

Danmarks Idræts-Forbund

Årsberetning
2004

Danmarks Idræts-Forbund

Årsberetning
2004

Udgiver

Danmarks Idræts-Forbund, Idrættens Hus, Brøndby Stadion 20, 2605 Brøndby.
Telefon: 43 26 26 26. Hjemmeside: www.dif.dk

Redaktion

Morten Mølholm Hansen (ansv.), Casper Hollerup, Jens M. Henriksen og Tim H. Jensen (layout)

Tryk

KLS Grafisk Hus

Oplag

2.000

Forsiden

Det danske damelandshold i håndbold vandt guld ved OL i Athen 2004.
(Foto: Polfoto/Thomas Wilmann)

Redaktionen afsluttet marts 2005

Forord

Der er gået mange timer siden sidst. Tid og timer på banen, på cyklen, på hesten, i båden, i kajakken, i bilen, i omklædningsrummet. Tid og timer til træning, til standerhejsning og sæsonafslutning, til turneringer og sommerskoler, tid til samvær og tid til toppræstationer, for den enkelte og for holdet og for landet.

Sådan kunne man godt sætte året i overskrifter. Overskrifter, der handler om idræt og idrættens mangeartede, mangfoldige væsen. Lige præcis det, vi ofte kalder 'Idrættens egenværdi', dvs. at idrætten har en værdi i sig selv. Uanset om det er noget, man vil dyrke, deltage i og/eller alene at overvære.

Det er ikke de overskrifter, man finder i dagens aviser. Det er sjældent, vi får serveret historien om den gamle dame, der er blevet år yngre ved at dyrke motion henne i den lokale idrætsforening. Eller fortællingen om den lidt hidsige unge mand, der måske har adfærdsproblemer og har det svært med lov og orden, men som så finder udfordringer i en sportsgren fyldt med action – begyndelsen til et langt liv med aktivitet og måske senere bliver træner for andre unge.

Derfor har vi i Danmarks Idræts-Forbund en forpligtelse til at fortælle disse historier, fortælle om den side af idrætten, man ikke hører om i sportsnyhederne, med andre ord den virkelighed, der gælder for 1,7 millioner medlemmer af idrætsforeninger under DIF, uanset om det er medlemmer, som lige er begyndt på minisport, eller medlemmer, som var udtaget til OL i Athen.

Det er ikke gjort med en årsberetning, som i sigens natur kun kan komme en gang om året. Men temaerne fortæller vi om året rundt til møder, til journalisten fra den lokale ugeavis, til tv osv. Tænk også på, at mange måske gerne vil se foreningernes tilbud på nettet – når man er nyttilflytter i byen, kan foreningerne være indgangen til idræt og fællesskab. Også her er det vigtigt at tænke på sportens synlighed, dvs. fortælle de gode historier.

Samtidig med denne årsberetnings udgivelse fejres fortællingens mester H. C. Andersen for alle hans eventyr. Nok var H. C. Andersen ikke nogen sporty type, men han var verdensmester i at fortælle eventyr, og det kan vi så alle bruge som inspiration til at fortælle om idrættens eventyr!

Kai Holm
Formand

Med venlig hilsen

Karl Chr. Koch
Direktør

*Dansk Volleyball Forbund fik 'forbund i fokus'-prisen 2004 med henblik på at markedsføre kidsvolley. Det er Idrættens Medieudvalg, der uddeler prisen.
(Foto: Sportsfoto/Preben B. Søborg)*

Indhold

I ringenes tegn	8
Den nye eliteidrætslov	10
Lov om børneattester på vej	12
Ny lov om dopingbekæmpelse	14
Idrætten efter kommunalreformen	15
Idræt i socialt belastede områder	16
10-år for idræt for sindslidende	17
Breddeindsatser skal måles	18
Gang i ældres idrætsdeltagelse	19
DIF samler træneruddannelser	20
Nye muligheder for klubudvikling	22
Ingen selvfølge at unge engagerer sig i idræt	23
Nedslidte anlæg i København	24
Flere børn på vej ind i idræt	26
TEMA: Foreningsidrættens vilkår i Danmark	28
TEMA: Natur, miljø og planlægning	30
Udviklingstendenser	32
Principielle domme	34
Økonomi	35
Specialforbund i fokus	37
Organisatorisk	39
Overblik	42

I ringenes tegn

Mange års sportslige og organisatoriske forberedelser skulle stå sin prøve til OL i Athen i august 2004. På forhånd var mange i tvivl om, hvorvidt de græske værter kunne løfte opgaven. Det kunne grækerne, oven i købet i fin stil og med en god organisation.

Største medaljehøst siden 1968

Danmark var repræsenteret af 92 aktive og høstede otte medaljer, hvilket var det største antal siden OL

i Mexico i 1968. Heraf var de to medaljer af guld til letvægtsfireren i roning og det kvindelige håndboldlandshold. De danske resultater ved OL i Athen viser, at der var flere med i kampen om medaljer end fx ved legene i Sydney. Også i de idrætsgrene, hvor Danmark traditionelt ikke har så stærke olympiske medaljetraditioner. Danmark fik hele 24 placeringer i top 8 i 13 af de 16 idrætsgrene, der havde dansk deltagelse.

Det organisatoriske set-up i den danske lejr var velforberedt, og arbejdsgangene og kompetencerne var aftalt på forhånd, hvilket var stærkt medvirkende til, at samarbejdet mellem DIF, Team Danmark og de enkelte idrætsgrenes teamchefer og trænere forløb glat.

DIF's OL-stab har i et spørgeskema bedt om de aktives vurdering af OL-forberedelserne og perioden under OL. Det er tydeligt, at de aktive generelt er tilfredse med DIF's og Team Danmarks forberedelser og vilkårene og servicen under OL.

Ud over de aktive har teamcheferne og den danske presse, der var til stede i Athen, evalueret den danske deltagelse ved OL. Også her er billedet, at der er generel tilfredshed med de danske forberedelser og afviklingen under OL. De elementer, der kan forbedres til næste gang, er med som anbefalinger i DIF's evaluering.

Nu kigges der frem mod vinter-OL i Torino fra den 10.-26. februar 2006 og ikke mindst Beijing i 2008, hvor det næste sommer-OL afholdes.

Ungdoms-OL

Ind imellem de olympiske megabegivenheder afholdes der hvert andet år et OL for de 14-18-årige, den såkaldte European Youth Olympic Festival. Fra den 23.-28. januar 2005 blev vinter ungdoms-OL afholdt i Monthey i Schweiz, og Danmark deltog med et rekord-

De danske medaljevindere

De otte danske OL-medaljer blev vundet af følgende:

Guld:

Damelandsholdet i håndbold

(Camilla Thomsen, Henriette Mikkelsen, Karen Brødsgaard, Karin Mortensen, Katrine Fruelund, Kristine Andersen, Line Daugaard, Lotte Kiærskou, Louise Nørgaard, Mette Larsen, Rikke Hørlykke, Rikke Skov, Rikke Schmidt og Trine Jensen)

Letvægtsfireren i roning

(Eskild Ebbesen, Hans Kristensen, Stephan Mølvig og Thomas Ebert)

Bronze:

Wilson Kipketer, 800 meter, atletik

Joachim B. Olsen, kuglestød, atletik

Signe Livbjerg, europajolle, sejlsport

Ynglingeåden i sejlsport: Dorte O. Jensen, Christina Borregaard-Otzen og Helle Jespersen

Badminton, mixed double, Jens Eriksen og Mette Schjoldager

Bordtennis, herredouble, Michael Maze og Finn Tugwell

stort hold på 25 idrætsudøvere fordelt på ishockey, curling og kunstsquash. Med en sølvmedalje til de unge danske curlingkvinder vandt Danmark sin første medalje nogensinde ved et vinter ungdoms-OL.

Det er Danmarks Idræts-Forbund, der lige som til senior-OL udtager deltagerne til ungdoms-OL og står i spidsen for ledelsen af den danske delegation. I begyndelsen af juli er italienske Lignano vært for sommerudgaven af ungdoms-OL, hvor Danmark stiller op i syv idrætsgrene.

Olympiadeløbet

I OL-året 2004 genoplivede DIF konceptet Olympic Day Run, som tidligere blev afholdt forskellige steder i landet. Denne gang blev løbet afholdt under navnet Olympiadeløbet, og det tiltrak 400 løbere, powerwalkere og stavgængere, der foldede sig ud i området omkring Idrættens Hus med opløb på Brøndby Stadion. Deltagerne fik også lejlighed til at hilse på tre af Danmarks repræsentanter ved OL, der var løbets ambassadører, nemlig badmintonspilleren Rikke Olsen, roeren Eskild Ebbesen og triatleten Rasmus Henning.

Michael Maze og Finn Tugwell vandt bronze ved OL i Athen. (Foto: Polfoto/Vincent Yu)

Den nye eliteidrætslov

Folketinget vedtog i foråret 2004 den nye eliteidrætslov med et bredt flertal. Den nye eliteidrætslov betyder, at Team Danmark får en anderledes struktur og en noget anderledes opgaveprioritering i de kommende år, hvilket den nye Team Danmark-bestyrelse begyndte at udmønte i efteråret 2004 efter veloverståede olympiske lege i Athen.

Således meddelte Team Danmarks bestyrelse i efteråret 2004, at Team Danmark vil styrke sin kernevirkosomhed – sportsafdelingen – som en følge af de forventninger om bl.a. øget fokus på talentudvikling, tættere samarbejde med kommuner og bedre sikring af aktives uddannelses- og erhvervs muligheder, som er indeholdt i den nye elitelov. Omvendt vil Team Danmark ikke længere selv forestå IT- og økonomifunktioner, som fra foråret 2005 er flyttet over i DIF's økonomi- og IT-afdeling.

På marketingområdet har Team Danmark og DIF nedsat et fælles udvalg, som i medfør af elitelovens bemærkninger herom skal undersøge, om DIF, Team

Danmark og specialforbundene skal oprette et fælles markedsførings selskab i bestræbelserne på at øge indtægterne til dansk eliteidræt. Udvalget forventes at aflevere en analyse med anbefalinger til de to bestyrelser i efteråret 2005.

Team Danmarks støttekoncept

Størst opmærksomhed i det forgangne år har Team Danmarks nye støttekoncept imidlertid påkaldt sig. En række forbund har mistet deres hidtidige støtte, efter at Team Danmark har vejet og fundet det sportslige niveau for let i disse forbund. Den skarpere

Team Danmarks nye bestyrelse består af:

Amtsborgmester **Carl Holst** (fmd.)
Elitesvømmer **Mette Jacobsen**
Landstræner **Steen Pedersen**
Lektor **Eva Wulff Helge**
Rektor **Kurt Trangbæk** (næstfmd.)
Kommunikationsdirektør **Ole M. Daugbjerg**
Næstformand i DIF **Gert Nielsen**
Partner i rådgivningsfirma **Birgitte Nielsen**

De fire første medlemmer er udpeget af kulturministeren, mens de fire sidste er udpeget af DIF

På administrativt niveau har tidligere kontorchef i Kulturministeriet Søren Riiskjær afløst Preben Kragelund på direktørposten.

Du kan se den nye eliteidrætslov på www.teamdanmark.dk under menupunktet 'Om Team Danmark'.

106 medaljer til dansk idræt

2004 var et rekordår for dansk eliteidræt med 106 medaljer vundet ved VM, EM og OL for seniorer. Flest medaljer blev vundet af sejlsport med 17, badminton vandt 16, styrkeløft og svømning vandt hver 7, roning 6 samt militæridræt og triathlon hver 5.

Af de 106 medaljer var der 29 guldmedaljer, hvoraf 2 blev vundet ved OL, 7 ved VM og 20 ved EM.

Se medaljestatistikken på www.dif.dk under menupunktet 'Idrætten i tal'.

*Sejlsport vandt flest medaljer i 2004. Her vinder Michaëla og Susanne Ward EM-guld i 470-jolle.
(Foto: Sportsfoto/Preben B. Søborg)*

prioritering af Team Danmark-støtten har helt forståeligt skabt frustration hos de berørte forbund, og nogle af forbundene har kritiseret DIF's bestyrelse for ikke at blande sig i debatten om elitestøtten.

Det er imidlertid alene Team Danmarks afgørelse, hvilke af DIF's medlemsforbund, der ud fra en faglig, sportslig vurdering er berettiget til elitestøtte. Det var en klar konklusion fra debatten om den nye elitelov i foråret 2004, at elitestøtten ikke måtte blive politiseret, og DIF's bestyrelse har derfor ikke blandet sig i den offentlige debat om Team Danmarks nye støtteprioriteringer. De DIF-udpegede bestyrelsesmedlemmer i Team Danmarks bestyrelse er i den forbindelse ikke blevet indsat for at være

DIF's forlængede politiske arm, men er udpeget ud fra deres personlige kompetencer og for at varetage et bestyrelseshverv under ansvar over for det faglige armlængdeorgan Team Danmark og eliteloven.

For at hjælpe de forbund, der mister støtte, har DIF i samarbejde med Team Danmark udarbejdet et forslag til en såkaldt forberedelsespulje, som kan yde konsulentbistand og projektstøtte med henblik på at få gjort forbundene Team Danmark-støtteberettigede igen på længere sigt. Det vil imidlertid være op til DIF's repræsentantskab på DIF's budgetmøde i efteråret 2005 at vedtage, om et sådant tiltag skal iværksættes.

Lov om børneattester på vej

DIF's repræsentantskab vedtog på sit årsmøde i maj 2004 en række bestemmelser, hvis hovedformål er at forhindre og forebygge seksuelle krænkelser af børn og unge i DIF's medlemsforeninger.

Baggrunden for vedtagelsen af bestemmelserne var bl.a. regeringens planer om at fremsætte et lovforslag, der skal gøre det lovpligtigt forud for en ansættelse at indhente en såkaldt børneattest i Det Centrale Kriminalregister på personer, der underviser eller på anden måde har ansvar for opdragelse og tilhørende aktiviteter vedrørende børn under 15 år, eksempelvis trænere og instruktører i idrætsforeninger.

