


Folkeoplysning i
forandring og
Idrættens største
udfordringer

Vejen Idrætscenter,
25/05/2016

Analytiker
Malene Thøgersen

FOLKEOPLYSNING I TAL

Kommunerne og foreningslivet


Videncenter
for Folkeoplysning


OPLÆGGETS TEMAER

- Sammensætningen og omfanget af det folkeoplysende foreningsliv
- Kommunernes tilskud til området
- Administration af lokaletilskuddet
- Støtte til selvorganiserede aktiviteter
- Oplevede udfordringer ved folkeoplysningsloven


OM UNDERSØGELSEN

- Spørgeskemaundersøgelse til alle landets kommuner + indsamling af tilskudsordninger.
- Oktober 2015 – april 2016.
- 91 kommuner har besvaret skemaet helt eller delvist.
- Men stor variation på tværs af spørgsmål i skemaet:
 - Nogle kommuner har svaret delvist – pga. tidsnød.
 - Ikke alle kommuner har alle oplysninger.
 - De fleste kommuner har besvaret skemaet grundigt.

MANGE TAK FOR INDSATSEN TIL KOMMUNERNE


SAMMENSÆTNINGEN OG OMFANGET AF DET FOLKEOPLYSENDE FORENINGSLIV


SAMMENSÆTNINGEN AF DET FOLKEOPLYSENDE FORENINGSLIV –

Figur 1: Fordelingen af godkendte folkeoplysende foreninger


N = 82 kommuner, 14.390 foreninger

Svarer til, at der på landsplan er cirka 16.200 godkendte folkeoplysende foreninger

MEDLEMMERNES FORDELING PÅ FORENINGSTYPER


Figur 2: Medlemmer under 25 år fordelt på foreningstyper


Kun de kommuner, der har angivet medlemstal på medlemmer under 25 år fordelt på foreningstyper, indgår i figuren. n = 69 kommuner, 892.960 medlemmer under 25 år.

SAMMENSÆTNINGEN AF BØRNE- OG UNGEFØRENINGERNE

Figur 3: Fordelingen af godkendte idébaserede og samfundsenheder for børn og unge


N = 71 kommuner

VARIATION I OMFANGET AF DET FOLKEOPLYSENDE FORENINGSLIV

- Varierende foreningstæthed (målt på antal indbyggere pr. forening)
- Varierende medlemstæthed (målt på antal indbyggere pr. foreningsmedlem under 25 år)

Foreningstætheden er størst i yderkommuner

Medlemstætheden er størst i yder- og landkommuner

Tabel 1: Foreningens størrelse – fordelt på kommunetyper

	Antal indbyggere pr. forening	Antal indbyggere pr. foreningsmedlem under 25 år
Yderkommune	286	4,5
Landkommune	315	4,2
Mellekommune	373	5
Bykommune	443	5,5
Gennemsnit	369	4,9

De ovenstående kommunetyper er defineret i Landdistriktsredegørelsen 2009. n = 82 kommuner (foreningstæthed), 67 kommuner (medlemstæthed)


KOMMUNERNES TILSKUD TIL DE FOLKEOPLYSENDE FORENINGER


TILSKUDDETS FORDELING PÅ FORENINGSTYPER

Figur 4: Medlems/aktivitetstilskud fordelt på foreningstyper


Idrætten dominerer – men god overensstemmelse med fordelingen af medlemmer under 25 år

Kun de kommuner, der har angivet tilskudsbeløb fordelt på foreningstyper, indgår i figuren. n = 65 kommuner.

STOR VARIATION I NIVEAUET AF MEDLEMS- OG AKTIVITETSTILSKUDET PÅ TVÆRS AF KOMMUNER

- Varierende tilskud pr. indbygger
- Varierende tilskud pr. medlem under 25 år

Bykommuner bruger flest midler pr. indbygger og pr. medlem

Ingen sammenhænge mellem tilskudsniveau og aktivitetsniveau


Tabel 2: Tilskuddets størrelse – fordelt på kommunetyper

	Medlems/aktivitetstilskud pr. indbygger (kr.)	Medlems/aktivitetstilskud pr. medlem under 25 år (kr.)
Yderkommune	50	237
Landkommune	49	223
Mellemkommune	50	259
Bykommune	68	357
Gennemsnit	56	287

De ovenstående kommunetyper er defineret i Landdistriktsredegørelsen 2009. n = 83 kommuner (pr. indbygger), 67 kommuner (pr. medlem).

