

2008

Maatschappelijk actieve sportverenigingen in beeld

*Een onderzoek naar de maatschappelijke
activiteiten van Amsterdamse
sportverenigingen*

Marieke de Groot
Vakgroep Sociologie, Rijksuniversiteit Groningen
DSP-groep BV.

Maatschappelijk actieve sportverenigingen in beeld

Auteur : Marieke de Groot

Begeleider: drs. Eric Lagendijk

Referent: dr. Jacob Dijkstra

Datum: 30 september 2008

Plaats: Groningen/Amsterdam

Onderwijsinstelling: Rijksuniversiteit Groningen

Studierichting: Vakgroep Sociologie (afstudeerrichting Beleid & Consultancy)

Opdrachtgever: DSP-groep BV. te Amsterdam

Samenvatting

Er bestaat toenemende aandacht vanuit overheden voor de inzet van sportverenigingen voor maatschappelijke doeleinden als integratie en leefbaarheid. Ook in het Sportplan 2009-2012 waarin het Amsterdamse sportbeleid voor de komende vijf jaar staat beschreven wordt zwaar ingezet op de maatschappelijke taken van sportverenigingen. Hiermee volgt Amsterdam een landelijke trend.

Uit de literatuur blijkt dat sportverenigingen inderdaad bij kunnen dragen aan het leefbaarder maken van een samenleving. Samenvattend kan worden gesteld dat sportverenigingen een positieve rol kunnen vervullen in de totstandkoming van sociale cohesie. De door beleidsmakers gewenste maatschappelijke rol van sportverenigingen is met het oog op sociaal kapitaal te begrijpen. Er zijn echter bepaalde factoren en randvoorwaarden voor nodig om sportverenigingen van (extra) maatschappelijke waarde te laten zijn.

Op basis van een theoretische verkenning is er een aantal factoren en randvoorwaarden geïdentificeerd. Deze factoren en randvoorwaarden zijn opgedeeld in drie categorieën. De factoren *jeugdpercentage*, *verhouding autochtonen-allochtonen* en *betrokkenheid* vormen de eerste categorie factoren die invloed hebben op de keuze van een sportvereniging om maatschappelijk actief te zijn/worden. De tweede categorie bevat de factoren *type sport*, *soort sport*, *geografische spreiding* en *grootte van de vereniging*. De derde categorie in het theoretisch kader bestaat uit de randvoorwaarden *eigen clubhuis*, *financiële positie*, *verenigingsondersteuning* en *kader*.

In vier maanden tijd zijn zeventig telefonische enquêtes en acht diepte-interviews afgenomen bij Amsterdamse sportverenigingen. Op basis van de telefonische enquêtes is een kwantitatief databestand samengesteld en de diepte-interviews zijn ingezet om informatie te verkrijgen over de werking van de mechanismen achter de factoren en randvoorwaarden.

Deze data zijn geanalyseerd en het is gebleken dat alle randvoorwaarden een significant effect hebben op de keuze voor maatschappelijke activiteit. Een zorgelijke financiële positie en het hebben van voldoende vrijwilligers blijken een negatief effect te hebben op de keuze voor maatschappelijke activiteit. Het inschakelen van verenigingsondersteuning en het hebben van een eigen clubhuis hebben een positief effect op de keuze voor maatschappelijke activiteiten.

Verder is gebleken dat prestatieve verenigingen meer maatschappelijk actief zijn dan recreatieve verenigingen en dat grote verenigingen meer maatschappelijk actief zijn dan kleine verenigingen. Er is geconstateerd dat kleine verenigingen vaak een homogeen ledenbestand hebben en intern gericht zijn volgens het traditionele leden-voor-leden concept. Hoewel deze verenigingen volgens de definitie van veel beleidsstukken niet maatschappelijk actief zijn, zijn ze toch van grote maatschappelijke waarde door de sociale functie die ze vertegenwoordigen voor de leden.

Op basis van de analyses is er een typering opgesteld van sportverenigingen en hun maatschappelijke betrokkenheid. Het uitgangspunt is hun maatschappelijke activiteit en verenigingen kunnen worden ingedeeld aan de hand van factoren en randvoorwaarden. Er zijn drie typen sportverenigingen te onderscheiden en de eerste is type A. Dat zijn de grote, sterke sportverenigingen die al maatschappelijk

Maatschappelijk actieve sportverenigingen in beeld

actief zijn. Deze verenigingen zijn van grote waarde voor de samenleving en kunnen worden ingezet om actief bij te dragen aan het oplossen van maatschappelijke vraagstukken.

Type B verenigingen vormen een belangrijke, maar ook moeilijke groep voor beleidsmakers. Dit zijn de verenigingen die zich bewust zijn van hun maatschappelijke verantwoording en daar ook graag aan willen voldoen. Echter, in veel gevallen ontbreekt het de verenigingen aan bepaalde randvoorwaarden waardoor maatschappelijke activiteiten geen prioriteit hebben. Verenigingsondersteuning is zee belangrijk voor deze groep.

Type C verenigingen zijn vaak kleine verenigingen die bewust kiezen om niet maatschappelijk actief te worden. Veelal zijn deze verenigingen van mening dat ze al maatschappelijk actief zijn door hun *core business*; trainingen en wedstrijden.

Deze typering vormt een handig beleidsinstrument dat kan worden gebruikt door beleidsmakers om de situatie rondom sportverenigingen en hun mogelijkheden voor maatschappelijke activiteiten in kaart te brengen.

Voor het optimaliseren van de maatschappelijke waarde van sportverenigingen is het noodzakelijk dat de gemeente Amsterdam de diversiteit onder de Amsterdamse sportverenigingen erkend en daar op inspeelt. Het ondersteunen van (potentieel) maatschappelijke sportverenigingen op probleemgebieden kan ervoor zorgen dat de sportverenigingen de diverse bevolking van Amsterdam een gepast aanbod kunnen verzorgen en aan hun maatschappelijke verantwoordelijkheid kunnen voldoen.

Inhoudsopgave

Samenvatting

1. Inleiding	4
§1.1 Onderwerp & Aanleiding	4
§1.2 Centrale onderzoeksvraag	5
§1.3 Doelen en methodologie	7
§1.4 Maatschappelijke en wetenschappelijke relevantie.....	8
§1.5 Opbouw scriptie	9
2. De georganiseerde sport in Nederland	10
§2.1 Sport vanuit beleidsoogpunt.....	10
§2.1.1 Maatschappelijk effect van sport	11
§2.1.2 Civil Society	12
§2.2 De sportvereniging.....	14
§2.2.1 Verwachtingen toe en verwachtingen nu.....	15
§2.2.2 Positie sportverenigingen anno 2008	16
§2.2.3 Nut van maatschappelijke activiteit voor sportvereniging.....	17
§2.3 Situatie Amsterdam	18
§2.3.1 Feiten, ontwikkelingen en beleid.....	18
§2.3.2 Sportverenigingen in Amsterdam.....	19
§2.3 Afsluitend	20
3. Theorie en Hypothesen	21
§3.1 Sociale cohesie en sociaal kapitaal	22
§3.1.1 Waarde van sportvereniging voor sociaal kapitaal.....	23
§3.1.2 Contacttheorie	25
§3.1.3 Conflicttheorie	26
§3.2 Participatie	28
§3.2.1 Percentage jeugdleden	28
§3.2.2 Etnische diversiteit.....	28
§3.2.3 Betrokkenheid.....	29
§3.3 Sociale context	30

§3.3.1 Teamsport vs. Individuele sport	30
§3.3.2 Recreatief vs. prestatief	31
§3.3.3 Geografische spreiding van de leden	32
§3.3.4 Grootte van de vereniging	33
§3.4 Randvoorwaarden	33
§3.4.1 Accommodatie en clubhuis	33
§3.4.2 Financiële positie	34
§3.4.3 Verenigingsondersteuning	34
§3.4.4 Kader	34
§3.5 Afsluitend	35
4. De maatschappelijke activiteiten van Amsterdamse sportverenigingen	36
§4.1 Centrale onderzoeksvraag	36
§4.2 Toetsing van de hypothesen	37
§4.3 Overige opvallende resultaten	38
§4.4 Diepte-interviews	41
§4.4.1 Maatschappelijk actieve verenigingen	42
§4.4.2 Niet-maatschappelijk actieve verenigingen	48
§4.5 Typering sportverenigingen	52
§4.6 Afsluitend	53
5. Conclusie & discussie	55
§5.1 Onderzoeksvraag & hypothesen	55
§5.1.1 Factoren	55
§5.2.2 Randvoorwaarden	57
§5.2 Typering sportverenigingen en beleidsimplicaties	58
§5.3 Beperkingen en aanbevelingen	59
§5.4 Afsluitend	61
Literatuurlijst	63

Bijlagen	68
• Bijlage 1: Begrippenlijst	69
• Bijlage 2: Methodologie	72
• Bijlage 3: Vragenlijst telefonische enquêtes	74
• Bijlage 4: Onderwerpen diepte-interviews	85
• Bijlage 5: Tabellen hoofdstuk vier	87
• Bijlage 6: Introductie geïnterviewde verenigingen	110
Figuren en tabellen	
• Figuur 2.1 Weergave plaats maatschappelijk middenveld	13
• Figuur 3.1 Indeling theoretisch kader naar categorieën	21
• Tabel 4.1 Inventarisatie maatschappelijke activiteiten van Amsterdamse Sportverenigingen	36
• Tabel 4.2 Resultaten stellingen	39
• Tabel 4.3 Samenwerkingspartners sportverenigingen	40
• Tabel 4.4 Motieven van sportverenigingen om niet maatschappelijk actief te zijn/worden op korte termijn (1 jaar)	41
• Figuur 4.1 Typering sportverenigingen	53

1. Inleiding

§1.1 Onderwerp en aanleiding

Op 20 maart 2008 deed Staatssecretaris Bussemaker van het ministerie Volksgezondheid, Welzijn en Sport (VWS) de volgende uitspraak:

“Sport is het belangrijkste sociale verband van onze huidige samenleving”

Een uitspraak die typeert dat de laatste jaren de kracht van sport door beleidsmakers is ontdekt. De sportvereniging wordt vaak gezien als hét middel om allerlei maatschappelijke vraagstukken op te lossen. In de huidige nationale sportnota *Tijd voor Sport* (2005) van VWS wordt opgemerkt dat sport een antwoord kan geven op verschillende uitdagingen: hoe we een gezondere samenleving en gezondere burgers kunnen krijgen en hoe we maatschappelijke samenhang kunnen bevorderen.

Eén van de drie pijlers van de nota *Tijd voor Sport* is Meedoen (de andere zijn Bewegen en Presteren) en de bijbehorende beleidsdoelstelling is het vergroten van de maatschappelijke samenhang in Nederland (VWS, 2005). Voor het behalen van deze beleidsdoelstelling zien beleidsmakers een grote rol weggelegd voor de sportvereniging. Beleidsmakers verwachten van sportverenigingen dat zij naast het organiseren van trainingen en wedstrijden ook gaan samenwerken met allerlei partners in de maatschappij om een bijdrage te leveren aan oplossingen voor maatschappelijke vraagstukken. Daarbij moeten de sportverenigingen via nieuwe diensten mensen aan zich binden en haar maatschappelijke rol vergroten. De educatieve waarde van sport en de lichamelijke opvoeding kan volgens beleidsmakers optimaal benut worden voor doeleinden zoals integratie, voorkomen van vroegtijdig schoolverlaten, sociale activering van burgers en bevordering van een gezonde leefstijl. Vooral de inzet van sport bij integratievraagstukken heeft de aandacht. Een aantal voorbeelden van inzet van sportverenigingen voor maatschappelijke vraagstukken zijn:

- Sportverenigingen verzorgen naschoolse opvang en fungeren als kinderopvang.
- Sportverenigingen participeren in stedelijke sportstimuleringsprojecten om jongeren in beweging te krijgen en te houden.
- Sportverenigingen verzorgen een speciaal lesaanbod voor allochtone meisjes, vrouwen en ouderen om deze groepen aan het sporten te krijgen en het integratieproces te bevorderen.
- Sportverenigingen vangen probleemjongeren op door hen te betrekken bij het verenigingsleven en ze op te leiden tot leiding voor de jeugd.

Tegelijkertijd staan sportverenigingen onder druk, althans dat is het beeld dat er heerst. Terugloop in ledenaantallen, ingewikkelde regelgeving, individualisering en weinig vrije tijd zijn maar een paar van de ontwikkelingen die worden genoemd in beleidsstukken (Rapportage Sport 2003/2006, Nota Tijd voor Sport, 2005 VWS). Daarnaast hebben de geringe inzet en betrokkenheid van leden (landelijk gezien kampt 40% van de verenigingen met een tekort aan vrijwilligers, Verenigingsmonitor 2006), een

overheid die kritischer is bij het verlenen van subsidies en het ruime aanbod van alternatieven in de sport ervoor gezorgd dat sportverenigingen hun positie moeten herzien (Rubingh, 2008).