Det var planen, at regeringens lovforslag skulle vedtages i december 2004, men lovforslaget blev under Folketingets tredjebehandling sendt i fornyet

udvalgsbehandling – bl.a. på grund af problemer med at afgrænse, hvilke personer der var omfattet af forslaget. Folketingsvalget i februar 2005 betød en yderlig udskydelse af behandlingen af lovforslaget, men det forventes nu, at lovforslaget vedtages, inden Folketinget går på sommerferie i 2005, og at personafgrænsningerne klargøres i en medfølgende bekendtgørelse, hvor det slås fast, at det er trænere og holdleder, som har direkte og vedvarende kontakt med børn under 15 år, der for idrættens vedkommende er omfattet af lovforslaget.

Kritik af lovforslag

Lovforslaget indeholder desværre kun et krav om, at nyansatte skal tjekkes. DIF havde helst set, at alle børnetrænere og -ledere – også de allerede beskæftigede – skal tjekkes, da det skaber en langt

Modelfoto. (Foto: Niels Lund Pedersen)

større sikkerhed for, at tidligere dømte ikke har at gøre med børn i idrætsforeningerne. DIF vil således fortsat anbefale, at DIF's medlemsforeninger ad frivillighedens vej indhenter børneattester på alle børnetrænere og -ledere – dvs. også de allerede beskæftigede.

Lovforslaget indfører bødestraf som sanktionsbestemmelse over for foreninger, der ikke overholder lovens påbud om at indhente børneattester forud for en ansættelse. Lovforslaget indeholder imidlertid ikke bestemmelser om, hvad en forening skal gøre, hvis en person, der tjekkes, har en dom for seksuelle krænkelser. Dette er således op til foreningen selv at afgøre. Bestemmelser om vilkår indgår dog i nogle tilfælde som en del af en dom vedr. seksuelle krænkelser.

Da DIF samtidig har oplevet, at foreningerne har meget svært ved at finde ud af, hvordan de skal agere i konkrete sager, hvor en træner eller et medlem tiltales og idømmes en straf for seksuelle krænkelser af børn og unge, fandt DIF's bestyrelse det på sin plads i foråret 2004 at fremsætte en bestemmelse i DIF's egne love, der påbød foreningerne at sanktionere over for de tiltalte/dømte.

DIF fastsætter karantæner

Oprindeligt var det hensigten at indføre nogle forholdsvis detaljerede bestemmelser i DIF's love, således at foreningerne selv kunne fastsætte sanktionerne ud fra de rammebestemmelser, der var fastlagt i DIF's regler. Det viste sig imidlertid hurtigt at ville blive for kompliceret og uoverskueligt for foreningerne. I stedet vedtog DIF's repræsentantskab i maj 2004 en generel bestemmelse, der forpligter foreningerne til at underrette DIF, så snart der opnås kendskab til noget forhold, hvor en person, der varetager eller påtænkes at skulle varetage enhver form for lønnet eller ulønnet børne- og ungdomsarbejde i foreningen, tiltales eller dømmes eller tidligere er dømt efter straffelovens bestemmelser om seksuelle krænkelser mod børn og unge. Herefter er det DIF's bestyrelse, der efter en forudgående høring af den pågældende person, foreningen samt specialforbundet skal behandle

sagerne og fastsætte, hvilken karantæne der skal idømmes personer, der er tiltalt/dømt for seksuelle krænkelser. DIF's bestyrelses afgørelse kan appelleres til DIF's appeludvalg.

Sideløbende hermed arbejder DIF på at få skabt et smidigere forløb om foreningens videregivelse af oplysninger fra de såkaldte børneattester. DIF har således en løbende dialog med Datatilsynet med henblik på at få tilladelse til, at DIF som hovedorganisation direkte kan modtage resultatet af de tjek i Centralregistret, som er 'positive' – dvs. hvor den pågældende person har haft en dom for seksuelle krænkelser.

Se DIF's vejledningspjece 'Det uhørte overgreb' på www.dif.dk under hovedmenupunktet 'Publikationer', under menuen 'Børn og unge'. Se også DIF's hørings svar på regeringens lovforslag på www.dif.dk under 'Om DIF'/ 'Lovgivning om idræt'.

Flere og flere foreninger gennemfører tjek

Der er i 2004 sket en markant stigning i antallet af henvendelser til Kriminalregistret fra idrætsforeninger, daginstitutioner, spejderklubber m.fl., der ønsker at tjekke, om personer har evt. domme for seksuelle overgreb på børn under 15 år.

I 2004 blev der foretaget 64.689 tjek, hvilket er 20.000 flere end året før. Kriminalregistret vurderer, at cirka halvdelen af tjekkene sker i foreningsverdenen.

Af de 64.689 tjek var der i 14 tilfælde tale om, at en person havde en dom for en seksuel krænkelse af en mindreårig.

Ny lov om dopingbekæmpelse

Folketinget vedtog i december 2004 med et bredt flertal loven om fremme af dopingfri idræt. Den nye lov betyder, at den hidtidige forsøgsordning, Anti Doping Danmark, fremover er forankret i en lov for at understrege det samfundsmæssige engagement og for at give Anti Doping Danmark den nødvendige opbakning i de fortsatte bestræbelser på at forpligte flere offentlige og private organisationer og institutioner i bekæmpelsen af dopingmisbruget.

Den nye lov indebærer således bl.a., at de lovbestemte tilskud til idrætsorganisationer og -foreninger gøres afhængige af, at disse bakker op om og agerer i overensstemmelse med bestemmelserne i World Anti Doping Code. Indtil nu er det kun DIF blandt idrættens hovedorganisationer, der har implementeret World Anti Doping Code i sit regelsæt, men den nye lov bety-

der, at også DGI og DFIF skal udarbejde dopingregler, der holder sig inden for rammerne af World Anti Doping Code.

For de lokale foreninger betyder den nye lovgivning, at man kan få frataget sine kommunale tilskud, hvis man ikke indfører og håndhæver regler om dopingkontrol og -sanktioner. For DIF's medlemsforeninger har denne ændring dog ingen særlig betydning, idet foreningerne i forvejen er underlagt DIF's dopingregler.

Anti Doping Danmarks nye bestyrelse

Den nye lov indebærer, at Anti Doping Danmark fremover skal have en enstrengt struktur med kun én bestyrelse og ét sekretariat.

Kulturminister Brian Mikkelsen (K) har udpeget overlæge ved Bispebjerg Hospital, professor, dr. med Michael Kjær som formand for den nye bestyrelse. De øvrige 11 bestyrelsesmedlemmer udpeges af kulturministeren (3), af DIF og Team Danmark (hver 2), samt af DGI og DFIF (hver 1). Endelig drager kulturministeren omsorg for, at der udpeges 1 medlem, som repræsenterer trænerne inden for eliteidrætten, og 1 medlem, som repræsenterer de aktive eliteidrætsudøvere.

DIF har udpeget Gert Nielsen og Niels Nygaard (begge fra DIF's bestyrelse) til at repræsentere DIF i Anti Doping Danmarks bestyrelse.

Anti Doping Danmark's hjemmeside:
www.doping.dk

Rekord i dopingkontrol

Anti Doping Danmark tog sidste år 2.100 dopingprøver, hvilket er det højeste antal nogensinde. Hovedparten af testene, nemlig 1.603, blev udført på idrætsudøvere under DIF. Til sammenligning blev der i DGI-regi taget 117 test. Blandt prøverne i DIF-regi viste 17 spor af ulovlige substanser, hvilket er en stigning på 6 positive test i forhold til 2003.

Derudover afgav fire danske udøvere test i forbindelse med konkurrencer i udlandet, som viste spor af ulovlige substanser.

De 21 dopingsager i 2004, hvoraf hovedparten er 'motionist-sager', fordeler sig på følgende idrætsgrene: Styrkeløft 5, vægtløftning 5, cykling 3, ishockey 2, bordtennis 1, basketball 1, boksning 1, amerikansk fodbold 1, svømning 1 og skydning 1.

Idrætten efter kommunalreformen

På det nye danmarkskort slås kommuner sammen, mens andre fortsætter uændret. Det ser ud til, at de nuværende 271 kommuner bliver reduceret til 99, når kommunalreformen træder i kraft den 1. januar 2007. Fem regioner afløser amterne, og mange af de opgaver, der hidtil har ligget i amterne, overføres til kommunerne, bl.a. på natur-, miljø- og planområdet, som i høj grad involverer idrætten, som man kan læse om på side 30-31 i årsberetningen.

Idrætsråd

Danmarks Idræts-Forbund er naturligvis meget optaget af, hvordan idrætten kan få det bedst mulige fodfæste i alle de nye kommunedannelser. DIF satser på etablering af kommunale idrætsråd, som kan være med til at sikre de lokale idrætsforeninger indflydelse. I forvejen findes der idrætsråd/idrætssamvirker i nogle kommuner – erfaringerne herfra vil vi bygge

videre på. Idrætsråd kan være det forum, hvor idrætten bl.a. kan få høringsret på de idrætspolitiske beslutninger, der skal vedtages i kommunen, samtidig med at man kan være med til at udvikle kommunens idrætspolitik.

Det er vigtigt, at fordelingen af idrætsfaciliteter og støtten til idrætten kommer til at ske med højst mulige fællesnævner mellem de sammenlagte kommuners hidtidige serviceniveau. Også her kan et idrætsråd påvirke udviklingen i positiv retning.

'Idrætten i det nye Danmark' var temadrøftelse på DIF's budgetmøde i 2004. Her viste debatten, at der

i DIF's repræsentantskab er bred enighed om, at man i DIF's fremtidige politiske struktur bør afvikle de nuværende amtsudvalg, og at amtsopgaverne skal overføres til DIF's administration og de lokale idrætsråd. Der var også enighed om, at der bør oprettes idrætsråd i kommunerne, og der skal sættes på en tæt kontakt mellem DIF centralt og idrætsrådene. Disse forhold er der arbejdet videre med, og DIF er klar til at understøtte det lokale foreningslivs proces med at etablere idrætsråd.

Strukturen i DIF

På DIF's årsmøde 2005 skal repræsentantskabet tage principielt stilling til, hvordan den decentrale struktur i DIF formelt bør se ud, for at den organiserede idræt får sammenhængskraft i det nye kommunale Danmark, og der skal tages principbeslutning om ophør af DIF's amtsudvalg.

Folkeoplysningsudvalg i overgangsår

DIF foreslår i sit hørings svar til kommunalreformen, at der skal udpeges et folkeoplysningsudvalg i overgangsåret mellem, at de nye kommunalbestyrelser er valgt pr. 1. januar 2006, og til at de nye kommuner skal virke fra den 1. januar 2007. Udvalget skal sikre, at foreningslivet får deres stemme hørt, når der netop i 2006 skal fastlægges en ny kultur- og fritidspolitik for de nye kommuner.

DIF har i øvrigt i sit hørings svar i januar 2005 udtrykt tilfredshed med, at lovgivningen præciserer, at kommunerne fortsat får ret til at anvise lokaler i amtslige bygninger, selvom mange af disse overgår til at blive selvejende institutioner. Det har bl.a. betydning for de mødelokaler og gymnastiksale, der stilles til rådighed for foreningerne af gymnasierne.

Læs DIF's hørings svar om kommunalreformen på www.dif.dk under Om DIF/Lovgivning om idræt.

Idræt i socialt belastede områder

Gennem 12 'Gang i ghettoen'-projekter har DIF og Integrationsministeriet i 2004 sat særlig fokus på mulighederne for at styrke foreningslivets muligheder for at fastholde og tiltrække ledere og aktive i særligt belastede områder.

Omdrejningspunkterne i projekterne har været at ansætte personale til aflastning af de frivillige ledere og trænere i forhold til de specifikke problemer, som er knyttet til det at befinde sig i socialt meget belastede områder. Desuden har det været muligt at få tilskud til den daglige drift. Derudover har det været målsætningen at involvere de pågældende kommuner i et mere varigt arbejde omkring de pågældende idrætsforeninger, og endelig har der været en særlig indsats for at få flere piger til at dyrke idræt.

Idræt for alle

Med midler fra Integrationsministeriet iværksatte DIF i august 2004 puljen 'Idræt for alle'. Puljen støtter børn af nyankomne udlændinge, uledsagede udenlandske børn og unge samt andre vanskeligt stillede børn, der ønsker at deltage i idrætsforeningslivet. Puljen løber også i 2005 med et tilsvarende beløb.

Puljens ordning er formidlet til DIF's specialforbund samt kommuner, der har de pågældende målgrupper. Interessen for puljen har været meget stor, og alle pengene i 2004-puljen blev uddelt i løbet af få uger.

Idræt for alle

Med 800.000 kr. fra Integrationsministeriet iværksatte DIF i august 2004 puljen 'Idræt for alle', som hurtigt viste sig at være meget populær. 72 foreninger har modtaget tilskud fra puljen på vegne af cirka 1.600 børn og unge.

Fra præsentationen af projektet 'Idræt for alle'. (Foto: Sportsfoto/Preben B. Søborg)

DIF's kriterier for at yde tilskud er baseret på følgende principper:

- At der ydes tilskud til kontingent, men ikke fuldt kontingent
- At de kommuner, hvori idrætsforeningen har hjemme, skal bidrage til ordningens effektivering
- At der kan søges om tilskud til såvel den enkelte som foreningens ordinære drift (bl.a. idrætsrekvisitter, forplejning, deltagergebyr) i forbindelse med kampe, stævner m.m.
- At der skal være tale om nye medlemmer.

Stop op – Brug bolden!

DIF, Københavns Boldspil Union og Københavns Kommune iværksatte i 2004 projektet 'Stop op – Brug bolden!', der involverede otte klubber med nydanskere i deres ungdomsafdeling. Målet var, at klubberne i deres dagligdag skulle sætte fokus på at udvise fair play. Desuden fik klubbens ungdomshold en fairplay-karakter af dommeren efter kamp. Den bedst arbejdende fairplay-klub blev Fremad Amager.

