2040 gelijk. Het aantal volwassenen neemt naar 2040 af. 79 procent van de bevolking van de gemeente woont in de stad Apeldoorn, de overige bevolking woont in de dorpen rondom de stad.

De sportdeelname is landelijk gezien stabiel. Voor de zwemdeelname is een dalende trend te zien. Deze trend is zowel in deelname als in verenigingslidmaatschap en accommodatiegebruik waar te nemen. In Apeldoorn zijn ten opzichte van het landelijk gemiddelde weinig inwoners lid van een KNZB-vereniging: 0,4 procent van de bevolking in Apeldoorn tegenover 0,9 procent van de bevolking nationaal.

3. Capaciteit zwemwater

De gemeente Apeldoorn heeft twee openbare overdekte zwembaden: Aquacentrum Malkander en De Sprenkelaar. Aquacentrum Malkander is in het zuidelijk deel van de stad Apeldoorn gelegen. Dit zwembad bestaat uit een wedstrijdbassin, instructiebassin en recreatiebassin. Het wedstrijdbassin en het instructiebassin hebben beide een beweegbare bodem. Het recreatiebassin heeft enkele recreatieve elementen. Daarnaast heeft het zwembad nog enkele faciliteiten voor wellness. De Sprenkelaar, gelegen in het noordoosten van de stad Apeldoorn, heeft twee bassins (een wedstrijdbassin en een instructiebassin), en het zwembad heeft enkele recreatieve- en wellnesselementen.

Tabel 3.1 Kenmerken van de grootste bassins in Malkander en De Sprenkelaar

	Malkander			De Sprenkelaar	
	Wedstrijdbassin	Recreatief bassin	Instructiebassin	Wedstrijdbassin	Instructiebassin
Oppervlakte (m ²)	375 (25x15)	300	150 (15x10)	375 (25x15)	156 (19,5x8)
Diepte (meter)	0-3.00	1.30	0-1.80	2.25-3.00	0.40-1.20
Temperatuur (°C)	28	30	32	28	32

Bron: Aquacentrum Malkander en zwembad De Sprenkelaar.

Kaart 3.1 geeft de ligging van de twee openbare overdekte zwembaden weer. Daarnaast zijn in deze kaart ook de semi-private overdekte zwembaden waarin zwemles wordt aangeboden in de gemeente Apeldoorn weergegeven. In Apeldoorn zijn meer semi-private zwembaden dan op deze kaart opgenomen, maar daar wordt geen zwemles in aangeboden. Er zijn momenteel zes semi-private zwembaden waar zwemles wordt aangeboden. Het belangrijkste zwembad hiervan bevindt zich in multifunctioneel centrum Het Kristal, dit zwembad bestaat uit een doelgroepenbad en wordt beheerd door Accres, de organisatie die ook Aquacentrum Malkander exploiteert. Twee van de semi-private zwembaden op de kaart behoren tot vakantieparken, maar zijn wel opengesteld voor zwemles, twee semi-private zwembaden behoren tot fitnesscentra, één zwembad behoort tot een accommodatie waar kinderen met een beperking terecht kunnen voor begeleiding en vakantie.

Kaart 3.1 Openbare en semi-private⁶ zwembaden in Apeldoorn

- 1= Aquacentrum Malkander
- 2=De Sprenkelaar
- 3=Zwembad het Kristal
- 4=Club Pelikaan Apeldoorn
- 5=Landal Miggelenberg
- 6=Landgoed de Wipfelberg
- 7=Ten Tije Sport en Wellness Beleving
- 8=Parc Spelderholt

Kaartvervaardiging: Mulier Instituut.

3.1 Capaciteit Apeldoorn

De capaciteit van de openbare overdekte zwembaden in de gemeente Apeldoorn is voor de verschillende activiteiten (onderwijs, sport, banenzwemmen, doelgroepenzwemmen en recreatief zwemmen) bepaald (tabel 3.2). De vierkante meters zwemwater zijn toebedeeld op basis van de definities, weergegeven in bijlage 1. Naast de capaciteit van de openbare overdekte zwembaden is ook de capaciteit van de zes semi-private zwembaden waar zwemles wordt aangeboden in de tabel opgenomen. De semi-private zwembaden worden op de meeste plaatsen ingezet voor zwemles en recreatie. Alleen voor zwemles wordt de capaciteit meegerekend, aangezien de zwembaden voor recreatie veelal alleen toegankelijk zijn in combinatie met verblijf op het recreatiepark of met een abonnement. Zwembad Het Kristal is hier een uitzondering op. In dit zwembad worden ook veel doelgroepenactiviteiten aangeboden die toegankelijk zijn zonder abonnement of verblijf op een recreatiepark. De capaciteit van dit bassin staat bij doelgroepenzwemmen weergegeven. Daarnaast wordt bij 's Heerenloo (zorgcentrum), dat niet in dit onderzoek is meegenomen, doelgroepenzwemmen en banenzwemmen aangeboden. Echter, doordat dit aanbod beperkt is qua uren en qua doelgroep, wordt dit in dit onderzoek niet meegenomen.

⁶ Alleen de semi-private zwembaden waar zwemles wordt aangeboden zijn weergegeven op dit kaartje.

Tabel 3.2 Capaciteit overdekt zwemwater Apeldoorn

	Openbare zwembaden	Semi-private zwembaden	Totaal
Oppervlakte overdekt zwemwater (m ²)			
Onderwijs	1.056	730	1.786
Sport	750		750
Banenzwemmen	750		750
Doelgroepenzwemmen	681	160 ⁷	841
Recreatiefzwemmen	1.356		1.356

Bron: Aquacentrum Malkander en zwembad De Sprenkelaar. Bewerking: Mulier Instituut.

De meeste capaciteit is beschikbaar voor de activiteiten recreatief zwemmen en zwemonderwijs. De activiteiten sport, banenzwemmen en doelgroepenzwemmen hebben een wat lagere capaciteit, doordat niet alle bassins hiervoor geschikt zijn. In de volgende twee paragrafen wordt de capaciteit van de openbare overdekte zwembaden vergeleken met de capaciteit in buurgemeenten en vergelijkbare gemeenten.

3.2 Capaciteit buurgemeenten

Om het zwemwatergebruik in Apeldoorn beter te kunnen duiden, is het van belang dat wordt gekeken naar het zwemwater dat zich in de regio van Apeldoorn bevindt. Kaart 3.2 geeft de zwembaden in de gemeenten Ermelo, Voorst (zwembad in Twello) en Epe (zwembad in Vaassen) weer. Wat betreft afstanden zijn dit de zwembaden die dicht genoeg in de buurt van Apeldoorn liggen om mogelijk bezoekers uit de gemeente te trekken. Het zwembad in Ermelo kan gezien de ligging met name interessant zijn voor de inwoners van Uddel. De overige zwembaden in de buurt, bijvoorbeeld in Harderwijk en Barneveld, liggen te ver weg om op basis van reisafstand het meest aantrekkelijke zwembad te zijn voor de inwoners van Apeldoorn. Wel is het van belang om nog zwembad De Scheg in Deventer te noemen. Dit zwembad heeft een recreatiebassin van ongeveer 400m² en verschillende recreatieve elementen zoals een wildwaterbaan, glijbanen en een buitenbassin. Hierdoor is dit zwembad aantrekkelijk voor dagrecreatie. Op basis van deze functie is de verwachting dat inwoners van Apeldoorn incidenteel verder reizen om gebruik te maken van een zwembad. Zij kunnen hiervoor dan in De Scheg terecht.

Tabel 3.3 geeft inzicht in de capaciteit aan openbaar overdekt zwemwater in de gemeente Apeldoorn en de buurgemeenten. De capaciteit is weergegeven en er is een getal per 100 inwoners weergegeven. Dit getal per 100 inwoners geeft de mogelijkheid de capaciteit in verschillende gemeenten te vergelijken. De zwembaden in Voorst en in Ermelo zijn wat betreft faciliteiten gelijk aan Malkander in Apeldoorn. Deze zwembaden hebben net als Malkander een wedstrijdbassin, instructiebassin, recreatiebassin met recreatieve elementen en een buitenbassin. Wanneer wordt gekeken naar de capaciteit per 100 inwoners, valt op dat in Voorst en in Ermelo meer capaciteit beschikbaar is. Dit leidt ertoe dat deze zwembaden wat betreft capaciteit en faciliteiten voor de inwoners van Apeldoorn aantrekkelijk zijn om te bezoeken. Het zwembad in de gemeente Epe (De Koekoek) bestaat uit een wedstrijdbassin, instructiebassin en een recreatiebassin met recreatieve elementen. De capaciteit per

⁷ Enkel doelgroepenzwemmen in zwembad Het Kristal is meegenomen.

100 inwoners laat zien dat ook in Epe met name voor doelgroepenzwemmen en recreatief zwemmen veel capaciteit aanwezig is. Op basis van dit aanbod hebben inwoners van de gemeente Apeldoorn ook buiten Apeldoorn veel keus om naar een zwembad te gaan waarin alle verschillende activiteiten kunnen worden beoefend. Wel bevindt dit aanbod zich enkel aan de noord en oost kant van de gemeente.

Kaart 3.2 Overdekte openbare zwembaden in Apeldoorn en omgeving

- 1= Aquacentrum Malkander
- 2=De Sprenkelaar
- 3=Zwembad het Kristal
- 4=Club Pelikaan Apeldoorn
- 5=Landal Miggelenberg
- 6=Landgoed de Wipfelberg
- 7=Ten Tije Sport en Wellness Beleving
- 8=Parc Spelderholt
- 9=De Schaeck, Twello
- 10=De Koekoek, Vaassen
- 11=Zwembad Calluna, Ermelo
- 12= De Scheg, Deventer

Kaartvervaardiging: Mulier Instituut.

Tabel 3.3 Capaciteit overdekt openbaar zwemwater Apeldoorn en buurgemeenten

	Apeldoorn	Voorst	Epe	Ermelo
Inwonertal	160.047	24.199	32.537	26.730
Oppervlakte overdekt zwemwater (m ²)				
Onderwijs	1.056	513	455	433
Sport	750	313	375	313
Banenzwemmen	750	313	375	313
Doelgroepenzwemmen	681	733	680	763
Recreatiefzwemmen	1.356	733	680	763
Oppervlakte per 100 inwoners				
Onderwijs	0,7	2,1	1,4	1,6
Sport	0,5	1,3	1,2	1,2
Banenzwemmen	0,5	1,3	1,2	1,2
Doelgroepenzwemmen	0,4	3,0	2,1	2,9
Recreatiefzwemmen	0,8	3,0	2,1	2,9

Bron: Aquacentrum Malkander, zwembad De Sprenkelaar, zwembad De Schaeck, zwembad De Koekoek, zwembad Calluna. Bewerking: Mulier Instituut.

3.3 Capaciteit vergelijkbare gemeenten

Om meer inzicht te geven in de capaciteit zwembaden van de gemeente Apeldoorn ten opzichte van andere gemeenten in Nederland, is in tabel 3.4 de capaciteit van vergelijkbare gemeenten weergegeven. Deze gemeenten zijn vergelijkbaar op stedelijkheid, inwoneraantal en/of het aantal zwembaden. Per activiteit is weergegeven wat de capaciteit aan openbaar overdekt zwembaden in die gemeenten is. Daarnaast is weergegeven wat de capaciteit per 100 inwoners is. Dit geeft mogelijkheid tot vergelijking van de capaciteiten.

De gemeente Apeldoorn bevindt zich in vergelijking met andere gemeenten in de middenmoot wat betreft beschikbare capaciteiten. Voor onderwijs, sport en recreatief zwemmen zijn er vergelijkbare gemeenten die meer capaciteit beschikbaar hebben, maar ook vergelijkbare gemeenten met minder capaciteit. Wat betreft banenzwemmen en doelgroepen zwemmen is de capaciteit in de gemeente Apeldoorn iets lager dan in de vergelijkbare gemeenten.

Tabel 3.4 Capaciteit overdekt zwembaden Apeldoorn en vergelijkbare gemeenten

	Apeldoorn	Enschede	Nijmegen	Arnhem	Den Bosch
Inwonertal	160.047	158.140	173.556	155.699	152.411
Aantal zwembaden	2	2	3	2	2
Oppervlakte overdekt zwembaden (m ²)					
Onderwijs	1.056	1.150	2.038	1.265	784
Sport	750	0 ⁸	1.275	1.125	375
Banenzwemmen	750	1.000	1.588	1.125	1.063
Doelgroepen zwemmen	681	1.940	1.713	760	1.088
Recreatief zwemmen	1.356	1.940	1.588	760	1.184
Oppervlakte per 100 inwoners					
Onderwijs	0,7	0,7	1,2	0,8	0,5
Sport	0,5	0,0	0,7	0,7	0,2
Banenzwemmen	0,5	0,6	0,9	0,7	0,7
Doelgroepen zwemmen	0,4	1,2	1,0	0,5	0,7
Recreatief zwemmen	0,8	1,2	0,9	0,5	0,8

Bewerking: Mulier Instituut.

3.4 Conclusie

De gemeente Apeldoorn beschikt over twee openbare overdekte zwembaden. Daarnaast wordt in zes semi-private zwembaden (waaronder Het Kristal) zwembaden aangeboden. Aquacentrum Malkander bestaat uit een wedstrijdbassin, instructiebassin en recreatiebassin met recreatieve- en wellnesselementen. De Sprekelaar heeft een wedstrijdbassin en instructiebassin en kent enkele wellnessfaciliteiten. In de buurt van de gemeente Apeldoorn liggen openbare zwembaden in de gemeenten Ermelo, Voorst en Epe. Deze zwembaden zorgen ervoor dat voor de inwoners van de gemeente Apeldoorn ook aantrekkelijk

⁸ In Enschede beschikken allebei de zwembaden over een 25-meterbassin, maar deze bassins zijn qua temperatuur ongeschikt voor de activiteit sport.

zwemwateraanbod net buiten de gemeente ligt. Wat betreft een vergelijking met vergelijkbare gemeenten is te zien dat Apeldoorn zich wat betreft zwemwatercapaciteit in de middenmoot van deze gemeenten bevindt. Voor doelgroepen zwemmen en voor banenzwemmen is in Apeldoorn een lagere capaciteit waargenomen dan in de vergelijkbare gemeenten. Er zijn gemeenten met gemiddeld wat meer zwemwater en gemeenten die gemiddeld wat minder zwemwater beschikbaar hebben per 100 inwoners.

4. Herkomst bezoekers

De herkomst van de bezoekers aan de Apeldoornse baden wordt in dit hoofdstuk op twee manieren uiteengezet. Ten eerste wordt op basis van herkomst van abonneementhouders weergegeven waar de bezoekers van de Apeldoornse baden vandaan komen. Ten tweede wordt inzicht gegeven in de reisafstanden voor de inwoners van de gemeente Apeldoorn naar de openbare en semi-private zwembaden.

4.1 Bezoekers van de Apeldoornse baden

Voor Aquacentrum Malkander en voor De Sprenkelaar is per accommodatie gekeken waar de bezoekers vandaan komen. Deze analyse is gebaseerd op cijfers over abonneementhouders en meerbanenkaarthouders. Dit houdt dus in dat incidenteel (recreatief) bezoek en bezoek door verenigingen niet in deze analyse is meegenomen. Voor Malkander geldt dat 93 procent van de bezoekers uit de gemeente Apeldoorn komt, 7 procent komt van buiten de gemeente. Van de 93 procent binnen de gemeente komt 82 procent uit de stad Apeldoorn en 11 procent uit de dorpskernen. Op kaart 4.1 staat weergegeven waar de bezoekers van Aquacentrum Malkander binnen de gemeente Apeldoorn vandaan komen. Hier valt op dat bezoekers met name afkomstig zijn uit het zuiden van de stad Apeldoorn, in de wijken die het dichtst bij het zwembad gelegen zijn.

Kaart 4.1 Herkomst abonneementhouders en meerbanenkaarthouders Aquacentrum Malkander uit de gemeente Apeldoorn (in absolute getallen en percentages van totale inwoners (kleuren))

Kaartvervaardiging: Mulier Instituut.

In De Sprenkelaar komt 94 procent van de bezoekers uit de gemeente Apeldoorn, waarvan 90 procent uit de stad en 4 procent uit de omliggende dorpen. 6 procent van de bezoekers komt van buiten Apeldoorn. Voor De Sprenkelaar zijn de gegevens niet op hetzelfde detailniveau beschikbaar als voor Malkander, waardoor het niet mogelijk is om een kaart (zoals 4.1 van Malkander) voor De Sprenkelaar te maken.