Desondanks zijn er nog altijd ca. 29.000 sportverenigingen in Nederland, met ongeveer 4.9 miljoen actieve leden en 1.4 miljoen vrijwilligers (Kalmthout e.a., 2006) die week in week uit participeren in het sportverenigingsleven. Daarmee vormt de georganiseerde sport, het geheel van sportverenigingen, de grootste sector in het Nederlandse maatschappelijke middenveld.

Het kabinet is zich bewust van bovenstaand feit en wil bereiken dat (nog) meer mensen elkaar ontmoeten via de sport en meedoen aan maatschappelijke activiteiten. In een toespraak van Staatssecretaris Bussemaker van VWS op 23 april 2007 spreekt Bussemaker de wens uit dat 10% van alle Nederlandse sportverenigingen zich behalve voor hun eigen leden ook gaat inzetten voor de jeugd en voor de wijk waar de vereniging is gevestigd. Het lijkt erop dat er soms voorbij wordt gegaan aan het feit dat sportverenigingen per definitie van grote maatschappelijke waarde zijn. Het sportverenigingsleven vormt voor veel mensen een belangrijke vorm van vrijetijdsbesteding en de sportvereniging is een plek waar mensen samen komen. Of een sportvereniging dan maatschappelijk actief is zoals Staatssecretaris Bussemaker dat wenst is een tweede. Sporten bij een sportvereniging, als doel op zich, lijkt te worden overschaduwd door de wens om sport als middel in te zetten.

De nationale sportnota *Tijd voor Sport* heeft in grote lijnen de basis gevormd voor het Sportplan 2009-2012 van de gemeente Amsterdam. Deze scriptie richt zich op de maatschappelijke rol van sportverenigingen in de gemeente Amsterdam. In samenwerking met de gemeente Amsterdam en onderzoeksbureau DSP-groep wordt in deze scriptie een beeld geschetst van de huidige situatie op het gebied van maatschappelijke activiteiten van Amsterdamse sportverenigingen. Er is behoefte aan helderheid over de maatschappelijke activiteiten van sportverenigingen en welke factoren daar invloed op hebben. In het Sportplan wordt gesproken over circa 800 sportverenigingen in Amsterdam die actief zijn in 55 takken van sport en waarin ongeveer 12.000 vrijwilligers actief zijn (DMO, 2008).

In het Sportplan 2009-2012 staan gewaagde doelstellingen met als geoperationaliseerde missie: *Wij willen de deelname aan sport- en bewegingsactiviteiten tot boven het landelijk gemiddelde brengen en zodoende de maatschappelijke waarde van sport en bewegen optimaal benutten*. Amsterdam wil de sportverenigingen die onder druk staan veilig stellen en hun maatschappelijk belang vergroten. In 2012 wil Amsterdam over meer maatschappelijk actieve, kansrijke en professionele sportverenigingen beschikken (DMO, 2008). Een definitie van de begrippen maatschappelijk actief, kansrijk en professioneel wordt niet gegeven.

§1.2 Centrale onderzoeksvraag

Deze scriptie gaat over de maatschappelijke betrokkenheid van Amsterdamse sportverenigingen. De volgende onderzoeksvraag staat centraal in deze scriptie:

In hoeverre zijn Amsterdamse sportverenigingen maatschappelijk actief en welke randvoorwaarden en factoren hebben invloed op de keuze van de sportvereniging om maatschappelijk actief te zijn?

De centrale onderzoeksvraag heeft een beschrijvende component en een verklarende component. Ten eerste was er de behoefte om in kaart te brengen hoeveel Amsterdamse verenigingen nu maatschappelijke activiteiten ondernamen.

Ten tweede was het interessant om te onderzoeken welke randvoorwaarden en factoren invloed hebben op de keuze van een sportvereniging om maatschappelijk actief te zijn. Elke sportvereniging is uniek en daardoor functioneert elke sportvereniging onder verschillende voorwaarden. Voor beleidsmakers is het interessant om te weten welke voorwaarden gunstig, of misschien zelfs onmisbaar, zijn voor een sportvereniging om hun maatschappelijke taken te kunnen uitvoeren. Door tevens te kijken naar factoren, bepaalde kenmerken van sportverenigingen, wordt duidelijk welke sportverenigingen geschikt kunnen zijn om een maatschappelijke taak uit te voeren. Een voorbeeld van een dergelijke factor is het aantal jeugdleden of het type sport (teamsport of individuele sport) dat wordt beoefend. Ook factoren als etnische samenstelling van het ledenbestand en de geografische spreiding van de leden zijn factoren die invloed kunnen hebben op de keuze van de sportvereniging om maatschappelijk actief te worden.

Definitie maatschappelijk actief

Een belangrijke eerste stap in dit onderzoek was conceptuele helderheid verschaffen over het begrip *maatschappelijk actief* ten aanzien van sportverenigingen. Na bestudering van de nationale sportnota en het Sportplan van Amsterdam wordt niet duidelijk wat zowel de Rijksoverheid als de gemeente Amsterdam precies van de sportverenigingen verwacht. Wanneer zijn sportverenigingen maatschappelijk verantwoord bezig en wat zijn de criteria?

Een bijkomende moeilijkheid is dat er een aantal begrippen door elkaar wordt gehaald die niet hetzelfde betekenen; maatschappelijk verantwoord, maatschappelijk betrokken en maatschappelijke activiteit. *Maatschappelijk verantwoord* heeft een normatieve functie, dat betekent dat er niet perse maatschappelijke activiteiten worden ontplooid. *Maatschappelijk betrokken* heeft te maken met een attitude en impliceert ook niet direct activiteiten. In dit onderzoek gaat het om de *maatschappelijk actieve* sportverenigingen wat inhoudt dat de definitie een activiteit moet behelzen.

Volgens Robin Good¹ is een organisatie maatschappelijk actief wanneer een onderneming haar maatschappelijke betrokkenheid tastbaar maakt en de verantwoordelijkheid voor de samenleving actief vertaalt in 'iets terug doen' voor de maatschappij in het algemeen of voor de directe eigen omgeving. Robin Good stelt dat het gaat om het bewust en structureel inhoud geven aan een maatschappelijke rol die leidt tot een toegevoegde waarde zowel voor de organisatie als de maatschappij.

De definitie van maatschappelijk verantwoord ondernemen die de Sociaal Economische Raad (2001) hanteert is de volgende: 'bedrijven/organisaties die een duidelijk zichtbare rol in de samenleving op zich nemen die verder gaat dat de 'core business' en datgene waartoe de wet verplicht.' Sportverenigingen zijn per definitie al maatschappelijk actief door hun 'core business'. Maar in dit onderzoek willen we

¹ Robin Good is een organisatie die bedrijven adviseert hoe ze maatschappelijk betrokken kunnen ondernemen.

onderzoeken wat de sportverenigingen doen naast hun core business (sportdiensten aanbieden d.m.v. trainingen en wedstrijden).

Als laatste definitie van maatschappelijk betrokken ondernemen noemen we de definitie van Meijs (2004). Hij stelt dat: "Maatschappelijk betrokken ondernemen zijn alle activiteiten die een organisatie onderneemt om de (lokale) leefomgeving te verbeteren." Vertaald naar de sportvereniging gaat om het openen van haar deuren voor andere groepen en organisaties in de omgeving met betrekking tot vraagstukken die er spelen.

Het doel van dit onderzoek is om een realistisch beeld te geven van de maatschappelijke activiteiten van Amsterdamse sportverenigingen: hoe klein of groot, impulsief of gestructureerd ze ook zijn. De gehanteerde (brede) definitie van maatschappelijke activiteit in dit onderzoek is:

'Een actieve bijdrage aan de oplossing van (lokale) maatschappelijke vraagstukken, ook als die oplossing buiten het normale bereik van de vereniging valt en dus ook gericht kan zijn op niet-leden.'

In het Sportplan van Amsterdam wordt vermeld dat van de 800 verenigingen momenteel 20% maatschappelijk actief is, 70% kansrijk is en 10% ronduit zwak is (Sportplan, 2008). De definitie van maatschappelijk actief in het Sportplan is dat een vereniging participeert in een stedelijk sportstimuleringsproject zoals JIB of Topscore². Waar de andere percentages, 70% en 10%, op gebaseerd zijn, wordt niet toegelicht. Door alleen de sportverenigingen die participeren in een stedelijk sportstimuleringsproject te typeren als maatschappelijk actief, worden er door de Gemeente Amsterdam wellicht sportverenigingen gemist die op een andere manier maatschappelijk actief zijn.

§1.3 Doelen en Methodologie

Het doel van deze scriptie is drievoudig. Het eerste doel is om een bijdrage te leveren aan de kennis die al bestaat over de maatschappelijke betrokkenheid van sportverenigingen. Een belangrijk onderdeel hiervan is het opstellen van een definitie van *maatschappelijk actief*. In dit onderzoek gaat het niet alleen om beschrijvend onderzoek maar wordt er ook gezocht naar verbanden en verklarende randvoorwaarden en factoren. Meer inzicht in belangrijke randvoorwaarden en factoren kunnen ervoor zorgen dat beleid effectief en efficiënt kan worden toegepast.

Het tweede, specifieke, doel is om een bijdrage te leveren aan de kennis over de huidige situatie in Amsterdam. In dit onderzoek wordt getracht de diversiteit van maatschappelijke activiteiten van Amsterdamse sportverenigingen in kaart te brengen.

Een derde doel is het opstellen van een typering van sportverenigingen met betrekking tot hun maatschappelijke activiteit. Deze typering kan een hulpmiddel zijn voor beleidsmakers bij het identificeren van verschillende groepen verenigingen in hun werkgebied.

² JIB en Topscore zijn stedelijke sportstimuleringsprojecten. Voor uitleg over deze en andere sportstimuleringsprojecten en belangrijke begrippen zie bijlage 1.

Om deze doelstellingen te bereiken is er op een aantal manieren data verzameld. Een literatuurstudie is uitgevoerd om het theoretisch kader te vormen. Op basis van het theoretisch kader en de onderzoeksvraag is er een vragenlijst opgesteld die bij 70 Amsterdamse sportverenigingen telefonisch is afgenomen. De vragenlijst bestond uit 34 vragen en bevatte voornamelijk gesloten vragen. Het doel van deze telefonische enquêtes was om een indruk te krijgen van de cijfermatige situatie met betrekking tot maatschappelijke activiteiten van Amsterdamse sportverenigingen. Met de uitkomsten van deze telefonische vragenlijsten is een kwantitatieve dataset samengesteld.

Aanvullend zijn er acht diepte-interviews met verenigingen afgenomen om verdere informatie te verkrijgen over bepaalde verbanden die gevonden waren naar aanleiding van analyses van de telefonische enquêtes. Met behulp van (semigestructureerde) interviews is getracht achterliggende mechanismen bloot leggen. De uitkomsten van zowel de telefonische enquêtes als de diepte-interviews zijn geanalyseerd en op basis daarvan zijn conclusies getrokken en is een typering van sportverenigingen opgesteld.

In de bijlagen 2, 3, en 4 zijn respectievelijk de uitgebreide versie van de beschrijving van de methodologie, de telefonische vragenlijst en de onderwerpen voor de diepte-interviews te vinden.

§1.4 Maatschappelijke en wetenschappelijke relevantie

Onderzoek en interesse in sportsociologie is sinds de jaren negentig sterk toegenomen gezien de toename in onderzoeken en tijdschriften over dit onderwerp. Vanaf het begin van de jaren negentig heeft de georganiseerde sport (het totaal van de sportverenigingen) een gevestigde positie ingenomen in de Nederlandse maatschappij en nam de maatschappelijke belangstelling voor sportverenigingen toe. Sindsdien zijn er talloze onderzoeken gedaan naar sport waarin onder andere de link met sociologische theorieën wordt gelegd.

Onderzoek naar de maatschappelijke activiteiten van sportverenigingen is om verschillende redenen relevant, zowel maatschappelijk als wetenschappelijk. Het is van maatschappelijk belang om dit onderzoek uit te voeren omdat inzicht in de problematiek aangaande sportverenigingen en hun maatschappelijke taak helpt bij het maken en uitvoeren van beleid op dit gebied. Onderzoek op dit gebied is schaars en er is behoefte aan informatie. Wanneer duidelijk is welke rol bepaalde randvoorwaarden en factoren spelen in het al dan niet maatschappelijk actief zijn kunnen betrokken partijen (gemeenten, sportbonden, etc.) daar op in spelen. Daarmee kan de maatschappelijke waarde van sportverenigingen worden vergroot. Een praktische toepassing is bijvoorbeeld het aanbieden van verenigingsondersteuning aan verenigingen op specifieke gebieden zoals vrijwilligersbeleid, kinderopvang en ledenwerving.