I Århus havde DIF i 2004 et samarbejde med Idræts-samvirket i Århus, Idrætsforeningen Hasle Fuglebakken, ACFC og Brabrand Bokseklub om at etablere et lokalt netværk, som på sigt skal aflaste foreningerne i forhold til de ekstraordinært mange problemer, der er forbundet med at drive en forening i et område som Gellerupparken.

10-år for idræt for sindslidende

2004 markerede 10-året for Danmarks Idræts-Forbunds involvering i arbejdet med idræt for sindslidende. I 1995 afvikledes den første idrætsfestival i Vejle for denne målgruppe, og siden er indsatsen i såvel DIF som Dansk Arbejder Idrætsforbund (DAI) blevet stærkt intensiveret.

På lige fod

Målsætningen har fra begyndelsen været, at idræts-tilbuddet til sindslidende skal være så tæt som muligt på den idræt, som i øvrigt dyrkes i de danske idrætsforeninger. Det har ligeledes været et mål at etablere idrætsforeninger for sindslidende, som hviler på det samme foreningsbegreb, som alle andre idrætsforeninger, samt at disse foreninger skulle forankres i kommunerne og behandles på lige fod med den øvrige idræt.

Forankring i kommunerne

En politisk og økonomisk målsætning har været, at foreninger for sindslidende skal forankres i de enkelte kommuner, samt at den centrale indsats skal hvile på en finanslovsbevilling ud over den økonomi, som DIF og DAI lægger i arbejdet.

Det kræver særlige økonomiske ressourcer at drive en idrætsforening for og med sindslidende. Den frivillige indsats i bestyrelses- og aktivitetsarbejdet er ofte præget af, at sindslidende ikke er så stabile og til tider evt. er indlagt. Derfor er det nødvendigt for kontinuiteten, at der er ansat en foreningskoordinator, hvilket i dag ikke kan gøres for et almindeligt kontingent.

Fokus på uddannelse

I 2004 har Socialministeriet i erkendelse af, at der fortsat ikke er nogen permanent afklaring af økonomien på området, bevilliget 600.000 kr. i 2005 og i 2006. De seneste år har især arbejdet med at iværksætte en instruktør- og træneruddannelse for sindslidende været i fokus. Det betyder, at mere end 100 sindslidende har gennemført et uddannelsesforløb som instruktører, senest gennem et 2½ ugers forløb på Vejle Idræthøjskole. Sideløbende afvikles der særlige bestyrelseskurser for de foreninger, som i dag er optaget som medlem i DIF/DAI.

Idrætstilbud til sindslidende

I dag eksisterer der 24 foreninger for sindslidende med mere end i alt 1100 medlemmer. De vigtigste idrætsgrene er badminton, volleyball, fodbold, floorball og atletik.

Derudover findes omkring 60 særlige idrætsprojekter på væresteder, socialpsykiatriske institutioner, aktivitetscentre og bosteder, der er en del af det netværk,

som deltager i DAI's og DIF's tilbud til sindslidende.

Over ¼ af landets kommuner har i dag et tilbud til de sindslidende, og 11 ud af de nuværende 14 amter er dækket ind. DIF har registreret, at mere end 5.000 sindslidende dyrker idræt hver uge, hvilket er en stigning på ca. 50 % siden år 2000.

Breddeindsatser skal måles

1. januar 2004 blev det nye toårige grundlag for alle breddekonsulent aftaler fastlagt med de respektive specialforbund. Det betyder, at frem til udgangen af 2005 ligger de opgaver, som samarbejdet mellem DIF og specialforbundene er bygget op om, fast. Opgaverne er et resultat af dels specialforbundets målsætninger, dels de evalueringsmøder, som har været afholdt mellem DIF og forbundene. På disse møder har bl.a. DIF's nuværende satsningsfelter: Unge, sundhed og idræt efter skoletid været et omdrejningspunkt for dialogen om de kommende to års samarbejde.

Opgaveformuleringen giver mulighed for, at DIF ultimo 2005 har et godt grundlag for at vurdere, hvad breddekonsulentordningen betyder for implementeringen af DIF's satsningsfelter.

Særlige tiltag

Breddekonsulentordningen har gennem de 10 år, den har eksisteret, åbnet mulighed for, at specialforbundene har kunnet ansætte konsulenter til at igangsætte særlige tiltag, som har været af betydning for forbundets breddeudvikling. Det gælder fx inden for kajakpolo, beachvolley, uddannelse, ældre, sindslidende og miljø, hvor DIF's breddeidrætsudvalg har etableret toårige aftaler.

Er din klub i form?

Implementeringen af nogle af anbefalingerne i PLS-rapporten fra 2003 om breddekonsulentordningen er nu sat på skinner. Det gælder den ekstraordinære indsats for at styrke klubudviklingen, som et overvældende antal af foreninger fremhævede som det vigtigste for dem i forhold til breddekonsulentordningen. DIF's koncept 'Er din klub i form?' fra 2004, som dels er et internetbaseret analyseredskab, dels et procesforløb, er blevet det redskab, som anvendes af de fleste breddekonsulenter.

Den målrettede efteruddannelse af breddekonsulenter, som var en anden anbefaling i PLS-rapporten er nu iværksat. 17 breddekonsulenter er i gang med en modulopbygget uddannelse over 10 måneder, tilrettelagt i samarbejde med uddannelsesvirksomheden DISPUK.

Effektmåling på vej

Sidst men ikke mindst er arbejdet med at udvikle et særligt effektmålingsværktøj sat igang. Opgaven er ikke så ligetil, da de fleste evalueringsmetoder kræver rigtig mange ressourcer, men i samarbejde med Danmarks Evalueringsinstitut vil DIF udvikle og afprøve et selvevalueringsværktøj – målrettet breddekonsulentordningen – i løbet af 2005. Selvevaluering er en skriftlig rapport, som det enkelte specialforbund udarbejder på baggrund af en vejledning fra DIF. Spørgsmålene vil være af både kvalitativ og kvantitativ karakter og indeholde flere temaer.

Evalueringsrapporten giver grundlag for, at specialforbundet kan få en drøftelse med DIF om de opnåede resultater. Drøftelsen vil have et udviklingsperspektiv i forhold til det enkelte forbund og føre til en afklaring af det fortsatte samarbejde.

Forudsætningen for at kunne gennemføre effektmålingen bliver den guide, som DIF i foråret 2005 udsender til forbundene om, hvordan målsætninger og handlingsplaner fremover skal beskrives.

Breddekonsulenter

Pr. 1. januar 2005 var der 86 breddekonsulenter fordelt på 36 forbund. Det svarer til 65,5 fuldtidsstillinger. Der er sket et lille fald i forhold til 1. januar 2004, hvor der var 88 breddekonsulenter fordelt på 37 forbund.

Gang i ældres idrætsdeltagelse

Samtlige foreninger under DIF modtog i begyndelsen af 2005 en invitation til at være med i kampagnen 'Gang i ældre'. Det drejer sig om at motivere alle på 60+ til at dyrke idræt og gerne i eksisterende eller endda nye foreninger (senioridræt) inden for den enkelte idrætsgren.

Kampagnen gennemføres efter initiativ fra kulturministeren og socialministeren, og de to ministerier har sammenlagt støttet kampagnen med to millioner kroner. Kampagnen udføres i samarbejde med de tre hovedorganisationer i dansk idræt: Danmarks Idræts-Forbund, Danske Gymnastik- og Idrætsforeninger og Dansk Firmaidrætsforbund. Organisationerne har sammen medfinansieret en såkaldt initiativpulje, hvor de enkelte foreninger har kunnet søge midler til at iværksætte aktiviteter og indkøbe udstyr til ældreidræt.

Konkret opfordres foreningerne til at arrangere følgende aktiviteter i den officielle kampagneuge, der strækker sig fra den 25. april til den 1. maj 2005:

Åben forening – med mulighed for at præsentere de aktiviteter og tilbud, som der allerede tilbydes eller som kan tilpasses ældre.

Åbent hus – her kan foreningen tilbyde noget andet end det, der er den normale aktivitet. Det kan evt. danne grundlag for etablering af en ældreafdeling i foreningen – fx med aktiviteter som stavgang, gåtur, cykling, petanque, svømning, orienteringsløb.

Ældretræf – her opfordres foreningerne til at gå sammen med fx kommunen eller andre samarbejdspartnere i lokalområdet og sætte fokus på at få flere medlemmer på 60+.

De tre idrætsorganisationer har sammen ansat et kampagnesekretariat, der siden 1. januar 2005 har

været etableret i Idrættens Hus i Brøndby. Det er første gang, at de tre organisationer går sammen om ansættelse af en række medarbejdere, der i et halvt år skal sætte turbo på ældreidrætten både lokalt og nationalt.

Pixibog om stavgang

Stavgang er for alle. Også for ældre. Danmarks Idræts-Forbund har sammen med Danmarks Gymnastik Forbund og Dansk Arbejder Idrætsforbund i begyndelsen af 2005 udgivet en pixibog om stavgang med instruktion i, hvordan man får det optimale ud af træningen med den rette teknik. Allerede inden udgivelsen var der stor efterspørgsel, som viser stor interesse for at få den fulde idrætsfaglige rådgivning, inden man går i krig med stavene.

.....
**Pixibogen er gratis og kan bestilles på www.dif.dk,
hvor den også kan hentes som pdf-fil.**
.....

DIF samler træneruddannelser

DIF har i det indeværende år gennemført en uddannelsesreform, så DIF nu kan tilbyde idrættens samlede træneruddannelse i fire niveauer. Uddannelsen gennemføres i samarbejde med specialforbund, idrætssamvirker/idrætsråd m.fl. og henvender sig til alle interesserede specialforbund og deres trænere i klubber og foreninger.

Baggrunden for uddannelsesreformen er, at klubber og foreninger skal rustes bedre til at imødekomme udøvernes krav om et højt fagligt niveau, ved at så mange specialforbund som muligt har træneruddannelse i de fire niveauer (se oversigt).

Målsætning

Målet med træneruddannelsetilbuddet er at levere det faglige grundlag for klubtrænere, der har ansvaret for klubbens træningstilbud og er aktive trænere. Det er vigtigt at sikre uddannelse af trænere på alle niveauer fra hjælpetræner til landstræner. Derfor skal 'Træner 1' og 'Træner 2'-uddannelsen også være rekrutteringsgrundlag for DIF's videregående uddannelsesstilbud.

DIF har i 2004 haft et samarbejde med ni specialforbund om udvikling af niveau 1-uddannelse i det enkelte specialforbund og med ni specialforbund om udvikling af niveau 2-uddannelse. For de trænere, der måtte ønske at uddanne sig yderligere, kvalificerer niveau 2-uddannelsen til optagelse på DIF's diplomtræneruddannelse, som så igen kvalificerer til idrættens trænerakademi, der er den højeste træneruddannelse i Danmark.

DIF's specialforbund kan fortsat gennemføre deres egne træneruddannelser, hvis de ønsker det. Men med DIF's niveau 1 og 2 uddannelse er der også mulighed for at vælge uddannelsesdele hos DIF, som evt. mangler eller kan udbygges i forhold til specialforbundets eget uddannelsesstilbud. Desuden vil det

ofte være en ressourcemæssig fordel at benytte DIF's tilbud.

DIF repræsenterer Danmark i det europæiske uddannelsesnetværk ENSSEE. Det er her sikret, at det faglige niveau for træneruddannelserne i Danmark er i overensstemmelse med de krav, der generelt stilles i EU. På længere sigt skal det gøres muligt at sammenligne træneruddannelser på tværs af de europæiske lande og gøre det lettere at få arbejde som træner på tværs af de europæiske nationale grænser.

Diplomtræneruddannelsen

I 2003 måtte Danmarks Trænerskole i Aalborg desværre lukke. I den forbindelse overtog DIF diplomtræneruddannelsen. Diplomtræneruddannelsen giver internationalt samme kompetence som uddannelsen på Trænerskolen. Der har samlet gået 135 studerende på de i alt fire årgange af diplomtrænere. Fem diplomtrænere har fortsat deres træneruddannelse på det idrættens trænerakademi, der har start i efteråret 2004. Trænerskolen havde samarbejde med seks specialforbund, mens DIF i dag arbejder sam-

Populære udgivelser

For at kunne tilbyde idrættens træneruddannelser har DIF sideløbende arbejdet med udvikling af uddannelsesmaterialer. Der har i 2004 vist sig en stigende interesse for disse udgivelser, som ikke mindst købes af idrætsstuderende på universiteterne, fysioterapeutstuderende, gymnasier mv. For eksempel blev der i 2004 solgt 876 eksemplarer af 'Aerob og anaerob træning' og 563 eksemplarer af 'Anatomi og bevægelseslære'. Alle DIF's udgivelser kan bestilles på www.dif.dk under 'Publikationer'.

men med 28 forbund om diplomtræneruddannelsen. Herudover arbejdes der løbende på at lave samarbejdsaftaler med højskoler, uddannelsesinstitutioner, gymnasier mv. om meritoverførsel til idrættens træneruddannelser og primært til træneruddannelsens niveau 3.

Idrættens trænerakademi

DIF har siden 1996 i samarbejde med Team Danmark og Syddansk Universitet udbudt idrættens trænerakademi. I efteråret 2004 begyndte det 4. hold studerende med 12 studerende fra fire specialforbund. Der

har samlet gået 55 studerende på de fire uddannelseshold med start i henholdsvis 1996, 1999, 2001 og 2004. 95 % af disse er stadig aktive trænere.

Kravene til eliteidrætstrænere er ikke blevet mindre med tiden. Derfor har der i idrættens trænerakademi været en gennemgribende revidering af indhold og form for undervisningen.

På www.dif.dk kan du hente folderen 'Idrættens træneruddannelser'.

