

INTERIMRAPPORTAGE
PROJECT
VOETBALVANDALISME
EN JEUGDWELZIJN
AMSTERDAM

Bureau Criminaliteitspreventie
A.G. van Dijk en
R.P. van Uffelen, met
medewerking van
N.C. Hilhorst, oktober 1989

INHOUDSOPGAVE

	Pagina
1 Inleiding	1
1.1 Doelstellingen experiment	1
1.2 Doelgroep	1
1.3 De Amsterdamse projectopzet	1
1.4 Opzet van het onderzoek	2
2 Procesevaluatie	3
2.1 Inleiding	3
2.2 Overleg situaties inzake sociaal- preventiesupportersproject AFC Ajax	4
2.3 Contact met de doelgroep	7
2.4 Begeleiding bij uit- en thuiswedstrijden	9
2.5 Activiteiten op het gebied van recreatie en vrije tijdsbesteding	10
2.6 Werkzaamheden op het terrein van educatie, hulp- en dienstverlening	12
2.7 Overige activiteiten	13
3 Conclusies procesevaluatie	15
3.1 Overleg en samenwerking	15
3.2 Het bereiken van de doelgroep	15
3.3 Activiteiten en doelstellingen	16
3.4 Bijdrage jeugdwelzijn	17
3.5 Aandachtspunten voor de naaste toekomst	17

1 INLEIDING

1.1 Doelstellingen experiment

De hoofddoelstelling van het sociaal-preventieve experiment in Amsterdam luidt: "het verminderen van het voetbalvandalisme gepleegd door jeugdige Ajax-supporters in het algemeen en de F-side in het bijzonder".

Deze hoofddoelstelling wordt nagestreefd middels het realiseren van de volgende subdoelen:

- het verkrijgen van meer inzicht in de samenstelling van de doelgroep en de behoeften van deze jongeren;
- het vergroten van de binding van de club aan de doelgroep;
- de doelgroep meer gebruik te laten maken van het aanbod van het jeugdwerkzorg;
- het creëren van voorwaarden om bij uitwedstrijden clubleden in te zetten voor het begeleiden van jeugdige (problematische) supporters.

1.2 Doelgroep

Zoals in de hoofddoelstelling duidelijk wordt, is voor een brede doelgroep gekozen. Er zijn twee redenen voor deze keus:

- het project mag beslist niet alleen op de 'harde kern' van de F-side worden gericht. Enerzijds omdat de harde kernleden binnen korte tijd worden vervangen door troonpretendenten en men weer opnieuw kan beginnen, anderzijds omdat het gevaar van stigmatisering op de loer ligt;
- er is te weinig zicht op de samenstelling en herkomst van de doelgroep om nu reeds meer specifieke doelgroepen te onderscheiden.

1.3 De Amsterdamse projectopzet

Het project kent een gefaseerde opzet, waarbij eerst de eerste subdoelstelling (het verkrijgen van meer inzicht in de samenstelling van de doelgroep en de behoeften van deze jongeren) gerealiseerd dient te worden. Vervolgens kan aan de overige subdoelen worden gewerkt.

Bij het realiseren van de subdoelen acht men de volgende uitgangspunten van belang:

- Er zal zo veel mogelijk worden aangesloten bij de reeds bestaande activiteiten die op de doelgroep zijn gericht.
- Ondanks het feit dat de Stichting F-side niet over een mandaat beschikt om namens de achterban overleg te voeren, zullen pogingen worden ondernomen om deze stichting op een positieve wijze bij het experiment te betrekken.
- Aangezien het supporterschap van Ajax het bindende element van de doelgroep vormt, is het noodzakelijk dat het epicentrum van de te ondernemen activiteiten bij het Ajax stadion ligt. Jeugdige problematische Ajax-supporters die buiten Amsterdam wonen blijven anders ook onbereikbaar.

- Voor het begeleiden van jeugdige (problematische) supporters ontberen vertegenwoordigers van de club het gezag dat de politie op grond van haar bevoegdheden wel heeft.

1.4 Opzet van het onderzoek

Doel

Het doel van deze interimrapportage is het systematisch beschrijven van de voortgang van het experiment. Hierdoor kan worden nagegaan of het project volgens plan verloopt en of er bepaalde bijstellingen wenselijk zijn.

Opzet

In Amsterdam zijn naast de supporterscoördinatoren, vertegenwoordigers van de volgende instellingen geïnterviewd:

- AFC Ajax (Algemeen directeur en veiligheidscoördinator)
- Stichting Buurtwerk Oost en Zuid Amsterdam (BOZA)
- Gemeente Afdeling Jeugdzaken en Volksontwikkeling (coördinator vandalismpreventie)
- Politie (Bureau IJtunnel)
- Gemeente Afdeling Algemene Zaken

De gehanteerde vragenlijst bestaat hoofdzakelijk uit open vragen. Naast algemene vragen, die aan alle respondenten zijn voorgelegd, is aan de verschillende respondenten tevens een aantal specifiek op hun verantwoordelijkheden geënte vragen gesteld.

De interviews met de supporterscoördinatoren en de coördinator vandalismpreventie hebben plaatsgevonden in het voorjaar van 1989; de overige interviews pas na de zomervakantie.

Vanzelfsprekend was het beter geweest als de interviews in een meer compacte tijdsperiode hadden plaatsgevonden, helaas kon dit vanwege organisatorische redenen niet gerealiseerd worden.

Tevens dient te worden opgemerkt dat alle interviews zijn gehouden voor 27 september, de dag waarop de ongeregelde wedstrijden tijdens de wedstrijd Ajax-Austria Wien plaatsvonden.

Naast de informatie uit de interviews is bij het samenstellen van deze tussenrapportage gebruik gemaakt van schriftelijke bronnen:

- Notulen van de "beleidscommissie project voetbalvandalisme".
- "Verslag (oktober 1988-juni 1989) en werkplan (juni 1989-december 1989) Ajax supportersproject". Dit verslag is overigens fraai verpakt in rood-witte omslag met de logo's van gemeente en Ajax.