Daarnaast is het relevant om kritisch te zijn ten aanzien van de inzet van sportverenigingen ten behoeve van maatschappelijke vraagstukken. De georganiseerde sport is een unieke wereld met een grote sociale waarde. De diversiteit is ontzettend groot, qua sporten maar ook qua type verenigingen en de sociale functie die ze vervullen. Zoals eerder gezegd lijkt de nadruk te verschuiven van sport als doel naar sport als middel en het is de vraag of de maatschappelijke waarde van sportverenigingen daardoor toeneemt.

Wetenschappelijk gezien is dit onderzoek interessant omdat het op basis van zelfstandig verzamelde data nieuwe informatie verschaft over de verschillende vormen van maatschappelijke activiteiten die sportverenigingen kunnen uitvoeren en welke factoren en randvoorwaarden daar een effect op hebben. Tevens is de opgestelde definitie van maatschappelijke activiteit een belangrijk bijdrage aan de theorie aangaande dit onderwerp. Aangevuld met de opgestelde typering van sportverenigingen kunnen beleidsmakers met behulp van deze informatie beter bepalen welke beleidsmaatregelen het meest effectief zullen zijn. Daarnaast zijn er bestaande theorieën toegepast op de situatie om inzicht te verkrijgen in de verzamelde data.

§1.5 Opbouw scriptie

Nadat de aanleiding van dit onderzoek, de centrale onderzoeksvraag, de doelen en de methode in dit hoofdstuk zijn besproken wordt in hoofdstuk twee een korte uiteenzetting gegeven van de ontwikkeling in de georganiseerde sport in Nederland. Het begrip sportvereniging zal worden belicht en vormt de context voor dit onderzoek. In dit hoofdstuk wordt ook speciaal aandacht besteed aan de specifieke situatie in Amsterdam aangezien dit het onderzoeksgebied is van dit onderzoek.

In hoofdstuk drie wordt het theoretisch kader beschreven. Aan de hand van onder andere de sociaal kapitaaltheorie van Putnam (2000), de conflicttheorie en de contacttheorie worden de hypothesen geformuleerd en beargumenteerd. De hypothesen worden ingedeeld in drie categorieën. De eerste twee categorieën zijn *participatie* en *sociale context* en deze hebben betrekking op de factoren die van invloed kunnen zijn op de keuze van een sportvereniging voor maatschappelijke activiteit. De derde categorie, *randvoorwaarden*, omvat de relevante randvoorwaarden die invloed kunnen hebben op de keuze van de sportvereniging.

In hoofdstuk vier worden de resultaten van zowel de telefonische enquêtes als de diepte-interviews behandeld. Eerst worden de resultaten van de kwantitatieve analyses vermeld. Zowel beschrijvende resultaten als de resultaten van de regressieanalyses worden besproken en de hypothesen worden verworpen of aangenomen. Vervolgens worden de resultaten van de kwalitatieve analyses besproken. Eerst komen de maatschappelijk actieve verenigingen aan bod, daarna de niet-maatschappelijk actieve verenigingen. Het hoofdstuk wordt afgesloten met een typering van sportverenigingen zoals deze op basis van de resultaten is samengesteld.

Hoofdstuk vijf is het afsluitende hoofdstuk waarin antwoord wordt gegeven op de centrale onderzoeksvraag en conclusies worden getrokken op basis van de gevonden resultaten. De beperkingen van het onderzoek worden benoemd en er worden aanbevelingen gedaan voor vervolgonderzoek. Het hoofdstuk wordt afgesloten met een laatste gedachte over de maatschappelijke betrokkenheid van sportverenigingen.

2. De georganiseerde sport in Nederland

In dit hoofdstuk worden de belangrijkste ontwikkelingen van de afgelopen eeuw en het begin van deze eeuw met betrekking tot de georganiseerde sport in Nederland neergezet. Het voert te ver om in deze scriptie een compleet overzicht te geven van de gehele sportgeschiedenis en de maatschappelijke context. Een korte weergave laat zien dat de waardering vanuit de rijksoverheid voor sport is veranderd. Waar het tot de jaren negentig van de vorige eeuw voornamelijk om participatie ging, is tegenwoordig de maatschappelijke waarde van sport sterk gestegen. Er heeft een verschuiving plaats gevonden van sport als doel naar sport als middel.

§2.1 De sportvereniging vanuit beleidsopgave

“Sport is een belangrijk bindmiddel in de huidige maatschappij: het brengt mensen letterlijk en figuurlijk bij elkaar. Dat maakt sport gewild én kansrijk voor het realiseren van een hele reeks doelen die dit kabinet zichzelf heeft gesteld. Doelen op het gebied van onder meer preventie en gezondheid, integratie, wijkontwikkeling, waarden en normen, jeugdbeleid en veiligheid. Je zou kunnen zeggen: sport maakt mens en maatschappij gezond” (VWS, 2008).

Bovenstaand citaat uit een toespraak gehouden door Staatssecretaris Bussemaker is typerend voor het huidige sportbeleid. In het coalitieakkoord van dit kabinet is opgenomen dat sport aspecten heeft van gezondheid, waarden en normen, integratie en maatschappelijke binding. Dit zijn ook de onderwerpen die nadrukkelijk in het kabinetsbeleid aanwezig zijn en daarom kan sport hierin een belangrijke rol vervullen. Het waarborgen van de kwaliteit van de sport en het activeren van burgers en beleidspartners om hun eigen bijdrage te leveren aan de sport zijn taken voor de overheid. Dit wordt door Rijpstra (2007) ook wel het investeringsscenario genoemd. De overheid staat borg voor het algemeen belang maar belangrijk hierin is dat het nationale sportbeleid tevens wordt gekenmerkt door de betrokkenheid van vele partners (bijvoorbeeld het NOC*NSF³ en verschillende stichtingen als Meer dan Voetbal⁴). Deze partners worden ook aangesproken op hun verantwoordelijkheid om te investeren in de sport.

Op dit moment is er nog nooit zoveel overheidsbudget beschikbaar geweest voor sport als nu. Uitgaven van de overheid aan sport zijn alleen al tussen 2000 en 2003 met 24% gestegen, van 725 miljoen euro naar 900 miljoen euro (Rapportage Sport, 2006).

In Nederland hebben de gemeenten grotendeels autonomie wat betreft het sportbeleid, met name op het gebied van accommodatie. De laatste decennia heeft de rijksoverheid in toenemende mate ingezet op sportstimuleringsprogramma's en impulsen zoals BOS en Meedoen Allochtone Jeugd (zie bijlage 1 voor uitleg van deze begrippen). Met het ontwikkelen en financieren van deze programma's wordt er

³ Nederlands Olympisch Comité*Nederlandse Sport Federatie: nationaal orgaan dat alle sportbonden in Nederland vertegenwoordigt en als doel heeft de (top)sport te bevorderen.

⁴ Stichting Meer dan Voetbal zet voetbal in voor een betere samenleving. Gezondheid, respect, sportiviteit en sociale integratie zijn daarbij hun kernthema's.

ingezet op de maatschappelijke waarde van sport. Eén van de belangrijkste maatschappelijke vraagstukken waarvoor sport wordt ingezet is integratie.

Het ministerie voor Vreemdelingenzaken en Integratie en het ministerie van Volksgezondheid, Welzijn en Sport hebben het programma *Meedoen Allochtone Jeugd* ontwikkeld. Dat hebben ze gedaan vanuit een visie dat sport mensen bindt vanuit een gemeenschappelijke sportbeleving en doelstelling. Mensen ontmoeten elkaar op de sportverenigingen en ontmoeting is een voorwaarde voor wederzijds begrip. De regels van sport gelden voor iedereen ongeacht afkomst, maatschappelijke positie, geloofsovertuiging of taal en cultuur. Dit zijn zaken die 'allochtonen' en 'autochtonen' in het dagelijks leven van elkaar onderscheiden. Daarmee is sport een ideale plek voor binding en voor integratie van mensen in de samenleving (*Meedoen Allochtone Jeugd door Sport*, 2008). Om optimaal gebruik te maken van sport is samenwerking met andere beleidsgebieden van belang.

Het integreren van sportbeleid met overige beleidsgebieden is ingezet. Het kabinet wil beleid op de terreinen sport, brede scholen en cultuur bundelen en intensiveren (VWS, 2007b) en daarbij is een integrale aanpak het kernwoord. Eén van de ambities op dit gebied is het realiseren van 2500 *combinatiefuncties* tussen brede scholen, sportverenigingen en culturele instellingen. Bij het realiseren van deze functies spelen de gemeenten in Nederland een belangrijke coördinerende en ondersteunende rol. De rijksoverheid verzorgt vanaf de jaren tachtig in toenemende mate financiële impulsen die het sportstimuleringsbeleid mogelijk maken. De taak voor de gemeenten is om deze financiële impulsen op een effectieve en efficiënte manier te besteden zodat aan de beleidsdoelstellingen kan worden voldaan.

Een andere belangrijke ambitie van VWS is het versterken van sportverenigingen met oog op hun maatschappelijke functie zoals de inzet van sport voor het onderwijs, de naschoolse opvang en de wijk. De overheid gaat ervan uit dat een vrijwilligersorganisatie als een sportvereniging niet altijd adequaat kan reageren op de ontwikkelingen in de maatschappij en daarbij professionele ondersteuning nodig heeft.

Professionalisering van sportverenigingen is een belangrijk aandachtspunt. Professionalisering van sportverenigingen houdt in dat verenigingen ondersteuning krijgen bij het uitvoeren van bestuurlijke taken maar ook bij bijvoorbeeld het opzetten van een nieuwe organisatiestructuur. Er wordt een toenemende mate van professionaliteit van sportverenigingen verwacht door overheden en het NOC*NSF en daarbij hoort een groot zelforganiserend vermogen. Naast het aanbieden van verenigingsondersteuning initieert de overheid een aantal landelijke sportstimuleringsprogramma's waarin verenigingen, bonden en gemeenten kunnen participeren. *Meedoen Allochtone Jeugd*, *Alliantie School en Sport*, en de *Buurt-Onderwijs-Sport impuls* zijn voorbeelden van dergelijke landelijke programma's.

§2.1.1 Maatschappelijke effect van sport

Hoewel het onderzoek naar het maatschappelijke effect van de sport nog in de kinderschoenen staat heeft onderzoek naar de werking van sport op allerlei gebieden (economisch, sociaal en psychologisch) zich de afgelopen decennia snel ontwikkeld in Nederland. Het aantonen van maatschappelijk effect van sport heeft als kennisveld dezelfde empirische issues als andere sociale

wetenschapsonderzoeksgebieden zoals conceptuele zwakheden, onenigheden over definities en het gebrek aan longitudinale studies (Coalter, 2007).

Desondanks is er momenteel een groot aantal sportonderzoeken dat een helder beeld verschaft over de huidige situatie in Nederland met betrekking tot de sportwereld (bijvoorbeeld de Verenigingsmonitor dat jaarlijks door het W.J.H. Mulier Instituut wordt uitgevoerd). Aangevuld met internationale onderzoeken naar de verschillende processen, structuren en relaties binnen de sport (Rapportage Sport 2003;2006; Svoboda, 1994; Keller e.a., 1998; Wankel en Sefton, 1994; Reid e.a., 1994; Collins e.a., 1999; Coalter e.a. 2000) geven onderstaande punten een kort overzicht van de potentiële positieve werking van participatie in de sport:

- Een goede fysieke gesteldheid en een verbeterde gezondheid;
- Een verbeterde mentale gesteldheid en psychologisch welzijn wat leidt tot een vermindering van angst en stress;
- Een persoonlijke ontwikkeling door een verbeterd zelfbeeld, fysiek en globaal zelfbewustzijn, zelfvertrouwen en een verbeterde zelfcontrole;
- Sociaalpsychologische voordelen zoals empathie, integriteit, tolerantie, samenwerking, vertrouwen en de ontwikkeling van sociale vaardigheden;
- Bredere sociale impacts zoals een verhoogde gemeenschapsidentiteit, sociale samenhang en integratie.

