

Sport en allochtonen in beleid

Tweede tussenrapportage:
Analyse van het
sportstimuleringsbeleid
voor allochtonen

Amsterdam, december 1995
Van Dijk, Van Someren en Partners
Eric Lagendijk
m.m.v. Henk Gossink
en Martin van der Gugten

Sport en allochtonen in beleid

**Tweede tussenrapportage:
Analyse van het
sportstimuleringsbeleid
voor allochtonen**

Inhoudsopgave

	pagina
1 Inleiding	1
1.1 Aanleiding van het onderzoek	1
1.2 Onderzoeksvragen	2
1.3 Onderzoeksmethodiek	3
1.4 Leeswijzer	5
2 Achtergronden van sportstimuleringsbeleid voor allochtonen	7
2.1 Het tweesporenbeleid voor sport	7
2.2 Landelijk en provinciaal sportbeleid	9
2.3 Sportstimuleringsbeleid van gemeenten	11
2.4 Landelijke sportorganisaties	13
3 Analyse van landelijk en provinciaal sportbeleid	15
3.1 Inleiding	15
3.2 De directie Sportzaken van het ministerie van VWS	15
3.2.1 Subsidie en innovatie	15
3.2.2 Onderzoek en beleidsevaluatie	18
3.3 NOC*NSF	22
3.3.1 Sport = gaaf!	22
3.3.2 Anti-discriminatiebeleid	26
3.4 Landelijke dienst BRES	28
3.4.1 De BRES-aanpak	28
3.4.2 Evaluatie	29
3.5 Stichting Spel en Sport	30
3.5.1 Beleidsontwikkelingen	30
3.5.2 Huidig beleid	32
3.5.3 Sportprojecten	33
3.6 Provinciaal sportstimuleringsbeleid	34
3.6.1 Provinciale sportraden	34
3.6.2 De Zeeuwse Sportraad	37
3.7 Visies op de toekomst	38
4 Analyse van gemeentelijk sportbeleid	43
4.1 Inleiding	43
4.2 Doelen en prioriteiten	43
4.3 Strategieën voor sportstimulering: organisatie en werkwijze	45
4.4 Beleidsuitvoering: instrumenten en projecten	51
4.5 Beleidsevaluatie: effecten, drempels en stimulansen	56
4.6 Visies op sportstimuleringsbeleid	62
5 Conclusies en aanbevelingen	65
5.1 Conclusies	65
5.1.1 Beleidsontwikkelingen 1986-1991	65
5.1.2 Beleidsontwikkelingen 1991-1995	66
5.1.3 Maatschappelijke ontwikkelingen	68
5.1.4 Effecten op sportdeelname	70
5.1.5 Drempels en stimulansen bij sportprojecten	72
5.2 Aanbevelingen	74
5.2.1 Aanbevelingen aan de directie Sportzaken van het ministerie van VWS	74
5.2.2 Aanbevelingen aan landelijke sportorganisaties	74
5.2.3 Aanbevelingen aan gemeenten en provinciale sportraden	75
Bijlage I: Allochtone inwoners van onderzoeksgemeenten	77
Bijlage II: Overzicht van gemeentelijke beleidsanalyse	81

1 Inleiding

1.1 Aanleiding van het onderzoek

In deze tweede tussenrapportage van het onderzoek naar sportbeoefening van allochtonen staat het beleid van overheden en particuliere organisaties centraal. In het eerste tussenrapport zijn ontwikkelingen in de sportdeelname van allochtonen geanalyseerd en in het derde deel van het onderzoek zal de sportpraktijk van allochtonen door middel van een veldanalyse worden onderzocht.

Het gehele onderzoek dient een tweeledig doel:

- **gericht op het onderzoeksbeleid:** het inventariseren en positioneren van de huidige kennisvoorraad met betrekking tot sportbeoefening door allochtonen in het licht van het gevoerde sportstimuleringsbeleid (informatiedoel);
- **gericht op het sportstimuleringsbeleid:** het evalueren en (aanbevelingen geven voor het) bijstellen van het sportstimuleringsbeleid tegen de achtergrond van gevoerd en te voeren beleid, praktijkervaringen en bestaande kennis (praktijkdoel).

Het onderzoek is inventariserend en verkennend van aard. De beleidsanalyse vindt plaats tegen de achtergrond van het sportstimuleringsbeleid over de periode 1986-1995. Allochtonen hebben daarbinnen immers een plaats gekregen als 'doelgroep' die vanwege een relatief lage sportparticipatie extra stimulansen nodig zou hebben. De periode vanaf 1986 is gekozen omdat een jaar daarvoor de WVC-nota '*Sport en minderheden*' was uitgebracht¹. In deze nota wordt melding gemaakt van de achterstand en achtergronden van sportdeelname van allochtonen in Nederland. Vooral in de grote steden is dan al enige ervaring opgedaan met experimenten om deze deelname te verhogen. De ervaringen daarmee worden in de nota behandeld. Mede op basis van deze ervaringen formuleert de rijksoverheid een 'tweesporenbeleid' voor sportstimulering van allochtonen. In de nota uit 1985 staan de twee sporen als volgt omschreven.

"De openstelling en tolerantie in de sportwereld voor leden van minderheidsgroepen zal worden bevorderd en de toegankelijkheid worden vergroot. Instellingen en instanties die in hun programma een aanbod van sportieve, recreatieve activiteiten hebben opgenomen, zullen de deelneming door minderheden moeten nastreven.

Teneinde een gelijkwaardige plaats te realiseren en volwaardige ontplooiingskansen te bieden zullen met inachtneming van de eigen cultuur en behoefte van minderheidsgroepen specifieke voorzieningen en eigen organisatiestructuren vooral op lokaal niveau tot stand kunnen komen."

Deze doelstelling loopt in de pas met het algemene minderhedenbeleid zoals dat landelijk halverwege de jaren tachtig gevoerd werd. Kern daarvan is het tweeledige karakter: enerzijds het streven naar integratie in algemeen maatschappelijke verbanden en anderzijds het (recht op) behoud van de eigen identiteit en cultuur van migrantengroepen. Het bindende element tussen beide sporen zou moeten liggen in emancipatie en participatie van allochtonen in het vestigingsland.

1 Bij passages die betrekking hebben op de periode voor 1994 wordt de aanduiding WVC gehanteerd.

Omdat het sportbeleid vooral op gemeentelijk niveau ten uitvoer wordt gebracht, worden gemeenten en lokale organisaties aangemoedigd het tweesporenbeleid in de praktijk te brengen. Als dit nog niet het geval was, zouden gemeenten allochtonen als doelgroep van het sportstimuleringsbeleid kunnen benoemen. Om dit te bevorderen heeft het ministerie van WVC in 1986 een aantal beleidsmaatregelen genomen, namelijk²:

- het opzetten en laten uitvoeren van een promotieprogramma met lokale, provinciale en landelijke activiteiten;
- het openstellen en ondersteunen van algemene en categoriale voorzieningen door middel van de aanstelling van landelijke sportconsulenten;
- het subsidiëren van sportontwikkelingsprojecten;
- het stimuleren van vrijwilligersinbreng.

Vanaf 1986 is een toenemend aantal gemeenten ertoe overgegaan om allochtonen als doelgroep in het kader van sportstimuleringsbeleid aan te merken. Er zijn niet alleen talloze projecten op lokaal niveau uitgevoerd, ook landelijke en provinciale sportorganisaties hebben sportstimulering van allochtonen in hun beleidsprogramma's een plaats gegeven. 1986 mag beschouwd worden als het jaar waarin de Nederlandse sportwereld in alle geledingen tenminste kennis kon maken met het onderwerp 'allochtonen en sport' dat door de rijksoverheid onder de aandacht werd gebracht.

Inmiddels zijn tien jaar verstreken en acht de directie Sportzaken van het ministerie van VWS de tijd rijp om de balans op te maken. In dit rapport wordt 'een' balans opgemaakt, en wel tegen de achtergrond van eerder genoemde informatie- en praktijkdoelen van het onderzoek.

1.2 Onderzoeksvragen

Om een balans op te maken wordt zowel achterom gekeken, de huidige stand van zaken belicht en een blik vooruit gericht. Aangezien er bij dit onderwerp dermate veel (verschillende) organisaties in het spel zijn, kan in een beleidsanalyse onmogelijk naar volledigheid worden gestreefd. Daarom dient gekeken te worden naar de belangrijkste vragen op het beleidsterrein 'allochtonen en sport'. Eerder³ is vastgesteld dat de opbrengst van de beleidsanalyse betrekking moet hebben op de volgende algemene vragen.

- Wat heeft het gevoerde beleid inmiddels opgeleverd?
- Welke beleidsknelpunten zijn er (nog) en welke kansen doen zich voor?
- Welke informatie over sportbeoefening door allochtonen ontbreekt er (nog)?
- In hoeverre hebben landelijke, provinciale en lokale organisaties hun beleid inzake sportbeoefening door allochtonen' aangepast of wensen zij dit aan te passen aan de hand van nieuwe inzichten en prioriteiten?

Evaluatiecriteria bij deze vragen ontbreken. Er zijn vooraf, noch door het ministerie van WVC, noch door landelijke sportorganisaties, provinciale of gemeentelijke overheden toetsbare doelstellingen geformuleerd over het gewenste

2 Beaujon, E., *Minderhedensport in perspectief. Literatuurstudie*. Instituut voor Sociale Geografie in opdracht van het ministerie van WVC, Rijswijk: juni 1986.

3 Onderzoeksvoorstel van DSP aan VWS, Amsterdam: september 1994.

resultaat van sportstimuleringsinspanningen voor allochtonen⁴. Doelstellingen zijn vooral ontleend aan het tweesporenbeleid van WVC die kwalitatief van aard zijn.

Eenzijds is het onderzoek dus gericht op het belichten van de 'stand van zaken' ten aanzien van de participatie van allochtone bevolkingsgroepen in de Nederlandse sport, zowel kwantitatief als kwalitatief. Anderzijds dient het onderzoek een voor de sportstimuleringspraktijk relevant doel, namelijk het aangeven van kansen en belemmeringen bij sportstimulering voor allochtonen op basis van beleidsanalyse en praktijkervaringen.

De algemene probleemstelling van het onderzoek luidt:

Welke plaats en betekenis heeft de sport voor allochtonen in vergelijking met autochtonen, en in hoeverre en op welke wijze kunnen sportstimuleringsprojecten daar verandering in aanbrengen gezien de reeds opgedane ervaringen en de wensen en mogelijkheden van de doelgroepen en betrokken organisaties?

De onderzoeksvragen van de beleidsanalyse zijn als volgt geformuleerd.

- Op welke wijze voeren alle betrokken organisaties, en met name gemeenten, beleid inzake sportbeoefening van allochtonen?
- Welke veranderingen hebben zich daarin voorgedaan sinds 1986?
- In hoeverre hangen deze veranderingen samen met demografische, bestuurlijke, economische en (sport)culturele ontwikkelingen?
- Wat heeft het sportbeleid en wat hebben in het bijzonder de sportstimuleringsprojecten van de betrokken organisaties bijgedragen aan de sportdeelname van allochtonen?
- Welke problemen en kansen doen zich voor bij het opzetten en uitvoeren van deze projecten?
- Hoe moet het toekomstig beleid (daarop) ingericht worden?

1.3 Onderzoeksmethodiek

De beleidsanalyse is gericht op *het in kaart brengen* van het beleid ten aanzien van sportbeoefening door allochtonen in de periode 1986-1995. Het zwaartepunt van deze rapportage ligt dan ook in het beschrijven van de huidige stand van zaken van het sportstimuleringsbeleid en het traceren van koerswijzigingen ten opzichte van het tweesporenbeleid dat in 1986 in gang is gezet. Het gaat hierbij om beleid van de rijksoverheid, provinciale en gemeentelijke overheden en landelijke organisaties (NOC*NSF, SSS, BRES). Getoetst wordt in hoeverre geformuleerde beleidsdoelstellingen haalbaar zijn gebleken. Ook wordt geïnventariseerd welke visies de betrokken organisaties hebben op integratie van allochtonen in de Nederlandse sportwereld.

4 Dit is verklaarbaar. Ten eerste was de sportdeelname van allochtonen in 1985 ver beneden het landelijk gemiddelde (zie het eerste tussenrapport). Snel handelen bleek geboden. De sportdeelname van allochtonen moest, net als voor andere doelgroepen van het sportbeleid, 'gewoon' worden verhoogd. Ten tweede wordt binnen het sportstimuleringsbeleid (meestal impliciet, zelden expliciet) gestreefd naar een 'evenredige deelname' van doelgroepen die een achterstand hebben. De vraag is dan: wat is evenredig en hoe ver ga je met het uitsplitsen in doelgroepen? Ten derde is in het sportbeleid pas sinds de introductie van sociale vernieuwing (eind jaren tachtig, begin negentig) op bescheiden schaal een aanvang gemaakt met het kwantificeren van beleidsdoelstellingen.

Selectie en methode

De kern van de analyse ligt bij het gemeentelijk sportstimuleringsbeleid. Er zijn negentien gemeenten en één Provinciale Sportraad geselecteerd. Bij de selectie is rekening gehouden met een aantal uitgangspunten.

- Omdat allochtonen hoofdzakelijk in steden wonen, moeten de grote gemeenten (meer dan 100.000 inwoners) prominent in de selectie vertegenwoordigd zijn.
- De gemeenten moeten op basis van inwonertal van provincies redelijkerwijs over het land verspreid zijn.
- Zowel grote als middelgrote gemeenten met meer en minder dan het landelijk gemiddelde percentage allochtone inwoners moeten in de selectie voorkomen.

Deze uitgangspunten hebben geresulteerd in de volgende selectie (zie bijlage I): Groningen, Leeuwarden, Assen, Enschede, Deventer, Apeldoorn, Arnhem, Amersfoort, Nieuwegein, Almere, Amsterdam, Haarlemmermeer, Velsen, Rotterdam, Leiden, Voorburg, Tilburg en Helmond. Zeeland, de dunstbevolkte provincie van Nederland, is door geen enkele gemeente in deze groep vertegenwoordigd. Voor deze provincie ligt het meer voor de hand om de rol van de provinciale Sportraad te onderzoeken. Overigens verschillen gemeenten van elkaar in de wijze waarop zij het begrip 'allochtoon' interpreteren.

Van de geselecteerde gemeenten en provinciale Sportraad is langs twee wegen informatie verzameld:

- er is schriftelijke informatie opgevraagd, variërend van beleidsnota's, evaluatieverslagen tot foldermateriaal en activiteitenoverzichten;
- er zijn telefonische en enkele 'face-to-face' interviews gehouden met sportstimuleringsconsulenten.

Ook van de landelijke organisaties zijn schriftelijke documenten opgevraagd. De medewerkers van VWS, BRES, NOC*NSF en SSS die sportstimulering van allochtonen tot taak hebben zijn alle geïnterviewd.

Door middel van documentanalyse en het verwerken van de aanvullende mondelinge informatie wordt het sportstimuleringsbeleid voor allochtonen op basis van de onderzoeksvragen beschreven en getoetst.

Accenten in de beleidsanalyse

Gezien de beperkte onderzoekstijd aan de ene kant en de omvang van de beleidsstudie aan de andere kant, is het noodzakelijk om keuzes te maken bij de verwerking van beschikbare gegevens⁵. In dit rapport zal bijvoorbeeld een effectevaluatie van het beleid in termen van deelnemersaantallen aan sportactiviteiten ontbreken. Wel wordt aangegeven wat de beleidsactoren zelf als opbrengsten van hun inspanningen aandragen. Het accent zal echter meer liggen bij een procesevaluatie van het sportbeleid gericht op allochtonen. Ook daarbinnen moeten weer keuzes gemaakt worden.

In studies naar maatschappelijke onderwerpen en ontwikkelingen wordt altijd (binnen logistieke randvoorwaarden) een balans bereikt tussen de systematiek,

⁵ Juist bij een onderwerp van beleidsanalyse als 'sportbeoefening door allochtonen' is de verleiding groot om 'de hele wereld erbij te halen'. Migratie leent zich bij uitstek voor een mondiaal perspectief, evenals sport dat in al zijn verschijningsvormen over de aardbol verspreid is. Bij de beleidsanalyse gaat het evenwel om het beleid van organisaties die in Nederland zijn gevestigd. Uitwijdingen in de vorm van verklaringen voor sportdeelnemersverschuivingen die in het eerste tussenrapport zijn vermeld, zullen in dit rapport niet voorkomen. Deze zullen wel terug te vinden zijn in het integrale eindrapport.

precisie, reikwijdte en relevantie van het onderzoek. Bij dit onderzoek zijn uitdrukkelijk accenten gelegd bij het informatiedoel (met een 'hoog abstractieniveau') en het praktijkdoel ('hoe moet een goed project worden opgezet?'). De reikwijdte van het onderzoek is dus per definitie al groot. Alle beleidsactoren die werkzaam zijn op het terrein van 'sport en allochtonen' zijn in de analyse betrokken. Dit zijn zowel beleidsvoorbereiders, planners en ontwikkelaars, en uitvoerders. De relevantie dient logischerwijs beide onderzoeksdoelen: wat is effectief beleid om allochtonen aan te zetten tot sportbeoefening en welke informatie ontbreekt om dit beleid verder aan te scherpen?

Wanneer hoog wordt ingezet op reikwijdte en relevantie, moet gewaakt worden om dit niet ten koste te laten gaan van precisie en systematiek. Bij deze analyse kan niet gestreefd worden naar volledigheid en gedetailleerde precisie. De systematiek volgt de lijn van algemeen naar bijzonder, oftewel van een hoog abstractieniveau naar de (sportstimulerings)praktijk 'van alle dag'. Deze systematiek is terug te vinden in de indeling van deze rapportage.

1.4 Leeswijzer

In hoofdstuk 2 worden achtergronden van sportstimuleringsbeleid voor allochtonen behandeld. Dit hoofdstuk heeft betrekking op het sportstimuleringsbeleid dat de belangrijkste beleidsactoren (het ministerie van WVC, gemeenten, provinciale sportraden en landelijke sportorganisaties) in de loop van de jaren tachtig hebben geformuleerd. Alleen de hoofdlijnen van het beleid worden beschreven.

In hoofdstuk 3 komen de rollen van het ministerie van VWS, de landelijke sportorganisaties (NOC*NSF, BRES en SSS) en de provinciale Sportraad wat uitgebreider aan de orde. Aangegeven wordt hoe het sportbeleid voor allochtonen zich in de loop der jaren heeft ontwikkeld.

De resultaten van de beleidsanalyse van gemeentelijke overheden worden in hoofdstuk 4 gepresenteerd. In dit hoofdstuk gaat de aandacht achtereenvolgens uit naar doelen en prioriteiten, strategieën voor sportstimulering, beleidsuitvoering, evaluatie en toekomstverwachtingen.

Het rapport wordt afgesloten met een concluderende samenvatting en een aantal aanbevelingen.

2 Achtergronden van sportstimuleringsbeleid voor allochtonen

2.1 Het tweesporenbeleid voor sport

Twee sporen naar sportstimulering van allochtonen

In het begin van de jaren tachtig werd aan de hand van enkele lokale sportdeelname-onderzoeken duidelijk dat de grootste allochtone groepen sterk waren ondervertegenwoordigd in de sport. In de meeste grote gemeenten, de vier grote steden voorop, werden experimenten opgezet om vooral de deelname van allochtonen aan sportverenigingen te bevorderen. Dit betrof ongeveer tien projecten per jaar in de periode 1981-1984. Deze gemeentelijke initiatieven en projecten werden financieel ondersteund door de rijksoverheid. Uit deze ervaringen moest meer duidelijkheid ontstaan over de wijze waarop allochtonen de Nederlandse sportwereld kunnen betreden. Halverwege de jaren tachtig werd het aanvankelijk experimentele beleid uitgewerkt tot een 'tweesporenbeleid' voor sport waarmee landelijk aansluiting werd gevonden bij het algemene minderhedenbeleid. In dit tweesporenbeleid ligt de nadruk meer op de methodiek waarlangs gewerkt zou moeten worden dan op een visie over de betekenis van sport voor allochtonen in Nederland. Enerzijds wordt gestreefd naar het meer toegankelijk maken van algemene sportvoorzieningen voor (leden van) etnische groepen (eerste spoor); anderzijds werd er naar gestreefd op lokaal niveau specifieke sportvoorzieningen en eigen organisatiestructuren voor etnische groepen mogelijk te maken (tweede spoor)⁶.

Achter deze specifieke doelstelling van het tweesporenbeleid schuilt een meer algemeen doel van het overheidsbeleid voor sport, namelijk het stimuleren van sportbeoefening, met name onder groepen die ondervertegenwoordigd zijn in de sportwereld. Allochtonen kregen dan ook een plaats binnen het sportstimuleringsbeleid, met als doelstelling *'het bevorderen dat leden van minderheidsgroepen - naar eigen keuze en aanleg - op verantwoorde wijze aan sportactiviteiten kunnen deelnemen dan wel op andere wijze daarbij betrokken zijn'*. Dit meer algemene, vooral 'kwantitatieve doel' gaat halverwege de jaren tachtig ook op voor het sportstimuleringsbeleid gericht op vrouwen, gehandicapten en ouderen. Pas vanaf het begin van de jaren negentig is het sportstimuleringsbeleid voor allochtonen meer in het teken komen te staan van 'integratie'. Dat heeft voor een belangrijk deel te maken met de intrede van het sociale vernieuwingsbeleid, waarvoor immers geldt dat maatschappelijke achterstanden moeten worden bestreden. Hier en daar wordt een accent gelegd op een specifieke doelgroep. Vanwege dit meer algemene beleid gaat de aandacht voor minderheden in de sport vanaf die tijd steeds meer uit naar integratie in (algemene, autochtone) sportverenigingen. Daarnaast gaan gemeenten in toenemende mate wijkgerichte acties ondernemen om sportbeoefening door de lagere sociaal-economische groepen te bevorderen. Sport wordt vanuit deze nieuwe visie een middel om integratie tussen bevolkingsgroepen te stimuleren. Hiermee is de betekenis van sport als doel op zich, het bewegen zelf en de kwantitatieve benadering van sportstimulering op de achtergrond geraakt. 'Sportclubs en wijkorganisaties moeten hun poorten openen', wordt het nieuwe credo in de jaren negentig. Een nog onderbelichte, maar interessante constatering is dat integratie

6 De Jong, F., *Allochtonen en sport in eigen kring. Integratie of isolatie?* Amsterdam, 1989.

van minderheidsgroepen langs deze weg het sportbeleid is ingeslopen, terwijl de plaats van sport in het minderheden- of integratiebeleid niet of nauwelijks naar voren komt.

De nota 'Sport en minderheden' van het ministerie van WVC (1985)

In het tweesporenbeleid staat het eerste spoor meer in het teken van integratie van allochtonen in de sportwereld dan het tweede. Hoewel ook door middel van zelforganisatie de Nederlandse sportwereld betreden kan worden, wordt lidmaatschap van 'autochtone' verenigingen beschouwd als 'volledige integratie' en uiteindelijk doel. Daarmee wordt tevens verondersteld dat het tweede spoor van tijdelijke aard is: zelforganisatie vindt plaats in een tussenfase op weg naar 'volledige integratie'. Impliciet heeft het tweede spoor een mobiliserende en emancipatoire werking. In de eigen vertrouwde omgeving van migranten met een zelfde achtergrond zou men wel eens eerder aan sportieve activiteiten willen deelnemen dan in een typisch Nederlandse sportvereniging. Bovendien kan binnen de eigen kring ervaring worden opgedaan met het reilen en zeilen van een eigen vereniging. Enige mate van integratie wordt daarmee in ieder geval bereikt, aangezien hier kennis, bestuurlijke kwaliteiten en vooral sociale vaardigheden voor vereist zijn. Daarnaast wijst het wezen van de wedstrijdsport uit dat er altijd tegenstanders (en vaak ook scheidsrechters, kaderleden en publiek) aanwezig zijn die een bepaalde mate van integratie veronderstellen, of op zijn minst helpen bevorderen. In het kader van het sportstimuleringsbeleid zou een overstap naar een algemene vereniging enige tijd later alsnog gemaakt kunnen worden, zo luidt de veronderstelling halverwege de jaren tachtig.

Plaats en betekenis van sport voor allochtonen

Volgens de nota 'Sport en minderheden' zou de sport in Nederland met zijn talloze verenigingen bij uitstek geschikt zijn voor de integratie van allochtonen. Sport kan in principe door iedereen worden beoefend. Formeel zijn er nauwelijks barrières om aan een sportactiviteit deel te nemen. Voor de integratie van allochtonen zou sport in die optiek mogelijkheden bieden om te participeren en (een stap verder) te integreren in de Nederlandse maatschappij. Juist omdat sport als recreatief en wedstrijdgericht stelsel van activiteiten in hoge mate gevarieerd is naar tak van sport en niveau van beoefening, kan iedereen er aan deel nemen. Voor sportbeoefening zelf is geen diploma vereist, men hoeft de Nederlandse taal niet meester te zijn en er is geen langdurige oriëntatie op de Nederlandse maatschappij vereist.

Toch blijken allochtonen zowel binnen als buiten de sportverenigingen halverwege de jaren tachtig weinig aan sport te doen. In de nota en landelijke voorlichtingsbrochures⁷ die hierop volgden, worden enkele mogelijke verklaringen voor deze ondervertegenwoordiging gegeven.

- In de landen van herkomst van allochtonen neemt sportbeoefening een minder prominente plaats in binnen de vrijetijdsbesteding van de inwoners.
- De sportcultuur in de landen van herkomst wijkt op een aantal punten af van de Nederlandse sportcultuur. Dit betreft niet uitsluitend de populariteit van takken van sport (die per land verschilt), maar bovenal de wijze van organisatie van sportbeoefening. Het betalen van contributie voor lidmaatschap van een

⁷ Zoals: Koolen, R., *Allochtonen en sport*, LOSA, 1987, en: Koolen, R., *De meest gestelde vragen over allochtonen en sport*, LOSA, 1992.

- vereniging, het verrichten van vrijwilligerswerk en het volgen van kader-cursussen zijn voor allochtonen (met name de eerste generatie migranten) nieuwe zaken die aansluiting bij een sportvereniging kunnen belemmeren.
- Het onvoldoende beheersen van de Nederlandse taal kan een belemmering zijn om met autochtonen te sporten.
 - Discriminatie en het als weinig of onvoldoende toegankelijk ervaren van autochtone sportorganisaties kunnen allochtonen weerhouden om tussen autochtonen aan sport te doen.
 - Vooral Marokkaanse en Turkse allochtonen zijn veelal afkomstig uit dunbevolkte agrarische gebieden waar sport voor velen een onbekend verschijnsel is.
 - Geloofsovertuiging, met name de Islamitische en Hindoestaanse, kan voor vrouwen en meisjes een belemmering zijn om deel te nemen aan sport.

Verder geldt in het algemeen dat de sportdeelname ongeveer evenredig toeneemt met opleidingsniveau en inkomen. Dit hangt samen met verschillen in levensstijl tussen de verschillende sociaal-economische groepen. De kosten van sport en in sterkere mate het prestige dat hieraan ontleend kan worden, zijn daarvoor indicatief. De gemiddeld lage sociaal-economische positie van allochtonen van Turkse, Marokkaanse en (in wat mindere mate) Surinaamse en Antilliaanse afkomst betekent dat de sportdeelname lager zal liggen dan het autochtone gemiddelde. In de eerste tussenrapportage is geconstateerd dat sportdeelname van allochtonen halverwege de jaren tachtig inderdaad ver beneden 'het landelijk gemiddelde' ligt maar ook nog achterblijft bij autochtonen met een lage sociaal-economische positie.

De genoemde verklaringen zijn algemeen, zoals ook het steeds gehanteerde begrip 'allochtonen' hierboven algemeen is. De invloed van elk van bovengenoemde verklaringen op de sportdeelname verschilt per etnische groep, naar land van herkomst, en ook met de leeftijd/verblijfstijd (eerste, tweede en derde generatie) en het geslacht. Een sportstimuleringsaanpak zou dan ook recht moeten doen aan deze nuancerings door 'maatwerk' te leveren.

Kortom, aan de ene kant zou sport volgens de nota als relatief 'laagdrempelige' activiteit een bijdrage kunnen leveren aan de integratie van allochtonen. Sport zou zelfs een startpunt van integratie van nieuwkomers kunnen zijn, waar scholing en werk minder direct in zouden (kunnen) slagen. Aan de andere kant is opgemerkt dat de sportwereld, en vooral de gevestigde sportverenigingen, zodanig verankerd zijn in een Nederlandse verenigingstraditie dat sportorganisaties wel degelijk drempels opwerpen die allochtonen weerhouden om lid te worden.

2.2 Landelijk en provinciaal sportbeleid

In de nota '*Sport en minderheden*' wordt dus enerzijds voorgesteld om allochtonen te stimuleren aan sport aan te doen. Anderzijds moeten maatregelen genomen worden om sportorganisaties meer toegankelijk te maken voor allochtonen. Voorlichting en publiciteit, kadervorming, anti-discriminatie, kennismakings-activiteiten en het ondersteunen van zelforganisatie van allochtonen zijn de belangrijkste maatregelen die het ministerie wil bevorderen. Voor de uitvoering van deze maatregelen ligt de verantwoordelijkheid hoofdzakelijk bij gemeentelijke en provinciale overheden (met name provinciale Sportraden) en sportorganisaties. Door middel van het subsidiëren van projecten die sportstimulering van allochtonen ten doel hebben, beoogt de directie Sportzaken van het ministerie van WVC vanaf

1986 de invoering van deze maatregelen te bevorderen. Daarmee is de taakgroep Sportstimulering van deze directie belast⁸.

Behalve subsidiëring van sportstimuleringsactiviteiten voor allochtonen, wordt ook subsidie verstrekt voor sportbeoefening die plaatsvindt onder de vleugels van welzijnsstichtingen voor allochtonen, club- en buurthuizen en jongerencentra. Bij het experimenteren met en uitvoeren van het tweesporenbeleid zijn tevens landelijke organisaties betrokken. NOC*NSF, de landelijke dienst Beweging, Recreatie en Spel (BRES) en de Stichting Spel en Sport (SSS) zijn door middel van subsidies van het ministerie van WVC in de gelegenheid gesteld om een consultant 'sport en allochtonen' in (tijdelijke) dienst te nemen. De landelijke sportorganisaties kunnen alle vanuit hun specifieke werkveld en deskundigheid bijdragen aan het opzetten en uitvoeren van sportprojecten op lokaal niveau. In de vier grote steden zijn dan al door het Rijk gesubsidieerde sportconsultanten actief met het opzetten van sportstimuleringsprojecten voor allochtonen.

Daarnaast hebben enkele provinciale besturen middelen beschikbaar gesteld voor het aanstellen van sportconsultanten met een sportstimuleringstaak voor allochtonen. In het begin van de jaren negentig zijn provinciale sportconsultanten voor allochtonen actief in Gelderland, Utrecht en Zuid-Holland. Deze zijn ondergebracht bij provinciale Sportraden of Sportservice-buro's. Vrijwel alle overige provinciale sportraden hebben taken op dit terrein, maar werken doorgaans met 'algemene' sportconsultanten.

Landelijke, provinciale en gemeentelijke sportconsultanten voor allochtonen zijn verenigd in het Landelijk Overleg Sportconsultanten voor Allochtonen (LOSA). In dit overleg worden kennis over en ervaringen met sportstimuleringsprojecten uitgewisseld. LOSA verspreidt ook op grotere schaal informatie, bijvoorbeeld door het uitgeven van voorlichtingsmateriaal en het organiseren van themabijeenkomsten.

Uiteindelijk zijn al deze maatregelen er op gericht het particulier initiatief te mobiliseren. In de Nederlandse sportwereld is dit particulier initiatief georganiseerd door middel van verenigingen, sportscholen en regionale en landelijke sportbonden die op hun beurt worden overkoepeld door NOC*NSF. Buiten dit sportbolwerk opereren nog tal van sportgroepen op de sportmarkt. Dit zijn meestal meer informele groepen die aan één of meer van de volgende kenmerken voldoen:

- geen deelname aan bondscompetities;
- geen of weinig (verenigings)verplichtingen;
- gericht op training en instructie;
- gericht op ontmoeting en ontspanning;
- gelieerd aan een organisatiekader buiten de sport (bedrijf, culturele of welzijnsinstelling).

Deze informele groepen bieden volgens WVC goede mogelijkheden om in te haken op het tweede spoor (zelforganisatie).

⁸ In het kader van de reorganisatie van de directie Sportzaken wordt deze taakgroep per 01-01-1996 opgeheven.

2.3 Sportstimuleringsbeleid van gemeenten

De rol van de gemeentelijke overheden op het terrein van sport was tot de jaren zeventig voornamelijk gelegen in aanleg, bouw en beheer van sportaccommodaties voor sportverenigingen⁹. Met deze technische taken schepten de gemeentelijke overheden de voorwaarden tot sportbeoefening in gereguleerd wedstrijdverband. De accommodaties moesten immers aan de minimale eisen van sportbonden voldoen. In de jaren vijftig waren onder andere uit deze voorwaardenscheppende taken de eerste professionele gemeentelijke diensten voor sport, lichamelijke opvoeding en jeugdzaken ontstaan. Vergeleken met de meeste andere beleidsterreinen, is het gemeentelijk sportbeleid tamelijk laat verzelfstandigd en wordt het nog steeds gekenmerkt door een betrekkelijke autonomie. In principe zijn gemeentelijke overheden vrij om wel of geen sportbeleid te voeren. Ook de wijze waarop zij beleid voeren is een gemeentelijke keuze. In de jaren zeventig en tachtig voeren voor zover bekend alle Nederlandse gemeenten in enigerlei mate een voorwaardenscheppend sportbeleid. De politieke en maatschappelijke legitimering hiervoor wordt onder meer gevonden in het bevorderen van een leefbare woonomgeving en een verantwoorde vrijetijdsbesteding.