2 PROCES-EVALUATIE

2.1 Inleiding

In Amsterdam zijn per 1 oktober 1988 twee supporterscoördinatoren aangesteld ten behoeve van het sociaal-preventieve supportersproject AFC Ajax. Formeel zijn deze projectmedewerkers in dienst van en gehuisvest bij de gemeente Amsterdam, afdeling Jeugdzaken en Volksontwikkeling (JVO).

Zodra de omstandigheden het toelaten zullen zij, zoals de bedoeling is geweest, hun werk vanuit het Ajax-stadion gaan verrichten. Overigens is een van de geïnterviewden van mening dat de huidige lokatie zo slecht nog niet is; in het Ajax-stadion zouden de supporterscoördinatoren "een groter risico lopen om in het glamour-achtige gebeuren van de club te worden gezogen".

De taken van de supporterscoördinatoren bestaan uit:

- contacten leggen met jeugdige supporters;
- contacten leggen en onderhouden met de club;
- het ontwikkelen en begeleiden van de uitvoering van een supportersactiviteitenprogramma voor jeugdige supporters waarin veel ruimte is gecreëerd voor sportactiviteiten;
- in overleg met Ajax ontwikkelen van een supportersbeleid;
- contacten leggen met jeugdwelzijnsinstellingen en jeugdwelzijnsvoorzieningen en de supportersactiviteiten afstemmen op het bestaande aanbod van het jeugdwelzijnswerk (zoals het sportbuurtwerk, buurtjongerenwerk en jeugdhulpverlening);
- signaleren van ontwikkelingen en problemen;
- bij het signaleren van problemen waar individuele supporters mee kampen doorverwijzen naar bestaande jeugdwelzijnsvoorzieningen;
- leveren van een bijdrage aan de beleidsontwikkeling door gemeente, Ajax en politie.

Er is een duidelijke taakverdeling tussen de beide coördinatoren: de een houdt zich vooral bezig met het leggen en onderhouden van contacten met supporters en het met de supporters organiseren van activiteiten; de ander neemt meer de beleidsmatige aspecten van het project voor zijn rekening. In dat kader heeft hij ook het reeds genoemde verslag en werkplan opgesteld.

Bij de werving van de coördinatoren is reeds met deze taakverdeling rekening gehouden. Het lijstje met taken stelt zeer hoge eisen en uiteenlopende kwaliteiten, die zelden in een persoon verenigd zijn.

Het is in vergelijking met taken van supporterscoördinatoren in andere lokaties opvallend dat "het interveniëren bij dreigende relletjes c.q. andere problemen tijdens wedstrijden" niet op het takenlijstje voorkomt. Ook dit is een bewuste keuze, waarvoor met name de vertegenwoordiger van de BOZA (die de werkbegeleiding van de coördinatoren verzorgt) zich hard maakt. Zijn argumenten luiden als volgt: De side bij Ajax is dusdanig omvangrijk dat je als supporterscoördinator onmogelijk echt grip op het "tribunegebeuren" kunt hebben.

Als de supporterscoördinator een relletje voorkomt, dan zijn er maar weinig mensen die dat in de gaten hebben of erkennen en als er wel een relletje uitbreekt, dan heeft hij het fout gedaan. De supporterscoördinatoren komen dan ook, mede gelet op de houding van de Stichting F-side ten opzichte van het project, niet op het F-side vak.

Het project gaat van start op het moment waarop de verhouding tussen de club en de (side-)supporters een dieptepunt heeft bereikt, mede als gevolg van het slechte voetbal en dito resultaten die de club aan het begin van het seizoen '88-'89 boekt. Het bestuur (dat al lange tijd een problematische relatie met de F-side had) wordt door F-siders bedreigd en gebruikt dit als een van de argumenten om op te stappen.

Een ander opvallend kenmerk van de beginsituatie is dat het bestuur van de Stichting F-side al voor de start van het project te kennen geeft niet bij het project betrokken te willen worden. Een bij een van de wedstrijden uitgehangen spandoek met de kernachtige tekst "F-side forever, streetcornerwork never" onderstreept deze stellingname.

In de subparagraaf "overige activiteiten" zal aandacht worden besteed aan de driehoeksverhouding tussen Ajax-bestuur, F-side bestuur en het project.

2.2 Overleg situaties inzake sociaal-preventiesupportersproject AFC Ajax

Onderstaand wordt een overzicht gegeven van diverse overlegvormen die van belang zijn voor het project in Amsterdam. Daarbij wordt aandacht besteed aan de frequentie, het doel, de betrokken gesprekspartners, de onderwerpen en eventuele knelpunten.

Beleidscommissie

Deze commissie is formeel verantwoordelijk voor de voorbereiding, de vaststelling en de bewaking van de uitvoering van het beleid dat in het kader van het project wordt gevoerd. Deze commissie is samengesteld uit vertegenwoordigers van:

- Gemeente: afdeling Jeugdzaken en Volksontwikkeling (voorzitter en secretaris); afdeling Algemene zaken en afdeling Sport en Recreatie
- AFC-Ajax
- Gemeentepolitie Amsterdam
- Stichting BOZA
- Openbaar Ministerie
- Stuurgroep Bestuurlijke Preventie van Criminaliteit (inmiddels Directie Criminaliteitspreventie van het Ministerie van Justitie)
- ad hoc het stadsdeelbestuur Watergraafsmeer

Deze beleidscommissie vergadert minimaal driemaal per jaar.

Belangrijke onderwerpen zijn tot op heden geweest:

- de samenwerkingsafspraken tussen de gemeente Amsterdam en het bestuur van de AFC-Ajax;
- de werkplannen van de supporterscoördinatoren;

- de voormeting in het kader van het evaluatie-onderzoek en het daaraan gekoppelde doelgroeponderzoek.

De opkomst op de vergaderingen is wisselend, hetgeen ook te maken heeft met het feit dat de belangrijkste betrokkenen elkaar regelmatig treffen in het projectteam (zie onder) en ook regelmatig informeel overleg hebben. De beleidscommissie heeft momenteel vooral een functie in het formeel bevestigen van zaken die elders al voorbereid zijn.