De meeste positieve uitkomsten hierboven genoemd zijn individueel maar er wordt aangenomen dat deze veranderingen zorgen voor dusdanige gedrags- en attitudeveranderingen en dat deze weer leiden tot bredere sociale impacts (Coalter, 2007). Uiteindelijk neemt dan het sociale kapitaal toe. Het begrip sociaal kapitaal is geïntroduceerd door Putnam (1995) en omvat de sociale netwerken en relaties van wederkerigheid tussen mensen en het onderlinge vertrouwen dat daaruit voort vloeit. In het volgende hoofdstuk wordt het onderwerp sociaal kapitaal behandeld en toegelicht met betrekking tot sportverenigingen. Ook wordt in hoofdstuk drie verder ingegaan op welke manier sport(verenigingen) een bijdrage kunnen leveren aan de opbouw en instandhouding van sociaal kapitaal.

Eén van de belangrijkste gebreken met betrekking tot het evalueren van het maatschappelijk effect van sport is dat er geen eenduidige definitie is van maatschappelijke activiteit. Dit onderzoek formuleert een heldere definitie van maatschappelijke activiteit en brengt vervolgens in kaart welke diversiteit er bestaat aan maatschappelijke activiteiten die een sportvereniging kan uitvoeren. Tevens wordt in beeld gebracht hoe sportverenigingen zelf over hun eigen maatschappelijke functie denken. Daarmee zet dit onderzoek een eerste stap in de beeldvorming van welke maatschappelijke functie sportverenigingen kunnen vervullen en op welke manier beleid daartoe kan bijdragen.

§2.1.2 Civil Society

De plaats van sportverenigingen in onze maatschappij is in het maatschappelijk middenveld. Tussen de overheid en de burgers bevindt zich een bont scala aan maatschappelijke middenveldorganisaties, ook

wel *civil society* genoemd (Van den Berg, 2006), zie ook figuur 2.1. Het maatschappelijk middenveld is ook de plaats waar ons sociaal kapitaal wordt gevormd en behouden (Putnam, 2000). Sportverenigingen vormen zoals eerder is gezegd een aanzienlijk deel van het Nederlandse maatschappelijke middenveld. Sport is de vrijetijdssector met de meeste organisaties (28.700 in 2004), de meeste leden (28% van de bevolking van 16 jaar en ouder) en vrijwilligers (11%) (Rapportage Sport, 2006; CBS, 2008).

Figuur 2.1 Weergave plaats maatschappelijk middenveld

Het maatschappelijk middenveld bestaat uit samenhangende, kleinere organisaties waaronder de sportverenigingen. Het maatschappelijk middenveld vormt de schakel tussen micro- en macroniveau (tussen burger en overheid). Het feit dat de georganiseerde sport de sector is met de meeste vrijwilligers zorgt ervoor dat de sport een belangrijke en waardevolle sector voor de overheid vormt. De organisatiegraad van de georganiseerde sport in Nederland is zeer hoog in vergelijking met andere Europese landen.

Een probleem dat zich in dit maatschappelijk middenveld aftekent is dat de overheid tegenstrijdige wensen lijkt te hebben. Aan de ene kant verwacht de overheid zelfstandige, autonoom handelende burgers en burgerorganisaties, terwijl aan de andere kant burgers en organisaties weinig ruimte krijgen om op deze zelfstandige manier te functioneren (Mertz, 2008). De toenemende ingewikkelde regelgeving met betrekking tot sportverenigingen en een steeds kritischer wordende overheid waar verantwoording aan moet worden afgelegd, zorgen voor minder vrijheid van de sportverenigingen in het maatschappelijk middenveld. De hoogte van de zelfstandige organisatiegraad komt hiermee in het geding.

Mensen maken vrijwillig deel uit van een maatschappelijke middenveldorganisatie zoals een sportvereniging. Door deze vrijwillige bijdrage en inzet en de samenkomst van mensen uit verschillende groepen vormt de *civil society* een belangrijk platform voor de overheid om burgers te bereiken. Dit beseft de overheid zich ook en daarom erkent de overheid het belang van de georganiseerde sport. De

georganiseerde sport in Nederland is uniek in zijn soort en vertegenwoordigt een grote (potentiële) bron van sociaal kapitaal.

§2.2 De sportvereniging

In de tweede helft van de negentiende eeuw worden de eerste sportverenigingen opgericht door jongens uit de gegoede burgerij. Deze trend was komen overwaaien uit Engeland en de eerste cricket- en voetbalcompetities worden gespeeld. Het spelen van competitie en de plezierige tijdsbesteding stonden centraal (Van den Heuvel e.a., 1999). De toename van het aantal sportverenigingen in deze tijd had te maken met twee algemene nauw aan elkaar verbonden ontwikkelingen: afname van standsverschillen en toename van sociale mobiliteit (Stokvis, 1989). Door deze twee ontwikkelingen werd het gemakkelijker voor mensen van verschillende sociale klassen om zich te groeperen omdat niet langer door iemands afkomst werd bepaald met wie men om mocht gaan. Tevens kon men opklimmen in de sociale rangorde. Hierdoor werd het gemakkelijker voor mensen om zich te verenigen op basis van een gezamenlijke interesse voor sport, en niet op basis van sociale klasse. Dit kwam de ontwikkeling van sportverenigingen ten goede.

De motieven van een traditionele sportvereniging zijn helder. Een vereniging werd opgericht voor en door leden en dat geeft meteen een sterk identificerend kenmerk van een vereniging: het is intern gericht. Mensen kunnen lid worden door een lidmaatschap aan te vragen, contributie te betalen en daarmee hebben zij als lid het recht gebruik te maken van het aanbod aan diensten terwijl niet-leden hiervan zijn uitgesloten (Stokvis, 2004).

Een ander kenmerk van een sportvereniging is democratische besluitvorming. Traditioneel gezien biedt de sportvereniging de volgende diensten aan: accommodatie en faciliteiten, training en instructie, wedstrijdorganisatie en wedstrijddeelname, en tenslotte team- en groepsvorming. De oorspronkelijke doelstelling is het aanbieden van sport (Stokvis, 2004). De huidige verwachtingen vanuit overheden liggen dus vrij ver van de oorspronkelijke doelstellingen van de sportvereniging. Er wordt nu verwacht dat sportverenigingen zich open gaan stellen voor hun omgeving en daarbij proberen maatschappelijke vraagstukken op te lossen. Een sportvereniging zou niet langer meer het leden-voor-leden concept aan moeten houden maar verder kijken in hun omgeving.

Behalve dat de sportvereniging sterk intern gericht is, is het een niet-commerciële (geen winstoogmerk) organisatie. Dat komt bijvoorbeeld tot uiting in het feit dat een sportvereniging niet altijd gericht is op expansie. Tevens wordt een traditionele sportvereniging gekenmerkt door vrijwillig lidmaatschap, vrijwilligers, onafhankelijkheid van derden en het feit dat de leden bepalen wat er gebeurt (Rubingh, 2008).

Lidmaatschappen en lange verbintenissen zijn minder stabiel, minder voorspelbaar en minder vanzelfsprekend en geaccepteerd (Van Eekeren e.a. 2008). "Vanzelfsprekendheden verdwijnen en maken plaats voor (nieuwe) onzekerheden en nieuwe vanzelfsprekendheden (maatschappelijk ondernemen moet!)" (Van Eekeren e.a. 2008). Enerzijds is er veel aandacht voor de traditionele waarden van de sportvereniging die goed zouden zijn voor de sociale cohesie, anderzijds is de professionalisering van de sport een feit. Dit hoeft elkaar niet in de weg te zitten maar lijkt op het eerste

gezicht wel tegenstrijdig. De sportvereniging anno 2008 zoals gewenst door beleidsmakers is een ondernemende en vraaggerichte vereniging. Eigenlijk is het een (maatschappelijke) *onderneming* die naast een breed scala van sportactiviteiten eveneens andersoortige diensten (kinderopvang, huiswerkbegeleiding, boodschappendienst, etc.) aanbiedt. Bij het aanbieden van deze diensten wordt een optimale samenwerking verwacht met bedrijven, scholen en verenigingen in de buurt. Het feit dat de sportvereniging wordt gezien als een maatschappelijke onderneming betekent dat de sportvereniging in de kern moet veranderen (Van Eekeren e.a., 2008). Immers, van intern naar extern gericht. De interne gerichtheid van verenigingen kan het bereiken van maatschappelijk ondernemerschap, doelmatigheid en effectiviteit bemoeilijken.

§2.2.1 Verwachtingen toen en verwachtingen nu

Na de Tweede Wereldoorlog was er druk vanuit de Rijksoverheid op sportverenigingen mensen op te vangen en een plek geven. Mede hierdoor nam het aantal jeugdleden enorm toe (Stokvis, 1989). Dit kon het vrijwillig kader niet aan. De overheid probeerde de verenigingen hierin te ondersteunen door subsidies te verlenen waarmee verenigingen professionele krachten konden inhuren. Verenigingsondersteuning is dus geen nieuw begrip.

In de jaren tachtig had de overheid te weinig geld voor subsidies en daarmee ook een minder sturende taak. Daardoor werd het verenigingsleven weer meer gericht op de ontspanning van de leden (leden voor leden concept). Dit lijkt erop te wijzen dat de overheid destijds ook de waarde van de sportvereniging herkende maar niet over voldoende geld beschikte om sportverenigingen een maatschappelijke rol te laten vervullen. Sportverenigingen pikten hun maatschappelijke taak ook niet massaal zelfstandig op. De interne gerichtheid lijkt in deze periode een doorslaggevende factor te zijn voor sportverenigingen om zich te concentreren op bestaande leden en niet op het faciliteren van sport voor bepaalde minderheidsgroepen. Het belang om maatschappelijk actief te worden als sportvereniging was destijds niet in sterke mate aanwezig.

Tegenwoordig ontkomen sportverenigingen niet meer aan de maatschappelijke functie die ze krijgen toegedicht. NOC*NSF kwam een aantal jaren geleden met de term: sportvereniging als maatschappelijk verantwoorde onderneming. Volgens NOC*NSF is dit een sportvereniging die midden in de lokale maatschappij staat en inspeelt op (vragen uit) haar omgeving door lokale samenwerking enerzijds en het aanbieden van verschillende diensten anderzijds. Deze instelling heeft als doel de vereniging als sportaanbieder te versterken. De volgende opsomming van kenmerken van een gezonde sportvereniging als sportieve onderneming indiceert wat NOC*NSF verstaat onder een sterke sportvereniging (NOC*NSF, 2007). Deze kenmerken worden overigens niet verder uitgewerkt in het document van NOC*NSF en zijn daarmee weinig kritisch en afhankelijk van subjectiviteit.

- De vereniging heeft een helder profiel
- De vereniging heeft de ambitie om te groeien en te vernieuwen
- De vereniging voert een accommodatiebeleid en beleid voor het kader
- De vereniging is financieel gezond

- De vereniging heeft de ambitie om samen te werken.

Wanneer in het vervolg over sterke sportverenigingen wordt gesproken is dat een sportvereniging met een gezonde financiële positie, voldoende vrijwilligers en een beleid gericht op de toekomst.

Het lijkt erop dat het oorspronkelijke, interne karakter van een sportvereniging steeds minder als gewenst wordt gezien en niet meer volledig aansluit bij deze tijd. Er wordt van de sportvereniging verwacht dat ze zich openstellen voor niet-leden en zich (extra) inzetten voor maatschappelijke vraagstukken (NOC*NSF, 2007). Het is de vraag of dit een goede ontwikkeling is. Wanneer de interne gerichtheid, een basiskarakter van de vereniging, ter discussie wordt gesteld tast dit de identiteit van de vereniging aan (Van Eekeren e.a., 2008).

§2.2.2 Positie sportverenigingen anno 2008

In Nederland zijn ongeveer 29.000 sportverenigingen, met een totaal geschat aantal leden van 4.7 miljoen mensen. Daarnaast zijn er zo'n 1.4 miljoen vrijwilligers actief in de sport (Rapportage Sport, 2006). Het algemene beeld is dat veel verenigingen het redelijk goed doen in een behoorlijk dynamische maatschappelijke omgeving. Deze dynamische maatschappelijke omgeving wordt gekenmerkt door concurrentie van andere sportaanbieders (bijvoorbeeld fitness en hardloopgroepen) in het maatschappelijk middenveld en daarnaast met de eerder genoemde oproep om een bijdrage te leveren aan het oplossen van maatschappelijke problemen (Kalmthout, 2006).

Een ander kenmerk van de huidige situatie is dat verenigingen tegenwoordig te maken hebben met een sterk veranderend ledenbestand. Ook in Amsterdam is hier sprake van. Amsterdam heeft als grootstedelijk gebied te maken met andere vraagstukken dan sportverenigingen op het platteland. Een aspect met grote invloed is de multiculturele samenleving van Amsterdam. In Amsterdam wonen veel allochtonen die minder vertrouwd zijn met het verenigingsleven (Sportmonitor, 2006).