Idrættens træneruddannelse

Niveau	Niveau 1 Træner 1	Niveau 2 Træner 2	Niveau 3 DIF Diplomtræner	Niveau 4 Idrættens Træner Akademi
Udbyder	DIF/specialforbund	DIF/specialforbund	DIF/specialforbund	Syddansk Universitet, Team Danmark, DIF og specialforbund
Teori	25 lektioner- 2 weekends	56 lektioner- 3 1/2 weekends	(se særskilt brochure om DIF Diplom- træner) 180 lektioner	(se særskilt brochure om ITA) ca. 325 lektioner
	SPF 25 lektioner 2 weekends	SPF 25 lektioner 2 weekends	SPF 25-50 lektioner	SPF 75-120 lektioner
Praktik	Trænerpraktik i klub (mesterlære) Egenfærdighed i idrætten 40-60 timer	Trænerpraktik i klub (mesterlære) Egenfærdighed i idrætten 40-60 timer	Arbejde aktivt som træner. Flerårig erfaring fra egen idrætsgren	Arbejde aktivt som elitetræner

Nye muligheder for klubudvikling

I efteråret 2004 iværksatte DIF en storstilet kampagne rettet imod foreninger med over 200 medlemmer, dvs. omkring 3.000 klubber. De modtog alle et tilbud om at gøre deres klub endnu bedre med konceptet 'Er din klub i form?', som kan bruges til at afdække, om klubben lever op til medlemmernes forventninger.

Undersøgelsen tager udgangspunkt i 60 spørgsmål om bl.a. aktiviteter, kultur, ledelse og organisationsform. Det er DIF, der har formuleret spørgsmålene, som sendes pr. mail til de udvalgte medlemmer af klubben. Når spørgsmålene er besvaret, bliver svarene analyseret, og der arrangeres et seminar, som skal ende med en handlingsplan for klubudviklingen. Efterfølgende kan klubben undersøge medlemmernes holdninger igen og måle, om udviklingen er slået igennem hos medlemmerne. Hele forløbet planlægges og afvikles i et samarbejde mellem klubben og Danmarks Idræts-Forbund.

Pr. 1. marts 2005 havde 35 foreninger tilmeldt sig 'Er din klub i form?'.

(Illustration: Pia Darfelt)

Kom i gang

En måde at udvikle sin klub på er at få nye aktiviteter op at stå og tiltrække nye målgrupper. DIF lancerede i slutningen af 2004 et kursus til foreningerne og idrætssamvirkerne om at tiltrække fysisk inaktive, eller de 'ikke-motionsvante', som der står i materialet. Foreningerne kan udvikle kurser til ikke-motionsvante børn og unge på den ene side og voksne og ældre på den anden. DIF har udgivet et hæfte om kurserne, der beskriver samarbejdet, målgrupperne, fakta om vigtigheden af at bevæge sig, kostens betydning, nye aktivitetsmuligheder m.m.

DIF har sammen med Dansk Arbejder Idrætsforbund og Danmarks Gymnastik Forbund udgivet en pixibog om stavgang. Stavgang er som bekendt en ny og meget populær motionsform, som er med til at få nye målgrupper til at dyrke motion, og som foreningerne kan overveje at tage ind i deres vifte af idrætsaktiviteter.

Minisport

DIF giver med sit 'minisportkoncept' et tilbud til kommunerne om at gøre en ekstra indsats for de mindste medborgeres sundhed. Minisport er et samarbejde mellem forskellige idrætter med børn som målgruppen. Kommunen opfordres til at tage kontakt til den eller de lokale foreninger, der skal indgå i minisport. Herefter kan en projektgruppe med kommunens repræsentant og tre-fire fra foreningerne køre projektet. Flere kommuner har vist interesse for at igangsætte minisport.

Du kan læse mere om kurserne og udgivelserne på www.dif.dk

Ingen selvfølge at unge engagerer sig i idræt

Første årgang af foreninger afsluttede i 2004 DIF's procesforløb 'Godt idrætsmiljø for unge'. De 14 foreninger, der er tale om, er nu blevet klædt på til at få et godt idrætsmiljø for unge og at involvere unge i foreningsarbejdet. Alt sammen for at forebygge, at 13-19-årige fravælger foreningsidrætten. Et problem, som de fleste foreninger kan nikke genkendende til.

DIF's breddeidrætsudvalg er tilfreds med den generelle interesse og deltagelse i 'Godt idrætsmiljø for unge'. Et hold på 20 foreninger er i 2004-2005 i gang med procesforløbet, og efter planen skal et nyt hold begynde igen i efteråret 2005. Foreningen deltager i projektet med henholdsvis en ung, en træner og en leder. Der er løbende sparring med breddekonsulenten.

De seks fokuspunkter i procesforløbet er i høj grad valgt ud fra, hvad de unge selv synes har betydning for dem:

1. Foreningens ungdomspolitik – inddrage unge
2. Velkvalificerede trænere og ledere til alle
3. Trænings- og konkurrencetilbud til alle
4. Faciliteter og rammer
5. Samarbejde og kommunikation
6. Synliggørelse af de kompetencer, som man tilegner sig i det frivillige foreningsliv.

Nye linier

I 2004 udgave DIF's UngdomsNetværk folderen 'Nye linier', som giver nogle bud til specialforbundene og foreningerne om, hvordan man kan tiltrække og fastholde de unge. De unge selv lægger i folderen vægt på, at der skal være udvikling, og at de skal have mulighed for at præge foreningen, hvis de skal investere deres tid i idrættens frivillige lederjobs.

Ungdommens lederakademi

Ungdommens lederakademi er en uddannelse, der skal udklække fremtidens idrætsledere. I 2004 begyndte DIF som noget nyt at udbyde Ungdommens lederakademi øst for Storebælt, nemlig i Idrættens Hus i Brøndby. I forvejen kan man følge uddannelsen i Århus, hvor det er 'Idræt i Århus' – et samarbejde mellem DIF og det århusianske idrætssamvirke – der står bag. Målgruppen er unge mellem 18 og 25 år, der er ledere eller trænere i idrætsforeninger. Men uddannelsen retter sig også imod unge, der ønsker at blive træner/leder.

Fra og med det hold studerende, der begyndte i december 2004, er uddannelsen kompetencegivende (10 ECTS-point) på handelsskolens akademiuddannelse. De unge idrætsledere får dermed mulighed for at kombinere deres idrætslige lederuddannelse med en civil uddannelse.

.....
Læs mere om 'Godt idrætsmiljø for unge' og 'Nye linier' på www.dif.dk under 'Publikationer'.
.....

Godt idrætsmiljø for unge

I efteråret 2004 begyndte 20 foreninger på procesforløbet 'Godt idrætsmiljø for unge'. De fordeles sig på to fra håndbold, to fra rugby, to fra kano-kajak, seks fra basketball og otte fra fodbold.

Nedslidte anlæg i København

Det er en kendt sag, at mange idrætsfaciliteter i København er forfaldne og utidssvarende, og denne uholdbare situation har længe været kritiseret af Danmarks Idræts-Forbunds københavnerudvalg.

500 millioner kroner skal der til, for at anlæggene kan blive renoveret. Men der har ikke været politisk vilje til at afsætte de nødvendige midler til at rette op på forfaldet. Det har skabt umulige arbejdsvilkår for organisationen Københavns Idrætsanlæg (KI), der ledes af repræsentanter for idrættens hovedorganisationer.

Kommunalisering eneste udvej

I en pressemeddelelse i december 2004 støttede københavnerudvalgene i henholdsvis DIF og Dansk Firmaidrætsforbund sammen med DGI Storkøbenhavn,

Projektstøtte, rådgivning og partnerskaber

DIF's københavnerpulje har primært til formål at støtte foreninger, der vil gøre en indsats for at rekruttere flere børn og unge til foreningslivet. DIF har gennem egne puljemidler formålet at generere væsentlige midler til idrætsprojekter i forenings- og specialforbundsregi. Gennem et opsøgende arbejde hos ansøgere og et konstruktivt samarbejde med Københavns Kommune og Københavns Idrætsanlæg og andre partnere er der rejst mange midler til udviklingsprojekter.

I 2004 har udvalget givet støtte på 285.789 kr. fordelt på 19 projekter. Projekternes samlede budget er 3.405.460 kr. fordelt på 14 projekter (ikke alle har oplyst samlet budget).

at Kultur- og Fritidsforvaltningen indstillede til Kultur- og Fritidsudvalget, at idrætsanlæggene skulle overgå til kommunen. Erklæringen fra idrætsorganisationerne skyldtes, at idrættens repræsentanter i KI var blevet ofre i et politisk spil uden mulighed for at rette op på de nødlidende anlæg. Den eneste udvej var altså, at politikerne ved en kommunalisering af KI ville få det fulde økonomiske ansvar for de nedslidte anlæg. Kommunaliseringen blev vedtaget af Kultur- og Fritidsudvalget og senere i januar 2005 af Borgerrepræsentationen.

Idrætten vil nu i stedet gøre sin indflydelse gældende gennem det kommende idrætsråd i kommunen. DIF er også meget opmærksom på, at kommunens politikere rent faktisk giver brugerbestyrelserne på de enkelte anlæg ordentlige vilkår og giver dem de nødvendige kompetencer og ressourcer.

Det er i øvrigt intentionen i kommunen, at Kultur- og Fritidsudvalget i samarbejde med Økonomiudvalget skal udarbejde en oversigt over, hvordan man sikrer en renoveringsplan for anlæggene. Planen skal være klar i sommeren 2005.

Idræt i Århus

Motion på opfordring er et nytænkt samarbejde mellem idrætsforeninger og praktiserende læger, som skal få inaktive til at motionere. Målsætningen er, at 500 melder sig ind i en idrætsforening i løbet af projektperioden oktober 2004-juni 2005. Bag projektet står 'Idræt i Århus', som består af Idrætssamvirket i Århus og DIF. Der samarbejdes med Århus Amt, Praktiserende Lægers Organisation, Sundhedsstyrelsen og Århus Kommune.

I projektet deltager 31 idrætsforeninger og 78 praktiserende læger. Målgruppen er enten fysisk inaktive personer uden en decideret sygdomsdiagnose, men som vurderes at være i farezonen for at udvikle en

livsstilssygdom, eller personer med en veldiagnosticeret sygdom, som kan afhjælpes via motion, og hvor yderligere forværring kan forebygges via motion.

Idrætspolitisk debatforum i Århus

Ud over Motion på opfordring arbejder 'Idræt i Århus' også med et integrationsprojekt i Idrætsforeningen

Hasle-Fuglebakken samt uddannelsen 'Ungdommens Leder Akademi'. Desuden fik Århus i 2004 sin egen Idrættens Kaffeklub, som Idræt i Århus også står bag. Kaffeklubideen stammer fra København, hvor DIF's københavnerudvalg har stor succes med den åbne møderække.

I efteråret 2004 begyndte Ama@zone – idræt kun for piger, som er et samarbejde mellem DIF og Foreningen til Fremme af Idræt i Holmbladsgade. Initiativet er støttet af DIF's københavnerpulje. (Foto: Sportsfoto/Preben B. Søborg)

Flere børn på vej ind i idræt

Danmarks Idræts-Forbund arbejder aktivt for at få så mange børn som muligt ind i idrættens verden, og dette sker i forskellige slags samarbejder med skoler, specialforbund og kommuner på en række fronter, fx idrætsbørnehaver, skolesport og idræt efter skoletid.

Skolesport

Fra og med august 2004 har DIF og Dansk Skoleidræt med støtte fra Kulturministeriet iværksat skolesportsprojekter i ni kommuner. Det er projekter, som skal fremme børns idrætsdeltagelse, særligt de såkaldte idrætssvage børn, som ikke af sig selv søger ind i foreningerne. Udgangspunktet er, at kommunerne via en tovholder etablerer skolesportsforeninger på en række skoler - typisk tre forskellige skoler i kommunen - og herefter får de lokale idrætsforeninger til at demonstrere sporten, men også være med som fx junioridrætsleder.

Danmarks Idræts-Forbunds rolle i relation til projekt Skolesport er både idrætsfaglig og økonomisk. Idrætsfagligt har DIF stillet viden om junioridrætsledere til rådighed ved konsulentbistand og undervisning til kommuner m.fl., om hvordan man får unge mennesker til at tage aktivt del i foreningslivet ved at

gå ind som assisterende ledere i fx en skolesportsforening og dermed få en god vekselvirkning mellem henholdsvis børnene og de unge (og de voksne, dvs. lærere/pædagoger).

Endvidere har DIF anvendt en del konsulentressourcer i forhold til at motivere de lokale foreninger til at tilbyde deres viden og afsætte tid til at give undervisning og støtte til de lokale skolesportsforeninger.

Over 40 skoler tilbyder skolesportsaktiviteter i samarbejde med de lokale idrætsforeninger. Skolerne har modtaget flag, T-shirts mv. med et stempel som symbol på, at de sætter børn og unge i bevægelse.

Skolesport

Kommuner der er med i projekt Skolesport (ved redaktionens afslutning var yderligere fem på vej):

Brøndby, Kolding, Vejle, Aabybro, Spøttrup, Helsingør, Holstebro, Egebjerg, Brørup

Endelig har DIF påtaget sig et økonomisk og administrativt ansvar i forhold til administration af projektet sammen med Dansk Skoleidræt, der også har afsat tilsvarende ressourcer til projektledelse. DIF har også afsat ressourcer til at deltage i evalueringen af disse initiativer med henblik på at styrke forankringen af skolesport og formidle erfaringer omkring børn og unge i bevægelse.

Læs mere om DIF's og Dansk Skoleidræts Projekt
Skolesport på www.skoleidraet.dk

Idræt efter skoletid

DIF's satsningsgruppe 'Idræt efter skoletid' har også deltaget i en række samarbejdsprojekter, som skal sikre idrætsstilbud efter skoletid i et samspil mellem kommunerne og foreningerne.

- I Sydthy Kommune arbejdes der med 'idræt på tværs' – et samarbejde mellem det lokale foreningsliv og skolefritidsordningerne. For eksempel får foreningslederne tilbudt kursus i 'idræt og pædagogik i træningen' som led i samarbejdet.
- Sammen med DIF på Bornholm er der igangsat initiativer flere steder på øen, fx er Åkirkeby Skole og idrætsforeningen gået sammen og et andet projekt, Prometheus, handler om idræt i naturen.
- Roskilde Kommune har i partnerskab med Roskilde Idrætsunion igangsat projektet 'Det gode idrætsliv – idrætten som brobygger i børnenes hverdag', som fokuserer på overgangen mellem institutionslivet og et aktivt foreningsliv.