TILSKUD TIL SÆRLIGE AKTIVITETER OG PERSONER MED SÆRLIGE BEHOV

Figur 5: Yder kommunen tilskud til særlige aktivitetsformer og/eller grupper med særlige behov? (andel i pct.)


n = 88 kommuner

Over 85 pct. af dem, der gør, yder tilskud til handicappede


EKSEMPEL PÅ TENDENSER I TILSKUDSORDNINGERNE: FOKUS PÅ FORENINGSFITNESS

- Knap 10 pct. af kommunerne har på forskellig vis særlige bestemmelser for tilskud ift. foreningsfitness.
- Eksempler:
 - Aktivitetstilskud til medlemmer, som deltager i faste aktiviteter på hold
 - Klippekort o.l. betragtes ikke som medlemskab
 - Særlige regler ift. gebyr på lokaler
 - Ingen lokaletilskud til leje af kommercielt drevne lokaler til styrketræning
 - Kun lokaletilskud til holdbaserede aktiviteter


Eksempel på at udviklingen i aktiviteterne påvirker tilskudsordninger


Kommunerne forholder sig aktivt til diskussionen af, hvilke aktiviteter der er folkeoplysende


SÆRLIGE TILSKUD TIL PARTNERSKABER

- Muligheden for at give særlige tilskud til partnerskaber blev eksplicit indskrevet ved seneste revision af folkeoplysningsloven
- Cirka ¼ af kommunerne benytter sig af muligheden
- Større andel end på aftenskoleområdet (12 pct.)

Begrænset økonomi afsat til partnerskaber via folkeoplysningsloven – trods stort fokus på foreningernes potentiale


ADMINISTRATIONEN AF LOKALETILSKUDET


KOMMUNERNES BRUG AF 25-ÅRS REGLEN

Figur 6: Nedsætter kommunalbestyrelsen lokaletilskuddet for medlemmer over 25 år?


For de kommuner, der ikke har besvaret spørgsmålet i spørgeskemaet, er oplysningerne fundet i tilskudsordningerne. n = 96.

- Faldende brug af reglen siden Fritid og Samfunds undersøgelse i 2013, hvor 8 kommuner ikke anvendte den (Hartje 2013).


25-ÅRSREGLEN ER SKRUET SAMMEN PÅ MANGE FORSKELLIGE MÅDER:

Den procentvise andel
over 25 år fratrækkes
det beregnede tilskud

Forskellige
procentsatser i
lokaletilskuddet
til forskellige
aldersgrupper

Nedsættes kun hvis
andelen over 25 år
overstiger 10 pct.


Der modregnes
med den
procentvise
andel over 25 år,
men kun for
bestemte
aktiviteter

Hver gang, der
er seks børne-
medlemmer,
købes et
voksenmedlem
fri


OVER HALVDELEN AF KOMMUNERNE STILLER LOKALER GRATIS TIL RÅDIGHED

Figur 7: Optrækker kommunen gebyr ved brugen af anviste lokaler?


n = 90 kommuner


SELVORGANISEREREDE AKTIVITETER


MANGE KOMMUNER STØTTER DE SELVORGANISEREDE

Figur 8: Tilskud til selvorganiserede grupper med et folkeoplysende sigte? (andel i pct.)


n = 88 kommuner

Mange kommuner gør det


Men begrænsede beløb

Nogle kommuner har muligheden, uden den bliver brugt

MANGE STILLER LOKALER TIL RÅDIGHED FOR SELVORGANISEREDE - MEN KLAR PRIORITERING AF FORENINGERNE

Kun udendørs
og ikke
indendørs
faciliteter

Figur 9: Stiller kommunen /faciliteter til rådighed for selvorganiserede udøvere? (andel i pct.)


En gang om
ugen i ydertider

På lige fod
med
foreningerne

n = 89 kommuner

Kan bruge
ledig tid, når
foreningernes
tider er fordelt

Behandles
efter
individuel
ansøgning


OPLEVEDE UDFORDRINGER VED FOLKEOPLYSNINGSLOVEN


HALVDELEN AF KOMMUNERNE OPLEVER UDFORDRINGER MED FOLKEOPLYSNINGSLOVEN

Figur 10: Oplever kommunen udfordringer ved administrationen af folkeoplysningsloven?


n = 85 kommuner


HVILKE UDFORDRINGER OPLEVER KOMMUNERNE?

Hvornår kan en
forening godkendes
som folkeoplysende
forening?

Aftenskole-
området er
komplekst at
administrere

Mangler
mulighed for
faglig
sparring

Lokaletilskud og
tildeling

Fortolkning af
loven i bredere
forstand


OPSAMLLENDE PERSPEKTIVER

- Stor variation i omfanget af og tilskuddet til det folkeoplysende foreningsliv
- Ingen umiddelbare sammenhænge mellem tilskudsniveau og tæthed af foreninger og medlemmer
- Faldende brug af 25-års reglen
- Selvorganiserede aktiviteter støttes – men i relativt begrænset grad
- Mange kommuner oplever udfordringer ved administrationen af loven
- Afgrænsningsproblematik: Hvornår er en forening folkeoplysende?


Tak for ordet

Folkeoplysning i forandring/Idrættens
største udfordringer

Vejen Idrætscenter
25/05/2016

Analytiker Malene Thøgersen
malene.thogersen@vifo.dk


Videncenter
for Folkeoplysning