De beleidscommissie zou het zeer op prijs stellen als zij op meer structurele wijze geïnformeerd zou worden over de voortgang in de andere vijf projecten.

Projectteam

Dit team heeft de volgende taken:

- de coördinatie van de dagelijkse gang van zaken rond de uitvoering van het project;
- de ondersteuning van de projectmedewerkers (supporterscoördinatoren);
- de voorbereiding van de voortgangsrapportage en de werkplannen;
- evaluatie van het supportersgedrag tijdens de wedstrijden die hebben plaatsgevonden;
- voorbespreking komende wedstrijd(en).

Het projectteam is als volgt samengesteld:

- gemeente: afdeling JVO en AZ
- AFC-Ajax
- gemeentepolitie Amsterdam
- Stichting BOZA
- de supporterscoördinatoren
- het GVB met een contactpersoon (sinds start seizoen 89-90)

Het projectteam vergadert minimaal eenmaal per maand. De praktijk leert dat dit team tot nu toe na elke thuiswedstrijd van Ajax op de maandag bij elkaar komt.

De betrokkenen zijn bijzonder te spreken over het functioneren van het projectteam. Het is voor het bepalen van allerlei projectactiviteiten van groot belang dat de verschillende stukjes informatie, die de betrokkenen hebben over de doelgroep en ontwikkelingen op het gebied van voetbalvandalisme, bij elkaar gebracht worden.

Werkbegeleiding supporterscoördinatoren

De BOZA was reeds in een vroeg stadium betrokken bij de voorbereidingen van het sociaal preventieve supportersproject AFC-Ajax betrokken en speelde een belangrijke rol bij de werving van de supporterscoördinatoren. Sinds de start van het project verzorgt de BOZA de werkbegeleiding van de twee supporterscoördinatoren.

In principe is de werkbegeleider ook 's avonds bereikbaar voor de supporterscoördinatoren. In het wekelijkse overleg worden ondermeer de volgende onderwerpen besproken:

- ideeën voor concrete activiteiten;

- richting, uitvoering en voortgang in de contacten en activiteiten met F-side fans en andere betrokkenen;
- taakverdeling en functioneren van elke supporterscoördinator;
- concept-tekst werkplan.

Zowel door de supporterscoördinatoren als de werkbegeleider wordt de begeleiding als zeer zinvol ervaren. Het is volgens de werkbegeleider van belang dat iemand van buitenaf met een objectieve blik kijkt naar de activiteiten van de coördinatoren en de problemen waar ze mee te maken krijgen. De kunst is op zodanige wijze feed-back te geven dat de supporterscoördinatoren in staat zijn zelf de problemen die ze ontmoeten op te lossen. Ten behoeve van de werkbegeleiding bezoekt de werkbegeleider ook zelf regelmatig wedstrijden van Ajax, waarbij hij met name let op wat er zich onder side-supporters afspeelt¹.

Al met al kost deze taak hem gemiddeld ongeveer een dag per week.

Bilateraal overleg tussen supporterscoördinator en AFC-Ajax

Eén van de projectmedewerkers heeft contact met de commercieel directeur van AFC-Ajax over facilitaire middelen voor projectactiviteiten (bekers, tenues).

Daarnaast wijst deze supporterscoördinator deze directeur op de positieve uitstraling die een actieve deelname van AFC-Ajax (bestuur/werknemers/spelers-trainen) op de doelgroep heeft. Het overleg heeft een ad hoc karakter.

Landelijk werkoverleg supporterscoördinatoren

Het doel van dit werkoverleg is:

- het uitwisselen en vastleggen van informatie en (leer) ervaringen;
- het komen tot afspraken over het uitvoeren van gemeenschappelijke activiteiten en acties naar derden toe.

De supporterscoördinatoren van de acht sociaal-preventieve supportersprojecten komen vijf à zes keer per jaar bijeen. Volgens de Amsterdamse supporterscoördinatoren treden sommige collega's te solistisch op - ondermeer richting media - en is de kennis en de onderlinge afstemming met betrekking tot contacten, bezoek en activiteiten nog te gebrekkig. Regelmatig overleg, het maken en vooral nakomen van heldere afspraken moet dit kunnen verhelpen.

¹ Overigens hebben in de beginfase van het project ook andere werkers het stadion bezocht om informatie over de doelgroep in te winnen. Deze informatie was met name op het oog met de contactlegging van belang.

2.3 Contact met de doelgroep

Fasering contactlegging

De contactlegging wordt in drie fasen onderverdeeld:

- oriëntatie- en inventarisatiefase;
- contactlegging met jeugdige Ajax-supporters;
- voorbereiden en uitvoeren van een activiteiten-aanbod.

Eerste fase: oriëntatie- en inventarisatiefase

Het doel van de werkzaamheden in deze fase is om voorwaarden te scheppen voor de contactlegging met jeugdige supporters van Ajax. Hierbij vormt het gegeven uitgangspunt dat zowel het accommodatiegebonden als het ambulante jongerenwerk contacten heeft met groepen jongeren die gerekend kunnen worden tot de doelgroep jeugdige Ajax-supporters. Op diverse plaatsen in de stad zetten jongerenwerkers, vaak in nauwe samenwerking met de Dienst voor Sport, sportactiviteiten op.

Een oriëntatie en inventarisatie van deze groep moet meer zicht geven op de omvang en de spreiding over de stad en daarbuiten, op ontmoetingsplaatsen en op activiteiten waarbij kan worden aangesloten.

Hiervoor worden diverse contactpersonen benaderd, die vanuit onderstaande organisaties werkzaam zijn:

- Buurt- en Jongerencentra aangesloten bij koepelorganisaties:
 - Buurt- en Jongerenwerk Amsterdam Centrum/Oud West (BJA);
 - Stichting Buurtwerk Oost en Zuid Amsterdam (BOZA);
 - Nieuw-West;
 - Stichting Buurtwerk Zuid-Oost;
 - Stichting Buurtwerk Noord.
- Stichting Streetcornerwork (SSCW).
- Dienst voor de Sport.
- Café's en koffie-shops.
- Voetbalverenigingen.
- Krachtsportcentra.