In het begin van de jaren zeventig hebben steeds meer gemeenten hun voorwaardenscheppende taak voor de georganiseerde sport uitgebreid en begaven zich vanaf die tijd ook als activiteitsaanbieder op de sportmarkt. Het formuleren van sportbeleid kreeg pas werkelijk betekenis toen gemeenten in de jaren zeventig sportieve recreatie of recreatiesport gingen organiseren. Daarmee probeerden zij hun voorwaardenscheppende taak te verbreden naar terreinen buiten de georganiseerde verenigingssport. Hier ligt in feite de oorsprong van gemeentelijk sportstimuleringsbeleid dat meer een plaats kreeg *naast* het voorwaardenscheppende accommodatiebeleid dan *in samenhang* daarmee. Het was de tijd van trimacties, sportinstuiven en andere acties waarbij meedoen belangrijker (en vooral gezonder) werd geacht dan winnen. Lidmaatschap van een sportorganisatie was geen vereiste; iedereen kon meedoen. Het beleid inzake sportieve recreatie stond in het teken van een gezonde vrijetijdsbesteding waaronder zowel fysieke conditie als 'sociale ontspanning' werd verstaan. Ontmoeting en 'gezelligheid' waren aspecten die meetelden. De rijksoverheid subsidieerde gemeenten die activiteiten in dat kader gingen organiseren. In grote gemeenten werden hiervoor speciale consultants aangesteld.

Gemeentelijke sportstimulering heeft vanaf de jaren zeventig ook verzet opgeroepen. Lokale sportverenigingen zagen dat de gemeentelijke sportdienst zich ook ontpopte als aanbieder van sportactiviteiten, wat bij sport juist altijd leek voorbehouden aan het particulier initiatief. De recreatiesporters die hierop afkwamen werden als het ware met open armen ontvangen. De eigen bijdrage was laag, men kon zo binnen komen vallen en een professionele sportuitrusting was niet vereist. Verenigingen en particuliere sportscholen hadden er 'een concurrent' bij in een tijd waarin de onstuimige groei van de sportbeoefening ten einde kwam. Eerst waren deze sportinstuiven 'algemeen', wat wil zeggen dat in principe iedereen welkom was. In beginsel waren de activiteiten vooral gericht op recreanten die niet zo nodig aan officiële wedstrijden bij sportverenigingen wilden deelnemen. In de loop van de jaren zeventig en vooral in eerste helft van de jaren tachtig legden de gemeentelijke consultants zich steeds meer toe op speciale doelgroepen waarvan duidelijk was dat zij minder dan gemiddeld aan sport doen:

9 Stokvis, R., *Strijd over sport*. Deventer: Van Loghum Slaterus b.v., 1979.

vrouwen, werklozen, randgroepjongeren, gehandicapten, allochtonen en ouderen. Achteraf kan gesteld worden dat behalve de werkende, blanke, volwassen man elke bevolkingscategorie gedurende korte of langere tijd onder de aandacht is geweest van de consulent 'stimulering sportdeelname'.

Grote steden begonnen in de eerste helft van de jaren tachtig sportstimuleringsactiviteiten te ontwikkelen voor allochtonen. Andere gemeenten volgden vanaf het moment dat de nota *'Sport en minderheden'* uitkwam en er subsidies bij het ministerie van WVC in het verschieft lagen. Aanvankelijk waren de consulenten voor hun activiteitenbudget voor een belangrijk deel afhankelijk van subsidiebijdragen van het ministerie van WVC. Mede hierdoor is de doelgroepenbenadering en de uitvoering van stimuleringsprojecten bevorderd. Uiteindelijk is deze werkwijze uitgemond in lokale samenwerkingsverbanden tussen gemeentelijke sportdiensten, het welzijnswerk en belangenbehartigers van doelgroepen, waaronder ook minderhedenorganisaties. Opmerkelijk is dat het leeuwedeel van de sportstimuleringsprojecten, waaronder ook die voor allochtonen, zich in de jaren tachtig afspeelden buiten het blikveld van de sportverenigingen. Binnen de meeste gemeenten waren twee min of meer van elkaar gescheiden circuits ontstaan. Enerzijds was er de georganiseerde sport met zijn verenigingen en de plaatselijke sportraad als belangenbehartiger. Dit circuit verlangde van de gemeente over het algemeen niet veel meer dan het afdoende onderhouden en beheren van sportvoorzieningen (de voorwaardenscheppende taak). Anderzijds was er een groep van onduidelijke omvang ontstaan die sport buiten verenigingsverband beoefende. Sportstimuleringsconsulenten zorgden ervoor dat deze groep trouw bleef komen, steeds nieuwe aanwas kreeg en op maat werd bediend. Het behoorde niet tot de primaire taken van deze consulenten om de 'ongeorganiseerde sporters' naar de sportverenigingen te loodsen. Sportverenigingen hadden al eerder aangegeven dat zij niet in staat waren om 'maatschappelijke taken' op zich te nemen. Kennelijk beschouwden zij gehandicapten, randgroepjongeren, allochtonen en andere doelgroepen van beleid niet als potentiële leden, maar als potentiële problemen. En vanaf die periode stapelden de problemen zich bij de verenigingen toch al meer en meer op. Huurtarieven werden hoger, het bleek steeds moeilijker om de kaderleden voor de club te behouden en de ledentallen begonnen voor het eerst te stagneren. Daarnaast verlangden gemeenten en bonden steeds meer inspanningen van verenigingen op bestuurlijk en administratief gebied. Bij sportstimulering stelden verenigingen zich over het algemeen op het standpunt dat 'wij niet aan maatschappelijke opvang en hulpverlening doen'.

Tegen deze achtergrond moet de aandacht van gemeenten voor 'sport en allochtonen' worden gezien. De doelgroepgerichte benadering van sportstimulering heeft deze aandacht bevorderd, evenals de subsidiemogelijkheden die het ministerie van WVC sinds 1981 (en vooral vanaf 1985) heeft geboden. Hieraan ten grondslag ligt de sterke ondervertegenwoordiging van allochtonen in sport en vooral bij sportverenigingen. Dit laatste werd door de meeste onderzoekers en beleidsmedewerkers veel meer toegeschreven aan de sociaal-economische en culturele achtergronden van migranten dan aan het onvermogen van sportverenigingen om hen in de clubgelederen op te nemen. Pas toen het onderwerp 'discriminatie in de sport' wat meer in de belangstelling kwam te staan, is de aandacht gedeeltelijk verschoven van de allochtone (niet-)sporter naar het functioneren van autochtone of gemengde sportverenigingen.

De landelijke aandacht die het ministerie van WVC gaf aan promotie en publiciteit, sportstimuleringsprogramma's, het lokaal inschakelen van welzijns- en migrantenorganisaties en het stimuleren van kaderontwikkeling hebben ertoe bijgedragen dat

de meerderheid van de grote en middelgrote gemeenten sportstimuleringsprojecten voor allochtonen hebben opgezet en uitgevoerd. Door het werken met subsidies en bijbehorende criteria heeft het er onbedoeld ook toe geleid dat de meerderheid van deze gemeenten op het gebied van sportstimulering voor allochtonen in de jaren tachtig in de praktijk ongeveer hetzelfde deden: alleen de mate waarin verschilde. Tegen het einde van de jaren tachtig hebben steeds meer gemeenten hun ervaringen uit het verleden vertaald in een meer lokale aanpak voor sportstimulering. De instrumenten hiertoe zijn dan ongeveer bekend en gemeenten leggen afhankelijk van de lokale situatie het accent op één of meer methodieken. Het gemeentelijk sportbeleid heet dan wel autonoom beleid te zijn, toch wijken de meeste gemeenten slechts van elkaar af door het leggen van andere accenten bij dezelfde beleidsinstrumenten.

2.4 Landelijke sportorganisaties

In 1988 werd een drietal landelijke consultants 'sport en minderheden' aangesteld bij NOC*NSF, de landelijke dienst BRES en de Stichting Spel en Sport (SSS). De projectplaatsen van deze drie consultants werden door het ministerie van WVC voorsnog voor de duur van vier jaar gesubsidieerd. Toen deze periode afliep, heeft WVC het subsidie aan NOC*NSF en BRES met 3 jaar verlengd. In deze extra tijd moesten de landelijke sportorganisaties nadrukkelijk zorgen voor het onderbrengen van de kennis en ervaring die de projectmedewerkers hadden opgedaan in het reguliere beleid¹⁰. De invulling van de taken van deze consultants wijken op een aantal aspecten van elkaar af omdat de organisaties waarbij zij zijn aangesteld alle hun eigen beleid formuleren.

De consultant bij NOC*NSF richt zich op het opzetten en ondersteunen van projecten binnen de georganiseerde sport (verenigingen, sportbonden en hun afdelingen en districten). Om de achterban van NOC*NSF te bedienen, richt deze consultant zich zowel op het eerste spoor (autochtone of etnisch-gemengde verenigingen) als het tweede spoor (allochtone verenigingen of teams) van het sportstimuleringsbeleid.

BRES ontwikkelt voornamelijk projecten binnen het sociaal-cultureel werk. Bij de projectvoorbereiding en -uitvoering werkt de consultant derhalve nauw samen met jongerencentra, buurt- en clubhuizen en lokale zelforganisaties van migranten. Hier staat het tweede spoor meer centraal.

De consulente van de SSS heeft als werkterrein voornamelijk gemeenten, maar daarnaast ook provincies en landelijke (sport)organisaties. De taken van deze consultant kunnen zich zowel op het eerste en tweede spoor richten. De SSS rekent vooral beleidsadvisering, -evaluatie en projectontwikkeling tot haar taken. In het volgende hoofdstuk wordt ingegaan op de beleidsontwikkelingen met betrekking tot sportbeoefening door allochtonen binnen deze landelijke organisaties.

¹⁰ Inmiddels worden de projectmedewerkers niet meer door VWS gesubsidieerd.

3 Analyse van landelijk en provinciaal sportbeleid

3.1 Inleiding

In dit hoofdstuk worden de belangrijkste ontwikkelingen in het landelijke en provinciale sportstimuleringsbeleid voor allochtonen besproken. Allereerst wordt in 3.2 het beleid van de directie Sportzaken van het ministerie van WVC (sinds 1994 VWS)¹¹ behandeld. Hierbij staan het subsidie- en onderzoeksbeleid centraal.

Daarna komt het sportstimuleringsbeleid voor allochtonen van de grootste landelijke sportorganisaties waarmee VWS een subsidierelatie onderhoudt aan de orde. In 3.3 gaat de aandacht uit naar het Sport=gaaf!-project en het anti-discriminatiebeleid van NOC*NSF. Paragraaf 3.4 schetst een beeld van de BRES-aanpak en paragraaf 3.5 informeert over beleidsontwikkelingen en sportprojecten waar de Stichting Spel en Sport bij betrokken is geweest. Het hoofdstuk wordt afgesloten met een beschrijving van het provinciale beleid op dit terrein. Hiertoe wordt onder andere de provincie Zeeland als casus opgevoerd¹².

Dit hoofdstuk is gebaseerd op interviews met medewerkers van de genoemde organisaties. Daarnaast is gebruik gemaakt van eerder verrichte evaluaties, onderzoeken en beleidsrapporten.

3.2 De directie Sportzaken van het ministerie van VWS

De directie Sportzaken¹³ onthoudt zich op het terrein van sport in principe van taken waarvan wordt aangenomen dat ze uitgevoerd worden door gemeenten en provincies. Landelijke taken van de directie Sportzaken zijn het ondersteunen van landelijke sportorganisaties, het topsportbeleid en het initiëren en subsidiëren van beleidsrelevant onderzoek. Daarnaast worden lokale experimenten met een innovatief karakter financieel ondersteund. De taakgroep Sportstimulering is onder meer belast met het bevorderen van de sportbeoefening door allochtonen. Ook binnen deze taakgroep vormen subsidiëring van lokale projecten, beleidsinnovatie, voorlichting en evaluatie-onderzoek de kern van de werkzaamheden.

3.2.1 Subsidie en innovatie

De jaren tachtig

De aandacht van de rijksoverheid voor de positie van allochtonen in de Nederlandse sportwereld heeft geen lange geschiedenis. Van 1981 tot 1984 keerde de directie Sportzaken subsidies uit aan hoofdzakelijk de vier grote steden die experimenten uitvoerden om de sportdeelname van allochtone inwoners te bevorderen. Mede op basis van een evaluatie van deze circa veertig experimenten is het tweesporenbeleid voor het stimuleren van de sportdeelname van allochtonen neergelegd in de nota '*Sport en minderheden*' (WVC, 1985)¹⁴.

11 Zie voor het gebruik van de afkortingen WVC en VWS noot 1.

12 Deze keuze hangt samen met de selectie van gemeenten in het kader van de beleidsanalyse van lokale overheden. Daarin is Zeeland namelijk niet vertegenwoordigd (zie hoofdstuk 4).

13 Op basis van een interview met Theo Straub en Bea van Golen van de taakgroep Sportstimulering.

14 Zie hoofdstuk 2.

Het sportstimuleringsbeleid is er vooral op gericht om intermediaire organisaties te beïnvloeden. Via het toekennen van subsidies en het hieraan relateren van formele criteria, worden gemeenten, lokale en landelijke sport- en welzijnsorganisaties gestimuleerd om inspanningen te leveren ten behoeve van de integratie van allochtonen in de sportwereld. In de eerste jaren ging het hierbij slechts om een geringe financiële bijdrage. In de periode 1986-1988 hebben ruim duizend instanties een subsidie-aanvraag ingediend bij WVC. Aan driekwart van de aanvragende instanties is een subsidiebedrag toegewezen, variërend van f 500,- tot f 25.000,-, met een gemiddelde van bijna f 2.500,-. Het waren vooral particuliere welzijnsorganisaties en organisaties uit het sociaal-culturele werk die een beroep deden op financiële ondersteuning. In mindere mate zijn subsidies verstrekt aan sportorganisaties van allochtonen, algemene sportorganisaties en provincies. Dat algemene sportverenigingen niet warm liepen voor een stimuleringsproject was teleurstellend. In 1986 was juist een start gemaakt met de landelijke sportstimuleringscampagne door middel van de actie *'Sport, zelfs ik doe het'*. Deze campagne was bedoeld om sportverenigingen te stimuleren actiever in te spelen op maatschappelijke ontwikkelingen. Diverse doelgroepen en thema's van het sportbeleid waaronder ook 'sport en minderheden' werden hierin belicht.

Gezien het grote aantal projecten over het hele land, ligt de waarde van het projectenbeleid van WVC in de jaren tachtig in het mobiliserende effect. Vooral gemeenten en welzijnsinstellingen gaven in toenemende mate aandacht aan sportstimulering voor allochtonen. Aan de hand van de ervaringen met deze lokale projecten werd het beleid zowel van de rijksoverheid als van gemeenten en landelijke organisaties meer onderbouwd. De directie Sportzaken stelde vervolgens subsidies beschikbaar voor specialisten op dit terrein: de consultants sportstimulering allochtonen. Deze traden in dienst bij de landelijke sportorganisaties NOC*NSF, BRES en SSS. De landelijke consultants hadden een eigen overlegclub. Binnen het LOSA wordt nog steeds kennis en ervaring uitgewisseld tussen de sportconsultanten voor allochtonen van de landelijke sportorganisaties, provinciale sportraden en de grote gemeenten. LOSA heeft ook een voorlichtende rol over sportbeoefening door allochtonen aan organisaties die sportstimulering als doel hebben. Zo heeft LOSA enkele brochures laten vervaardigen. Voor hun gemeenten hadden de lokale sportconsultanten de taak om het sportstimuleringsbeleid te coördineren, projectaanvragen te beoordelen en op te stellen en om overleg te arrangeren met lokale sport- en welzijnsorganisaties.

Op landelijk niveau waren de contacten met categoriale sportorganisaties van beperkte invloed op het beleid. In eerste instantie zouden juist de etnische sportfederaties van Turken, Molukkers, Antillianen en Surinamers de motoren achter het tweede spoor moeten zijn. Toen bleek dat het organisatorisch draagvlak van deze 'etnische sportkoepels' ontoereikend was, werd het bevorderen van sport in eigen kring volledig naar categoriale instellingen op gemeentelijk niveau verlegd. Hiervoor konden de zelforganisaties van allochtonen subsidie-aanvragen indienen bij de directie Sportzaken. Deze laatste hield echter wel de contacten aan met de landelijke belangenbehartigers van de 'etnische sportkoepels' en bleef bovendien in overleg met het Nederlands Centrum voor Buitenlanders. De meeste landelijke etnische sportorganisaties zijn inmiddels ter ziele of leiden een kwijnend bestaan.

De jaren negentig

Het accent van sportstimuleringsbeleid is gaandeweg verschoven van uitvoerend naar initiërend en ondersteunend. De taakgroep Sportstimulering van WVC heeft een belangrijke bijdrage geleverd aan deze verschuiving door (binnen het kader van

de nieuwe Welzijnswet van 1986) subsidie-aanvragen van lokale welzijnsorganisaties rechtstreeks te honoreren. Mede onder druk van overheidsbezuinigingen (zowel binnen gemeenten als het rijk) is het gemeentelijk aanbod van sportinstuiven en sportkennismakingscursussen voor allochtonen onder druk komen te staan en in een aantal gevallen reeds opgeheven of organisatorisch overgedragen aan lokale sport- en welzijnsorganisaties. Vanaf 1990 is het sportstimuleringsbeleid van WVC meer in het teken komen te staan van sociale vernieuwing. De taakgroep ontwikkelt zelf geen blauwdrukken voor sportstimuleringsprojecten meer. Er worden subsidies toegekend aan innovatieve sportstimuleringsprojecten. Het doel hiervan is het ontwikkelen van nieuwe methodieken en modellen en het toetsen van de effecten. Belangrijk hierbij is dat de kennis over de opzet van en werkwijze bij deze projecten ook onder de aandacht van andere gemeenten wordt gebracht. Allochtonen vormen nog steeds een belangrijke aandachtsgroep, alhoewel de legitimering hiervoor meer is komen te liggen bij het bestrijden van maatschappelijke achterstand. Dit blijkt bijvoorbeeld uit de toegenomen aandacht voor multi-projecten¹⁵ en sportstimuleringsprojecten in achterstandswijken. Deze verandering van de beleidskoers is ook van toepassing op andere welzijnsterreinen. Er worden alleen nog genormeerde subsidies toegekend wanneer de plannen van de aanvragende instantie innovatief en haalbaar zijn.

De taakgroep Sportstimulering streeft er naar om projecten van landelijke sportorganisaties steeds verder te vervolmaken. Zij tracht dit te doen door het aanbod steeds zodanig bij te (laten) stellen dat hiermee tegemoet wordt gekomen aan de vraag en de capaciteit van lokale organisaties. Het feit dat NOC*NSF behalve sportbonden tegenwoordig ook gemeenten benaderd om deel te nemen aan *Sport=gaaf!*-projecten wordt als 'winst' beschouwd. Omdat projectsubsidies en projectplaatsen van tijdelijke duur zijn, wordt steeds geprobeerd om de betrokken lokale en landelijke organisaties binnen een termijn van enkele jaren zelf de kosten te laten dragen. In de jaren tachtig werden de subsidies nog eenmalig voor de duur van één jaar toegekend. Het ging toen namelijk om kortlopende projecten met vooral promotionele waarde. Omdat de resultaten voor de langere termijn ongunstig bleken, is overgestapt naar intensievere projecten met een looptijd van enkele jaren.

Een andere landelijke ontwikkeling die VWS signaleert is dat het sportstimuleringsbeleid steeds specifiekier wordt. Op lokaal niveau moet maatwerk geleverd worden. Niet alleen daar waar het verschillen tussen bevolkingsgroepen aangaat, maar ook met betrekking tot het uitwerken van beleidsmaatregelen. Anti-discriminatiebeleid voor de sport is daar een voorbeeld van (zie 3.3.2).

Het grootste en meest hardnekkige knelpunt bij sportstimulering voor allochtonen is het werven, opleiden en inzetten van allochtoon kader. De directie Sportzaken subsidieerde al jaren geleden specifieke kaderopleidingen voor allochtonen in de vier grote steden. Nu zijn BRES en NOC*NSF de belangrijkste sportorganisaties die kadervorming van allochtonen in het projectenbeleid tot hun taken rekenen.

15 Multi-projecten hebben een grotere reikwijdte dan meer traditionele sportstimuleringsactiviteiten zoals gemeentelijke sportinstuiven of kennismakingsactiviteiten. Door middel van multi-projecten wordt ook getracht om meerdere doelen te realiseren. Sport krijgt via deze integrale aanpak een grotere maatschappelijke relevantie omdat er bijvoorbeeld naar wordt gestreefd de werkgelegenheid te vergroten, de leefbaarheid van buurten te verbeteren en de integratie van minderheden te bevorderen. Vaak hangen de doelstellingen van een multi-project zo nauw met elkaar samen, dat de vraag gerechtvaardigd is of het geen oude wijn in nieuwe zakken is. Een voordeel van multi-projecten kan zijn dat gemeentelijke afdelingen en diensten meer met elkaar en met lokale, particuliere instellingen gaan samenwerken.

Een laatste knelpunt is de onrust binnen gemeentelijke afdelingen Sport en Recreatie als gevolg van ambtelijke reorganisatie en kerntaken discussies. Deze afdelingen komen hierdoor onder druk te staan. Dit kan ten koste gaan van specifieke taken zoals sportstimulering voor allochtonen. Bovendien wordt hierdoor op beleidsniveau minder energie gestoken in vernieuwing, onderzoek en evaluatie.

De taakgroep Sportstimulering signaleert nog steeds een behoefte aan sportbeoefening binnen lokale categoriale instellingen. Zelforganisaties van allochtone groepen doen hierbij vaak een beroep op gemeenten voor financiële en organisatorische ondersteuning. Het gemeentelijk draagvlak voor deze ondersteuning is in de loop der jaren kleiner geworden door een politieke verharding jegens minderheden¹⁶, bezuinigingen en de zware wissel die het trekt op de personele inzet van gemeentelijke sportdiensten. Vaak blijkt het resultaat van deze inspanningen teleurstellend, vooral bij het instandhouden van jonge en onervaren allochtone sportverenigingen. Gezien de manifeste behoefte aan sport in eigen kring stelt VWS nog steeds subsidie beschikbaar voor sportprojecten die uitsluitend of voornamelijk voor allochtonen zijn opgezet. Overigens is het aantal aanvragen hiervoor teruggelopen. De meeste subsidie-aanvragen voor allochtone sportprojecten hebben tegenwoordig betrekking op sportcursussen voor vrouwen. Het gaat dan veelal om islamitische vrouwen en meisjes die willen leren fietsen en zwemmen, en recreatieve sportactiviteiten in de zaal willen beoefenen.

Al met al is de ministeriële inzet voor sportstimulering voor allochtonen uitgedrukt in financiële middelen, tegen de stroom van overheidsbezuinigingen in, gestegen. Tijdens de experimentenfase in het begin van de jaren tachtig groeide het subsidiebudget tot f 300.000,-. Het in nota '*Sport en minderheden*' voorgestelde budget van één miljoen gulden is nooit beschikbaar gekomen. Wel is het budget de afgelopen jaren toegenomen tot f 800.000,-¹⁷. Het totale budget Stimulering Sportdeelname bedraagt 6,5 miljoen gulden, waarvan 4 miljoen besteed wordt aan sportactiviteiten. De helft van het totale budget gaat jaarlijks naar de drie landelijke sportorganisaties.

3.2.2 Onderzoek en beleidsevaluatie

De taakgroep Sportstimulering beoordeelt de effecten van haar sportstimuleringsbeleid voor allochtonen in eerste instantie niet in kwantitatieve termen. De belangrijkste resultaten liggen in 'het landelijk in de schijnwerpers plaatsen van sportstimulering voor in Nederland woonachtige etnische groepen'. Door de aandacht van de taakgroep voor deze doelgroep en de middelen die daaraan gekoppeld worden (projectsubsidies, onderzoek, evaluatie, voorlichting) zijn steeds meer gemeenten actief geworden op dit terrein. De taakgroep heeft dit verbredingsproces in ieder geval versneld. Aan de hand van beleidsevaluaties en onderzoeken wordt het subsidiebeleid regelmatig bijgesteld. Hieronder wordt een aantal onderzoeks- en evaluatierapportages besproken.

16 Waarmee een meer zakelijke, pragmatische en op direct resultaat gerichte houding wordt bedoeld. Doel van overheids-inspanningen op het terrein van minderheden is gelegen in participatie en integratie. Beïnvloed door de discussie in 1993 en 1994 over zogenaamde zwarte en witte scholen, is de animo om etnische groepsvorming te stimuleren ook in de sport danig gedaald.

17 Inclusief anti-discriminatiebeleid, onderzoek en formatieplaatsen van landelijke sportorganisaties.

Stand van zaken in 1986

In 1986 had WVC al vastgesteld dat een gedegen basis voor het bepalen van kwantitatieve sportdeelname-effecten ontbrak¹⁸. In opdracht van de directie Sportzaken concludeerde onderzoeker Beaujon dat "(...) *sportbeoefening door etnische en culturele groeperingen dan geen onontgonnen gebied meer mag zijn, toch is er nog maar relatief weinig bekend over deze wijze van vrijetijdsbesteding door minderheden.*" Verder wordt in dit onderzoek integratie van allochtonen via sport betwijfeld. Het biedt weliswaar de gelegenheid om verschillende bevolkingsgroepen met elkaar in contact te brengen, maar het voorziet evenzeer in de mogelijkheid om juist die contacten af te houden. Het sportbeleid zou er goed aan doen zich in eerste instantie te richten op het bevorderen van de participatie van allochtonen en daar de voorwaarden voor te scheppen. Daartoe moet het beleid rekening houden met de gedifferentieerde samenstelling van de allochtone bevolking, naar leeftijd, verblijfsduur, geslacht, land van herkomst en sociaal-economische positie. Daar zullen de sportactiviteiten en de projectaanpak op moeten worden afgestemd. Ook moet rekening worden gehouden met de onbekendheid van etnische groepen met de aard en organisatie van de sport in Nederland. Aanbevolen wordt voorlichting aan allochtonen en autochtonen op maat te leveren. Mond-tot-mond-reclame werkt dan het best en de directe woon-omgeving is bij uitstek de plaats om activiteiten te organiseren. Deelnamebevordering van allochtonen zou slechts slagen wanneer er toenadering van twee kanten plaatsvindt. Het Nederlandse sportkader moet hier langzamerhand vertrouwd mee worden gemaakt.

Het tweede spoor

Na deze eerste uitkomsten uit literatuuronderzoek, is besloten het sportstimuleringsbeleid voor allochtonen meerdere keren landelijk te onderzoeken¹⁹. In 1989 heeft WVC onderzoek laten doen naar omvang, motieven en problemen van categoriale vormen van sportbeoefening waarbij specifieke aandacht uitging naar takken van sport en organisatieverbanden²⁰. De inventarisatie heeft 339 sportinitiatieven voor en door allochtonen opgeleverd. De groepsgrootte loopt uiteen van 14 tot 85 personen. Recreatieve sportactiviteiten waarvoor geen contact is met sportbonden, officiële instanties of andere (zelf)organisaties zijn hier niet bij inbegrepen. Het ontstaan van zelforganisaties die sportactiviteiten ontplooiën is voor een belangrijk deel terug te voeren op etniciteit. Daaronder wordt de onderlinge verbondenheid van leden van een etnische groep verstaan. Etniciteit is emotioneel geladen en gerelateerd aan de verhouding tussen minderheid en meerderheid. De waarde van het tweede spoor moet afgelezen worden tegen een aantal functies van categoriale sportinitiatieven die voor een belangrijk deel ook buiten de sport zelf liggen, namelijk:

- een toevluchtfunctie;
- een hulpverleningsfunctie;
- een sociaal-culturele functie;
- een emancipatorische functie.

Deze functies zijn vooral van (preventieve) betekenis voor de allochtone jeugd.

18 Beaujon, E., *Minderhedensport in perspectief. Literatuurstudie*. ISG, UvA in opdracht van het ministerie van WVC: Rijswijk, 1986.

19 Deze vervolgonderzoeken worden in deze rapportage kort aangehaald. Voor meer informatie wordt verwezen naar de oorspronkelijke bronnen.

20 De Jong, F., *Allochtonen en sport in eigen kring. Integratie of isolatie?* ISG, UvA in opdracht van het ministerie van WVC, Rijswijk: 1989.

Sport kan ook een functie hebben als alternatief maatschappelijk stijgingskanaal. Via het leveren van sportprestaties kan het zelfvertrouwen toenemen. Een succesvolle (top)sportcarrière kan bovendien van betekenis zijn voor het maatschappelijk aanzien van de betreffende etnische groep. Allochtone jongeren kunnen zich optrekken aan succesvolle allochtone sporters.

In het onderzoek wordt verder een aantal vooroordelen over zelforganisaties in de sport weerlegd. Het is in eerste instantie niet discriminatie in autochtone verenigingen die de drijfveer vormt voor aansluiting bij een zelforganisatie, maar veeleer het streven naar onderling sociaal contact in een eigen sfeer. Ook het zich bewust afschermen van de Nederlandse (sport)samenleving door middel van een eigen club kon niet worden aangetoond. Zelforganisaties hebben meestal contact met de Nederlandse samenleving, door samenwerking en overleg met andere instellingen, deelname aan een bondscompetities en toernooien of andere contacten voor zowel het formele functioneren als tijdens het uitvoeren van activiteiten door de leden. Bovendien zijn over het algemeen leden uit andere etnische groepen, waaronder ook de Nederlandse, welkom als deelnemer. Een conclusie van het onderzoek luidt dan ook dat met sportinitiatieven van zelforganisaties integratie wordt nagestreefd. Tenslotte wordt gewezen op de moeite die allochtonen hebben om de organisatie in stand te houden of uit te breiden. Gebrekkige faciliteiten, gebrek aan deskundig kader en financiële problemen brengen de continuïteit van de sportinitiatieven in gevaar. In een tijd dat gemeenten bezuinigen en de organisatie van sport wordt gekenmerkt door schaalvergroting en verdere professionalisering, zijn allochtone zelforganisaties, ondanks hun maatschappelijke relevantie, extra kwetsbaar.

Evaluatie sportstimulering

WVC heeft twee evaluatie-onderzoeken verricht naar lokale sportstimuleringsprojecten voor (o.a.) allochtonen die door de directie Sportzaken werden gesubsidieerd. Het eerste onderzoek²¹ geeft een beeld van de resultaten van deze projecten over de periode 1986-1989. De conclusies hebben betrekking op 758 gesubsidieerde projecten die uitsluitend op allochtonen gericht waren. De belangrijkste conclusies zijn.

- Het totaal aantal deelnemers bedroeg minimaal 24 duizend. Het aantal deelnames wordt geschat op 270 duizend.
- In bijna 4% van de projectverslagen is aangegeven dat de beoogde activiteiten niet hebben plaatsgevonden.
- Ongeveer 60% van de projectuitvoerders was van mening dat de doelstelling was gehaald (meestal sportdeelname vergroten, sociaal contact verbeteren en/of integratie).
- De meeste activiteiten werden georganiseerd door categoriale organisaties en het sociaal-cultureel werk. Vaak werkten deze organisaties nauw samen met sportverenigingen, gemeenten en wijkraden.
- Meer dan 40% van de projectkosten werd gedekt met WVC-subsidies. Alleen wanneer gemeenten of provinciale sportraden organisator waren, bedroegen de middelen die zij inbrachten een ongeveer gelijkwaardig deel. Een klein gedeelte van de inkomsten kwam uit eigen bijdragen van de deelnemers. De kosten hadden voornamelijk betrekking op de huur van accommodaties (40%), vergoedingen voor sportleiders en materiaalkosten.

21 Ministerie van WVC, Sport en minderheden. Evaluatie projecten(beleid) 1986-1989. Rijswijk: 1990.

- Meestal waren de projecten gericht op één of enkele specifieke doelgroepen, soms zelfs op een aandachtsgroep binnen één etnische groep.
- Het aanbod bestond voornamelijk uit toernooien, kennismakingsactiviteiten, training en deelname aan competities. Voetbal, zwemmen en in mindere mate volleybal, gymnastiek en vechtsporten waren takken van sport die het meest voorkwamen.
- Een goede inventarisatie van sportieve behoeften van de doelgroep werd sporadisch gemaakt. Bovendien werden de doelgroepen in veel gevallen moeizaam of slecht bereikt.
- 70% van de uitvoerders gaf aan de projecten voort te zetten. Zij achten het wel van belang de projectduur aanmerkelijk te verlengen. Een looptijd van een jaar is te kort om structureel effect te sorteren.

In het evaluatierapport wordt geconstateerd dat de meeste projectuitvoerders anno 1989 geen beleid op langere termijn voor sport en minderheden hebben ontwikkeld. Eén van de knelpunten is dat de financiering van projecten geen structurele basis heeft. Gemeenten en welzijnsinstellingen kunnen de kosten soms niet opbrengen wanneer WVC zich terugtrekt. Men verwacht dat de deelname onvoldoende is, wanneer de eigen bijdrage sterk wordt verhoogd. Zelfs met een bijdrage van WVC viel de deelname in veel gevallen tegen. Projectuitvoerders schreven dit toe aan de onbekendheid van minderheden met sport, verenigingen en bijbehorende regels. Eén van de grootste knelpunten was gebrek aan deskundig organisatorisch en sport-technisch kader. Zodoende was men aangewezen op vrijwilligers met onvoldoende kennis van de doelgroepen en sporttechnische zaken en met onvoldoende organisatorisch vermogen. Meer praktische knelpunten waren 'beperkte financiële middelen' en 'geen geschikte accommodatie' (qua lokatie en toerusting).

Een tweede evaluatie-onderzoek naar het subsidiebeleid inzake sportstimulering voor allochtonen²² heeft betrekking op de periode 1987-1991. Vergeleken met projecten voor andere doelgroepen, scoort sportstimulering voor allochtonen op de meeste criteria slecht. In iets meer dan een kwart van de minderhedenprojecten wordt het doel geheel bereikt²³. Bij andere projecten geldt dit voor de helft. Bij 28% van de minderhedenprojecten is aangegeven dat het project geen vervolg heeft gekregen vanwege tegenvallende resultaten (gemiddeld: 22%). Overigens is het aantal sportprojecten voor minderheden met rijkssubsidie veel groter dan voor andere doelgroepen.

