

LEDER


Af Henrik H. Brandt,
direktør for Idrættens
Analyseinstitut

Udsat for tilfældigheder

Projekt 'Succesoplevelser gennem idræt for konkurrenceudsatte grupper' ved OL i London blev en stor succes.

Projektets millionpulje til et omfattende støtteapparat af psykologer, fysioterapeuter, kostvejledere, specialkonsulenter og personlige træningsvejledere til de udfordrede eliteatleter, der jo ofte kan være socialt isolerede i den daglige træningssituation, havde positive effekter for flere vidt forskellige målgrupper som roere, badmintonspillere, cykelryttere, sejlere og skytter i form af medaljer, positiv opmærksomhed og øget selvfølelse.

De mange involverede i støtteapparatet høstede ligeledes værdifulde erfaringer og oplevede en kærvkommen afveksling fra den hårde eliteidræts hverdag i London i mødet med tusindvis af ligesindede fra andre lande.

Desværre er det fireårige støtteprojekt nu afsluttet.

De implicerede eliteatleter, hele støtteapparatet og alle de opsamlede erfaringer spredes for alle vinde. Der var ikke afsat midler til at videreføre succesprojektet efter OL, og ingen struktur forankrer projektet eller videreformidler erfaringerne i et nyt regi. Der er stor risiko for, at de konkurrenceudsatte grupper nu falder tilbage i en uheldig livsstil med dårlige træningsvaner eller decideret fysisk inaktivitet frem mod OL i Rio.

OK, ovenstående var et tankeeksperiment. Moder Team Danmark lader ikke elitearbejdet falde fra hinanden efter London. Andre idrætsrelaterede støttepuljer som Lokale- og Anlægsfonden eller Sport

fortsættes...

Indhold:

- Idræt for alle - eller kun for de fleste?
- Lokalt forankrede projekter har succes
- Puljemodtagere ønsker tydeligere krav
- Frivillighed i handicapidrætten
- Nyt sportsmagasin: Sport Executive
- Idrætspolitik i komparativ belysning


Foto: Colourbox

Børn og unge kan have glæde af puljesatsninger, men samlet set er effekten ofte begrænset.

Idræt for alle – eller kun for de fleste?

Kommentar: Tyve års puljepolitik målrettet idræts svage grupper efterlader et forstemmende indtryk. Skal puljer gøre en forskel, er der brug for klare mål med satsningerne og vilje til systematisk at høste erfaringerne.


Af Bjarne Ibsen,
Center for forskning
i Idræt, Sundhed og
Civilsamfund, SDU

Så længe idræt har været på den politiske dagsorden i Danmark, har 'idræt for alle' været det primære mål for den offentlige støtte til idrætten. Men det ville være mere retvisende at betegne idrætspolitikken som 'idræt for de fleste'. Det var først fra midten af 1980'erne, at man for alvor blev opmærksom på den store ulighed i idrætsdeltagelsen, og siden da har skiftende regeringer kun ført symbolpolitik på området ved at oprette den ene pulje efter den anden med sigte på at fremme idrætsdeltagelsen i de idræts svage grupper.

I 1985 nedsatte den daværende kulturminister et breddeidrætsudvalg, der bl.a. fik til opgave at "overveje foranstaltninger,

der kan forbedre vilkårene for de idrætsligt set dårligt stillede grupper af befolkningen". Året efter kom udvalget med en betænkning, hvor man bl.a. foreslog, at "der afsættes midler til en aktivitetspulje til udvikling, omstilling og forsøg, (for) at der gives mulighed for at nyskabe, ændre og udvikle fritidsvirksomhed" (Kulturministeriet. Betænkning om breddeidrætten i Danmark. 1987).

De seneste 20 år har den ene pulje til idræt for særlige grupper afløst den anden. Blandt puljerne kan nævnes 'Udvikling, omstilling og forsøg', 'Idræt i storbyen', 'Flygtninge og asylansøgere', 'Børn og unge i bevægelse', 'Unge nydanskere deltagelse i idræts- og foreningslivet' og 'Idræt for vanskeligt stillede børn'.

I 2012 har to nye puljer føjet sig til rækken af puljer. I Social- og Integrationsministeriets regi er der oprettet en pulje på 20 mio. kr. til 'Idræt for udsatte grupper', og i Ministeriet for By, Boliger og Landdistrikter er der oprettet en pulje til 'Styrket indsats

fortsættes...

Event Denmark fortsætter naturligvis også med organisationer, der løbende opsamler erfaringer og viden til glæde for fremtidige indsatsere.

Til gengæld er de ofte langt mindre puljer til at fremme idrætsdeltagelsen for de vanskeligste og mest udsatte grupper i samfundet spredt rundt og udsat for tilfældigheder i skræmmende omfang. Derfor kan man kun opfordre ministerier, organisationer og foreninger med udsatte målgruppers sag på hjerte til at læse den nye evaluering 'Idrættens outsiders – inklusion eller eksklusion af vanskelig stillede børn og unge i idrætten' fra Center for forskning i Idræt, Sundhed og Civilsamfund ved Syddansk Universitet.

25 års erfaringer med forskellige puljer for idrætssvage grupper har nemlig gjort os klogere på, hvordan man kan bruge idræt til at fremme forskellige idrætsrelaterede formål. Derfor er tiden moden til bedre forankring af de bedste indsatser.

Om dette ligefrem skal ske gennem etableringen af en Team Danmark-lignende støttestruktur, der kan vidensopsamle, støtte og udvikle partnerskaber med de mange andre aktører på området, eller om man bedre løser udfordringerne på anden vis, bør gøres til genstand for grundige overvejelser i den kommende udredning af idrættens økonomi og struktur.

Hvis vi mener alvorligt, at idræt kan have positive sociale effekter og styrke sammenhængskraften i samfundet, er der klart behov for at sikre et bedre og mere stabilt støtteapparat for de udsatte grupper med allerstørst behov for et venligt rygstød til idræt.

for økonomisk vanskeligt stillede børn i udsatte boligområder', der også giver mulighed for støtte til idrætsprojekter. Samlet kan de mange puljer give indtryk af, at der er sat massivt ind for at øge ligheden i idrætsdeltagelsen. Men sandheden er, at pengene til disse puljer udgør en forsvindende lille del af den samlede offentlige støtte til idræt.

Efter tyve års puljepolitik er det på tide at vurdere, hvad vi får ud af disse puljer. Er de idrætssvage grupper blevet mere idrætsaktive? Har projekterne givet inspiration til nye metoder og organiseringsformer? Har erfaringerne fra projekterne resulteret i ny lovgivning?

Få varige resultater

De seneste ti år har Center for forskning i Idræt, Sundhed og Civilsamfund på Syddansk Universitet evalueret en række projekter, der har fået støtte fra disse puljer. Selvom mange børn og voksne har haft glæde af de idrætsaktiviteter, projekterne har stået for, efterlader en tværgående analyse af resultaterne af de mange evalueringer et noget forstemmende indtryk.

- For det første lykkes det sjældent for projekterne at nå de opstillede mål for rekruttering af fysisk inaktive, overvægtige, socialt udsatte eller andre målgrupper i fokus for projekterne.
- For det andet er det svært at påvise, at målgruppen (fx fysisk inaktive og svært overvægtige) har opnået en væsentlig effekt af deltagelsen i de fysiske aktiviteter (fx øget fysisk aktivitet, vægttab mv.).
- For det tredje stopper mange af projekterne, når bevillingen fra den statslige pulje, fonden eller en anden ekstern kilde hører op, og erfaringerne fra projekterne forsvinder hurtigt.
- For det fjerde kommer det tilstræbte partnerskab mellem idrætsforeninger og kommunale institutioner, som har kendetegnet de fleste af de evaluerede projekter, sjældent til at fungere som tilstræbt.