Daarnaast is de aandacht gericht op contacten die vanuit de politie, met name de F-sidebegeleiding, met Ajax-supporters worden onderhouden.

Bovendien wordt vrijwel elke uit- en thuiswedstrijd van de AFC Ajax bijgewoond vooral met de bedoeling contacten te leggen en zicht te krijgen op gedragingen van supporters en supportersgroepen.

Tenslotte kan worden gewezen op het doelgroeponderzoek (gekoppeld aan de voormeting van de Universiteit van Amsterdam), waarin ondermeer een beeld wordt geschetst van ontmoetingsplaatsen van siders, vrije tijdsbesteding en wensen ten aanzien van het project.

Tweede fase: contactlegging met jeugdige Ajax-supporters

De gegevens uit de oriëntatie- en inventarisatiefase bieden aanknopingspunten van waaruit contactlegging met supporters van Ajax gestart kan worden. Bekendheid met bezoekers van verschillende buurt- en jongerencentra in met name Oost, leidt er op een gegeven moment toe dat tijdens een thuiswedstrijd van de AFC Ajax contacten met verschillende supporters tot stand komen.

Derde fase: het voorbereiden en uitvoeren van een activiteiten-aanbod

Voor de duidelijkheid worden hier fase twee en drie onderscheiden. In praktijk zijn de contactlegging en het activiteiten-aanbod niet te scheiden. Door middel van sportieve activiteiten worden contacten verder uitgebreid en uitgebouwd. Een belangrijk methodisch aspect is dat van meet af aan de supporters bij de organisatie en uitvoering van de activiteiten betrokken worden.

Algemene kenmerken werkwijze supporterscoördinatoren

Een van de supporterscoördinatoren is verantwoordelijk voor de contacten en activiteiten met de doelgroep. De fans wordt te verstaan gegeven dat het supportersproject ook tot doel heeft het vechten, stelen en troep maken te verminderen, te beginnen op het F-vak. De supporterscoördinator heeft hierin een voorbeeldfunctie. Naar de F-side fans toe heeft hij zich gepresenteerd als sportwerker. De opstelling van de Stichting F-side heeft vanzelfsprekend consequenties voor de werkwijze van de supporterscoördinator. Er is reeds opgemerkt dat hij zich tijdens thuiswedstrijden niet op het vak van de F-side begeeft, tevens is het niet mogelijk om vanuit het supportershome activiteiten voor de doelgroep op te zetten. Dit home wordt namelijk beheerd door de Stichting F-side.

Tenslotte is van belang dat de achterban van de Stichting F-side vooral bestaat uit "oudere" supporters (ouder dan 25). Het is dan ook voor de supporterscoördinatoren moeilijk om de oudere doelgroep te betrekken in het project. Dit is jammer omdat deze siders mogelijk een voorbeeldfunctie en een corrigerende functie naar jongere supporters zouden kunnen hebben.

Contacten met leden van de doelgroep

Via de in 1.3 genoemde contactpersonen zijn de eerste contacten gelegd met groepjes F-siders, die zich in bepaalde snackbars en koffieshops in Oost ophouden. Deze F-side fans reageerden enthousiast en blijken behoefte aan sportactiviteiten te hebben. Door hun mondreclame trekken ze uit andere delen van de stad en daarbuiten nieuwe groepjes F-siders aan.

De supporterscoördinator schat (februari 1989)² drie- tot vierhonderd Ajax fans te hebben **bereikt** door het aanbieden van sportactiviteiten (met name voetballen). Hij heeft inmiddels **regelmatig contact** met zo'n 70 harde kerners uit Amsterdam-Oost. Het totaal aantal harde kerners schat hij op 180-200 F-siders. Daarnaast heeft hij ook regelmatig contact met 30 meelopers op het F-vak. Het totaal aantal meelopers op het F-vak schat de supporterscoördinator op 1.000. Samenvattend kan worden gesteld dat het project tot nu toe vooral op een (qua leeftijd) middengroep is gericht, waarvan een groot deel uit Amsterdam-Oost afkomstig is.

Het nut van regelmatige contacten is **kennen en gekend worden**. De supporterscoördinator fungeert als aanspreekpunt door regelmatig op ontmoetingsplaatsen van F-siders te verschijnen. Daarbij geeft hij een rondje, praat op ze in over allerhande zaken, gaat soms met ze mee naar de winkel (voor sportmaterialen) of het ziekenhuis en stimuleert hen sportactiviteiten mee te helpen organiseren voor henzelf en andere Ajax fans (principe: voor en door fans).

Het opbouwen van dit stukje vertrouwen kost het een en ander aan representatiekosten, zo'n f 250,- per maand.

De supporterscoördinator verwacht via een aanbod van wisselende (sport)activiteiten (denk aan voetbalcompetities, toernooien, tafeltennis, vissen, klaverjassen, etc.) de contacten met F-siders te onderhouden en via de **mondreclame** van groepjes F-siders uit te breiden.

2.4 Begeleiding bij uit- en thuiswedstrijden

De supporterscoördinatoren begeleiden de F-side fans bij uit- noch bij thuiswedstrijden van Ajax. Wel bezoeken zij thuiswedstrijden van Ajax met kleine groepjes supporters, maar gaan dan niet op de F-side staan. Ook bij uitwedstrijden reizen zij met kleine groepjes mee. Via het overleg in het projectteam blijven zij ondermeer op de hoogte van incidenten die F-side fans rond de wedstrijden veroorzaken. Meegenomen wapens en druggebruik vormen serieuze knelpunten voor alle bij de uitvoering van het project betrokken personen en instanties. Juist multidruggebruik maakt een aantal F-side fans onberekenbaar en moeilijk aanspreekbaar.

² Inmiddels (september 1989) uitgegroeid tot 500 jongeren.

2.5 Activiteiten op het gebied van recreatie en vrije tijdsbesteding

Zoals uit onderstaand overzicht zal blijken, vormt (zaal)voetbal de hoofdmoot van de georganiseerde activiteiten. Dit sluit ook aan op de interesse van de doelgroep.