Minderhedenprojecten scoren (vaak veel) minder dan gemiddeld bij de kwaliteit van de projectopzet. Probleemanalyses ontbreken (53%), er is geen concrete doelstelling geformuleerd (28%), een actieplan is niet opgesteld (41%) of een evaluatie is achterwege gebleven (49%). Deze lage scores worden toegeschreven aan de kleinschaligheid en beperkte opzet ('kennis maken met sport') van de minderhedenprojecten. Ten opzichte van sportprojecten voor ouderen (58%) en vrouwen (39%) wordt bij een klein deel van de minderhedenprojecten (16%) ruim aandacht aan kadervorming besteed. Bij meer dan de helft van de minderhedenprojecten wordt in het geheel geen aandacht aan kadervorming of deskundigheidsbevordering besteed. Indien de projectsubsidies van WVC worden stopgezet, zou 77% van de organisatoren van minderhedenprojecten de activiteiten niet (37%) of waarschijnlijk

²² Zoutendijk, D.C., *Sportstimulering en projectenbeleid*. CBOO, Fac. Bestuurskunde, Universiteit van Twente, Enschede: 1992. Dit onderzoek was overigens ook gericht op andere doelgroepen van het sportstimuleringsbeleid.

²³ Voor bijna de helft van deze projecten wordt het doel gedeeltelijk bereikt.

niet (40%) continueren. Ook deze percentages liggen beduidend hoger dan bij andere doelgroepen van overheidsbeleid. Tussen 1978 en 1991 is het percentage respondenten (hoofdzakelijk gemeenten) dat minderheden aanmerkt als doelgroep van het sportstimuleringsbeleid gestegen van 46% naar 52%. Voor gehandicapten (54%), ouderen (57%), schooljeugd (63%) liggen deze percentages (in 1991) hoger. Over het projectenbeleid voor sportstimulering van WVC concludeert de onderzoeker dat het 'een tamelijk hoge effectiviteit' heeft omdat veel projecten zonder rijkssubsidie geen doorgang zouden vinden. De doelbereiking van de sportstimuleringsprojecten wordt over het geheel als 'tamelijk hoog' gezien. De sportprojecten voor minderheden vormen hier een uitzondering op.

3.3 NOC*NSF

NOC*NSF formuleerde in 1988 haar sportbeleid voor allochtonen. In dat jaar werd ook een projectmedewerker 'sport en allochtonen' aangesteld. Enkele jaren later is een consultant op het gebied van anti-discriminatiebeleid bij NOC*NSF in dienst getreden. Beide medewerkers²⁴ hebben een tijdelijke aanstelling voor enkele jaren. De projectmedewerker voert de coördinatie over het sportstimulerings- en kadervormingsproject *Sport=gaaf!*. Daarnaast organiseert NOC*NSF scholingsbijeenkomsten voor verenigingskader, sportleraren, scheidsrechters, gemeenteambtenaren (de applicatiecursus 'Sport en allochtonen') en allochtone sporters. Voor het verenigingskader zijn de thema-programma's 'Sport en allochtonen' en 'Verenigings Begeleider Allochtoon Kader' ontwikkeld²⁵. Ook is er een thema-programma dat het recruter en behouden van allochtoon kader tot doel heeft. Regelmatig wordt op landelijke schaal voorlichtingsmateriaal uitgebracht over 'sport en allochtonen', zoals thema-brochures en video's. Tenslotte vindt in opdracht van NOC*NSF met enige regelmaat onderzoek plaats op het terrein van 'sport en allochtonen'. De laatste jaren heeft dit vooral betrekking op (het bestrijden van) discriminatie in de sport en op de tribunes.

3.3.1 Sport=gaaf!

Aanpak

Het project *Sport=gaaf!*²⁶ is zowel gericht op het stimuleren van sportbeoefening als op kadervorming. De doelgroepen van het project zijn groeperingen met een maatschappelijke achterstand waaronder allochtonen. De eerste jaren verliep de projectuitvoering langs verticale lijn (NOC*NSF-bonden-verenigingen). Vanaf 1989 zijn het vooral gemeenten die NOC*NSF inhuren om de integratie van allochtonen in sportverenigingen te bevorderen. Een *Sport=gaaf!*-project duurt ongeveer 3 jaar. Elk jaar worden de accenten verlegd²⁷.

24 Deze medewerkers (Robert Zwart en Sjoerd van Tiel) zijn voor dit onderzoek geïnterviewd.

25 Voor de uitvoering hiervan zijn door NOC*NSF docenten opgeleid.

26 Zie voor een uitgebreide beschrijving van de aanpak het werkboek 'Sport=gaaf!' (NOC*NSF, 1994).

27 NOC*NSF, Conceptnotitie over sportstimulering, 1995.

Eerste jaar:

- voorlichting aan kader en potentiële deelnemers;
- deskundigheidsbevordering project-uitvoerend kader;
- stimuleren van deelname aan sportactiviteiten;
- aanzet tot beleidsontwikkeling op langere termijn.

Tweede jaar:

- recrutering en scholing van nieuw kader afkomstig uit deelnemers;
- uitbreiding van het aantal deelnemers;
- formulering en vaststelling van beleid op langere termijn.

Derde jaar:

- continuïteit in sportaanbod voor deelnemers uit achterstandsgroepen;
- voortzetting van werving en scholing allochtoon kader;
- implementatie van stimuleringsbeleid in regulier beleid.

Organisatie

Elk *Sport=gaaf!*-project heeft een begeleider die door NOC*NSF is opgeleid. Per gemeente nemen drie tot vijf sportverenigingen deel aan één project. Bij een bondsproject is meestal één vereniging betrokken. *Sport=gaaf!* wordt gefinancierd door VWS en deelnemende gemeenten die hiervoor een beroep doen op het fonds Sociale Vernieuwing en/of het sportstimuleringsbudget.

NOC*NSF besteedt veel aandacht aan acquisitie²⁸. De projectmedewerker biedt ondersteuning aan de opzet en voortgang van de lokale projecten. Hij houdt contact door middel van werkbezoeken en bijeenkomsten van de begeleidingscommissies. Daarnaast zijn er landelijke bijeenkomsten, tweemaandelijks mailings en telefonische contacten. Tot 1995 droeg NOC*NSF zorg voor de totale ondersteuning van het project. Daarna is een deel van de ondersteunende werkzaamheden overgedragen aan provinciale sportraden. Telefonische contacten, werkbezoeken, bijeenkomsten van de begeleidingscommissie, regiobijeenkomsten zijn tegenwoordig taken van de provinciale sportraden. NOC*NSF draagt zorg voor de tweemaandelijks mailing, de landelijke terugkomdag, waarop alle project-begeleiders bijeen komen om ervaringen uit te wisselen, en de voortgangs-besprekingen. De organisatie van het halfjaarlijkse landelijke overleg van project-ondersteunende instellingen wordt verzorgd door NOC*NSF en de provinciale sportraden.

Verloop en resultaten

Voor het *Sport=gaaf!*-project zijn geen meetbare doelstellingen op macro-niveau geformuleerd. Een nulmeting heeft nooit plaatsgevonden²⁹. Op gemeentelijk niveau zijn uiteenlopende doelstellingen vastgesteld. Hierdoor is het vrijwel onmogelijk een landelijke kwantitatieve evaluatie te maken.

De omslag van bonden naar gemeenten als intermediaire organisaties wordt positief gewaardeerd omdat gemeenten beschikken over meer informatie omtrent behoeften van sportverenigingen en (potentiële) sporters. Ook hebben gemeenten de mogelijkheid om wensen en mogelijkheden aan te geven van andere participanten

28 Werving vindt plaats door middel van verzending van informatiefolders aan gemeenten die voor een project in aanmerking zouden komen.

29 NOC*NSF schrijft dit toe aan "*de start in 1989 met direct een groot aantal projecten (...) als gevolg van de toen grote politieke druk*". Zelf had NOC*NSF een start willen maken met enkele pilot-projecten.

in het project. Dit zijn bijvoorbeeld buurthuizen, sportscholen en migranten-organisaties. Deze organisaties kunnen gemakkelijker bereikt worden via de gemeente. Een laatste voordeel is dat binnen één gemeente meerdere verenigingen en meerdere takken van sport tegelijk kunnen worden ondergebracht bij *Sport=gaaf!*

Het project kende een wisselvallige start. Door het experimentele karakter liepen de resultaten uiteen. Dat hing vooral samen met het onvoldoende ondersteunen van de projectbegeleiders, een zwakke motivatie van verenigingen of gebrekkig functioneren van een projectbegeleider³⁰. Vooral dit laatste bepaalt in hoge mate het projectresultaat. Selectie en werving van projectbegeleiders leverden ook na enkele jaren problemen op. Het blijkt lastig om goede projectbegeleiders te werven en te behouden. Dit komt omdat de selectie van projectbegeleiders geen garantie bleek voor een hoge kwaliteit. Een tweede reden ligt bij het beperkte aantal uren werk per week voor de projectbegeleider³¹. Als een 'grotere' baan in zicht kwam, waren de projectbegeleiders weer gauw vertrokken. Voor de start van een project maakt NOC*NSF de betrokkenen op lokaal niveau duidelijk dat aan een aantal voorwaarden moet worden voldaan, wil het kans van slagen hebben³².

In 1995 liepen de meeste *Sport=gaaf!*-projecten bij landelijke sportbonden ten einde³³. Bij de Koninklijke Nederlandse Atletiek Unie (KNAU) hebben in drie steden³⁴ projecten plaatsgevonden en bij de Koninklijke Nederlandse Gymnastiek Bond (KNGB) in vier gemeenten³⁵. Deze bonden hebben een begin gemaakt met de implementatie van de werkwijze in het reguliere beleid. Binnen de Koninklijke Nederlandse Voetbal Bond (KNVB)³⁶ en de Nederlandse Volleybal Bond (NeVoBo)³⁷ zijn drie respectievelijk vier projecten uitgevoerd. De projecten die thans in uitvoering zijn, lopen via de gemeentelijke lijn. In het begin van 1995 vinden bij tien gemeenten *Sport=gaaf!*-projecten plaats. Per gemeente verschilt het aantal deelnemende verenigingen van twee tot acht³⁸. De takken van sport met de grootste vertegenwoordiging zijn voetbal (8), basketbal (4), gymnastiek (4), volleybal (3) diverse vechtsporten (3) en zwemmen (3).

De resultaten van de afgeronde projecten lopen sterk uiteen. Een categoriale Utrechtse voetbalvereniging boekte in één jaar tijd een ledenwinst van vijftig personen. De atletiekclub Bijlmer groeide in twee jaar tijd met 89 leden. De Amsterdamse gymnastiekvereniging Olympia mocht dertien Marokkaanse meisjes

30 NOC*NSF heeft aangegeven dat voor het succesvol verlopen van een *Sport=gaaf!*-project een aantal condities aanwezig moet zijn bij de deelnemende organisaties. De bond of gemeente moet voldoende draagvlak hebben en ondersteuning kunnen bieden. De projectleider moet affiniteit met de doelgroep(en) hebben, praktisch ingesteld zijn en voldoende kennis en ervaring hebben met betrekking tot het sportverenigingsleven. Het bestuur van projectverenigingen moet voldoende draagvlak tonen. De vereniging moet bovendien een projectgroep met kaderleden en allochtone ouders oprichten. Er dienen voldoende vrijwilligers te zijn en er moeten opvangmogelijkheden binnen de club te zijn. Verder moet aandacht besteed worden aan de lokale situatie ten aanzien van onder andere demografische ontwikkelingen, accommodatiebestand en ondersteunende organisaties. Tenslotte is een goede boven-locale organisatiestructuur met begeleiding vanuit NOC*NSF een vereiste.

31 Via een bond was dat enkele uren per week, en via een gemeente een dagdeel per week.

32 Zie noot 30.

33 Uit: NOC*NSF, Overzicht projecten *Sport=gaaf!*, notitie 941213z2.

34 Amsterdam (AAC, AV '23 en AV Bijlmer), Rotterdam (Fusie Metro en Rotterdam Atletiek) en Den Haag (Haag Atletiek).

35 Amsterdam (Olympia), Utrecht (Kracht en Vlugheid), Groningen (Olympia) en Maassluis (Maassluis).

36 Gorinchem (Groot Alexander) en Utrecht (I.S.U. en Faja Lobi).

37 Appingedam (CZN), Boxmeer (VCE), Gennep (Flamingo's '56) en Utrecht (VC Utrecht).

38 Amsterdam (7 verenigingen), Groningen (4), Maastricht (3), Roermond (5), Venlo (8), Weert (4), Hengelo (2), Oss, Kerkrade en Landgraaf. Bij deze laatste drie worden geen verenigingen genoemd.

als nieuwe leden verwelkomen. Bij *autochtone verenigingen* bedraagt de ledenwinst na het eerste jaar gemiddeld ongeveer 15 tot 20 allochtone kinderen en jongeren. Er zijn ook uitschieters naar boven en beneden. Ouders van deze nieuwe leden houden zich meestal afzijdig. Bij autochtone verenigingen heeft het project ten hoogste een zeer beperkt effect op kadervorming. Dit effect is afhankelijk van de nationaliteit van de doelgroep die daarvoor benaderd wordt³⁹. Over het algemeen hebben deze verenigingen 'het na twee jaar wel gezien'. Dit schrijft NOC*NSF toe aan de lange duur van het project en aan tegenvallende resultaten⁴⁰. Bij *gemengde sportverenigingen* (waar allochtonen en autochtonen al samen sporten) levert het project weinig op voor het werven van nieuwe (allochtone) kaderleden. Geconcludeerd wordt dat 'twee of drie nieuwe kaderleden' een realistisch doel kan zijn voor deze verenigingen. Hierbij wordt onder een kaderlid verstaan 'iemand die met enige regelmaat in organisatorisch verband (iets) bijdraagt aan de vereniging. *Categoriale verenigingen* boeken vaak opmerkelijke successen in het werven en inzetten van nieuwe kaderleden. Binnen deze clubs ontbreken vaak management-kwaliteiten, waardoor er na verloop van tijd ook weer kader teleurgesteld afhaakt.

De resultaten van een *Sport=gaafl!*-project moeten afgelezen worden tegen de tak van sport, de doelgroep, de lokale omstandigheden en een verzameling van project-gebonden factoren. In een door NOC*NSF verrichte (voorlopige) procesevaluatie worden de volgende kenmerken van het project uitgewerkt, die van cruciaal belang zijn voor het resultaat:

- **projectmatig werken:** een integrale beheersing van de financiën, organisatie, tijd, informatie, kwaliteit en capaciteit;
- **wervingsactiviteiten:** informatie, communicatie en voorlichting 'op maat';
- **kennismaking:** vooral via scholen en bij sportverenigingen met voldoende kennis van de culturele en sociaal-economische achtergronden van de verschillende allochtone groepen;
- **huisbezoeken:** het informeren en betrekken van ouders van allochtone kinderen en jongeren over en bij het project;
- **bereidheid van sportverenigingen tot deelname:** rekening houden met en analyseren van het draagvlak (bestuurlijk, organisatorisch, achterban) van verenigingen voor deelname aan het project;
- **allochtoon kader:** mogelijkheden tot het bevorderen van kadervorming en de tijd die daarvoor nodig is, zijn afhankelijk van het ledenbestand en de organisatiecultuur van sportverenigingen. Categoriale verenigingen beschikken wat dat betreft over meer gunstige voorwaarden;
- **samenwerking met bonden:** het overtuigen van sportbonden dat sportstimulering voor allochtonen geen tijdelijk, gesubsidieerd project is, maar regulier beleid behoort te zijn;
- **samenwerking met en binnen gemeenten:** het betrekken van meerdere verenigingen per project, het gebruik maken van bestaande lokale netwerken (organisaties in buurten en wijken), voorzieningen (sportbuurtwerk) en kennis en ervaring ten aanzien van achterstandsgroepen;
- **samenwerkingsovereenkomsten:** zorgen dat elke betrokken partij een gelijk verwachtingspatroon heeft (NOC*NSF/bond/verenigingen of gemeente/project-begeleider/verenigingen). Overeenkomsten en afspraken met projectbegeleiders verdienen extra aandacht;

39 Zo merkt de sportconsulent op dat autochtone verenigingen meer kans van slagen hebben bij het werven en inzetten van Surinaamse kaderleden dan Turkse of Marokkaanse kandidaten.

40 Het derde jaar wordt voor een groot deel gevuld met het voor de derde maal verrichten van dezelfde activiteiten. Om die reden is het project ingekort tot twee jaar.

- **motivatie verenigingsvrijwilligers:** het gedurende 3,5 jaar door projectbegeleiders blijven motiveren van het verenigingskader, en het stimuleren van communicatie tussen verenigingswerkgroep en vereniging;
- **werving en selectie projectbegeleiders:** vooral rekening houden met de functionele criteria 'affiniteit met de doelgroepen', 'intrinsiek motivatie' en 'in staat tot projectmatig werken'.
- **continuïteit projectbegeleiders:** het afstemmen van de parttime-functie van de projectbegeleider aan zijn andere werkzaamheden, het verbeteren van de arbeids-overeenkomsten en het wederzijds houden aan goede werkafspraken;
- **ondersteuningsmodel:** het continu werken met ondersteuningsmiddelen waardoor NOC*NSF de projectbegeleiders met raad en daad kan bijstaan.

NOC*NSF geeft aan dat de bereidheid van gemeenten om een *Sport=gaaf!*-project uit te voeren niet altijd even groot is. Gemeenten zouden 'vermoeidheidsverschijnselen vertonen' bij sportstimulering van allochtonen en, tegen beter weten in verwachten dat op langere termijn 'de problemen zich vanzelf oplossen'. Het project wordt als min of meer losstaand van bestaande lokale sportactiviteiten van gemeenten gezien omdat het uitsluitend op sportverenigingen is gericht. Er zijn gemeenten die de projectkosten te hoog vinden. Daarnaast wijst NOC*NSF op 'negatieve berichtgeving in het informele circuit' over het project: 'slechte resultaten' en 'stopgezette projecten'. Hierdoor is de beeldvorming over het project verslechterd. Ook verenigingen staan niet massaal in de rij voor een 'allochtonen-project'. De projectmedewerker heeft de indruk gekregen dat het accentueren van allochtone doelgroepen verenigingen en gemeenten er eerder van weerhoudt deel te nemen⁴¹. Om stigmatisering van allochtonen tegen te gaan en ten einde aansluiting te vinden bij sociale vernieuwing en wijkgericht werken, is het project in het teken komen te staan van achterstandsgroepen. Hiermee wordt tegemoet gekomen aan de lokale wens voor gelijkberechtiging van potentiële deelnemers. Wèl vergt elke (bijvoorbeeld allochtone) doelgroep een specifieke aanpak.

3.3.2 Anti-discriminatiebeleid

In maart 1994 werd de 'Gedragscode ter voorkoming en bestrijding van discriminatie in de sport' gepresenteerd aan de minister van WVC. Daarnaast worden reglementen van sportorganisaties getoetst op discriminerende voorschriften en regels.

De 'anti-discriminatiecode' werd in mei 1994 door alle leden van NOC*NSF onderschreven en geldt vanaf dat moment voor de gehele georganiseerde sport. Met deze code wordt getracht sportorganisaties richtlijnen te verschaffen bij het bevorderen van de toegankelijkheid. Het is de bedoeling dat de uitgangspunten van de code worden opgenomen in de reglementen van de aangesloten landelijke sportbonden zodat naleving, controle en eventueel sanctionering onder hun directe verantwoordelijkheid vallen. Daarmee kan effectiever opgetreden worden. Het bestuurlijke proces dat hiermee gepaard gaat, vergt veel tijd. De code is opgenomen in de NOC*NSF-uitgave 'Discriminatie Buitenspel'. Een vertaling hiervan is gepresenteerd tijdens het symposium 'Europa tegen Discriminatie' in Straatsburg. Met anti-discriminatieburo's is gesproken over mogelijkheden tot

41 De houding van verenigingen ten opzichte van buitenlanders is volgens de projectmedewerker 'harder' geworden. Deze houding uit zich bijvoorbeeld in het verzet tegen positieve discriminatie. In de sport is er bijvoorbeeld weerstand gekomen tegen ('gratis') zwemlessen van gemeenten voor buitenlandse vrouwen', zoals in Rotterdam.

samenwerking bij voorkomen en bestrijden van discriminatie in de sport. Onderzocht wordt of er een landelijk meldpunt moet komen.

Landelijke sportbonden staan ver af van de lokale sportpraktijk. De 'anti-discriminatie'-medewerker van NOC*NSF onderhoudt daarom vooral contacten met sportbonden op afdelings- en districtsniveau. Hij ondersteunt lokale initiatieven en voorziet de betrokkenen van advies. Deze worden in de regel genomen door 'enkele bevlogen, maatschappelijk betrokken individuen' en zijn hoofdzakelijk gericht op voetbal⁴².

Verder wordt samengewerkt met de KNVB in het kader van een supporterscampagne waarin stelling wordt genomen tegen racisme en wordt voor uiteenlopende groepen een cursusaanbod ontwikkeld en verzorgd. Voorbeelden hiervan zijn de scheidsrechterscursus 'Arbitrage en allochtonen', applicatiecursussen voor studenten aan het CIOS of de ALO en thema-bijeenkomsten bij sport(bonds)-opleidingen. Tenslotte gaat veel aandacht uit naar promotie-activiteiten en publiciteit. In de reeks handleidingen 'Voorzet op maat' worden lokale organisaties (gemeenten, welzijnsinstellingen en vooral sportverenigingen) voorgelicht over de wijze waarop allochtonen kunnen integreren in sportverenigingen. De informatie is verdeeld over een aantal thema-brochures waarin onder andere het sporttechnisch en bestuurlijk kader, diverse bestuurscommissies, het clubblad en de kantine aan bod komen. Een landelijke promotiecampagne moet de anti-discriminatiecode meer bekendheid geven.

Voorafgaand aan de presentatie van de code is in opdracht van NOC*NSF en met subsidie van VWS een uitgebreid onderzoek verricht naar discriminatie in de Nederlandse amateursport⁴³. Uit dit onderzoek blijkt dat discriminatie weliswaar voorkomt, maar dat ernstige incidenten niet aan de orde van de dag zijn. Er heerst vooral misverstand en onbegrip bij de omgang tussen allochtonen en autochtonen in de sport. Er is een grote ervaringskloof tussen autochtone en allochtone sporters waardoor zij het onderling niet eens zijn over de aard en de omvang van discriminatie. Wanneer het gaat om discriminerend schelden is men het eens, maar bij maatregelen van verenigingen soms niet. Allochtonen ervaren sommige maatregelen als discriminerend, terwijl autochtonen stellen dat ze juist in het belang van alle leden zijn genomen. Discriminatie in het formele handelen van verenigingen was vrijwel nergens aantoonbaar. De informele bejegening van allochtone sporters door sommige sportclubs was regelmatig minder hartelijk en beleefd. Mogelijk hangt dit samen met de relatief grote instroom van allochtone jeugdleden uit de tweede generatie bij zowel autochtone als allochtone verenigingen in het afgelopen decennium⁴⁴. Doordat te laat werd gereageerd op de gevolgen van veranderingen in het ledenbestand (vooral op de verenigingscultuur en op het spelen van wedstrijden) ontstonden interetnische problemen. Deze leiden tot drastische maatregelen van verenigingsbesturen die weliswaar niet discriminerend

42 Voorbeelden zijn het oprichten van de werkgroep Tolerantie op initiatief van een medewerker van de Haarlemse Voetbal Bond, en het voorbereiden en treffen van anti-discriminatiemaatregelen door de Sportraden van Amsterdam en Eindhoven.

43 Meloen, J. en P. Eersteling, *Er wordt wel eens wat geroepen. Een onderzoek naar discriminatie van allochtonen in de amateursport*. LISWO-COMT, Universiteit van Leiden: Utrecht, 1994.

44 Dit is een interessante constatering. Daar waar de sportdeelname van allochtonen gestaag toeneemt door de grotere deelname van allochtonen uit de tweede en derde generatie, is nog steeds -en misschien wel vaker- sprake van 'minder hartelijke of beleefde bejegening' ('indirecte discriminatie') door autochtonen. Een simpele verklaring kan zijn dat de mogelijkheden hiervoor ook zijn toegenomen omdat er meer allochtonen sporten in, voorheen autochtone verenigingen. Feit is dat indirecte vormen van discriminatie kennelijk blijven bestaan, terwijl de sportwereld een meer multi-cultureel karakter heeft gekregen.

bedoeld waren, maar door allochtonen wel als zodanig worden ervaren. De onderzoekers doen twee aanbevelingen:

- de instroom van allochtonen in sportverenigingen dient beter begeleid te worden;
- racistisch schelden tegen allochtonen in verenigingsverband moet aangepakt worden.

NOC*NSF heeft in 1993 onderzoek gedaan naar discriminatie naar nationaliteit in reglementen van landelijke sportorganisaties⁴⁵. Uitgangspunt is dat alle ingezetenen van Nederland de sport van hun keuze moeten kunnen beoefenen en dat sportorganisaties hun leden gelijkwaardig dienen te behandelen. Een uitzondering wordt slechts gemaakt voor de selectie en afvaardiging van sporters namens Nederland naar internationale kampioenschappen. De algemene conclusie is dat Nederlandse en buitenlandse ingezetenen door de sportbonden in formele zin niet altijd en overal gelijk worden behandeld, maar dat in de meeste gevallen waar onderscheid wordt gemaakt een objectieve rechtvaardiging aanwezig is. Bij acht van de 21 in het onderzoek betrokken landelijke sportbonden werden in de regelgeving geen bepalingen aangetroffen die onderscheid maken naar nationaliteit. Voor tien van de overige dertien bonden was er volgens NOC*NSF reden om de regelgeving te herzien. Daarvan hebben er zeven korte tijd na het onderzoek aanpassingen voorbereid of doorgevoerd. NOC*NSF biedt de sportbonden ondersteuning bij herziening naar aanleiding van verdergaand onderzoek en zelf-onderzoek.

Het anti-discriminatiebeleid wordt de komende jaren gecontinueerd, zowel ten aanzien van de implementatie van de code als op het terrein van voorlichting, promotiecampagnes, cursussen en aanpassing van regelgeving van bonden.

3.4 Landelijke dienst BRES

In 1988 werd bij BRES een consultant aangesteld voor het project 'spel- en sport-stimulering voor allochtonen'⁴⁶. BRES richt zich op spel en sport buiten verenigingsverband en streeft naar het vergroten van de sportdeelname door middel van deskundigheidsbevordering. De organisatorische invalshoek daarvoor is meestal het sociaal-cultureel werk c.q. het jeugd- en jongerenwerk. Daarnaast organiseert BRES ook zwemcursussen voor allochtone vrouwen.

3.4.1 De BRES-aanpak

Een BRES-project duurt drie jaar en heeft als doelstelling 'een structureel spel- en sportaanbod voor allochtonen verzorgd door mensen uit de betreffende allochtone groepering'⁴⁷. BRES hanteert een methodiek die uit de volgende zes fasen bestaat.

- **Inventarisatie:** op basis van een lokale analyse wordt in overleg met de betrokken organisaties een werkgroep geformeerd en een werkplan met tijdplanning opgesteld.
- **Activiteiten:** om in contact te komen met de etnische doelgroepen worden eerst recreatieve activiteiten (sportinstuiven) in wijken opgezet waarin relatief veel allochtone jongeren wonen.

45 NOC*NSF, *Discriminatie naar nationaliteit in reglementen van landelijke sportorganisaties*. Arnhem, juni 1993.

46 Met deze consultant (Werner Urbanus) heeft een interview plaatsgevonden.

47 BRES, *Het stimuleren van spel en sport voor etnische groeperingen*. Maarn, 1994.

- **Laagdrempelige kadercursussen:** BRES geeft ter oriëntatie een introductie-cursus aan potentiële deelnemers van de cursus Recreatie Sport Leider-A (RSLA).
- **Doelgroepgerichte RSLA-cursus:** BRES legt hierbij accenten op het repertoire van spel- en sportactiviteiten, het leren leidinggeven aan groepen, overdracht van kennis en het opdoen van praktijkervaring door middel van training en stage.
- **Praktijkfase:** het bieden van begeleiding en nascholing aan gediplomeerde sportleiders die samen een pool van nieuwe kaderleden vormen en ingezet worden bij lokale sportactiviteiten.
- **Verzelfstandiging:** BRES bouwt haar rol langzamerhand af en trekt zich terug, terwijl de betrokken lokale organisaties en de opgeleide allochtone sportleiders de activiteiten verder voortzetten.

BRES typeert deze aanpak als het 'voor-door-principe'. Leden uit allochtone groepen worden opgeleid en passen hun kennis en opgedane ervaring weer toe in de sportpraktijk. Zij organiseren zelf een sportaanbod in de wijk waar veelal leden uit diezelfde allochtone groepen aan deel nemen. In de praktijkfase worden verenigingen uitgenodigd om kennismakingsactiviteiten te verzorgen waarbij de cursisten begeleidingstaken vervullen. BRES werkt op lokaal niveau meestal nauw samen met categoriale organisaties.

De afgelopen drie jaar heeft BRES haar projecten meer geënt op achterstandswijken waarbinnen ook samenwerking plaatsvindt met scholen, de reclassering en met regionale buro's voor arbeidsvoorzieningen. In feite zijn de BRES-projecten 'spel- en sportstimulering voor etnische groeperingen' en 'criminaliteitspreventie' naar elkaar toegegroeid. Binnen deze 'multi-projecten' zijn spel en sport het uitgangspunt, en tegelijkertijd doel en middel. Een voorbeeld hiervan is een project voor Marokkaanse jongeren in de regio Gouda dat in samenwerking met de Stichting Jeugd en Jongeren Midden-Nederland en de vier betrokken gemeenten is georganiseerd. Hierbij maakt het spel- en sportproject naast vier andere deelprojecten onderdeel uit van een multi-project dat uiteindelijk toeleiding naar de arbeidsmarkt tot doel heeft. Een project 'criminaliteitspreventie' en een voorlichtingsproject over alcohol-, drugs en gokverslaving zijn voorbeelden van twee andere onderdelen van het multi-project. Bij de integrale aanpak wordt sterk rekening gehouden met niveauverschillen tussen de deelnemers. Om uitval te voorkomen is het cursusaanbod gedifferentieerd van opzet.

3.4.2 Evaluatie

In de afgelopen zeven jaar zijn in ongeveer twintig merendeels grote gemeenten, regio's en op provinciaal niveau⁴⁸ spel- en sportprojecten voor allochtone jongeren gehouden. In opdracht van BRES zijn twee evaluatie-onderzoeken verricht. Beide studies hebben voor het grootste deel betrekking op het organisatie- en communicatieproces bij de lokale projecten, en vooral op de rol van BRES

48 Waaronder de gemeenten Rotterdam, Den Haag, Enschede, Leeuwarden, Maastricht, Veenendaal en Delft. Op provinciaal niveau zijn projecten uitgevoerd in samenwerking met de Gelderse Sport Federatie.

daarbij⁴⁹. Er zijn geen effecten gemeten. In beide studies wordt geconcludeerd dat de projecten beter lopen wanneer het lokaal netwerk van organisaties (gemeente, welzijnsinstellingen en categoriale organisaties) tijdens het project goed samenwerken en na de opleidingsperiode het beleid ook voortzetten. Het belang van een integrale werkwijze op buurt- of wijkniveau werd nogmaals bevestigd. De meerwaarde van de BRES-aanpak ligt volgens deze onderzoeken vooral in 'het terugbrengen van spel in sport in achterstandswijken'. In deze wijken zijn sportverenigingen niet meer zo sterk vertegenwoordigd en georganiseerd in vergelijking met de periode voor de stadsvernieuwing. Door samenwerking met sociaal-culturele instellingen in de wijken krijgen sportdeelname en kadervorming weer nieuwe impulsen. In tegenstelling tot de georganiseerde sport hebben deze instellingen doorgaans nog goede contacten met de wijkbewoners. Waar mogelijk worden de overgebleven sportverenigingen bij het project ingeschakeld. Net als de *Sport=gaaf!*-projecten vergt de BRES-methodiek een meerjarige inspanning van de betrokken organisaties en voortdurende aandacht.

BRES stelt zelf dat categoriale organisaties een hogere prioriteit toekennen aan wonen, werken en onderwijs dan aan sport. Anderzijds maken de aanbieders van sport (gemeente, welzijnsinstellingen en verenigingen) te weinig gebruik van de mogelijkheden om met categoriale organisaties samen te werken. Juist categoriale organisaties hebben een groot bereik onder allochtonen en kunnen als intermediair optreden bij het organiseren van kennismakingsactiviteiten.

3.5 Stichting Spel en Sport

3.5.1 Beleidsontwikkelingen

SSS⁵⁰ schenkt vanaf het begin van de jaren tachtig aandacht aan sportstimulering van allochtonen in de Nederlandse sportwereld. In 1984 verscheen een themanummer '*Sport en minderheden*' van het kwartaalblad Spel en Sport waarin wordt ingegaan op de plaats en betekenis van sportbeoefening door minderheden. Daarnaast wordt de stand van zaken van het (voornamelijk landelijke) sportbeleid voor etnische minderheden geschetst. Tenslotte geeft de SSS in het themanummer suggesties over sportstimuleringsprojecten via integratie in autochtone sportverenigingen en zelforganisatie van minderheden. De SSS trachtte oorspronkelijk samen te werken met landelijke minderhedenorganisaties maar is hier door teleurstellende ervaringen op teruggekomen⁵¹.

In 1985 en 1986 heeft de SSS in opdracht van WVC vijf experimentele sportopleidingen⁵² voor minderheden georganiseerd. Het betrof enigszins aangepaste kaderopleidingen, zoals de RSLA-cursus, de Algemene Basis Opleiding (ABO) en

49 Van den Bosch, P. en H.B.J. Lukassen, Groeien naar verzelfstandiging Afstudeerproject in het kader van de studie communicatiewetenschap. Katholieke Universiteit Nijmegen, juli 1993. En: Dortu, Y., Op de BRES voor allochtoon kader. Afstudeeropdracht in het kader van de studierichting Vrijtijdswetenschappen aan de Katholieke Universiteit Brabant, juli 1993.