Deze multiculturele samenstelling zorgt ervoor dat de wensen en behoeften van de leden anders zijn en in sommige gevallen houdt dat in dat verenigingen moeite hebben om nieuwe leden aan te trekken en te behouden. Een hoger percentage allochtonen in de stad, en de daarbij horende integratievraagstukken, is niet het enige verschil met het platteland. Amsterdam heeft als grootstedelijk gebied te maken met andere ontwikkelingen en trends die invloed hebben op het sportverenigingsleven. Voorbeelden hiervan zijn minder gemeenschapszin, meer individualisering, meer tweeverdieners met kinderen, meer keuzemogelijkheden in vrijetijdsbesteding (= concurrentie voor de sportvereniging) en minder ruimte voor sport (Wilterdink e.a. 1999).

Het is de overtuiging van het kabinet maar ook van landelijke organisaties als NOC*NSF dat alleen sterke sportverenigingen hun maatschappelijke rol kunnen vervullen. Het strategische doel van het NOC*NSF is sportverenigingen te versterken zodat ze meer maatschappelijk actief kunnen worden (NOC*NSF, 2007). De daarbij behorende visie is het geld bij verenigingen krijgen die willen en kunnen professionaliseren en daarmee bijdragen aan het verwezenlijken van de ambitie van bonden en NOC*NSF; het vergroten van de maatschappelijke waarde van sportverenigingen.

Gekeken naar de sportverenigingen in Nederland blijkt dat bijna 75% van de sportverenigingen in Nederland minder dan 200 leden heeft en ruim 50% heeft er minder dan 100; 9%, oftewel 2600 clubs, hebben meer dan 500 leden (Rapportage Sport, 2006). Deze aantallen gelden op een totaal van ongeveer 29.000 sportverenigingen in Nederland.

§2.2.3 Nut maatschappelijke activiteiten voor sportvereniging

Het is zinvol voor een sportvereniging om zich af te vragen wat nu het belang is van maatschappelijk actief worden. Sportverenigingen zullen waarschijnlijk niet maatschappelijk actief worden als hun dat niets oplevert. In de literatuur is nog weinig geschreven over dit rendement en het is voornamelijk toegespitst op bedrijven (Meijs, 2004). Desondanks worden er drie groepen van profijt genoemd die, met enige bewerking, ook toepasbaar zijn op de sportvereniging.

De eerste groep heeft betrekking op Human Resource Management waarbij het gaat om persoonlijke ontwikkeling, algemene motivatie en 'company pride' (Tuffrey, 1998). De sportvereniging zou in deze context profijt kunnen hebben dat de vrijwilligerstaken aantrekkelijker worden voor de leden door de maatschappelijke lading die er dan aan verbonden is. Doordat de taken die een vrijwilliger op zich kan nemen uitgesproken maatschappelijke relevantie hebben zullen de taken een bepaald type mensen aantrekken. Het doen van vrijwilligerswerk geeft dan wellicht meer voldoening en zal voor de mensen een extra prikkel kunnen zijn om iets goeds te doen. Ook kan het een extra reden zijn voor leden om hun trots op hun vereniging te uiten. Dat komt weer de binding van de leden met de vereniging ten goede. Dit zijn allemaal indirecte baten.

De tweede groep heeft betrekking op het imago, PR en marketing (Steckel e.a., 1999). Maatschappelijk verantwoorde ondernemingen worden steeds populairder. Uit imago-onderzoek van het NIPO blijkt de helft van de Nederlanders positiever denken over een bedrijf dat een goed doel steunt, dan over een bedrijf dat geen goed doel steunt. Tweederde van alle Nederlanders werkt het liefst voor een bedrijf dat een goed doel steunt (Robin Good, 2008). Dit zou ook kunnen gelden voor sportverenigingen.

De derde groep omvat het strategisch management, ook wel het veilig stellen van de 'license to operate' (Meijs, 2004). In de sportwereld wordt dit ook wel het bestaansrecht van de vereniging genoemd. Het besef dringt langzaam door bij de verenigingen dat ze hun deuren moeten openen en bewust moeten nadenken over hun rol in de maatschappij en welke concrete bijdrage zij kunnen leveren.

NOC*NSF benoemt nog drie redenen waarom een sportvereniging voordeel heeft bij het tonen van maatschappelijke betrokkenheid. De eerste reden is het gegeven dat maatschappelijke betrokkenheid (eventuele) ledenterugloop kan terugdringen. Door het tonen van maatschappelijke betrokkenheid en dat om te zetten in activiteiten kunnen nieuwe leden worden geworven. Doordat de sportvereniging zich openstelt voor de omgeving kunnen nieuwe doelgroepen worden aangeboord. De tweede genoemde reden is dat de positie van de vereniging versterkt kan worden, o.a. door het terugdringen van het kadertekort. De laatst genoemde reden is dat maatschappelijke betrokkenheid de steun van de lokale gemeenschap en overheid kan vergroten (NOC*NSF, 2007). Steun van de lokale gemeenschap en overheid is belangrijk voor financiële input, het verkrijgen van medewerking en natuurlijk nieuwe leden.

In de voorgaande alinea's is een algemeen beeld geschetst van de situatie met betrekking tot sportverenigingen in Nederland en hun veranderende positie. In de volgende en laatste paragraaf van dit hoofdstuk wordt de situatie in Amsterdam uiteengezet. In dit onderzoek gaat het om de sportverenigingen van Amsterdam en daarom is het van belang om de belangrijkste onderdelen van het sportbeleid van Amsterdam te belichten. Ook worden speciale omstandigheden waar Amsterdam mee te maken heeft benoemd.

§2.3 Situatie Amsterdam

Amsterdam is een stad met een rijke sporthistorie. Naast een groot aantal topsportvoorzieningen en grootschalige sportevenementen (bijvoorbeeld de Amsterdam Marathon, het Nederlands Kampioenschap Turnen of het Europees Kampioenschap Rugby) heeft Amsterdam een geschiedenis op het gebied van sportbuurtwerk en het ontwerpen van grootschalige sportstimuleringsprojecten als Jeugd in Beweging en Topscore. Sportbeleid wordt gemaakt door Dienst Maatschappelijke Ontwikkeling (DMO). DMO stuurt de 15 stadsdelen aan met betrekking tot het stedelijk sportbeleid maar de stadsdelen van Amsterdam hebben een vrij grote autonomie om zelf sportbeleid te maken en uit te voeren, vooral op het gebied van accommodatie.

§2.3.1 Feiten, ontwikkelingen en beleid

In de Sportmonitor 2006 van Amsterdam (Dienst O&S, 2006) die elke drie jaar wordt afgenomen onder de bewoners is geconstateerd dat steeds meer Amsterdammers aan lichaamsbeweging doen. Vooral de lager en middelbaar opgeleide Amsterdammers zijn meer gaan sporten in vergelijking met 2003. 60% van de Amsterdammers sport één keer in de week of vaker. Vooral de jeugd doet aan sport, 75% van de 6-12 jarigen sport eens per maand (Sportmonitor, 2006).

Een andere constatering uit de Sportmonitor is dat veel Amsterdammers in ongeorganiseerd verband sporten. Het aantal sporters dat buiten clubverband om sport heeft het aantal verenigingssporters ingehaald. Fitness staat op nummer 1, behalve bij Turkse en Marokkaanse Amsterdammers want daar staat voetbal op nummer 1. De top 3 van meest beoefende sporten is fitness, voetbal en (gedeelte derde plaats) hardlopen en zwemmen. Vooral hardlopen wordt steeds populairder. Sporten bij verenigingen wordt vaker door jongeren gedaan en voetbal is de populairste verenigingssport (Sportmonitor, 2006).

Een vergelijking met landelijke gegevens laat zien dat Amsterdammers vaker sporten dan de gemiddelde Nederlander. Vooral onder de Amsterdamse jeugd zijn veel intensieve, competitieve en georganiseerde sporters te vinden. Dit is ook te zien aan de stijging in de ledenaantallen bij de jeugd over de jaren 2003-2005. De toename van leden gaat meestal niet gepaard met een toename in de het aantal clubs. Dit is deels te verklaren doordat het ledental bij de senioren zich negatiever dan gemiddeld heeft ontwikkeld. Sinds het begin van de jaren negentig is het totaal aantal lidmaatschappen van sportverenigingen in Amsterdam gestagneerd en recent gedaald. In 2003 was 35% van de sporters lid van een vereniging en in 2006 was dat nog maar 29%. Deze afname lijkt onder andere samen te hangen met andere sportvoorkeuren van allochtone Amsterdammers (DMO, 2007). Ongeveer 34% van de Amsterdamse bevolking behoort tot de groep niet-westerse allochtonen. Deze groep is minder vertrouwd met de verenigingsstructuur in Nederland.

Aangenomen wordt dat individualisering en commercialisering geleid hebben tot een gewijzigd sportgedrag. Daarnaast spelen er andere ontwikkelingen waar de gemeente niet omheen kan zoals het feit dat veel jongeren tussen de 14 en 24 jaar in sportief opzicht afhaken. Amsterdam vindt dat “sport bijdraagt aan sociale cohesie, het leert mensen samenwerken en presteren, sport bevordert de gezondheid en draagt bij aan de economie” (Sportplan, 2008). Wat de beleidstheorie achter deze overtuiging is wordt niet duidelijk. Omdat sport als een effectief beleidsinstrument wordt gezien moet de sportsector in Amsterdam versterkt worden, zodat de maatschappelijke waarde die de georganiseerde sport vertegenwoordigt optimaal benut kan worden.

In april 2008 werd het nieuwe Sportplan 2009-2012 gepresenteerd met als algemene missie dat de deelname aan sport blijft stijgen. Een ander belangrijk aspect aan de nieuwe sportnota is dat de doelen die de centrale stad met sport wil bereiken niet meer alleen op de intrinsieke waarde van sport zijn gericht, maar ook op maatschappelijke effecten als gezondheid, participatie en sociale binding. Daarbij ligt de nadruk vooral op integratie van allochtonen. Vanuit dit gedachtegoed is het nieuwe sportbeleid van Amsterdam een integraal beleidsplan waarin sport de samenwerking zoekt met andere beleidsterreinen als Economische Zaken, Onderwijs, Zorg, Openbare Ruimte en Werk & Inkomen. Tevens zijn er via projecten contacten met de dienst Openbare Veiligheid en Orde. Doordat de maatschappelijke waarde van sport meer aandacht krijgt wordt het afleggen van verantwoordelijkheid door sportverenigingen en het door hen kunnen aantonen van behaalde prestaties steeds belangrijker.

Landelijke ontwikkelingen en programma's bieden Amsterdam kansen om hun plannen te versterken en uit te voeren. Amsterdam sluit aan bij de kabinetsnota *Tijd voor Sport* (VWS, 2005) en de ambities vanuit het Olympisch Plan 2028 waar ook de nadruk ligt op de participatie, de topsport en de maatschappelijke rol van sport. Daarnaast participeert Amsterdam in landelijke programma's als *Meedoen Allochtone Jeugd*, de *BOS-Impuls (Buurt Onderwijs Sport)* en de *Alliantie School en Sport samen sterker*⁵.

§2.3.2. Sportverenigingen in Amsterdam

Sportverenigingen in Amsterdam kunnen rekenen op steun van de lokale overheid vanwege hun laagdrempeligheid, sociale binding en zelfbestuur (Sportplan, 2008). Sportverenigingen kunnen deze hulp goed gebruiken want veel verenigingen hebben te maken met problemen op het gebied van financiën, werving van leden, accommodatie en vooral vrijwillige inzet (Sportplan, 2008). Centraal in het nieuwe sportbeleid staat de professionalisering van de sportverenigingen. Onder professionalisering wordt in Amsterdam verstaan het aanbieden van verschillende vormen van verenigingsondersteuning. Verenigingsondersteuning in Amsterdam is een gratis service voor sportverenigingen om zich organisatorisch en bestuurlijk te versterken. Een team van zes mensen biedt hulp en ondersteuning aan sportverenigingen op verschillende gebieden als accommodatie, financiën en ledenwerving- en behoud. Tevens organiseren ze themabijeenkomsten en trainingen voor de verenigingen (DMO, 2008).