4.2 Reisafstand inwoners Apeldoorn

In deze paragraaf wordt ingegaan op de reisafstand voor de inwoners van de gemeente Apeldoorn naar het dichtstbijzijnde zwembad. Hier zijn drie verschillende situaties weergegeven. Situatie één gaat uit van de openbare overdekte zwembaden in Apeldoorn. Situatie twee gaat uit van zowel openbare als semi-private zwembaden in Apeldoorn en in situatie drie wordt de reisafstand weergegeven naar het dichtstbijzijnde openbare overdekte zwembad in en buiten Apeldoorn.

Situatie 1

Kaart 4.2 geeft inzicht in de inwoners van de gemeente Apeldoorn die in een straal van maximaal 3 kilometer rondom de openbare overdekte zwembaden wonen. De stralen tot 3 kilometer kennen geen overlapping, maar liggen wel dicht tegen elkaar aan. Dit laat een goede spreiding van de zwembaden over de stad zien. Wanneer naar de openbare overdekte zwembaden wordt gekeken, woont bijna 60 procent van de inwoners binnen 3 kilometer van het zwembad (tabel 4.1).

Kaart 4.2 Straal van maximaal 3 kilometer reisafstand naar de openbare overdekte zwembaden in Apeldoorn

Donkerpaars= straal van 1 kilometer; midden paars=straal van 2 kilometer; lichtpaars=straal van 3 kilometer.
Kaartvervaardiging: Mulier Instituut.

Tabel 4.1 Percentage inwoners van de gemeente Apeldoorn binnen een straal van 3 kilometer van overdekte zwembaden

	0-1 km	0-2 km	0-3 km
Situatie 1: openbare zwembaden in Apeldoorn	8	31	60
Situatie 2: openbare en semi-private zwembaden in Apeldoorn	18	60	88
Situatie 3: openbare zwembaden in Apeldoorn en omgeving	8	31	60

Bewerking: Mulier Instituut.

In tabel 4.2 is voor de verschillende kernen weergegeven hoe ver de inwoners gemiddeld moeten reizen naar het dichtstbijzijnde openbare Apeldoornse zwembad (kolom 2). Gemiddeld gezien is voor de stad Apeldoorn de reisafstand naar een openbaar zwembad in Apeldoorn 2,5 kilometer reizen. Dit wijkt licht af van het landelijke gemiddelde van 2,2 kilometer voor sterk stedelijke gebieden. Wat betreft wijken in de stad Apeldoorn moeten de inwoners van Apeldoorn West het verst reizen naar een openbaar overdekt zwembad. De inwoners van de kernen rondom stadskern Apeldoorn moeten veel verder reizen, gezien de situering van beide zwembaden in de stad. Met name de inwoners uit Uddel, Hoenderloo, Loenen en Hoog Soeren kennen een forse reisafstand naar de openbare zwembaden.

Tabel 4.2 Gemiddelde afstand in kilometers naar het dichtstbijzijnde overdekte zwembad voor inwoners van de gemeente Apeldoorn

	Inwoner- aantallen	Situatie 1: Openbare Openbare zwembaden Apeldoorn	Situatie 2: Openbare en semi- private zwembaden Apeldoorn	Situatie 3: Openbare zwembaden Apeldoorn en buurgemeenten
Apeldoorn (stad)	141.110	2,5	1,7	2,5
Centrum	6.720	3,0	2,7	3,0
Noord	12.550	3,3	3,1	3,3
Noordoost	22.265	1,4	1,1	1,4
Oost	18.815	1,6	1,6	1,6
West	<u>21.465</u>	<u>4,0</u>	<u>1,6</u>	<u>4,0</u>
Zuid	18.620	1,8	1,7	1,8
Zuidoost	<u>26.255</u>	<u>3,1</u>	<u>1,2</u>	<u>3,1</u>
Zuidwest	14.420	2,3	2,2	2,3
Buitengebied	18.920			
Beekbergen en omgeving	4.715	3,8	2,1	3,8
Hoenderloo en omgeving	<u>1.550</u>	<u>10,1</u>	<u>2,3</u>	<u>10,1</u>
Hoog Soeren en Radio Kootwijk	<u>340</u>	<u>9,3</u>	<u>6,2</u>	<u>9,3</u>
Klarenbeek en omgeving	1.850	6,9	5,2	6,9
Lieren en omgeving	1.210	4,1	3,3	4,1
Loenen en omgeving	<u>3.130</u>	<u>9,6</u>	<u>5,2</u>	<u>9,6</u>
Uddel en omgeving	<u>3.000</u>	<u>16,9</u>	<u>13,6</u>	<u>13,7</u>
Wenum-Wiesel en Beemte	3.125	5,5	4,5	4,0
<i>Gemeente Apeldoorn</i>	<i>160.047</i>	<i>3,1</i>	<i>2,1</i>	<i>3,0</i>

Bewerking: Mulier Instituut.

Situatie 2

In de gemeente Apeldoorn wordt naast de openbare overdekte zwembaden in zes semi-private zwembaden zwemles aangeboden. In situatie twee is gekeken of deze semi-private zwembaden de reisafstand voor de inwoners van de gemeente Apeldoorn verkleinen. Wanneer de semi-private zwembaden worden meegenomen, woont 88 procent van de bevolking binnen 3 kilometer van een zwembad (tabel 4.1). Dit houdt in dat met name voor de dorpskernen binnen de gemeente Apeldoorn de reisafstand is verkleind, voor Hoenderloo wordt de reisafstand bijvoorbeeld van 10,1 kilometer verkleind naar 2,3 kilometer. De gemiddelde reisafstand is in situatie twee hierdoor 2,1 kilometer (tabel 4.2 kolom 3).

In kaart 4.3 en 4.4 staat deze situatie weergegeven door middel van het toedelen van inwoners aan het voor hen dichtstbijzijnde zwembad. Kaart 4.3 geeft de situatie weer met enkel de openbare overdekte zwembaden. Kaart 4.4 geeft inzicht in de situatie wanneer ook de semi-private zwembaden een rol spelen. De kleuren corresponderen met de verschillende typen zwembaden in de gemeente.

Kaart 4.3 Inwoners toegewezen aan dichtstbijzijnde openbare zwembad in Apeldoorn

Kaart 4.4 Inwoners toegewezen aan dichtstbijzijnde zwembad in Apeldoorn

Kaartvervaardiging: Mulier Instituut.

Situatie 3

In situatie 3 is naar de overdekte openbare zwembaden gekeken en zijn ook de zwembaden in de omgeving van Apeldoorn meegenomen. De zwembaden in de gemeente Epe (De Koekoek) en in Ermelo (zwembad Calluna) zorgen ervoor dat voor bepaalde gebieden in Apeldoorn de reisafstand kleiner wordt. De Schaack in de gemeente Voorst heeft geen invloed en is dan ook niet op deze kaart weergegeven. Sommige inwoners wonen dicht bij de openbare overdekte zwembaden buiten de gemeente dan de openbare overdekte zwembaden binnen de gemeente. Het effect van de zwembaden buiten de gemeente is echter vrij klein. Alleen de inwoners van Uddel en omgeving wonen dichtbij doordat de openbare zwembaden in de omgeving zijn meegenomen (kaart 4.5). Het is voor de Apeldoorners op basis van reisafstand dus niet direct logischer om gebruik te maken van openbare overdekte zwembaden buiten de gemeente.

Kaart 4.5 Inwoners toegewezen aan dichtstbijzijnde openbare zwembad in Apeldoorn en omgeving

- 1=Aquacentrum Malkander (geel)
- 2= De Sprenkelaar (paars)
- 10= De Koekoek (groen)
- 11= Zwembad Calluna (blauw)

Kaartvervaardiging: Mulier Instituut.

4.3 Conclusie

Bezoekers van de openbare overdekte zwembaden in Apeldoorn komen met name uit de stad Apeldoorn en minder uit de omliggende dorpen of van buiten de gemeente. Wat betreft reisafstand woont 60 procent van de bevolking van de gemeente binnen een straal van 3 kilometer van een openbaar overdekt zwembad. Gemiddeld gezien is de reisafstand naar een openbaar overdekt zwembad in Apeldoorn 3,1 kilometer. Deze afstand verschilt sterk tussen de stad Apeldoorn en de omliggende dorpen. Voor Apeldoorners is het over het algemeen qua reisafstand, uitgezonderd Uddel, niet direct aantrekkelijker om van de openbare overdekte zwembaden buiten de gemeente gebruik te maken.

5. Stakeholders

In dit hoofdstuk staan de gesprekken met zwembadmanagers en zwem- en watersportverenigingen centraal. Vier verenigingen zijn benaderd voor een gesprek. Overige organisaties⁹ die actief zijn in het zwembad zijn benaderd met een vragenlijst, maar hebben niet gereageerd of laten weten niet deel te nemen. Ook is geprobeerd in contact te komen met de commerciële zwemscholen die in de semi-private zwembaden in Apeldoorn zwemles geven. Van de vier zwemscholen die binnen de gemeente actief zijn heeft slechts één zwemschool de vragen over behoefte beantwoord. Vanwege deze lage respons is de reactie van commerciële zwemscholen niet in dit onderzoek meegenomen.

5.1 Zwembadmanagers

Om meer inzicht te krijgen in de huidige situatie in de zwembaden en in de wensen voor de toekomst, heeft een gesprek plaatsgevonden met vertegenwoordigers van Aquacentrum Malkander en De Sprenkelaar. In het vervolg worden de knelpunten en wensen voor de toekomst voor beide zwembaden apart weergegeven.

Aquacentrum Malkander

Aquacentrum Malkander wordt beheerd door Accres. In Apeldoorn beheert Accres ook nog andere sportfaciliteiten zoals openluchtzwembad het Boschbad en het kleinere doelgroepenzwembad Het Kristal. In het gesprek staat Aquacentrum Malkander centraal en worden de overige zwemfaciliteiten slechts zijdelings meegenomen.

Accres geeft aan tevreden te zijn met het aanbod van de verschillende activiteiten in het zwembad. De zwemles en het doelgroepenzwemmen lopen goed, maar hier is nog wel ruimte voor meer bezoeken. Wat betreft zwemles geeft Accres aan dat zij nog ruimte hebben om te groeien binnen het huidige aanbod. De kwaliteit van de zwemles staat voorop als onderscheidende factor. In de omgeving zijn verschillende commerciële zwemscholen gevestigd. Accres geeft aan door een lage prijs en goede kwaliteit met deze zwemscholen te kunnen concurreren. Zij ervaren geen harde concurrentie met De Sprenkelaar, aangezien de ligging van het dichtstbijzijnde zwembad vaak de keuze voor de zwemles bepaalt. Doelgroepenzwemmen richt zich in Aquacentrum Malkander met name op oudere zwemmers. De specifieke sportavond voor ouderen loopt goed. Er is binnen deze activiteit nog wel ruimte voor groei.

Banenzwemmen, recreatief zwemmen en verenigingszwemmen hebben potentie tot groei, maar in de huidige bezetting is daar weinig ruimte voor. Banenzwemmen is een activiteit die in Aquacentrum Malkander groeiende is. Accres geeft aan dat zij graag een horizontale programmering met betrekking tot banenzwemmen zouden willen, dus de hele week hetzelfde aanbod op dezelfde tijden. Zowel in de ochtend, middag als in de avond. Met name die avonden zijn erg gewild, dit zijn de uren waarop ook de verenigingen gebruikmaken van het zwembad. Hierdoor ontstaat op deze uren een knelpunt in het gebruik van zwemwater. Accres ziet potentie om de grote groep banenzwemmers die nu al actief is uit te breiden. Naast het knelpunt met banenzwemmen kent het verenigingszwemmen in de huidige situatie niet direct knelpunten. Verenigingen hebben bij Malkander niet te kennen gegeven dat zij meer

⁹ Het gaat hierbij om Stichting Triathlon Apeldoorn, De Klup en Reuma Patiënten Vereniging Apeldoorn en omgeving.

badwater zouden willen huren. Wel wordt gezien dat de triatlonafdeling van Aquapoldro een groeiend ledental kent en mogelijk in de toekomst meer badwater zou willen. Accres geeft aan dat zij weten dat verenigingen gebruikmaken van zwemwater buiten de gemeente; dit maakt het lastig om goed inzicht te hebben in de huidige situatie.

Recreatief zwemmen is een belangrijke activiteit voor Malkander, met name ook in de vakanties en voor de toeristen die de regio bezoeken. Het recreatief zwemmen is in de huidige situatie gericht op gezinnen. Hier is wel de wens om te groeien, door aanpassingen aan het zwembad te maken waardoor het ook aantrekkelijker wordt voor volwassenen en jongeren. De afgelopen jaren heeft Accres zelf geïnvesteerd in het aantrekkelijker maken van het zwembad door bijvoorbeeld het toevoegen van wellnessvoorzieningen, het buitenbad en de glijbaan.

Accres biedt in Malkander geen zwemmen voor speciaal onderwijs aan; deze activiteit vindt plaats in doelgroepenzwembad Het Kristal. Doelgroepenzwembad Het Kristal is speciaal gebouwd voor het organiseren van deze activiteit. Accres verzorgt in deze accommodatie de zwemlessen voor scholen met speciaal onderwijs.

Naast de aangeboden activiteiten en de verhuur aan verenigingen kent Aquacentrum Malkander ook verhuur aan de politieacademie en de Koninklijke Marechaussee. Deze partijen huren vaste uren in het zwembad. Incidentele huur voor wedstrijden komt volgens Accres in Aquacentrum Malkander minder voor dan in De Sprenkelaar. Door de tribune is De Sprenkelaar meer geschikt voor wedstrijden van verenigingen. Naast deze incidentele huur kent Malkander ook incidentele huur aan scholen die recreatief komen zwemmen, met name richting de vakantieperiode.

In de zomer biedt het Boschbad een aanvulling op de mogelijkheden van Malkander. Met name een recreatieve functie, maar enkele verenigingen huren in de zomer ook zwemwater in het Boschbad. Ook banenzwemmen wordt in het Boschbad aangeboden, mensen kunnen met een abonnement van Malkander ook in het Boschbad gaan zwemmen. Het is niet zo dat in de zomer een leegloop bij Malkander plaatsvindt. Beide baden vullen elkaar volgens Accres aan naar de behoefte van de Apeldoorners.

Wat betreft de toekomst geeft Accres aan dat zij mogelijkheden zien om Malkander uit te breiden. Los van de toekomstige veranderingen ziet zij potentie in meer wellness- en recreatiefaciliteiten in het zwembad. Door deze faciliteiten verwachten zij ook meer jeugd en volwassenen naar het zwembad te trekken. Jongeren komen nu niet naar Malkander. In de zomer maakt deze groep wel gebruik van het Boschbad. Er is dan een duidelijke scheiding te zien in de jongeren die naar het Boschbad gaan en de gezinnen die eerder naar Malkander gaan. Wat betreft uitbreidingen bij Malkander is het van belang oog te hebben voor het feit dat de kleedkamerfaciliteiten zoals deze op de huidige plaats zijn gebouwd niet verder uitgebreid kunnen worden. Bij groeiende bezoekaantallen zal ook de kleedruimte vergroot moeten worden.

Wat betreft de toekomst is volgens Accres een blaashal over het 50-meterbassin van het Boschbad een wenselijke ontwikkeling. Zij ziet behoefte vanuit de verenigingen, maar ook voor de Koninklijke Marechaussee en voor de FSG sportcampus in Apeldoorn zou overkapping van het 50-meterbassin in het Boschbad volgens Accres wenselijk zijn. Met een 50-meterbassin verwacht Accres ook voor andere verenigingen uit de omgeving van Apeldoorn aantrekkelijk te worden.

De Sprenkelaar

Van De Sprenkelaar is met de zwembadmanager en een vertegenwoordiger uit het bestuur Stichting Zwembad Noord-Oost gesproken. De stichting is eigenaar van het zwembad en beheert het sinds de opening.

De Sprenkelaar is tevreden over het aanbod dat zij kan leveren aan Apeldoorn. Leszwemmen en doelgroepen zwemmen zijn activiteiten die het goed doen. De Sprenkelaar geeft aan dat de kwaliteit van de lesgevers hoog is en dit zorgt ervoor dat mensen terugkomen. Binnen het huidige aanbod van zwemles kunnen zij nog groeien in de aantallen. De Sprenkelaar merkt niet zozeer concurrentie met andere zwemscholen, maar merkt wel dat kinderen soms elders (kleine commerciële zwemscholen) het A-diploma halen en dan voor het B- en C- diploma naar De Sprenkelaar komen. Het niveau van deze kinderen is vaak lager dan de standaard die in De Sprenkelaar wordt gehanteerd.

Doelgroepen zwemmen wordt in De Sprenkelaar voor veel verschillende doelgroepen aangeboden. Door het karakter van de wijk is bijvoorbeeld ook behoefte aan dameszwemmen en aan activiteiten gericht op zwemles voor jongeren en volwassenen. Het doelgroepen zwemmen is nu soms pas laat op de avond. Het zou wenselijk zijn om dit eerder te plannen, maar dan komt het doelgroepen zwemmen in het gedrang met de uren die de verenigingen in het zwembad huren. Dit levert een knelpunt op.