50 Informatie over de SSS is voor een deel afkomstig uit een interview met Wim Florijn, hoofd van de sector deskundigheidsbevordering en vrijwilligersopleidingen.

51 Deze organisaties, waaronder ook het Nederlands Centrum voor Buitenlanders waren in eerste instantie enthousiast maar bleken uiteindelijk niet bereid zelf tijd en geld in projecten te investeren. De SSS stond er toen alleen voor.

52 In Oss, Arnhem, Utrecht, Hengelo en Eindhoven.

de cursus Amateurspelleider. Uit een evaluatie⁵³ van SSS blijkt dat van de 104 cursisten er 29 zijn uitgevallen, 72 geslaagd en 3 gezakt. Turkse en Surinaamse cursisten waren in de meerderheid. Acht andere gemeenten en landelijke minderhedenorganisaties haakten nog voor de start af. Oorzaken daarvoor waren:

- sportstimulering bevond zich bij deze organisaties in een beginstadium;
- er waren onvoldoende contacten met potentiële deelnemers;
- de reisafstand van deelnemers naar de opleidingsplaats was te groot;
- er waren slechts beperkte financiële middelen;
- gemeenten waren te klein voor een voldoende aantal allochtone cursisten.

Kritieke aspecten die de resultaten van de experimentele opleidingen beïnvloeden, zijn de kwaliteit en de flexibiliteit van de docenten, goede financiële randvoorwaarden en een ruime voorbereidingstijd, overeenstemming over de keuze van de opleiding en op de doelgroepen afgestemde voorlichting en werving. De evaluatie mondt uit in een groot aantal praktische aanpassingen van de betreffende sportopleidingen en de organisatie daaromheen. Eén daarvan is het ontwikkelen, testen en invoeren van een 'sportoriëntatiecursus minderheden'.

Na langdurig overleg en uitstel zou een zogenaamde Sport Kader Oriëntatiecursus Minderheden (SKOM) in Groningen worden gehouden. Toen er eindelijk acht cursisten op het punt stonden deel te nemen, is de cursus tocht geannuleerd⁵⁴. Aan deze 'Groninger casus' is vervolgens een landelijke studiedag gewijd. Hieruit kon lering worden getrokken voor SKOM-projecten in andere gemeenten. Een belangrijk knelpunt was dat WVC toentertijd te snel antwoord wilde hebben op de vraag of de doelgroepen voldoende interesse hebben in een dergelijk project. Gemeenten moeten eerst de potentiële cursisten werven en voorlichten. Dat vergt veel tijd en geduld waardoor de looptijd van deze projecten is verlengd.

Evenals NOC*NSF en BRES kreeg SSS tegen het einde van de jaren tachtig de beschikking over een consulente 'sportstimulering voor allochtonen'. Deze consulente was belast met het SKOM-project en beleidsadvisering inzake sportstimulering voor allochtonen aan gemeentelijke overheden, provinciale sportraden en sportorganisaties. Zij heeft haar aanstelling voor vier jaar niet kunnen volmaken⁵⁵.

Het grootste sportproject voor allochtonen van SSS betrof 'het internationaliseren en verbreden van de Turkse voetbalvereniging Barbaros in Hengelo' tot een multi-etnische omni-sportvereniging. De consulente van de SSS kon niet verhinderen dat er een onderlinge strijd tussen minderheidsgroepen uitbrak. De Turken hielden vast aan een eigen accommodatie. Het vierjarige project liep hierdoor spaak en werd voortijdig beëindigd.

53 Stichting Spel en Sport, *Experiment opleidingen minderheden. Eindverslag*. Amsterdam, december 1986.

54 In: Trefpunt, november 1988.

55 Hierover merkt de SSS onder meer op dat de vraag van gemeenten voor ondersteuning van SSS bij sportstimulering voor allochtonen 'niet overweldigend' was. Dit zou samenhangen met de betrekkelijk lage beleidsprioriteit voor dit onderwerp en de hoge inspanningen die geleverd moeten worden om met een project goede resultaten te boeken. In die tijd blijkt namelijk dat veel kortlopende projecten (van één jaar en korter) weinig of geen resultaat opleveren. Veel gemeenten gooien vervolgens het bijltje erbij neer en leggen accenten bij andere doelgroepen.

3.5.2 Huidig beleid

Ook zonder specifieke consultant zet de SSS haar werkzaamheden op het terrein van 'sport en allochtonen' voort. Deze bestaan in hoofdzaak uit voorlichting⁵⁶, projectontwikkeling, onderzoek en beleidsadvisering. Afnemers van deze diensten zijn voornamelijk gemeentelijke en provinciale overheden, en lokale en regionale sportorganisaties. In het kwartaalblad van SSS wordt regelmatig aandacht besteed aan 'sport en allochtonen'⁵⁷. Daarnaast voert de SSS met regelmaat werkzaamheden uit in opdracht van de directie Sportzaken. Het huidige beleid van SSS wordt gekenmerkt door een koppeling van het sportstimuleringsbeleid (uitgaande van doelgroepen) aan het sociale vernieuwingsbeleid (met een integrale aanpak). Net als BRES beschouwt de SSS sport als doel op zich én als middel tot 'hogere' maatschappelijke waarden. De stichting signaleert dat veel gemeenten een lage prioriteit toekennen aan sportstimulering voor allochtonen. Dit is grotendeels te wijten aan teleurstellingen met sportprojecten voor allochtonen in het verleden en aan bezuinigingen waardoor het gemeentelijke sportstimuleringsbudget kleiner is geworden. De stichting onderschrijft het belang van gemeentelijke ondersteuning aan allochtone sportverenigingen. De SSS heeft in opdracht van het ministerie van VWS onderzoek gedaan naar succes- en faalfactoren van allochtone sportclubs⁵⁸. Gemeenten moeten in hun beleid rekening houden met zogenaamde 'smalle' en 'brede' allochtone sportorganisaties. 'Smalle' sportorganisaties richten zich alleen op sport en hebben in principe geen aanvullende subsidies nodig. Het is doorgaans wel nodig dat lokale sportdiensten ondersteuning bieden door middel van advisering of begeleiding van sportkader, goede accommodatietoewijzing, het in rekening brengen van niet-kostendekkende tarieven en het verlenen van garanties voor leningen. 'Brede' allochtone sportorganisaties hebben een bredere maatschappelijke functie en beschouwen sport ook als middel tot bijvoorbeeld positieverbetering van de jeugd, algemene belangenbehartiging en ontmoeting van leden uit de eigen kring. Deze verenigingen hebben tamelijk intensieve gemeentelijke ondersteuning nodig die niet altijd hoeft te komen van de afdeling Sport en Recreatie. De SSS stelde vast dat een tweesporenbeleid in grotere steden wenselijk blijft. Toch zijn er gemeenten die sportinitiatieven van allochtonen niet steunen waardoor deze op den duur weer verloren gaan. Vaak is dit een gevolg van gemeentelijke bezuinigingen. Deze treffen allochtone verenigingen extra hard omdat zij meestal geen financiële reserves hebben. Bij kleinere gemeenten pleit de SSS voor integratie van allochtone teams in algemene sportverenigingen⁵⁹.

Uit de ervaringen met het houden van bestuurskadercursussen is gebleken dat de niveaueverschillen tussen allochtone deelnemers zeer groot zijn. Deze hangen vooral samen met de verblijfsduur in Nederland en de mate waarin zij al kennis hebben gemaakt met sportorganisaties⁶⁰. Volgens de SSS zijn in het verleden fouten gemaakt bij sportstimulering voor allochtonen door te weinig differentiatie aan te brengen in de aanpak. De gemêleerde groep allochtonen is in de jaren tachtig

56 SSS verzorgt bijvoorbeeld de uitgave van *Sport voor allochtonen, wijzer naar instellingen en ondersteuningsmogelijkheden*. SSS, Amsterdam: september, 1991.

57 Zo verscheen in 1994 een themanummer 'Discriminatie en sport' (Spel en Sport, 93/2).

58 Schelven, W. van en D. Pouw, *Succes- en faalfactoren van allochtone sportorganisaties*. Stichting Spel en Sport: Amsterdam: januari, 1994

59 Hieraan wordt toegevoegd: 'voorzover dit geen probleemjongeren betreft'. Probleemjongeren zouden bij voorkeur via een welzijnsstichting ondergebracht moeten worden bij een club die sterk in de schoenen staat.

60 Deze cursussen waren toen (om de vermelde redenen) geen succes. In cursusgroepen van zo'n acht deelnemers sprak een deel gebrekkig Nederlands, terwijl een ander deel al geruime tijd in Nederland woonde en zelfs ruime bestuurservaring had.

binnen veel gemeenten te veel als één groep beschouwd. Bovendien was de aanpak sectoraal, terwijl al vrij snel bleek dat de georganiseerde sport en de gemeentelijke afdelingen Sport en Recreatie veel moeite hadden om de verschillende etnische groepen te bereiken. Met vallen en opstaan is gebleken dat samenwerking tussen categoriale organisaties, sportverenigingen en welzijnsinstellingen meer succes oplevert. Voorwaarde is wel dat gemeentelijke overheden dergelijke samenwerkingsverbanden dienen te initiëren en coördineren. Ook is gebleken dat het gemeentelijk sportstimuleringsbeleid meer samenhang dient te vertonen met andere beleidsterreinen, zoals op het gebied van minderheden en inburgering, werkgelegenheid, sociale minima, criminaliteitspreventie, welzijn en ruimtelijke ordening. Met het voeren van integraal beleid komt de maatschappelijke betekenis van sport beter tot zijn recht. SSS geeft aan dat dit zeker voor de integratie van allochtonen in en door sport geldt. Een teken aan de wand is dat er meer gemeenten zijn die de SSS om advies vragen over sociale vernieuwing (en een integrale aanpak) dan over allochtonen (doelgroepenbeleid).

3.5.3 Sportprojecten

Nieuwe accenten zijn inmiddels gelegd bij sportprojecten voor asielzoekers en vluchtelingen en bij **jeugdvoetbal in achterstandswijken** van de vier grote steden⁶¹. In deze wijken werken sportconsulenten, scholen, het sociaal-cultureel werk en voetbalverenigingen gedurende vier jaar samen om jongeren enthousiast te maken voor de voetbalsport⁶². Een topsporter adopteert een team of een wijk. Het project maakt deel uit van de 'verlengde schooldag' en is niet uitsluitend op allochtonen gericht, maar in de methodiek wordt er wel rekening mee gehouden. De ouders van de jongeren worden bijvoorbeeld bij het project betrokken en de voorlichting is afgestemd op de achtergronden van de wijkbewoners.

In de herfst van 1994 heeft SSS in samenwerking met SportAs (een stichting sportstimulering in Assen) een '**kleurrijk kaderkamp**' georganiseerd. De methodiek is door de SSS ontwikkeld. Gedurende één week maken ongeveer twintig voornamelijk allochtone jongeren van 14-18 jaar kennis met allerlei kaderfuncties van een sportvereniging. Dit doen zij door zelf een vereniging op te richten en de bijbehorende bestuurs-, commissie-, ondersteunings- en sporttechnische taken ter hand te nemen. Alle dagelijkse zaken waar een gemiddelde sportclub mee te maken krijgt, komen tijdens deze kampweek aan de orde. In Assen deden ook jongeren uit Emmen, Meppel en Hogeveen mee. Hieronder bevond zich een aantal jongeren uit het asielzoekerscentrum. Naast leren omgaan met elkaar en het opdoen van ervaring met de verenigingsorganisatie, ligt het einddoel in het daadwerkelijk uitoefenen van een kaderfunctie bij een 'echte' sportvereniging. De lokale betrokken organisaties dienen zich in te spannen om de deelnemende jongeren daarvoor een kans te geven, bijvoorbeeld via een stageplaats.

Een ander betrekkelijk jong initiatief van de SSS is het bieden van ondersteuning bij het organiseren van **sportkampen voor vluchtelingen en asielzoekers**. Hierbij wordt samengewerkt met Vluchtelingenwerk Nederland. Er worden sportkennismakingsactiviteiten georganiseerd voor degenen die wachten op een

61 Dit laatste in het kader van het grote-stedenbeleid waarin wordt samengewerkt tussen VWS, de vier grote steden, SSS en de KNVB. Ook het ministerie van OCW (onderwijsvoorrangsbeleid) is betrokken.

62 In navolging van het succesvolle project 'pleintjesbasketbal'.

(definitief) besluit over een verblijfsvergunning. Daarmee leveren de betrokken sportorganisaties een bijdrage aan de inburgering van deze nieuwkomers. Door 'sportieve contacten' met autochtone leden van sportverenigingen buiten het asielzoekerscentrum te leggen, wordt spelenderwijs de integratie van asielzoekers en vluchtelingen bevorderd. Overigens lenen niet alle asielzoekerscentra zich hier voor⁶³. De SSS probeert contacten te leggen tussen gemeenten, asielzoekerscentra en sportverenigingen.

3.6 Provinciaal sportstimuleringsbeleid

3.6.1 Provinciale sportraden

In de provincies Gelderland, Utrecht en Zuid-Holland zijn provinciale sportconsulenten voor allochtonen aangesteld⁶⁴. Hiervoor hebben de provinciale besturen middelen beschikbaar gesteld. Deze zijn ondergebracht bij provinciale sportraden⁶⁵.

Vrijwel alle overige provinciale sportraden hebben in de loop van de jaren tachtig sportstimuleringsstaken voor allochtonen op zich genomen, maar deze niet onder de uitvoerende verantwoordelijkheid gebracht van een gespecialiseerde consulent. Bij deze sportraden voeren algemene sportstimuleringsconsulenten activiteiten en projecten uit voor meerdere doelgroepen van het beleid. Provinciale sportstimuleringsconsulenten voor allochtonen zijn vertegenwoordigd in het LOSA. De consulenten werken nauw samen met diverse sportorganisaties, welzijnsinstellingen en lokale overheden. In onderstaand schema staan deze organisaties en de taakinhoud van de consulenten vermeld⁶⁶.

Schema 1: Netwerkorganisaties en taakinhoud van provinciale sportstimuleringsconsulenten

Netwerkorganisaties van provinciale consulent	Taakinhoud provinciale consulent
<ul style="list-style-type: none"> - sportverenigingen - regionale afdelingen van sportbonden - gemeenten - lokale en provinciale organisaties van allochtonen - scholen en andere onderwijsinstellingen - welzijnsinstellingen 	<ul style="list-style-type: none"> - initiëren activiteiten - ondersteuning verenigingen / afdelingen / gemeenten - kadervorming - voorlichting - projecten - beleidsadvisering

63 Afhankelijk van de ligging van het centrum ten opzichte van de gemeente(n), de bereidheid van asielzoekerscentra, gemeenten en sportverenigingen om deel te nemen en de beschikbaarheid van sportmateriaal.

64 Gelderland had de primeur. Daarna volgde Utrecht.

65 De terminologie voor deze sportorganisaties loopt uiteen. In de ene provincie houdt men het op Sportraad, in de andere 'Provinciale Sportfederatie' of 'Provinciaal Sportservice Bureau'. In deze rapportage wordt de aanduiding 'sportraad' aangehouden, tenzij het over een specifieke provincie met afwijkende naamgeving gaat.

66 Uit: Koolen, R., *De meest gestelde vragen ... Over allochtonen en sport*. LOSA, Amsterdam: 1992.

Voor regionale en provinciale initiatieven op het gebied van sportstimulering kan de provincie middelen beschikbaar stellen. In sommige gevallen beschikt de provinciale sportraad zelf over het subsidiebudget. In andere gevallen biedt de sportraad ondersteuning bij een subsidie-aanvraag bij de provinciale overheid. Uit een telefonische informatieronde langs provinciale sportraden, bleek dat deze organisaties onderling sterk verschillen in sportstimuleringsbeleid voor allochtonen. De meeste provinciale sportraden wijzen sportprojecten die uitsluitend bedoeld zijn voor allochtonen van de hand. In de jaren tachtig werden dergelijke activiteiten voor allochtonen wel georganiseerd. Dit betrof vooral zaalvoetbaltoernooien, volleybaltoernooien en kennismakingsprojecten waarbij meerdere takken van sport konden worden beoefend. De provinciale sportraden schakelden hier vaak landelijke of regionale sportbonden bij in. Voor recrutering van deelnemers werd samengewerkt met provinciale, regionale en plaatselijke migrantenorganisaties. Sinds 1990 worden in het kader van sociale vernieuwing lokale projecten voor 'algemene achterstandsgroepen' ondersteund. Door een aantal provinciale sportraden worden nog wel specifieke doelgroepprojecten georganiseerd of ondersteund voor 'ouderen' en 'gehandicapten'. Deze sportraden verwijzen naar gemeenten die organisatorisch beter toegerust en in staat zouden zijn om allochtonen bij sport te betrekken. Om deze reden heeft de Provinciale Sportraad Overijssel haar activiteiten op dit terrein teruggebracht tot het jaarlijks organiseren van een intercultureel sportevenement in Hengelo en Enschede.

De sportraad van Zuid-Holland concentreert zich alleen op kleinere gemeenten. Stichting Sportservice Limburg werkt mee aan zes *Sport=gaaf!*-projecten die zich richten op achterstandswijken. Wel wordt hierbinnen extra rekening gehouden met het werven van allochtone kinderen via basisscholen.

In Friesland wonen relatief weinig allochtonen. De rol van de Friese Sportraad bij de projecten loopt uiteen van ondersteuning bij deskundigheidsbevordering en het leveren van een financiële middelen tot het zelf aanbieden van activiteiten. Gezien de huidige terughoudende opstelling van lokale en provinciale overheden ten opzichte van zelforganisaties van allochtonen, is het opmerkelijk dat de Friese Sportraad de oprichting en ontwikkeling van een allochtone voetbal- en volleybalvereniging ondersteunt via het project 'Sportclub Flamingo'⁶⁷. Het volgende projectenoverzicht laat zien dat in Friesland nog wel activiteiten voor allochtonen worden georganiseerd:

- eenmalige projecten zwemmen voor Marokkaanse en Turkse vrouwen;
- doorlopende projecten zwemmen voor allochtone vrouwen. De projecten worden in eerste instantie ondersteund door de sportraad, waarna gemeenten of de allochtone vrouwen de organisatie over kunnen nemen;
- zwemmen voor Vietnamese vrouwen (een eenmalig project);
- deelname kadertraining KNVB. Het doel hiervan is het bevorderen van deelname aan kaderfuncties, zoals commissies en besturen door allochtonen. Dit betreft ook een eenmalige activiteit.

De Friese Sportraad doet niet mee aan het NOC*NSF-project *Sport=gaaf!* omdat men daar gezien de kleine groep allochtonen in Friesland weinig rendement van verwacht.

67 Dit jaar zijn zo'n 100 leden lid. De club heeft vijf voetbalelftallen in de Friese competitie en 1 volleybalteam in de regionale NeVoBo-competities. In eerste instantie waren er een aantal strubbelingen met 'autochtone' teams. Hier en daar gingen wedstrijden zelfs niet door of werden gestaakt. Nu is de vereniging voldoende geaccepteerd. In de loop der jaren is de vereniging steeds meer op eigen benen komen te staan. De inspanningen van de sportraad behelzen nog maar 10 % van de tijd die men er in het eerste jaar van de sportvereniging aan besteedde.

Sportraden beschikken niet over provinciale sportdeelnamegegevens van allochtonen. Soms wordt gebruik gemaakt van gemeentelijke deelname-onderzoeken of landelijke gegevens. Vermeldenswaardige projecten van provinciale sportraden zijn:

Zwemproject 'sport interactief'

Dit project is een initiatief van de Gelderse Sport Federatie. In de organisatie wordt nauw samengewerkt met het Centrum Buitenlanders Gelderland, de Surinaamse Stichting Ekh-Prasoro, het Antilliaans/Arubaans Steunpunt Gelderland, BRES, Koninklijke Nederlandse Zwem Bond (kring Gelderland) en het Graaf Ottobad in Zutphen. Het project wordt gesubsidieerd door VWS, de provincie Gelderland en de participerende gemeenten. Doel van het project is om (allochtone) vrouwen deel te laten nemen aan de opleidingen zwembegeleidster, zwemleidster A en zwemleidster sportieve recreatie. Zes Gelderse gemeenten hebben aan het project deelgenomen. In drie gemeenten hebben 67 vrouwen het eerste deel van het scholingstraject, de cursus zwembegeleidster, met succes afgelegd. Vijftien vrouwen hebben het door VWS erkende diploma zwemleidster A of zwemleidster sportieve recreatie behaald. In één gemeente is het tweede deel van het scholingstraject in september 1995 van start gegaan. In de overige drie gemeenten is het niet gelukt om voldoende cursisten te werven. Daarnaast is getracht de allochtone jeugd via extra aandacht van de zwemverenigingen bij de zwemsport te betrekken. Tijdens het project hebben slechts drie verenigingen hiervoor activiteiten georganiseerd. Een derde doel is vrouwen kennis laten maken met diverse recreatieve vormen van de zwemsport. Dit onderdeel is geslaagd: in vijf gemeenten zijn eenmalige kennismakingsactiviteiten gehouden. In vijf gemeenten is een vast zwemuur voor vrouwen met allerlei extra activiteiten. Het aantal vrouwen dat hiervan gebruik maakt varieert van 50 in de kleinere tot ruim 80 in grotere gemeenten.

Project 'jeugdschaatsen'

Sinds 1988 organiseren de gewesten Gelderland en Overijssel van de Koninklijke Nederlandse Schaatsenrijdersbond (KNSB) in nauwe samenwerking met Gelderse Sport Federatie en de sportraad Overijssel een project waarin de jeugd kennis kan maken met de schaatsport. De activiteiten vinden plaats op de kunstijsbanen in Deventer, Enschede en Nijmegen. In de beginjaren was het project vrijwel uitsluitend gericht op de allochtone jeugd. Tegenwoordig is het een algemeen schoolsportproject waaraan veel kinderen uit de zogeheten 'sociale vernieuwingswijken' meedoen. In die meeste gemeenten krijgen kinderen die het schaatsen nog niet meester zijn voorrang. Dit zijn vaak allochtone kinderen. De kinderen krijgen vier lessen en aan het einde een schaatsoorkonde. De begeleiding is in handen van vrijwilligers van de regionale schoolschaatscommissie en schaatsverenigingen. In het seizoen 1994-1995 hebben ruim 2100 leerlingen van 104 basisscholen uit 22 gemeenten aan het schoolschaatsen meegedaan. Zij werden begeleid door ongeveer 20 vrijwilligers van negen schaatsclubs. Het project wordt jaarlijks geëvalueerd en bijgesteld.

3.6.2 De Zeeuwse Sportraad

De Zeeuwse Sportraad is als casus voor het provinciale sportstimuleringsbeleid geselecteerd⁶⁸. De werkzaamheden en taken van de Zeeuwse Sportraad worden gekenmerkt door:

- *een voorwaardenscheppende rol*: het inspelen op en aansluiten bij lokale en regionale sportinitiatieven;
- *een stimulerende rol*: het ondersteunen van vrijwillig sportkader en sportverenigingen en het intensiveren van samenwerking met andere beleidssectoren;
- *een voorlichtende rol*: verstrekken van adviezen en informatie.

Sinds 1993 staat het sportstimuleringsbeleid van de sportraad in het teken van sociale vernieuwing⁶⁹. Voor het provinciale sportbeleid komt dit neer op het continueren van het sportstimuleringsbeleid met een wat sterkere nadruk op de integratie van achterstandsgroepen binnen de bestaande sportkaders.

De afdeling Sportstimulering van de sportraad bestaat uit vijf (voornamelijk part-time) consultants en een coördinator⁷⁰. Er is geen consultant die zich uitsluitend op allochtonen richt. Wel zijn er sportconsultanten voor de doelgroepen 'ouderen', 'vrouwen' en 'jeugd'.

Uit een enquête die gehouden is met gemeente-ambtenaren voor sportzaken uit dertig Zeeuwse gemeenten⁷¹ blijkt dat de gemeenten vooral de jeugd en de ouderen aanmerken als doelgroepen van het sportstimuleringsbeleid. Voor de jeugd worden sportinstuiven en kennismakingsactiviteiten georganiseerd. Gemeenten werken daarbij samen met verenigingen en scholen. Ouderen worden benaderd door MBvO-consultanten⁷² en welzijnsstichtingen voor ouderen. Veel gemeenten geven overheidsinspanningen voor sportstimulering een lage prioriteit. De veronderstelling luidt dat inwoners het plaatselijke sportaanbod wel kennen en zelf een keuze kunnen maken.

In de grotere Zeeuwse gemeenten Vlissingen en Middelburg zijn wel specifieke sportprojecten voor allochtonen gehouden. De gemeente Vlissingen heeft ondersteuning geboden bij het opzetten van sportverenigingen voor allochtonen. In Middelburg zijn sportprojecten georganiseerd voor buitenlandse jongeren, asielzoekers en Marokkaanse vrouwen. Het project voor buitenlandse jongeren is vanwege onvoldoende belangstelling stop gezet. De Marokkaanse vrouwen nemen deel aan een zelfverdedigingscursus.

Sport heeft in het kader van het sociale vernieuwingsbeleid in Zeeland geen hoge prioriteit. De meeste gemeenten geven aan dat de problemen zich concentreren op het terrein 'leefbaarheid in wijken'. Sport wordt daarbij niet als knelpunt ervaren, leert de ervaring van bewoners volgens de enquête. Bovendien hebben gemeentelijke sportdiensten minder middelen tot hun beschikking dan voorheen. Een projectmatige opzet van sportstimulering wordt van de hand gewezen omdat

68 Omdat op basis van de selectiemethode voor de beleidsanalyse van gemeenten geen enkele Zeeuwse gemeente is vertegenwoordigd is. Juist ook om te onderzoeken in hoeverre en hoe een provinciale sportorganisatie iets kan betekenen voor sportstimulering in kleinere gemeenten, is Zeeland als casus opgevoerd.

69 Van de Winkel, G., *Sociale vernieuwing en sport*. Nationale Hogeschool voor Toerisme en Verkeer in opdracht van de Zeeuwse Sportraad. Breda: januari 1993.

70 Bij deze coördinator (Carrie Kramer) is een telefonisch interview afgenomen.

71 Alleen in Goes, Zierikzee, Middelburg, Hulst, Vlissingen en Terneuzen is er tenminste één beleidsambtenaar die zich volledig richt op sportzaken. In de overige gemeenten hebben ambtenaren sport als onderdeel van een breder beleidsterrein in hun pakket. 22 gemeenten stuurden de enquête ingevuld terug.

72 Meer Bewegen voor Ouderen.

gemeenten op structurele basis beleid willen voeren. Volgens de ambtenaren van gemeenten zijn er sportmogelijkheden te over in hun gemeenten, zowel qua organisatie (verenigingen, maar ook daarbuiten) als accommodaties. Tenslotte worden sportverenigingen niet beschouwd als oplosers van maatschappelijke problemen. Hierdoor resteren er taken voor sport bij het opvangen van in de wijken rondhangende jongeren.

Een actieve rol van de provinciale sportraad bij sportstimulering in het kader van sociale vernieuwing is er tot 1993 niet geweest. Gemeenten verwachten van de Zeeuwse Sportraad dat zij:

- voorwaarden schept door het wegnemen van gemeentelijke knelpunten bij sportstimulering;
- de uitvoering van specifieke sportprojecten op zich neemt.

Dit verzoek heeft er niet toe geleid dat de Zeeuwse Sportraad zich sterk maakt voor sportstimulering van allochtonen. Volgens de coördinator gebeurt er op dit vlak nagenoeg niets. Vanuit een service-verlenende achtergrond van de sportraad is dit niet verwonderlijk. De meeste gemeenten en lokale organisaties hebben weinig behoefte aan sportprojecten voor allochtonen en soms zelfs aan sportstimulering in het algemeen. Een reden hiervan kan zijn dat allochtonen een zeer klein deel van het toch al lage Zeeuwse inwonersaantal uitmaken. Niettemin heeft de Zeeuwse Sportraad beleid geformuleerd voor sportstimulering voor allochtonen⁷³. De uitgangspunten hiervan lopen in de pas met het landelijke sportbeleid. Het beleid blijft gericht op integratie van allochtonen in de georganiseerde sportbeoefening. Allochtone vrouwen verdienen extra aandacht. Er is een plan opgesteld om in samenwerking met provinciale organisaties sportintroductie-bijeenkomsten voor allochtonen op te zetten. Dit plan is nog niet uitgevoerd.

Geconcludeerd kan worden dat de positie van allochtonen in de Zeeuwse sportwereld geen belangwekkend onderwerp van beleid is. Op een enkel lokaal project na is er in de uitvoering geen aandacht aan besteed. Dit wordt toegeschreven aan het feit dat het onderwerp bij beleidsmakers, maar ook bij bewoners 'niet leeft' en derhalve geen hoge prioriteit heeft. Omdat de Zeeuwse Sportraad een service-verlenend instituut is en gemeenten belangrijke afnemers van de provinciale diensten zijn, hecht ook de Zeeuwse Sportraad een lage prioriteit aan 'sport en allochtonen'.

3.7 Visies op de toekomst

PHLS

De diensten van BRES, NOC*NSF en SSS op het terrein van sportstimulering zullen in het kader van het Project Herstructurering Landelijke Sportstimuleringsorganisaties (PHLS) worden geclusterd. Het streven is om na een uiterst moeizaam verlopen toenadering en een voorlopige beleidsintegratie in 1995 uiteindelijk in 1996 een organisatorische integratie te bereiken. Wat de gevolgen zijn voor het sportstimuleringsbeleid voor allochtonen is niet bekend. Een voordeel kan zijn dat de werkwijzen van de landelijke sportorganisaties op dit terrein (beter) op elkaar worden afgestemd. Het ministerie van VWS stelt één jaarlijks subsidiebedrag beschikbaar aan de nieuwe sportstimuleringsorganisatie. Vanwege een efficiencykorting is dit bedrag lager dan de afzonderlijke subsidies die tot het moment van de

73 Zeeuwse Sportraad, *Werkplan 1995*. Middelburg, maart 1995.

clustering werden uitgekeerd. Of dit ten koste zal gaan van de aandacht voor allochtonen mag worden betwijfeld. NOC*NSF heeft tenminste twee medewerkers die speciaal voor dit onderwerp zijn aangesteld. BRES maakt zich al jaren sterk voor sportstimulering van allochtonen. De SSS beschikt niet meer over een consultant allochtonensport, maar benadrukt wel het belang van sportstimuleringsinspanningen voor deze groep in de toekomst. Het 'ideologisch draagvlak' is er bij deze organisaties wel degelijk. Dit bleek onder meer in maart 1995 toen deze drie organisaties gezamenlijk een landelijk symposium over allochtonen in de sport organiseerden.

Directie Sportzaken

De directie Sportzaken van het ministerie van VWS wil de lijn die met het tweesporenbeleid is ingezet verder doortrekken. De voorkeur gaat uit naar integratie van allochtonen binnen algemene (sport)organisaties. Dit betekent dat wordt aangesloten op de meest recente beleidsontwikkelingen: het actief voorkomen en bestrijden van discriminatie in de sport, het bevorderen van de sportdeelname van allochtonen (vooral in algemene sportverenigingen) en het plegen van inspanningen om allochtonen actief te laten zijn als kaderlid binnen sportverenigingen.

Om dit te realiseren blijft de directie Sportzaken innovatieve projecten ondersteunen en volgen. Evaluatie-onderzoeken van sportstimuleringsprojecten moeten resulteren in uitkomsten die de sportpraktijk ten goede komen. Hierbij moet aan het licht komen wat de doorslaggevende succes- en faalfactoren van beleid en experimenten zijn. Daarnaast pleit de directie Sportzaken ervoor om de sportdeelname van allochtonen over langere termijn te meten door middel van een landelijke monitor of survey.

NOC*NSF

Op basis van de evaluatie past NOC*NSF het *Sport=gaaf!*-project op een aantal aspecten aan. Hiertoe wordt eerst een nadere marktverkenning onder gemeenten verricht. Sportverenigingen dienen afhankelijk van de samenstelling van het ledenbestand en van hun concrete behoefte een keuze te maken voor ledenwerving, kaderwerving of beide. De werkzaamheden en de financiering van de projectbegeleider worden ondergebracht bij de gemeentelijke afdeling Sport en Recreatie. Vooruitlopend op de personele overdracht van ondersteuningstaken, is hiervoor bij de Gelderse Sport Federatie een pilotproject gestart. In 1995 is dit verder geïmplementeerd. De projectduur is verkort naar drie jaar en verenigingen kunnen twee jaar participeren. Hierdoor zijn de kosten lager geworden. Gemeenten en verenigingen moeten zich rekenschap geven van de reikwijdte van het project. Naast ledenwerving uit achterstandsgroepen kan het project nieuwe vrijwilligers genereren. Gemeenten zijn verantwoordelijk voor de uitvoering van het project. De projectopzet en de opleiding worden verzorgd door NOC*NSF. Een groot deel van de ondersteuningstaken is overgedragen aan provinciale sportraden. Gemeenten kunnen een subsidie-aanvraag indienen bij VWS. Doelstellingen zullen zo moeten worden geformuleerd dat effectmetingen mogelijk zijn. Effecten op verenigingen zouden dan afgelezen moeten worden tegen:

- aantallen nieuwe leden en/of kaderleden;
- de mate van tevredenheid van deelnemende verenigingen over opgedane kennis en ervaring, met het oog op (bijvoorbeeld integratie) over de langere termijn;
- te behalen (meer specifieke) doelen die de verenigingen zich gesteld hebben in overleg met projectbegeleider, gemeente en NOC*NSF. De doelen moeten realistisch zijn en gekoppeld worden aan het organisatorisch draagvlak en omgevingsfactoren;

- de mate waarin de motivatie van de vereniging is toegenomen om ook in de toekomst te investeren in ledenwerving en/of kadervorming van achterstandsgroepen.