Bij de meeste activiteiten leveren verschillende contactpersonen (ondermeer het jongerenproject Zuid-West, Pyramide en het sportbuurtwerk) een bijdrage. Deze bijdragen bestaan ondermeer uit het formeren van teams (van jongeren die in de betreffende jongerencentra komen) en het meehelpen bij de organisatie tijdens de activiteiten zelf.

Ook de supporters zelf worden op verschillende manieren bij de organisatie betrokken.

Een laatste belangrijk aspect is dat zoveel mogelijk wordt getracht om de activiteiten een duidelijk verband met Ajax te laten hebben.

Er is gestart met twee teams Ajax-supporters die aan de zaalvoetbalcompetitie in sporthal Zeeburg hebben deelgenomen. Buiten dit competitieverband organiseren zij onderlinge wedstrijden, waarmee de duidelijke behoefte aan sportieve activiteiten nog eens wordt onderstreept. Het aantal teams breidt zich binnen zeer korte tijd snel uit. Een groep van acht supporters uit Hoorn meldt zich ook voor deelname aan het zaalvoetbal.

De supporterscoördinator moet in dit stadium van de contactlegging nog veel zelf voorbereiden voor deze activiteit. Samen met een aantal fans is de hal in orde gemaakt, zijn de ploegen samengesteld, is ervoor gezorgd dat de teams compleet waren, zijn tenues geregeld en heeft de supporterscoördinator als scheidsrechter gefungeerd.

Tachtig harde kerners hebben actief deelgenomen, terwijl zo'n tachtig bekenden en nieuwsgierigen kwamen kijken. De leden uit de doelgroep reageerden enthousiast. Ook ontving de supporterscoördinator positieve reacties van aanwezige Ajax supporters uit andere vakken (M, K en L).

Een knelpunt bij deze activiteiten is dat het aanbod (de uren dat er gespeeld kan worden) niet goed is afgestemd op de jongeren die deelnemen.

De supporterscoördinator is met 16 harde kerners gaan zeevissen op de Wadden om elkaar beter en op een andere manier te leren kennen. Tijdens het huren van de hengels deed zich een incident voor. Enkele fans stalen drie hengels. Toen de supporterscoördinator dit ontdekte, zijn ze onverwijd teruggebracht.

De leden van de doelgroep reageerden positief evenals de schipper en zijn vrouw. Op deze manier leert men elkaar beter kennen en worden ze voor de supporterscoördinator beter aanspreekbaar bij het mede organiseren van activiteiten. In de naaste toekomst zal vaker gevist gaan worden.

■

In januari 1989 is een geslaagd zaalvoetbaltoernooi georganiseerd voor Ajax fans. Het toernooi met als inzet een door Ajax ter beschikking gestelde wisseltrofee en waaraan door zes teams Ajax-supporters is deelgenomen, werd met inbegrip van de deelnemers door ongeveer 250 mensen bezocht.

Na afloop van het toernooi kon elk team een beker, de grootte afhankelijk van de eindklassering, in ontvangst nemen. Bovendien had de AFC Ajax speciaal voor dit toernooi voor iedere deelnemer een handdoek met het bekende Ajax-logo ter beschikking gesteld. Ook de inzet van twee meidenteams, die tegen elkaar in de pauze van het toernooi uitkwamen, droeg in belangrijke mate bij tot een sportief en zonder vandalisme verlopen toernooi.

Naar aanleiding van dit evenement heeft voorzitter van Praag van de AFC Ajax verklaard, dat dit supporterstoernooi een traditie dient te worden.

Helaas kwam een Ajax-speler, die de beker uit zou reiken, niet opdagen. Verder liet de kantine-beheerder, tegen de afspraken in, het blowen toe.

In samenwerking met Jongeren Projecten Zuid-West hebben twee teams deelgenomen aan een zaalvoetbalcompetitie in de Apollohal. Het onder de vlag van het project uitkomende team 'Stud' werd winnaar van de finale. De prijsuitreiking aan het eind van een spannende finale werd, op een voortreffelijke wijze, verricht door Aron Winter. Ook hier kan het project door de bijdrage in de organisatie en de inzet van deelnemers terugzien op een sportief verlopen avond.

Eerste Paasdag reisde een grote groep, ongeveer vijfenveertig deelnemers, naar Maastricht alwaar werd deelgenomen aan een door het plaatselijk jongerenwerk georganiseerde zaalvoetbaltoernooi. Een en ander is hier voorbereid met een sportwerker van Jongeren Projecten Zuid-West. Het toernooi is op enkele incidenten na goed verlopen. Het supportersteam eindigde op een verdienstelijke derde plaats.

Verder zijn er kleinschalige activiteiten georganiseerd.

Uit het privé-bestand van een der projectmedewerkers zijn 'historische' video-opnamen van Ajax-wedstrijden gekopieerd voor vertoning aan de deelnemers. Dit vooral met het oogmerk om contacten uit te breiden en uit te bouwen. Dit initiatief heeft in ieder geval veel bijval onder de supporters geogst. Daarnaast worden regelmatig activiteiten met behulp van video-apparatuur opgenomen. Niet alleen als verslaglegging maar ook om deelnemers met hun eigen en andermans gedragingen te confronteren en de reacties hierop te bespreken.

Tenslotte moet vermeld worden dat een delegatie van side-supporters bloemen heeft gebracht bij een langdurig geblesseerde spelers (onder andere Peter Larsson) van Ajax. Hier is in het Ajax-programmabladd ook melding van gemaakt.

Geplande activiteiten

In het werkplan voor de periode juni 1989 - december 1989 worden de plannen voor deze periode uitgebreid beschreven.

Hier volgt een beknopte samenvatting:

- Het zwaartepunt van de contacten met Ajax-supporters ligt momenteel in Amsterdam-Oost. Het ligt in de bedoeling om in samenwerking met het jeugdwelzijnswerk de contacten in Noord, West en Zuid te intensiveren.
- Om het jongere deel van de doelgroep te bereiken zal getracht worden een activiteit op te zetten voor leerlingen van LBO-scholen. Gedacht wordt aan een veldvoetbaltoernooi.
- Gelet op het grote succes van de zaalvoetbalactiviteiten bij de doelgroep en het feit dat het aanbod van de sporthallen niet aansluit bij de wensen van de doelgroep is het idee ontstaan een zaalvoetbalvereniging voor Ajax-supporters op te zetten die aan de officiële KNVB-competitie kan deelnemen.