Idrætsbørnehaver

Der er fortsat en stor og stigende interesse for idrætsbørnehaver. Der er nu igangsat mere end 20 idrætsbørnehaver, og konkret er der interesse for yderligere 30 inden for det næste år, dvs. at man meget snart kan opleve et boom, og at idéen spredes til de kommende storkommuner.

Idégrundlaget for en idrætsbørnehave er, at idræt, leg og bevægelse indgår som en naturlig del af institutionens hverdag og den pædagogiske praksis. Idræt, leg og bevægelse bliver en integreret del af børnenes hverdag og tager udgangspunkt i, at børnene får udviklet de forudsætninger, som er nødvendige for at de kan mestre de udfordringer, som livet byder dem.

Skolesport i fuldt firspring. (Foto: Sportsfoto/Jan Christensen)

Idéen er udviklet i et samarbejde mellem Peter Sabroe Seminariet i Århus og Danmarks Idræts-Forbund. Her har vi i flere år tilbudt et uddannelsesforløb 'Fra børnehave til idrætsbørnehave', hvor institutionen og personalet via en udviklingsproces uddanner sig til at blive en idrætsbørnehave.

Som tegn på den stigende interesse kan nævnes, at der var over 100 deltagere til konferencen om idrætsbørnehaver, som blev afholdt i Idrættens Hus i november 2004.

Tema: Foreningsidrættens vilkår i Danmark

I 2004 gennemførte DIF i samarbejde med DGI og Socialforskningsinstituttet en større undersøgelse af forholdene i DIF's og DGI's medlemsforeninger. 5.325 foreninger fik tilsendt et spørgeskema, og 3.097 foreninger besvarede de mange spørgsmål om foreningernes økonomi, træner- og lederforhold mv.

En halv million frivillige

Resultatet af undersøgelsen viser bl.a., at den danske idrætsbevægelse er endog meget levedygtig. 149.000 frivillige ledere og 144.000 trænere og instruktører råder de godt 14.800 foreninger, som er medlemmer af DIF og DGI, over. Hertil kommer knap 250.000 frivillige hjælpere i form af holdledere, forældre, der hjælper til, banepassere, kioskmød hjælpere mv. Med forbehold for at overlappet mellem de forskellige grupper ikke kendes præcis, er det nok ikke helt forkert at antage, at op imod en halv million danskere er engageret i foreningsidrætten som enten ledere, trænere eller hjælpere.

Antal ledere, trænere og hjælpere i foreninger under DIF og DGI

	Antal	Gennemsnitligt antal pr. forening
Trænere	144.584	9,7
Ledere	148.584	10,0
Frivillige hjælpere	248.632	16,8

Den gennemsnitlige forening har i dag 10 frivillige ledere at trække på, hvilket er knap 2 1/2 mere end i 1985, hvor den seneste sammenlignelige undersøgelse blev lavet. Også på træner- og instruktørsiden er der sket en vækst i antallet af frivillige: Fra 9,2 pr. forening i 1985 til 9,7 i 2004.

Men selv om der aldrig har været så mange frivillige ledere og trænere i foreningerne, peger de adspurgte foreninger på rekrutteringen af frivillige som det største enkeltproblem. 57 % af foreningerne synes, at det er et problem at rekruttere frivillige ledere. 52 % mener, at det er et problem at rekruttere frivillige trænere. Først længere nede på listen kommer 'for få medlemmer' (38 %), 'økonomien er dårlig' (19 %), 'adgang til faciliteter' (19 %) og 'faciliteterne er i dårlig stand' (18 %).

Færre ledere under 40 år

At foreningerne er bekymrede over, om de i fremtiden kan hverve nye frivillige ledere, hænger måske sammen med udviklingen i idrætsledernes aldersfordeling. I dag er nemlig hele 57 % af de frivillige ledere over 40 år, mens det i 1985 blot var 30 % af lederne, der var 40 år eller derover. De 20-39-årige tegner sig således kun for 40 % af bestyrelses- og udvalgsposterne i foreningerne mod 60 % i 1985. Og de helt unge ledere under 20 år er nærmest ikke-eksisterende i dag. Kun 3 % af lederne er under 20 år imod 9 % i 1985.

Også på trænersiden er der i de seneste 20 år sket en lignende bevægelse i aldersfordelingen, om end meget mere behersket.

Flere egenindtægter, flere lønudgifter
Økonomisk har foreningsidrætten også været inde i

en rivende udvikling i de seneste 20 år. En gennemsnitlig idrætsforening har i dag årlige indtægter på cirka 260.000 kr. imod 103.000 kr. i 1985. Det er især foreningernes egenindtægter (kontingenter, arrangementsoverskud, støtteforeninger, entreer mv.) og sponsorindtægter, der er steget. Egenindtægterne udgør i dag 74 % af en gennemsnitsforenings samlede indtægter imod 71 % for 20 år siden. Sponsor- og reklameindtægterne udgør 10 % imod 7 % for 20 år siden. Derimod fylder det offentlige tilskud i foreningernes økonomi mindre. I 1985 udgjorde de kommunale tilskud 23 % af indtægterne, i dag er det faldet til 17 %.

De øgede indtægter bliver især brugt på at aflønne folk. Af de knap 250.000 kr., som en gennemsnitsforening i dag årligt har af udgifter, bruges de 30 % på at aflønne især trænere og folk til at passe anlæg og kontor. For 20 år siden udgjorde udgiften til løn og godtgørelser blot 18 %.

Idrætsforeningernes tilhørsforhold

	1985	2004
Medlem af DIF	76 %	77 %
Medlem af DGI	-	59 %
Kun medlem af DIF	27 %	38 %
Kun medlem af DGI	18 %	20 %
Medlem af både DIF og DGI	55 %	39 %
Ved ikke	-	3 %

Antallet af rene DIF-klubber er således steget markant i de seneste 20 år, hvilket hovedsageligt skyldes en vækst i antallet af små foreninger inden for idrætsgrene, som DGI ikke har på programmet.

Det er dog fortsat langt hovedparten af foreningerne, som udelukkende gør brug af ulønnede ledere, trænere og hjælpere. Kun 20 % af foreningerne har enten lønnede trænere eller folk til at passe anlæg eller lignende. Nærmest ingen foreninger lønner deres ledere.

Se hovedresultaterne fra foreningsundersøgelsen på www.dif.dk

Udviklingen i indtægter hos en gennemsnitsforening

	1985	1989	2004
Egenindtægter	71 %	70 %	74 %
Sponsorindtægter	7 %	5 %	10 %
Offentlige tilskud	23 %	24 %	17 %

Udviklingen i udgifter hos en gennemsnitsforening

	1985	1989	2004
Faciliteter og anlæg	29 %	22 %	25 %
Materialer, udstyr mv.	12 %	14 %	8 %
Konkurrencer, stævner mv.	21 %	15 %	11 %
Løn og godtgørelser	18 %	20 %	30 %
Andet	20 %	19 %	26 %

Tema: Natur, miljø og planlægning

– det lange seje træk og de nye skift

I mere end ti år har DIF på både administrativt og frivilligt plan arbejdet intensivt med natur, miljø og planlægning. DIF's amtsudvalg har været omdrejningspunkter i miljøarbejdet og har skabt et netværk af brugerrådsrepræsentanter for fx skovdistrikter, vandløb osv. Et netværk af frivillige er således vokset støt i takt med sagerne om fx bygge- og beskyttelseslinier, adgang til skov og sø, miljøgodkendelser af motor- og skydebaner, anlæg af golfbaner, etablering af pilotprojekter om nationalparker m.m.

Det har været et langt sejt træk, hvor DIF er blevet en respekteret partner på statsligt og amtligt niveau. I 2004 blev det så besluttet af regeringen, at den ene part – nemlig amterne – forsvinder i 2007, og at mange kommuner lægges sammen til storkommuner. Dermed er der også lagt op til en anden struktur af DIF, hvor nogle af holdepunkterne i miljønetværket flytter sig. Det er bydende nødvendigt at rette fokus mod de nye kommuner, hvor DIF-netværket fx skal tage sig af følgende:

Et godt liv med plads til idræt i lokalområdet

Det vil sige indspil til lokal- og kommuneplaner om placering af idrætsanlæg, indspil til agenda 21-planer om sundhedsforebyggende tiltag, hjælp til klubber, der fx har brug for landzonetilladelser, eller sparring til motor- og skydeklubber, der skal miljøgodkendes.

Et godt liv med mulighed for idræt i lokalrådets natur

Det vil sige sparring til klubber, der løber ind i sager med administration af reglerne om offentlighedens adgang, bygge- og beskyttelseslinier, internationale beskyttelsesområder, kystbeskyttelse, vedligehold af vandløb og sejladsret, reetablering af råstofgrave til fx vandski, motocross, kanotumleplads.

Kort sagt: Når en hvilken som helst klub spørger, hvor de må være, så ligger svaret hos kommunerne, der fremover ifølge kommunalreformen i langt overvejende grad skal administrere planloven, naturbeskyttelsesloven, vandløbsloven, miljøbeskyttelsesloven, råstofloven og kystbeskyttelsesloven.

Kommunerne får opgaverne

Langt de fleste af de opgaver, der i dag administreres af amterne, bliver således lagt ud til kommunerne. Samtidig er der lagt op til, at staten foruden at udstikke de overordnede retningslinier på samtlige af disse lovområder holder et meget vågent øje med kommunernes administration af sagerne, og der rustes derfor også til en styrket centraladministration i staten. DIF skal således forsøge at matche et styrket kommunalt og et styrket centralt niveau.

DIF håber, at én indgang til det offentlige, nemlig kommunerne, vil få DIF's idé om en kvikskranke til at slå an, så foreningerne kun skal henvende sig ét sted i den kommunale administration. I en kvikskranke vil man kunne gøre det opsøgende arbejde med at finde frem til det rigtige kontor, den rigtige lov osv., og det vil betyde en stor lettelse for den frivillige leder. Samtidig håber DIF, at idrætsforeningerne i et idrætsråd kan få et talerør for deres interesser på kommunalt plan. Foreninger og idrætsråd kan som altid henvende sig til DIF's centrale konsulenter på området, hvis der er brug for faglig rådgivning, fx i forbindelse med en principiel problemstilling.

Mere ud i det fri

Også på andre områder af natur- og miljøarbejdet har DIF arbejdet i lange seje træk og i mange år deltaget i det lovforberedende arbejde af to love, der trådte i kraft den 1. oktober 2004.

Den ændrede naturbeskyttelseslov giver således hesteryttere, cykelryttere, langtursroere og morgenmotionister enklere og mere lempelige vilkår. Loven er som nævnt trådt i kraft og bekendtgørelsen, der går mere i detaljer med adgang for fx organiserede aktiviteter, er lige på trapperne. Når den foreligger, producerer DIF en særlig udgave for idrætten.

Den nye skovlov giver som noget nyt skovidrætterne mulighed for at have en lille hytte at samles i, evt. sammen med andre brugere af skoven.

Et nyt langt sejt træk er påbegyndt med etableringen af pilotprojekter for nationalparker. Det drejer sig om syv områder i Danmark, der alle rummer omfattende idrætsaktiviteter, og som DIF derfor har engageret sig i. DIF er dels engageret ved at sidde med i den nationale følgegruppe for nationalparker, dels i de mange arbejdsgrupper, der er nedsat i de syv områder. Generelt har DIF mødt forståelse for ønsket om fortsat at dyrke idræt i de værdifulde områder, men det er stadig nødvendigt at gøre opmærksom på konkrete behov, fakta om afvikling af aktiviteter osv.

Når idræt virker forstyrrende

Selvom der ikke hersker tvivl om idrættens sociale og sundhedsmæssige berettigelse, må DIF erkende, at nogle idrætter kan virke forstyrrende, enten på naturen eller på andre mennesker.

DIF deltager således også i lange seje træk med forskning og har i 2004 fortsat samarbejdet med Dansk Sejlunion om miljøvenlig behandling af bundene på sejlbåde og samarbejdet med DBU og Dansk Golfunion om pesticidfri græspleje. På begge områder gøres der fremskridt, og resultaterne bruges flittigt af både kommuner og foreninger.

Ligeledes har DIF i samarbejde med Danmarks Motor Union og Dansk Automobil Sports Union deltaget i arbejdet med en ny motorsportsvejledning, der betyder forbedringer både for sporterne og deres naboer.

.....
På side 15 i årsberetningen kan du læse mere om kommunalreformens konsekvenser for idrætten.
.....

(Foto: Polfoto/Kim Nielsen)

Udviklingstendenser:

Flere piger, men færre unge kvinder i DIF

Også i 2004 fortsatte DIF's medlemstal med at stige langsomt, men støt. 17.552 nye medlemmer kom til – svarende til 1 % stigning – og DIF's samlede medlemstal er nu oppe på 1.682.722 medlemmer fordelt på 10.889 foreninger under DIF's 57 specialforbund.

Der er især kommet flere helt unge medlemmer til DIF-foreningerne. 10.979 flere børn og unge under 18 år blev det til i 2004, hvilket svarer til en fremgang på 1,6 % i denne aldersgruppe. Pigerne

står for hovedparten af fremgangen. 6.509 flere piger under 18 år kom til i 2004, hvilket svarer til en stigning på 2,3 %.

Til gengæld er der blevet klart færre unge kvinder blandt DIF's medlemmer. I 2004 mistede DIF's medlemsforeninger 4.724 kvindelige medlemmer mellem 18 og 25 år svarende til en tilbagegang på 7 %. Også blandt de mandlige medlemmer mellem 18 og 25 år var der – om end en mere beskeden – tilbagegang på 749 medlemmer. Den haltende tilslutning til foreningsidrætten blandt unge mellem 18 og 25 år er således fortsat i 2004, og unge mellem 18 og 25 år udgør nu kun 10,6 % af DIF's samlede medlemskare imod 17,2 % for 15 år siden.