De missie aangaande de sportverenigingen is als volgt: *In 2012 beschikt Amsterdam over meer maatschappelijk actieve, kansrijke en professionele sportverenigingen*. Definities van maatschappelijk actief, kansrijk en professioneel worden niet gegeven. Amsterdam wil de doelstelling bereiken door het

⁵ Zie voor een uitleg van deze projecten en initiatieven bijlage 1.

versterken van de verenigingen en dat gaan ze doen door het aanbieden van verenigingsondersteuning. Dat bestaat uit o.a. de inzet van combinatiefuncties (groei van 45 naar 108) en clustermanagers. “Voor verenigingen die (willen) voldoen aan onze wensen, past dus een omvangrijke ondersteuningsstructuur” (pagina 30).

§2.4 Afsluitend

De toenemende aandacht van overheden voor de maatschappelijke waarde van sportverenigingen heeft ervoor gezorgd dat er de afgelopen decennia meer geld dan ooit beschikbaar is gesteld voor sport. Meerdere landelijke programma's zijn ontwikkeld (zoals Meedoen Allochtone Jeugd) en gefinancierd door de rijksoverheid en gemeenten worden gestimuleerd om de maatschappelijke waarde van sportverenigingen te optimaliseren om beleidsdoelstellingen op uiteenlopende gebieden te behalen. In Amsterdam geldt het met name voor beleidsdoelstellingen op het gebied van integratie.

Amsterdam heeft ambitieuze doelstellingen maar gezien er geen doelstellingen worden geoperationaliseerd wordt het moeilijk de effectiviteit van het beleid vast te stellen. Een korte geschiedenis en definitie van *de sportvereniging* heeft laten zien dat sportverenigingen van oorsprong sterk intern gericht zijn en op vrijwillige basis worden bestuurd. Het is de vraag of sportverenigingen in staat willen/kunnen zijn om specifiek aan maatschappelijke doelstellingen bij te dragen die vanuit de overheid worden opgelegd.

3. Theorie & hypothesen

De centrale probleemstelling van dit onderzoek is:

In hoeverre zijn Amsterdamse sportverenigingen maatschappelijk actief en welke randvoorwaarden en factoren hebben invloed op de keuze van de sportvereniging om maatschappelijk actief te zijn?

De theorievorming in dit hoofdstuk heeft twee lagen. Het eerste gedeelte van dit hoofdstuk behandelt de sociale en maatschappelijke waarde van sport maar nu meer vanuit een theoretisch oogpunt en niet vanuit een beleidsmatig oogpunt zoals in het vorige hoofdstuk. Aan de hand van de sociaal kapitaaltheorie van Putnam (1995, 2000) wordt de sociale waarde van sport besproken. Er wordt gekeken met behulp van literatuur en theorieën wordt gekeken of het reëel is te verwachten dat sport kan bijdragen aan het behalen van maatschappelijke doelen. Er is al eerder in deze scriptie genoemd dat specifiek onderzoek naar de maatschappelijke werking van sportverenigingen nog in de kinderschoenen staat.

Het tweede gedeelte van dit hoofdstuk heeft als doel het theoretisch identificeren van een aantal kenmerken/factoren en randvoorwaarden die invloed hebben op de mate waarin een sportvereniging maatschappelijk betrokken kan en/of wil zijn. Hierbij gaat het erom dat net als ieder andere organisatie de sportvereniging een keuze heeft. In dit geval gaat het om de keuze om wel of niet maatschappelijk actief te zijn. Er wordt onderscheid gemaakt tussen factoren en randvoorwaarden. De factoren beïnvloeden de keuze die een sportvereniging maakt voor het ondernemen van maatschappelijke activiteiten of niet. Een voorbeeld van een factor is het aantal jeugdleden dat een vereniging heeft.

Naast factoren zijn er ook randvoorwaarden die het voor een sportvereniging wel of niet mogelijk maken om maatschappelijk actief te worden zoals de financiële positie van een vereniging. Voor de bespreking van deze factoren en randvoorwaarden is gekozen voor een indeling in drie categorieën, namelijk participatie, sociale context en randvoorwaarden. De behandelde factoren en randvoorwaarden zijn gebaseerd op bestudering van eerdere onderzoeken in de sport (Verenigingsmonitor, 2005,2006; Nationaal Sportonderzoek, 2007) en gedeeltelijk op het model van Breedveld (2003).

Figuur 3.1 Indeling theoretisch kader naar categorieën

In bovenstaande figuur is het theoretisch kader visueel weergegeven en is te zien dat de factoren opgedeeld zijn in twee categorieën, namelijk participatie en sociale context. Bij participatie gaat het om de samenstelling van het ledenbestand van een vereniging, zoals de verhouding tussen allochtonen en autochtonen. Bij de categorie sociale context gaat het meer om de omgevingsfactoren van de vereniging zoals de manier waarop de sport wordt beoefend, recreatief of prestatief. In de categorieën staan de variabelen waarvan het effect op maatschappelijke activiteit zal worden onderzocht.

Naast de prikkels en randvoorwaarden is er nog een dimensie die invloed heeft op de keuze van de sportvereniging. Zoals in het vorige hoofdstuk beschreven is, is er een Nederlandse overheid die sportverenigingen wil beïnvloeden om de keuze voor maatschappelijke activiteit te maken. Vanuit de overheid worden er positieve krachten aan sport toegedicht en is er voor de sportverenigingen een grote rol weggelegd om een substantiële bijdrage te leveren aan maatschappelijke vraagstukken.

§3.1 Sociale cohesie & sociaal kapitaal

Sport zou de sociale cohesie bevorderen (VWS, 2005). Tegenwoordig is sociale cohesie een containerbegrip geworden en het is niet eenduidig wat verschillende partijen daar onder verstaan (Dautzenberg e.a., 2008). De Raad voor Maatschappelijke Ontwikkeling (2005) noemt het woord *verbinden* wanneer het gaat om sociale cohesie. Het is bewust een werkwoord omdat dit een actieve rol veronderstelt van alle betrokkenen, zowel van de overheid als van de burgers. Onder verbinden verstaat de RMO: “het duurzaam of herhaald bij elkaar brengen van mensen met andere mensen, groepen of instituties, zodat er sociale netwerken kunnen ontstaan”. Het gaat hierbij dus om langdurige relaties en het doen ontstaan van sociale netwerken. Volgens Putnam (2000) zijn deze sociale netwerken zeer waardevol en vormen deze netwerken samen sociaal kapitaal. De sociale netwerken en contacten geven het individu toegang tot bepaalde hulpbronnen in de vorm van steun en hulp van andere mensen. Door deze relaties van wederkerigheid ontstaat er vertrouwen (Putnam, 2000). Sociaal kapitaal kan tegelijkertijd zowel een privaat als een publiek goed zijn doordat niet alleen personen zelf profiteren van de netwerken maar dit zijn weerslag kan hebben op gehele gemeenschappen (Putnam, 2000).

Putnam (2000) stelt dat de hoeveelheid sociaal kapitaal in westerse samenlevingen afneemt. Hij heeft daarvoor een aantal verklaringen. De toenemende tijdsdruk waardoor mensen minder tijd vrijmaken voor sociale contacten is er één van. Daarnaast is de mobiliteit toegenomen waardoor de reistijden toenemen en mensen ruimtelijk van elkaar gescheiden raken. Mede door deze toenemende reistijden en het feit dat mensen steeds verder uit elkaar gaan wonen, hebben mensen minder tijd om sociale contacten te onderhouden en/of op te bouwen. De opmars van de televisie is een grote boosdoener, evenals de ver ontwikkelde media en ICT. Dit zorgt ervoor dat mensen geïsoleerd raken en niet persoonlijk in contact treden met anderen.

Als laatste verklaring noemt Putnam de opkomst van anders geprogrammeerde generaties die om wat voor reden dan ook minder contact met elkaar zoeken en meer afstand nemen. Aanvullend op deze constatering van achteruitgang van sociaal kapitaal heeft Putnam ook ideeën gevormd over hoe sociaal kapitaal kan worden (her)opgebouwd en één van die manieren is sport.

Sport kan op vijf manieren een belangrijke rol spelen bij het herstellen en (her)opbouwen van sociaal kapitaal (Putnam, 2000; Breedveld, 2003). Ten eerste is er bij sportbeoefening sprake van intensief face-to-face contact. Contact is een eerste voorwaarde om een relatie met elkaar op te bouwen. Tevens vindt dit contact binnen een sportvereniging in de meeste gevallen op regelmatige basis plaats. Hierdoor kunnen vertrouwensrelaties worden opgebouwd.

Ten tweede vindt het sporten plaats binnen een relatief informele setting. Dit kan ervoor zorgen dat de drempel om in contact te komen met mensen laag is. Een andere factor die de laagdrempeligheid van sport kenmerkt zijn de relatief lage kosten om te gaan sporten.

Als derde manier voert Putnam (1995) aan dat sport een setting vormt waar het sociale leven uitvoerig kan worden bediscussieerd. Naast trainingen en wedstrijden worden er vaak andere activiteiten georganiseerd en de welbekende 'derde helft' geeft sporters de mogelijkheid om elkaar beter te leren kennen. Sport brengt mensen letterlijk en figuurlijk bij elkaar en dwingt tot samenwerking. Door de samenwerking wordt het vertrouwen in elkaar ontwikkeld want men leert door ervaring dat men op elkaar kan vertrouwen.

Een vierde functie is dat sport kan leiden tot de ontwikkeling van organisatorische en sociale vaardigheden. Door bijvoorbeeld het uitvoeren van vrijwilligerstaken kan men bepaalde vaardigheden ontwikkelen. Daar heeft men ook buiten de vereniging baat bij om het sociaal kapitaal op te bouwen. Geleerde vaardigheden kunnen worden toegepast binnen een andere (niet sportgerelateerde) context.

Een vijfde manier waarop sport kan bijdragen aan het opbouwen van sociaal kapitaal is dat sport de gelegenheid biedt tot het opbouwen en onderhouden van vriendschappen. De regelmatige basis waarop men elkaar ziet, de mogelijkheid om vertrouwen in elkaar op te bouwen en de mogelijkheid om over elkaar te leren, zorgt voor een basis voor het opbouwen van een vriendschap.

Behalve Putnam geloven ook anderen dat sportverenigingen kunnen bijdragen aan sociaal kapitaal. Verweel, Janssens en Roques (2005) stellen dat "sportverenigingen een context vormen waarbinnen sociale netwerken ontstaan, normen van wederkerigheid tot ontwikkeling komen en sociaal vertrouwen wordt gegenereerd. In sportverenigingen doen mensen veel kennis, vaardigheden en contacten op die ook buiten de sport van pas komen" (p. 20).

§3.1.1. Waarde van sportvereniging voor sociaal kapitaal

De sociaal kapitaaltheorie suggereert derhalve dat het participeren in vrijwillige organisaties, zoals de sportvereniging, een positieve invloed heeft op de ontwikkeling van algemeen vertrouwen, wederkerigheid en sterkere netwerken van maatschappelijke betrokkenheid (Putnam, 2000). In de literatuur zijn er twee concurrerende verklaringsmodellen te vinden voor de uitleg van de samenhang tussen lidmaatschap van een vereniging en sociaal kapitaal (Stolle, 2000a).

Het eerste verklaringsmodel gaat uit van een socialisatielogica: de leden van een vereniging raken gesocialiseerd in een meer democratisch en maatschappelijk georiënteerd waardepatroon door de interactie met anderen (Putnam, 1995; Hooghe, 1999). In een volgende fase leren de leden niet alleen hun eigen medeleden te vertrouwen maar ontstaat er een algemeen vertrouwen in de medeburgers.

Socialisering is het proces van het overnemen en verinnerlijken van opvattingen en gedragsregels van mensen binnen een bepaalde gemeenschap of cultuur, bijvoorbeeld de sportvereniging (Hooghe, 2001). De waarden, normen, opvattingen, regels en gedragingen van mensen in de omgeving neemt men over als eigen. Via verschillende socialisatieprocessen worden we lid van een gemeenschap. Het is belangrijk om de waarden en normen over te nemen van een groep wanneer lidmaatschap gewenst is.

Het tweede verklaringsmodel verklaart de gevonden samenhang tussen lidmaatschap en sociaal kapitaal door middel van een proces van zelfselectie (Newton, 1999; Stolle, 1998, 2000b). Personen met een ander of geen sociaal waardepatroon zullen zich minder aangetrokken voelen tot het verenigingsleven en hierdoor is er sprake van een oververtegenwoordiging van personen met een sociaal gewenst waardepatroon onder het ledenbestand. Hooghe (2001) heeft in zijn studie gevonden dat leden van een sportvereniging een wederzijdse invloed uitoefenen op elkaars waardepatronen en opvattingen en dat het algemeen vertrouwen groeit. Dit is echter wel afhankelijk van het opleidingsniveau van de leden van de vereniging: hoe hoger de leden van een vereniging geschoold zijn, hoe meer algemeen vertrouwen er wordt opgebouwd. Dit betekent dus dat niet elke vereniging afzonderlijk waardevol is voor het sociaal kapitaal maar dat het verenigingsleven als geheel fungeert als een belangrijke bron van sociaal kapitaal (Hooghe, 2001).