Der er flere mulige forklaringer på, at projekterne har vanskeligt ved at opnå deres mål. Ofte er succeskriterierne, som projekterne opstiller i ansøgningen, urealistiske. Men som regel er projekterne også for små og for kortvarige til at få en væsentlig effekt, inden projektmidlerne hører op.

Den oprindelige idé bag disse puljer


Foto: Colourbox

var at støtte eksperimenter og alternative løsninger på samfundsmæssige problemer. De første store forsøgs- og udviklingsprogrammer, som blev gennemført i 1980'erne, havde som formål, at erfaringerne derfra skulle bruges til ny lovgivning på det pågældende samfundsområde. Folkeoplysningsloven er bl.a. resultatet af erfaringerne fra det store udviklingsprogram '10-punkts-programmet', der blev gennemført fra 1985 til 1988.

Men gennem de seneste tyve år er puljerne blevet mindre og mere afgrænsede, og i stedet for at fremme udvikling og forsøg med sigte på efterfølgende lovgivning er puljerne blevet politiske markeringer på områder, hvor der ikke er en reel politisk vilje til for alvor at gøre noget.

Behov for klarere målsætninger

Puljer til øremærkede formål kan være et udmærket middel til at fremme bestemte idrætspolitiske mål, men der er behov for en tydeliggørelse af, hvad man vil med den enkelte pulje. Man kan skelne mellem driftsformål og udviklingsformål.

Puljer med et driftsformål går ud på at støtte foreninger eller institutioner med penge til drift af idrætsaktiviteter for socialt udsatte og idrætssvage grupper. Hvis det er puljens formål, må ansøger kunne sandsynliggøre, at foreningen eller institutioner er i stand til at opfylde målene samt dokumentere, hvad projektet har opnået. Endvidere skal puljen have en størrelse, der giver mulighed for at støtte de fleste seriøse projekter, der tilbyder idræt for

fortsættes...

NYT FRA IND- OG UDLAND

Turister blev væk under OL

Londons værtskab for OL og en våd sommer gjorde turistsæsonen 2012 til én af de dårligste nogensinde for Londons førende turistattraktioner som Tower Bridge, Westminster Abbey og London Zoo.

Ifølge The Association of Leading Visitor Attractions (ALVA), der organiserer de førende turistattraktioner i Storbritannien, mistede en række af Londons attraktioner hen over sommermånederne cirka 15 pct. af de besøgende i forhold til normale år. I resten af England var det samlede fald små 5 pct. Og i ugerne omkring OL stod det endnu sløjere til med besøgstallene, da mange turister uden interesse for OL holdt sig væk.

Opgjort over hele sommeren mistede de udendørs attraktioner samt kirker og slotte lidt mere end hver femte besøgende, mens museer og kunstmuseer klarede sig lidt bedre med et fald på 13 pct.

Organisationen håber dog, at London og Storbritannien på længere sigt kan opleve en positiv reklameeffekt af OL og de paralympiske lege.


Foto: Håkan Dahlström/Flickr

Hård arenakonkurrence i Sverige

Den 27. oktober åbnede Friends Arena, Sveriges nye nationalstadion for fodbold og hjemmebane for fodboldholdet AIK, i Stockholmforstaden Solna.

Stadion med en kapacitet på 50.000 tilskuere ved fodboldkampe har kostet 2,8 mia. SEK at opføre. Samtidig vil den nye Tele2 Arena stå færdig i juli 2013 i selve Stockholm. Stockholm Kommunes nye stadion har kostet 2,7 mia. SEK og får en fodboldkapacitet på 30.000 tilskuere.

De nye arenaer vil kraftigt skærpe konkurrencen om events i Sverige, hvilket har rejst tvivl om, hvorvidt Friends Arena trods sine multifunktionelle kvaliteter vil blive en økonomisk succes.

Ifølge en risikoanalyse fra revisions-selskabet PWC fra 2011 behøver det nye stadion årlige indtægter på ca. 345 mio. SEK, hvis arenaen skal sikres et markedsmæssig afkast, og ca. 200 mio. SEK, hvis alene de løbende driftsudgifter fraregnet kapitalomkostninger skal dækkes.

Ifølge svenske arenaeksperter er der risiko for, at Solna Kommune, en af de fem medejere til det nye stadion med et økonomisk engagement på 385 mio. SEK, bliver nødt til at betale årlige driftstilskud for at dække økonomisk tab. Men også Svenska Fotbollförbundet, som ejer 33,3 pct. af de selskaber, der står bag det nye nationalstadion, kan få økonomiske problemer, hvis ikke stadion med tiden opnår et positivt økonomisk resultat.

Tv-listen genindføres

Medieforliget mellem alle Folketingets partier med undtagelse af Liberal Alliance betyder et gensyn med en dansk liste over særligt vigtige sportsbegivenheder, som skal vises på landsdækkende tv, dvs. kan ses af mindst 90 procent af alle husstande – i praksis DR eller TV 2. Den tidligere såkaldte sportsliste, der gav landsdækkende tv-kanaler første ret til at byde på vigtige sportsbegivenheder, blev afskaffet af daværende kulturminister Brian Mikkelson (K) i 2002 med den begrundelse, at listen ikke fungerede i praksis.

Den nye liste tvinger ikke landsdækkende tv til at købe – og den tvinger heller ikke rettighedshaverne til at sælge, den sikrer blot, at de beskyttede begivenheder ikke må sendes på andre kanaler, medmindre de har været tilbudt DR og TV 2. I tilfælde af tvister om den reelle markedspris skal Konkurrencerådet med kort varsel træffe afgørelse om prisen.

målgruppen, til forskel fra de forholdsvis små puljer, vi har set de seneste år, der kun giver mulighed for at støtte forholdsvis få projekter. Endelig skal denne øremærkning af penge til idræt for en særlig gruppe være mere vedvarende, end puljernes normale varighed på to eller tre år.

Hvis formålet med puljen i højere grad er at udvikle og afprøve nye metoder, aktiviteter og organiseringsformer i arbejdet med vanskeligt stillede børn og voksne, skal støtten i højere grad gives til nye ideer og eksperimenter, og puljen skal have modet til at støtte projekter, som der er en risiko for ikke vil lykkes. Det giver imidlertid kun mening, hvis der som en integreret

del af puljen gennemføres en systematisk forskning i disse eksperimenter, og at resultaterne bruges til at udvikle og kvalificere indsætterne og politikken i forhold til idrætssvage grupper.

Det er ikke puljerne som sådan, der er problemet. Men der er behov for et tydeligere mål med dem og en vilje til mere systematisk at lære af de mange projekter og at bruge erfaringerne derfra til varigt at forbedre indsatsen for idræt for socialt udsatte og idrætssvage grupper. Så kan vi måske om et par årtier sige, at idrætspolitikken i Danmark tager sigte på 'idræt for alle' og ikke kun 'idræt for de fleste'.


Foto: Colourbox

Lokalt forankrede projekter har større succes

En ny evaluering af puljen til idræt for vanskeligt stillede børn viser, at puljens projekter har engageret mange børn i idræt, men også at især store projekter har manglet forankring og er stoppet efter puljens udløb.

Af Ditte Toft, Idrættens Analyseinstitut

40 mio. kr. bevilgede Folketinget i 2005 til en pulje målrettet idræt for vanskeligt stillede børn. Puljen skulle gennem en lang række projekter sikre de vanskeligt stillede børn og unge større involvering i idrætsforeningernes tilbud, som de sammenlignet med gennemsnittet af danske børn sjældent selv finder vej til.

Nu viser en ny evaluering fra Center for forskning i Idræt, Sundhed og Civilsamfund (CISC) ved Institut for Idræt og Biomekanik under Syddansk Universitet, at der var stor forskel på, hvor godt de enkelte projekter formåede at omsætte de gode intentioner til gode og varige idræts-tilbud for børnene.