Aquapoldro, de grootste vereniging van Apeldoorn, maakt voor zowel trainingen als wedstrijden veel gebruik van De Sprenkelaar. De aanwezigheid van de tribune speelt daar een grote rol in. De verwachting is dat zwem- en waterpolovereniging Aquapoldro de komende jaren meer zwemwater nodig heeft vanwege een groeiende waterpolo-afdeling. De Sprenkelaar is met Aquapoldro in gesprek zodat de vereniging een grotere rol gaat spelen in het zwembad, bijvoorbeeld ook in de horecagelegenheid in het zwembad.

De activiteit banenzwemmen heet in De Sprenkelaar 'kuurzwemmen'. Tijdens deze uren is het ook mogelijk om van sauna en wellness gebruik te maken. Kuurzwemmen wordt op veel verschillende tijdstippen van de dag aangeboden. Het is niet altijd even druk, maar er is wel een vaste groep die gebruikmaakt van de faciliteiten. Wellness is populair bij buurtbewoners met een migratie-achtergrond; voor hen vervult dit een belangrijke sociale functie. Naar de toekomst is de wens om het 'kuurzwemmen' te hernoemen naar banenzwemmen zodat de doelstelling van de uren voor de klanten duidelijker is.

Recreatief zwemmen richt zich met name op gezinszwemmen, daar is het zwembad het meest voor geschikt. Veel mensen komen ook recreatief zwemmen vanwege de wellnessfaciliteiten van het zwembad. Voor jeugd is het zwembad minder geschikt.

Het zwembad kent incidentele huur in de vorm van wedstrijden van verenigingen en scholen die incidenteel gebruikmaken van de zwembaden. De zwembadmanager geeft aan dat door de huidige programmering het voor De Sprenkelaar goed mogelijk is ruimte te maken voor incidentele activiteiten.

Een doelgroep die in De Sprenkelaar nu weinig wordt bediend is het medisch zwemmen. Het zwembad is daar niet voor geschikt, vanwege het gebrek aan een beweegbare bodem en het feit dat de temperatuur niet gemakkelijk te reguleren is. Hier ligt volgens De Sprenkelaar een kans naar de toekomst om deze groep beter te kunnen bedienen. Om daar alvast op voor te sorteren is in januari 2018 een kleinschalige fysiopraktijk in de Sprenkelaar gerealiseerd.

Een andere activiteit die De Sprenkelaar in de toekomst graag zou willen ontwikkelen is schoolzwemmen in de vorm van een natte gymles. Hiervoor is steun van de gemeente en scholen nodig. Dit biedt kinderen de mogelijkheden om ook na het behalen van het zwemdiploma de zwemvaardigheid te behouden. Natte gymles is interessant voor de exploitatie van het zwembad, aangezien dit op uren overdag kan worden aangeboden waar nu weinig bezoek is.

De Sprenkelaar is een oud bad en volgens de stichting loont het niet meer om dit zwembad te renoveren. De wens van De Sprenkelaar is dat in Apeldoorn Noord een nieuw zwembad komt met brede voorzieningen, opnieuw beheerd door de stichting. In een nieuw zwembad is het mogelijk om met andere faciliteiten de activiteiten die nu in het zwembad geen plaats kunnen vinden een betere plaats te geven. Naast wellness- en sport gerelateerde voorzieningen zoals fysiotherapie, denkt de stichting aan wedstrijdafmetingen om de groeiende vraag van de zwemverenigingen te kunnen beantwoorden. De stichting geeft aan dat het mooi zou zijn als een nieuw zwembad bij een multifunctioneel centrum komt, waardoor samenwerking met sociaal-maatschappelijke partners gemakkelijk mogelijk is.

5.2 Verenigingen

Voor de Apeldoornse zwemverenigingen die wekelijks van de zwembaden gebruikmaken is een bijeenkomst georganiseerd. Bij de bijeenkomst was ook de Apeldoornse sportraad als toehoorder aanwezig¹⁰.

In Apeldoorn maken vier verenigingen gebruik van de zwembaden. Het gaat hierbij om zwemvereniging Aquapoldro, Zwem- en Recreatievereniging de Apeldoornse Watervrienden, onderwatersportvereniging Sub70 en de Reddingsbrigade Apeldoorn. De verenigingen bieden diverse activiteiten aan:

- Aangepast sporten
- Duiken
- Leszwemmen voor kinderen en volwassenen
- Masterzwemmen/trimzwemmen
- Triatlonactiviteiten
- Waterpolo
- Wedstrijdzwemmen (ook ten behoeve van open waterzwemmen)
- Zwemmend redden

Tijdens de bijeenkomst is met de verenigingen gesproken over:

- De huidige situatie van de verenigingen
- Het huidige en gewenst gebruik van de accommodaties
- De faciliteiten van de accommodaties
- Toekomstvisie/ambities in relatie tot het gebruik van zwemwater

Huidige verenigingssituatie

De verenigingen hebben een ledenaantal dat varieert van 50 leden tot ongeveer 500 leden. Het ledenaantal van de Reddingsbrigade en Sub70 is de afgelopen jaren nagenoeg gelijk gebleven. Het ledenaantal van Aquapoldro is de laatste jaren met ongeveer 100 leden gestegen tot het huidige aantal van 500 leden. Het ledenaantal van de Watervrienden is de laatste jaren gedaald tot ongeveer 330

¹⁰ Drie van de vier verenigingen waren aanwezig bij de plenaire bijeenkomst. Met de afwezige vereniging is telefonisch gesproken.

leden. De daling is vooral veroorzaakt doordat de vereniging tien jaar geleden uit het sportfondsenbad is vertrokken, omdat dit bad op termijn zou sluiten. Alle verenigingen hebben zowel jeugdleden als seniorenleden. De verhouding tussen het aantal junioren en senioren verschilt per vereniging.

De Reddingsbrigade, De Watervrienden en Aquapoldro hebben op dit moment een wachtlijst voor (meerdere) activiteiten. Voor de Reddingsbrigade geldt dat er te weinig instructeurs beschikbaar zijn om extra uren opleidingen te verzorgen. De Watervrienden heeft een wachtlijst voor de activiteiten zwemles en wedstrijdzwemmen. Voor zwemles is dit vanwege vaste startdata van de nieuwe cursussen. Voor wedstrijdzwemmen is op dit moment te weinig uur beschikbaar. Aquapoldro geeft aan een wachtlijst te hebben voor de afdelingen waterpolo en wedstrijdzwemmen. Voor beide onderdelen is al langere tijd sprake van een tekort aan zwemwater. De triatlonafdeling van Aquapoldro is recentelijk sterk gegroeid, waardoor ook hiervoor op korte termijn een ledenstop wordt verwacht, dan wel meer zwemwater gewenst is.

Beschikbaarheid zwemwater

Aquapoldro maakt gebruik van beide openbare zwembaden. Sub70 gebruikt alleen De Sprenkelaar en de Reddingsbrigade en de Watervrienden huren alleen bij Malkander. Sub70 en de Reddingsbrigade huren één à twee uur per week. Watervrienden huurt ongeveer zeven uur per week en Aquapoldro huurt ongeveer 25 uur per week. De verenigingen maken geen structureel gebruik van zwembaden buiten Apeldoorn. Wel trainen de Watervrienden en Aquapoldro voor specifieke 50-meterwedstrijden buiten Apeldoorn (Amersfoort en Vaassen).

Aquapoldro heeft tijdens de bijeenkomst aangegeven dat zij graag 36 uur per week huurt (11 uur meer dan nu). Dat is volgens de vereniging op dit moment niet mogelijk, omdat op de gewenste tijden geen ruimte is. Ook de Reddingsbrigade zou het aantal uur willen uitbreiden, tot drie uur per week. Sub70 houdt het graag zoals het nu is. De Watervrienden wil het aantal uur wel uitbreiden, maar de huurprijzen zijn hiervoor te hoog. De verenigingen hebben aangegeven dat het incidenteel huren van zwemwater (bijvoorbeeld voor extra wedstrijden of evenementen) lastig is. Hiervoor moet ruim van tevoren met de exploitant worden afgestemd, zodat dit georganiseerd kan worden.

Tevredenheid

In de basis zijn de verenigingen tevreden over de huidige accommodaties. De activiteiten die de verenigingen aanbieden, kunnen met de huidige faciliteiten georganiseerd worden. Wel hebben de verenigingen aangegeven dat zij een beweegbare bodem in het wedstrijd bassin van De Sprenkelaar missen.

Ondanks dat de verenigingen benoemen dat zij tevreden zijn met de huidige faciliteiten van de accommodaties, is wel benadrukt dat de accommodaties volgens hen niet altijd in goede staat verkeren. In De Sprenkelaar is sprake van lekkage en tocht. In Malkander is het klimaat rondom het bassin vaak te warm en is de kwaliteit van het water niet altijd in orde, waardoor verenigingen enkele keren een training hebben moeten stoppen.

De verenigingen geven aan dat zij, indien sprake is van vervanging van De Sprenkelaar, waarde hechten aan voorzieningen. Zo ziet Aquapoldro graag een 8-baans zwembad met een tribune. Aquacentrum Malkander heeft geen tribune, waardoor nagenoeg alle wedstrijden in De Sprenkelaar plaatsvinden. Sub70 hecht als onderwatersportvereniging veel waarde aan een diepte van (minimaal) drie meter. Voor De Reddingsbrigade geldt dat zij graag ook over een clubruimte beschikken. Dit heeft Malkander niet (alleen een algemene multifunctionele ruimte), waardoor buiten de trainingen om weinig tot geen

sprake is van een verenigingsgevoel. De Watervrienden heeft benoemd dat zij graag beschikken over meer opslagruimte, omdat dit in Malkander op dit moment te beperkt is.

Toekomstvisie

Met de verenigingen is ook gesproken over de ambities met betrekking tot het gebruik van zwemwater. De onderwatersportvereniging zou graag beschikken over een duiktoren met voldoende waterdiepte, die zij ook willen exploiteren. De Reddingsbrigade wil de komende jaren verder groeien en mogelijk op termijn ook zwemles aanbieden.

Aquapoldro wil verder groeien tot ongeveer 700 leden (200 leden meer dan het huidige ledenaantal). De vereniging ziet genoeg potentieel om te groeien met triatlon, wedstrijdzwemmen, waterpolo en trimzwemmen. Een uitbreiding van het ledenaantal tot 700 leden is met het huidig aantal uren niet mogelijk. Desondanks is de vereniging wel actief bezig met het neerzetten van een goede organisatie, waarmee ze zich wil voorbereiden op toekomstige groei van de vereniging. Alle verenigingen hebben aangegeven de tarieven voor het huren van zwemwater hoog te vinden. Volgens de verenigingen staan de huurprijzen ook niet in vergelijking met de huurprijzen van omliggende zwembaden. De hoge huurprijzen zijn een grote kostenpost voor de vereniging en maken het structureel extra huren van zwemwater lastig.

Alle verenigingen hebben benoemd dat Apeldoorn in ieder geval over twee zwemaccommodaties moet beschikken en dat het huidige wateroppervlakte (van de twee wedstrijdbassins) minimaal is. Minder wateroppervlakte zal voor de verenigingen leiden tot een vermindering van het activiteitenaanbod en een daling van het ledenaantal. Tot slot hebben de verenigingen aangedragen dat overkapping van het Boschbad (50-meterbuitenbad) kan zorgen voor een impuls aan de zwemsport (met name trimzwemmen, wedstrijdzwemmen en triatlon), doordat dan het nodige extra zwemwater beschikbaar is en vanwege de extra aantrekkingskracht van de lengte van het bassin (overdekte 50-meterbassins zijn schaars).

5.3 Conclusie

De managers van de zwembaden zijn tevreden over de huidige activiteiten die in de zwembaden worden aangeboden. In beide openbare zwembaden is binnen het huidige aanbod nog groei voor leszwemmen en doelgroepenzwemmen mogelijk. Wel zijn in beide zwembaden knelpunten op de primetime uren waarop verenigingen voornamelijk zwemwater huren. In Malkander zou banenzwemmen gewenst zijn op een deel van deze uren en in De Sprenkelaar zou het gewenst zijn om doelgroepenzwemmen minder laat op de avond aan te bieden. Wat betreft de toekomst is volgens Accres overkappen van het Boschbad een goede optie. De stichting van de Sprenkelaar geeft aan dat zij graag meedenken over de bouw van een nieuw zwembad in Apeldoorn Noord.

In totaal maken vier verenigingen wekelijks gebruik van de Apeldoornse zwembaden. Deze verenigingen hebben een verschillende verenigingssamenstelling, -aanbod en -grootte. Vooral zwemvereniging Aquapoldro heeft kenbaar gemaakt dat het huidig aantal uren onvoldoende is om alle gewenste trainingen te organiseren, maar dat extra badwater huren (op de gewenste tijden) niet mogelijk is.

Alle verenigingen zijn tevreden over de huidige faciliteiten van de accommodaties, maar er is wel aangegeven dat een beweegbare bodem in De Sprenkelaar wordt gemist en dat de accommodaties zijn verouderd. Twee van de vier verenigingen hebben uitgesproken dat zij de komende jaren willen groeien. Alle verenigingen hebben benoemd dat in Apeldoorn het huidig wateroppervlak aan geschikt zwemwater voor sport minimaal aanwezig moet blijven.

6. Optimalisering programmering

6.1 Programmering

Allereerst wordt ingegaan op de programmering van beide zwembaden. Hierbij wordt per bassin gekeken naar de openingstijden en naar het activiteitenaanbod.

Aquacentrum Malkander

In tabel 6.1 staan de openingstijden van de verschillende bassins van Malkander weergegeven.

Tabel 6.1 Openingstijden Aquacentrum Malkander per bassin in 2018

	Wedstrijdbassin	Instructiebassin	Recreatiebassin
Maandag	07:00-22:00	07:00-22:00	09:00-22:00
Dinsdag	08:00-22:15	09:45-22:00	09:00-21:45
Woensdag	07:00-22:30	07:00-19:30	09:00-22:00
Donderdag	07:00-22:00	09:15-22:00	09:00-22:00
Vrijdag	07:00-22:45	07:00-22:00	09:00-22:00
Zaterdag	07:30-18:30	07:30-17:45	09:15-16:00
Zondag	08:00-14:30	08:30-15:45	09:00-15:45
<i>Totaal</i>	<i>93 uur</i>	<i>85 uur</i>	<i>79 uur</i>

Malkander is van maandag tot en met vrijdag vanaf 07:00 uur geopend en sluit rond 22:00 uur. Op zaterdag en zondag gaat het zwembad later open en sluit het uiterlijk om 18:30 uur. Tijdens bovenstaande openingstijden is het zwembad niet continu bezet. Het wedstrijdbassin is op diverse momenten in de week nog beschikbaar. Dit is bijvoorbeeld op maandag, dinsdag en donderdag tussen 13:00 en 15:00 uur het geval. Ook op woensdag tussen 08:30 en 12:00 uur en in het weekend vanaf de middaguren komt dit voor. In totaal wordt het wedstrijdbassin netto 69 uur per week gebruikt, het instructiebassin 67 uur en het recreatiebassin 78 uur. Voor het wedstrijdbassin en instructiebassin is dit aan de lage kant gezien het aantal mogelijke openingsuren binnen de huidige openingstijden.