Met de bestaande vereniging ZVV De Rivierenbuurt is overeengekomen dat ongeveer 90 deelnemers aan de projectactiviteiten in deze vereniging worden opgenomen en de naam wordt gewijzigd in ZVV Amsterdam. Dit betekent dat in het seizoen 89-90 13 teams van Ajax-supporters (waaronder een meidenteam) aan de competitie deelnemen. De teams worden begeleid door een van de projectmedewerkers en door beroepskrachten uit het jongerenwerk. Om de link met Ajax te leggen zal er regelmatig een beroep worden gedaan op de club om de activiteiten te ondersteunen, bijvoorbeeld aanwezigheid van spelers bij toernooien of het geven van informatie door Ajax-officials op speciale bijeenkomsten. Overigens lag het in de bedoeling om de naam Ajax aan de zaalvoetbalvereniging te verbinden, maar de club vond dat te ver gaan. Het afbreukrisico voor de club bij eventuele incidenten werd te groot geacht. De verenigingsactiviteiten zullen er bovendien op gericht zijn, een bijdrage te leveren aan de verbetering van de maatschappelijke positie van de leden (zie 2.5).

2.5 Werkzaamheden op het terrein van educatie, hulp- en dienstverlening

In dit kader zijn tot op heden de volgende resultaten geboekt:

- Enkele leden van de doelgroep, die hebben meegewerkt bij de organisatie van sportieve activiteiten, zijn gestimuleerd cursussen te gaan volgen. Het betreft een chauffeursopleiding en een cursus die opleidt tot sportinstructeur.
- De supporterscoördinatoren krijgen in toenemende mate te maken met vragen van individuele supporters op het terrein van woonsituatie, werk en uitkeringen. Ongeveer 7 jongeren heeft men (volgens het verslag over de periode oktober 1988 tot en met juni 1989) serieus kunnen helpen. Doorverwijzing naar andere instanties is nog niet veel gebeurd: het probleem is dat bij de doelgroep drempelvrees bestaat voor de verschillende jeugdwelzijnsvoorzieningen en officiële instanties.

Geplande activiteiten

- De zaalvoetbalvereniging biedt een goede ingang voor het stimuleren van deelname aan cursussen (scheidsrechter, trainer, EHBO, chauffeursopleiding, etc.).
- Vrijwilligers uit de doelgroep die betrokken zijn bij het organiseren van activiteiten krijgen de mogelijkheid om deel te nemen aan een trainerscursus die in samenwerking met de Dienst voor de Sport wordt opgezet.
- De supporterscoördinatoren zullen met bestaande voorzieningen op het gebied van jeugdwelzijn nagaan hoe het bestaande aanbod voor de doelgroep toegankelijker kan worden gemaakt. Daarbij zal worden samengewerkt met het project Jongeren op Achterstand van de Afdeling Jeugdzaken van de gemeente.

2.7 Overige activiteiten

In 2.4 is beschreven dat Ajax op verschillende manieren een bijdrage levert aan de sportieve activiteiten. Voorts is voor het project van belang dat Ajax sinds de komst van het nieuwe bestuur verschillende stappen heeft ondernomen om de contacten met de side-supporters te verbeteren.

De eerste aanzet hiervoor vormde het pamflet dat is uitgedeeld tijdens Ajax-FSC (29 januari 1989). In dit pamflet wordt gesteld dat Ajax alleen een Europese topclub kan zijn als bestuur, spelers en supporters zich daarvoor inzetten.

De rol van de supporters wordt als volgt omschreven: "Ook voor de Ajax-supporters ligt er dus een belangrijke taak. Problemen op de tribunes halen de spelers uit hun ritme, zodat iets wat door de supporters wellicht als ondersteuning wordt gezien, juist een averechtse werking heeft. Ordeverstoringen, met als mogelijke konsekwentie, wedstrijden zonder publiek, kosten Ajax bovendien veel geld. Geld wat Ajax nu keihard nodig heeft.

Wij roepen U daarom op om schouder aan schouder achter de club te gaan staan. Dat doet u door mee te helpen onregelmatigheden te voorkomen, zodat de spelers zich ten volle op de wedstrijd kunnen blijven concentreren. Het resultaat hiervan is dat wij overal een graag geziene gast worden, en voor wat het eigen stadion betreft, we weer meer gezichten op onze tribunes mogen verwelkomen".

Ook bezoeken leden van het Ajax-bestuur (en dan met name de voorzitter) en de directeur van Ajax regelmatig het supportershome en wordt er overleg gevoerd met het bestuur van de Stichting F-side.

Een eerste overleg leidt er ondermeer toe dat het F-side bestuur in het F-side nieuws de volgende oproep doet: "Het op het veld gooien van vuurwerk tijdens de wedstrijd betekent bij staking wedstrijden zonder publiek en dus veel schade voor Ajax. Een verzoek dus om dit seizoen geen vuurwerk het veld op te smijten".

In het kader van het project is er in de periode februari tot augustus 1989 - buiten de reguliere vergaderingen van projectteam en beleidscommissie - vier keer overleg gevoerd tussen Ajax-bestuur en de gemeente Amsterdam. De tweede keer was bij dit overleg ook het bestuur van de Stichting F-side vertegenwoordigd.

Dit overleg had, met name vanuit de gemeente gezien, het doel om de betrokkenheid van Ajax bij het project te vergroten. Zeker ten tijde van het eerste overleg was de betrokkenheid van Ajax-zijde nog gering. Volgens een van de geïnterviewde Ajax-vertegenwoordigers had dit ook te maken met de cultuurverschillen tussen een bedrijf als Ajax en een ambtelijke organisatie als de gemeente.