Af evalueringen fremgår det også, at der er stor forskel på, hvor godt det er lykkedes


Danskerne kulturvaner kortlagt

Danskerne er storforbrugere af kultur, fritidsaktiviteter og medier, og der er en markant vækst inden en bred vifte af kulturområder fra museumsbesøg til idrætsdeltagelse. Det konkluderer den nye undersøgelse 'Danskerne Kulturvaner 2012', som er lavet af Epinion og Pluss Leadership for Kulturministeriet.

Undersøgelsen er den syvende af slag-siden 1964, og samlet set dokumenterer rækken af undersøgelser den markante demokratisering af kultur- og fritidslivet, som er sket op gennem årene.

Ser man alene på idrætsstallene, dyrkede 68 pct. af den voksne befolkning sport eller motion mod 58 pct. i 2004, og fremgangen har været konstant siden den første kulturvaneundersøgelse i 1964. Blandt børn op til 15 år ligger idrætsdeltagelsen på 92 pct.

De nye tal på idrætsdeltagelsen ligger lidt over tallene fra Idans nye og mere omfattende undersøgelse af befolkningens idrætsdeltagelse med data fra 2011. Den når frem til, at 64 pct. af den voksne befolkning og 86 pct. af børnene jævnligt er idrætsaktive. Forskellene kan afspejle metodiske forskelle. F.eks. inddrager kulturvaneundersøgelsen også cykling anvendt som transport.

Undersøgelsen viser også, at sociale faktorer som bl.a. ledighed, lav uddannelse og lav indkomst kan sætte negative spor i kultur- og fritidsvanerne.

Generelt peger rapporten på, at den teknologiske udvikling anført af nye digitale medier og platforme har ændret befolkningens kulturvaner radikalt og er en af drivkræfterne bag flere kulturområders vækst. Men omvæltningerne i kulturvanerne giver sig ikke udslag i danskernes generelle syn på det offentlige udgiftsniveau til kulturelle formål.

Samlet set mener 51 pct., at niveauet er passende, mens blot 15 pct. peger på, at det bruges for meget.

Breddeidrætten udmærker sig i øvrigt ved at være det område, hvor flest mener, der skal bruges endnu flere penge – nemlig 31 pct. fulgt af 28 pct., som gerne vil øge de offentlige udgifter til fritidsundervisning for voksne. Folkeoplysningsområdet har altså en høj stjerne i befolkningen, mens eliteidrætten i højere grad deler vandene.

at engagere puljens forskellige målgrupper. Eksempelvis har der været stor tilslutning og fastholdelse i projekter for børn af anden etnisk herkomst end dansk og børn af vanskeligt stillede forældre, mens det for projekter for børn med overvægt har været svært overhovedet at nå målgruppen.

Desuden er projekternes organiseringsform og forankring ofte afgørende for, om projekterne fortsætter efter puljens udløb og dermed skaber varige forbedringer. Især projekter med lokal forankring ser her ud til at fortsætte, fordi lokale kræfter kan tage afsæt i et allerede eksisterende lokalmiljø.

Store projekter har derimod været langt mere udfordret på forankringen, og projektejerne, typisk fra større idrætsorganisationer, har i teorien haft styrken til at kunne gennemføre og forankre projekter: De har økonomisk og faglig styrke, og de kan nå ud bredere via mange foreninger. Men i stedet har projekterne haft sværere ved at involvere lokale foreninger, fordi der internt i organisationerne har manglet involvering, forankring og i visse tilfælde også ordentlig projektstyring. Derfor har det vist sig svært at forankre projekterne:

"Trods store bevillinger og fuldtidsansatte projektledere er de fleste af de store projekter som landsidrætsorganisationerne fik støtte til ikke fortsat efter bevillingsperiodens ophør, og det er også derfra størstedelen af de ubrugte projektmidler stammer," står der i evalueringen.

Allerede etablerede initiativer er stærkere

Projekter, som var etableret forud for puljen, har også klaret sig bedre end gennemsnittet, da puljemidlerne bl.a. har givet mulighed for at udvikle eller forankre tilbuddene.

Evalueringen peger samtidig på betydningen af, at projekter med afsæt i eksisterende initiativer i større grad har bygget på et konkret behov for aktiviteten og et i mange tilfælde større kendskab til målgruppen.

Mens sådanne projekter også kan have gavn af allerede etablerede samarbejdsrelationer og netværk, har mange nye projekter bygget mere på gode intentioner, end de har været baseret på konkret viden om og behov for aktivitetstilbuddet.

"Det kan naturligvis hænge sammen med, at det netop er en ny aktivitet i den pågældende forening, eller fordi det er en ny type aktivitet eller metode, som her blev afprøvet. Det er mere skrivebords-projekter til forskel fra (...) eksisterende projekter, der er mere erfaringsbaserede. Man det kan selvfølgelig også skyldes, at det reelle engagement i projektet ikke er det samme,

Om evalueringen

Evalueringen 'Idrættens outsiders – Inklusion eller eksklusion af vanskeligt stillede børn og unge i idrætten' er udarbejdet af Center for forskning i Idræt, Sundhed og Civilsamfund ved Syddansk Universitet.

Formålet har været at vurdere virkningen af puljens projekter samt at viderefremde resultaterne af puljen som helhed.

Evalueringen har afsæt i 53 projekter inden for puljens fire delmålgrupper:

- Anbragte børn
- Børn af anden etnisk herkomst end dansk og børn af vanskeligt stillede forældre
- Børn med handicap
- Børn med overvægt

Evalueringen er gennemført med afsæt i projektansøgninger, statusrapporter og evalueringer suppleret af personlig opfølgning og interviews med relevante personer fra udvalgte projekter.

Kvaliteten og manglende afrapportering fra en række projekter har været udfordrende for evalueringsgruppen.

Det er muligt at downloade den samlede evalueringsrapport og den opsamlende pixi-version på idan.dk og sdu.dk/cisc.

som der hvor aktiviteten er etableret uden samme eksterne støtte," står der i evalueringen.

Menneskelige ressourcer er vigtige

Meget tyder på, at de menneskelige ressourcer spiller en central rolle i projekternes arbejde med vanskeligt stillede børn og unge. Særligt ildsjælene har været centrale for at drive projekterne frem. At have personer, som brænder for sagen, holder projekterne i gang. Men at projekterne er bundet op på ildsjæle giver også en sårbarhed, da projekterne mister deres bærende kræfter, hvis de forsvinder.

Desuden er de personer, som til daglig er i direkte kontakt med målgruppen af vanskeligt stillede børn og unge – f.eks. pædagoger, lærere og sundhedspersonale – vigtige for især rekrutteringen. Idrætsforeningerne har kun i få tilfælde kontakt til målgruppen og behøver derfor hjælp fra netværk og personer, som børnene og de unge er i kontakt med i hverdagen.

Brug af lønnede medarbejdere og inddragelse af mentorer, idrætsvenner, voksenvener og lignende til at guide børnene og de unge ind i idrættens verden har været en succes i flere projekter. Tilgangen synes at give især de svageste, f.eks. an-

fortsættes...

Varme kartofler på bordet

DGI-formand Søren Møller satte sit bud på af idrættens 'varme kartofler' på bordet i forhold til den kommende udredning af idrættens økonomi og struktur på DGI's årsmøde den 3. november i København. Dermed gik han til angreb på bevillingerne til andre beløbsmodtagere på spilleloven.

"Hvis vi er ærlige, kan vi godt selv skrive 'pixi-bogen' og udpege de områder, som forskere og revisorer vil pege på som varme kartofler. Det bør vi drøfte nu, så vi kan gå til politikerne, når udredningen kommer, og sige, at vi selv har nogle bud på at løse udfordringerne," sagde han.

Søren Møller pegede specifikt på De Danske Skytteforeningers (DDS) historiske høje støtte fra tipsmidlerne i forhold til medlemstallet som baggrund for, at DGI og DDS forhandler en fusion, som blev vedtaget på årsmødet. Fusionens skæbne afgøres dermed på et ekstraordinært årsmøde hos DDS den 1. december.