Malkander hanteert in de basis een horizontale programmering. Dat wil zeggen dat activiteiten die op meerdere dagen plaatsvinden, steeds op dezelfde tijden staan geprogrammeerd. In Malkander worden diverse activiteiten georganiseerd, te weten:

- Banenzwemmen
- Recreatief zwemmen
- Zwemles voor jeugd, inclusief diplomazwemmen
- Zwemles voor volwassenen
- Diverse doelgroepenzwemmen:
 - Meer bewegen voor ouderen
 - Aquasporten
 - Floatfit
 - Hart in beweging
 - Baby-Peuterzwemmen
- Verhuur aan sportverenigingen
- Verhuur aan groepen

Tabel 6.2 Aantal uren aangeboden activiteiten per bassin in Aquacentrum Malkander in 2018

	Wedstrijdbassin	Instructiebassin	Recreatiebassin
Banenzwemmen	14	11	-
Recreatief zwemmen	5	10	68
Schoolzwemmen	-	-	-
Zwemles	21	19	-
Sport	16	2	-
Doelgroepen	2	16	10
Groepen verhuur	11	9	-
<i>Totaal</i>	<i>69</i>	<i>67</i>	<i>78</i>

Tabel 6.2 geeft per activiteit weer hoeveel uur per week (afgerond) deze wordt aangeboden. Als vervolgens wordt gekeken naar de tijden waarop de verschillende activiteiten over het algemeen plaatsvinden, is de programmering als volgt opgebouwd:

- Banenzwemmen: wordt dagelijks aangeboden op traditionele banenzwemuren (drie ochtenden per week, tijdens de middag en in de avonduren)
- Recreatief zwemmen: vindt dagelijks vrijwel continu plaats in het recreatiebassin. Daarnaast ook op vrijdag- en zondagmiddag in de andere bassins
- Schoolzwemmen: wordt niet structureel aangeboden. Scholen maken incidenteel gebruik van het zwembad
- Zwemles: wordt op maandag tot en met vrijdag aangeboden tussen 15:30 uur en 18:00 uur. Op woensdag start de zwemles vanaf 13:00 uur
- Sport: zwemwater voor verenigingen is beschikbaar in de avonduren, meestal tussen 18:00 uur en 22:30 uur. Er wordt nagenoeg alleen van het wedstrijdbassin gebruikgemaakt. Op maandag-, dinsdag- en donderdagavond wordt het wedstrijdbassin ook voor andere activiteiten ingezet. Ook op zaterdag- en zondagochtend is er trainingsruimte voor de verenigingen
- Doelgroepenzwemmen: dit wordt van maandag tot en met vrijdag aangeboden en vindt het meest in het instructiebassin plaats
- Groepen verhuur: maandag, dinsdag, donderdag en vrijdag wordt het wedstrijdbassin in de ochtend gebruikt door de politieacademie en de Koninklijke Marechaussee

Op basis van deze beschrijving van de programmering wordt duidelijk dat de programmering op een logische wijze is opgebouwd, waarbij rekening is gehouden met de diverse gebruikersgroepen. Voorbeelden hiervan zijn het banenzwemmen in de ochtend, de zwemles in de middag en de verenigingen in de avond. Toch zijn er ook optimalisatiemogelijkheden. Hierbij kan gedacht worden aan:

- Het uitbreiden van het activiteiten aanbod (een aantal uur in de middag is nog niet bezet)
- Het banenzwemmen ook op dinsdag- en donderdagochtend aanbieden, zodat het elke ochtend mogelijk is om banen te zwemmen. De verhuur aan externe groepen kan mogelijk later starten
- Afhankelijk van de schooltijden kan de zwemles worden vervroegd, waardoor in de avonduren het zwembad eerder beschikbaar is voor verenigingen
- Op zaterdag en zondag kan de openstelling worden uitgebreid met bijvoorbeeld een ruimer aanbod van recreatief zwemmen

De volledige programmering van Malkander is in de bijlage 2 opgenomen.

De Sprenkelaar

De Sprenkelaar is zeven dagen per week geopend. Dit zwembad beschikt over een wedstrijdbassin en instructiebassin. De openingstijden van de verschillende bassins staat weergegeven in tabel 6.3.

Tabel 6.3 Openingstijden De Sprenkelaar per bassin in 2018

	Wedstrijdbassin	Instructiebassin
Maandag	06:00-23:00	07:00-23:00
Dinsdag	06:00-22:30	07:00-22:30
Woensdag	07:30-22:00	07:30-22:00
Donderdag	06:00-23:00	07:30-23:00
Vrijdag	07:30-22:30	07:30-19:00
Zaterdag	09:30-23:00	09:00-16:00
Zondag	09:30-19:30	09:30-20:00
<i>Totaal</i>	<i>102,5 uur</i>	<i>90,5 uur</i>

De Sprenkelaar is gedurende de openingstijden vrijwel continu bezet. Het wedstrijdbassin is 95 uur per week geopend en het instructiebassin 81 uur. Tijdens bovenstaande openingstijden is op een beperkt aantal uur geen activiteit geprogrammeerd. Dit geldt vooral voor het instructiebassin. Daarnaast worden beide bassins op zondagmiddag tussen 13:30 en 18:30 uur niet gebruikt.

In De Sprenkelaar vinden diverse activiteiten plaats, zoals:

- Banenzwemmen (vaak gecombineerd met wellness)
- Recreatief zwemmen
- Zwemles (inclusief oefen-/diplomazwemmen)
- Zwemonderwijs¹¹
- Sport: verenigingszwemmen, inclusief wedstrijden
- Diverse doelgroepen zwemmen, waaronder:
 - Aquajogging, aquazumba, aquafit en aquarobics
 - Wateryoga
 - Zwangerschapszwemmen
 - Baby-peuter-kleuterzwemmen
 - Hydrofit
 - Trimzwemmen
 - Verhuur aan scholen

¹¹ Het gaat hierbij niet om het klassieke schoolzwemmen door basisscholen, maar om voorgezet onderwijs (Christelijk Lyceum) en middelbaar beroepsonderwijs (Aventus).

Tabel 6.4 Aantal uren aangeboden activiteiten per bassin in De Sprenkelaar in 2018

	Wedstrijdbassin	Instructiebassin
Banenzwemmen	35	26
Recreatief zwemmen	4	7
Sport	22	0
Zwemonderwijs	7	1
Zwemles	24	24
Doelgroepen	2	23
Groepen verhuur	2	0
<i>Totaal</i>	<i>95</i>	<i>81</i>

Op basis van de programmering, is gekeken naar de tijden waarop de activiteiten worden aangeboden:

- Banenzwemmen: wordt elke ochtend aangeboden van 07:30 uur tot 13:00 uur. De Sprenkelaar hanteert een systeem waarin het banenzwemmen kan worden afgewisseld met de wellnessvoorzieningen. Daarnaast wordt het banenzwemmen ook in de avonden ruim aangeboden tussen 21:00 uur en 23:00 uur
- Recreatief zwemmen: wordt alleen aangeboden op zaterdagmiddag en zondagochtend
- Zwemonderwijs: vindt op maandag-, donderdag- en vrijdagmiddag plaats
- Zwemles: wordt van maandag tot en met zaterdag georganiseerd. Doordeweeks tussen 15:30 uur en 19:00 uur (op woensdag is dit tussen 13:00 uur en 16:00 uur) Daarnaast wordt zwemles ook op zaterdagochtend tussen 09:30 uur en 13:30 uur georganiseerd
- Sport: verenigingen huren het zwembad op drie ochtenden en alle doordeweekse avonden. Op zaterdagmiddag is ruimte voor wedstrijden
- Doelgroepenzwemmen: dit wordt van maandag tot en met vrijdag aangeboden in het instructiebassin. Zowel gedurende de ochtenduren (09:00 uur tot 12:00 uur) als tijdens de avonden (meestal tussen 19:00 uur en 21:00 uur)
- Groepen verhuur: het wedstrijdbassin wordt op donderdagmiddag gebruikt voor een externe groep

Op basis van de programmering wordt duidelijk dat:

- Er sprake is van een horizontale programmering (activiteiten over meerdere dagen vinden meestal op dezelfde tijden plaats). Dit zorgt voor herkenbaarheid voor bezoekers
- Nagenoeg geen activiteiten gelijktijdig in hetzelfde bassin worden geprogrammeerd. Het combineren van activiteiten (bijvoorbeeld banenzwemmen en doelgroepenzwemmen) kan zorgen voor een uitbreiding van het activiteitenaanbod. Dit kan bijvoorbeeld ook tijdens avonden waarop het banenzwemmen gecombineerd kan worden met trainingen voor wedstrijdzwemmen van verenigingen;
- Op zondagmiddag kan het recreatief zwemmen worden uitgebreid.

De volledige programmering van zwembad De Sprenkelaar is in de bijlage 2 opgenomen.

6.2 Bezoekaantallen

Hierna wordt ingegaan op de bezoekaantallen van de beide zwemaccommodaties, waarbij gekeken is naar het verloop gedurende de afgelopen vijf jaar en de verschillen tussen de bezoekaantallen per hoofdactiviteit.

Malkander

Aquacentrum Malkander telde in 2017 bijna 275.000 bezoeken (tabel 6.5). Dit is over de afgelopen jaren met ongeveer 20.000 bezoeken toegenomen. In onderstaande tabel is het bezoekaantal vanaf 2013 weergegeven. Het bezoekaantal van banenzwemmen en recreatief zwemmen is de afgelopen jaren ruim toegenomen. Ten opzichte van 2013 heeft een stijging plaatsgevonden van meer dan 30.000 bezoeken. Het sport gerelateerde bezoek is daarentegen gedaald. Het bezoek aan doelgroepenactiviteiten is de afgelopen jaren zeer constant geweest. Het bezoek aan schoolzwemmen is op basis van incidenteel gebruik door scholen.

Tabel 6.5 Bezoekaantallen Aquacentrum Malkander uitgesplitst naar verschillende activiteiten (2013-2017).

	2013	2014	2015	2016	2017
Banenzwemmen	48.895	53.609	54.934	55.660	60.095
Recreatief zwemmen	77.280	86.423	88.360	92.987	97.909
Schoolzwemmen	4.424	2.923	1.495	2.135	2.694
Zwemles	35.590	38.155	33.609	31.033	34.401
Sport	73.930	55.050	67.061	69.566	64.079
Doelgroepen	14.037	13.994	15.988	15.165	15.373
<i>Totaal</i>	<i>254.156</i>	<i>250.154</i>	<i>261.447</i>	<i>266.546</i>	<i>274.551</i>

De Sprenkelaar

Zwembad De Sprenkelaar ontving in 2017 ruim 140.000 bezoeken (tabel 6.6). In de laatste jaren is het totale bezoek afgenomen. In onderstaande tabel is het jaarlijkse bezoekaantal vanaf 2013 weergegeven.

Tabel 6.6 Bezoekaantallen De Sprenkelaar uitgesplitst naar verschillende activiteiten (2013-2017)

	2013	2014	2015	2016	2017
Banenzwemmen	56.324	54.432	54.942	53.709	47.069
Recreatief zwemmen	21.367	30.633	35.409	31.941	26.704
Schoolzwemmen	onbekend	onbekend	onbekend	onbekend	onbekend
Zwemles	42.180	40.368	38.130	39.239	28.184
Sport	21.525	20.094	19.119	20.908	16.308
Doelgroepen	15.846	16.354	16.671	18.602	22.029
<i>Totaal</i>	<i>157.241</i>	<i>161.881</i>	<i>164.271</i>	<i>164.399</i>	<i>140.293</i>

Het totale bezoekaantal van 2017 is bijna 15.000 bezoeken lager dan in 2016. Dit wordt gedeeltelijk verklaard doordat vanaf september 2016 bezoeken anders zijn geregistreerd. Dit heeft met name invloed op de activiteit zwemles, vanwege een andere zwemlesmethode. Voor banenzwemmen, recreatief zwemmen en sport geldt dat het bezoekaantal is gedaald. Het bezoekaantal voor doelgroepen zwemmen is gestegen. Dit wordt ook hier gedeeltelijk verklaard door de andere vorm van registratie. Zo is bijvoorbeeld het baby-peuter zwemmen niet meer geregistreerd bij zwemles, maar bij doelgroepen zwemmen. Het bezoekaantal van de scholen Aventus en het Christelijk Lyceum is niet bekend.

Totaal bezoek

Als vervolgens gekeken wordt naar het totaalbezoek van beide baden samen, dan wordt duidelijk dat dit de afgelopen jaren tot en met 2016 steeds is toegenomen, maar dat in 2017 het bezoekaantal behoorlijk is teruggevallen (tabel 6.7). Dit is het gevolg van het dalende bezoekaantal van de Sprenkelaar. De stijging die tot 2016 plaatsvond, wordt met name verklaard door het toenemende bezoekaantal van recreatief zwemmen in Malkander en doelgroepenactiviteiten in de Sprenkelaar. De daling van het bezoek in 2017 wordt verklaard door de afname van sport en zwemlessen (beide accommodaties).

Tabel 6.7 Bezoekaantallen Aquacentrum Malkander en De Sprenkelaar samen uitgesplitst naar verschillende activiteiten (2013-2017)

	2013	2014	2015	2016	2017
Banenzwemmen	105.219	108.041	109.876	109.369	107.164
Recreatief zwemmen	98.646	117.056	123.769	124.928	124.612
Schoolzwemmen	4.424	2.923	1.495	2.135	2.694
Zwemles	77.770	78.523	71.739	70.272	62.585
Sport	95.455	75.144	86.180	90.474	80.387
Doelgroepen	29.883	30.348	32.659	33.767	37.402
<i>Totaal</i>	<i>411.397</i>	<i>412.035</i>	<i>425.718</i>	<i>430.945</i>	<i>414.844</i>

6.3 Conclusie

In Aquacentrum Malkander is nog de nodige ruimte binnen de programmering beschikbaar. Het gaat hierbij vooral om uren in de ochtend en middag. Hier kan op worden ingespeeld door huidige activiteiten (zoals verhuur) te verschuiven, waardoor banenzwemmen elke ochtend kan worden aangeboden. Op deze manier kan het aantal uur voor banenzwemuren van Malkander verruimd worden. Andere opties ten behoeve van de optimalisatie zijn mogelijk tijdens de avonduren (zwemles vervroegen, zodat verenigingen eerder kunnen starten) en op de weekenddagen (uitbreiding van recreatief zwemmen). De programmering van De Sprenkelaar is wel nagenoeg continu bezet. Toch kan overwogen worden om het banenzwemmen meer te concentreren op piekmomenten aan te bieden, zodat de ochtenduren tussen 09:30 en 11:30 ook ingezet kunnen worden voor andere activiteiten.

Het bezoekaantal van Malkander is de afgelopen jaren toegenomen. Dit is met name bij banenzwemmen en recreatief zwemmen het geval. Bij De Sprenkelaar is een goede analyse van het bezoekaantal lastiger, omdat daar vanaf eind 2016 een andere registratievorm heeft plaatsgevonden. Vergelijking met eerdere jaren is daarom lastiger. Tot slot wordt geconcludeerd dat de accommodaties samen ruim 400.000 bezoeken per jaar tellen.

7. Planningsinstrument

In dit hoofdstuk wordt op basis van demografische gegevens, cijfers over zwemdeelname, capaciteiten van de zwembaden en programmering van de zwembaden een beeld gegeven over de huidige en toekomstige behoefte aan zwemwater. Hierbij worden vijf verschillende activiteiten onderscheiden:

- Onderwijs
- Sport
- Banenzwemmen
- Doelgroepenzwemmen
- Recreatief zwemmen

Zie voor nadere toelichting over het planningsinstrument bijlage 1. Op basis van de definiëring van zwemwater wordt naar de huidige situatie gekeken. Bij ieder onderdeel is de gebruikte definitie beschreven. In de berekeningen is gewerkt met de veronderstelling dat de zwemdeelname in de regio gelijk blijft naar 2030 en 2040 toe, tenzij anders is aangegeven. Daarnaast is ook uitgegaan van handhaving van het huidige wateroppervlakte.

7.1 Onderwijs

Binnen de activiteit onderwijs wordt meer inzicht gegeven in de zwemwaterbehoefte voor leszwemmen in de gemeente Apeldoorn. Kader 1 geeft de definitie aan die van belang is om te bepalen welk zwemwater hiervoor geschikt is. Niet ieder zwembad dat voor onderwijs wordt gebruikt, hoeft aan de minimale oppervlakte en de maximale diepte te voldoen, indien in dat zwembad een ander bassin heeft dat wel aan deze oppervlakte voldoet.

Kader 7.1 Definitie zwemwater geschikt voor onderwijs

Lengte	N.v.t.
Breedte	N.v.t.
Oppervlakte	Minimaal 160m ²
Diepte	Minimaal 0,8 meter diep, over een oppervlakte van 40m ² minimaal 1,8 meter diep.
Temperatuur	27°C of meer

In de gemeente Apeldoorn wordt in beide openbare overdekte zwembaden leszwemmen aangeboden. In totaal is 1.056 m² zwemwater geschikt voor onderwijs. De semi-private zwembaden in de omgeving hebben daarnaast nog een capaciteit van 730m². Deze capaciteit voldoet niet altijd aan de definitie zoals hierboven gesteld. Dit zwemwater wordt wel in het onderzoek meegenomen, omdat het veelvuldig wordt gebruikt en daarmee voorziet in een vraag vanuit de gemeente. In totaal ligt de capaciteit in de gemeente voor zwemwater dus op 1.786 m². Op basis van deze gegevens, de bevolkingsprognoses en enkele algemene uitgangspunten, is berekend hoeveel zwemwater de gemeente Apeldoorn nodig heeft om leszwemmen te kunnen faciliteren.