Het project zou volgens NOC*NSF beoordeeld moeten worden op basis van kwantitatieve en kwalitatieve resultaten. Er zou meer aandacht moeten komen voor kwalitatieve veranderingen bij de sportaanbieders omdat die op langere termijn meer effect sorteren. Een fixatie op aantallen maakt blind voor waar het werkelijk om gaat.

BRES

Omdat veel allochtone jongeren ook in de toekomst buiten de formele kaders van de georganiseerde sport willen sporten, ligt het voor hand dat BRES op de reeds ingeslagen weg verder wil. Dit betekent dat BRES in samenwerking met lokale welzijnsinstellingen sportstimulering van allochtone groepen continueert. Kadervorming blijft een belangrijk middel op weg naar verzelfstandiging van lokale sportstimuleringsprojecten voor allochtonen. BRES wil de mogelijkheden voor samenwerking met categoriale instellingen meer benutten. Hiervoor is het nodig dat categoriale instellingen sport en spel hoger op hun agenda's plaatsen. Multi-projecten kunnen de maatschappelijke waarde van sportprojecten voor allochtone jongeren onderstrepen. Deze integrale projecten zullen zowel op regionaal als op buurt- en wijkniveau blijven plaatsvinden. De meerwaarde van deze projecten is voor een deel ook gelegen in het formeren en uitbouwen van netwerken met organisaties waarvan het werkterrein grotendeels buiten de sportwereld ligt. In het planologische beleid dienen wel de voorwaarden aanwezig te zijn voor behoud en realisatie van voldoende sportvoorzieningen op wijkniveau, met name in de oude wijken rond de stedelijke centra.

BRES wil voorkomen dat de aandacht voor allochtonen verslapt als gevolg van een achterstandsbeleid voor alle bevolkingsgroepen. Zowel landelijke, provinciale en lokale sportconsulenten moeten de positie van allochtonen in de sportwereld blijven volgen. Dit zou bevorderd kunnen worden door met consulenten 'sportstimulering' regelmatig bijeen te komen en ervaringen uit te wisselen. Het LOSA zou deze taak op zich kunnen nemen.

SSS

Het tweesporenbeleid dient gehandhaafd te blijven volgens de SSS. Dit beleid is het meest gebaat bij een integrale aanpak volgens het model 'sportieve vernieuwing' waarbij in de wijken specifieke sportstimuleringsmaatregelen worden genomen die afhankelijk zijn van de bevolkingsopbouw, ruimtelijke ordening, sportieve behoeften van de wijkbewoners en het organisatorisch draagvlak. Hierbij dienen de lokale overheid, de sportverenigingen, scholen, sociaal-culturele instellingen en migrantenorganisaties elkaar aan te vullen. Allochtonen verdienen specifieke aandacht waarbij de 'aanpak op maat' moet worden afgestemd op verschillende categorieën allochtone bewoners, afhankelijk van onder andere land van herkomst, verblijfsduur in Nederland en sociaal-economische status. Omdat immigratie ook de komende decennia voortduurt, dient in het sportbeleid rekening te worden gehouden met nieuwkomers. Sport kan een rol spelen bij inburgering van deze nieuwe groepen allochtonen omdat het laagdrempelig is en het mogelijkheden biedt om contacten tussen autochtonen en allochtonen te bevorderen. Sportverenigingen en wijkorganisaties kunnen een rol spelen bij het opzetten en uitvoeren van deze sportontmoetingen. Asielzoekerscentra kunnen al in een vroeg stadium nieuwkomers kennis laten maken met sportbeoefening. Ook deze centra

kunnen er samen met sportverenigingen naar streven om contacten te leggen tussen Nederlandse sporters en asielzoekers.

In de toekomst moet er werk worden gemaakt van kadervorming onder allochtonen. Omdat het afgelopen decennium steeds meer allochtonen aan sport zijn gaan doen, lijken de kansen daarvoor aanwezig. Vooral categoriale verenigingen laten zien dat allochtonen goed in staat zijn verenigingen in stand te houden en zelfs uit te breiden. De SSS is enigszins sceptisch over de bereidheid van autochtone sportverenigingen om inspanningen te leveren voor kadervorming en sportstimulering voor allochtonen. Vooral de verenigingen in de grotere steden hebben het door algemene maatschappelijke ontwikkelingen zwaar. Bij sommige verenigingen lijkt zich een 'gedoogsituatie' of 'afkoopgedrag' voor te doen: *"Wij hebben vijf allochtone leden, nu zijn jullie weer aan de beurt"*. Aan de andere kant moeten verenigingen wel overleven. Zeker daar waar allochtonen een substantieel deel van de plaatselijke bevolking uitmaken, is dat alleen mogelijk door allochtone leden te werven of te verhuizen⁷⁴. Volgens de SSS zijn *"(..) er veel autochtone verenigingen die hier niets voor ondernemen, zolang het water nog niet tot de wenkbrauwen is gestegen"*.

74 Dit laatste hangt ook samen met het gemeentelijke accommodatiebeleid waarbij vooral veldsportverenigingen naar buitenwijken en aan de rand van de bebouwde kom worden verplaatst. Het kader is dan vaak al uit de 'oude wijk' vertrokken.

4 Analyse van gemeentelijk sportbeleid

4.1 Inleiding

In dit hoofdstuk wordt behandeld op welke manier de 19 geselecteerde gemeenten aandacht schenken aan allochtonen in het sportbeleid. Het gaat hierbij vooral om overeenkomsten en verschillen in de wijze waarop deze gemeenten beleid hebben geformuleerd en uitgevoerd. In bijlage II zijn vijf tabellen opgenomen waarin de belangrijkste uitkomsten van de gemeentelijke beleidsanalyse staan vermeld. Deze tabellen zijn gebaseerd op uitkomsten van de enquête onder de gemeenten en op een uitgebreide analyse van beleidsdocumenten. In dit hoofdstuk wordt regelmatig verwezen naar deze tabellen.

In 4.2 wordt aangegeven in hoeverre sportstimulering voor allochtonen prioriteit heeft binnen het gemeentelijke beleid en welke doelen hieraan worden verbonden. Hierbij gaat de aandacht uit naar de relaties tussen het tweesporenbeleid, sportstimulering, doelgroepenbeleid en sociale vernieuwing. Daarna komt in 4.3 aan de orde hoe gemeenten hun strategie hebben aangepast aan recente beleidsontwikkelingen en nieuwe inzichten. Aan de hand van vijf modellen wordt geschetst hoe organisatie en werkwijze samenhangen met verschillende strategische keuzes. Vervolgens komt in 4.4 de beleidsuitvoering aan de orde. In deze paragraaf worden onder meer voorbeelden gegeven van beleidsinstrumenten en projecten die van toepassing zijn op de vijf modellen. In 4.5 staat centraal in welke mate en hoe gemeenten hun sportstimuleringsbeleid voor allochtonen evalueren en welke lessen daaruit worden getrokken. In deze paragraaf worden de meest in het oog springende beleidsontwikkelingen van sportstimulering geschetst. Toekomstverwachtingen en beleidsvisies van gemeenten op sportbeoefening van allochtonen zijn te vinden in 4.6.

4.2 Doelen en prioriteiten

Bijna alle onderzochte gemeenten noemen sport een middel dat integratie van bevolkingsgroepen kan bevorderen (zie tabel 1). In beleidsnota's worden aan sportbeoefening zelf ook positieve waarden toegeschreven, zoals gezondheidsbevordering, ontspanning, ontmoeting en prestige. Sport wordt derhalve gezien als 'doel op zichzelf' én middel om 'hogere' maatschappelijke doelen te realiseren. Dit sluit aan op de betekenis van sport zoals het ministerie van VWS en de landelijke sportorganisaties die zien. Integratie van bevolkingsgroepen is zo'n doel van hogere orde. Elke gemeente onderschrijft dit. In welke mate en op welke wijze sport daaraan zou kunnen bijdragen verschilt per gemeente.

Vooraf middelgrote⁷⁵ gemeenten zien integratie *binnen* de sport als doel. Sportstimulering gericht op doelgroepen kan daaraan bijdragen. In de loop van de jaren tachtig moest binnen het 'traditionele' sportstimuleringsbeleid een plaats worden veroverd voor de 'nieuwe' doelgroep 'allochtonen'. Naast activiteiten voor ouderen, jeugd, gehandicapten en vrouwen, gingen deze gemeenten ook een aanbod verzorgen om allochtonen kennis te laten maken met sport.

75 Onder middelgrote gemeenten verstaan wij gemeenten waarvan het aantal inwoners tussen de 25 duizend en 75 duizend ligt. Kleine gemeenten hebben dan minder dan 25 duizend inwoners en grote gemeenten meer dan 75 duizend.

Behalve integratie binnen sportverenigingen, heeft integratie in het kader van een buurt of wijk de laatste jaren meer aandacht gekregen. Deze aandacht vloeit voort uit het sociale vernieuwingsbeleid. Daarin neemt de kwaliteit van de leefomgeving een belangrijke plaats in. Sportstimulering kan hier een rol spelen door de participatie van achterstandsgroepen te verhogen. Sociale integratie van verschillende bevolkingsgroepen is hierbij een onderdeel van het (bredere) streven naar een 'betere' leefbaarheid van achterstandswijken. De prioriteit in het beleid ligt dan niet langer uitsluitend bij 'de doelgroep allochtonen' maar in principe bij alle bewoners van achterstandswijken. Vooral in de grote gemeenten hebben sportactiviteiten een plaats verworven in een breder, wijkgericht beleid. Sociaal-culturele instellingen en migrantenorganisaties gebruiken sport vaak als middel om in contact te komen met doelgroepen van hun beleid. Daarnaast zien deze instellingen sport ook als middel om mensen in een buurt met elkaar in contact te brengen. De wijk kan er alleen maar leuker door worden: er is immers (weer) iets te doen.

Sportstimulering voor allochtonen is de laatste jaren meer in het teken komen te staan van sociale integratie dan van het verhogen van de sportdeelname als doel op zichzelf. Gemeenten streven met het sportstimuleringsbeleid naar 'sociale integratie' en 'sportieve integratie'. Sport wordt dan respectievelijk beschouwd als een middel tot integratie in de maatschappij, en als 'arena' waar integratie in de sport als 'vanzelf' plaatsvindt. Bestaande, voornamelijk autochtone sportverenigingen krijgen daarbij de organisatorische voorkeur boven 'sport in eigen kring'. Wat opvalt is dat met name de grote gemeenten integratie van bevolkingsgroepen over het algemeen zien als een (overigens belangrijk) afgeleid effect van een breder territoriaal achterstandsbeleid. Dit mag niet verward worden met allochtonenbeleid omdat de aanpak niet uitsluitend op allochtonen is gericht. Door in het sportstimuleringsbeleid de nadruk op integratie te leggen zijn gemeenten terughoudend met het scheppen van voorwaarden tot zelforganisatie van allochtonen (zie tabel 2). Dit spoor heeft vanaf het einde van de jaren tachtig dan ook minder aandacht gekregen. In het sportbeleid wordt integratie van allochtonen in Nederlandse organisatiestructuren hoger aangeslagen dan emancipatie via het oprichten, instandhouden en uitbreiden van autochtone organisaties.

De prioriteit voor sportbeoefening van allochtonen in het gemeentelijk sportbeleid is niet eenvoudig te waarderen als 'hoog' of 'laag'. Terugkijkend op de afgelopen tien jaar heeft zich eind jaren tachtig een *hausse* van sportstimuleringsprojecten voor allochtonen voorgedaan. Deze piek in het gemeentelijke sportaanbod voor allochtonen kan gezien worden als een reactie op het rijksbeleid. Er is een sterke, genererende werking uitgegaan van de beschikbare landelijke subsidiegelden voor sportprojecten voor allochtonen. Hierdoor zijn ook autochtone zelforganisaties, lokale welzijnsinstellingen en in (veel) mindere mate sportverenigingen en andere lokale sportorganisaties actief geworden. Onder andere vanwege dit mobiliserende effect op het maatschappelijke middenveld en als gevolg van gemeentelijke bezuinigingen en reorganisaties is deze specifieke aandacht van gemeenten voor allochtonen in de sport afgenomen. De actieve rol die gemeenten op dit terrein speelden, ontwikkelde zich via een regie-rol tot het scheppen van algemene voorwaarden en het stimuleren van sport. Dit heeft ook te maken met de invloed van sociale vernieuwing op het gemeentelijke sportbeleid. In veel gemeenten zijn sportstimuleringsstaken en soms ook bijbehorende verantwoordelijkheden aan lokale sport- en welzijnsinstellingen overgedragen.

De jaren negentig geven een diverser beeld te zien. Vooral de grote gemeenten baseren het sportstimuleringsbeleid op achterstandsgroepen en -wijken waarbij

sport meer als een middel wordt beschouwd. Toch sluimert ook hierin het 'oude' doelgroepenbeleid nog enigszins door. In gemeenten met relatief en absoluut een hoog en groeiend aantal allochtone inwoners zijn de sportstimuleringsmaatregelen specifiek geworden: 'maatwerk' doet zijn intrede. De prioriteit verschuift grotendeels van de kwantiteit in aantallen sportbeoefenaren per bevolkingsgroep, naar de kwaliteit. Bij kwaliteit van sportbeoefening door allochtonen gaat het bijvoorbeeld om de voorkeur voor integratie in (algemene) sportverenigingen en het bevorderen van een multi-culturele mentaliteit in de sportwereld. Het voorkomen en bestrijden van rassendiscriminatie moet daaraan een bijdrage leveren. Een consequentie hiervan is dat 'openstelling' van autochtone verenigingen hoger op de prioriteitenlijst is komen te staan. Tegen die achtergrond is geconstateerd dat gemeenten en lokale sportstimuleringsorganisaties wel de fakkel, maar geenszins de prioriteit voor integratie van allochtonen in de Nederlandse sportwereld overdragen aan sportverenigingen en wijkorganisaties.

4.3 Strategieën voor sportstimulering: organisatie en werkwijze

Beleidskaders

De meeste grote gemeenten streven naar integratie van allochtonen in de Nederlandse sportwereld, maar beseffen dat er ook behoefte is aan sport in eigen kring, vooral bij islamitische vrouwen en meisjes. Bij de meeste grote gemeenten is vanwege teleurstellingen in het verleden de animo goeddeels verdwenen om het oprichten en verder ontwikkelen van categoriale verenigingen actief te ondersteunen (zie tabel 2). Opvallend is dat de overgrote meerderheid van de onderzochte gemeenten het sportstimuleringsbeleid (voor allochtonen) uitsluitend sectoraal, binnen de afdeling Sport en Recreatie, heeft ontwikkeld. Alleen door de gemeenten Apeldoorn, Amersfoort en Nieuwegein wordt nadrukkelijk een verband gelegd tussen het gemeentelijke minderhedenbeleid en het sportbeleid.

De meeste middelgrote gemeenten in de onderzochte groep hebben enkele jaren na het uitkomen van de landelijke nota '*Sport en minderheden*' belangstelling gekregen voor sportbeoefening van allochtone inwoners. Vijf gemeenten zijn zich na 1990 gaan bezinnen op sportstimulering van allochtonen. Bijna alle onderzochte gemeenten zijn inmiddels teruggekomen op hun eigen rol als aanbieder van sport en laten het leeuwedeel van de uitvoering (weer) over aan het particulier initiatief. Anno 1995 geven slechts enkele gemeenten aan dat zij specifiek sportbeleid gericht op allochtonen voeren. Bijna alle gemeenten merken op dat zij binnen het algemene sportbeleid extra aandacht schenken aan de sportdeelname van allochtonen. De mate waarin en de wijze waarop deze aandacht wordt omgezet in maatregelen verschillen per gemeente. Dit hangt samen met de prioriteit die gemeenten aan het onderwerp geven. Er kan onderscheid gemaakt worden naar beleidskaders waarbinnen dit gebeurt. De onderzochte gemeenten geven de volgende kaders aan waarvan sommige er meer dan één noemen:

- het sportstimuleringsbeleid van de gemeentelijke afdeling Sport en Recreatie (gericht op doelgroepen);
- het bestrijden van maatschappelijke achterstand van verschillende bevolkingsgroepen in het kader van sociale vernieuwing;
- reactief, algemeen voorwaardenscheppend, subsidie- of ad hoc-beleid;
- activerend integratiebeleid/minderhedenbeleid;
- anti-discriminatiebeleid.

In Amsterdam en Rotterdam wordt het sportstimuleringsbeleid grotendeels uitgevoerd door stadsdelen respectievelijk deelgemeenten⁷⁶. De centrale gemeentelijke sportdiensten zijn hoogstens richtinggevend in de beleidsvoorbereiding. De gemeente Amsterdam heeft het accent gelegd bij integratie in algemene sportverenigingen. Anti-discriminatiebeleid voor de sport neemt daarbij, naast voorlichting, een belangrijke plaats in. Het gemeentelijke sportservicebureau verleent hand- en spandiensten aan verenigingen, sportgroepen en stadsdelen. In Rotterdam en Groningen staan de gemeenten een integraal sportbeleid voor waarbij allochtonen extra aandacht krijgen in het kader van 'sportieve vernieuwing'. In Rotterdam wordt veel waarde gehecht aan het ondersteunen van initiatieven van buurtbewoners in achterstandswijken. Het sportbeleid en vooral de ruimtelijke planning van accommodaties wordt daarop afgestemd. In tegenstelling tot Rotterdam, staat in Groningen het stimuleringsbeleid nog steeds in het teken van een kwantitatieve toename van het aantal sporters. In beide benaderingen van 'sportieve vernieuwing' wordt 'maatwerk' geleverd om allochtonen bij sport in de buurt te betrekken.

De gemeenten waarvan het percentage allochtone inwoners niet boven het landelijk gemiddelde komt, voeren een algemeen sportstimuleringsbeleid. Daarbinnen krijgen allochtonen op ad hoc-basis extra aandacht. Zo voert de gemeente Assen voor allochtonen een reactief beleid. De Stichting Sportstimulering Assen initieert en coördineert enkele projecten die de sportbeoefening van allochtonen moet bevorderen.

De gemeente Haarlemmermeer reageert op verzoeken van sport- en welzijnsorganisaties, en verleent startsubsidies voor sportstimuleringsprojecten voor allochtonen. De gemeente blijft zelf op afstand door slechts de financiële randvoorwaarden te scheppen.

De gemeenten Voorburg en Velsen doen zelf niets op het terrein van sportbeoefening van allochtonen. In Voorburg coördineert en ondersteunt een zelfstandige stichting sportprojecten die soms wijkgericht zijn. Deze stichting werkt overigens vraaggericht en reageert daarmee uitsluitend op verzoeken uit de sportmarkt. In Heerlen en Nieuwegein is sinds enkele jaren aandacht voor allochtonen in de sport. Heerlen gaat daarbij uit van het tweesporenbeleid. Nieuwegein kent geen achterstandswijken en legt het primaat bij integratie in bestaande verenigingen.

Achterstandsbeleid: wijken en sportstimulering

Dertien gemeenten uit de onderzoeksgroep hebben hun sportstimuleringsbeleid geheel of gedeeltelijk gericht op (achterstands)wijken. De zes gemeenten die dat niet expliciet hebben aangegeven, hebben gemiddeld een lager inwonertal waarvan bovendien een relatief kleiner aandeel allochtoon is (zie tabel 4). Zij hanteren de volgende werkwijze:

- Assen: een stedelijke sportstichting richt zich op sportverenigingen en via zelforganisaties op de allochtone gemeenschap;
- Heerlen: de gemeente werkt samen met allochtone zelforganisaties, het sociaal-cultureel werk en scholen met 'veel' allochtone leerlingen;
- Nieuwegein: de gemeente streeft naar integratie in bestaande sportverenigingen en reageert sinds kort op initiatieven van allochtone zelforganisaties;

⁷⁶ In deze analyse zijn deze stadsdelen en deelgemeenten niet apart onderzocht. Wel is de casus 'Westerpark' (een Amsterdams stadsdeel) opgenomen in de veldanalyse, waarover in de derde tussenrapportage wordt gerapporteerd.

- Velsen: er is een algemeen gemeentelijk sportstimuleringsbeleid dat in een raadsdiscussie een lage prioriteit kreeg. De gemeente trekt zich terug uit de sport en zal enkele voorwaardenscheppende taken verzelfstandigen;
- Haarlemmermeer: voert een stedelijk, doelgroepgericht sportstimuleringsbeleid;
- Helmond: er is een centraal sportstimuleringsaanbod waarbinnen het tweesporenbeleid een plaats heeft gekregen. De sportconsulent werkt zoveel mogelijk samen met zelforganisaties en sportverenigingen.

Door algemene integratiekaders zoals verenigingen en buurtorganisaties een meer centrale plaats te geven in het sportstimuleringsbeleid, is de 'fixatie' op allochtonen als doelgroep afgenomen. De aandacht voor sportbeoefening van allochtonen is een meer gedeelde verantwoordelijkheid geworden van gemeenten en lokale particuliere organisaties. Slechts enkele middelgrote gemeenten geven aan dat zij integratie van allochtonen in de sport volledig overlaten aan de markt van verenigingen en sociaal-culturele organisaties. Andere middelgrote gemeenten treden op als 'projectenbank' die verzoeken voor subsidie en ondersteuning behandelt. Deze gemeenten reageren daarmee op initiatieven uit het veld van lokale instellingen en organisaties.

Tegenwoordig staan gemeenten op het gebied van 'sport en allochtonen' over het algemeen een integratiebeleid voor met een meer bescheiden voorwaardenscheppende rol van gemeente zelf: 'van aanbieder naar ondersteuner'. Aan integratie wordt een hoge prioriteit gehecht, maar daartoe ziet elke gemeente zichzelf niet alleen in staat. Door middel van wijkgericht werken en het betrekken van sportverenigingen bij stimuleringsprojecten is integratie van allochtonen in de sportwereld en het wijkleven eerder haalbaar dan via een gemeentelijk sportaanbod voor doelgroepen. Illustratief voor deze accentverschuiving binnen het tweesporenbeleid is de huidige terughoudendheid die de meeste gemeenten betrachten bij verzoeken tot ondersteuning van allochtone organisaties die een sportvereniging willen oprichten.

Vijf strategische modellen voor sportstimuleringsbeleid

De organisatie en werkwijze van gemeenten met betrekking tot het sportstimuleringsbeleid lopen uiteen. Aan de hand van de beleidsanalyse kunnen vijf strategische modellen worden onderscheiden. Er zijn gemeenten die geheel volgens één model werken. Andere gemeenten volgen een methodiek die is samengesteld uit elementen van meerdere modellen. In die zin kunnen de modellen worden aangemerkt als 'prototypen'. In schema 1 worden de modellen steeds weergegeven met de rol van de gemeentelijke overheid daarbij. Daarna volgt een korte uitwerking van elk van deze modellen. Het is niet zo dat de modellen in een bepaalde richting noodzakelijkerwijs op elkaar volgen in de tijd. Het ene model is ook niet per definitie 'beter' dan het andere. Er zijn gemeenten die volgens meerdere modellen te werk gaan. Welk model door een gemeente wordt gehanteerd, is afhankelijk van het gemeentelijke beleid. Vaak heeft het beleid op het gebied van sport een ontwikkeling doorgemaakt die gevoed wordt door meerdere invloeden van buitenaf, zoals veranderingen in de sportwereld, demografische ontwikkelingen en politieke of bestuurlijke koerswijzigingen. Bij dat laatste kan gedacht worden aan de opkomst van de sociale vernieuwing, bezuinigingen, reorganisaties, privatisering of aan een nieuw college van burgemeester en wethouders dat het eens een keer anders wil gaan doen.

Schema 2: Vijf strategische modellen voor gemeentelijk sportstimuleringsbeleid

Modellen	Rol van de gemeente
centraal gemeentelijk aanbod	centrale aanbieder van sport-activiteiten
wijkgerichte sportontwikkeling	coördinator en ondersteuner van sportprojecten in wijken
marktgerichte projectontwikkeling	projectontwikkelaar en subsidieverlener
verenigingsintegratie	regisseur van integratie in verenigingen
sportieve vernieuwing	schepper van voorwaarden en stimulator van het zelforganiserend vermogen

In tabel 4 van de bijlage is een kolom die aangeeft volgens welk(e) model(len) de onderzochte gemeente werken.

ad.1 Model 'centraal gemeentelijk aanbod'

Dit model gaat uit van de traditionele sportstimuleringsmethodiek uit de jaren zeventig waarbij de gemeente zich als centrale aanbieder van sportactiviteiten op de sportmarkt begeeft. Er zijn nog maar weinig gemeenten met uitvoerend personeel dat zich in of op de accommodaties manifesteert als sportinstructeur. Gemeenten die nog met een centraal gestuurd sportaanbod werken, huren daarvoor meestal sportleiders, trainers en begeleiders in. Met behulp van aankondigingen in plaatselijke weekbladen en folders en via de kabeltelevisie, club- en buurthuizen en zelforganisaties worden potentiële sportklanten naar de accommodatie gelokt. In acht gemeenten wordt sportstimulering (onder andere) volgens dit model georganiseerd. Voor allochtonen gaat het vaak om zwemcursussen voor buitenlandse vrouwen (waar de overheid een monopolie op lijkt te hebben), zaalvoetbaltoernooien voor de allochtone jeugd en kennismakingscursussen en sportinstuiven met verschillende zaalsporten. Gemeenten die al langere tijd een aanbod verzorgen voor allochtonen, hebben inmiddels hun activiteiten goed op deze groepen afgestemd. Sporten die in het verleden weinig deelnemers trokken, worden niet langer meer georganiseerd. Via een centraal gemeentelijk aanbod van sportactiviteiten, staat de overheid dicht bij de uitvoering. Hierdoor kan zij controle uitoefenen op de kwaliteit van het aanbod en heeft zij bovendien overzicht op het feitelijke bereik van doelgroepen. Een belangrijk nadeel van dit model is dat er niet of nauwelijks een motief of een drijfveer bij gemeenten is om deelnemers over te dragen aan het particulier initiatief. Een gevolg daarvan kan zijn dat allochtonen bij het wegvallen van het centraal gestuurde aanbod geen alternatieven hebben.

ad.2 Model 'wijkgerichte sportontwikkeling'

Sociale vernieuwing heeft er toe bijgedragen dat in het sportbeleid meer rekening wordt gehouden met de fysieke en sociale infrastructuur in wijken. Omdat het bestrijden van maatschappelijke achterstand één van de doelen is van het sociale vernieuwingsbeleid concentreren gemeenten zich op sociaal kwetsbare wijken en buurten. Sportstimulering is van oudsher gestoeld op het bereiken van doelgroepen met een achterstand in sportdeelname zodat een koppeling met sociale vernieuwing voor de hand ligt. Temeer omdat lagere sociaal-economische groepen, waaronder de meerderheid van de allochtonen, duidelijk ondervertegenwoordigd zijn in de sportwereld. Bij wijkgerichte sportontwikkeling wordt het centrale aanbod van de overheid doorbroken door op wijkniveau samen te werken met allochtone zelf-organisaties, bewonersorganisaties en club- en buurthuizen. Via deze werkwijze is het eenvoudiger om allochtonen te werven voor sportactiviteiten. Sportconsulenten of sportbuurtwerkers ondersteunen, adviseren, coördineren en motiveren de deelnemers en de betrokken wijkorganisaties in plaats van zelf voor de sportgroep te staan. Met het oog op de continuïteit van sportactiviteiten beoogt men de deelnemers te betrekken bij de organisatie. Waar mogelijk worden sportverenigingen ingeschakeld om deelnemers kennis te laten maken met een tak van sport en het verenigingsleven. In tegenstelling tot het centraal gestuurde aanbod wordt in dit model sport juist gedecentraliseerd door het 'terug naar de buurten te brengen'. Een ander verschil is dat er meer aandacht wordt besteed aan kadervorming, vooral ten aanzien van leiding en begeleiding bij recreatieve sportbeoefening. Een nadeel kan zijn dat er gescheiden sportcircuits gaan ontstaan omdat in de praktijk blijkt dat sportverenigingen maar weinig gebruik maken van de kansen om leden te werven in deze wijken. Het gevolg is dan dat er informele buurtsportclubjes worden gevormd met relatief veel allochtonen. In dat geval is het twijfelachtig of sociale integratie door sport bevorderd wordt. De sleutel tot succes ligt grotendeels in handen van de betrokken instellingen in de wijk, het kader en hun achterban. Mond-tot-mond-reclame en een goede organisatie kunnen wel degelijk tot successen leiden. Dertien gemeenten uit dit onderzoek passen het model toe.

ad.3 Model 'marktgerichte projectontwikkeling'

Een vraaggerichte, projectmatige aanpak van sportstimulering kan op verschillende manieren georganiseerd zijn. Zes gemeenten werken volgens dit 'zakelijke' model. Drie daarvan hebben de sportstimuleringstaak verzelfstandigd door middel van het oprichten van een stichting. Deze stichtingen hebben een subsidierelatie met de gemeente, waardoor de overheid de mogelijkheid heeft om voorwaarden te stellen waaronder de stichtingen kunnen opereren. De drie andere gemeenten reageren vanuit de afdeling Sport en Recreatie op initiatieven van verenigingen, wijkinstellingen en particulieren. Bij één van deze gemeenten blijft het daarbij, waardoor er eigenlijk geen sprake is van projectontwikkeling. De ander twee gemeenten exploiteren een soort 'projectenbank' die zij ook actief promoten, bijvoorbeeld door bekendheid te geven aan mogelijkheden voor projectsubsidies. Daardoor wordt het particulier initiatief gestimuleerd om nieuwe wegen in te slaan. De gemeenten bieden tevens ondersteuning aan bij de opzet en uitvoering van deze projecten. In vergelijking met het model 'wijkgerichte sportontwikkeling' worden via dit model meer middelen ter beschikking gesteld om sportverenigingen te activeren, begeleiden en ondersteunen. Het voordeel van zelfstandige stichtingen is dat ze vaak beter herkenbaar en bereikbaar zijn voor sportverenigingen en andere geïnteresseerde lokale instellingen. Ook zijn ze beter in staat om als belangbehartiger van de georganiseerde sport op te treden waardoor verenigingen eerder een rol kunnen spelen bij sportstimulering. Daarnaast geldt zowel voor de

gemeentelijke 'projectenbank' als voor de zelfstandige stichting dat zij een goed overzicht hebben over de lokale sportmarkt en het netwerk van instellingen dat een rol kan spelen bij sportstimulering. Hierdoor kunnen innovatieve projecten sneller verbreid worden onder particuliere organisaties. Zo kan effectiever worden ingespeeld op 'nieuwe' doelgroepen, zoals asielzoekers en vluchtelingen. Ook voorlichting, (anti-racisme) campagnes en subsidieregelingen vinden gemakkelijker een weg naar de doelgroepen. Een nadeel van dit model is dat de mate waarin aandacht wordt besteed aan sportstimulering van allochtonen volledig afhankelijk is van de 'bedrijfsorganisatie'. Deze bepaalt immers welke projecten gehonoreerd en ondersteund worden. Hierbij is de 'projectenbank' en in iets mindere mate ook de zelfstandige stichting afhankelijk van het gemeentelijke sportbeleid. Voor deze stichtingen geldt bovendien dat de subsidiegever (de gemeente) kan 'afrekenen' op resultaten. Vallen die tegen dan zou het sportstimuleringsbudget wel eens gekort kunnen worden, met alle gevolgen van dien.

ad.4 Model 'verenigingsintegratie'

Maar liefst veertien gemeenten geven aan dat zij autochtone sportverenigingen betrekken bij sportstimulering. Dit hoge aantal hangt samen met het doel van sportstimuleringsbeleid voor allochtonen: integratie, en wel zo veel mogelijk volgens de verenigingslijn. De wens is hier maar al te vaak vader van de gedachte. Veel minder gemeenten, namelijk zes, scheppen de noodzakelijke voorwaarden om sportverenigingen daadwerkelijk een rol te laten spelen bij sportstimulering. Op deze gemeenten is het model 'verenigingsintegratie' van toepassing. Maatregelen die deze gemeenten nemen zijn:

- het geven van kadercursussen voor verenigingsbestuurders en andere vrijwilligers in de sport over 'sport en allochtonen';
- het bieden van praktische ondersteuning aan verenigingen bij het opvangen van allochtonen door de club;
- het werken met een integratiemethodiek waarmee de overgang van allochtonen van lokale kennismakingsprojecten naar sportverenigingen wordt gestimuleerd;
- het geven van richtlijnen aan sportverenigingen om discriminatie te voorkomen en bestrijden, bijvoorbeeld door sportverenigingen te binden aan de anti-discriminatiecode en voor te lichten over handhaving en controle;
- het actief inspelen op het gebrek aan allochtoon kader binnen de sportverenigingen door het werven en scholen van allochtonen, en het bieden van ondersteuning of begeleiding bij het functioneren als kaderlid.