Op de tweede bijeenkomst maakte het F-side bestuur haar standpunt inzake het project nog eens duidelijk: "Het project is overbodig, want wij zijn er immers al (dus geef ons het geld maar)".

Het F-side bestuur zelf moest vanzelfsprekend ook haar opstelling in praktijk zien te brengen. Dit leidde er ondermeer toe dat sommige supporters "verboden" werd om aan bepaalde projectactiviteiten mee te doen en dat de F-side zelf sportieve activiteiten voor supporters ging organiseren.

In het derde overleg is met name de vraag aan de orde geweest hoe het project verder moest zonder de medewerking van de F-side.

Het Ajax-bestuur liet weten verder een "twee-sporen beleid" (kennelijk had men zich al snel aan het ambtelijk taalgebruik weten aan te passen) te voeren: Ajax zal zowel het project ondersteunen als een goede relatie met het bestuur van de F-side nastreven.

In de vierde bijeenkomst is er overleg gevoerd over het werkplan (voor de periode juni - december 1989) en de uitvoering ervan. Op basis van dat overleg zijn de volgende afspraken gemaakt:

- Om de relatie tussen Ajax en het project te intensiveren en structureren wordt een vast werkoverleg ingesteld van de twee supporterscoördinatoren en de veiligheidscoördinator van Ajax.
- Het werkoverleg heeft ondermeer de planning van projectactiviteiten tot taak, waarbij het met name gaat om het betrekken van spelers bij de activiteiten.
- Het werkoverleg stelt een concept supportersbeleidsplan van Ajax op. Uitgangspunt daarbij is dat na 30 juni 1990 Ajax de trekker is van vervolgactiviteiten van het project.

3 CONCLUSIES PROCES-EVALUATIE

3.1 Overleg en samenwerking

In Amsterdam worden de meest relevante zaken voor het project voorbesproken in een projectteam dat gemiddeld eens in de twee weken bijeenkomt. De belangrijkste betrokken partijen zijn in dit overleg vertegenwoordigd. Als groot voordeel van het projectteam wordt gezien dat verschillende brokjes actuele informatie met elkaar gecombineerd kunnen worden en voor het project benut kunnen worden.

In feite wordt het projectbeleid grotendeels in het projectteam en in bilateraal overleg tussen gemeente en club voorbereid. Dit heeft als gevolg dat de beleidscommissie vooral tot taak heeft om het voorbereide beleid formeel te bekrachtigen. Om een wat meer sturende taak uit te kunnen oefenen, achten de leden van de beleidscommissie het van belang dat zij op meer structurele wijze geïnformeerd worden over de projecten in andere lokaties. De samenwerking tussen de verschillende betrokken partijen wordt over het algemeen als goed ervaren. Wel geven de meeste geïnterviewden aan dat het belang van Ajax in het project vooral gelegen is in een rustig verloop van de thuiswedstrijden en dat de betrokkenheid van de club nog verder vergroot zou moeten worden.

3.2 Het bereiken van de doelgroep

Een van de opvallendste kenmerken van het Amsterdamse project is de vrij duidelijke taakafbakening van de beide supporterscoördinatoren. De een legt zich vooral toe op de beleidsmatige kant van het project, de ander vooral op de contactlegging.

Gelet op het bereik van de doelgroep kan hier van een succesvolle formule worden gesproken. Via een gefaseerde aanpak van oriëntatie bij vooral het jeugdwerkzorg (waar kunnen we Ajax-supporters bereiken?), contactlegging in buurt- en jongerencentra, koffieshops, etc. en het organiseren van sportieve activiteiten (waarbij mond op mond-reclame de rest doet) zijn inmiddels zo'n 500 supporters bereikt. Deze supporters zijn voor een belangrijk deel afkomstig uit Amsterdam-Oost en behoren qua leeftijd tot de middengroep. Met name door de opstelling van het F-side bestuur is een oudere groep supporters rond het F-side bestuur (interessant voor mogelijke voorbeeldfunctie en corrigerende functie) in mindere mate bereikt.

Ook jongere supporters zijn tot op heden voor een groot deel buiten beeld gebleven, wel is er een regelmatig contact met een groep meelopers uit het F-vak. Het ligt in de bedoeling (zie 3.5) dat de komende periode de aandacht vooral op andere subgroepen wordt gericht.

3.3 Activiteiten en doelstellingen

- De geïnterviewden zijn unaniem van mening dat de eerste subdoelstelling (verkrijgen van meer inzicht in de samenstelling van de doelgroep en de behoeften van deze jongeren) voldaan is.
Met name de oriëntatie van de beide supporterscoördinatoren en de daaruit voortvloeiende contacten met supporters heeft daartoe bijgedragen. Het verrichte doelgroeponderzoek diende vooral als een bevestiging van dat beeld.
- Ook over de tweede subdoelstelling (het vergroten van de binding van de club aan de doelgroep) zijn de geïnterviewden unaniem positief. Daarbij onderscheidt men drie factoren die van invloed zijn:
 - het werk van de supporterscoördinatoren en dan met name georganiseerde sportieve activiteiten. De supporterscoördinatoren laten ook zoveel mogelijk blijken dat Ajax deze activiteiten ondersteunt;
 - de komst van het nieuwe bestuur en de opstelling van dit bestuur naar de F-side toe;
 - het betere spel van Ajax sinds de slechte competitiestart van het seizoen 88-89.
- Het realiseren van de derde subdoelstelling (de doelgroep meer gebruik te laten maken van het aanbod van het jeugd welzijnswerk) verkeert nog in een tamelijk pril stadium. Gelet op de resultaten die tot nu toe geboekt zijn, is men op dit punt optimistisch voor de toekomst.
- De vierde subdoelstelling (het creëren van voorwaarden om bij uitwedstrijden clubleden in te zetten voor het begeleiden van jeugdige problematische supporters) wekt bij de meeste geïnterviewden enige verbazing.
Er blijkt vooral sprake te zijn van een formulering die destijds als een soort compromis tussen gemeente en Ajax in het projectplan is opgenomen. Het is duidelijk dat Ajax weinig in het begeleiden van supporters ziet. Volgens een vertegenwoordiger van Ajax kan van bestuursleden niet verwacht worden dat ze dit soort dingen er ook nog bijdoen, te meer daar ze volstrekt niet weten hoe in dat soort situaties moet worden opgetreden. De ervaringen met het meereizen in de bussen naar de wedstrijd PSV-Ajax (seizoen 88-89) waren op zijn zachtst gezegd niet onverdeeld positief.
De andere betrokkenen lijken vrede te hebben met deze opstelling van de club.
- Tenslotte de hoofddoelstelling: het verminderen van het voetbalvandalisme gepleegd door jeugdige Ajax-supporters in het algemeen en de F-side in het bijzonder.
Alle respondenten zijn het er over eens dat na de rumoerige beginperiode van de competitie 88-89 de Ajax-supporters zich een stuk rustiger hebben gedragen tijdens de rest van dat seizoen. Als verklarende factoren worden het betere spel en resultaten van Ajax, de houding van het nieuwe bestuur ten opzichte van de F-side en de activiteiten in het kader van het project aangevoerd.