De uitgangspunten:

- Kinderen in de gemeente Apeldoorn doen gemiddeld even lang over het behalen van een zwemdiploma als het Nederlands gemiddelde (48 uur voor A-diploma, 12 uur voor B-diploma en 12 uur voor C-diploma)

- Kinderen in de gemeente Apeldoorn wijken niet af van het landelijk gemiddelde wat betreft zwemdiplomabezit (19% heeft alleen het A-diploma, 44% bezit het A- en B-diploma, 34% heeft het A-, B- en C-diploma)
- Kinderen hebben ongeveer 10 m² zwemwater nodig tijdens de zwemles
- Ideaaltypisch is in de twee openbare zwembaden 19 uur¹² per week beschikbaar voor leszwemmen. Er wordt vanuit gegaan dat de semi-private zwembaden ideaaltypisch ook maximaal deze tijd open kunnen zijn

Met deze uitgangspunten en de bevolkingsontwikkeling naar 2030 en 2040 worden berekeningen gemaakt over het benodigde vierkante meter zwemwater. Hierbij worden de landelijke percentages voor diplomabezit en aantal uren leszwemmen gerelateerd aan het aantal kinderen in Apeldoorn en hoeveel capaciteit zwemwater er benodigd is. Op basis van het aantal uren beschikbaar zwemwater komt hier een benodigde capaciteit uit.

In tabel 7.1 staan de uitkomsten van de berekeningen voor leszwemmen weergegeven. In Apeldoorn is sprake van een tekort aan capaciteit als alleen naar de openbare overdekte zwembaden wordt gekeken. Met 19 uur leszwemmen in de week is in de openbare zwembaden onvoldoende zwemwater beschikbaar om alle kinderen voor een zwemdiploma op te leiden. Er zijn echter veel semi-private zwembaden waar leszwemmen wordt aangeboden. Deze zwembaden zijn voor inwoners buiten de stad Apeldoorn vaak ook dichterbij wat betreft reisafstand dan de openbare zwembaden. Door deze semi-private zwembaden wordt het tekort aan zwemwater voor leszwemmen in de gemeente Apeldoorn opgeheven. Nu en in de toekomst is voldoende zwemwater in de gemeente beschikbaar om leszwemmen aan te bieden, mits de semi-private zwembaden beschikbaar blijven.

Tabel 7.1. Zwemwaterbehoefte leszwemmen gemeente Apeldoorn in 2017, 2030 en 2040

	2017		2030		2040	
	Openbaar	Openbaar en semi-privaat	Openbaar	Openbaar en semi-privaat	Openbaar	Openbaar en semi-privaat
Benodigd (m ²)	1.263	1.263	1.342	1.342	1.342	1.342
Beschikbaar (m ²)	1.056	1.786	1.056	1.786	1.056	1.786
Overschot/tekort (m ²)	-207	523	-286	444	-286	444
Overschot/tekort (% huidig aanbod)	-20%	29%	-27%	25%	-27%	25%

7.2 Sport

De activiteit (zwem)sport betreft een verzameling waar meerdere disciplines onder vallen. In dit rapport verstaan we onder sport: *zwemsporten en bewegingsactiviteiten in georganiseerd verband, uitgevoerd door een voor het zwembad externe organisatie (inclusief verenigingen voor zwemmers met een beperking), met name - maar niet uitsluitend - bestaande uit activiteiten met een competitief karakter waarop door derden opgestelde sporttechnische eisen van toepassing zijn. Daartoe worden dus*

¹² In andere onderzoeken wordt vaak gerekend met 14 uur zwemles. In Apeldoorn is echter gebleken dat in beide openbare zwembaden 19 uur zwemles wordt aangeboden.

ook gerekend: wedstrijd- en masterzwemmen, waterpolo, duiken, schoonspringen of synchroonzwemmen.

Sport is een vast en belangrijk onderdeel in de programmering van de Apeldoornse openbare zwembaden. Het is daarbij van belang dat zwemwater ten behoeve van sport voldoet aan de geldende sporttechnische eisen, zodat wedstrijden - maar ook trainingen - op een goede manier kunnen worden afgewerkt. De sporttechnische eisen variëren uiteraard per sport, maar alles bij elkaar genomen kunnen de volgende criteria worden geformuleerd¹³:

Kader 7.2 Definitie zwemwater geschikt voor sport

Lengte:	25, 35 of 50 meter
Breedte:	Tenminste 12,5 meter
Oppervlakte:	Tenminste 312,5 m ²
Diepte:	Tenminste 2 meter
Temperatuur:	25 tot 28 °C

De twee wedstrijd-bassins in Apeldoorn voldoen aan de sporttechnische criteria voor zwemwater ten behoeve van de zwemsport. In totaal gaat het hierbij om 750 m². Voor sport wordt rekening gehouden met de eerder genoemde sportdisciplines¹⁴ en de daarbij behorende uitgangspunten:

- Wedstrijdzwemmen (training): maximaal zes zwemmers gelijktijdig in één 25-meterbaan
- Waterpolo (training): maximaal zestien sporters in een 6-baans 25-meterbad
- Masterzwemmen (training): maximaal zes zwemmers gelijktijdig in één 25-meterbaan
- Duiken: maximaal twintig sporters in een 6-baans 25-meterbad
- Voor elk discipline geldt: een gemiddelde duur van één uur.

Op basis van deze uitgangspunten is berekend wat de capaciteit per uur betreft. Voor sport resulteert dit in een capaciteit van 0,07 bezoeken per m² per uur. Anders gezegd: per 100 m² 'sport' bedraagt de capaciteit ca. zeven bezoeken per uur. Dit betekent dat we voor de Apeldoornse situatie (wedstrijdbassins van 375 m²) rekening houden met maximaal 26 zwemmers gelijktijdig per uur.

Als algemene uitgangspunten voor de programmering en capaciteitsberekening is verder gehanteerd:

- 28 uur per week voor zwemsportactiviteiten;
- 40 weken per jaar
- Totaal 1.120 uur per jaar
- Er is gerekend met het aantal inwoners in de leeftijdscategorie van 5 tot 55 jaar¹⁵

Om voor de specifieke Apeldoornse situatie het beschikbare water aan de vraag te relateren wordt uitgegaan van het huidige bezoekaantal. Het bezoekaantal voor sport was 80.400 bezoeken in 2017.

¹³ Gebaseerd op het Handboek Zwembaden (KNZB, 2015).

¹⁴ In Apeldoorn is er geen schoonspringafdeling en synchroonzwemafdeling.

¹⁵ Gezien de ledenaantallen van de KNZB wordt in deze groep sportactiviteiten uitgevoerd. Kinderen jonger dan 5 jaar en ouderen ouder dan 55 jaar voeren meestal geen sportactiviteiten uit.

Op basis van het geschikte wateroppervlak, de demografische ontwikkeling en het huidige bezoekaantal beschikt Apeldoorn op dit moment niet over voldoende zwemwater voor sport. Er is daarbij sprake van een tekort van 36 procent, namelijk 270 m². Op basis van de demografische ontwikkeling, zal het tekort aan zwemwater in 2030 en 2040 wel licht afnemen, maar er blijft sprake van een tekort.

Tabel 7.2 Zwemwaterbehoefte sport gemeente Apeldoorn in 2017, 2030 en 2040

	2017	2030	2040
Benodigd (m ²)	1.020	927	934
Beschikbaar (m ²)	750	750	750
Tekort (m ²)	-270	-177	-184
Tekort (% huidige aanbod)	-36%	-24%	-25%

7.3 Banenzwemmen

Banenzwemmen wordt veelal individueel beoefend en is vaak gericht op het in stand houden van/bevorderen van de conditie. Banenzwemmen wordt op diverse niveaus beoefend. Zowel op een laagdrempelige manier waarbij mensen ook (of grotendeels) komen zwemmen voor het sociale aspect, als op een meer sportieve manier, waarbij mensen niet zelden meerdere keren per week matig tot intensief bewegen.

Banenzwemmen kan het beste worden beoefend in een wedstrijdbassin van 25 of 50 meter. Bovendien leent een bassin dat is ingedeeld in zwembanen (van voldoende breedte) zich goed om de capaciteit (in aantal zwemmers) te vergroten en de activiteit banenzwemmen goed te organiseren. Om te bepalen welk zwemwater geschikt is voor banenzwemmen worden de volgende criteria gehanteerd¹⁶:

Kader 7.3 Definitie zwemwater geschikt voor banenzwemmen

Lengte:	25 of 50 meter
Breedte:	Veelvoud van 2,5 meter
Oppervlakte:	-
Diepte:	Tenminste 1,10 meter
Temperatuur:	27 tot 29 °C

Op basis van deze definitie zijn de wedstrijdbassins van Malkander en De Sprenkelaar geschikt voor banenzwemmen (de instructie- en recreatiebassins zijn hiervoor niet geschikt). Beide wedstrijdbassins hebben een oppervlakte van 375 m², waardoor voor banenzwemmen gerekend wordt met een geschikt wateroppervlak van 750 m². Verder wordt voor de activiteit banenzwemmen uitgegaan van:

¹⁶ Deze criteria zijn afgeleid van de sporttechnische criteria die worden gebruikt om te oordelen of badwater geschikt is voor het wedstrijdzwemmen (zie kader 7.3). De criteria zijn in die zin van een andere orde, omdat ze niet formeel worden vastgesteld en ingezet bij 'goedkeuringstrajecten' voor bijvoorbeeld wedstrijden en competities. Bij banenzwemmen is dat, als breedtesport, niet aan de hand.

- een capaciteit van (gemiddeld) vier personen per baan in een 25-meterbad¹⁷;
- een gemiddelde duur van banenzwemmen van 45 minuten;
- daarnaast is gerekend met de bevolkingscijfers van de Apeldoornse inwoners tussen 20 en 80 jaar¹⁸;
- tot slot is bij de berekening van het benodigd zwemwater voor banenzwemmen uitgegaan van het huidige bezoekaantal voor banenzwemmen. In 2017 was dit 107.200 (afgerond).

Voorgaande uitgangspunten resulteren in een capaciteit voor banenzwemmen van (afgerond) 0,09 bezoeken per m² per uur. Oftewel: per 100 m² ‘banenzwemwater’ bedraagt de capaciteit ca. 9 bezoeken per uur. Voor de Apeldoornse situatie betekent dit dat gerekend wordt met maximaal 33 zwemmers per uur in de wedstrijdbaden van 25x15 meter.

In Apeldoorn wordt het banenzwemmen ruim aangeboden. In De Sprenkelaar wordt banenzwemmen geprogrammeerd als ‘kuurzwemmen’, waarbij bezoekers ook gebruik kunnen maken van wellnessvoorzieningen. Dit wordt dagelijks standaard van 07:00 tot 13:00 aangeboden. Dit zorgt voor veel aanbod (in uren), waardoor in de praktijk ook sprake zal zijn van uren waarop banenzwemmen wel wordt aangeboden, maar wat betreft capaciteit niet volledig wordt benut. Er is dus geen sprake van traditionele piekbezetting, maar het banenzwem-bezoek zal zich meer zal spreiden over de dag. Daarom wordt er, naast een aantal activiteit-specifieke uitgangspunten, ook een weging toegepast voor de uren waarop banenzwemmen staat geprogrammeerd. Hierdoor worden niet alle uren even ‘zwaar’ meegewogen, maar ontstaat er na de toepassing van de weging een ‘netto’ aantal uur voor banenzwemmen.

Ook in Malkander wordt het banenzwemmen een aantal uur per week aangeboden. Dit is steeds op de meeste gangbare banenzwemuren geprogrammeerd.

Op basis van de beschikbare oppervlakten, de capaciteit per uur en het huidig bezoekaantal wordt vervolgens inzichtelijk gemaakt in hoeverre het aanwezige zwemwater (aanbod) aansluit op de behoefte. In onderstaande tabel wordt duidelijk dat het beschikbare water voor banenzwemmen niet aansluit bij het benodigd zwemwater. Er is sprake van een tekort van 24 procent. Door de verwachte demografische ontwikkeling zal het tekort wel teruglopen, maar blijft in 2040 een ruim tekort aan geschikt zwemwater.

Tabel 7.3 Zwemwaterbehoefte banenzwemmen gemeente Apeldoorn in 2017, 2030 en 2040

	2017	2030	2040
Benodigd (m ²)	930	920	887
Beschikbaar (m ²)	750	750	750
Tekort (m ²)	-180	-170	-137
Tekort (% huidige aanbod)	-24%	-23%	-18%

¹⁷ Bij sport ligt het gelijktijdige aantal bezoeken hoger dan bij banenzwemmen. Bij wedstrijdszwemmen kunnen meer personen gelijktijdig in een baan vanwege de hogere geoefendheid van de zwemmer.

¹⁸ Banenzwemactiviteiten worden niet uitgevoerd door kinderen, kinderen zwemmen dan vaak in verenigingsverband. De leeftijd tot 80 is gekozen, omdat de sportdeelname sterk terugloopt bij 80-jarigen. De verwachting is dus niet dat deze doelgroep nog gebruik maakt van banenzwemmen.

7.4 Doelgroepenzwemmen

Doelgroepzwemmen is een verzamelnaam voor zwemactiviteiten die doorgaans groepsgewijs worden beoefend met als primair doel om in beweging te blijven c.q. de conditie op peil te houden. Aan doelgroepzwemmen is meestal geen competitief karakter verbonden, zoals dat bij sport wel het geval is. Typische voorbeelden zijn activiteiten zoals aquasporten, baby- en kleuterzwemmen, meer bewegen voor ouderen, therapiezwemmen of zwemmen voor mensen met een beperking. Vanwege de diversiteit van deze activiteiten, kan de temperatuur en diepte van het bassin soms sterk verschillen. Criteria waar zwemwater voor doelgroepzwemmen aan moet voldoen, zijn¹⁹:

Kader 7.4 Definitie zwemwater geschikt voor doelgroepzwemmen

Lengte:	Tenminste 7 meter
Breedte:	Tenminste 7 meter
Oppervlakte:	Tenminste 100 m ²
Diepte:	Variabel: 0 tot 2 meter
Temperatuur:	28 tot 32 °C

Drie bassins voldoen aan de criteria voor doelgroepzwemmen (kader 7.4). Het gaat hierbij om het wedstrijd- en instructiebad van Malkander en het instructiebad van De Sprenkelaar. Voor deze bassins is inzichtelijk gemaakt hoeveel vierkante meter zwemwater nodig is om doelgroepzwemmen te kunnen faciliteren. Hierbij is steeds rekening gehouden met diverse doelgroepactiviteiten die in Apeldoorn worden aangeboden zoals Aquasporten, Meer Bewegen Voor Ouderen, Peuter- en kleuteractiviteiten, therapiezwemmen en zwangerschapszwemmen. Op basis van de benodigde oppervlakte en duur per activiteit wordt berekend wat de bezoekcapaciteit per uur is.

De capaciteit voor doelgroepzwemmen is 0,154 bezoeken per m² per uur. Anders gezegd: per 100 m² 'banenzwemwater' bedraagt de capaciteit ca. 15 bezoeken per uur. Dit is vervolgens gekoppeld aan het huidige bezoekaantal voor doelgroepzwemmen. Dit was 37.400 in 2017. De uitgangspunten die voor doelgroepzwemmen zijn gehanteerd, zijn:

- 24 uur per week;
- 44 weken per jaar;
- totaal 1.056 uur per jaar;
- voor doelgroepzwemmen is gerekend met het inwoneraantal in de leeftijdscategorieën van 0 tot 80 jaar²⁰.

Op basis van de drie bassins die voor doelgroepzwemmen voldoen, is 681 m² zwemwater beschikbaar voor doelgroepactiviteiten. Dat is ruim meer dan wat benodigd is (namelijk 207 m² in 2017). De komende jaren (2030 - 2040) blijft dit ongeveer gelijk. Doelgroepzwemmen vormt op dit moment dan ook geen knelpunt in de programmering van zwemwater, althans niet wat de hoeveelheid zwemwater betreft. Mogelijk leven er wel wensen om deze activiteit op andere tijden te programmeren dan in de huidige roostering gedaan is.

¹⁹ Op basis van expertise en empirie zijn de definitie eisen voor doelgroepenzwemmen vastgesteld (kader 7.4).

²⁰ Doelgroepenzwemmen bevat een grote range aan activiteiten van baby-peuterzwemmen tot seniorenzwemmen. De leeftijdsgroep die hierbij hoort kent dus een range van 0 jarigen tot 80-jarigen. Na de leeftijd 80-jaar neemt de sportdeelname sterk af.

Tabel 7.4 Zwemwaterbehoefte doelgroepenzwemmen gemeente Apeldoorn, exclusief Het Kristal, in 2017, 2030 en 2040

	2017	2030	2040
Benodigd (m ²)	230	227	222
Beschikbaar (m ²)	681	681	681
Overschot (m ²)	451	454	459
Overschot (% huidige aanbod)	66%	67%	67%

Scenario: Het Kristal

Naast de twee openbare zwembaden, beschikt Apeldoorn ook over het doelgroepenbassin Het Kristal. Als de oppervlakte van dit bassin (160 m²) in de berekening wordt meegenomen, wordt duidelijk dat er een groter overschot is aan zwemwater voor doelgroepenzwemmen. Hierbij moet worden vermeld dat het bezoekaantal van dit zwembad niet is meegenomen in de berekening omdat dat niet bekend is.