Gemeenten die dit model toepassen schenken veel aandacht aan voorlichting en het intensiveren van het contact met sportverenigingen. Dit laatste gebeurt bijvoorbeeld door een verandering in werkwijze van de sportconsulenten. Deze treden niet langer op als organisator van een sportaanbod, maar als regisseur van het toenaderingsproces van verenigingen en allochtonen. Hierbij zorgen zij er voor dat zelforganisaties en andere wijkorganisaties ook betrokken worden bij de eerste kennismaking met sportverenigingen. Het model 'verenigingsintegratie' vraagt veel tijd en geduld. De toenadering moet van twee kanten komen en de successen zijn klein in verhouding tot de inspanningen die ervoor geleverd moeten worden. Een nadeel van het model is dan ook dat het gemeentebestuur snel resultaten wil zien en ongeduldig wordt. In het uiterste geval wordt dan het integratieproject gestaakt. Ook bij de betrokken sportorganisaties kunnen zich problemen voordoen. Afgezien van de mogelijke inter-culturele obstakels tussen autochtone clubs en nieuwe allochtone leden of teams, kunnen verenigingsbesturen zich erop laten voorstaan dat zij er niet zijn om maatschappelijke problemen te verzachten of op te lossen. Oftewel: waarom al die moeite voor die paar extra leden?

ad.5 Model 'Sportieve vernieuwing'

In het model 'sportieve vernieuwing' zijn elementen te vinden van de wijkgerichte benadering van sportstimulering, de marktgerichte projectontwikkeling en het model 'verenigingsintegratie'. Toch gaat het niet simpelweg om een optelsom van deze drie modellen. De twee gemeenten die hun beleid aanduiden met 'sportieve vernieuwing' gaan uit van de filosofie achter het sociale vernieuwingsbeleid en passen die praktisch toe op de lokale sport. In het sportbeleid wordt de term 'integraal beleid' te pas en te onpas gebruikt. Sportieve vernieuwing *is* integraal beleid omdat het voldoet aan de volgende kenmerken:

- de rol van de gemeente is grotendeels gericht op het stimuleren en coördineren van samenwerking door sportverenigingen, zelforganisaties, scholen en sociaal-culturele organisaties op wijkniveau;
- de gemeente schept daarnaast de voorwaarden voor het zelforganiserend vermogen van sport en voor een toegankelijk en bereikbaar accommodatiebestand;
- de verantwoordelijkheid voor uitvoering wordt zoveel mogelijk gedelegeerd naar de 'sportvloer', hetgeen betekent dat het kader uit de buurten gerecruteerd en ingeschakeld wordt;
- de mate waarin en de wijze waarop de aanpak van sportstimulering gestalte krijgt, staat niet op voorhand vast omdat ingespeeld moet worden op onder meer de bevolkingssamenstelling, de organisatiestructuur en het accommodatiebestand van de wijk;
- sportieve vernieuwing spitst zich toe op de tere plekken in de sport: enerzijds op de wijken met een zwakke sportinfrastructuur (kader en accommodaties) en anderzijds op de bevolkingsgroepen die ondervertegenwoordigd zijn in de sport.

De sterkste troef van sportieve vernieuwing is tegelijkertijd haar achilleshiel: het is een alomvattend model waarbij alles met alles samenhangt. Wanneer in het meest ideale geval (dus bij voldoende capaciteit, organiserend vermogen, draagvlak en financiën) aan alle aspecten voldoende aandacht wordt geschonken, dan mogen de betreffende wijken in die gemeente gerust sportparadijsjes worden genoemd. Maar gaat er ook maar iets mis in de organisatie, dan zal het voor de wijken lastig zijn om uit de ontstane impasse te geraken. Daarnaast wordt het initiatief tot het betrekken van allochtonen bij sportactiviteiten geheel in handen gelegd van de betreffende wijkorganisaties. Een kritische factor is het onvoorwaardelijke vertrouwen van de gemeente in de motivatie en het initiatief van wijkbewoners. Alleen gemeenten die zich daadwerkelijk inspannen om potentiële sporters en kaderleden aan te moedigen (bijvoorbeeld door een immateriële beloning) maken kans van slagen.

4.4 Beleidsuitvoering: instrumenten en projecten

Tegen het einde van de jaren tachtig heeft de meerderheid van de onderzoeksgroep van gemeenten in samenwerking met allochtone zelforganisaties, welzijnsinstellingen en soms ook sportverenigingen inmiddels een sportaanbod voor allochtonen ontwikkeld. Vanaf 1990 is langzamerhand het besef ontstaan dat dit activiteiten aanbod alleen geen garantie is voor de integratie in de sportwereld. Integendeel, het is een eerste aanzet met een accent op kennismaking met sport, waarbij het mechanisme niet is uitgesloten dat verdere professionalisering dit

aanbod slechts in stand houdt. Met een gemeentelijk sportaanbod worden allochtonen niet ineens 'sporters voor het leven' of 'verenigingsleden'⁷⁷. Overdracht van verantwoordelijkheden bij de organisatie van kennismakingsactiviteiten en het uitvoeren van meer langlopende projecten zouden hierin verandering kunnen aanbrengen. Vooral voor dit laatste konden gemeenten een beroep doen op sportstimuleringsconsulenten van de landelijke sportorganisaties (BRES, NOC*NSF en SSS) en op medewerkers van provinciale sportraden. De landelijke sportorganisaties boden ieder vanuit hun specifieke werkveld en expertise projecten aan die gemeenten de mogelijkheden gaven om een stap verder te gaan dan uitsluitend het aanbod van (vaak tijdelijke) sportactiviteiten. Kadervorming van allochtonen, het betrekken van sportverenigingen bij sportstimulering en het evalueren en ondersteunen van projecten kregen zodoende meer aandacht.

Bij de projectuitvoering kan een driedeling van de onderzochte gemeenten worden gemaakt (zie tabel 2):

- Voorburg, Nieuwegein, Velsen, Haarlemmermeer en Almere zien geen gemeentelijke taak weggelegd om specifieke sportprojecten voor allochtonen te organiseren. Er wordt hoogstens gereageerd op een verzoek voor een start-subsidie. In deze gemeenten wordt echter geen actief beleid gevoerd dat dergelijke verzoeken zou kunnen genereren;
- De gemeenten (of door de gemeente gesubsidieerde sportstimuleringsdiensten van) Assen, Heerlen, Apeldoorn, Helmond, Enschede en Leeuwarden organiseren specifieke sportactiviteiten voor allochtonen. Meestal gaat het om islamitische meisjes en vrouwen aangezien voor hen aanvullende maatregelen in de organisatie vereist zijn. Niettemin zijn deze activiteiten omwille van het tegengaan van stigmatisering van allochtonen en vanuit overwegingen van gelijk-berechtiging voor alle nationaliteiten toegankelijk;
- De overige gemeenten zijn Deventer en alle in de selectie vertegenwoordigde grote gemeenten. Deze gemeenten voeren een achterstandsbeleid in het kader van sociale vernieuwing waarbij de leefbaarheid van buurten centraal staat. Sportstimulering hangt daar op verschillende manieren mee samen. De gemeenten passen hier hun stimuleringsmethodieken op aan. Allochtonen krijgen in de ene gemeente meer aandacht dan in de andere. Geen enkele van deze gemeenten biedt zelf nog sportactiviteiten aan voor (uitsluitend) allochtonen. Voor een enkele activiteit (zoals zwemcursussen voor vrouwen) wordt in de uitvoering wel rekening gehouden met deelname door buitenlandse vrouwen. De extra aandacht die deze gemeenten geven aan allochtonen betekent voor de praktijk dat de organisatoren en uitvoerders hun werkwijze afstemmen op de aanwezigheid van allochtonen. Bij de voorlichting, werving en keuze van sportactiviteiten en accommodatie wordt uitgegaan van het stimuleren van de sportdeelname door allochtonen. In de meeste grote steden worden wèl cursussen 'sport en allochtonen' gehouden om verenigingsbestuurders en ander kaderleden voor te lichten over integratie van allochtonen in Nederlandse verenigingen.

Door enkele gemeenten wordt expliciet opgemerkt dat er geen specifieke activiteiten voor allochtonen meer worden georganiseerd vanwege het stigmatiserende effect op doelgroepen en vanuit het idee van gelijkberechtiging. Bij

77 Zo constateerde de gemeente Rotterdam begin jaren negentig dat een gemeentelijk sportaanbod geen bijdrage leverde aan wat zij juist als de belangrijkste maatschappelijke waarde van sport beschouwde: groepsvorming, zelforganisatie en het verenigingsleven. Het was eerder omgekeerd: het gemeentelijke sportstimuleringsaanbod maakte van geïnteresseerde recreanten 'sportconsumenten' die jaar in jaar uit een uurtje sport per week kwamen afnemen. Het moest anders, zeker tegen de achtergrond van een streven naar sociale en organisatorische integratie in de sportwereld.

de groep grote gemeenten moet worden beseft dat integratie in verenigingsverband als hoofddoelstelling wordt voorgestaan. Behalve met voorlichting over werving en culturele achtergronden van allochtonen, proberen deze gemeenten sportverenigingen bij de wijkgerichte benadering van sportstimulering te betrekken. De wijkgerichte benadering is bevorderd door de opkomst van sociale vernieuwing. Een konsekwentie daarvan is dat achterstandsgroepen in bepaalde wijken meer aandacht hebben kregen. Allochtonen maken vaak deel uit van deze achterstandsgroepen, waardoor de specifieke aandacht voor hen naar de achtergrond is geschoven. De gemeente Tilburg heeft hier een oplossing voor gevonden. Zij moedigt de integratie van allochtonen in sportverenigingen aan door middel van een financiële beloning op basis van 'geleverde prestaties'. Sportverenigingen ontvangen jaarlijks een subsidiebedrag per allochtoon lid.

Gemeenten ondersteunen sportstimuleringsinitiatieven in de buurten door middel van subsidies, het inzetten van begeleidend en coördinerend personeel en het overleggen met betrokken partijen. Op deze wijze is het gemeentelijk sportaanbod in sterke mate overgeheveld naar organisaties in de buurten en wijken en naar sportverenigingen. Zodoende zijn het voornamelijk lokale particuliere instellingen die bepalend zijn voor de mate waarin sport kan bijdragen aan integratie tussen bevolkingsgroepen. Gemeenten proberen hier met behulp van verschillende beleidsinstrumenten invloed op uit te oefenen. Aan de hand van de vijf geschetste modellen zijn vijf gemeenten geselecteerd waarvan enkele maatregelen en projecten worden genoemd.

Centraal gemeentelijk aanbod in Apeldoorn

De gemeente Apeldoorn voert een algemeen sportstimuleringsbeleid en werkt daarbij ook samen met het welzijnswerk, zelforganisaties, scholen en het buurtsportwerk. Het blijkt zeer moeizaam om sportverenigingen duurzaam een rol te laten vervullen bij sportstimulering. Gemeentelijke sportinstuiven zijn een vast onderdeel van het sportstimuleringsprogramma. Sinds enkele jaren organiseert de gemeente Apeldoorn sportactiviteiten voor allochtonen, zoals een zwemkadercursus en jazz-aerobics voor buitenlandse vrouwen. Via een subsidieregeling van de afdeling Welzijn wordt een Turkse voetbalclub ondersteund. In 1989 werd het Internationaal Sport Platform Apeldoorn (ISPA) opgericht waarin allochtone zelforganisaties, de Gelderse Sport Federatie en de stichting Wisselwerk samenwerken op het gebied van sportstimulering voor allochtonen⁷⁸. De afstemming hierbij wordt verzorgd door de coördinator van het gemeentelijke minderhedenbeleid. Gebleken is dat de autochtone sportverenigingen zich op een afstand houden ten opzichte van deze organisaties. Teruglopende financiering van WVC is opgevangen door schoolsportsubsidies in te zetten voor extra sportbuurtwerkers die een aanstelling hebben via de banenpoolregeling. Hierdoor wordt het centrale gemeentelijke sportaanbod geleidelijk meer naar de wijken verplaatst. Activiteiten worden bekostigd uit een gemeentelijke sportstimuleringsfonds.

Wijkgerichte sportontwikkeling Deventer

Van 1988 tot 1993 organiseerde de gemeente Deventer nog sportprojecten voor allochtonen, zoals schaatslessen, zwem- en fietscursussen, een sportkaderoriëntatiecursus en zaalsportactiviteiten. Deze projecten waren voornamelijk gericht op de relatief grote Turkse gemeenschap in Deventer. Na 1993 maakt sport

78 De ISPA bestaat inmiddels niet meer.

onderdeel uit van het integrale wijkbeleid. Dit betekent dat sport zoveel mogelijk wordt ondergebracht bij allochtone zelforganisaties, het sociaal-cultureel werk en sportverenigingen in de Deventer wijken. Het uitgangspunt daarbij is dat de activiteiten voor iedereen toegankelijk zijn. In samenwerking met de provinciale sportraad van Overijssel wordt wel een cursus 'Sport en allochtonen' gegeven om de kloof tussen autochtone sportverenigingen en allochtone sportbeoefenaren te verkleinen. Daarnaast houdt de gemeente ook aandacht voor de positie van de verschillende allochtone groepen in de sport. Molukse jongeren en Turkse meisjes staan hierdoor meer in de belangstelling van de gemeente. In de vier aandachts-wijken wonen relatief de meeste allochtonen. Hier zijn buurtsportwerkers actief in het leggen van contacten met organiserende wijkinstellingen en verenigingen. Stagiaires van de Academie voor Lichamelijke Opvoeding worden regelmatig ingeschakeld voor ondersteunende en begeleidende taken in de uitvoering. Op deze manier worden tevens bezuinigingen in de sportsector opgevangen. Van belang is wel dat er meer kadercursussen gegeven worden om het organisatorische draagvlak in de wijken te vergroten. Dit gebeurt langs een zeer praktische weg, namelijk door het oprichten van en samenwerken met buurtsportverenigingen. Dit zijn zeer 'laagdrempelige' sportclubjes die door de wijkbewoners worden bestuurd.

Marktgerichte projectontwikkeling in Assen

De stichting SportAs behartigt de belangen van de georganiseerde sport in Assen en initieert, coördineert en ondersteunt daarnaast ook sportstimuleringsprojecten. De stichting wordt door de gemeente Assen gesubsidieerd. Allochtonen vormen één van de aandachtsgroepen van SportAs. Via sleutelfiguren van zelforganisaties houdt SportAs contact met de Somalische, Turkse, Surinaamse en Molukse gemeenschappen in Assen. De kosten van sportprojecten worden gedekt door gemeentelijke subsidies, subsidies van VWS, sponsorgelden (!), bijdragen van betrokken organisaties (bijvoorbeeld het asielzoekerscentrum Beilen of de stichting Vluchtelingenwerk Nederland) en eigen bijdragen van deelnemers. De stichting bestrijkt met haar projecten soms een groter verzorgingsgebied dan uitsluitend Assen. Vandaar dat wordt samengewerkt met de gemeenten Hogeveen, Emmen en Meppel en met de provinciale sportraad. De projecten voor allochtonen zijn gericht op integratie in sportverenigingen. Om deze reden worden altijd verenigingen en sportbonden betrokken bij de het voorbereiden, uitvoeren en bij de nazorg van het project. In hoofdzaak hebben de projecten betrekking op het opleiden van allochtoon kader, het laten kennismaken met de organisatie van de sportvereniging en het integreren van kaderleden in sportverenigingen. SportAs besteedt veel aandacht aan voorlichting en wervingsactiviteiten. Voorbeelden van projecten voor allochtonen zijn het kleurrijk kaderkamp (zie 3.5), een kleurrijk atletiekproject en sportactiviteiten voor asielzoekers.

Verenigingsintegratie in Amersfoort

Ook de gemeente Amersfoort werkt aan de hand van een 'projectenbank'. Zij voert niet zelf uit, maar ondersteunt, beoordeelt, subsidieert en evalueert particuliere initiatieven en verzoeken. Sportverenigingen, buurthuizen en categoriale organisaties kunnen hier een beroep op doen. De zelforganisaties van allochtonen zijn verenigd in het Steunpunt Welzijnsbehartiging Etnische Groepen en kennen een hoge prioriteit aan sport toe. De projectenbank heeft een subsidiebudget tot haar beschikking. Voor het verlenen van projectsubsidies krijgen kansrijke, wat langer lopende initiatieven die gericht zijn op kadervorming en/of verenigings-integratie voorrang van de subsidieverlener. De projecten moeten realistisch en haalbaar zijn. Omdat de voorkeur van de gemeente uitgaat naar integratie van

allochtonen in algemene sportverenigingen, is een integratiemethodiek ontwikkeld aan de hand waarvan tragsgewijs de overgang kan worden overbrugd van deelnemers aan een kennismakingsactiviteit naar verenigingsleden. Deze methodiek is in 1987 ontworpen en bestond uit drie fasen die in drie jaar doorlopen moesten worden. Na evaluatie is de periode uitgebreid tot vijf jaar.

- In de eerste fase sporten allochtonen (vooral de vrouwen) in categoriaal verband. De gemeente draagt zorg voor de accommodatie en het kader. Deelnemers betalen slechts een kleine bijdrage.
- Tijdens de tweede fase worden deelnemers lid van een Amersfoortse sportvereniging. Maximaal de helft van de contributie wordt door de gemeente vergoed. Deze overdrachtsfase wordt intensief begeleid door de medewerkers van de sportdienst.
- Aan het einde van de derde fase moet volledige integratie in de sportvereniging bereikt zijn. Allochtonen betalen het volledige contributiebedrag. De gemeente springt alleen bij wanneer zich probleemsituaties voordoen.

De gemeente Amersfoort spitst dit beleid toe op vrouwen vanaf 18 jaar en mannen vanaf 25 jaar. De methodiek is niet gericht op oudere allochtonen. Door de methodiek af te stemmen op specifieke aandachtsgroepen van allochtonen en de verenigingen sterker te maken worden gepoogd om bezuinigingen in de sportsector op te vangen. Verder biedt de gemeente kadercursussen aan en geeft voorlichting aan verenigingen over opvang van allochtonen door de club. De gemeente geeft allerlei waardevolle tips die verenigingen kunnen gebruiken bij het openstellen van 'hun' voorzieningen en organisatie voor allochtonen.

Sportieve vernieuwing in Groningen

Vanaf 1990 werkte de gemeente Groningen voornamelijk samen met zelf-organisaties om vooral voor allochtone vrouwen en meisjes (naar nationaliteit) kennismakingsactiviteiten op sportgebied te organiseren. Waar mogelijk werden sportverenigingen bij de organisatie betrokken. Steeds streefde de gemeente naar het geleidelijk loslaten van de organisatie door middel van overdracht van uitvoerende taken. Sindsdien worden nieuwe accenten gelegd bij het ondersteunen van verenigingen bij het opvangen van allochtonen door het kader. Er is een groot-schalige promotiecampagne 'Samen leven, samen sporten' gehouden. Tijdens introductie-avonden bij verenigingen werden (kader)leden op de hoogte gebracht van verschillen en overeenkomsten tussen diverse allochtone groepen en autochtone Groningers. Op sportinformatie-markten is aandacht besteed aan sportstimulering voor allochtonen en integratie in verenigingen. Onderzoek had inmiddels aangetoond dat het slecht gesteld was met de integratie van allochtonen bij de meeste sportverenigingen. Door middel van het koppelen van verenigingssubsidies aan sportstimuleringscriteria wordt een prikkel gegeven aan de clubs om zich actiever open te stellen voor allochtone leden. Sportverenigingen worden bovendien ingeschakeld bij schoolsportprojecten. De praktische coördinatie van de samenwerking tussen verenigingen, sociaal-cultureel werk, categoriale organisaties en scholen vindt plaats op wijkniveau. Omdat de uitvoering is gedecentraliseerd wordt een efficiencywinst geboekt die de gevolgen van de bezuinigingen in de sportsector tegengaat. Banenpoolers worden ingezet bij het verrichten van werkzaamheden voor de sportverenigingen en het bieden van professionele ondersteuning. Daarnaast worden nieuwe organisatiekaders gekweekt in de wijken door het houden van activiteiten en het scholen van kader in deze buurten. Een 'opstapcursus sport' is het eerste stapje van een carrière als kaderlid. Er wordt een beroep gedaan op het fonds Sociale Vernieuwing en op welzijnsgelden. Ook de verenigingssubsidies werken effectiever en efficiënter in vergelijking met verschillende subsidies van enkele jaren hiervoor. Met sportieve vernieuwing wordt ook een verband gelegd

tussen sportstimuleringsbeleid en accommodatiebeleid door de sportvoorzieningen naar de feitelijke behoefte in de wijken te spreiden en in te richten.

4.5 Beleidsevaluatie: effecten, drempels en stimulansen

Hét gemeentelijk sportstimuleringsbeleid voor allochtonen bestaat niet. Dit blijkt bijvoorbeeld uit de vijf beschreven modellen en uit de uiteenlopende prioriteiten van gemeenten voor zowel sportstimulerings- als allochtonenbeleid. Toch is een aantal ontwikkelingen in het beleid gesignaleerd die zich in mindere of meerdere mate bij het gros van gemeenten voordoen. Deze ontwikkelingen zijn voor een groot deel terug te vinden in project- en beleidsevaluaties van gemeenten. Uit de beleidsanalyse blijkt dat slechts vijf gemeenten evaluatierapporten over het sportstimuleringsbeleid hebben opgesteld (zie tabel 5). Deze evaluatierapporten gaan vooral in op de organisatieprocessen van projecten en van de gemeentelijke sportdienst. Door het, hoe zinvol ook, analyseren van methodieken, bevolkingsprognoses, sportontwikkelingen en reorganisaties, raken de feitelijke resultaten van sportstimulering voor allochtonen op de achtergronden, als ze al niet helemaal uit het zicht raken. Behalve de gemeente Amsterdam heeft geen enkele gemeente een poging gewaagd om kwalitatieve opbrengsten van de beleidsinspanningen weer te geven. Dit houdt in dat bijna nergens is te lezen welke maatschappelijke (meer)waarde sportbeoefening van allochtonen nu precies heeft voor allochtonen, autochtonen, sportorganisaties, welzijnsinstellingen en, niet in de laatste plaats, voor de gemeenten zelf. Nota's en evaluatieverslagen blijven op dit punt sterk in gebreke en volstaan met het opsommen van de beleidsdoelen. Wat daar uiteindelijk van terecht komt, laat zich raden. Mede op basis van de interviews is de conclusie gerechtvaardigd dat sportstimulering lange tijd een praktische doetaak van gemeenten is geweest. Methodieken ontwikkelen zich langzamerhand, met vallen en opstaan. Een kritische reflectie op de gevolgde methodiek is er nauwelijks bij 'omdat sportactiviteiten moeten worden georganiseerd'. Daarnaast speelt mee dat tien jaar sportstimuleringsbeleid voor allochtonen ook gepaard is gegaan met tien jaar overheidsbezuinigingen en discussies over kerntaken. Dit heeft volgens veel gemeenten geresulteerd in onrust binnen de gemeentelijke sportdiensten. Achteraf kan ook gezegd worden dat juist in deze tijd de maatschappelijke waarde van sportstimulering had kunnen worden vastgesteld.

Effectmetingen van sportstimuleringsbeleid zijn in geen enkele gemeente verricht. Vijf gemeenten hebben wél inzicht in de omvang van de sportdeelname van allochtonen ten opzichte van autochtonen. De kwaliteit en vooral de onderlinge vergelijkbaarheid van deze lokale deelname-onderzoeken laten te wensen over. Twaalf van de negentien gemeenten hebben projectverslagen gemaakt. De kwaliteit van deze verslagen is zeer divers. Vooral de kleinere gemeenten beperken een projectevaluatie tot de kern van de zaak: de accommodatie, de kosten en inkomsten, de leiding, de betrokken organisaties en het aantal deelnemers. Dergelijke verslagen lenen zich niet voor een secundaire analyse. Andere gemeenten besteden hier meer aandacht aan en wijden uit over veranderingen in projectopzet, organisatiemethoden, wijzigingen in deelnemersaantallen en beschikbare middelen, zodat een aardig beeld verkregen kan worden van ontwikkelingen in het beleid. Overigens is het opvallend dat rapporteurs van uitgebreide projectverslagen en beleidsevaluaties gebruik maken van steeds dezelfde bronnen waarmee ze hun beleid of project legitimeren. Anno 1995 zijn dat nog steeds studies en rapporten uit de periode 1983-1988.

De ontwikkelingen in het gemeentelijke sportstimuleringsbeleid kunnen beschouwd worden als reactie op eerder uitgevoerde projecten en experimenten waarbij knelpunten en tegenslagen overwonnen moesten worden. Gaandeweg hebben gemeenten en de door hen ingeschakelde landelijke en provinciale sportorganisaties hun methodieken verbeterd. Daarnaast moest steeds rekening worden gehouden met autonome maatschappelijke ontwikkelingen die van invloed zijn op de gemeentelijke organisatie, de beschikbare budgetten en de lokale sportmarkt. Ook deze ontwikkelingen nopen gemeenten steeds tot bijstelling van hun sportstimuleringsaanpak. De hierna beschreven ontwikkelingen geven aan met welke aspecten van sportstimulering rekening gehouden moet worden om de positie en de participatie van allochtone groepen in de sport te verbeteren.

Decentralisatie

De projecten worden niet meer (uitsluitend) 'centraal' door de gemeente uitgevoerd, maar zijn steeds meer overgeheveld naar het particulier initiatief in de wijken (buurtorganisaties, migrantenorganisaties en sportverenigingen). De meeste gemeenten hebben sportbuurtwerkers aangesteld om netwerken van organisaties op buurt- of wijkniveau op te bouwen. Door middel van contacten met 'sleutelfiguren' in de wijk wordt samenwerking en afstemming nagestreefd. Voor praktische, ondersteunende taken worden door een aantal gemeenten banenpoolers ingeschakeld. Met deze aanpak wordt beoogd dat wijkbewoners ook in de sport zelf vorm en inhoud geven aan de organisatie. Hiermee worden tegelijkertijd bezuinigingen in het sportstimuleringsbudget opgevangen. Door een beroep te doen op het gemeentelijke fonds voor Sociale Vernieuwing maakt een aantal gemeenten deels goed wat door de sportdienst ingeleverd moet worden.

Demografische ontwikkelingen

Door alle onderzochte gemeenten worden binnen het sportstimuleringsbeleid verschillende doelgroepen onderscheiden. Ook door die gemeenten die hun beleid in het kader van sociale vernieuwing hebben gericht op 'achterstandsgroepen'. De meeste gemeenten maken onderscheid tussen enkele van de volgende groepen: kinderen, jongeren, vrouwen, allochtonen, ouderen, gehandicapten en soms ook werklozen. In feite strijden deze groepen, al dan niet vertegenwoordigd door een maatschappelijke organisatie, met elkaar om de belangstelling te wekken van de gemeentelijke beleidsmakers. Deze maken immers uit welke prioriteit, en daarmee welk subsidiebedrag of welk 'activiteitenpakket' de doelgroepen krijgen in het sportstimuleringsbeleid. Om dat goed te kunnen beoordelen is inzicht in de veranderingen van de bevolkingssamenstelling onontbeerlijk.⁷⁹ Het goed registreren en analyseren van demografische ontwikkelingen is een middel om een afweging te maken tussen de verschillende doelgroepen. Uiteraard speelt hierbij ook 'politieke aandacht' van zowel de rijksoverheid als de gemeentelijke overheid een rol. Voor demografische ontwikkelingen volstaat beslist niet het klakkeloos projecteren van landelijke trends op de lokale bevolking. Zeker waar beleid gevoerd moet worden voor allochtonen, kunnen de gemeentelijke statistici niet precies genoeg zijn. Zo dient men binnen de groep allochtonen in ieder geval

79 Toen eind jaren tachtig de belangstelling steeg voor het al enkele jaren lang bekende feit dat de bevolking over het algemeen 'vergrijsst' (er kwamen steeds meer ouderen) en tegelijkertijd 'ontgroent' (het aantal kinderen nam jaarlijks af), was opeens 'sport voor ouderen' een nieuw beleidsonderwerp. Aangezien ook de lokale overheid moest bezuinigen diende het geld hiervoor uit 'de bestaande potjes' te komen. Dit had tot gevolg dat de doelgroepen van sportstimulering er 'een concurrent' bij kregen. De spoeling werd dunner.

onderscheid te maken naar sexe, leeftijd en land van herkomst. Wanneer het om vrijetijdsgedrag gaat, en daar valt sport onder, dan blijkt de verblijfsduur van allochtonen in het vestigingsland een zekere voorspellende waarde te hebben. Voor het bepalen van duidelijke aandachtsgroepen in het sportbeleid is het dus ook handig om goed naar die verblijfsduur te kijken.

Integrale aanpak

Sportstimuleringsprojecten krijgen een integraler karakter. Was het in de jaren tachtig nog voornamelijk de gemeentelijke sportdienst die sportstimuleringsactiviteiten ontwikkelde en uitvoerde, tegenwoordig zijn in de meeste gemeenten scholen, welzijnsinstellingen, migrantenorganisaties, wijkbeheerorganisaties, sportverenigingen en gemeentelijke diensten voor sport, welzijn en onderwijs bij de projecten betrokken. Hiermee krijgen de projecten een breder organisatorisch draagvlak. De projectkosten worden opgebracht door de subsidiërende diensten (vaak uit het fonds Sociale Vernieuwing), de participerende organisaties in de wijken (vaak door middel van personeel en accommodatie) en de deelnemers (een lage eigen bijdrage). SportAs uit Assen heeft zelfs sponsors gevonden die bijdragen aan sportstimulering voor allochtonen.

Maatschappelijke betekenis

De maatschappelijke waarde van sportstimuleringsprojecten in achterstandswijken waarbij extra aandacht uitgaat naar allochtone deelnemers krijgt door de integrale aanpak meer aandacht en betekenis. Hoewel zelden een verband wordt gelegd met het minderhedenbeleid van gemeenten, zijn nagenoeg alle stimuleringsprojecten gericht op sociale integratie van achterstandsgroepen. Dit geldt in het bijzonder voor allochtonen waarvoor integratie in het teken staat van participatie in het buurtleven en in sportverenigingen en andere buurtkaders die sportactiviteiten organiseren. Daarnaast worden sportstimuleringsprojecten gekoppeld aan gesubsidieerde banenplannen waarbij soms nadrukkelijk onder allochtonen geworven wordt. Door de projecten af te stemmen op het niveau van buurt en wijk, krijgt ook het accommodatiebeleid ter plekke meer aandacht. Laagdrempelige voorzieningen krijgen niet zelden een opknopbeurt en blijven voor de buurt behouden of worden zelfs uitgebreid.

Professionalisering sportstimuleringswerk

Omdat vooral door de grotere gemeenten de uitvoering van sportstimulering gedelegeerd is naar sportbuurtwerkers en wijkorganisaties, is de overheidstaak meer komen te liggen bij projectontwikkeling, coördinatie, advisering en beoordeling en advisering. Enkele gemeenten hebben hiertoe min of meer zelfstandige organisaties opgericht die een projectenbank exploiteren en verenigingen en andere (wijk)instellingen ondersteunen. Deze projectorganisaties werken in vergelijking met tien jaar geleden sterk marktgericht. In feite voeren ze een marketingbeleid: uitgaande van wijken, doelgroepen, beschikbaar personeel en financiële middelen wordt beoordeeld of een plan ('produkt') gehonoreerd wordt. Voorlichting, promotie en herkenbaarheid zorgen ervoor dat de projectuitvoerders de weg naar de stimuleringsorganisatie weten te vinden. Hoewel de projecten in de voorbereiding en uitvoering steeds meer zijn geprofessionaliseerd, zijn project-evaluaties ver te zoeken. Slechts enkele gemeenten besteden hier werkelijk aandacht aan.

Zelforganisaties

Een mogelijke valkuil bij algemeen beleid gericht op achterstandsgroepen in wijken kan zijn dat allochtonen niet evenredig bereikt worden. Deze valkuil wordt in de meeste gemeenten omzeild door migrantenorganisaties bij het sociale vernieuwingsbeleid te betrekken. Binnen deze 'zelforganisaties' maken sport- en andere vrijetijdsactiviteiten deel uit van het sociaal-culturele aanbod. Gemeenten die het sportstimuleringsbeleid binnen hun lokale grenzen hebben gedecentraliseerd naar buurten en wijken hebben daarmee juist extra mogelijkheden gecreëerd om specifieke doelgroepen te bereiken en uitvoeringstaken over te dragen.

Aanscherping tweesporenbeleid

De meeste sportstimuleringsprojecten dragen het tweesporenbeleid nog in zich. Aan de ene kant zijn veel wijkgerichte sportprojecten voor iedereen toegankelijk en daarmee zowel algemeen als divers van opzet. Aan de andere kant zijn de projecten meer en meer 'maatwerk' geworden. Met gerichte werving worden specifieke bevolkingsgroepen (naar leeftijd, geslacht en land van herkomst) bereikt. In de projectuitvoering sporten deze groepen soms wel, soms niet samen. Sinds enkele jaren worden in enkele gemeenten sportkennismakingsprojecten opgezet voor asielzoekers en vluchtelingen. Asielzoekerscentra, het vluchtelingenwerk, gemeenten en sportverenigingen werken hierbij samen. Gemeenten zijn steeds minder geneigd om allochtone sportverenigingen actief te ondersteunen.

Langere looptijd

De projecten worden vanaf 1990 gekenmerkt door een langere looptijd. Daarmee wordt gestreefd naar verzelfstandiging van de projecten binnen organisatiekaders in de buurten en bij de sportverenigingen. In die zin zijn de projecten meer realistisch van opzet. Integratie vergt veel tijd en kan niet worden afgedwongen. De meeste gemeenten geven aan dat 'snel scoren' er niet meer bij is aangezien dit in het verleden geen effect heeft gesorteerd op de middenlange termijn. Voor goede zelforganisatie, kadervorming en integratie bij sportverenigingen is veel geduld en begeleiding noodzakelijk. Deze ontwikkeling naar 'zwaardere' projecten verklaart waarom het aantal door WVC gesubsidieerde projecten is gedaald ten opzichte van de periode 1986-1991. Een neveneffect daarvan is dat gemeenten zelf ook minder bereidheid vertonen om eenmalige of kortlopende projecten voor allochtonen op te zetten.

Landelijke ondersteuning en financiering

Nagenoeg alle gemeenten noemen wel één of meer projecten waarbij een landelijke sportorganisatie is ingeschakeld (zie tabel 3). NOC*NSF is betrokken bij sportstimuleringsprojecten waarbij integratie in sportverenigingen ten doel is gesteld. Bij *Sport=gaaf!*-projecten wordt tevens aandacht besteed aan kadervorming onder allochtonen. BRES wordt ingeschakeld door gemeenten die een accent leggen bij kadervorming van (veelal allochtone) jongeren in achterstandswijken. De opgeleide jongeren kunnen vervolgens sportactiviteiten in de buurt opzetten en (bege)leiden. SSS heeft in enkele gemeenten kadercursussen opgezet en richt zich de laatste jaren meer op advies en onderzoek. Het ministerie van VWS heeft zowel deze projecten als de activiteiten die georganiseerd worden door lokale organisaties grotendeels mogelijk gemaakt door het verstrekken van subsidies. Hoewel deze subsidies in omvang zijn afgenomen, blijken gemeentelijke sportdiensten over het algemeen zeer creatief in het aanboren van nieuwe geldstromen. Het fonds Sociale

Vernieuwing is er één van. Andere subsidies zijn gerelateerd aan het minderheden- en het welzijnsbeleid. Ook sponsoring komt voor. Daarnaast worden vaker freelance-begeleiders, vrijwilligers en banenpoolers ingeschakeld. De richting waarin de projecten zich ontwikkelen komt desondanks nog steeds overeen met de uitgangspunten die ten grondslag hebben gelegen aan de landelijke nota 'Sport en minderheden' uit 1985.