Ook Driscoll en Wood (1999) hebben in hun onderzoek de sociale waarde van sportverenigingen vastgesteld. In het onderzoek is aangetoond dat sportverenigingen een goede omgeving vormen om sociaal-culturele functies te ontwikkelen zoals leiderschap, participatie, het ontwikkelen van competenties, een gemeenschapsgevoel creëren, gezondheid promoten, sociale netwerken onderhouden en het tot stand brengen en een identiteit geven aan de gemeenschap. Het samen beleven van sporthoogtepunten vormt in sociaal opzicht een laagdrempelige manier om een gevoel van verbondenheid te bewerkstelligen en een identiteit te geven een gemeenschap (Driscoll & Wood, 1999).

Bonding en bridging

Sociaal kapitaal verbindt dus mensen met elkaar en vaak gebeurt dat binnen een besloten cirkel van bekenden en vertrouwelingen zoals de sportvereniging (Breedveld, 2003). Het belangrijkste onderscheid binnen verschillende vormen van sociaal kapitaal is het onderscheid tussen *bonding* en *bridging*. Bonding is het leggen van contacten met mensen binnen de eigen kring, met gelijkgestemden. Bridging ontstaat wanneer mensen contacten leggen buiten dat veilige netwerk en bruggen slaan naar anderen (Putnam, 2000; Burt, 2000).

Om sociaal kapitaal ook van grote sociale, maatschappelijke waarde te laten zijn is het van belang dat er naast bonding ook bridging ontstaat en contacten worden gelegd met mensen buiten de veilige groep van gelijkgestemden. Door in contact te komen met mensen buiten de veilige groep ontwikkelen mensen zich en krijgen ze toegang tot nieuwe hulpbronnen. Binnen de sportvereniging kan dit op twee manieren, direct of indirect. In heterogene sportverenigingen (leden zijn van verschillende groepen qua afkomst, leeftijd en sekse) kunnen leden direct tijdens het sporten met andere groepen in contact komen. Binnen homogene verenigingen (leden zijn van dezelfde groep qua afkomst, leeftijd en sekse) komt men door middel van competitie, of het delen van een sportaccommodatie in aanraking met andere groepen.

Putnam (2007) heeft aangetoond dat bonding leidt tot bridging; er bestaat een positieve correlatie. Wanneer mensen sociale contacten opbouwen met gelijkgestemden zorgt dit ook voor meer vertrouwen in andere mensen. Daardoor kan bonding een soort aanzet zijn tot bridging sociaal kapitaal. De stap om sociale contacten op te bouwen met andere groepen kan makkelijker gezet worden vanuit deze, sociaal gezien, veilige positie. Relaties met gelijkgestemden zijn dus heel waardevol. Dit zijn ze op zichzelf al, maar voornamelijk omdat bonding uiteindelijk leidt tot bridging.

Vooropgesteld dat verlies aan sociale contacten een verlies van sociaal kapitaal is kunnen we stellen dat het sportverenigingsleven in steeds mindere mate voorziet in sociaal kapitaal. Het aandeel van de Nederlandse bevolking van 18-79 jaar dat gemiddeld eens per maand aan sport doet stijgt van 60% in 2000 naar 64% in 2005 (Rapportage Sport, 2006). Ondanks deze algemene stijging stijgt het aantal mensen dat lid wordt van een sportvereniging minder snel dan het aantal mensen dat gaat sporten. Het is dus minder vanzelfsprekend dat men sport in verenigingsverband en daarmee neemt de kans af dat mensen wat sport betreft in een omgeving verkeren waar sociaal kapitaal tot stand kan komen.

Desondanks zijn er in Nederland bijna 5 miljoen verenigingssporters (CBS, 2008). Samenvattend kan gesteld worden dat de sportvereniging een positieve rol kan vervullen in de totstandkoming van sociale cohesie maar dat dit niet zondermeer gebeurt en niet meer zo vanzelfsprekend is. De door beleidsmakers zo vurig gewenste maatschappelijke rol van de sportverenigingen is met het oog op sociaal kapitaal te begrijpen. De bijdrage die sport kan leveren aan het vormen van sociaal kapitaal is aantoonbaar en de sportvereniging vormt een gemeenschap die positief kan zijn voor de totstandkoming en het behoud van sociale cohesie en de maatschappij als geheel.

De bijdrage van sport aan integratie van allochtonen, wat in Amsterdam een belangrijk vraagstuk is, kan vanuit twee verschillende perspectieven worden benaderd, vanuit de contacttheorie en de conflicttheorie. In de volgende paragrafen worden deze invalshoeken toegelicht.

§3.1.2. Contacttheorie

Het eerste perspectief is de contacttheorie (Allport, 1954) die ervan uitgaat dat gemengde sportverenigingen leiden tot etnisch gemengde kennissenkringen en vriendschappen en groepsoverstijgend vertrouwen. Het contact tussen verschillende groepen kan leiden tot verbetering van wederzijdse percepties mits noodzakelijke condities aanwezig zijn. Die noodzakelijke condities zijn:

- (1) groepen die elkaar ontmoeten hebben gelijke status,
- (2) groepen volgen gezamenlijke doelstellingen,
- (3) inter-groepssamenwerking bestaat, en
- (4) autoriteiten ondersteunen het contactproces (Allport 1954; Dovidio, Gaertner en Kawakami 2003).

Pettigrew en Tropp (2006) vonden echter in hun studie geen bewijs voor een positieve invloed van deze condities op meer positieve wederzijdse percepties van verschillende groepen. Pettigrew en Tropp (2006) stellen dat de context van een groep die een gelijke status, gelijke interesses en gelijke taken

heeft (zoals bijvoorbeeld het geval zou kunnen zijn binnen een sportvereniging) zorgt voor maximale vermindering van vooroordelen. Tevens wordt gesteld dat diversiteit interetnische tolerantie en sociale solidariteit bevordert (Putnam, 2000). Dit alles geldt wanneer er een context is van persoonlijk en intiem contact binnen een groep. Een sportvereniging zou deze context kunnen vormen. Leden moeten met elkaar samenwerken, elkaar leren vertrouwen en hebben veel intensief contact.

In een sportvereniging komen verschillende groepen relatief makkelijk met elkaar in contact. Volgens de contacttheorie zou de sportvereniging uitermate geschikt zijn om een bijdrage te leveren aan het verbeteren van wederzijdse percepties tussen allochtonen en autochtonen. Aangetoond is dat door samenwerking en het veel tijd met elkaar door brengen mensen andere eigenschappen dan etniciteit van elkaar ontdekken die overeenkomen met eigenschappen van henzelf waardoor interetnische vriendschappen ontstaan en een positiever beeld van andere groepen ontstaat (Stark, 2007; Van der Meulen, 2007a). Het blijkt dat ooit-leden van sportverenigingen vaker vertrouwen hebben in allochtonen en meer kennis over allochtonen bezitten dan mensen die nooit lid zijn geweest van een sportvereniging (Van der Meulen, 2007a).

Sportverenigingen lijken dus over het algemeen bij te dragen aan het meer vertrouwen hebben in en kennis hebben over allochtonen. Dit is een positieve bijdrage aan sociaal kapitaal. De contacttheorie suggereert dat diversiteit voornamelijk bridging sociaal kapitaal bevordert. Uit een onderzoek van Verweel e.a. (2005) blijkt dat allochtonen veel leren via de sport over de leefwijze, cultuur en gewoonten van autochtonen. Door te sporten in gemengd verband wordt door verschillende bevolkingsgroepen meer over elkaar geleerd dan via sportdeelname in eigen kring maar het is niet het geval dat er alleen in gemengde verenigingen dergelijke kennis op wordt gedaan. Ook op indirecte manier door bijvoorbeeld in de competitie met elkaar te voetballen kunnen verschillende groepen van elkaar leren, zij het niet direct binnen de vereniging zelf (zie ook paragraaf 3.1.1.). Dit impliceert dat ook het sporten in eigen kring bij kan dragen aan het leren over andere groepen (Verweel e.a., 2005).

§3.1.3. Conflicttheorie

De tweede invalshoek beargumenteert dat het sportverenigingsleven juist zou leiden tot homogene kennissenkringen, vriendschappen en beperkt vertrouwen in de medemens. Conflicttheorie, in tegenstelling tot contacttheorie, gaat ervan uit dat etnische diversiteit juist het vertrouwen in de eigen groep stimuleert en het wantrouwen in andere groepen doet toenemen. Er is dus alleen sprake van bonding sociaal kapitaal maar zeker niet van bridging sociaal kapitaal. Verschillende groepen komen niet nader tot elkaar maar de verschillen worden juist benadrukt. In meerdere onderzoeken is de conflicttheorie bevestigd (Jackson e.a., 1991; Cohen en Bailey, 1997; Keller, 2001; Webber en Donahue, 2001). Uit deze onderzoeken is gebleken dat etnische diversiteit eerder isolatie van groepen tot stand brengt dan integratie.

Van der Meulen en Ultee (2006) vonden in hun onderzoek een gelijksoortig resultaat. Juist bij gemengde sportverenigingen staan de mensen minder open voor elkaar, en de culturen komen niet nader tot elkaar. De onderzoekers concludeerden dat in volledig allochtone of volledig autochtone verenigingen de mensen meer vertrouwen in elkaar hadden, sneller hulp zochten bij elkaar en meer informatie uitwisselden. Uiteindelijk is een homogene vereniging (volledig autochtoon of volledig allochtoon) meer

bevorderlijk voor de integratie omdat mensen elkaar eerder helpen een weg te vinden binnen de vereniging en in de maatschappij dan in gemengde verenigingen (Van der Meulen en Ultee, 2006). Verweel, Janssens en Roques (2005) vonden in hun onderzoek dat allochtonen die in eigen kring sporten meer tijd doorbrengen in clubverband en daardoor ook vaker persoonlijke gesprekken hebben op de vereniging dan allochtonen in gemengde verenigingen of autochtonen. Ook raadplegen allochtonen elkaar vaker over werken, gezin, relaties, aanschaf van dure spullen, etc. Tevens bleek dat allochtonen die in gemengd verband sporten minder actief zijn in vrijwilligerswerk en daar ook minder voor worden gevraagd door het overwegend autochtone bestuur van een vereniging.

De onderlinge beeldvorming tussen allochtonen en autochtonen wordt niet positief beïnvloed door het contact zoals de contacttheorie suggereert. Er wordt meer sociaal vertrouwen gegenereerd in volledig allochtone verenigingen dan in gemengde verenigingen (Verweel e.a. 2005). Daarnaast stellen de onderzoekers dat volledig allochtone verenigingen geen voorbeeld zijn van maatschappelijk isolement maar dat het samen zijn in een volledig allochtone vereniging juist eerder lijkt op een mogelijkheid om aan dat isolement te ontsnappen.

In een ander onderzoek van Van der Meulen (2007b) worden antwoorden gezocht op vragen met betrekking tot de invloed van lidmaatschap van sportverenigingen in 2003 op verbondenheid van autochtonen met allochtonen. Verbondenheid wordt in dit onderzoek geoperationaliseerd als het hebben van een allochtone kennis en het hebben van vertrouwen in allochtonen. Het blijkt dat leden die met onbekenden sporten (dus niet met mensen uit de buurt of van dezelfde etnische achtergrond) niet meer verbonden zijn dan mensen die met bekenden sporten. Dit impliceert dat gemengd sporten geen bijdrage levert aan integratie tussen allochtonen en autochtonen.

Conflicttheorieën gaan ervan uit dat diversiteit vooral bonding sociaal kapitaal voortbrengt doordat de scheiding tussen de eigen groep en de andere groep sterker wordt. In een onderzoek van Putnam (2007) komt als belangrijkste resultaat naar voren dat etnische diversiteit leidt tot isolatie en terugtrekking uit het publieke leven van bevolkingsgroepen. Dat houdt in dat mensen minder contact zoeken met andere mensen in de buurt en zich beperken tot hun eigen huis en familielevens. In gebieden met een grote etnische diversiteit, vertrouwen de verschillende etnische groepen elkaar minder en hebben groepsleden ook minder vertrouwen in de eigen groep. Die afname in algemeen vertrouwen zorgt ervoor dat we ons terugtrekken uit het publieke leven, of zoals Putnam (2007) het verwoordt: *“it brings out the turtle in all of us”*.