Tabel 7.5 Zwemwaterbehoefte doelgroepenzwemmen gemeente Apeldoorn, inclusief Het Kristal, in 2017, 2030 en 2040

	2017	2030	2040
Benodigd (m ²)	230	227	222
Beschikbaar (m ²)	841	841	841
Overschot (m ²)	611	614	619
Overschot (% huidige aanbod)	73%	73%	74%

Voor beide scenario's is voor wat betreft de beschikbare wateroppervlakte uitgegaan van handhaving van de bestaande zwemaccommodaties.

7.5 Recreatief zwemmen

Voor recreatief zwemmen leveren berekeningen zoals die voor de overige activiteiten zijn gemaakt geen eenduidig beeld op. Recreatief bezoek speelt zich behalve in het zwemwater, ook op de kant af. Daarnaast speelt de aantrekkelijkheid van een zwembad een grote rol in het publiek dat het zwembad voor deze activiteit trekt. Op basis van deze aspecten wordt voor recreatief zwemmen een overzicht gegeven van de huidige situatie in de zwembaden en wordt deze gerelateerd aan de bevolkingsgroei in de gemeente.

In beide openbare zwembaden wordt recreatief zwemmen aangeboden. Aquacentrum Malkander heeft een apart recreatief bassin, in De Sprenkelaar is dit niet het geval. Voor beide zwembaden is de doelgroep in het recreatief zwemmen met name ouders met jonge kinderen. Hierbij geeft Malkander aan dat ze dit zouden willen veranderen naar een doelgroep van wat oudere kinderen, en naar meer wellness voor volwassen bezoekers. Wellness speelt een grote rol in het zwembadbezoek in Apeldoorn. Malkander heeft geïnvesteerd om het zwembad aantrekkelijker te maken. Voor De Sprenkelaar staat voorop dat in het aanbieden van deze activiteit de sociale functie van het zwembad voor de wijk van belang is. Op het moment wordt voor deze activiteit door geen van de zwembaden krapte ervaren. Wel

is een potentie om verder te groeien. Met name voor het toerisme in de gemeente is de recreatieve functie van de zwembaden van belang.

Wat betreft recreatie moet rekening gehouden worden met het feit dat zwembad De Scheg in Deventer op 20-25 kilometer afstand van Apeldoorn voorziet in een behoefte aan dagrecreatie. Voor inwoners van Apeldoorn is het door de faciliteiten die dit zwembad biedt aantrekkelijk om wat verder te reizen en van dit zwembad gebruik te maken.

De bevolking van Apeldoorn stijgt naar de toekomst toe licht, maar aangezien deze stijging met name plaatsvindt onder ouderen, is de verwachting niet dat er meer druk op recreatief zwemmen komt te staan. Wel is de afgelopen jaren voor deze activiteit een stijgend bezoekaantal te zien. Dit, samen met de ambitie van Malkander om andere doelgroepen aan te trekken, kan ertoe leiden dat in de toekomst naar vernieuwingen in het zwembad moet worden gekeken.

7.6 Conclusie

Op basis van de demografische ontwikkeling, de beschikbare wateroppervlakte, het bezoekaantal en enkele sporttechnische uitgangspunten, is duidelijk geworden dat in Apeldoorn voor zwemles voldoende zwemwater beschikbaar is als de capaciteit in de semi-private zwembaden ook wordt meegenomen. Zonder de capaciteit van de semi-private zwembaden is een tekort waargenomen. Tot 2030 stijgt het aantal kinderen in de stad, hetgeen betekent dat het tekort in de openbare zwembaden iets stijgt, maar als de semi-private baden worden meegenomen, blijft ook in 2040 voldoende zwemwater beschikbaar. Voor banenzwemmen en sport is onvoldoende zwemwater beschikbaar. Dit tekort blijft ook in de toekomst (2030 en 2040) aanwezig. Voor doelgroepen zwemmen geldt dat op dit moment al voldoende zwemwater beschikbaar is. Zowel inclusief als exclusief het meegerekende wateroppervlak van het doelgroepenbassin Het Kristal. Wat betreft recreatief zwemmen is er op basis van de vraag niet direct behoefte aan meer zwemwater. Wel wordt in het huidige aanbod de doelgroep jeugd en volwassenen weinig bediend. Dit is bij aangepaste faciliteiten een potentiële groeiende doelgroep.

8. Scenario's

Om meer inzicht te geven in de mogelijkheden voor de toekomst van de zwembaden in Apeldoorn, worden op basis van voorgaand verzamelde informatie en het inzicht in reisafstanden drie mogelijke scenario's uitgewerkt. In al deze scenario's is het uitgangspunt dat Aquacentrum Malkander blijft bestaan en dat De Sprenkelaar vanwege de huidige levensduur wordt afgebroken. De scenario's zijn:

1. Nieuw zwembad in Apeldoorn Noord
2. Uitbreiding Malkander
3. 50-meterbassin van het Boschbad overkappen

Voor ieder scenario wordt gekeken wat voor implicaties het scenario op de beschikbare capaciteit in de stad en op de reisafstanden naar het zwembad heeft. In de conclusie wordt aangegeven wat op basis van deze gegevens het meest wenselijke scenario voor de gemeente Apeldoorn zou zijn.

8.1 Capaciteit

In deze paragraaf staat voor de drie scenario's beschreven wat het scenario voor de toekomstige capaciteit betekent. Hierbij is gebruikgemaakt van de uitkomsten van het planningsinstrument en de verschillende implicaties die voortkomen uit de verschillende scenario's. Het uitgangspunt in al deze scenario's is dat De Sprenkelaar zal sluiten. Op basis van deze voorwaarde is in tabel 8.1 een overzicht gemaakt van de capaciteit die benodigd is voor de verschillende activiteiten in 2040.

Tabel 8.1 Benodigd zwemwater in Apeldoorn in m²

	Benodigd in 2040	Malkander	Nog nodig
Onderwijs	1.342	525	817
Sport	934	375	559
Banenzwemmen	887	375	512
Doelgroepenzwemmen	222	525	0

Scenario 1: nieuw zwembad in Apeldoorn Noord

Dit scenario is in de gemeente al veelvuldig besproken. In 2010 is onderzoek gedaan naar gewenste capaciteit en locatie voor een nieuw zwembad in Apeldoorn Noord (SemadAdvies, 2010). Wat betreft capaciteit werden verschillende opties weergegeven, waarin nadruk op doelgroepenzwemmen en banenzwemmen werden afgewogen. In dit onderzoek werd uitgegaan van een nieuw zwembad in Apeldoorn Noord ter vervanging van zowel De Sprenkelaar als het Sportfondsenbad. In de huidige situatie is het Sportfondsenbad al enige jaren gesloten en is gebleken dat de capaciteit die hier verloren is gegaan, grotendeels is opgevangen door Malkander en De Sprenkelaar.

Het voordeel van een nieuw zwembad is dat deze vrij in te richten is wat betreft bassintypes en capaciteiten. Dit scenario is dus het meest flexibele scenario om aan de benodigde capaciteiten in de toekomst te voldoen. Wel dienen hier verschillende afwegingen te worden gemaakt. Het advies op basis van de beschikbare capaciteiten is om in een nieuw zwembad onderwijs (zwemles), sport en banenzwemmen goed te kunnen faciliteren.

Er zijn verschillende bassinconfiguraties denkbaar om te voorzien in de zwemwaterbehoefte. Mogelijkheden zijn:

Tabel 8.2 Mogelijkheden bassinconfiguraties

	wedstrijdbassin	doelgroepenbassin	wateroppervlakte
Optie 1	25 x 21 meter	20 x 10 meter	725 m ²
Optie 2	25 x 21 meter	25 x 12,5 meter	837,5 m ²
Optie 3	35 x 25 meter	geïntegreerd	875 m ²
Optie 4	50 x 21 meter	geïntegreerd	1.050 m ²
Optie 5	25 x 21 meter	8 x 15 meter	645 m ²

Voor al deze opties geldt dat voorzien wordt in de (na sluiting van De Sprenkelaar) nog resterende zwemwaterbehoefte voor sport en banenzwemmen. In optie 1 en optie 2 is een aanvullend doelgroepenbassin nodig om te voorzien in de volledige behoefte voor (zwem)onderwijs.

Een 8-baans wedstrijdbassin in combinatie met een multifunctioneel doelgroepenbad of 5-baans wedstrijdbassin zorgt voor voldoende zwemwater voor sport en banenzwemmen. De keuze kan verder beïnvloed worden door de gewenste temperaturen van de bassins. Indien een bassin continu een watertemperatuur van 31 °C of meer heeft, is een 8-baans wedstrijdbassin en instructiebassin van 20x10 een goede optie. Indien dat niet het geval is, kan tevens gekozen worden voor mogelijkheid 2 met twee 25-meterbassins (8-baans/5-baans). Dit levert wel een stuk meer capaciteit op dan noodzakelijk is volgens de berekeningen.

De configuratie met 35x25 meter wedstrijdbassin (optie 3) ligt niet direct voor de hand, omdat in Apeldoorn niet op het hoogste niveau waterpolo wordt beoefend. Een 50-meter wedstrijdbassin (optie 4) beschikt over de meeste zwemwateroppervlakte. Het is uitermate geschikt voor de sport, waardoor aan de wens van verenigingen wordt voldaan. Daarnaast is het ook uitstekend geschikt te maken voor onderwijs en banenzwemmen en kan de programmering van doelgroepen geïntegreerd worden in een dergelijk bad.

Een andere optie is om niet volledig te voldoen in de benodigde capaciteit voor verenigingszwemmen en banenzwemmen en te kiezen voor een 8-baans 25-meterbassin en een kleiner instructiebassin (optie 5). Voor onderwijs en doelgroepen zwemmen is niet veel extra capaciteit benodigd, aangezien voor onderwijs ook gebruik gemaakt kan worden van de semi-private zwembaden (met een beschikbaar wateroppervlak van 730 m²). Dat betekent wel dat deze semi-private voorzieningen ook in de toekomst beschikbaar moeten blijven. De huidige capaciteit in Aquacentrum Malkander en in Het Kristal is voor doelgroepen zwemmen eigenlijk voldoende. Het is desondanks wel verstandig een doelgroepenbassin (al dan niet geïntegreerd in het wedstrijdbassin) op te nemen in een nieuw zwembad, vanwege de behoeftes in de verschillende niveaus van onderwijs en vanwege de recreatieve waarde van het zwembad.

In de genoemde opties is niet gekozen voor een recreatief bassin. De keuze van de bezoeker om recreatief te zwemmen wordt veelal gemaakt op aantrekkelijkheid van het zwembad. Om een aantrekkelijk tweede recreatief bassin in Apeldoorn aan een zwembad toe te voegen dienen veel faciliteiten te worden toegevoegd aan het zwembad. Het is dan een aantrekkelijkere keuze om het recreatief gedeelte in Malkander te vernieuwen, zodat deze voor een grote groep aantrekkelijk is. Daarnaast bevinden zich op korte reisafstand van Apeldoorn meerdere zwembaden met recreatieve faciliteiten.

Aan het einde van deze paragraaf staat in tabel 8.2 samengevat wat de capaciteitsverdeling in de verschillende scenario's zal worden. Voor scenario 1 is ervoor gekozen op basis van bovenstaande

afweging om aan te bevelen een 8-baans 25-meterbassin met een temperatuur van 28 graden en een instructiebassin met een lengte van 20-meter met volledige beweegbare bodem te bouwen en een variabele temperatuur.

Scenario 2: Uitbreiding Malkander

Scenario 2 gaat ervan uit dat er in de gemeente geen extra zwembad bijkomt, maar dat de gemeente toekan met één accommodatie in het zuiden van de stad. Dit scenario zou betekenen dat de benodigde capaciteit moet worden toegevoegd aan het huidige zwembad. Om te kunnen voldoen aan de huidige en toekomstige behoefte naar sport en banenzwemmen, is het noodzakelijk om minimaal een 8-baans 25-meterbassin, met een temperatuur van 28 graden, en een halve/hele beweegbare bodem aan het huidige zwembad toe te voegen. Hierbij dienen dan ook toiletten en sanitaire voorzieningen te worden bijgebouwd, aangezien in de huidige structuur van Malkander geen ruimte is om hierin te voorzien. Met het toevoegen van deze capaciteit kan ook worden voldaan aan de extra capaciteit die benodigd is voor leswemmen (naast de capaciteit in de semi-private baden). Voor doelgroepenzwemmen wordt nu al voldaan aan de benodigde capaciteit. Bij het toevoegen van capaciteit aan Malkander ligt er ook een wens vanuit Accres om recreatief aantrekkelijker te worden voor jongeren en volwassenen. Hierbij kan in het toevoegen van capaciteiten en faciliteiten rekening worden gehouden.

Scenario 3: 50-meterbassin van het Boschbad overkappen

In dit scenario wordt ervanuit gegaan dat De Sprenkelaar vervalt en geen nieuw zwembad gerealiseerd wordt, maar dat er voor bepaalde doelgroepen wel extra capaciteit noodzakelijk is. Hiervoor is het mogelijk om een blaashal over het 50-meterbassin van Boschbad te plaatsen om tijdelijk of voor langere tijd capaciteit aan te kunnen bieden met de huidige faciliteiten die de gemeente al kent. Een voordeel van deze optie is dat er geen nieuw zwembad gebouwd hoeft te worden en dat Apeldoorn door kan met de huidige faciliteiten.

Een nadeel van dit scenario is dat het Boschbad niet voor alle activiteiten even geschikt is. Doordat het een groot bassin is zonder beweegbare bodem, is het bijvoorbeeld niet geschikt voor doelgroepenzwemmen en minder geschikt voor zwemles. Daarnaast speelt ook de temperatuur van het 50-meterbassin een rol. In het 50-meterbassin en in de blaashal kan de temperatuur worden gereguleerd²¹.

Naast de capaciteiten van het bassin spelen ook de faciliteiten die beschikbaar zijn op de locatie een rol in de keuze voor dit scenario. Indien de blaashal wordt geplaatst, is het van belang kleedruimtes en sanitair uit te breiden, zodat in de grotere behoefte hieraan kan worden voorzien. De keuze om het 50-meterbassin van het Boschbad te overkappen betekent dat in de zomer, ook als het zwembad niet overkapt is, de functie voor verenigingszwemmen, banenzwemmen en leswemmen blijft bestaan in het zwembad. Hierdoor zal de recreatieve capaciteit in de zomer tijdens deze geprogrammeerde uren minder zijn voor het gehele complex van het Boschbad dan in de huidige situatie het geval is.

Samenvattend

Tabel 8.3 geeft een overzicht weer van de verschillende mogelijkheden wat betreft capaciteit. Op basis van deze samenvatting is de situatie om een nieuw zwembad te bouwen het meest aantrekkelijk omdat

²¹ Navraag bij een zwembad dat eerder een blaashal heeft gehad wees uit dat temperatuur goed te reguleren is en dat het zwembad daardoor geschikt is voor verschillende activiteiten.

flexibel kan worden nagedacht over de toekomst van zwemmen in Apeldoorn. Vervolgens biedt het plaatsen van een blaashal over het 50-meterbassin van het Boschbad een goede optie om te voorzien in de capaciteiten voor banenzwemmen en zwemsport. Het uitbreiden van Malkander is niet direct een logische keuze omdat in dat geval bijna een volledig zwembad aan het huidig zwemcomplex gebouwd dient te worden.

Tabel 8.3 Verwachte voorzieningen in de verschillende scenario's in m²

	Totaal benodigd	Scenario 1		Scenario 2	Scenario 3	
		Malkander	Nieuw zwembad	Malkander	Malkander	Boschbad
Onderwijs	1.342	525	645-1.050	1.050	525	1.250 ²²
Sport	1.028	375	525-1.050	1.050	375	1.250
Banenzwemmen	940	375	525-1.050	1.050	375	1.250
Doelgroepenzwemmen	200	825	645-1.050	825	825	0

8.2 Reisafstand

Naast dat naar de beschikbare capaciteit is gekeken, is het ook van belang om de reisafstand mee te nemen in de overweging welk scenario voor de toekomst het meest wenselijk is.

Scenario 1: nieuw zwembad in Apeldoorn Noord

Kaart 8.1 laat met het blauwe gebied zien waar mogelijk een nieuw zwembad kan komen²³.

Een nieuw zwembad in Apeldoorn Noord kan voorzien in de behoeften van de inwoners aan de noordkant van de stad. De wijk Zuidbroek in het noordoosten van de stad is een wijk in aanbouw. Dit betekent dat een groot deel van de groei van de stad in deze wijk zal plaatsvinden.