Søren Møller fandt flest varme kartofler på andre middagsborde end DGI's:

Han pegede på, at hestesporten modtager flere midler fra tipsnøglen, end hestevæddeløb genererer hos spillerne. Ligeledes fandt Søren Møller, at DBU's ekstraordinære tipstilskud bør bortfalde og fordeles af DIF, da beløbsmodtagerne ikke længere får midler via sportsspil, men fra lotto efter revisionen af spilleloven.

Samtidig mener Søren Møller, at skoleidræt og streetsport bør tilgodeses mere af tipsmidlerne, ligesom idrætsorganisationer bør tilstræbe mere samarbejde og en bedre arbejdsdeling, uden at dette betyder en tvunget fusion. Endelig bragte Søren Møller muligheden for en mere samlet struktur for de seneste årtiers 'knopskydninger' som Team Danmark, Anti Doping Danmark, Lokale- og Anlægsfonden, Sport Event Denmark og Idan på bane.

Aviser dropper sportsredaktioner

Det er ikke længere nogen selvfølge, at de større dagblade har egne sportsredaktioner med egne fagredaktører.

I slutningen af september besluttede en af Sveriges førende morgenaviser, Svenska Dagbladet, helt at nedlægge sin sportsredaktion som led i en større sparerunde. Avisen vil fortsat have en dækning af sportsområdet, men avisen vil fra næste år outsource den daglige sportsdækning.

Også herhjemme sker der omvæltninger på sportsredaktionerne. Senest har Nordjyske Medier besluttet at reducere antallet af redaktioner til fire. Den nye struktur betyder, at sports- og kulturredaktionerne skal slås sammen.

Nordjyskes organisationsændring kommer i kølvandet på en række spare-runder, men er fra ledelsens side blevet begrundet med journalistiske overvejelser.

bragte børn og unge, en hjælpende hånd på vej ind i foreningslivet. Brugen af løn-nede medarbejdere kan dog skabe problemer med finansieringen på længere sigt.

Inklusion og eksklusion

Erfaringerne fra projektet viser, at mange af de tilbud, som er udbudt i forbindelse med puljen til idræt for vanskeligt stillede børn, har været eksklusive i den forstand, at der har været oprettet særlige hold eller tilbud for målgruppen.

Evalueringen lægger op til en diskussion om, hvornår tilbud er inkluderende eller ekskluderende. Én af evalueringens pointer er, at det er meget forskelligt, hvornår den enkelte oplever et tilbud som henholdsvis inkluderende og ekskluderende.

Mens nogle børn oplever det som inkluderende at deltage på en idrætsforenings almindelige hold, oplever andre børn det ekskluderende, hvis de ikke kan være med på lige vilkår, uanset om det skyldes fysisk formåen eller social interaktion med de andre på holdet. Modsat kan et særligt oprettet hold med ligesindede få andre børn til at føle sig trygge.

Evalueringen konkluderer derfor, at projekterne må balancere mellem at være inkluderende og ekskluderende afhængig af målgruppen og det enkelte barn.

Manglende erfaringsopsamling

På tværs af projekterne og deres udfordringer lægger evalueringen vægt på, at bedre evaluering af de enkelte projekter generelt

kunne styrke puljens effekt, da de brede og meget forskellige projekter har givet mange gode erfaringer.

"Derfor er det også ærgerligt, at der er en stor risiko for, at man hurtigt glemmer erfaringerne derfra – både de gode og de dårlige. Dels fordi mange af projekterne desværre må stoppe efter bevillingens ophør. Dels fordi evalueringen af projekterne ikke i tilstrækkelig grad har kunnet afdække disse erfaringer på en tilstrækkelig kvalificeret måde," lyder det i rapporten.

Den svage erfaringsopsamling øger risikoen for, at den store viden og erfaringerne forsvinder frem for at blive brugt fremadrettet i arbejdet med målgruppen.

Ifølge rapporten har der fra Kulturministeriet og Social- og Integrationsministeriets side ikke været pålagt modtagerne af puljemidlerne specifikke krav til evaluering og erfaringsopsamling, hvilket har resulteret i en inkonsekvent og mangelfuld opsamling på en stor andel af de enkelte projekter.

Opfordringen i evalueringen er derfor, at man fra puljeudbyderes side sikrer en bedre central erfaringsopsamling på tværs af de forskellige projekter, så puljer kan nå frem til bedre og mere sikker viden om, hvad der virker i arbejdet med særlige målgrupper i idrætten.

Download den samlede evalueringsrapport 'Idrættens Outsidere – Inklusion eller eksklusion af vanskeligt stillede børn og unge i idrætten' eller pixi-hæftet, som samler op på rapporten, på idan.dk eller sdu.dk/cisc.

To eksempler på puljefinansierede projekter

Evalueringen 'Idrættens outsiders' går i dybden med udvalgte, lærerige projekter, som repræsenterer forskellige indsatsområder. Blandt projekterne er disse to:

Karatefamilien

Esbjerg Karate Klub yder med Karatefamilien en særlig indsats for bl.a. børn og unge, som har det svært, og derfor dropper ud af skole og uddannelse. Med afsæt i *karatekunsten*, hvor deltagerne fokuserer på kampen mod sig selv og ikke mod andre som i karatesporten, forsøger klubben at styrke børnene og de unge til større selvværd og at få dem tilbage i skole eller i job. Fælles træning og klubbens sociale fællesskab er centralt for projektet.

Initiativerne omkring Karatefamilien udmærker sig ved, at Esbjerg Karate Klub som en lille forening tager hånd om at integrere og resocialisere en gruppe af særligt udsatte børn og unge.

BROEN – frivillig forening i et puljelandskab

1.200 børn fra mindrebedmødte familier får hvert år økonomisk støtte til at deltage i idræts- og fritidsaktiviteter. Gennem støtte til kontingent, idrætsudstyr og transport, får børnene mulighed for at deltage i foreningslivet.

Den første lokalafdeling af BROEN startede for ti år tilbage i Horsens, og siden er 13 andre lokalforeninger med i alt ca. 100 frivillige og en central forening, BROEN Danmark, kommet til. BROEN Danmark har en ansat konsulent, som hjælper nye foreninger i opstarten, ligesom han løbende rådgiver lokalforeningerne.

BROENs formål er gennem en aktiv fritid at give børnene tryghed, glæde og livskvalitet. Der er fokus på at give børnene adgang til det almindelige foreningsliv.

Læs mere på BROENs hjemmeside www.broen-danmark.dk.

Netværk for forskning i civilsamfund

Den samfundsvidenskabelige forskning i frivilligt arbejde og civilsamfund finder i dag sted i små og spredte miljøer.

Nu vil et nyt uafhængigt forskningsnetværk, Netværk for forskning i civilsamfund og frivillighed (CiFri), formidle et tættere samarbejde mellem forskningsmiljøerne for at styrke den hjemlige forskning, sikre tilgang af yngre forskere og skabe nye kontakter til internationale forskningsmiljøer og netværk.

Ifølge netværkets nye hjemmeside, www.cifri.dk, ønsker medlemmerne at styrke og videreudvikle den danske frivilligsektor og den statslige frivillighedspolitik ved at formidle forskningsbaseret viden til offentlige og frivillige aktører.

Bl.a. skal den nye hjemmeside og det tilhørende nyhedsbrev formidle aktiviteter, arrangementer, forskning og udgivelser på området. Ambitionen er, at netværket bliver en ny platform for dialog mellem forskere, beslutningstagere og praktikere på området.

Netværket er finansieret af satspuljemidler fra Social- og Integrationsministeriets pulje til forskning i civilsamfund og frivillighed. Bevillingen, der løber fra begyndelsen af 2012 til midten af 2015, bidrager samtidig til en række forskningsprojekter i regi af netværket.

CiFris første arrangement bliver et gratis seminar torsdag den 8. november under overskriften 'Medborgerskab og frivillighed' hos SFI – Det Nationale Forskningscenter for Velfærd, Herluf Trolles Gade 11, 1052 København K.