Kadervorming van allochtonen

Er is toenemende aandacht voor laagdrempelige kadercursussen voor de bewoners van achterstandswijken en specifiek voor allochtonen. Ook hierbij geldt dat de cursussen niet alleen voor allochtonen toegankelijk zijn, maar tevens voor andere wijkbewoners. Door gerichte werving wordt de deelname van allochtonen bevorderd. In Enschede zijn hier goede ervaringen mee opgedaan. Voorafgaand aan RSLA-cursussen voor allochtonen en risicjongeren wordt een door de gemeente zelf ontwikkelde sportbegeleiderscursus gegeven. Deze zorgt er voor dat de deelnemers niet in één keer 'in het diepe worden gegooid'. De gemeente Enschede toont aan dat veel gediplomeerde allochtone sportleiders activiteiten in de wijken organiseren⁸⁰. Daarmee snijdt het mes aan twee kanten. Overigens baart het opzien dat met uitzondering van de Koninklijke Nederlandse Zwem Bond, de Koninklijke Nederlandse Atletiek Unie en de KNVB (hoewel alle drie mondjesmaat) geen enkele (afdelings)bond in samenwerking met gemeenten werk maakt van kadervorming onder allochtonen. Gemeenten kunnen ook zelf het voorbeeld geven door het aanstellen van sportconsulenten en ander personeel van buitenlandse afkomst bij de sportdienst. De gemeente Enschede voert dit beleid daadwerkelijk uit. Zij leidt onder andere allochtone vrouwen op via zwemkadercursussen en zet een aantal gediplomeerden vervolgens in bij sportstimuleringsactiviteiten.

Verenigingsondersteuning en voorlichting

Vooraf grote gemeenten gaan er steeds meer toe over om sportverenigingen voor te lichten over integratie van allochtonen. Het gaat hierbij om zaken als een gedifferentieerd sportaanbod, wijze van contributieheffing, het betrekken van de ouders van allochtone jongeren, culturele verschillen en de wijze waarop allochtonen kennis kunnen maken met de club. Tijdens deze bijeenkomsten kan de anti-discriminatiecode worden toegelicht en op het belang ervan worden gewezen. Verenigingen worden hiermee beter in staat gesteld om een rol te spelen bij sportstimuleringsactiviteiten. Daaraan voorafgaand moet bij deze verenigingen wel het besef aanwezig zijn dat zij ook zelf gebaat zijn bij het recruter en 'inburgeren' van allochtone leden.

Maatwerk

Met het professionaliseren van sportstimulering en de ervaring die de afgelopen jaren is opgedaan, is in de meeste gemeenten de verscheidenheid aan activiteiten en projecten toegenomen. Het aanbod in de wijken en bij verenigingen wordt afgestemd op de vraag. Deze is afhankelijk van specifieke kenmerken van de wijk, zoals de bevolkingssamenstelling, het accommodatiebestand en het al aanwezige sportaanbod. Gemeenten stellen zich tegenwoordig op het standpunt dat hun acties voornamelijk aanvullend zijn op wat er al is en waar bovendien vraag naar is.

80 'Kadervorming in Enschede' wordt als case opgevoerd in de veldanalyse, waarover in de derde tussenrapportage wordt gerapporteerd.

Daarnaast spelen politiek-bestuurlijke drijfveren een rol, zoals het opheffen van achterstanden in wijken. Dit betekent dat steeds beoordeeld moet worden welke achterstanden zich voordoen, bij wie en op welke wijze ze het best bestreden kunnen worden. Dit verklaart waarom het (vrijwel) uitsluitend gemeenten zijn die zwem- en fietscursussen voor buitenlandse vrouwen organiseren. Tot op heden is er geen enkele particuliere organisatie die bereid is om hiervoor de noodzakelijke maatregelen te treffen. Dan rest gemeentebesturen de afweging of zij er voldoende belang aan hechten om buitenlandse vrouwen en meisjes te leren zwemmen en fietsen.

Campagnes en multiculturele sportmanifestaties

Sinds enkele jaren worden in grote gemeenten met enige regelmaat campagnes en veelkleurige sportmanifestaties gehouden die soms een regionale, provinciale en zelfs landelijke uitstraling hebben. Hoewel de coördinatie vaak in handen van een gemeentelijke sportdienst is, wordt ook samengewerkt met andere gemeenten, de provinciale Sportraad, migrantenorganisaties en de georganiseerde sport. De campagnes zijn gericht op voorlichting aan de inwoners in het algemeen en de georganiseerde sport in het bijzonder. Ze staan meestal in het teken van anti-discriminatie, zoals in Amsterdam, Groningen en Tilburg. Multiculturele sportmanifestaties trekken honderden, soms meer dan duizend mensen. Bezoekers en deelnemers kunnen niet alleen met elkaar, maar ook met allerlei takken van sport kennismaken. Sommige sportverenigingen grijpen dergelijke massale bijeenkomsten aan om leden te werven. Zij bieden ter plekke kennismakingsactiviteiten aan.

Nazorg

Er is de afgelopen jaren door meer gemeenten aandacht besteed aan 'nazorg' na beëindiging van de feitelijke projectuitvoering.

- Deelnemers aan kennismakingsactiviteiten worden gestimuleerd om zich aan te melden bij sportverenigingen of anders-georganiseerde sportgroepen. Gemeenten zijn er vaker toe overgegaan om verenigingen ondersteuning te bieden bij de opvang van nieuwe allochtone leden. Daartoe worden kennismakingsavonden georganiseerd waarbij allochtonen en autochtonen ervaringen uitwisselen over culturele verschillen en overeenkomsten. Dergelijke avonden staan in het teken van een tweezijdige toenadering: allochtonen leren over rechten en plichten bij verenigingslidmaatschap en autochtone (kader)leden dienen de vereniging zodanig open te stellen dat allochtonen en autochtonen er zich 'thuis' voelen. De ervaring leert dat gemeentelijke nazorg dit proces kan bevorderen.
- Deelnemers die een kadercursus met succes hebben doorlopen worden aangemoedigd het geleerde (voor de 'eigen doelgroep') in praktijk te brengen. Ook hier geldt dat gemeenten meer succes op langere termijn zien wanneer zij nieuwe kaderleden (vaak gediplomeerde RSLA-ers) de eerste tijd praktisch en organisatorisch ondersteunen en van advies voorzien. Dit kan door de allochtone sportleiders te helpen bij:
 - . het huren van een geschikte sportaccommodatie;
 - . het werven van deelnemers aan sportactiviteiten;
 - . het uitlenen van sport- en spelmateriaal;
 - . het bieden van begeleiding bij de organisatie en uitvoering van de eerste sportactiviteiten.

Enkele gemeenten hebben inmiddels een 'pool' van sportleiders samengesteld waardoor sportstimuleringsactiviteiten uitgevoerd kunnen worden met organisatoren, sportleiders en begeleiders uit de doelgroepen zelf. Er zijn ook allochtone

sportleiders die uiteindelijk als trainer bij een vereniging aan de slag gaan. Anderen houden het bij een zelf geformeerde sportgroep.

4.6 Visies op sportstimuleringsbeleid

Stand van zaken

Hoewel integratie het 'einddoel' was, bleken veel activiteiten langdurig en uitsluitend toegankelijk voor allochtonen. De integratiegedachte raakte op de achtergrond omdat dit spoor van het stimuleringsbeleid zich verzelfstandigde tot een regulier gemeentelijk sportaanbod voor een doelgroep. Van overdracht van deze taak was geen sprake. De meeste gemeenten zijn hierop teruggekomen. Het integreren van allochtonen in bij voorkeur autochtone of gemengde sportverenigingen nu (weer) de meeste aandacht.

Nog steeds zijn er gemeenten die sportinstuiven organiseren, maar deze distantiëren zich meestal van de uitvoering en zijn hoogstens voorwaardenscheppend betrokken. Sportinstuiven zijn in de meeste gevallen geworden tot kennismakingsactiviteiten met sport. Gemeenten treden op als regisseurs en laten de lokale verenigingen, welzijnsinstellingen en migrantenorganisaties de invulling verzorgen. Sportbuurtwerkers of gemeentelijke sportconsulenten zorgen voor organisatorische afstemming. Gemeenten geven aan dat het niet meer (uitsluitend) om de sportactiviteiten zelf gaat, maar vooral om de overdracht van zo ontstane sportgroepen naar sportverenigingen of 'zelforganisaties' in de buurten en wijken. Alleen daar waar het particulier initiatief niet in staat blijkt gehoor te geven aan een manifeste sportbehoefte, treedt in enkele gevallen een gemeente op als tijdelijke sportaanbieder.

Steeds meer gemeenten zijn tot het besef gekomen dat gebrek aan allochtoon kader een belangrijk knelpunt vormt bij integratie in de sport, en vooral in de verenigingssport. Een toename van projecten gericht op kadervorming van allochtonen is indicatief voor de prioriteit die gemeenten leggen bij integratie van allochtonen in algemene sportverenigingen. Uitzonderingen hierop vormen de gemeenten Enschede, Groningen, Rotterdam en Deventer. Deze gemeenten staan ook een beleid voor dat eigen groepsvorming op buurtniveau stimuleert. Kadervorming in buurten en wijken bevordert het 'voor en door-principe' omdat nieuwe sportleiders ook buiten de verenigingssport activiteiten kunnen opzetten voor hun 'eigen achterban'. Directe doorstroming van sportleiders en sporters naar verenigingen is volgens deze gemeenten op korte termijn te hoog gegrepen. Een meer pragmatisch beleid laat mogelijkheden tot eigen keuzen van deelnemers aan projecten open. Overigens baart het gemeenten zorgen dat het stimuleren van kadervorming uitermate moeizaam verloopt. Temeer omdat zij terdege beseffen dat hier een sleutel tot succes ligt. Hoe dit opgelost moet worden blijft voor de meeste gemeenten een groot vraagteken. Een paar gemeenten gaf zelfs aan dat men zich daarom weer concentreert op de sportdeelname van allochtonen.

De blik vooruit

Ook in de toekomst geven gemeenten bij sportstimulering voor allochtonen de voorkeur aan integratie in Nederlandse verenigingen. Zij beseffen dat er nog een lange weg te gaan is en dat de gemeente daar zeker een voorwaardenscheppende rol in zal spelen. Vergeleken met de jaren tachtig, heeft deze rol een ander accent gekregen. De kwantitatieve doelstelling van het sportstimuleringsbeleid staat weliswaar nog fier overeind, maar de eigen beperkte invloed op het integratie-

proces wordt realistisch ingeschat. In een relatief korte periode zijn verschillende strategieën ontwikkeld om de sportdeelname en integratie van allochtonen te bevorderen (zie 4.3). Gemeenten die er daadwerkelijk werk van maken om sportbeoefening door allochtonen te stimuleren (in dit onderzoek op één na alle gemeenten) geven ook bijna alle aan 'via deze weg verder te willen gaan'. Eén gemeente (Almere) heeft aangegeven eerst een beleidsnota op te stellen voordat definitieve uitspraken over de sportieve toekomst gedaan kunnen worden. In Amsterdam en Rotterdam is de sportstimuleringszaak politiek-bestuurlijk grotendeels gedecentraliseerd naar stadsdelen respectievelijk deelgemeenten. Tot op heden heeft dit niet merkbaar geleid tot grote veranderingen in de aanpak. Kennelijk is er sprake van een soort historische erfenis van het al langere tijd gangbare sportbuurtwerk in beide gemeenten. Aan de andere kant is het de vraag of met het verdwijnen van de functie 'stedelijke sportconsulent voor allochtonen' niet ook de aandacht voor de positie van allochtonen in de sportwereld minder wordt.

5 Conclusies en aanbevelingen

5.1 Conclusies

5.1.1 Beleidsontwikkelingen 1986-1991

In deze tussenrapportage is het sportstimuleringsbeleid met betrekking tot allochtonen van zowel landelijke, provinciale als lokale organisaties en overheden geanalyseerd. Ruim tien jaar geleden bracht het ministerie van WVC de nota *'Sport en minderheden'* uit waarin het tweesporenbeleid voor de integratie van allochtonen in de sportwereld werd gelanceerd. In deze nota ligt de wens besloten dat integratie van allochtonen in de sport via Nederlandse sportverenigingen zou moeten (kunnen) plaatsvinden. Omdat terdege wordt beseft dat allochtonen een enorme achterstand in sportdeelname hebben, dat er allerlei culturele en sociaal-economische verschillen zijn tussen allochtone groepen en autochtonen en dat Nederlandse sportclubs nog maar weinig weten over de achtergronden van allochtonen, wordt ook een 'tweede integratiespoor' in het beleid opgenomen. Dit tweede spoor is gericht op het bevorderen van sport 'in eigen kring'.

De directie Sportzaken van WVC stelde vervolgens (overigens na een experimentele periode in het begin van de jaren tachtig) subsidies beschikbaar aan lokale en provinciale overheden, landelijke sportorganisaties en later ook aan plaatselijke welzijnsinstellingen om projecten op te zetten. Voorlichting aan potentiële allochtone sporters en autochtone instellingen, kadervorming onder allochtonen en het opzetten van sportactiviteiten voor allochtonen waren zaken die in aanmerking kwamen voor subsidie. NOC*NSF, BRES en SSS werden in de gelegenheid gesteld om methodieken te ontwikkelen die op lokaal niveau ingezet konden worden. NOC*NSF richtte zich vanuit haar werkveld op de georganiseerde sport, terwijl BRES het sociaal-cultureel werk en categoriale organisaties als domein voor sportstimulering heeft. De SSS bood advies en ondersteuning aan gemeenten. De drie landelijke organisaties besteden vanaf die tijd zowel aandacht aan stimulering van de sportdeelname van allochtonen als aan kadervorming binnen de allochtone doelgroepen.

Met betrekkelijk weinig beschikbare financiële middelen (nog geen miljoen gulden), is het WVC gelukt om lokale organisaties te interesseren voor het opzetten en uitvoeren van sportactiviteiten voor allochtonen. Tussen 1986 en 1991 ging het om zo'n 300 projecten per jaar. In de eerste jaren betrof het eenmalige of kortlopende sportactiviteiten, meestal sporttoernooien, kennismakingsactiviteiten en sportinstuiven. Vergeleken met andere doelgroepen van het sportstimuleringsbeleid waren de resultaten van deze activiteiten enigszins teleurstellend. Het kwam relatief vaak voor dat projecten werden gestaakt of in het geheel niet werden uitgevoerd. Projecten die wel doorgang vonden, haalden in minder dan de helft van de gevallen de doelstelling. Op zich is dit niet vreemd. Gemeenten gaven aan dat het 'een lastig onderwerp is'. De meeste projecten werden gecoördineerd door de gemeentelijke sportdienst die nieuwe wegen moest bewandelen om allochtonen te bereiken, voor te lichten en een passend sportaanbod te bieden. De organisatie van een sportproject moest hiervoor veranderen in vergelijking met de traditionele, centraal aangeboden sportstimuleringsactiviteiten. Veel gemeenten namen het heft zelf in handen in de veronderstelling dat zij inmiddels hadden geleerd hoe een dergelijk project opgezet moest worden. In die geest werd een passend sportaanbod

voor allerlei allochtone groepen ontwikkeld, variërend van zwem- en fietslessen voor allochtone vrouwen tot het oprichten van een karateschool voor Turkse jongens. In de uitvoering werkten gemeentelijke sportconsulenten samen met allochtone zelforganisaties en welzijnsinstellingen. Vrijwel alle gemeenten die met verzoeken tot oprichting of ondersteuning van 'categoriale sportverenigingen' van allochtonen te maken kregen, gingen hierop in.

Nederlandse sportverenigingen hielden zich in de jaren tachtig gedeisd. Zij gaven aan geen maatschappelijke maar sportieve taken te vervullen. 'De overheid is er voor probleemgevallen', zo zou de houding van autochtone sportverenigingen omschreven kunnen worden. Die houding is ook niet verwonderlijk in het licht van enerzijds de financieel en organisatorisch moeilijke tijden die voor veel verenigingen waren aangebroken, en anderzijds de gegroeide concurrentiepositie van gemeenten en welzijnsorganisaties ten opzichte van sportverenigingen. Met de gemeentelijke ondersteuning bij oprichting en begeleiding van categoriale sportorganisaties hadden deze autochtone sportverenigingen natuurlijk ook een sterke troef in handen: 'zie je wel, ze kunnen het toch zelf ook?' De opbrengsten van de eerste fase van sportbeleid voor allochtonen van 1986 tot 1991 liggen dus vooral bij:

- overheidsacties die resulteerden in een nieuw lokaal sportaanbod voor (veelal uitsluitend) allochtonen;
- het ondersteunen van lokale initiatieven van allochtonen tot het oprichten en voortzetten van een categoriale sportvereniging;
- voorlichting over en promotie van 'sport en allochtonen' op lokaal en provinciaal niveau;

In deze eerste fase is weinig aandacht besteed aan kadercursussen. Een landelijk kaderoriëntatie-project verliep uitermate moeizaam. Het allochtone sportkader was vrijwel uitsluitend te vinden bij categoriale verenigingen. Nieuwe aanwas van dit kader door het opleiden en inzetten van allochtonen was niet noodzakelijk omdat het om jonge categoriale verenigingen ging met een meer informele opvatting over kaderfuncties. Bovendien werden deze clubs door gemeenten geholpen. NOC*NSF en BRES dienden in deze periode hun projectvoorstellen voor het stimuleren van allochtoon kader in bij WVC. De uitvoering daarvan zou begin jaren negentig plaatsvinden.

Rond 1990 liet de financiële positie van veel gemeenten het niet meer toe om de sportmarkt op haar wenken te bedienen. Gemeenten gingen zich afvragen waar prioriteiten liggen in het sportstimuleringsbeleid. Het besef schemerde door dat kortlopende projecten weinig zoden aan de dijk zetten. Daarnaast was duidelijk geworden de lokale overheid op het terrein van 'allochtonen en sport' de touwtjes in handen had gekregen waar het coördinatie en uitvoering van activiteiten betrof. Maar wilden gemeenten die wel vast blijven houden?

5.1.2 Beleidsontwikkelingen 1991-1995

Gemeenten zijn zich gaan realiseren dat er langs twee wegen gewerkt moet worden om allochtonen te integreren in het Nederlandse sportleven. Aan de ene kant moeten verenigingen daartoe bereid en in staat zijn. Zij moeten voorgelicht en voorbereid worden. Verenigingen moeten 'hun poorten openen' om allochtonen te ontvangen en hun een plaats te geven in het verenigingsleven. Dat begint vaak bij het deelnemen aan een kennismakingsproject. Aan de andere kant moeten allochtonen geworven worden om als deelnemer en liefst ook organisator te

participeren in het project. Sleutelfiguren van migrantenorganisaties en vrijwilligers en professionals van buurt- en clubhuizen, jongerencentra en bewonersorganisaties spelen hierbij een cruciale rol. De coördinerende en ondersteunende rol van gemeenten bereikt een kritieke fase wanneer beide wegen bij elkaar moeten komen. Vanaf dat moment moeten verenigingen zich waarmaken en er alles aan doen om allochtone leden als volwaardige leden te beschouwen en behandelen. Allochtonen moeten laten zien dat zij ook daadwerkelijk volwaardige en actieve leden (willen) zijn. Een dergelijke toenadering blijkt een proces te zijn dat intensief begeleid moet worden door de betrokken organisaties.

Gemeenten hebben, zeker als 'voormalig sportaanbieder' en huidige bepleiter van integratie, de verantwoordelijkheid deze processen zorgvuldig voor te bereiden en te ondersteunen. De meeste gemeenten geven weliswaar aan integratie binnen sportverenigingen na te streven, maar leggen bij de uitvoering meer het accent op wijkgerichte sportactiviteiten dan op de betrokkenheid van verenigingen. Daardoor zijn binnen gemeenten gescheiden circuits van sportbeoefening ontstaan: zelf-organisaties van buurtgroepen waaronder relatief veel allochtonen enerzijds, en sportverenigingen met hun eigen (voornamelijk witte) achterban en heel soms een 'integratie-project' anderzijds. Enkele gemeenten merken hierbij op dat dit komt 'omdat de clubs niet warm lopen voor integratieprojecten'.

Veel gemeenten hebben het sportstimuleringsbeleid gekoppeld aan het sociale vernieuwingsbeleid. De meeste van deze gemeenten het tweesporenbeleid een andere vertaling gegeven: het eerste spoor is het bevorderen van integratie van allochtonen in algemene sportverenigingen, en via het tweede spoor moeten wijkorganisaties, waaronder migranteninstellingen, sportactiviteiten organiseren voor achterstandsgroepen, waartoe de meeste leden uit minderheden gerekend worden. Deze vertaling hangt nauw samen met de opmars van sociale vernieuwing vanaf het begin van de jaren negentig. Hierdoor is de aandacht van overheden en maatschappelijke organisaties voor (algemene) achterstandsgroepen en -wijken gegroeid. Een betere samenwerking tussen organisaties voor verschillende beleidsdisciplines en afstemming van beleid en aanpak moet ertoe leiden dat deze achterstanden worden ingelopen. Ook achterstand in sportdeelname heeft hierbinnen een plaats gekregen, zowel in het kader van gezondheidsbevordering als integratie.

In zogenaamde achterstandswijken waar de meeste allochtonen wonen, wordt sport met dit tweede spoor 'nieuwe stijl' beschouwd als middel om participatie en integratie te bevorderen. Sport kan er ook toe bijdragen de leefbaarheid en (op beperkte schaal) werkgelegenheid in de wijk te vergroten. Integratie tussen allochtonen en autochtonen wordt beschouwd als een belangrijke voorwaarde voor een 'leefbare wijk'. Het tweesporenbeleid wordt hierbij dus ingezet als methodiek die twee kanten opwerkt. Achterstandsgroepen, zoals ouderen, allochtonen, werklozen en risicojongeren, worden zoveel mogelijk door buurtorganisaties benaderd om aan sport deel te nemen. Voor allochtonen zijn dit hoofdzakelijk etnische zelf-organisaties en club- en buurthuizen. Daarbij geldt dat het accent op zelfwerkzaamheid ligt. Sportbuurtwerkers of sportconsulenten treden in achterstandswijken op als coördinatoren, begeleiders en ondersteuners bij het opzetten en uitvoeren van 'zelfgeorganiseerde' sportactiviteiten. Door het betrekken van sportverenigingen bij deze activiteiten voor doelgroepen, wordt getracht deelnemers te interesseren voor lidmaatschap. Hiervoor moeten verschillende stappen worden doorlopen, waarvoor geen 'blauwdruk' bestaat. In deze beleidsanalyse zijn vijf methodieken onderscheiden die het verhogen van de sportdeelname van allochtonen tot doel hebben.

In deze methodieken verschilt de rol van de overheid als volgt:

- centrale aanbieder van sportactiviteiten;
- coördinator en ondersteuner van sportprojecten in wijken;
- projectontwikkelaar en subsidieverlener;
- regisseur van integratie in verenigingen;
- schepper van voorwaarden en stimulator van het zelforganiserend vermogen.

De landelijke organisaties bieden gemeenten op verschillende manieren ondersteuning.

NOC*NSF heeft bij uitstek een traditie hoog te houden waar het gaat om integratie via sportverenigingen en het ondersteunen en activeren van categoriale sportverenigingen. Hierbij, maar ook bij projecten buiten verenigingsverband, kan NOC*NSF gemeenten van dienst zijn. De diensten van BRES zijn gericht op opleiden van kader voor de recreatiesport in wijken en daarmee ook op stimulering van de sportdeelname van allochtone groepen. SSS zou gemeenten advies kunnen geven over projectontwikkeling en integraal sportbeleid.

Voor alle vijf methodieken geldt dat de gemeenten 'aanvullend' beleid voeren, hetgeen betekent dat zij alleen doen wat het particulier initiatief (nog) niet doet. Als er al sprake zou zijn van gemeentelijk *beleid* voor sportbeoefening van allochtonen dan betreft dit 'facetbeleid' (als afgeleide van algemeen sportbeleid) en 'projectenbeleid'. De aandacht die gemeenten aan sportstimulering voor allochtonen schenken, krijgt in de meeste gevallen vorm via het opzetten en (laten) uitvoeren van projecten. Dit vindt in de meeste gevallen nog steeds plaats in het kader van het doelgroepenbeleid van sportstimulering. Tegenwoordig zijn dit bijna steeds voor *iedereen* toegankelijke projecten die plaatsvinden in het kader van een breder achterstandsbeleid. Door middel van een wijkgerichte benadering worden allochtonen gemakkelijker benaderd omdat bij de projecten migrantenorganisaties, club- en buurthuizen en wijkcentra worden ingeschakeld. Vooral grote gemeenten blijven bij de uitvoering meestal op de achtergrond. Sportbuurtwerkers ondersteunen, begeleiden en coördineren de projecten.

5.1.3 Maatschappelijke ontwikkelingen

De stand van zaken met betrekking tot sportbeoefening van allochtonen in 1995 is kortweg dat gemeenten 'er bijzondere aandacht voor hebben'. Dit in tegenstelling tot de eerdere actiebereidheid als aanbieder van sport. Deze aandacht vloeit voort uit het feit dat het 'een oude doelgroep van sportstimulering' is in een nieuwe beleidscontext, namelijk die van sociale vernieuwing. Daarbij gaat het om achterstandsgroepen, waar (de meeste) allochtonen deel van uitmaken. Uit ervaring weten gemeenten, provinciale en landelijke sportorganisaties inmiddels dat er 'maatwerk' geboden moet worden om allochtonen daarin te betrekken. Sportprojecten voor achterstandsgroepen zijn in de loop der tijd zowel doelgerichter als meer integraal geworden. Projecten zijn specifiek gericht op één wijk of op één bepaalde bevolkingsgroep. Meer dan voorheen zijn er samenwerkingsverbanden tussen gemeentelijke sportdiensten, welzijnsinstellingen, migrantenorganisaties en sportverenigingen. Regionale sportbonden en provinciale sportraden bieden ondersteuning aan lokale projecten. Er wordt nadrukkelijker verband gelegd met andere maatschappelijke doeleinden dan uitsluitend het verhogen van de sportdeelname. Huidige multi-projecten hebben bijvoorbeeld ook betrekking op werkgelegenheid, criminaliteitspreventie en jeugdhulpverlening. Eén van de methodische invalshoeken voor de uitvoering van deze projecten is de wijkaanpak waarbij intermediaire organisaties een cruciale rol spelen. Sociale integratie van allochtonen blijft volgens de gemeenten één van de belangrijkste aspecten van deze wijk-

projecten. Een knelpunt en daarmee ook aandachtspunt bij deze aanpak is dat de achterstandswijken een kwetsbare sociale en fysieke sportinfrastructuur hebben. Een groot deel van het kader is uit deze wijken vertrokken. Voor zover stadsvernieuwing in deze wijken heeft plaatsgevonden, lag de prioriteit bij renovatie en nieuwbouw van woningen en kantoren. Pas de laatste jaren is er enige belangstelling gekomen voor spel- en sportaccommodaties in deze wijken.

Met het sociale vernieuwingsbeleid heeft het vrijwilligerswerk hernieuwde aandacht gekregen. Voor sportstimulering van allochtonen heeft dit kansen geboden die maar ten dele zijn waargemaakt. Kadervorming onder allochtonen is ook nu nog de zwakste schakel van de ketting. Daar waar kadervorming in de lokale sportpraktijk plaatsvindt, heeft het betrekking op recreatiesport in achterstandswijken. Afgezien van de positieve waarde hiervan voor de wijken en de nieuwe recreatiesportleiders, is het de vraag of dit de goede richting is. Het is een schoorvoetend begin, maar in het perspectief van gemeentelijk sportbeleid en minderhedenbeleid een richting die niet de sterkste voorkeur geniet. Hoewel zelforganisatie de sport van oudsher heeft gekenmerkt, staat schaalvergroting en gezondmaking van bestaande sportverenigingen vooral bij grote gemeenten bovenaan de prioriteitenlijst. In die beleidscontext laveren gemeenten tussen de twee sporen van het allochtonenbeleid voor sport. Kerntakendiscussies en bezuinigingen nopen gemeenten ertoe keuzes te maken. Hieraan is ook de sportsector niet ontkomen. Hoewel gemeenten autonoom sportbeleid kunnen voeren, valt op dat de gemeenten zich blijven uitspreken voor integratie van allochtonen in de sport langs twee wegen. Enerzijds wordt de verantwoordelijkheid bij de sportverenigingen gelegd en anderzijds bij wijken. Gemeenten voeren beleid, ondersteunen en coördineren. Met deze intra-gemeentelijke decentralisatie van sportstimulering wordt efficiënt met de schaarsere beschikbare middelen omgesprongen, hoewel het de vraag is of allochtonen erbij gebaat zijn. Blijft het niet alleen bij intenties? Die vraag zou gemakkelijk beantwoord kunnen worden, wanneer gemeenten daadwerkelijk een meer pragmatisch en zakelijk beleid op afstand voeren, zoals zij aangeven. 'Afrekenen op basis van prestaties' is namelijk één van de meest genoemde huidige kenmerken van het sportstimuleringsbeleid.

Een verharding van politieke standpunten over integratie van allochtonen in Nederland heeft deze 'uitbesteding' van de verantwoordelijkheid over de uitvoering van sportprojecten verder gestimuleerd. Bovendien heeft het de allochtonen in de sport in hoge mate 'onzichtbaar' voor een beleidsevaluatie gemaakt. Sportprojecten die uitsluitend zijn gericht op allochtonen komen, behalve zwem- en fietscursussen voor allochtone vrouwen, nagenoeg niet meer voor. Worden allochtonen wel goed bereikt door wijkorganisaties en door sportverenigingen? Nu de gemeenten zich bijna geheel hebben teruggetrokken uit het uitvoeringsveld is deze vraag alleen te beantwoorden wanneer de projecten goed worden gevolgd en geëvalueerd. Ook is het de vraag of sportverenigingen vanaf 1991 opeens wel hun poorten voor allochtonen wijd open hebben gezet. Problemen om kaderleden vast te houden en te werven, de overdracht van beheerstaken aan verenigingen en financiële perikelen bij verenigingen doen op zijn minst vermoeden dat het werven van allochtonen ook bij sportverenigingen niet de hoogste prioriteit heeft.

Gemeenten lijken dit ook wel te beseffen, hoewel er weinig zijn die verenigingen met raad en daad bijstaan om allochtonen een plaats te bieden binnen de gelederen van de club. Opvallend hierbij is dat landelijke sportbonden en hun afdelingen of districten op een enkele uitzondering na niets ondernemen om de positie van allochtonen in de sport te versterken. Verenigingen hoeven op dit terrein ook niets van bonden te verwachten. Op een enkele landelijke sportbond na, wordt er geen

aandacht besteed aan de vraag hoe verenigingen zich zouden kunnen opstellen bij integratie van allochtonen. Het mag dan ook geen verbazing wekken dat NOC*NSF met *Sport=gaaf!*-projecten de lijn van sportbonden heeft verlaten en zich heeft gericht op gemeenten. Illustratief hiervoor is ook de passieve houding van bonden bij het invoeren van de anti-discriminatiecode. Enkele gemeenten uitgezonderd, laten ook lokale overheden het na om voorlichting te geven over en begeleiding te bieden bij het invoeren van de code bij verenigingen. Een lichtpuntje is wel dat vooral grote gemeenten thema-bijeenkomsten over 'sport en allochtonen' organiseren voor verenigingskader.

De huidige afstandelijke, en in vergelijking met de tweede helft van de jaren tachtig passieve houding van de meeste gemeenten staat haaks op hun beleidsdoelstellingen voor sport. Bovendien staan ze haaks op demografische ontwikkelingen die wijzen op een toenemend aandeel van allochtonen in de Nederlandse bevolking. Oorzaken hiervan zijn aanhoudende immigratie van voornamelijk politieke vluchtelingen en asielzoekers en een jaarlijks geboorte-overschot binnen de Marokkaanse en Turkse bevolkingsgroepen. Deze demografische ontwikkelingen hebben deels tegengestelde effecten op de sportdeelname van allochtonen. De zogenaamde 'tweede generatie' die voor een deel in Nederland is opgegroeid, maakt op een meer vanzelfsprekende wijze kennis met sport, bijvoorbeeld via school en vrienden of vriendinnen. Ook sportstimuleringsactiviteiten vinden het grootste deel van hun aanhang onder deze tweede generatie. Immigranten die in de jaren tachtig in het kader van gezinshereniging of gezinsvorming naar Nederland kwamen, asielzoekers en vluchtelingen zullen een lage sportdeelname te zien geven en halen daarmee het sportdeelnamepercentage van allochtonen als 'groep' weer omlaag. Wanneer gemeenten en de uitvoerende lokale instellingen hun aanvullende taakopvatting over sportstimulering serieus nemen, richten zij zich op deze nieuwkomers. Enkele gemeenten hebben bijvoorbeeld al sportprojecten voor asielzoekers en vluchtelingen opgezet. Inmiddels staan sportstimuleringsprogramma's bij basisscholen weer volop in de belangstelling. Deze projecten zijn bedoeld om kinderen kennis te laten maken met verschillende takken van sport waarbij lokale sportverenigingen een aanbod verzorgen. Op die manier maken allochtone kinderen langs 'natuurlijke weg' kennis met sportverenigingen en is de stap om lid te worden minder groot. De laatste jaren is de aandacht voor de betrokkenheid van ouders van allochtone kinderen bij sportprojecten gegroeid. Wanneer allochtone ouders zijn geïnformeerd over doel, werkwijze en organisatie van dergelijke projecten, zijn zij eerder bereid om hun kinderen eraan deel te laten nemen. Dit is overigens niet noodzakelijk voor alle allochtone ouders. Het gaat om die ouders die zelf weinig of geen affiniteit hebben met sportbeoefening in het algemeen en de sportorganisaties in Nederland in het bijzonder. Ook sportverenigingen varen er wel bij wanneer zij kennis maken met ouders van allochtone (potentiële) jeugdleden en hun voorlichten over de gang van zaken binnen de club.