In tabel 8.4 en 8.5 is meer informatie in cijfers te vinden over de reisafstand voor de inwoners van de gemeente Apeldoorn. Scenario 1 is wat betreft reisafstand en het percentage inwoners dat binnen 3 kilometer van de openbare zwembaden ligt het meest gunstige scenario. Dit scenario is qua reisafstand ook het beste te vergelijken met de huidige situatie in de stad.

²² Door indeling van het zwembad is deze capaciteit echter niet optimaal geschikt voor deze activiteit.

²³ Dit gebied is op basis van input van de gemeente bepaald.

Kaart 8.1 Zwembaden in Apeldoorn scenario 1: nieuw zwembad in Apeldoorn Noord

Kaartvervaardiging: Mulier Instituut.

Tabel 8.4 Gemiddelde reisafstand inwoners gemeente Apeldoorn naar dichtstbijzijnde zwembad in kilometer

	Huidige situatie	Scenario 1	Scenario 2	Scenario 3
Apeldoorn (stad)	2,5	2,5	4,1	3,4
Buitengebied	8,1	7,9	8,7	7,5
<i>Gemeente Apeldoorn</i>	<i>3,1</i>	<i>3,1</i>	<i>4,5</i>	<i>3,8</i>

Tabel 8.5 Percentage inwoners binnen een straal van 3 kilometer van het zwembad

	0-1 km	0-2 km	0-3 km
Huidige situatie	8%	31%	60%
Scenario 1	7%	28%	60%
Scenario 2	2%	10%	26%
Scenario 3	3%	16%	44%

Scenario 2: Uitbreiding Malkander

In dit scenario wordt ervanuit gegaan dat De Sprenkelaar sluit en dat Aquacentrum Malkander het enige openbare overdekte zwembad in de gemeente wordt. Kaart 8.2 geeft weer welke inwoners in dit scenario nog in een straal van 3 kilometer rondom het zwembad wonen. Hierbij valt op dat dit enkel voor de zuidelijke wijken in de stad een aantrekkelijk scenario is. Ook als naar reisafstand en naar het aantal inwoners binnen 3 kilometer van het zwembad wordt gekeken, is dit het minst gunstige scenario. De reisafstand voor de stad en voor het buitengebied wordt voor beiden groter.

Kaart 8.2 Zwembaden in Apeldoorn scenario 2: uitbreiding Malkander

Donkerpaars= straal van 1 kilometer; midden paars=straal van 2 kilometer; lichtpaars=straal van 3 kilometer.
Kaartvervaardiging: Mulier Instituut.

Scenario 3: 50-meterbassin van het Boschbad overkappen

In scenario 3 wordt gekeken naar de reisafstanden als De Sprenkelaar sluit en als het 50-meterbassin van het Boschbad overkapt wordt met een blaashal zodat dit bassin het hele jaar te gebruiken is voor meer dan recreatief gebruik. Kaart 8.3 geeft weer wat dit betekent voor de reisafstand tot drie kilometer naar de zwembaden. Op de kaart is te zien dat doordat het Boschbad in het westen van de stad is gelegen, de inwoners vanuit het noorden en oosten van Apeldoorn nu buiten de grens van 3 kilometer vallen. Uit eerdere analyse in de rapportage blijkt dat De Schaeck en De Koekoek ten noorden en oosten van de stad Apeldoorn zijn gelegen. Voor deze inwoners kan het dus aantrekkelijker worden om gebruik te maken van deze openbare zwembaden buiten de gemeente. Uit tabel 8.3 valt op te maken dat in dit scenario bijna 45 procent van de bevolking in een straal van 3 kilometer van de zwembaden woont. Dit is meer dan in scenario 2, maar minder dan in scenario 1. Ook wat betreft reisafstand is te zien dat dit scenario in het midden ligt. Voor de inwoners van de stad wordt de reisafstand verlengd, maar voor de inwoners van het buitengebied wordt de afstand verkort. De vraag is wel of door een verkorting van de afstand van gemiddeld 8,1 naar 7,5 kilometer meer mensen komen zwemmen in de zwembaden en of de afstandsvergroting voor de inwoners van de stad die relatief dichtbij De Sprenkelaar wonen, niet een groter effect zal hebben op het mogelijk niet meer bezoeken van het zwembad.

Kaart 8.3 Zwembaden in Apeldoorn scenario 3: 50-meterbassin van het Boschbad overkappen

Donkerpaars= straal van 1 kilometer; midden paars=straal van 2 kilometer; lichtpaars=straal van 3 kilometer.
Kaartvervaardiging: Mulier Instituut.

8.3 Conclusie

Op basis van de hier getoonde capaciteiten en reisafstanden voor de verschillende scenario's is scenario 1 het aantrekkelijkste, aangezien in dit scenario nog keuzes gemaakt kunnen worden voor oppervlakte van bassins die precies aansluiten bij de zwemwaterbehoefte voor de verschillende activiteiten. Ook wat betreft reisafstand is dit het meest gunstige scenario voor de grootste groep bewoners van de gemeente. Wanneer wordt gekozen voor scenario 1 is gezien de huidige behoeften de keuze voor een 8-baans 25-meterwedstrijdbassin van 28 graden en instructiebassin met een lengte van minimaal 20-meter met een variabele temperatuur en een beweegbare bodem een aan te raden indeling.

9. Conclusie

De gemeente Apeldoorn heeft gevraagd om inzicht te geven in de behoefte aan overdekt zwemwater, voor nu en in de toekomst (2030 en 2040). Daarbij is de vraag gesteld:

Wat is de huidige (2017) en toekomstige (2030 en 2040) vraag naar overdekt zwemwater en hoe verhoudt zich dit tot het huidige aanbod?

Het Mulier Instituut heeft samen met TREEM deze vraag beantwoord door middel van analyse van bevolkingsgegevens, cijfers met betrekking tot sportdeelname, gegevens die zijn aangeleverd door de beheerder van de openbare zwembaden in Apeldoorn, gegevens die zijn verkregen bij andere zwembaden en gesprekken met zwembadmanagers en verenigingen.

Om deze vraag te beantwoorden zijn verschillende deelvragen opgesteld. In deze conclusie wordt per paragraaf op de deelvragen een antwoord gegeven. Met uiteindelijk een antwoord op de hoofdvraag van dit onderzoek.

9.1 Capaciteit

Apeldoorn kent twee openbare overdekte zwembaden. Aquacentrum Malkander, in het zuiden van de stad, beschikt over een 6-baans 25-meterbassin, een multifunctioneel instructiebassin en een recreatiebassin met daarbij losse recreatieve- en wellnesselementen. Zwembad De Sprenkelaar, in het noorden van de stad, beschikt ook over een 6-baans 25-meterbassin en daarbij een instructiebassin. Ook dit zwembad heeft nog enkele recreatieve- en wellnesselementen. Op basis van deze bassins is in de openbare overdekte zwembaden in Apeldoorn in totaal 1.356 m² zwemwater beschikbaar. Naast openbare overdekte zwembaden heeft de gemeente Apeldoorn ook veel overdekte semi-private zwembaden, waaronder zwembad Het Kristal. Deze zwembaden zijn veelal gelegen bij de recreatieparken en hotels in de regio. In zes van deze semi-private zwembaden wordt zwemles aangeboden door vier commerciële zwemscholen (in totaal 730m²).

In de nabije omgeving van de gemeente Apeldoorn zijn drie overdekte openbare zwembaden die relatief dichtbij liggen en voor de bewoners van Apeldoorn interessant zijn om te bezoeken vanwege de beschikbare faciliteiten en capaciteit zwemwater. Op basis van een afstandsanalyse is gebleken dat deze zwembaden maar voor een zeer klein deel van de bevolking dichterbij zijn dan de Apeldoornse zwembaden. Op basis van reisafstand is het dus niet direct aantrekkelijker om naar een van deze zwembaden te gaan. Op basis van faciliteiten en capaciteiten kunnen inwoners van Apeldoorn deze keuze wel maken.

Apeldoorn is in dit onderzoek vergeleken met de gemeenten Arnhem, Den Bosch, Enschede en Nijmegen. Deze gemeenten zijn vergelijkbaar met de gemeente Apeldoorn in inwoneraantal en stedelijkheid. Op basis van de vergelijking bevindt de gemeente Apeldoorn zich wat betreft zwemwatercapaciteit voor de verschillende activiteiten (onderwijs, sport, banenzwemmen, doelgroepenzwemmen en recreatief zwemmen) in de middenmoot. Voor banenzwemmen wordt geconcludeerd dat Apeldoorn minder capaciteit beschikbaar heeft dan de andere vergelijkbare gemeenten. Ook voor doelgroepenzwemmen scoort Apeldoorn laag, maar hier bevindt zich in de gemeente geen knelpunt.

9.2 Herkomst bezoekers

Op basis van gegevens van abonneementhouders van de zwembaden kan worden aangegeven dat de frequente bezoekers van de zwembaden met name uit de stad Apeldoorn afkomstig zijn en minder uit de dorpen binnen de gemeenten of de gebieden buiten de gemeente. Voor Malkander is 82 procent van de bezoekers afkomstig uit de stad Apeldoorn, 11 procent uit de dorpen en 7 procent komt van buiten Apeldoorn. Voor De Sprenkelaar geldt dat 90 procent van de bezoekers uit de stad Apeldoorn afkomstig is, 4 procent uit de dorpen en 6 procent van buiten Apeldoorn.

In Apeldoorn woont 60 procent van de inwoners binnen een afstand van 3 kilometer van het zwembad. Gemiddeld moeten inwoners 3,1 kilometer reizen naar het dichtstbijzijnde openbare zwembad binnen de gemeente. Hier zit een groot verschil tussen de stad Apeldoorn en de omliggende dorpen. Inwoners van de stad reizen gemiddeld 2,5 kilometer en inwoners van de dorpen reizen tussen de 3,8 en 16,9 kilometer naar het dichtstbijzijnde openbare zwembad in de gemeente.

Vanwege de semi-private baden in de gemeente waar zwemles wordt gegeven, daalt de gemiddelde afstand naar 2,1 kilometer. Zowel de reisafstand in de stad als in de dorpen wordt verkleind. De openbare zwembaden in buurgemeenten van Apeldoorn zorgen voor een marginale afname van de reisafstand naar het dichtstbijzijnde zwembad. Alleen voor inwoners uit Uddel, Wenum-Wiesel en Beemte wordt de reisafstand iets verkort, maar niet significant. Dit betekent dat het voor inwoners uit de gemeente Apeldoorn op basis van reisafstand niet direct aantrekkelijker is om gebruik te maken van de openbare zwembaden buiten de gemeente.

9.3 Stakeholders

Voor dit onderzoek is met de zwembadmanagers en beheerders van de openbare zwembaden en met vier verenigingen gesproken. De commerciële zwemscholen zijn voor dit onderzoek benaderd, maar slechts één zwemschool heeft gereageerd. Deze groep wordt dan ook niet nader toegelicht.

Managers en beheerders

Accres (beheerder van Malkander) is tevreden over de verschillende activiteiten in het zwembad. Voor zwemles en doelgroepenzwemmen is binnen het huidige aanbod nog plaats voor meer bezoekers. Banenzwemmen, verenigingszwemmen en recreatief zwemmen hebben nog potentie om te groeien, maar met de huidige capaciteit en programmering is dit volgens Accres niet mogelijk. Er bestaat een wens om voor banenzwemmen een horizontale programmering in werking te stellen. Dit houdt in dat gedurende de week iedere dag op dezelfde tijd dezelfde activiteit wordt aangeboden. Dit levert met name op primetime uren een knelpunt op, omdat verenigingen dan gebruikmaken van het zwemwater. Accres wil in de toekomst recreatief zwemmen verder uitbreiden. Ze willen het aantrekkelijker maken voor jeugd om naar het zwembad te komen; momenteel komen met name ouders met jonge kinderen. Daarnaast bestaat ook de wens om het wellnessgedeelte van het zwembad verder uit te breiden. Accres ziet voor de toekomst, ongeacht de andere plannen in de stad, een uitbreiding van Malkander voor met name het recreatief zwemmen. Daarnaast geeft Accres aan dat zij het scenario van een blaashal over het 50-meterbassin in het Boschbad wenselijk achten.

Stichting Zwembad Noord-Oost en de manager van De Sprenkelaar geven ook aan tevreden te zijn met het aanbod in het zwembad. Net als in Malkander zien zij voor leswemmen en voor doelgroepenzwemmen nog mogelijkheden om binnen het huidige aanbod uit te breiden. Voor doelgroepenzwemmen dient te worden opgemerkt dat deze uren nu vaak laat op de avond zijn en dat

De Sprenkelaar deze graag eerder op de avond wil aanbieden. Op deze tijdstippen maken de verenigingen echter gebruik van het zwemwater. Banenzwemmen is voor De Sprenkelaar een activiteit die op veel verschillende momenten in de week wordt aangeboden. Het wordt relatief goed bezocht en heeft een belangrijke sociale functie in de wijk. Voor de toekomst zien de stichting en de manager graag een nieuw zwembad in Apeldoorn Noord. Bij voorkeur geplaatst in een multifunctioneel centrum waar ook zorg en buurtactiviteiten een plek kunnen krijgen. De stichting denkt graag mee over de toekomst van een dergelijk zwembad. Voor de stichting en de manager is het organiseren van schoolzwemmen in vorm van natte gymles een activiteit die zij in de toekomst ruimer aan willen bieden.

Verenigingen

De Apeldoornse zwembaden verhuren zwemwater aan vier grote verenigingen en een aantal kleinere partijen. Over het algemeen zijn de verenigingen tevreden over de faciliteiten van de zwembaden en de uren waarop zij zwemwater kunnen huren. Wel zijn de zwembaden wat verouderd. Ook geven de verenigingen aan een stijgend ledental te verwachten. Samen met de krapte die zij nu ervaren, zorgt dit ervoor dat zij behoefte hebben aan meer zwemwater. Wat betreft wensen voor de toekomst geven de verenigingen aan dat het in ieder geval wenselijk is dat in Apeldoorn twee accommodaties blijven bestaan met een goede spreiding over de stad. Het zou voor de sportverenigingen wenselijk zijn het 50-meterbassin in het Boschbad te overkappen. Zij geven aan dat dit voor hen de mogelijkheid geeft meer zwemwater te gebruiken en een goede mogelijkheid biedt om in een 50-meterbassin te trainen. Mocht er een toekomstig zwembad in Apeldoorn Noord komen, dan geven zij aan dat ze minimaal een 8-baans 25-meterbassin, tribunes en clubruimtes wensen. Daarbij geeft de duikvereniging aan dat een minimale diepte van 3 meter voor hen van belang is en geven de andere verenigingen aan dat een beweegbare bodem wenselijk is voor de functionaliteit van het zwembad.

9.4 Optimaliseren programmering

Beide zwembaden hebben een drukbezet rooster. Ondanks dat het rooster vrij vol is, zijn er enkele mogelijkheden in het optimaliseren van het gebruik van zwemwater. Voor Aquacentrum Malkander geldt dat er nog mogelijkheden zijn om in de middagen doordeweeks het activiteitenaanbod uit te breiden. Daarnaast is een horizontale programmering met betrekking tot banenzwemmen wenselijk. Door de hurende partijen op dinsdag en donderdag is dit niet mogelijk. Het is wellicht een optie om deze huurtijden te bespreken, of te kijken naar de mogelijkheden om het bad gelijktijdig in te zetten. Daarnaast kent Malkander een knelpunt op de primetime uren waarin verenigingszwemmen ervoor zorgt dat zwemles en banenzwemmen moeten uitwijken. Het loont om te kijken naar de schooltijden in de stad en of mogelijk de leswemuren kunnen worden vervroegd, waardoor het zwembad eerder beschikbaar komt voor verenigingen en het banenzwemmen dan mogelijk eerder kan worden ingeroosterd.

Voor De Sprenkelaar ligt een mogelijkheid om te optimaliseren in dat in het zwembad nu nagenoeg geen activiteiten gelijktijdig plaatsvinden. Zo is het bijvoorbeeld mogelijk om in het wedstrijdzwembad banenzwemmen te combineren met doelgroepenzwemmen of wedstrijdzwemmen van verenigingen. Daarnaast is op zondagmiddag ruimte om het recreatief zwemmen nog verder uit te breiden.

9.5 Huidige en toekomstige vraag naar overdekt zwemwater

Op basis van de berekeningen van de behoefte aan zwemwatercapaciteit, nu en in de toekomst, kan worden geconcludeerd dat voor zwemonderwijs en doelgroepen zwemmen voldoende zwemwater beschikbaar is. Voor sport en banenzwemmen heeft de gemeente Apeldoorn een tekort aan zwemwater. Voor recreatief zwemmen bestaat de wens om in de toekomst de doelgroep van recreatief zwemmen uit te breiden.