Læs mere på www.cifri.dk.

Fitness-sektorens hitliste

American College of Sports Medicine (ACMS) har for sjette gang udgivet en rapport om de vigtigste tendenser i såvel den kommercielle som den non-kommercielle fitness-sektor.

For femte år i træk holder 'Veluddannet og erfarent fitnesspersonale' førstepladsen på listen i det globale rundspørge med 2.620 besvarelser fra ACMS-certificeret personale i fitness-sektoren.

Ifølge rapporten forventes en stigning i antallet af ansatte i fitness-sektoren i USA fra ca. 261.100 i 2008 til 337.900, og rapporten noterer en tendens til øgede krav til kvaliteten af uddannelserne og standardisering af fitnesscentre og deres programmer.

På andenpladsen over vigtige fitness-tendenser kommer programmer for modne voksne, mens klassisk styrketræning er på tredjepladsen. På de følgende pladser kommer programmer for overvægtige børn og personlig træning.

I forhold til tidligere år mener ACMS, at pilatesbølgen måske har toppet, mens zumba og danserelaterede workouts er ny på den globale top 10-liste.


Foto: Colourbox

Projektansvarlige efterlyser klare krav til erfaringsopsamling og længere planlægningshorisonter i arbejdet med projekter.

Puljemodtagere ønsker tydeligere krav

Hvis idrætsrelaterede puljer og projekter skal have bedre effekt, skal udbydere af puljer fra starten være skarpere på, hvordan projekterne planlægges, forankres og evalueres.

Af Ditte Toft, Idrættens Analyseinstitut

Dårlig forankring i lokalsamfundet, usikker fremtidig finansiering af afsluttede projekter og alt for sporadisk erfaringsopsamling hører til nogle af de gennemgående kritikpunkter mod statslige puljer som f.eks. puljen til idræt for vanskeligt stillede børn, som Institut for idræt og Biomekanik ved Syddansk Universitet netop har evalueret (se artikel på side 3).

Kritikken gælder ikke kun de enkelte projekter, men lige så meget de forudsætninger, som de enkelte puljer bliver udbudt på: Projektansvarlige og eksperter på området peger over en bred kam på et behov for tydeligere krav til erfaringsopsamling, længere planlægningshorisonter og et større kommunalt medengagement i de statslige puljeprojekter.

Især klarere krav om systematisk erfaringsopsamling står højt på ønskelisten. Et kig på eksempelvis evalueringen af

puljen til idræt for vanskeligt stillede børn og unge afslører, at 21 af de 53 involverede projekter ikke har indleveret erfaringsopsamlinger eller evalueringer.

Denne mangel på systematisk videreformidling af projekterfaringer er alvorlig, vurderer professor Per Schultz Jørgensen, som gennem en årrække har forsket i børne- og familieforhold ved bl.a. Danmarks Pædagogiske Universitet.

Han ligger derfor på linje med den hovedansvarlige for evalueringen, professor Bjarne Ibsen (se kommentar på side 1), i kravet om at styrke den systematiske vidensopsamling.

"Styrken (ved projekter red.) er, at vi kan lære noget, uddrage gode og dårlige erfaringer og bevæge os fremad. Hvis der ikke sker en evaluering, eller indsatsen er alt for bredt defineret, kan vi ende med ikke at få nogen erfaringer ud af projekterne – måske får vi en god indsats, men ingen social

fortsættes...


Estádio Nacional totalrenoveres i Brasília.

Brasilien risikerer 'hvide elefanter'

Den fremtidige udnyttelse af de 12 nybyggede eller totalrenoverede brasilianske stadions vil nå det internationale gennemsnitlige stadionindeks på 13,4 point – hvilket vil sige, at et stadion i løbet af et år har et samlet tilskuertal svarende til 13,4 gange sin egen tilskuerkapacitet.

Med udgangspunkt i Idan og Play the Games World Stadium Index fra 2011 konkluderer analysen, at ikke ét af de 12 brasilianske stadions vil nå det internationale gennemsnitlige stadionindeks på 13,4 point – hvilket vil sige, at et stadion i løbet af et år har et samlet tilskuertal svarende til 13,4 gange sin egen tilskuerkapacitet.

I modsætning til World Stadium Index, som bygger på historiske fakta og også inddrager ikke-idrætslige arrangementer, er de brasilianske forudberegninger alene baseret på tilgængelige besøgstal for de fodboldklubber, der efter VM vil blive de vigtigste brugere af VM-anlæggene.

Men i fire tilfælde er besøgstallene så lave, at risikoen for, at stadionprojekterne ender som såkaldte 'hvide elefanter', er overhængende. Det gælder de nybyggede Arena Amazônia i Manaus, Arena Pantanal i Cuiabá og Estadio das Dunas i Natal samt det totalrenoverede Estádio Nacional i hovedstaden Brasília.

Det nationale stadion i Brasília skal være vært for VM's åbningskamp og har en kapacitet på 70.064, mens de tre andre stadions vil have en kapacitet på ca. 42.000 i overensstemmelse med kravene fra det internationale fodboldforbund, FIFA.

Men FIFA's stadionkrav harmonerer ikke med den fremtidige nationale efterspørgsel, når begivenheden er overstået. De kommende hovedejere på de fire stadions er alle klubber, som spiller i Serie B, C og D, hvor det gennemsnitlige tilskuertal spænder fra 2.000 til 5.600 tilskuere pr. kamp.

Analysen blev præsenteret på Play the Games seminar den 24. oktober i São Paulo, Brasilien, og har efterfølgende rejst en lokal debat om den økonomiske bæredygtighed i Brasiliens milliardinvesteringer i stadionanlæg op til VM i 2014.

Læs den fulde artikel og med tilhørende analyse på idan.dk.

lærdom," siger Per Schultz Jørgensen, som også peger på, at teoretiske overvejelser bør spille en større rolle, så puljer ikke alene bliver praktiske forsøg, hvor man ikke bliver klogere efterfølgende.

Staten har et medansvar

Puljeudbydere, typisk ministerierne, har et medansvar for den mangelfulde erfaringsopsamling, mener Charlotte Bach Thomassen, projektchef ved DGI Storkøbenhavn, som selv kører projekter, og også rådgiver foreninger om puljer og projekter.

"Der er eksempler på – og det ved jeg, at ministerier og styrelser er opmærksomme på – at man ikke tydeligt har fået formidlet, hvad kravene til evaluering og dokumentation egentlig er, før man har uddelt midlerne. Så er foreningerne godt i gang med projekter og indsatser, når de skal evalueres," siger Charlotte Bach Thomassen.

Nogle puljemodtagere – især blandt de frivillige foreninger – kan også opfatte evalueringerne som et nødvendigt onde, der tager ressourcer fra selve aktiviteterne.

"Der er en tommelfingerregel inden for frivilligt arbejde, at det, der starter af lyst, stopper af pligt," siger Hans Søgaard, der er formand for den frivillige forening BROEN, som arbejder for at sikre mindre-bemidlede børn adgang til fritidsaktiviteter (se boksen på side 5).

Han forstår dog godt, at det fra puljeudbydernes side er nødvendigt at vide, hvordan pengene bruges. Men det bureaukratiske arbejde afholder nogle foreninger fra at involvere sig, fordi papirarbejdet bliver for tungt.

Bureaukratiske krav

I det hele taget kan de formelle krav være en barriere for lokale foreninger, der ikke har samme ressourcer som de større og mere professionaliserede idrætsorganisationer, som ifølge den nye evaluering omvendt kan have sværere ved at sikre en god lokal forankring af projekterne.

Men hverken bedre erfaringsopsamling eller mere foreningsvenlige regler sikrer nødvendigvis, at de succesfulde projekter fortsætter, når puljemidlerne løber ud.

Midlertidigheden i puljerne udgør således et grundlæggende problem, når det gælder indsatsen for de særlige målgrupper.