Voksenmedlemmernes andel er derimod fortsat for opadgående. I 2004 kom der 12.046 nye medlemmer over 25 år til DIF-foreningerne, og de over 25-åriges andel af DIF's samlede medlemskare udgør i dag 49,1 % imod 40,5 % for 15 år siden.

Hvis udviklingen fortsætter i samme retning, kan vi således inden for de næste par år forvente, at DIF's samlede medlemstal runder de 1,7 mio., men at under 10 % vil være mellem 18 og 25 år, og at over halvdelen vil være over 25 år.

Kønsfordelingen har i de seneste år holdt sig nogenlunde konstant med godt 60 % mandlige medlemmer og knap 40 % kvindelige. Det kvindelige køn er bedst repræsenteret blandt de unge under 18 år, hvor pigerne udgør 43,5 % af de aktive. Blandt de 18-25 årige er kvindeandelen efter det seneste års store frafald blandt unge kvinder nu nede på 34,4 %.

Blandt specialidrætterne er golf igen den store vinder. 8.046 nye golfmedlemmer blev det til i 2004, og

De ti største forbund målt på medlemmer

	Antal medlemmer
1. Fodbold	298.000
2. Gymnastik	151.204
3. Håndbold	131.959
4. Svømning	127.882
5. Golf	121.289
6. Badminton	120.288
7. Arbejderidræt	94.817
8. Ridning	75.362
9. Tennis	70.115
10. Sejlsport	56.113

Eneste forskel i forhold til top 10-listen sidste år er, at golf har overtaget badmintons femteplads på listen.

golf har i de seneste 15 år haft en medlemsfremgang på 90.000 – dvs. 6.000 medlemmer om året.

Kampsport i medlemsfremgang

Mens golfsportens fortsatte fremgang næppe er den store overraskelse, viser 2004-medlemsopgørelsen andre interessante mønstre, som måske er begyndelsen til mere langvarige tendenser. Således oplevede de fire kampsporter – boksning, judo & ju-jitsu, karate og taekwondo – alle en fremgang blandt børn og unge under 18 år. Tilsammen fik de fire kampsporter knap 1.400 nye børne- og ungdomsmedlemmer svarende til en medlemsstigning på knap 10 %.

De ti største børne- og ungdomsidrætter

Fodbold er det forbund, der har flest børne- og ungdomsmedlemmer under 18 år. Svømning har næstflest, og golf har fået tag i så mange børn og unge, at sporten nu er den 10. største børne- og ungdomsidrætsgren under DIF. Listen ser således ud:

	Antal medlemmer under 18 år
1. Fodbold	184.482
2. Svømning	91.571
3. Håndbold	80.375
4. Gymnastik	72.751
5. Ridning	41.567
6. Badminton	41.482
7. Arbejderidræt	26.693
8. Tennis	18.983
9. KFUM	18.685
10. Golf	10.354

De indendørs holdidrætsgrene fik i 2004 vendt udviklingen. Håndbold, volleyball og basketball opnåede alle medlemsfremgange, og især for volleyball og basketball var det opmuntrende efter flere års tilbagegang.

Se DIF's medlemstal på www.dif.dk under hovedmenuen 'Idrætten i tal'.

De ti største forbund målt på foreninger

Fodbold topper også top 10-listen, når forbundenes størrelse opgøres efter, hvor mange medlemsforeninger de har. På denne liste er håndbolden næststørst, og arbejderidrætten er med sine mange små medlemsforeninger tredjestørst. Skydning, handicapidræt og sportsdanserne er også på top 10-listen på grund af deres mange små medlemsforeninger.

Listen ser således ud:

	Antal foreninger
1. Fodbold	1608
2. Håndbold	977
3. Arbejderidræt	739
4. Badminton	566
5. Ridning	517
6. Skydning	472
7. Gymnastik	403
8. Handicapidræt	377
9. Sportsdanserne	329
10. Tennis	297

Principielle domme

Bo Hamburger-sagen

DIF's appeludvalg stadfæstede i februar 2005 Danmarks Cykle Unions ordensudvalgs kendelse i sagen om cykelrytteren Bo Hamburgers manglende udtagelse til VM i Verona den 3. oktober 2004. Det vil sige, at Bo Hamburgers protest mod DCU's undladelse af at udtage ham til VM-deltagelsen ikke blev taget til følge.

DIF's appeludvalg fastslog i sin kendelse, at man stadfæster DCU's ordensudvalgs kendelse af de grunde, der er anført af DCU's ordensudvalg. I ordensudvalgets begrundelser for at afvise Bo Hamburgers protest hed det:

"DCU har enekompetence til at udtage cykelryttere til deltagelse i VM. Udtagelsen er ikke gjort afhængig af nærmere angivne kriterier. Ordensudvalget anser sig derfor ikke for berettiget til at tilsidesætte det vide skøn, som DCU kan lægge til grund for at undlade at udtage en rytter, som selv kan have en forventning om udtagelse, medmindre der er holdepunkt for at antage, at DCU's undladelse beror på kriterier, der er usaglige generelt eller i relation til den pågældende rytter. DCU har i sit brev af 26. september 2004 til udvalget angivet

Bo Hamburger.
(Foto: Polfoto)

nogle kriterier udover de rent sportslige præstationer, der generelt kan indgå i overvejelserne vedr. udtagelsen af de enkelte deltagere. Bo Hamburger v/ advokat Merethe Stagetorn har ikke kommenteret betydningen deraf for sagen. Som sagen herefter foreligger for udvalget, findes Bo Hamburger ikke at have godtgjort, at DCU's undladelse af at udtage ham til VM har beroet på usaglige kriterier."

Sag om seksuelle krænkelse

En træner under Dansk Orienterings-Forbund (DOF) blev i maj 2003 idømt 3 måneders betinget fængsel af Retten i Århus for som træner at have haft et seksuelt forhold til en løber under 18 år, men over 15 år, der var betroet ham til undervisning.

På baggrund af dommen besluttede DOF's hovedbestyrelse at idømme træneren to års karantæne fra enhver form for deltagelse i orienteringssporten samt en tidsubegrænset udelukkelse fra træner- og ledergerning. DOF's amatør- og ordensudvalg ophævede DOF's afgørelse om karantæne fra enhver form for deltagelse og gjorde den tidsubegrænsede udelukkelse fra enhver leder- og trænergerning til kun at omfatte børn og unge under 18 år, mens karantænen fra enhver leder- og trænergerning blev gjort femårig. DOF's hovedbestyrelse ankede derefter dommen til DIF's appeludvalg.

DIF's appeludvalg stadfæstede med dommerstemmerne 3-2 DOF's amatør- og ordensudvalgs afgørelse. Appeludvalgets medlemmer var enige om, at den sanktion, som fastsættes, skal afspejle det alvorlige tillidsbrud, som træneren har gjort sig skyldig i, men et flertal fandt, at det er den tillid, som forbundet skal kunne nære til en ungdomstræner, som træneren krænkede, hvorimod man ikke fandt, at der var en tilsvarende forbindelse mellem trænerens forseelse og hans personlige udøvelse af sin sport.

Økonomi

DIF opnåede i 2004 indtægter for overskudsandel fra Dansk Tipstjeneste A/S samt finansielle indtægter på i alt 251,9 millioner kr. Indtægterne blev i 2004 anvendt på følgende omkostningsgrupper:

Anvendelse af midler i DIF på hovedgrupper

Godt 73,2 procent (2003: 72,1 procent) af de samlede midler gik enten direkte eller indirekte til DIF's specialforbund samt Team Danmark.

De direkte tilskud – som udgjorde 68,4 procent af DIF's indtægter – omfattede bloktilskud, revisions-tilskud, tilskud til internationalt samarbejde, bredde-konsulentordningen, særlige tilskud til Tanke-sportsforbundet, Dansk Døveidrætsforbund og Dansk Handicap Idræts-Forbund samt de lovbestemte tilskud til Team Danmark og DBU.

De indirekte tilskud omfattede de kollektive forsikringer, storbyidræt, idræt og integration, tilskud til andre

organisationer, amsudvalgene, breddeidrætsudvalget og DIF's politiske satsningsfelter.

De direkte og indirekte tilskud til forbundene og Team Danmark steg i 2004 til at udgøre 73,2 procent imod 72,1 procent af DIF's samlede indtægter i 2003. Stigningen skyldtes primært en stigning i bloktilskuddet til specialforbundene på 3 millioner kr.

1,0 procent af DIF's samlede indtægter (imod 2,5 procent i 2003) gik til det olympiske og internationale arbejde samt antidopingarbejdet. De mindre nettoudgifter til området i 2004 i forhold til 2003 skyldtes primært de indtægter fra IOC, som DIF fik i forbindelse med OL i Athen. Endvidere havde DIF i 2003 engangsudgifter i forbindelse med afholdelse af WADA's verdensomspændende dopingkonference, som blev afholdt i København i marts 2003, og som DIF var medarrangør af.

Godt 12,4 procent (2003: 12,3 procent) af DIF's samlede midler blev anvendt til DIF's servicevirksomhed, dvs. bl.a. uddannelsesvirksomhed, udviklings- og rådgivningsvirksomhed, IT-drift, IT-projekt samt informationsvirksomhed.

Administrationen, dvs. sekretariat, økonomi og fællesudgifter, anvender 5,4 procent (2003: 4,7 procent) af de samlede midler. Ændringen skyldes primært engangsudgift i forbindelse med forhøjet hensættelse til feriepengeforpligtelse. Udgifter til bestyrelse, repræsentantskab, national og international mødevirksomhed samt udvalg udgør 2,0 procent (2003: 2,0 procent) af de samlede midler.

6,0 procent (2003: 6,4 procent) af de samlede indtægter blev brugt på Idrættens Hus og det fælles trykkeri.

Det skal her bemærkes, at belægningsprocenten i Idrættens Hus i 2004 har været 50 procent imod de budgetterede 60 procent. Denne nedgang i indtægterne er dog delvist udlignet ved at reducere omkostningerne.

DIF's samlede årsregnskab for 2004 udviser et underskud på 80.000 kr. imod et budgetteret overskud på 450.000 kr.

Kollektive forsikringer

DIF har på vegne af specialforbundene og deres foreninger – og sammen med DGI – tegnet en række kollektive forsikringer til en økonomisk attraktiv pris og i et omfang, der sikrer foreningerne og deres frivillige ledere og ansatte trænere bedst muligt.

Udgiften til de kollektive forsikringer – og særligt den lovpligtige arbejdsskadeforsikring – har de sidste par år været kraftigt stigende, og DIF og DGI besluttede derfor i 2004 at gennemføre en ny udbudsrunde med henblik på at opnå markedets bedste priser.

I november 2004 blev DIF/DGI og Tryg Forsikring enige om en aftale, 'Tryg Idræt'. Aftalen indebærer bl.a., at de tidligere fem kollektive forsikringer nu er ændret til fire, idet den tidligere ulykkesforsikring (som dækkede de frivillige ledere) er erstattet af en frivillig arbejdsskadeforsikring. Konkret betyder dette, at en frivillig leder fremover vil få nøjagtig den samme erstatning som den ansatte træner, hvis han/hun er uheldig at komme til skade, mens han/hun virker for sin forening.

Den samlede udgift for de fire fælles, kollektive forsikringer udgør 24 millioner kr. DIF's andel af den samlede præmie i 2005 udgør 55 procent af 24 millioner kr., hvoraf 4,1 millioner kr. finansieres af DIF, mens restbeløbet på 9,2 millioner kr. vil blive opkrævet hos specialforbundene. Denne opkrævning vil fortsat bygge på en solidarisk model, men med en selvrisiko på 125.000 kroner, således at alle idrætter, der forbedrer deres skadesstatistik, får en lavere præmie, mens idrætter, der får flere skader, skal betale en højere præmie.

DIF's nye fordelingsnøgle

På DIF's årsmøde den 1. maj 2004 vedtog DIF's repræsentantskab en ny økonomisk nøgle for fordelingen af direkte bloktilskud til specialforbundene. Formålet med den nye fordelingsnøgle er bl.a. at gøre fordelingen af bloktilskuddene mere objektive og aktivitetsrettede.

Fordelingsnøglen er sammensat af fem hovedfaktorer: Grundtilskud, tilskud på baggrund af antal medlemsforeninger og antal medlemmer, tilskud på baggrund af samlet uddannelsesaktivitet i forbundene, tilskud på baggrund af forbundenes breddearbejde samt tilskud på baggrund af forbundenes konkurrencearbejde.

Hver faktor indgår med forskellig vægt, og under hver faktor indgår forskellige delfaktorer med hver deres egen vægt. F.eks. er uddannelsesaktiviteter opdelt i træneruddannelse, lederuddannelse og official/dommeruddannelse.

De data, der vil blive anvendt, når fordelingsnøglen træder i kraft den 1. januar 2007, vil være gennemsnittet af de indberettede aktivitetstal for 2004 og 2005. Fra og med 2008 vil tre års løbende gennemsnit blive anvendt.

Specialforbundene skal senest den 1. maj 2005 rapportere data for 2004, og der er i forbindelse med indberetning af data til den økonomiske fordelingsnøgle udarbejdet en portal, hvor specialforbundene skal rapportere data til DIF.

Efter DIF's årsmøde den 30. april 2005
kan DIF's regnskab for 2004 ses på www.dif.dk
under 'Om Dif'/Økonomi.

Specialforbund i fokus

73,2 procent af DIF's samlede indtægter i 2004 på 251,9 millioner kr. gik direkte eller indirekte til specialforbundene og Team Danmark.