Bij de start van het seizoen 89-90 signaleren de meeste geïnterviewden echter weer een toename van het problematische gedrag van groepjes side-supporters. Met name rond de wedstrijden Ajax-Sparta (1-2) en PSV-Ajax (2-0) doen zich problemen voor. De oorzaken van deze negatieve ontwikkeling worden gezocht in de toeloop van nieuwe groepen supporters, waar noch het Ajax-bestuur, noch de supporterscoördinatoren, noch de politie, noch het bestuur van de Stichting F-side contacten mee hebben. Voor die toeloop van deze nieuwe groepjes worden ook weer een aantal verklaringen gegeven. De meeste geïnterviewden veronderstellen dat de introductie van het passensysteem een groep "rel-belusten" heeft aangetrokken. Bovendien heeft het fiasco van het passenexperiment de supporters het gevoel gegeven dat ze sterk staan en hen weinig kan gebeuren. Ook de verwachtingen ten aanzien van de prestaties van Ajax worden door enkelen als verklaring naar voren gebracht.

Men is het er in ieder geval over eens dat er getracht moet worden grip te krijgen op deze nieuwe groepjes; via observatie op het vak is daartoe een eerste stap gezet.

3.4 Bijdrage jeugdweilzijn

Verschillende jeugdweilzijnsinstellingen hebben een belangrijke bijdrage geleverd in de oriëntatiefase van de supporterscoördinatoren en een aantal van die instellingen heeft medewerking verleent aan de sportieve activiteiten die georganiseerd zijn.

Tevens zijn reeds enkele supporters, die mee hebben geholpen aan het organiseren van activiteiten, deel gaan nemen aan cursussen die vanuit het jeugdweilzijnswerk c.q. Dienst voor de Sport worden georganiseerd. Het ligt in de bedoeling dit in de komende fase van het project verder te stimuleren.

In het kader van de voorzichtig op gang gekomen hulp- en dienstverlening aan individuele supporters zijn de supporterscoördinatoren geconfronteerd met het knelpunt dat de verschillende instellingen op dit terrein vaak een te hoge drempel hebben voor leden van de doelgroep.

3.5 Aandachtspunten voor de naaste toekomst

- Het zwaartepunt van de contacten met Ajax-supporters ligt momenteel in Amsterdam-Oost. Het ligt in de bedoeling om (wederom) in samenwerking met het jeugdweilzijnswerk de contacten in Noord, West en Zuid te intensiveren. Het ligt in de bedoeling om vrijwilligers uit de doelgroep die betrokken zijn bij het organiseren van activiteiten voor supporters uit deze stadsdelen, de mogelijkheid te geven deel te nemen aan een trainerscursus die in samenwerking met de Dienst voor de Sport wordt opgezet. In Amsterdam - West kan aansluiting worden gezocht bij het project Ik sloop niet, ik sport.

- Om het jongere deel van de doelgroep te bereiken zal getracht worden een activiteit op te zetten voor leerlingen van LBO-scholen. Gedacht wordt aan een veldvoetbaltoernooi.
- In het seizoen 89-90 zullen 13 teams van F-side supporters aan de KNVB zaalvoetbalcompetitie gaan deelnemen. De zaalvoetbalvereniging biedt een goede ingang voor het stimuleren van deelname aan diverse cursussen. Volgens een van de geïnterviewden is een knelpunt dat sommige jongeren, met name van buitenlandse afkomst, geen geld hebben om mee te doen aan de zaalvoetbalclub. Daar kan, bijvoorbeeld in samenwerking met het project Jongeren op Achterstand, wellicht iets aan gedaan worden.
- De supporterscoördinatoren zullen met bestaande voorzieningen op het gebied van jeugdwelzijn nagaan hoe het bestaande aanbod voor de doelgroep toegankelijker gemaakt kan worden. Daarbij zal worden samengewerkt met het project Jongeren op Achterstand van de Afdeling Jeugdzaken van de gemeente.
- Het ligt in de bedoeling dat de bijdrage van Ajax aan het project verder gestructureerd en geïntensiveerd wordt. Er is een werkgroep ingesteld, bestaande uit de supporterscoördinatoren en de veiligheidscoördinator van Ajax, die een concept supportersbeleidsplan dient op te stellen. Het belangrijkste aspect van dit beleidsplan is de wijze waarop Ajax vorm denkt te geven aan vervolgactiviteiten als het project medio 1990 formeel ten einde loopt. De hamvraag daarbij is of de club bereid is om een of twee supporterscoördinatoren aan te stellen.

Voorts is het een taak van de werkgroep te bezien op welke wijze de spelers bij het project betrokken kunnen worden. Hier ligt een duidelijk knelpunt: door verschillende betrokkenen worden deze contacten met het oog op de binding van de supporters aan de club van groot belang geacht. Anderzijds hebben de spelers er weinig trek in, vanwege slechte ervaringen die zij bij eerdere contacten hebben gehad c.q. het negatieve beeld dat zij van de F-side aanhang hebben. De club geeft hen in deze houding geen ongelijk.