Det at etablere de fornødne samarbejder, som kan sikre permanent forankring, tager tid og kræver tålmodig planlægning, hvilket der måske ikke har været tilstrækkeligt fokus på tidligere.

"Det har man (puljeudbydere red.)


Foto: Colourbox

ikke været så gode til tidligere, hvor man gerne ville se hurtige resultater. Men jeg synes ikke, at jeg ser de her meget korte projektperioder så ofte længere. Vi er også som projektere nødt til at finde tid til den her forankringsfase, som er helt afgørende," siger Charlotte Bach Thomassen.

Evalueringen af puljen til idræt for vanskeligt stillede børn anbefaler, at samarbejdsaftaler med f.eks. kommuner skal være på plads tidligere, end det ofte er tilfældet i dag.

Men Per Schultz Jørgensen vurderer samtidig, at kommunerne for sjældent investerer kræfter og penge i projekterne, fordi det så at sige er noget, de 'har overtaget' og ikke føler ejerskab for. Men den kommunale involvering fra start bør veje tungere i støttetildelingen, mener han:

"Der burde stilles en garanti fra kommunens side for at gå videre med de gode projekter. Det skal være en betingelse for at få støtte, at succesprojekter har mulighed for at fortsætte efter projektperioden."

Midler til drift

Skridtet videre fra forankring er egentlig konsolidering og overgang til permanent drift af de mest succesfulde projekter.

Denne proces er kilde til stadig frustration hos BROEN, hvor Hans Søgaard oplever, at organisationen selv med et godt forankret projekt ofte har utrolig svært ved at finde ressourcer til at sikre fortsættelsen af et projekt, selvom det virker og har succes:

"Jeg synes jo, at hvis man virkelig ville tage BROEN alvorligt – og det synes jeg, men skal med de resultater, vi har lagt på

fortsættes...


Foto: Roberto Asseri

Ana Moser taler på konferencen i Brasilien.

VM og OL skal aktivere borgerne

På Play the Games seminar den 24. oktober i São Paulo, Brasilien, efterlyste flere oplægsholdere en national idrætspolitik, gennemsigtighed i beslutninger på idrætsområdet og aktivering af borgerne.

Brasilien har udsigt til VM i fodbold i 2014 og OL i 2016. Men samtidig viser tal, at hele 72 procent af brasilianerne ikke dyrker sport, ligesom 62 procent af alle over 16 år er fysisk inaktive.

Det fik Ana Moser, tidligere volleyballstjerne og nuværende præsident for Atletas pela Cidadania (Atleter for Medborgerskab), til at konstatere:

"I Brasilien har vi ingen kultur for at træne eller deltage i idræt, heller ikke børnene. Sport har altid været forbundet med elitesport, hvor de få har haft adgang til faciliteterne. Men vi ønsker en universel adgang til idræt for alle."

Ønsket blev understreget i konferencens afsluttende runde om behovet for en national idrætspolitik i Brasilien, hvor bl.a. Play the Games internationale direktør, Jens Sejer Andersen, undrede sig over, at landet ikke har en sådan i en tid, hvor planlægningen af og investeringerne i stadions, veje osv. er i fuld gang.

Den respekterede blogger om idræt og undersøgende journalist, Juca Kfourri, kritiserede politikernes prioritering af midler til de to store events. I hans øjne får Brasilien ikke et brasiliansk VM eller OL, men et tysk eller kinesisk i den forstand, at eventen blot ender som big business og prestige i form af medaljer.

"Sådan går det i et land uden en idrætspolitik. Derfor ønsker vi os sådan én som et middel til demokratisering af sporten og af samfundet i form af f.eks. øget folkesundhed."

Fleere oplægsholdere på konferencen var også kritiske over for de to kommende megaevents og pegede på problemer som korruption, nedrevne boligkvarterer og forflyttede familier, ligesom Brasilien risikerer at stå tilbage med dyre, offentligt finansierede og underudnyttede stadionbygninger.

Konferencen viste dog også, at nye uafhængige initiativer sætter fokus på de store brasilianske udfordringer på idrætsområdet.

Læs den fulde reportage på ldan.dk.

bordet – så burde vi i lighed med Børns Vilkår og andre organisationer kunne få et kontant grundbeløb hvert år, så vi ikke hele tiden skal sidde med den tanke, at hvad nu hvis det hele stopper," siger Hans Søgaard.

Evalueringen peger da også på, at puljer måske i større grad bør differentieres fremadrettet, så der skelnes mellem projekter med mål om at udbrede allerede eksisterende metoder og projekter, som i større udstrækning handler om finde nye veje i arbejdet med målgruppen for puljen.

"Man kunne sagtens forestille sig, at der var puljer, hvor målet er at udbrede det, man allerede kender, og hvor man selvfølgelig også har nogle klare forventninger om, hvad der kan lade sig gøre og kan definere succeskriterier og evalueringsdesign. Og så kan man have puljer, hvor man står lidt mere på bar bund, hvor indsatserne, man allerede kender, ikke er gode nok, og som lægger op til eksperimenter," siger Charlotte Bach Thomassen.

20 mio. kr. til udsatte

Blandt de seneste skud på stammen af puljer til idræt for vanskeligt stillede eller udsatte er Social- og Integrationsministeriets pulje til idræt for udsatte grupper.

Puljen på 20 mio. kr. blev offentliggjort i juni, og målet er at iværksætte idræts tilbud for voksne udsatte i partnerskaber mellem aktører, som i forvejen varetager idræt for udsatte grupper, og idrætsorganisationer.

Puljen er en tildelingspulje, hvor udvalgte aktører fra relevante og eksisterende idrætsinitiativer for udsatte inviteres til at søge partnerskabsprojekter med idrætsorganisationerne. Ministeriets målsætning for projekterne er, at de forankres som faste tilbud fremadrettet. Udbuddet har været åbent i beskrivelsen, så det i høj grad har været op til de enkelte initiativer at komme med forslag til, hvordan opgaven løses.

Midlerne til puljen er hentet fra puljen 'Aktivitetstilbud på væresteder mv.', som er en del af satspuljemidlerne.

Ministerier: Der er allerede fokus på effekten af puljer

Ifølge Social- og Integrationsministeriet har der allerede i flere år været stort fokus på effekterne af puljer og projekter. I et svar på nogle af de kritiske spørgsmål, som bl.a. puljemodtagerne rejser, skriver Ellinor Colmorten, der er fuldmægtig i Social- og Integrationsministeriet:

"Det har bl.a. betydet, at projekterne på baggrund af den aktuelt bedste viden og en forankringsteori skal opstille klare mål for projektet, beskrive hvordan målene kan nås samt følge op på, om målene er nået. Sidstnævnte sker via krav om årlige statusrapporter til ministeriet. Disse fokuspunkter, er noget der arbejdes videre med også fremover."

Ellinor Colmorten anfører også, at det er et krav, at projekterne angiver, hvordan aktiviteterne kan videreføres, og at nogle projekter, men ikke nødvendigvis alle, vil have større chance for at blive forankret, hvis kommunen er involveret økonomisk eller som partner.

Desuden peger ministeriet på, at man i fremtiden kan sikre større udbytte af indsatsen ved at bygge videre på eksisterende viden, sætte fokus på effekten af indsatsen og i højere grad målrette puljerne.

Kulturministeriet har ikke nye puljer på bedding, men nævner ved siden af behovet for at lære af indsatserne, at der kan være et hensyn at tage over for idrætsforeninger.

"En læring fra puljen til idræt for van-


Foto: Colourbox

skeligt stillede børn er, der skal sikres en balance mellem, at så mange som muligt – i dette tilfælde vanskeligt stillede børn, som aktiveres i idrætsforeninger – i praksis får gavn af projekterne og samtidig at undgå at begrave idrætsforeningerne i administration," skriver fuldmægtig Martin Holmlund Lauesen fra Kulturministeriet.