Det mest frie, direkte tilskud, som DIF's 57 specialforbund modtager fra DIF, er det såkaldte bloktilskud, som fordeles mellem specialforbundene på baggrund af en fordelingsnøgle, som repræsentantskabet vedtager. Dette tilskud, som bl.a. ydes på baggrund af en række aktivitetsparametre inden for bredde, elite og uddannelse, kan forbundene frit disponere over. I modsætning til fx tilskuddet fra DIF til specialforbundenes breddekonsulenter, som i sagens natur er øremærket til breddekonsulentarbejde, og hvor der indgås aftaler om opgavernes art og omfang mellem DIF og forbundene.

I 2004 udgjorde det frie bloktilskud fra DIF til specialforbundene i alt 127 millioner kr. DBU fik det største bloktilskud, nemlig 9 millioner kr., mens de mindste forbund med under 2.000 medlemmer typisk får et sted mellem 500.000 kr. og 1,5 millioner kr. i tilskud. Der er således i fordelingsnøglen et indbygget solidaritetsprincip mellem de store og de små forbund. De små forbund får i forhold til deres størrelse økonomisk mere ud af DIF-medlemskabet end de store forbund.

Amerikansk fodbold udvikler træneruddannelser

Fra at være nødlidende inden for træneruddannelser har Dansk Amerikansk Fodbold Forbund (DAFF) i løbet af kun tre år etableret en sammenhængende uddannelsesplatform. Forbundet er dermed blevet et ud af kun 14 forbund i DIF, der kan udbyde en samlet træneruddannelse fra niveau 1 til niveau 4.

I 2001 bliver DIF kontaktet af landstræner Lars Carlsen fra DAFF. Han vil gerne tilmelde sig idræt-

I forbundene bruges det frie bloktilskud til elitearbejde, breddearbejde, uddannelsesvirksomhed, servicevirksomhed over for klubber, turnerings- og stævneadministration, særlige projekter m.m. Aktivitetsomfanget i forbundene kan bl.a. illustreres ved det antal holdturneringskampe og individuelle stævnekampe, som hvert år arrangeres i forbundenes regi, og hvoraf en stor del administreres af DIF's idrætssystem og formidles på DIF's resultathjemmeside www.infosport.dk. I 2004 administrerede DIF's idrætssystem således 138.000 holdturneringskampe for 15 idrætsgrene, hvortil kommer yderligere knap 200.000 fodboldkampe, som DBU administrerer via sit eget system. Tre individuelle idrætter – badminton, bordtennis og ridning – har i 2004 endvidere fået administreret og formidlet stævneresultater af DIF's idrætssystem. For disse tre idrætter blev der i 2004 formidlet 471.000 stævneresultater.

En del af forbundenes aktiviteter sker i samspil med DIF. Det kan være samarbejde om børne- og ungdomsaktiviteter, ældreidræt, idræt og integration, sundhedsprojekter, uddannelsesstiltag mv. I det følgende gives to eksempler på tiltag fra årets løb, som illustrerer nogle af de initiativer og problemstillinger, som forbundene arbejder med i det daglige.

tens trænerakademi, som er højeste niveau i idrættens samlede træneruddannelse. Men først skal han gennemføre diplomtræneruddannelsen (niveau tre).

Udvikling af uddannelsesmateriale

I 2002 begynder Lars Carlsen sammen med fire andre trænere fra forbundet på diplomtræneruddannelsen. Ud over de 180 obligatoriske lektioner udarbejder de fem trænere en platform for en grunduddannelse

(niveau 1 og 2) for klubtrænerne. I den forbindelse laver de blandt andet profiler for, hvad klubspillerne skal kunne og skal trænes i. En sådan platform med dansk undervisningsmateriale findes ikke i forvejen i forbundet. Specialforbundet slår dermed to fluer med ét smæk ved at udvikle forbundets kompetence til at uddanne trænere på niveau 1 og 2, og samtidig bruger trænerne det til at færdiggøre deres diplomtræneruddannelse. Trænerne har oven i købet brugt mange flere timer end de 25-50 timer, der er afsat til den del af uddannelsen (ca. 100 timer pr. mand).

Trænere uddannes

Fra efteråret 2003 til marts 2005 er der 64 trænere fra amerikansk fodbold-klubber, der har gennemført niveau 1. De er blevet undervist af DAFF's diplomtrænere sammen med DIF ud fra det materiale, der blev udviklet og organiseret på diplomtræneruddannelsen. I efteråret 2005 udbydes en niveau 2-træneruddannelse.

Lars Carlsen og assisterende landstræner Anders Munch afslutter uddannelsen på idrættens trænerakademi i sommeren 2006. De bliver dermed forbundets første trænere med højeste træneruddannelse.

Badmintonklubber får hjælp af IT

'Idrætssystemet', der har drevet større holdturneringer under Danmarks Idræts-Forbund i mere end syv år, er nu blevet udbygget, så det understøtter de vigtigste arbejdsgange inden for individuelle turneringer. Således er besværlige papirbaserede arbejdsgange erstattet af netbaserede løsninger.

Lettere at være turneringsleder

At Idrætssystemet også kan administrere og vise individuelle idrætsgrene gør det for eksempel meget lettere at være frivillig leder. Blandt andet har Danmarks Badminton Forbunds (DBF) klubber haft stor glæde af tiltaget. Idrætssystemet og DBF's turneringsprogram, Cup2000, hænger nemlig fint sammen. Således kan klubbens turneringsleder nu nøjes med at 'klikke på en knap' i Cup2000, og så hentes alle

Du kan læse mere om idrættens træneruddannelse på side 20-21 i årsberetningen.

(Foto: Lars Carlsen)

turneringsspillere og tilhørende data automatisk fra Idrætssystemet. Derefter kan turneringen programmeres med hjælp til seedning m.m. Når turneringen er afsluttet, slipper man nu for at skulle sende resultatlister ind til DBF, ligesom man ikke længere skal udfylde flere siders pointlister. Nu klikker man blot på en funktion i Cup2000, og så overføres resultater og point automatisk til Idrætssystemet – og efter kort tid kan alle kampresultater, sætcifre og pointtildelinger ses på www.infosport.dk

Gevinsterne ved at anvende den netbaserede løsning er således mange: Informationsniveauet for badmintonturneringer er blevet hævet, informationerne er hurtigere tilgængelige, og det er blevet nemmere at være turneringsleder i badminton.

Organisatorisk

Øget IT-samarbejde

I foråret 2003 lancerede DIF i samarbejde med DGI et internetbaseret administrationssystem til foreningerne, Foreningspakken.dk. Det blev indledningen til et øget samarbejde på IT-området, som kan give en række fordele, uden at organisationerne mister deres individuelle profil.

Det er et fælles mål at skabe overblik, forenkling, simplificering og at målrette digitale services mod brugere både internt og eksternt i form af klubber og individuelle medlemmer. For at opnå den optimale IT-løsning for dansk idræt er der udarbejdet en aftale, hvor DGI, Dansk Firmaidrætsforbund og DIF arbejder sammen om IT-løsninger, dels omkring udviklingen af nye fælles ydelser og tjenester, dels ved at udnytte ressourcensbesparende muligheder.

På kort sigt kan der etableres samarbejdsaftaler om konkrete IT-produkter ved indgåelse af aftaler mellem de enkelte organisationer, eventuelt ved at kun to organisationer arbejder sammen. DGI og DIF har netop indgået en sådan samarbejdsaftale om anvendelse af DIF's Idrætssystem og resultatvisning (www.infosport.dk). Der er, i lighed med aftalen omkring foreningspakken.dk, aftalt dels en engangsbetaling som udtryk for DGI's andel af de samlede udviklingsomkostningerne, dels en årlig medfinansiering af de løbende drifts- og udviklingsudgifter. Aftalen har virkning fra 1. januar 2005.

På lang sigt vil det være naturligt at intensivere samarbejde om og udvikle fælles IT-løsninger eller som minimum køre på fælles platform. Dette kan eksempelvis ske ved at en out-sourcing til et fællesidrætsligt IT-selskab, hvor hver organisation herefter 'køber' ydelser på et mere markedsorienteret grundlag.

Administrativt fællesskab

Der er fortsat planer om at etablere et administrativt fællesskab, en form for fælles sekretariat for en række små og mellemstore specialforbund. Sekretariatet skal placeres i Idrættens Hus og skal sammensættes, så det matcher de behov og ønsker, der er i specialforbundene. En arbejdsgruppe har i 2004 kortlagt en række fordele ved at etablere et sådant sekretariat, herunder især driftssikkerhed, stabilitet og effektivitet, men det er selvfølgelig de enkelte forbund, der skal vurdere, hvorvidt de vil gøre brug af dette.

Idrættens Hus

Der blev skabt ekstra plads, da DBU meddelte, at man pr. 1. januar 2005 ønskede at flytte til større lokaler og i den forbindelse havde købt en ejendom i nærheden af Idrættens Hus i Brøndby. Som følge af dette fik alle specialforbund mulighed for at komme med ønsker om at leje yderligere kvadratmeter i Idrættens Hus, hvilket nogle forbund også har gjort, samtidig med at der var eksterne organisationer, der ønskede at leje sig ind i Idrættens Hus. P.t. foregår der således forhandlinger om at fordele de ledige kvadratmeter.

Samtidig er de indledende øvelser i gang i forhold til den planlagte reovering af sektion A, herunder udskiftning af 125 vinduer, som vil medføre en væsentlig årlig besparelse på varmeudgifterne. Endvidere vil ventilationsanlægget i kongressalen også blive skiftet med henblik på at forbedre indeklimaet.

Forbund til eksamen

I oktober 2004 ansøgte Dansk Kick- og Thai Boxing Forbund om optagelse i Danmarks Idræts-Forbund. Det blev besluttet, at de skulle indstilles til optagelse et år senere, dvs. at man i en etårig periode kan følge forbundet og de forskellige discipliner.

Idrættens Rejsebureau

Danmarks Idræts-Forbund etablerede pr. 1. marts 2005 et nyt rejsebureau: Idrættens Rejsebureau. Rejsebureauet skal sikre idrætten de bedst mulige priser og rejsebetinger. Efter en udbudsrunde blandt rejsebureauer besluttede DIF at etablere sit eget Idrættens Rejsebureau i samarbejde med Flight Centre Denmark A/S.

Oprettelsen af Idrættens Rejsebureau betyder fleksible og prisbevidste rejseløsninger for idrætten. Idrættens kunder får i rejsebureauet stor indflydelse på udviklingen af nye rejsekoncepter. DIF har allerede et godt samarbejde med SAS, og det vil sammen med det nye rejsebureau kunne give idrætten den bedst mulige service. Bureauet ligger i Idrættens Hus i Brøndby.

Kvalitet

Danmarks Idræts-Forbund har i løbet af 2004 arbejdet med en 'kvalitetsstrategi', der på nuværende tidspunkt er en generel beskrivelse af nogle standarder og nogle forventninger, som man kan have til medarbejdere i DIF.

Det er intentionen, at denne strategi skal udmøntes i nogle mere konkrete mål for, hvordan og ikke mindst hvornår man løser de opgaver, der ligger i DIF, herunder også hvordan man spiller sammen med andre, fx at man inddrager specialforbundene, berørte parter mv.

Opgaveregistrering

Medarbejderne i DIF skal fremover registrere de opgaver, de arbejder med. Hensigten med det nye tiltag, som er udviklet inden for det seneste halve år, er, at Danmarks Idræts-Forbund kan bruge redskabet til målstyring og til at dokumentere, hvad ressourcerne bruges på.

Systemet vil dokumentere, hvilke 'kunder' der er i DIF-administrationen. Med andre ord, hvem der får leveret rådgivning, sagsbehandling osv. Systemet skal imidlertid også indeholde et andet element, nemlig de opgaver, dvs. de emner, som man arbejder med. Konkret betyder det, at man kortlægger, hvor meget der arbejdes med miljø, olympisk, årsregnskaber, idrætsråd, forebyggelse af seksuelle overgreb etc.

Opgaver til eksamen

Hele 2004 har været et år med fokus på opgaver, ikke mindst i det 'opgaveudvalg', der blev nedsat, og som inden årsmødet 2005 skulle kortlægge opgaver og drøfte deres placering i forhold til organisationen Danmarks Idræts-Forbund og øvrige organisationer.

Opgaveudvalget har således afholdt en lang række dialogmøder med bl.a. specialforbund, foreninger, amtsudvalg, idrætssamvirker og med DGI, kulturudvalget og Kulturministeriet for blot at nævne nogle af aktørerne på idrætsområdet.

På opgaveudvalgets hjemmeside www.dif.dk/opgaver kan man se nogle af opgaveudvalgets resultater, idet den endelige afrapportering først finder sted på årsmødet 2005, hvor stafetten i øvrigt afleveres til endnu et forum, som skal drøfte idrættens fremtid, nemlig DIF's kongres i efteråret 2005 (se modsatte side).

DANMARKS IDRÆTS-FORBUND
Olympisk komite

Kongres 2005

AALBORG KONGRES
& KULTUR CENTER
29. sep. - 1. okt. 2005

Fremtidsforsker i 3 dage
IDRÆT 2015

Fremtidsforsker i tre dage

Vil du ruste dig selv og din forening, forbund eller kommune til at kunne møde fremtidens udfordringer inden for idrætten, så er DIF's kongres ikke til at komme udenom!

På DIF's kongres 2005 bliver du fremtidsforsker i tre dage. Vi sætter det lange lys på idrætten og fordyber os i, hvordan vi fremtidssikrer den organiserede idræt til det samfund og den hverdag, der tegner sig i 2015. Vi vil se på, hvordan idrætten selv kan være med til at skabe fremtiden ved at give en række anbefalinger til foreningerne, specialforbundene og Danmarks Idræts-Forbund.

Et væsentligt emne på kongressen bliver diskussionen om, hvor idrætten skal bevæge sig hen i feltet mellem forening og forretning. Det sker gennem fokus på de tre temaer, der skal forskes i inden for de tre fremtidslaboratorier på kongressen: Idræt og sundhed, Fremtidens idrætsforening og Idræt i kommunen.

DIF håber at se dig i *nærmeste fremtid* til tre aktive dage fra den 29. september - 1. oktober 2005 i Aalborg Kongres & Kultur Center.