5.1.4 Effecten op sportdeelname

In de beleidsanalyse is geconstateerd dat evaluatie van het gemeentelijk sportstimuleringsbeleid onvoldoende plaatsvindt. Ook landelijk en provinciaal wordt er weinig aandacht aan besteed. In de jaren tachtig en negentig verschenen met enige regelmaat beleidsnota's over sportstimulering. Deze bevatten de uitgangspunten van beleid en bijbehorende sportstimuleringsprogramma's. Meestal blijft het ook bij deze intenties, doelstellingen en organisatiemethoden. De schaarse evaluatierapporten die betrekking hebben op sportstimulering voor allochtonen blinken niet uit in helderheid.

Landelijke evaluatierapporten gaan hoofdzakelijk in op veranderingen in de aanpak en het organisatieproces van sportstimuleringsprojecten. Een enkele keer worden deelnemersaantallen genoemd die echter nergens aan gerelateerd zijn. In geen enkel geval is de doelstelling gekwantificeerd.

Provinciale sportraden hebben over het algemeen een meer bescheiden rol bij sportstimulering voor allochtonen. Wanneer zij erbij betrokken zijn, gaat het meestal om ondersteuning bij de organisatie van lokale en regionale sportprojecten. Slechts een enkele provinciale sportraad kon een projectevaluatie overleggen.

Gemeenten leggen ook het accent op projectevaluaties die over het algemeen kwalitatief zeer te wensen overlaten. De nadruk ligt op de organisatie van het project en de knelpunten die men tegenkomt in de uitvoering. Aantallen deelnemers worden zo nu en dan genoemd, maar die staan los van de lokale beleidscontext. Alleen een handvol grote gemeenten heeft een sportdeelname-onderzoek verricht. Zoals al uit *Sport en allochtonen in cijfers* (het eerste tussenrapport) bleek, is er nogal wat aan te merken op deze onderzoeken. Het belangrijkste knelpunt is dat er geen verband wordt gelegd tussen lokaal deelname-onderzoek en sportstimuleringsbeleid, terwijl juist daar de kansen liggen. Dit is te wijten aan het feit dat deelname-onderzoeken min of meer los staan van het sportbeleid: er wordt eenvoudigweg weinig mee gedaan. Aan de andere kant maakt deelname-onderzoek geen deel uit van beleidsevaluatie, als het sportstimuleringsbeleid al wordt geëvalueerd. De constatering dat sportstimulering vooral een 'doe-taak' van gemeenten is, ook al staan ze tegenwoordig wat meer op afstand van de uitvoering, blijkt ook hier weer uit. Een effect-meting op de sportdeelname van allochtonen op landelijk niveau is onmogelijk, wanneer op gemeentelijk niveau dergelijke metingen niet verricht worden. Bovendien is het de vraag wat er precies gemeten moet worden en op welke wijze dat moet. Het is zeer waarschijnlijk dat gemeenten hierop het antwoord schuldig moeten blijven. De doelstellingen van het tweesporenbeleid hebben betrekking op verenigingsintegratie, allochtone zelforganisatie en sportdeelname via het sociaal-cultureel werk. Daarnaast zijn gemeenten vooral de eerste jaren en ook nu nog voor een beperkt deel zelf sportactiviteiten voor allochtonen gaan aanbieden. Een beleidsevaluatie zal met deze differentiatie rekening moeten houden. Steeds zal beoordeeld moeten worden welke invloed het sportstimuleringsbeleid op de feitelijke sportdeelname heeft gehad. Tot op heden is dit nog door geen enkele overheids- of sportorganisatie gedaan.

Nog lastiger wordt het om te bepalen welke opbrengsten sportstimulering voor allochtonen heeft in het kader van sociale vernieuwing, en vice versa. Deze opbrengsten hebben een kwalitatieve lading. Gemeenten noemen in hun doelstellingen leefbaarheid van (achterstands)wijken, scholing, werkgelegenheid, sociale integratie van achterstandsgroepen en gezondheidsbevordering. Enigszins meetbaar bij sportprojecten is de invloed op scholing en werkgelegenheid. Bij de andere doelen wordt er stilzwijgend van uitgegaan dat sport als middel een bijdrage kan leveren. Of dit zo is en hoe (groot) deze bijdrage is, blijft tot nu toe in het ongewisse.

Aan de andere kant heeft sociale vernieuwing een nieuwe impuls gegeven aan sportstimulering, maar of deze een positief effect heeft op allochtone sportbeoefening is zeer de vraag. In het voordeel spreken de wijkgerichte benadering en de toegenomen samenwerking met het sociaal cultureel werk en zelforganisaties van allochtone groepen. Het kan goed zijn dat allochtonen daardoor meer bij sport worden betrokken. Aan de andere kant is de aanpak meer in het teken komen te staan van achterstandsgroepen in het algemeen. Dit kan ten koste gaan van het bereiken van allochtone groepen omdat juist is komen vast te staan dat allochtonen langs specifieke kanalen moeten worden benaderd. De kans is immers groot dat

met een algemene aanpak voor achterstandsgroepen of gericht op achterstandswijken voornamelijk de bovenlaag, de zogenaamde kansrijken, bereikt wordt. Degenen waarvoor dergelijke projecten eigenlijk zijn bedoeld, blijven daarmee aan de zijlijn staan. Bovendien is gewezen op een voedingsbodemp voor het ontstaan van gescheiden sportcircuits via de wijkaanpak omdat de merendeels witte sportverenigingen zich tot op heden goeddeels afzijdig houden van sportstimulering. Binnen het 'wijkcircuit' van (recreatieve) sportbeoefening kan ook segregatie in de sportorganisatie ontstaan door langs meerdere sporen te werken. Zelforganisaties treden meestal niet buiten hun eigen kaders. Het zijn buiten sommige voetbalverenigingen en sportscholen, voornamelijk scholen die laten zien dat ze goede mogelijkheden bieden tot integratie via sport.

De belangrijkste bijdrage van overheden op het terrein van sportstimulering van allochtonen die feitelijk vastgesteld kan worden, ligt vooral in de symbolische waarde die uitgaat van het schenken van aandacht aan het onderwerp. Met behulp van campagnes, voorlichting, subsidiemogelijkheden en het ontwikkelen van stimuleringsmethodieken laten zij zien sportstimulering van allochtonen serieus te nemen. In welke mate het werkelijk invloed heeft op de (voorgestane wijze van) sportbeoefening kan moeilijk worden vastgesteld omdat er allerlei autonome ontwikkelingen zijn die hier invloed op uitoefenen.

5.1.5 Drempels en stimulansen bij sportprojecten

Er is geen blauwdruk die aangeeft op welke wijze sportstimuleringsprojecten voor allochtonen het beste georganiseerd kunnen worden. Wel hebben gemeenten, provinciale sportraden en niet in het minst NOC*NSF, BRES en SSS in de loop der jaren hun methodieken ontwikkeld, verbeterd en aangepast aan veranderende omstandigheden. Hieronder volgt een aantal aspecten die de resultaten van een project sterk beïnvloeden.

- *Uitdragen van de maatschappelijke betekenis:* door het stimuleren van de sportdeelname van allochtonen te verbinden aan het maatschappelijke nut daarvan wint het (maatschappelijke en politieke) belang van dergelijke projecten aan betekenis.
- *Aanscherpen van het tweesporenbeleid:* gemeenten brengen meer consistentie in het beleid als zij accenten leggen bij bepaalde doelgroepen, wijken, integratiemethoden en organisatiemethoden.
- *Vaststellen van een realistische projectduur:* gemeenten dienen uit te gaan van enkele jaren bij het integreren van sommige groepen allochtonen in sportverenigingen en sportgroepen in wijken via projecten, en dus ook geduld op te brengen.
- *Aanbrengen van onderscheid tussen allochtone groepen:* projecten moeten goed afgestemd zijn op beoogde doelgroepen die alle een andere aanpak vereisen, uitgaande van leeftijd, sekse, sociaal-economische achtergrond, land van herkomst, verblijfsduur in Nederland en verblijfstatus.
- *Professionaliseren van sportstimulering:* wanneer gemeenten zich terugtrekken uit de uitvoering van sportstimulering, kunnen zij zich sterker richten op projectontwikkeling, ondersteuning, coördinatie en evaluatie.
- *Zorgen voor financiering:* gemeenten kunnen voor sportstimulering van allochtonen nog steeds een beroep doen op subsidies van VWS, daarnaast binnen de gemeente het sportstimuleringsbudget aanboren en een verzoek indienen voor welzijnsgelden of bij het fonds Sociale Vernieuwing. Er zijn ook mogelijkheden om sponsors te interesseren voor een bijdrage. Efficiencybesparingen kunnen

worden behaald door bij de uitvoering gebruik te maken van ALO- en CIOS-studenten, banenpoolers en professionals en vrijwilligers van de wijkorganisaties en verenigingen.

- *Voorlichten en ondersteunen van verenigingen:* gemeenten moeten sportverenigingen niet alleen betrekken bij sportstimuleringsprojecten voor allochtonen, maar ze ook voldoende voorlichten en ondersteuning bieden bij het opvangen van nieuwe allochtone leden. Hierbij kan ook gedacht worden aan het onder de aandacht brengen van de anti-discriminatiecode voor de sport.
- *Decentralisatie van de samenwerking en uitvoering:* projecten kunnen beter worden afgestemd op de behoeften van de doelgroepen wanneer ze worden georganiseerd in de betreffende wijken.
- *Integrale aanpak:* de continuïteit en het draagvlak van projecten wordt vergroot wanneer meerdere organisaties er bij betrokken worden en samenwerken.
- *Betrekken van zelforganisaties bij sportstimulering:* nog steeds zijn zelforganisaties het best in staat om allochtonen te bereiken, waarbij gemeenten er naar zouden moeten streven zelforganisaties te laten samenwerken met autochtone wijkorganisaties en sportverenigingen. Ook het omgekeerde is mogelijk: gemeenten zouden vooral de sportverenigingen kunnen wijzen op mogelijkheden tot samenwerking met zelforganisaties.
- *Voorlichten van allochtonen over sportbeoefening in Nederland:* een belangrijke 'culturele' drempel om te participeren in sportverenigingen is de onbekendheid met de sportorganisatie in Nederland bij de eerste en soms ook de tweede generatie. Gemeenten, scholen, zelforganisaties, welzijnsinstellingen en sportclubs dienen aandacht te blijven schenken aan voorlichting over 'het waar, hoe en wat van het lokale sportaanbod'. Speciale aandacht zou moeten uitgaan naar het informeren van de ouders van allochtone kinderen en het betrekken van deze ouders bij een sportproject of een sportclub.
- *(Mede)organiseren van multi-culturele sportdagen en campagnes:* voorlichting over en 'maatschappelijke bewustwording' van integratie van allochtonen in de sport krijgt een directe en zeer praktische waarde bij het opzetten en uitvoeren van 'kleurrijke sportdagen' in buurten en wijken, of op gemeentelijke of regionale schaal.
- *Extra stimuleren van kadervorming:* factoren die de integratie van allochtonen in autochtone verenigingen belemmeren kunnen eerder worden overwonnen wanneer allochtonen deel uitmaken van verenigingskader. Ook bij recruterende scholen en inzetten van allochtone kader is maatwerk een vereiste.
- *Gebruik maken van landelijke ondersteuning:* bij sportstimulering en kadervorming van allochtonen op lokaal niveau kan gebruik worden gemaakt van de methodieken van NOC*NSF (verenigingskader) en BRES (recreatiesportleiders) die hun waarde inmiddels hebben bewezen.
- *Verlenen van nazorg:* zowel bij het stimuleren van de sportdeelname als bij het bevorderen van kadervorming van allochtonen, is het project niet geëindigd bij overdracht aan lokale (sport)organisaties of het uitreiken van het diploma. Gemeenten dienen juist verantwoordelijkheid te tonen bij het integratieproces van allochtone sporters en kaderleden in wijk- en sportorganisaties door het vervullen van een coördinerende en ondersteunende rol.
- *Regelmatig verrichten van een beleidsevaluatie:* niet alleen projecten moeten nauwkeurig worden geëvalueerd; ook het sportstimuleringsbeleid moet regelmatig op zijn sportieve en maatschappelijke doelstellingen worden getoetst.

5.2 Aanbevelingen

5.2.1 Aanbevelingen aan de directie Sportzaken van het ministerie van VWS

- Het ontwikkelen van een instrument waarmee gemeenten hun sportstimuleringsbeleid (voor allochtonen) kunnen evalueren. Dit instrument moet op een duidelijke wijze gerelateerd worden aan het standaard 'sportdeelname-onderzoek' voor gemeenten zoals dat in het eerste tussenrapport voorgesteld is. Bij het ontwikkelen van een gestandaardiseerde evaluatiemethode dient rekening worden gehouden met de conclusies uit dit onderzoek.
- Het verlenen van subsidies 'sportstimulering van allochtonen' aan organisaties die aan één of meer van de volgende criteria voldoen:
 - . het werven en opleiden van allochtoon kader;
 - . het inzetten en behouden van allochtoon kader;
 - . het bevorderen van integratie van allochtonen in sportverenigingen, waarbij gedacht kan worden aan kadercursussen en verenigingsbijeenkomsten 'sport en allochtonen', het invoeren van de anti-discriminatiecode bij verenigingen en sportraden en het bieden van begeleiding en ondersteuning bij werving en opvang van allochtone (kader)leden;
 - . het verrichten van een (standaard)projectevaluatie.
- Het onder de aandacht brengen van de resultaten van dit onderzoek bij gemeenten, provinciale sportraden en landelijke sportorganisaties.

5.2.2 Aanbevelingen aan landelijke sportorganisaties

- Het continueren en verder ontwikkelen van de BRES-aanpak en het *Sport=gaaf!*-project van NOC*NSF waarbij de samenwerking en afstemming tussen beide organisaties bij projecten bevorderd dient te worden. BRES leidt op lokaal niveau allochtone jongeren op tot recreatiesportleider die wellicht vanuit de expertise van NOC*NSF gemakkelijker een plaats kunnen krijgen bij sportverenigingen. Bovendien is BRES samen met lokale welzijns- en categoriale organisaties goed in staat om allochtone jongeren te werven. Om te voorkomen dat er gescheiden sportcircuits ontstaan, is het raadzaam sportverenigingen hierbij een rol te laten spelen. In het kader van het PHLS zullen beide projecten goed op elkaar afgestemd moeten worden. Afhankelijk van de lokale situatie moet het personeel en het (gezamenlijke) projectaanbod van de landelijke sportstimuleringsorganisaties flexibel ingezet kunnen worden.
- BRES en NOC*NSF dienen net als gemeenten van een goede evaluatietechniek gebruik te maken om hun projecten niet alleen procesmatig te volgen, maar ook op hun sportieve en maatschappelijke opbrengsten te beoordelen.
- NOC*NSF dient landelijke sportbonden zodanig te 'prikkel' dat deze meer aandacht schenken aan de aard en omvang van sportbeoefening door allochtonen binnen de betreffende takken van sport. Pas wanneer die aandacht er is, kan gedacht worden aan het verbreden van kennis en methoden van sportstimulering van allochtonen onder deze bonden. Deze (afdelings)bonden zouden dan moeten worden gestimuleerd om hun verenigingen vervolgens advies en bijstand te verlenen bij het recruter en opvangen van allochtone (kader)leden. De landelijke sportbonden dienen daarnaast werk te maken van het recruter, opleiden en begeleiden van allochtoon kader. Hun opleidingsprogramma's dienen van die inzet te getuigen.

- Gezien de uitkomsten van de analyse van gemeentelijk beleid zou SSS zich sterker kunnen richten op advisering en vooral met betrekking tot opzet en evaluatie van projecten en sportstimuleringsbeleid.

5.2.3 Aanbevelingen aan gemeenten en provinciale sportraden

- Gemeenten en provinciale sportraden dienen goed nota te nemen van de methodieken (uit 4.3) en doorslaggevende factoren (in 5.1.5) bij het opzetten en uitvoeren sportstimuleringsprojecten. Uit de methodieken, succes- en faal-factoren blijkt dat gemeenten, provinciale sportraden en landelijke sport-organisaties inmiddels gezamenlijk veel kennis en ervaring hebben opgebouwd. Wanneer hier goed nota van wordt genomen, is het nergens voor nodig het 'sportstimuleringswiel' opnieuw uit te vinden.
- Gemeenten en provinciale sportraden dienen sportstimuleringsprojecten afdoende te evalueren waardoor de maatschappelijke waarde ervan en het effect op de sportdeelname beter kan worden vastgesteld.
- Het sportstimuleringsbeleid kan alleen floreren wanneer het sportaccommodatie-beleid erop is afgestemd. Bij projecten in achterstandswijken is deze voorwaarde niet vanzelfsprekend. Dit verdient extra aandacht.
- Wanneer gemeenten of provinciale sportraden zich verder uit de project-uitvoering terugtrekken, is het noodzakelijk dat wordt bijgehouden in welke mate en hoe allochtonen eraan deelnemen. Dit geldt nog sterker voor gemeenten die hun sportstimuleringsbeleid volledig hebben gerelateerd aan 'de (algemene) bevolking achterstandswijken'.
- Provinciale sportraden kunnen hun rol extra glans geven wanneer zij op regionaal niveau gemeenten met relatief weinig allochtone inwoners kunnen laten samenwerken bij sportstimulering voor allochtonen. Het blijkt dat deze gemeenten op dit terrein geen rol voor zichzelf zien weggelegd.
- Op gemeentelijk (beleids)niveau zou er samengewerkt moeten worden tussen de medewerker van het minderhedenbeleid en de beleidsambtenaar sport. Gebleken is dat men vaak onvoldoende op de hoogte is van elkaars functie, terwijl de praktijk (vooral op wijkniveau) een geheel ander beeld te zien geeft. Samenwerking en elkaar op de hoogte houden bieden voordelen voor de organisatie van projecten, opvang van nieuwkomers (inburgering), uitwisselen van kennis en het financieren van projectkosten.

Bijlage I: Allochtone inwoners van onderzoeksgemeenten

1 Definitie

In de tabel wordt weergegeven hoeveel allochtonen in de gemeenten woonachtig zijn. Onder allochtonen worden die mensen verstaan die hetzij in het buitenland geboren zijn of waarvan (één van de) de ouders in het buitenland geboren is. Niet alle gemeenten registreren het aantal allochtonen binnen de gemeentegrenzen overeenkomstig deze definitie.

De meest gebruikte andere definitie is gebaseerd op nationaliteit. Niet-Nederlanders zijn personen die niet (tevens) de Nederlandse nationaliteit bezitten. Waar deze definitie wordt gehanteerd raakt vrijwel per definitie het zicht op omvang van de groep Antillianen en Surinamers vertroebeld, doordat deze groep vrijwel altijd (tevens) over de Nederlandse nationaliteit beschikt. In enkele gemeenten wordt deze groep dan ook apart geregistreerd. Indien dit het geval is, staat dit apart vermeld.

De derde definitie is gebaseerd op geboorteland. Hierbij worden feitelijk alleen de eerste generatie allochtonen weergegeven. Het gaat kortom om de groep inwoners die niet in Nederland is geboren. Anders dan bij registratie op nationaliteit wordt hier het zicht op de groep (eerste generatie) Antillianen en Surinamers niet vertroebeld.

Niet alle allochtonen vallen onder het doelgroepenbeleid van de gemeenten. Het gaat vooral om de grotere groepen die in de afgelopen dertig jaar zich in Nederland hebben gevestigd. Bovendien richt het doelgroepenbeleid zich alleen tot die groepen waarvan kan worden aangenomen dat zij een zekere maatschappelijke achterstand hebben. Hiervoor introduceren wij in de tabel de niet westerse allochtoon. Deze beperking van 'allochtonen' heeft de VNG aangebracht ten einde een gericht achterstandsbeleid te kunnen voeren. Het gaat hierbij om de allochtonen waarvan zijn uitgezonderd:

- 1 Noord-West Europa
- 2 Noord-Amerika
- 3 Australië
- 4 Nieuw-Zeeland
- 5 Japan
- 6 Voormalig Nederlands Indië

De grootste verschillen tussen het aantal allochtonen en niet-westerse allochtonen zijn te vinden in de wat kleinere gemeenten en in de grensstreek. Dit kan vooral verklaard worden door de grote groepen Belgen en Duitsers. Met name in de provincie Zeeland bestaat de grootste groep allochtonen uit Belgen. Hieruit blijkt wel hoe belangrijk het is om geen direct verband te leggen tussen de omvang van het aantal allochtonen in het algemeen en het doelgroepenbeleid.

Gemeente	Peildatum	Aantal inwoners	Definitie 'allochtoon'	Aantal allochtonen		Niet-westerse allochtonen		Grootste etnische groepen (abs.)	
				Abs.	%	Abs.	%		
Almere	1-5-'95	107.763	allochtoon (VNG)	14580	13,5%	14580	13,5%	Suriname	5270
								Marokko	1727
Amersfoort	1-1-'94	110.153	allochtoon	19978	18%	-	-	Turkije	3494
								Marokko	2476
Amsterdam	1-1-'94	724.195	allochtoon	228500	41%	228500	31,5%	Suriname	61.251
								Marokko	38.851
								Turkije	27.198
Apeldoorn	1-1-'94	149.466	niet-Nederlander	4417	3%	3897	2,5%	Turkije	2232
								Marokko	354
Arnhem	1-1-'93	133250	niet Nederlander incl. Surinamers + Antillianen	12881	10%	11737	9%	Turkije	4811
								Suriname	2413
								Marokko	1458
Assen	1-3-'93	51.679	niet-Nederlander	1380	3%	799	1,5%	Turkije	142
								Marokko	127
Deventer	1-1-'94	69.069	niet-westerse allochtoon	6795	10%	6795	10%	Turkije	4692
								Suriname	548
Enschede	1-1-'95	148.035	geboorteland	33595	22%	21551	15%		
Groningen	1-1-'94	170.525	allochtoon	25.624	15%	11.796	7%	Suriname	3009
								Ned. Antillen	1988
								Turkije	746
								Marokko	583
Haarlemmermeer	1-1-'94	102.779	niet-Nederlander	4341	4%	2754	3%	Marokko	720
								Turkije	218

Gemeente	Peildatum	Aantal inwoners	Definitie 'allochtoon'	Aantal allochtonen		Niet-westerse allochtonen		Grootste etnische groepen (abs.)
				Abs.	%	Abs.	%	
Heerlen	1-1-'92	95.000	vreemdeling	4205	4%	2064	2%	Marokkaans 1360 Italiaans 450 Turks 221 vm. Joegoslav. 212
Helmond	31-12-'94	73.593	niet-Nederlandse nationaliteit / niet in Nederland geboren ⁸¹	4143	5,6%	3206	4,3%	Marokkaans 1784 Turks 1302 Antillianen 411
Leeuwarden	1-1-'93	86.778	allochtoon	14.397	17%	4.183	5%	Suriname 1134 Marokko 701 Turkije 325
Leiden	1-1-'94	113.852	niet-Nederlander	7436	7%	5161	5%	Marokko 2162 Turkije 1288
Nieuwegein	1-1-'92	58.738	niet-Nederlander	1880	3%	1459	2,5%	Marokko 342 Joegoslavië 138
Provincie Zeeland	1-1-'94	361.184	niet-Nederlander	15299	4%	7704	2%	Turkije 1645 Marokko 1031
Rotterdam	1-1-'95	595.691	allochtoon	236.692	40%	144.176	24%	Suriname 45.724 Turkije 34.916 Marokko 23.433

81 Alleen Niet-westerse en Indonesië/ vm. Ned. Indië landen staan in de gegevens opgenomen.

Gemeente	Peildatum	Aantal inwoners	Definitie 'allochtoon'	Aantal allochtonen		Niet-westerse allochtonen		Grootste etnische groepen (abs.)	
				Abs.	%	Abs.	%		
Tilburg	1-1-'94	164.199	geboorteland	19.139	12%	-	-	Turkije	4893
								Marokko	3107
Velsen	1-1-'94	63.616	niet-Nederlander	2039	3%	1601	2,5%	Turkije	735
Voorburg	1-1-'95	39.750	niet-Nederlander	1718	4%	894	2%	Turkije	126
								Marokko	97

Bijlage II: Overzicht van gemeentelijke beleidsanalyse

Tabel 1: Doel en belang van sportstimulering voor allochtonen

Gemeenten	Accent(en) in doelstelling	Aandacht van gemeente voor allochtonen in sport toe-/afgenomen
Almere	integratie in algemene sportverenigingen	afgenomen
Amersfoort	integratie in algemene sportvereniging, eventueel via zelforganisatie	toegenomen
Amsterdam	integratie in algemene verenigingen	recent afgenomen
Apeldoorn	tweesporenbeleid, met voorkeur voor integratie in algemene verenigingen	toegenomen (laat gestart)
Arnhem	tweesporenbeleid, met voorkeur voor integratie in algemene verenigingen	gelijk, maar accent is verlegd naar veldorganisaties
Assen (stichting SportAs)	integratie via sportkaders en multiculturele sportprojecten	projectorganisatie buiten gemeente: toegenomen (asielzoekers)
Deventer	integratie via wijkorganisaties en sportverenigingen	afgenomen
Enschede	tweesporenbeleid, geen voorkeur	toegenomen
Groningen	tweesporenbeleid met voorkeur voor integratie via buurtkaders en sportverenigingen	toegenomen
Haarlemmermeer	bevorderen sportdeelname	gelijk
Heerlen	tweesporenbeleid	toegenomen
Helmond	integratie via sportverenigingen en SSD-projecten	gelijk
Leiden	integratie via sportverenigingen en buurtsport	toegenomen
Leeuwarden	tweesporenbeleid, ook via wijkkaders	gelijk
Nieuwegein	recent tweesporenbeleid	toegenomen
Rotterdam	integratie via verenigingen en buurtsport	afgenomen
Tilburg	integratie in verenigingen en sinds kort via buurtsport	toegenomen
Velsen	integratie	afgenomen
Voorburg	bevorderen sportdeelname	afgenomen

Tabel 2: Specifieke maatregelen ten behoeve van sportstimulering van allochtonen

Gemeenten	Actieve (extra) ondersteuning allochtone verenigingen	Sportaanbod voor allochtonen in verleden	Huidig gemeentelijk sportaanbod voor allochtonen	Subsidies voor allochtone sportprojecten	Anti-discriminatiemaatregelen of -projecten
Almere	nee	ja	nee	nee	nee
Amersfoort	terughoudend ('indien noodzakelijk')	ja	nee	ja, gericht op integratie in verenigingen	nee
Amsterdam	sinds kort niet meer	ja	afbouwfase (naar stadsdelen)	ja, gericht op integratie in verenigingen	ja, o.a. via onderzoek, voorlichting en betrekken van verenigingen
Apeldoorn	terughoudend (maar wel mogelijk)	ja	ja	ja, via eigen aanbod en zelf-organisaties	nee
Arnhem	ja	ja	nee	ja, vooral via zelforganisaties, sportclubs en wijkorganisaties	nee
Assen	nee	ja	ja	ja, gericht op integratie in verenigingen en kadervorming	nee
Deventer	nee	ja	nee	ja, via sportbuurtwerk	nee
Enschede	ja	ja	ja	ja, via sportbuurtwerk en cursussen	nee
Groningen	ja, maar terughoudend	ja	nee	ja, via sportieve vernieuwing	ja (via campagnes)
Haarlemmermeer	nee	nee	nee	ja (ad hoc)	nee
Heerlen	n.v.t., want ontbreken	ja	ja	ja	nee
Helmond	nee	ja	ja	ja	nee
Leiden	ja	ja	nee	ja	ja (met sportbonden)
Leeuwarden	ja	ja	ja	ja	nee
Nieuwegein	nee	nee	nee	ja	nee
Rotterdam	sinds kort niet meer	ja	nee	ja, via sportieve vernieuwing	nee

Gemeenten	Actieve (extra) ondersteuning allochtone verenigingen	Sportaanbod voor allochtonen in verleden	Huidig gemeentelijk sportaanbod voor allochtonen	Subsidies voor allochtone sportprojecten	Anti-discriminatiemaatregelen of -projecten
Tilburg	nee	ja	nee	ja	ja (verenigingsvoorlichting en code)
Velsen	nee	ja	nee	nee	nee
Voorburg	nee	nee	nee	nee	nee

Tabel 3: Samenwerking bij projectopzet

Gemeenten	Accent op gemeentelijk beleid of uitvoering	Maakt gebruik van VWS-subsidies	Werkt samen met provinciale sportraad	Werkt samen met landelijke sportorganisaties
Almere	beleid	ja	ja	NOC*NSF, BRES, SSS
Amersfoort	beleid	ja	nee	SSS
Amsterdam	beleid (stadsdelen voeren uit)	ja	nee	NOC*NSF
Apeldoorn	uitvoering	ja	ja	BRES
Arnhem	beleid	ja	ja	NOC*NSF, BRES
Assen	beleid: coördinatie van projecten	ja	ja	SSS
Deventer	beleid (sport als onderdeel integraal wijkbeleid)	ja	ja	NOC*NSF en SSS
Enschede	beide	ja	ja	BRES
Groningen	beleid	ja	nee	NOC*NSF
Haarlemmermeer	SSD-beleid	ja	nee	BRES en SSS
Heerlen	overgang van uitvoering naar beleid	ja	ja	NOC*NSF
Helmond	uitvoering	nee	nee	nee
Leiden	projectondersteuning	ja	nee	BRES

Gemeenten	Accent op gemeentelijk beleid of uitvoering	Maakt gebruik van VWS-subsidies	Werkt samen met provinciale sportraad	Werkt samen met landelijke sportorganisaties
Leeuwarden	initiëren en overdragen (beide dus)	nee	ja	BRES
Nieuwegein	SSD-beleid	nee	nee	nee
Rotterdam	beleid	ja	nee	BRES
Tilburg	beleid	ja	ja	NOC*NSF
Velsen	alg. beleid	nee	nee	nee
Voorburg	alg. beleid	nee	nee	nee

Tabel 4: Werkwijze bij uitvoering sportstimulering

Gemeenten	Samenwerking met zelforganisaties	Actieve ondersteuning aan algemene verenigingen	Verenigingen worden betrokken bij sportstimulering	Wijkgerichte werkwijze	Strategisch model
Almere	nee	nee	ja	ja (gericht op minder-draagkrachtigen')	wijkgerichte sportontwikkeling
Amersfoort	ja	ja	ja	ja (gericht op 'minder-draagkrachtigen')	verenigingsintegratie (marktgerichte projectontwikkeling, wijkgerichte sportontwikkeling)
Amsterdam	via stadsdelen	ja	afhankelijk van stadsdelen	ja, via stadsdelen	verenigingsintegratie (wijkgerichte sportontwikkeling)
Apeldoorn	ja	nee	ja	ja	centraal gemeentelijk aanbod (wijkgerichte sportontwikkeling)
Arnhem	ja	ja	ja	ja	wijkgerichte sportontwikkeling (verenigingsintegratie)
Assen	ja	nee	ja	nee	marktgerichte projectontwikkeling (centraal gemeentelijk aanbod)

Gemeenten	Samenwerking met zelforganisaties	Actieve ondersteuning aan algemene verenigingen	Verenigingen worden betrokken bij sportstimulering	Wijkgerichte werkwijze	Strategisch model
Deventer	ja	ja	ja	ja	wijkgerichte sportontwikkeling (verenigingsintegratie)
Enschede	ja	nee	ja	ja	wijkgerichte sportontwikkeling (centraal gemeentelijk aanbod)
Groningen	ja	ja	ja	ja	sportieve vernieuwing (wijkgerichte sportontwikkeling, verenigingsintegratie)
Haarlemmermeer	nee	nee	nee	nee	marktgerichte projectontwikkeling
Heerlen	ja	nee	ja	nee	centraal gemeentelijk aanbod
Helmond	ja	nee	ja	nee	centraal gemeentelijk aanbod
Leiden	ja	nee	niet meer	ja	wijkgerichte sportontwikkeling
Leeuwarden	ja	nee	ja	ja	centraal gemeentelijk aanbod (wijkgerichte sportontwikkeling)
Nieuwegein	ja	nee	nee	nee	n.v.t.
Rotterdam	ja	nee	ja	ja	sportieve vernieuwing (wijkgerichte sportontwikkeling)
Tilburg	ja	ja	ja	ja	marktgerichte projectontwikkeling (verenigingsintegratie, wijkgerichte sportontwikkeling)
Velsen	nee	nee	nee	nee	centraal gemeentelijk aanbod
Voorburg	nee	nee	nee	ja	marktgerichte projectontwikkeling (wijkgerichte sportontwikkeling)

Tabel 5: Evaluatie sportstimulering

Gemeenten	Project-evaluaties beschikbaar	Inzicht in lokale sport-deelname allochtonen	Beleidsvaluatie beschikbaar
Almere	nee	nee	nee
Amersfoort	ja	ja	ja
Amsterdam	ja	ja	ja
Apeldoorn	beperkt verslag	nee	nee
Arnhem	nee	enigszins via beperkte enquête	nee
Assen	ja	nee	nee
Deventer	beperkt verslag	nee	nee
Enschede	ja	nee	nee
Groningen	ja	ja	ja
Haarlemmermeer	nee	nee	nee
Heerlen	ja	nee	nee
Helmond	nee	nee	nee
Leiden	ja	enigszins via beperkte verenigingsenquête	ja
Leeuwarden	ja	nee	ja
Nieuwegein	nee	nee	nee
Rotterdam	ja	ja, hoewel verouderd	nee
Tilburg	ja, beperkt verslag	nee	nee
Velsen	nee	nee	nee
Voorburg	nee	nee	nee