Han peger også på, at fremtidens eventuelle puljeindsatser ikke kan skæres over én kam, men skal vurderes konkret ud fra blandt andet deres formål. Også i forhold til kommunal involvering i projekter peger ministeriet på, at graden heraf vil afhænge af formålet med den konkrete pulje.

"Det er ikke alle projekter, der er rettet mod det kommunale niveau, og en læring fra evalueringen af puljen til idræt for vanskeligt stillede børn var netop at samspillet mellem forening og kommune ikke var entydigt positivt eller negativt, men at der var store forskelle projekterne imellem."

Danskernes kulturvaner 2012

'Danskernes kulturvaner 2012' undersøger danskernes forbrug af kultur, herunder inden for idræt, scenekunst, musik, museer, medier m.v. Undersøgelsen er den syvende i rækken af kulturvanerundersøgelser, hvor den første blev gennemført tilbage i 1964.

Lene Bak, Anne Sophie Madsen, Bettina Henriksen og Søren Trolborg, Epinion og Pluss Leadership for Kulturministeriet, november 2012.

Hvor dyrker danskerne idræt?

Med afsæt i undersøgelsen 'Danskernes motions- og sportsvaner 2011' beskriver notatet danskernes oplevelse af idrætsfaciliteter og deres brug af forskellige faciliteter og arenaer til motions- og sportsaktivitet.

Trygve Buch Laub og Maja Pilgaard, Idrættens Analyseinstitut, oktober 2012.

Brazilian World Cup Stadiums: A predictable legacy challenge

Med afsæt i metoderne fra Idan og Play the Games 'World Stadium Index' giver notatet et bud på, hvordan fremtiden, den såkaldte 'legacy', ser ud for brasiliens stadioner, som skal bruges i forbindelse med VM i fodbold 2014.

Jens Alm og Jens Sejer Andersen, Idrættens Analyseinstitut og Play the Game, oktober 2012.

En god omvej - Bevægelse i lokalområdet

Rapporten beskriver, hvad der i udarbejdelsen af projektet 'En god omvej' har fungeret godt og mindre godt. Den kommer ligeledes med konkrete anbefalinger til, hvordan kommunerne kan arbejde med projektarbejde, der har til formål at sikre et aktivt hverdagsliv gennem fysiske rammer. Projektet blev igangsat i ni kommuner i januar 2011.

Charlotte Skau Pawlowski og Jens Troelsen, Institut for Idræt og Biomekanik, Syddansk Universitet, juni 2012.

Naturrum - Naturophold på en anden måde

Friluftsfaciliteter kan tænkes på nye måder, der inspirerer flere til at bruge naturen som en ramme om aktive og rekreative formål. Lokale og Anlægsfonden har i samarbejde med Friluftsrådet og Arbejdsmarkedets Ferie Fond arbejdet med at udvikle byggerier til konceptet 'naturrum'. Beskrivelse af disse byggerier samt en række andre projekter er samlet i udgivelsen.

Marie Staun, Friluftsrådet, 2012.

Download eller find links til rapportererne i vidensbanken på Idan.dk.


Foto: Colourbox

Handicapidrætten har mange frivillige i foreningerne, og lederne oplever, at det er svært at skaffe tilstrækkeligt med frivillige.

Rekruttering af frivillige er svær i handicapidrætten

Nye tal fra undersøgelsen af frivillighed i danske idrætsforeninger viser, at handicapidrætsforeninger har rigtig mange frivillige, men mange frygter, at de får svært ved at skaffe nok frivillige i fremtiden.

Af Ditte Toft, Idrættens Analyseinstitut

Mange ledere rundt om i de danske idrætsforeninger kan nikke genkendende til, at det er svært at skaffe frivillige. Men oplevelsen synes at være endnu mere udbredt i idrætsforeninger under Dansk Handicap Idræts-Forbund (DHIF), viser et nyt notat fra Idan.

Notatet ser nærmere på frivilligheden i foreningerne under DHIF med afsæt i den store undersøgelse af frivillighed i Danmarks Idræts-Forbunds (DIF) foreninger, der blev gennemført i 2010 af Idan i samarbejde med Syddansk Universitet og med støtte fra Tuborgfondet. Undersøgelsen mundede ud i rapporten 'Fremtidens frivillige foreningsliv i idrætten'.

I en sammenligning med gennemsnittet i DIF-foreninger viser notatet, at flere handicapidrætsforeninger oplever, at det er svært eller meget svært at skaffe folk til alle frivillige poster med undtagelse af trænere til børn og unge (se figur 1). Ligeledes ser flere i handicapidrætsforeningerne pessimistisk på fremtidens rekruttering. Mens blot 13 pct. af DIF-foreningerne ikke forventer, det vil lykkes at skaffe tilstrække-

ligt med frivillige i fremtiden, tvivler 21 pct. af handicapidrætsforeningerne på, at det vil lykkes.

Mange frivillige i handicapidrætten

At lederne i foreningerne under DHIF oplever, at rekruttering af frivillige er svær, betyder ikke, at der er få frivillige i foreningerne – tværtimod. Faktisk har DHIF-foreningerne sammenlignet med den gennemsnitlige DIF-forening flere frivillige i forhold til antallet af medlemmer. Hvor der gennemsnitligt er 10,4 medlemmer for hver frivillig i DIF-foreninger, har foreningerne under DHIF kun 4,4 medlemmer for hver frivillig.

Samtidig viser tallene, at kun 20 pct. af DHIF-foreningerne mener at have fået færre frivillige i løbet af de seneste fem år, mens mere end hver tredje, 38 pct., vurderer, at de har fået flere frivillige. Det er en større andel end blandt DIF-foreningerne som helhed, hvor 32 pct. til sammenligning vurderer at have fået flere frivillige.

Trods den store mængde frivillige – eller måske netop på grund af behovet for mange frivillige – er der i handicapidræts-

fortsættes...

KALENDEREN


De stressede unge

12. december 2012: Center for Ungdomsforskning sætter på konferencen 'De stressede unge – unges problem, voksnes ansvar?' fokus på de mange unge, som oplever stress.

Op mod en tredjedel af gymnasielever føler sig stressede, og konferencen retter blikket mod forskellige aspekter af begrebet, som også er blevet et modeord, der dækker tilstande fra almindelig travlhed til alvorlige psykologiske tilstande. Blandt emnerne, som vil blive taget op, er kendetegnene ved de unges stress, omfanget, hvordan de unge påvirkes, og hvordan man spotter de stressede unge.

Desuden ser konferencen nærmere på årsagerne til stress med fokus på institutionerne og arenaerne, hvor de unge befinder sig i hverdagen – skole, arbejde, fritid og familien. Kan man gøre noget i de enkelte arenaer, og hvilken rolle kan de unge selv spille?

Blandt oplægsholderne er professor ved Statens Institut for Folkesundhed, Pernille Due, lektorer ved DPU Anne Maj Nielsen og Mia Herskind, og lektor ved RUC, Rasmus Willig.

Konferencen finder sted på Aarhus Universitets Institut for Uddannelse og Pædagogik i Emdrup den 12. december kl. 9.30-16.15. Læs mere om konferencen, programmet og tilmelding på cef.u.dk.

Træffpunkt Idrømmiljö

20.-22. november 2012: Sveriges største idrætspolitiske konference og Nordens største udstilling af faciliteter og rekvisitter til idræt og bademiljøer finder sted i Svenska Mässan i Göteborg i dagene 20.-22. november.

Idan vil være repræsenteret på konferencedelen i en session med interview med den ansvarlige for den olympiske park i London, Ian Crockford.

Konferencedelen byder på tre dage med en række interessante oplæg og debatter om faciliteter, facilitetsdrift, idrætspolitik, events og brændpunkter i specifikke idrætsgrene.

Læs mere om 'Træffpunkt Idrømmiljö' på hjemmesiden www.svenskamassan.se.