Med venlig hilsen

Kai Holm
Formand for Danmarks Idræts-Forbund

Målgruppen er alle frivillige, politikere og ansatte i DIF's specialforbund og foreninger, idrætssamvirker, kommuner og andre steder, hvor der er mennesker med en passion for idræt. Specialforbund kan ikke repræsenteres alene ved ansatte.

Underholdning og socialt mødested

Ud over forskning i idrættens fremtid vil kongressen byde på underholdende indslag og sociale aktiviteter. Kongressen afsluttes med en festmiddag lørdag aften.

Kongrespris

- 1) 3 kongresdage, kongresfest, forplejning og 3 overnatninger.
Pris: Enkeltværelse: 2.500 kr.
Dobbeltværelse: 1.700 kr.
- 2) 3 kongresdage, forplejning og 2 overnatninger, men uden kongresfest.
Pris: Enkeltværelse: 1.600 kr.
Dobbeltværelse: 1.000 kr.
- 3) 3 kongresdage, kongresfest og forplejning, men uden overnatning
Pris: 700 kr.
- 4) 3 kongresdage og forplejning, men uden overnatning og kongresfest.
Pris: 500 kr.

Tilmelding

Sidste frist for tilmelding og betaling er tirsdag den 30. august 2005. Tilmelding kan ske på www.difkongres2005.dk, hvor man også kan læse mere om kongressen og programmet for de tre dage.

Laboratorium 1 Idræt og sundhed

Sundhedsbevidstheden hos den enkelte er stigende, og der er stor opmærksomhed fra politikerne på, at idræt er en af hovedvejene til at blive et sundt menneske. Hvad er sundhed for en størrelse? Hvor stor betydning har/får sundhedsbølgen i forhold til den organiserede idræt og idrættens egenværdi? Skal idrætsforeninger og forbund påtage sig et sundhedsansvar?

Laboratorium 2 Fremtidens idrætsforening

Hvad bliver foreningernes største udfordringer i fremtiden? Bliver der behov for nye foreningsformer? Hvordan bør idrætsforeningerne forholde sig til de selvorganiserede idrætsudøvere og de kommercielle motionsudbydere? Hvad kan foreningerne gøre i fremtiden for at gøre det attraktivt at være træner/leder?

Laboratorium 3 Idræt i kommunen

Hvordan hjælper den organiserede idræt med at fremtidssikre idrætspolitikken i de nye kommuner? Hvilke opgaver skal de kommende idrætsråd have, og hvordan bør de sammensættes? Hvordan koordineres den fremtidige indsats på foreningsområdet? Hvad er fremtidsscenerierne for økonomisk støtte og faciliteter til idrætsforeningerne i de nye, sammenlagte kommuner?

www.difkongres2005.dk

Overblik

www.dif.dk

DIF's hjemmeside er det elektroniske udstillingsvindue for en lang række aktiviteter i DIF. Her kan man bl.a. se nyheder, bestille DIF's publikationer, læse om kurser, se de aktuelle medaljeopgørelser og selv beregne på DIF's medlemstal.

Ud over at kunne følge med i nyheder på siden er det også muligt at være tilmeldt den elektroniske udsendelsesservice, så man automatisk får tilsendt daglige pressemeddelelser, DIF@JOUR samt en kalender. I 2004 blev første spadestik taget til åbenhed omkring dagsordener og referater, således kan du finde dagsordener og referater fra DIF's bestyrelsesmøder under 'Om DIF'. Det er hensigten, at alle udvalg i DIF på længere skal gøre det samme.

Besøgende på www.dif.dk

Besøgstallene på DIF's hjemmeside er gode og toppede i august 2004, som var OL-måned. Her besøgte 44.400 www.dif.dk, som bl.a. havde resultatopdatering og biografier på de danske aktive at byde på. I perioden 1. marts 2004-1. marts 2005 har der i gennemsnit været 20.603 besøgende om måneden, hvilket svarer til 687 besøgende pr. dag.

DIF' elektroniske postkasse på www.dif.dk er en populær service, som flere og flere benytter som kontaktmulighed til DIF. Fra 1. marts 2004-1. marts 2005 blev der således stillet 1364 spørgsmål, der handlede om bl.a. foreningsledelse, forsikring,

skoleopgaver, idrætsskader, jura, olympisk, seksuelle krænkelser, skat og træning.

DIF's hjemmeside skal brugerevalueres i den kommende tid for at skabe grundlaget for at redesigne og omstrukturere hjemmesiden, som er fra 2002.

www.infosport.dk

På www.infosport.dk kan man få overblik over turneringsprogrammet for de enkelte rækker, stillinger, reglementer mv., ligesom man kan søge efter medlemsklubber under DIF. Ud over holdturneringer er det nu blevet muligt i Idrætssystemet at administrere individuelle turneringer og dermed vise individuelle resultater på www.infosport.dk. Det er badminton, ridning og bordtennis, der er begyndt at benytte denne funktion, som gør det meget lettere for den frivillige idrætsleder at administrere turneringskampe og stævner.

www.foreningspakken.dk

Foreningspakken.dk er et smart, internetbaseret værktøj, som kan bruges til at administrere en idrætsforening med. Pakken udbydes af DIF og DGI og indeholder finansbogholderi, medlemsstyring og kontingentopkrævning. Læs mere om foreningspakken på www.foreningspakken.dk, hvor du også kan tilmelde dig pakken.

www.idraettensforsikringer.dk

Den 1. januar 2005 fik idrætten en ny fælles forsikring, Tryk Idræt. Det er DIF og DGI, der har tegnet forsikringen, der afløser den hidtidige aftale med Alm. Brand. I anledning af aftalen er en hjemmeside gået i luften med adressen www.idraettensforsikringer.dk

www.difkongres2005.dk

DIF holder kongres i 2005, hvor man kan blive fremtidsforsker i tre dage på idrættens vegne. DIF har lanceret en ny hjemmeside om kongressen, www.difkongres.dk, hvor man kan læse om indholdet på kongressen samt tilmelde sig.

www.ol-studiet.dk

DIF's webbaserede undervisningsmateriale til især folkeskolens ældste klasser om det olympiske oplevede stor succes op til og under OL i Athen, og det afledte også mange henvendelser til DIF. Der var så mange besøgende på sitet i begyndelsen af OL-perioden, at det bukkede under og måtte flyttes til en anden server. Pga. flytningen har vi desværre ingen besøgstal for perioden. www.ol-studiet.dk opdateres løbende med nye tekster og nye opgaver. I løbet af 2005 vil sitet blive opdateret med tekster om vinter-OL i Torino i 2006.

Idrætsliv

Idrætsliv gennemførte i foråret 2004 en omlægning, der har givet bladet et nyt format, sidetal og layout. Samtidig er det redaktionelle stof, der er målrettet foreningerne, bladets største målgruppe, blevet styrket.

På linje med en række fagblade blev Idrætsliv i 2004 ramt af store portostigninger efter bortfaldet af portostøtten. Som konsekvens heraf er et enkelt nummer skåret væk, så Idrætsliv nu udkommer med ti numre om året. Samtidig har Idrætsliv opnået støtte fra den nye statslige bladpulje, hvilket også har bidraget til at afbøde konsekvenserne af de øgede forsendelsesomkostninger.

DIF@JOUR

DIF's elektroniske nyhedsbrev, DIF@JOUR, informerer om DIF's holdninger og initiativer inden for aktuelle idrætspolitiske emner samt projekter, seminarer, nye udgivelser og andet nyt fra DIF. Alle, der interesserer sig for, hvad der sker i DIF, kan

tegne et abonnement via www.dif.dk under 'Nyheder', hvor der også ligger et arkiv med DIF@JOUR. Nyhedsbrevet udkommer to gange om måneden.

Medieinfo

Nyhedsbrevet Medieinfo har i 2004 fået nyt layout. Medieinfo udsendes elektronisk til alle interesserede i specialforbund, klubber og hos arrangører og medier. Nyhedsbrevet kan læses på www.dif.dk under 'Nyheder', 'Andre nyhedsbreve'. Du kan tilmelde dig et abonnement ved at sende en mail til hsp@dif.dk

Københavnridræt

DIF's københavnerråd udgiver nyhedsbrevet Københavnridræt seks gange om året. I 2004 fik nyhedsbrevet nyt udseende og overgik til at blive distribueret elektronisk. Nyhedsbrevet kan læses på www.dif.dk under 'Nyheder', 'Andre nyhedsbreve'. Du kan tilmelde dig et abonnement ved at sende en mail til abm@dif.dk

Dialogmøder

DIF afholder 4-6 dialogmøder om året med specialforbundene. DIF's administration og bestyrelse bruger møderne til at orientere om større, aktuelle emner i DIF og for at høre specialforbundenes holdninger til emnerne.

På dialogmøderne er der af og til gæster ude fra til at holde oplæg. Har du ideer til dialogmødeemner, kan du kontakte sekretariatschef Jens M. Henriksen, jmh@dif.dk.

Nye udgivelser i 2004

Alle DIF's udgivelser kan ses og bestilles på www.dif.dk. De udgivelser, der er gratis, kan desuden downloades som pdf-fil. I indværende år har DIF udgivet følgende:

- Børneidrætsskader, 48 sider. 70 kr.
- Coaching-uddannelse, 4 sider. Gratis.
- Er din klub i form?, 8 sider. Gratis.
- Ernæring, 44 sider. 80 kr.
- Foreningsvedtægter, 12 sider. Gratis.
- Idrættens Kurser 2005, 18 sider. Gratis.
- Idrættens Træneruddannelser, 10 sider. Gratis.
- Idrætsmassage, 24 sider. 70 kr.
- Idræt efter skoletid, 2 sider. Gratis.
- Idræt for børn og unge, 48 sider. 90 kr.
- Introduktion til Minisport, 10 sider. Gratis.
- Kom i gang - idræt for ikke-motionsvante grupper, 28 sider. 70 kr.
- Motion på opfordring i Århus, 2 sider. Gratis. (Fås ved direkte henvendelse til DIF)
- Nye linier (fra DIF's ungdomsnetværk), 12 sider. Gratis.
- Pixi-bog om stavgang, 16 sider. Gratis.
- Takster 2005, 4 sider. Gratis.
- Teaminformation om det danske hold til OL i Athen 2004, kan købes ved direkte henvendelse til DIF.
- Teaminformation om det danske hold til ungdoms-OL i Monthey 2005, kan hentes på www.dif.dk under 'Olympisk'.
- Trænerrollen, 32 sider. 80 kr.
- Vejledning om persondataloven, 2 sider. Gratis

DIF's kursusvirksomhed 2004

	Antal kursister	Antal kurser
Ledelse	2769	165
Træning	2335	77
Idrætspsykologi	794	40
Idrætsskader	258	10
Børn og unge	289	14
I alt	6445	306

Priser uddelt i 2004

Årets Fund

(Uddeles af DIF og Team Danmark i samarbejde med Politiken)

1. Caroline Wozniacki, tennis
2. Mark O. Madsen, brydning
3. Mads Christensen, cykling

Årets Sportsnavn

(Uddeles af DIF og Team Danmark i samarbejde med Jyllands-Posten)

1. Eskild Ebbesen, Thomas Ebert, Thor Kristensen, Stephan Mølvig (Guldfireren)
2. Damelandsholdet i håndbold
3. Tom Kristensen, motorsport

DIF's miljøpris, Torkil

Dansk Islandshesteforening

Forbund i fokus

(uddeles af Idrættens Medieudvalg, DIF og Team Danmarks fælles udvalg)

Kidsvolley

Formandslegat

Allan Bo Jacobsen, formand for Danmarks Brydeforbund

Oversigt over DIF's udvalg (pr. 1. marts 2005)

Bestyrelsen

Kai Holm, formand
Gert Nielsen, næstformand
Hans Christian Hansen
John Christensen
Benny Hansen
Arne Madsen
Benny Nielsen
Niels Nygaard
Preben Staun
Else Trangbæk

Breddeidrætsudvalget

Preben Staun, formand
Christian Holm
Thomas Bach
Peder Møller
Peter Jessen
Georg Sandersen
Mette Frewert Pedersen

Elitesportsudvalget

(Fælles udvalg med Team Danmark)

Kurt Trangbæk, formand
Gert Nielsen
John Christensen
Bent Serup
Victor Feddersen
Kirsten Michaelsen Korbo
Jens B. Christensen
Mikael Trolle
Susanne Hedegaard Andersen
Jesper Frigast Larsen

Appeludvalget

Per Sørensen, formand
Niels Viltoft
Jørgen Fredsted
John Skovbjerg
C.C. Hansen

Dopingnævnet

Ejnar Dalberg-Larsen, formand
Johan Evensen
Mogens Kreutzfeldt

Lovudvalget

Jørgen Fredsted, formand
Johan Evensen
Hans Christian Bjerg
Søren Lyager

Dopingudvalget

Torben Jessen, formand
Kjeld Erik Otte
Jens Elers
Henrik Puggaard
Yvonne Hansen

Medieudvalget

(Fælles udvalg med Team Danmark)

Arne Madsen, formand
Ole Daugbjerg
Jim Stjerne Hansen
Henrik Kielland
Søren Høg Thomsen
Jesper Worre
Kent Magelund
Peter Berg
Morten Mølholm Hansen
Steen Fladberg

Københavnerudvalget

Inge Guilbert, formand
Ebbe Rasmussen
Tommy Kristoffersen
Per Jørgensen
William Frederiksen
Flemming Hansen
Marianne Einshøj Jakobsen
Anne Birgitte Madsen
Steen B. Hansen

OL-akademiet

Susan Roulund, formand
Gert Nielsen
Preben Kristensen
Niels Holst-Sørensen
Lone Pagh
Ole Jacobsen
Yvonne Hansen

Aktivkomitéen

Benny Nielsen, formand
Victor Feddersen
Berit Puggaard
Dan Frost
Marianne Flormann
Bjarne Riis
Yvonne Hansen

Medlemsudvalget

Benny Hansen, formand
John Christensen
Preben Staun
Benny Nielsen

DANMARKS IDRÆTS-FORBUND
Olympisk komite