Wat betreft zwemonderwijs is op basis van de openbare zwembaden onvoldoende zwemwater beschikbaar, nu en in 2030 en 2040. Doordat ook in semi-private zwembaden door commerciële zwemscholen zwemles wordt aangeboden is echter voldoende zwemwater beschikbaar om te voldoen aan de vraag, nu en in de toekomst. Wat betreft de toekomst groeit de populatie kinderen tot 2030 en wordt deze daarna stabiel.

Voor doelgroepen zwemmen heeft de gemeente Apeldoorn een overcapaciteit. Hiervoor is het wel van belang om rekening te houden dat verschillende typen doelgroepen zwemmen wat betreft zwemwater verschillende wensen hebben. Voornamelijk een divers aanbod in verschillende diepten en temperaturen zwemwater is hiervan voor belang. In de huidige situatie kent Apeldoorn deze diversiteit.

Voor zwemsport is onvoldoende zwemwater beschikbaar om alle sporters te voorzien. Dit tekort loopt naar de toekomst iets af door de dalende bevolking in de leeftijdsgroepen die deelnemen aan de zwemsport. Voor de toekomst is dit een belangrijke doelgroep om rekening mee te houden.

Banenzwemmen kent ook onvoldoende zwemwatercapaciteit, nu en in de toekomst. Dit tekort blijft in de toekomst ook ongeveer 20 procent.

9.6 Benodigd zwemwater, nu en in de toekomst

Op basis van de beantwoording van de deelvragen in de vorige paragrafen en op basis van de berekeningen ten opzichte van de verschillende scenario's in hoofdstuk 8, verwachten het Mulier Instituut en TREEM dat het bouwen van een nieuw zwembad in het noorden van de gemeente Apeldoorn het meest wenselijke scenario is voor de toekomst.

Het scenario om bij Aquacentrum Malkander bij te bouwen wordt als niet wenselijk ervaren, doordat qua capaciteit een bijna volledig nieuw zwembad bijgebouwd moet worden om te voldoen aan de wensen ten aanzien van de zwemwatercapaciteit en de extra benodigde faciliteiten bij meer zwemwatercapaciteit bij Malkander. Daarnaast is de gemiddelde reisafstand het hoogst en woont in dat scenario slechts 25 procent van de bevolking van Apeldoorn binnen een straal van 3 kilometer van het zwembad.

Het overkappen van het 50-meterbassin van het Boschbad is volgens dit onderzoek geen onwenselijk scenario, maar niet het meest wenselijke. Wat betreft de beschikbare capaciteit, kan plaatsnemen van een blaasbad die tijdelijk of voor langere tijd voorziet in behoefte, ervoor zorgen dat met name voor banenzwemmen en voor verenigingszwemmen voldoende capaciteit beschikbaar komt. De afmetingen van het zwembad en het gebrek aan een beweegbare bodem maken het bassin minder geschikt voor onderwijs en niet geschikt voor doelgroepen zwemmen. Dit zijn echter ook geen activiteiten waar zich in de huidige situatie knelpunten voordoen. Wat betreft reisafstand is dit niet het meest gunstige scenario, de reisafstand stijgt van gemiddeld 3,1 naar gemiddeld 3,8 kilometer en bijna 45 procent van de bevolking woont binnen 3 kilometer van het zwembad.

Het scenario waarin een nieuw zwembad in Apeldoorn Noord wordt gebouwd is het meest gunstige scenario, zowel wat betreft mogelijkheden voor capaciteit als voor reisafstand. Vervolgens zijn een aantal zwembadconfiguraties mogelijk. Hierbij wordt aanbevolen te kiezen voor een 8-baans 25-meterwedstrijdbassin van 28 graden en een instructiebassin met een lengte van 20-meter met beweegbare bodem en flexibele temperatuur. Door deze bassintypen wordt zo goed mogelijk voldaan aan de behoefte met betrekking tot sport en banenzwemmen. Daarnaast wordt vanuit de verschillende partijen waarde gehecht aan onder andere wellnessfaciliteiten, een tribune en clubruimtes. Dit kan in een nieuw ontwerp worden geïntegreerd.

Referenties

Breedveld, K, Werff, H. van der, Floor, C., Bennenbroek, M. & Spreen Brouwer, T. (2016). *Rotterdamse planningsnorm openbare zwembaden*. Utrecht/Nieuwegein: Mulier Instituut/KNZB.

SemadAdvies (2010). *Bad Noord. Gemeente Apeldoorn*. 's-Heerenberg: SemadAdvies.

Spreen Brouwer, T., Bennenbroek, M. & Floor, C. (2017). *Behoefteteonderzoek zwemwater Nijmegen. Behoefteteonderzoek naar vraag en aanbod van zwemwater in de gemeente Nijmegen*. Woerden/Utrecht: Treem/Mulier Instituut.

Bijlage 1. Toelichting planningsinstrument

Het planningsinstrument zoals is weergegeven in hoofdstuk 7 kan worden ingezet voor besluitvorming over zwemwatercapaciteit. Het is echter van belang om in te zien dat het instrument een modellering van de werkelijkheid is en dat het niet de volledige complexiteit van het vraagstuk rondom zwemwatercapaciteit in de gemeente kan dekken. Vandaar dat enkele noten worden verwoord op de aannames gehanteerd bij de ontwikkeling van het planningsinstrument.

- Bij de berekening van de capaciteit van zwemwater worden algemene uitgangspunten en aannames gehanteerd, die in de praktijk op zwembad-, bassin- en activiteitsniveau variatie vertonen. Deze uitgangspunten/aannames hebben onder meer betrekking op:
 - Onderscheiden van activiteiten in ‘slechts’ vijf hoofdcategorieën, terwijl zwembaden in de praktijk een vrij grote variatie in activiteiten kennen (denk bijvoorbeeld aan de grote diversiteit in sport- en doelgroepenzwemmen)
 - Het benodigde wateroppervlak per bezoeker waar het instrument vanuit gaat, is eveneens een benadering van de werkelijkheid: afhankelijk van gehanteerde lesmethode, gebruikte materialen, karakter van de deelnemers, etc., varieert de werkelijk benodigde wateroppervlakte
 - De uren dat activiteiten worden geprogrammeerd c.q. tijden waarop het betreffende zwemwater beschikbaar is, worden gelijkgesteld voor alle bassins. In de praktijk is uiteraard meer variatie in openingstijden aan de orde
- Ook ten behoeve van de berekening van de zwemwaterbehoefte worden uitgangspunten en aannames gehanteerd, zoals:
 - In de behoefte-raming is etnische afkomst als variabele niet meegenomen, evenmin als overige sociaaleconomische factoren, terwijl bekend is dat deze factoren wel van invloed zijn op deelnamecijfers voor sport en zwemmen
 - De raming van de zwemwaterbehoefte is uiteindelijk gebaseerd op historische bezoeker-cijfers die naar de toekomst worden geëxtrapoleerd, wat betekent dat het deelnamepercentage als vast wordt aangenomen, terwijl meerdere factoren van invloed kunnen zijn op dat deelnamepercentage (bijv. marketing, productontwikkeling, onderhoud/renovatie/nieuwbouw, verbeterende/verslechterde hygiëne, etc. - zie ook hierna)
- Het inzicht in het huidige en toekomstige ‘zwemgedrag’ van de inwoners in het verzorgingsgebied is per definitie een benadering van de werkelijkheid. Bij de raming van (de ontwikkeling van) het gebruik van zwemwater konden bij de nu voorliggende uitwerking van het planningsinstrument diverse aspecten niet meegenomen worden, die wel van invloed zijn op zwembadbezoek, zoals:
 - Concurrerende sport- c.q. vrijetijdsactiviteiten
 - Entree- en verhuurtarieven
 - (Kwaliteit van) marketing- en promotie-inspanningen
 - Gemeentelijk beleid op het gebied van sport en flankerende beleidsvelden (bijv. onderwijs, zorg, welzijn)
 - Overige - niet specifiek bekende - onderliggende oorzaken voor trends in zwembadbezoek
- De definitie waar zwemwater voor een bepaalde activiteit aan moet voldoen, is bij nieuwbouw van zwembaden ‘zwart-wit’: als een bassin ‘op papier’ voldoet, wordt het meegenomen,

anders niet. Door creatieve oplossingen, flexibiliteit van gebruikers en zwembadmanagement/-medewerkers en pragmatisch programmeren, kan bestaand zwemwater in de praktijk weleens breder worden ingezet dan volgens de definitie wordt aangenomen. Desondanks is een definitie nodig, die niet te ruim is, omdat anders de zeggingskracht van het planningsinstrument zou worden beperkt.

Om een idee te geven hoe de zwembaden zijn ‘toegewezen’ aan bepaalde activiteiten, is in deze bijlage de definitie nog eens weergegeven, waaraan zwemwater dient te voldoen om als geschikt voor een bepaalde activiteit te worden aangemerkt.

Tabel b1. Definitie zwemwaterbehoefte

Activiteit	Lengte	Breedte	Oppervlakte	Diepte	Temperatuur
Zwemonderwijs			160 m ²	Minimaal 0,8m	27+ graden
Sport	25, 35 of 50m	12,5+ m		Tenminste 2m	25-28 graden
Doelgroepen	>= 7m	>= 7m	100 m ²	Variabel (0-2m)	28-32 graden
Banenzwemmen	25 of 50m	2,5m en daar een veelvoud van		1,10+ m	27-29 graden
Recreatief zwemmen				Minimaal 0,2 m	28+ graden

Bijlage 2. Programmering Aquacentrum Malkander en De Sprenkelaar

De legenda bij de programmeringen:

B	Banenzwemmen
R	Recreatief zwemmen
V	Verenigingen
W	Wedstrijden
S	Schoolzwemmen
I	Zwemles
D	Doelgroepen
G	Groepen/verhuur

Programmering Aquacentrum Malkander

MA	Wedstrijdbad						Instr.	Recr.	DI	Wedstrijdbad						Instr.	Recr.	
	Baanr.	6	5	4	3	2				1	Baanr.	6	5	4	3			2
06:00 - 06:15																		
06:15 - 06:30																		
06:30 - 06:45																		
06:45 - 07:00																		
07:00 - 07:15	B	B	B	B	B	B	B											
07:15 - 07:30	B	B	B	B	B	B	B											
07:30 - 07:45	B	B	B	B	B	B	B											
07:45 - 08:00	B	B	B	B	B	B	B											
08:00 - 08:15	B	B	B	B	B	B	B											
08:15 - 08:30	B	B	B	B	B	B	B											
08:30 - 08:45	G	G	G	G	G	G	G											
08:45 - 09:00	G	G	G	G	G	G	G											
09:00 - 09:15	G	G	G	G	G	G	G											R
09:15 - 09:30	G	G	G	G	G	G	G	D										R
09:30 - 09:45	G	G	G	G	G	G	G	D										R
09:45 - 10:00	G	G	G	G	G	G	G	D										R
10:00 - 10:15	G	G	G	G	G	G	G	D										R
10:15 - 10:30	G	G	G	G	G	G	G											R
10:30 - 10:45	G	G	G	G	G	G	G	D										R
10:45 - 11:00	G	G	G	G	G	G	G	D										R
11:00 - 11:15	G	G	G	G	G	G	G	D										R
11:15 - 11:30	G	G	G	G	G	G	G	D										R
11:30 - 11:45																		R
11:45 - 12:00																		R
12:00 - 12:15	B	B	B	B	B	B	B	B										R
12:15 - 12:30	B	B	B	B	B	B	B	B										R
12:30 - 12:45	B	B	B	B	B	B	B	B										R
12:45 - 13:00	B	B	B	B	B	B	B	B										R
13:00 - 13:15								G										R
13:15 - 13:30								G										R
13:30 - 13:45								G										R
13:45 - 14:00								D										R
14:00 - 14:15								D										R
14:15 - 14:30								D										R
14:30 - 14:45								D										R
14:45 - 15:00								D										R
15:00 - 15:15								D										R
15:15 - 15:30								R										R
15:30 - 15:45	I	I	I	I	I	I	I	I										R
15:45 - 16:00	I	I	I	I	I	I	I	I										R
16:00 - 16:15	I	I	I	I	I	I	I	I										R
16:15 - 16:30	I	I	I	I	I	I	I	I										R
16:30 - 16:45	I	I	I	I	I	I	I	I										R
16:45 - 17:00	I	I	I	I	I	I	I	I										R
17:00 - 17:15	I	I	I	I	I	I	I	I										R
17:15 - 17:30	I	I	I	I	I	I	I	I										R
17:30 - 17:45																		R
17:45 - 18:00																		R
18:00 - 18:15																		R
18:15 - 18:30	D	D	D	D	D	D	D	D										R
18:30 - 18:45	D	D	D	D	D	D	D	D										R
18:45 - 19:00	D	D	D	D	D	D	D	D										R
19:00 - 19:15	V	V	V	V	V	V	V	D										R
19:15 - 19:30	V	V	V	V	V	V	V	D										R
19:30 - 19:45	V	V	V	V	V	V	V	D										R
19:45 - 20:00	V	V	V	V	V	V	V	D										R
20:00 - 20:15	V	V	V	V	V	V	V	D										R
20:15 - 20:30	V	V	V	V	V	V	V	D										R
20:30 - 20:45	B	B	B	B	B	B	B	D										R
20:45 - 21:00	B	B	B	B	B	B	B	D										R
21:00 - 21:15	B	B	B	B	B	B	B	D										R
21:15 - 21:30	B	B	B	B	B	B	B	B										R
21:30 - 21:45	B	B	B	B	B	B	B	B										R
21:45 - 22:00	B	B	B	B	B	B	B	B										R
22:00 - 22:15																		R
22:15 - 22:30																		R
22:30 - 22:45																		R
22:45 - 23:00																		R

ZO	Wedstrijdbad						Instr.	Recr.
	Baanr.	6	5	4	3	2		
06:00 - 06:15								
06:15 - 06:30								
06:30 - 06:45								
06:45 - 07:00								
07:00 - 07:15								
07:15 - 07:30								
07:30 - 07:45								
07:45 - 08:00								
08:00 - 08:15	V	V	V	V	V	V		
08:15 - 08:30	V	V	V	V	V	V		
08:30 - 08:45	V	V	V	V	V	V	I	
08:45 - 09:00	V	V	V	V	V	V	I	
09:00 - 09:15	I	I	I	I	I	I	I	R
09:15 - 09:30	I	I	I	I	I	I	I	R
09:30 - 09:45	I	I	I	I	I	I	I	R
09:45 - 10:00	I	I	I	I	I	I	I	R
10:00 - 10:15	I	I	I	I	I	I	R	R
10:15 - 10:30	I	I	I	I	I	I	R	R
10:30 - 10:45	I	I	I	I	I	I	R	R
10:45 - 11:00	I	I	I	I	I	I	R	R
11:00 - 11:15	R	R	R	R	R	R	R	R
11:15 - 11:30	R	R	R	R	R	R	R	R
11:30 - 11:45	R	R	R	R	R	R	R	R
11:45 - 12:00	R	R	R	R	R	R	R	R
12:00 - 12:15	R	R	R	R	R	R	R	R
12:15 - 12:30	R	R	R	R	R	R	R	R
12:30 - 12:45	R	R	R	R	R	R	R	R
12:45 - 13:00	R	R	R	R	R	R	R	R
13:00 - 13:15	R	R	R	R	R	R	R	R
13:15 - 13:30	R	R	R	R	R	R	R	R
13:30 - 13:45	R	R	R	R	R	R	R	R
13:45 - 14:00	R	R	R	R	R	R	R	R
14:00 - 14:15	R	R	R	R	R	R	R	R
14:15 - 14:30	R	R	R	R	R	R	R	R
14:30 - 14:45							R	R
14:45 - 15:00							R	R
15:00 - 15:15							R	R
15:15 - 15:30							R	R
15:30 - 15:45							R	R
15:45 - 16:00								
16:00 - 16:15								
16:15 - 16:30								
16:30 - 16:45								
16:45 - 17:00								
17:00 - 17:15								
17:15 - 17:30								
17:30 - 17:45								
17:45 - 18:00								
18:00 - 18:15								
18:15 - 18:30								
18:30 - 18:45								
18:45 - 19:00								
19:00 - 19:15								
19:15 - 19:30								
19:30 - 19:45								
19:45 - 20:00								
20:00 - 20:15								
20:15 - 20:30								
20:30 - 20:45								
20:45 - 21:00								
21:00 - 21:15								
21:15 - 21:30								
21:30 - 21:45								
21:45 - 22:00								
22:00 - 22:15								
22:15 - 22:30								
22:30 - 22:45								
22:45 - 23:00								

Mulier Instituut | Sportonderzoek voor beleid en samenleving
Herculesplein 269 | 3584 AA Utrecht | Postbus 85445 | 3508 AK Utrecht
T +31 (0)30 721 02 31 | info@mulierinstituut.nl | www.mulierinstituut.nl