Figur 1: DHIF-foreninger har sværere ved at rekruttere frivillige


Andel af foreninger, der oplever, at det er svært eller meget svært at skaffe frivillige til de forskellige frivillige poster i foreningen.

foreningerne også mange lønnede. Professionaliseringsgraden, som er mængden af lønnede i forhold til mængden af frivillige, er kun overgået af få andre specialforbund som svømning, badminton og golf.

Særligt for DHIF-foreningerne er derfor, at de har en høj frivillighedsgrad og en høj professionaliseringsgrad. Ifølge notatet kan en forklaring på dette være, at foreningerne køber sig til hjælp, når presset for at skaffe frivillige bliver for stort.

Flere kvindelige frivillige

Handicapidrætten er også karakteriseret ved en stor andel af frivillige kvinder. Hvor kvinder udgør godt en tredjedel af de frivillige ledere i DHIF-foreningerne som helhed, fylder de med 46 pct. næsten halvdelen af de frivillige lederposter i DHIF-foreningerne. Den samme tendens ses blandt de frivillige trænere.

En anden tendens ses i alderen på de frivillige. Generelt er de frivillige i DHIF-foreningerne ældre end gennemsnittet i foreninger under DHIF. Særligt blandt

lederne er alderen højere.

Strategi hjælper også handicapdrætten

En af hoved anbefalingerne i rapporten 'Fremtidens frivillige foreningsliv i idrætten' lød på at udarbejde rekrutteringsstrategier i foreningerne med afsæt i, at foreninger med en rekrutteringsstrategi oplever arbejdet med at skaffe frivillige som lettere.

Ifølge tallene fra foreningerne under DHIF er der også her hjælp at hente i en rekrutteringsstrategi. Ser man på rekrutteringsindekset, som samler op på, hvor svært/let foreninger har ved at skaffe frivillige til de enkelte poster i foreningen, viser tallene, at DHIF-foreningerne oplever, at det er rigtig svært sammenlignet med andre idrætter, men også at de foreninger, som har en rekrutteringsstrategi, har det væsentligt lettere (se figur 2).

Download notatet 'Frivillighed i Dansk Handicap Idræts-Forbund' og 'Fremtidens frivillige foreningsliv i idrætten' på idan.dk.

Figur 2: Foreninger med en rekrutteringsstrategi har det lettere


Rekrutteringsindekset viser udvalgte idrætters oplevelse af, hvor let/svært det er at rekruttere frivillige i foreningslivet. Jo længere mod højre, jo sværere er det.

På idrætspolitisk rundrejse

Anmeldelse: Henning Eichberg lukker i sin seneste bog den idrætspolitiske debat ud af de nationale andedamme med tværgående analyser af idrætspolitikken i fire lande og EU.


En titel som 'Idrætspolitik i komparativ belysning' sikrer næppe en plads på bestsellerlisten. Men bag den nøgterne titel på idrætsforskeren Henning Eichbergs nye bog gemmer sig en overraskende spændende diskussion af idrætspolitikken forskellighed på tværs af landegrænser, der trods sit akademiske udgangspunkt fortjener et bredere publikum.

For vi er ofte forbløffende nærsynede i vores idrætspolitiske tænkning, der til daglig udfolder sig inden for rammerne af historisk betingede idrætskulturer og organisationsstrukturer. I Danmark er det f.eks. noget nær umuligt at diskutere idrætspolitik uden at tage højde for den foreningsbårne idræt som en stærk og uafhængig bevægelse. I lande som Frankrig og Skotland er det ikke en selvfølge.

Netop idrættens placering i Skotland udgør et centralt kapitel i bogen, der i forskellig grad også zoomer ind på idrætspolitikken i Danmark, Norge, Frankrig og EU. Som case er Skotland ikke kun interessant, fordi landet er spændt op mellem en elitær engelsk sportstradition og egne idrætskulturer som f.eks. de berømte Highland Games. Idrætten går også hånd i hånd med Skotlands vej mod større selvstændighed og stærkere national identitet, hvor de nordiske velfærdssamfund samtidig udgør en væsentlig inspirationskilde.

Men i modsætning til bl.a. Danmark er skotsk idræt ikke vokset af ud af en kultur, hvor idrætten anført af gymnastikken koblede sig på nationaldemokratiske bevægelser og selv udviklede sig til en folkelig

bevægelse med stærke centrale organisationer, som senere kunne spille sammen med velfærdsstaten. I Skotland har sportsgrenes enstregede pyramidetankegang domineret, og det er først med relativt nye 'sport for all'-koncepter, folkesundhedsproblemer og påtvungne velfærdslogikker fra oven, at idrætten i Skotland måske er ved at få karakter af bredt velfærdsgode og egentlig bevægelse, men uden den samme uafhængighed og styrke som i Danmark.

Eksemplet fra Skotland – andre fra bogen kunne være nævnt – fortæller historien om, at den decentrale danske idrætsmodel med begrænset statsstyring og konkurrerende landsdækkende idrætsorganisationer langt fra er normen. Der er f.eks. langt stærkere traditioner for statslig intervention i lande som Frankrig og Norge.

Bred indsigt er nødvendig

Bogen dækker kun et begrænset antal lande, og behandlingen af de enkelte cases er forskellig. Sammenlignelige statistikker er også fraværende, ligesom det ikke er bogens ærinde systematisk at diskutere de enkelte idrætspolitikkers evne til at stimulere eksempelvis høj idrætsdeltagelse, frivilligt arbejde og et konkurrencedygtigt foreningsliv. Disse i øvrigt bevidste udeladelser og fravalg må andre studier dække.

Til gengæld argumenterer Eichberg overbevisende for, at idrætspolitiske analyser ikke må stifte i teoretiske skabeloner eller stoppe ved de traditionelle analyser af formelle politiske strukturer. Det er nødvendigt med en bred sociologisk, kulturel og historisk indsigt, hvis vi skal blive klogere på, hvorfor idrætspolitikken og dens demokratiske rolle er så forskellig fra land til land, og hvorfor vi selv er, som vi er. Som sådan er bogen et tiltrængt og vellykket forsøg på at føre de idrætspolitiske diskussioner ud over hjemlige andedamme.

Søren Bang

Idrætspolitik i komparativ belysning

– national og international

Henning Eichberg

Syddansk Universitetsforlag

300 sider

Pris 299,00 kr.


Nyt magasin går tæt på idrætspolitik

Det nye danske online-magasin 'Sport Executive' vil styrke den kritiske dækning af sport og idræt som branche og samfundsmæssig magtfaktor.

Magasinet vil formidle danske og internationale historier med særligt fokus på økonomi, politik og ledelse, men også med afstikkere til sportens arenaer.

"Vi vil fortælle fra de indre linjer ved sportens ledelseshierarki og mærke sveden dryppe på målstregen. Penge, politik og begejstring skal supplere hinanden i vores ambitiøse mål for Sport Executive," siger Lars Andersson, chefredaktør på Sport Executive, i en pressemeddelelse.

Især de politiske og økonomiske vinkler er en udpræget mangelvare i den traditionelle sportsjournalistik, og det har ifølge Lars Andersson i sig selv været en motivationsfaktor.

"Sport Executive er opstået, fordi vi selv har ledt efter et medie, hvor vi kunne få fordybelse og perspektiv på sportens verden. Et sted, hvor sport som industri og magtfaktor blev sat i en samfundsmæssig sammenhæng. Det gør Sport Executive," siger han.

Læs mere på www.sportexecutive.dk.

Nyhedsbrevet Overblik
Nummer 51 - 9. november 2012

Udgiver:
Idrættens Analyseinstitut
Kanonbådsvej 12A
1437 København K

Telefon: 3266 1030
E-mail: idan@idan.dk
Hjemmeside: www.idan.dk

Redaktion:
Søren Bang, redaktør
soeren.bang@idan.dk

Ditte Toft, journalist
ditte.toft@idan.dk

Henrik Brandt, direktør (ansv.)
henrik.brandt@idan.dk