In deze paragraaf is besproken of sportverenigingen effectieve instrumenten zijn voor het bereiken van maatschappelijke doelstellingen. Nu wordt er gekeken naar de vraag welke factoren invloed hebben op de keuze van sportvereniging om maatschappelijk actief te worden. Alle hypothesen worden zoveel mogelijk afgeleid van de algemene theorieën zoals in de vorige paragraaf uiteen zijn gezet.

Gezamenlijke onderliggende theorie

De meeste hypothesen hebben een gezamenlijke, onderliggende theorie. Aangenomen wordt dat verenigingen die intern issues ervaren eerder maatschappelijk actief worden. Wanneer er binnen een

vereniging issues worden ervaren die ook in de gehele maatschappij spelen (integratie, gezondheidsproblemen, afnamen sociale cohesie, minder vrijwillige inzet) zullen verenigingen eerder geneigd zijn om maatschappelijke actief te worden dan wanneer de sportvereniging in een isolement staat, los van maatschappelijke vraagstukken. De interne prikkel is groter omdat men direct het effect van vraagstukken ervaart en daarmee ook direct het effect van eventuele oplossingen ervaart.

§3.2 Participatie

Om te beginnen worden in deze paragraaf de hypothesen voor de categorie *participatie* behandeld. Achtereenvolgens komen de volgende factoren aan bod: jeugdleden, etnische diversiteit en betrokkenheid. De genoemde factoren in deze categorie hebben betrekking op de keuze die een sportvereniging maakt om wel of niet maatschappelijk actief te zijn.

§3.2.1 Jeugdleden

Uit onderzoeken blijkt dat verenigingen moeite hebben om jeugdleden te werven en voor langere tijd aan zich te binden (Verenigingsmonitor 2005, 2006; Nationaal Sportonderzoek 2007). In Amsterdam is er echter een relatief actieve jeugd binnen de sportverenigingen (Dienst O&S, 2007). Daarnaast zijn er verenigingen die de wens hebben om (meer) jeugdleden aan te trekken maar niet weten hoe ze dat moeten doen.

De focus van het Nederlandse sportstimuleringsbeleid ligt bij de jeugd. Hoewel ernaar gestreefd wordt om alle Nederlanders voldoende te laten bewegen zijn de meeste landelijke programma's volledig, of in ieder geval gedeeltelijk, gericht op jeugd. De sportstimuleringsprogramma's die worden aangeboden door de landelijke en stedelijke overheid bieden sportverenigingen de mogelijkheid om jeugd te werven en te behouden. Het is voor de sportverenigingen een kans om dit vraagstuk waar ze mee worstelen op te lossen. Vaak gaan deze projecten gepaard met verenigingsondersteuning (zoals bij *Meedoen Allochtone Jeugd*) en voor de sportvereniging is dit een kans om in contact te komen met potentiële leden die zorgen voor vergroting van bestaansrecht van de sportvereniging. Tevens is participatie aan dergelijke programma's doorgaans goed voor het imago voor de vereniging. Sportverenigingen met een jeugdafdeling, of de wens om een jeugdafdeling op te zetten, zullen voor deze programma's in aanmerking komen en ook actief benaderd worden om te participeren. Daarom is de verwachting dat sportverenigingen met jeugdleden meer maatschappelijk actief zullen zijn dan verenigingen die geen jeugdafdeling hebben. De hypothese is dan ook:

- 1. Hoe hoger het percentage jeugdleden, hoe meer maatschappelijk actief de vereniging zal zijn.**

§3.2.2 Etnische diversiteit

Amsterdam heeft een multiculturele bevolking en dat is terug te zien in het ledenbestand van de sportverenigingen. In Amsterdam zijn er gemengde verenigingen maar ook volledig allochtone verenigingen. Net zoals in de maatschappij, spelen er ook integratievraagstukken binnen deze verenigingen. Allochtonen zijn vaak niet bekend met het verenigingsleven en dat levert soms problemen op, bijvoorbeeld waar het gaat om vrijwillige inzet.

De overheid besteedt steeds meer aandacht aan het sportverenigingsleven bij het zoeken naar oplossingen voor problemen rondom integratie van minderheidsgroepen (VWS, 2005). Wanneer er alleen sprake is van bonding sociaal kapitaal komen verschillende groepen niet met elkaar in contact. Voor succesvolle integratie van minderheden is bridging sociaal kapitaal nodig.

Voorstanders van de contacttheorie stimuleren het ontstaan van gemengde sportverenigingen om de interactie tussen allochtonen en autochtonen te bevorderen. Door verschillende kenmerken van sport, zoals de laagdrempeligheid en de verbroedering die sport te weeg zou brengen, zou de sportvereniging een uitstekende omgeving kunnen zijn om integratie te bevorderen. Vanuit de conflicttheorie wordt juist beredeneert dat contact tussen verschillende etnische groepen zorgt voor interne conflicten doordat men juist meer op de eigen groep gaat vertrouwen en minder in de andere groepen. Deze interne conflicten zorgen bij gemengde verenigingen voor een interne prikkel om deze vraagstukken op te lossen en hun leden op de best mogelijke manier te laten integreren. Een geslaagde integratie heeft immers direct effect op de sportvereniging zelf. Wanneer een actor, in dit geval de sportvereniging, zelf het effect van haar daden ervaart is de kans groter dat zij zich actief inzet om het best mogelijke resultaat te behalen. Voor een homogene vereniging is deze interne prikkel op dit gebied niet aanwezig. Zij ervaren het integratievraagstuk niet zelf en zouden bij maatschappelijke inzet op dit gebied de problemen van andere burgers oplossen. De hypothese aangaande de etnische diversiteit binnen sportverenigingen is daarom als volgt:

2. *Een gemengde sportvereniging(etnische diversiteit) is meer maatschappelijk actief dan een homogene (etnische uniformiteit) sportvereniging.*

§3.2.3 Betrokkenheid

Als laatste in deze categorie wordt onderzocht wat het effect van betrokkenheid van leden bij een sportvereniging is op de mate waarin ze maatschappelijk actief is. Meijs (2004) doet de uitspraak “Voor participatie is betrokkenheid nodig”. Dit impliceert dat wanneer de betrokkenheid hoog is, men eerder bereid is om te actief te participeren in de vereniging. Alba en Nee (2003) stellen tevens dat mensen sneller samenwerken en elkaar vertrouwen wanneer de sociale afstand klein is. Doordat men elkaar goed kent en vertrouwt worden afspraken eerder nagekomen en kan de vereniging activiteiten goed en efficiënt coördineren. Verenigingen met een hoge betrokkenheid zullen minder maatschappelijk actief zijn omdat de leden een hechte groep vormen. Een hoge betrokkenheid wijst op een grote mate van bonding sociaal kapitaal en daarmee een interne gerichtheid. In dit geval ontbreekt de prikkel om maatschappelijke actief te worden, ergo iets te doen voor anderen buiten de eigen groep.

De verwachting is dat er ook geen hoge mate van maatschappelijke activiteit is wanneer er een lage betrokkenheid is bij de leden van de sportvereniging omdat in dit geval het vermogen tot coördineren niet aanwezig is. Onder andere door Coleman (1988) wordt gesteld dat een zeker *densiteit* in het netwerk (hier gemeten in betrokkenheid) nodig is om de uitvoering van groepstaken te coördineren. De groep verenigingen die een gemiddelde betrokkenheid ervaart bij de leden is naar verwachting het meest maatschappelijk actief. In deze gevallen is er vaak een kleine groep zeer betrokken en actieve leden die zorgen voor een situatie waarin de sportvereniging in staat wordt gesteld om maatschappelijk

actief te zijn zonder dat de interne gerichtheid de prikkel ontnemt. De hypothese naar aanleiding van bovenstaande redenering is als volgt:

3. ***Verenigingen met een gemiddelde betrokkenheid zijn het meest maatschappelijk actief.***

§3.3 Sociale context

De tweede categorie factoren die de keuze van een sportvereniging beïnvloeden voor het wel of niet maatschappelijk actief zijn is de sociale context. Achtereenvolgens worden het soort sport (team of individueel), het type sport (recreatief of prestatief), de geografische spreiding van de leden en de grootte van de vereniging behandeld. Het soort sport en het type sport heeft vaak invloed op het type mensen dat zich aangetrokken voelt tot de sport. De geografische spreiding van de leden kan iets zeggen over de functie van de sportvereniging in de buurt. Wanneer de meeste leden uit de directe wijk van de vereniging komen zal de vereniging een andere functie hebben dan wanneer leden elkaar alleen kennen van de vereniging. De grootte van de vereniging is van belang omdat dat veel zegt over de organisatiegraad, de populariteit van de sport en de hoeveelheid mensen die de sportvereniging bereikt.

§3.3.1 Teamsport vs. Individuele sport

Aan de hand van de beoefende sporten zoals aangegeven door de respondenten is een indeling gemaakt naar teamsport, semi-individuele sport of individuele sport. Bij individuele sporten is er geen team en/of tegenstander nodig om te kunnen sporten. Een voorbeeld hiervan is atletiek. Een teamsport is een sport waar je als sporter onderdeel uitmaakt van een team, zoals bijvoorbeeld voetbal. Bij semi-individuele sporten heb je altijd een tegenstander nodig om te kunnen sporten. Je strijdt vaak tegen 1 tegenstander, zoals het geval is bij tennis (NOC*NSF, 2007).

Bij het beoefenen van een teamsport moet men veel samenwerken. Omdat er samengewerkt moet worden met andere leden ervaren de sporters dat zij op elkaar kunnen rekenen (Allport, 1954). Er wordt getraind met een groep, er worden wedstrijden gespeeld en in sommige gevallen wordt voor of na het sporten ook tijd met elkaar doorgebracht. Doordat er een gezamenlijk doel is komt men vaker intensief met elkaar in contact en leert men om op elkaar te vertrouwen (Putnam, 2000). In een individuele sport staat het samenwerken en opbouwen van vertrouwen niet centraal. Door het opbouwen van vertrouwen kunnen relaties van wederkerigheid ontstaan en groeit het sociaal kapitaal. Verenigingen die een teamsport beoefenen hebben dus naast een sportfunctie ook een sociale functie. Een groep met gelijke status, gelijke interesses en taken zoals een team binnen een sportvereniging zorgt voor maximale vermindering van vooroordelen ten opzichte van andere groepen (Pettigrew en Tropp, 2006).

De verwachting is dan ook dat teamsporters meer oog hebben voor de omgeving en verschillende groepen om hen heen. Doordat teamsporters te maken krijgen met conflicten die ontstaan doordat verschillende groepen nauw met elkaar moeten samenwerken, leren teamsporters om met deze verschillen om te gaan. Omdat vertrouwen en samenwerken zeer belangrijk zijn in teamsporten, zullen teamsporters geneigd zijn om zijn of haar medesporters te leren begrijpen. Aanvullend daarop kan gesteld worden dat individuele sporten vaak minder intensief met elkaar samenwerken en geen gemeenschappelijk sportief doel hebben. De hypothese met betrekking tot team- en individuele sporten is daarom als volgt:

4. Verenigingen die een teamsport beoefenen zijn meer maatschappelijk actief dan verenigingen die een individuele sport beoefenen.

§3.3.2 Recreatief vs. Prestatief

Coakley (2003) onderscheidt het 'power and performance' –model van het 'pleasure and participation' –model. Het eerste model is gericht op zeer georganiseerde en competitieve sporten. Het gaat om de beste willen zijn en om dat te worden is hard werken noodzakelijk. De organisatievorm van dergelijke sporten is vaak hiërarchisch en tegenstanders worden vijanden genoemd. De prestatie is wat telt. Het is de vorm van sport die in veel landen de standaard is geworden voor wat sport is, maar tegelijkertijd ook door veel mensen niet volledig geaccepteerd wordt door de sterke competitieve nadruk die er op ligt.

In het tweede model, 'pleasure and participation' is de druk om te presteren en te winnen veel minder. Het gaat meer om het plezier in het spelen zelf en minder om het resultaat. Een ander belangrijk onderscheidend aspect is dat het in het tweede model gaat om de verbindingen tussen de mensen die de sport beoefenen en de persoonlijke expressie tijdens de participatie. Het gaat om de persoon zelf, niet om de prestatie. Ook speelt de educatieve functie van sport een grote rol, participanten leren om te gaan met winst en verlies en samenwerking (Coakley, 2003). De sociale goedkeuring speelt hier een belangrijke rol en de sportvereniging vervult een rol in het voorzien van deze behoeften. Een andere dimensie is dat mensen vaak sporten bij een recreatieve vereniging om mensen te ontmoeten. Breedveld (2003) stelt dat recreatiesporters vaker een belangrijk iemand in hun netwerk via de sport hebben leren kennen dan wedstrijdporters.

In dit onderzoek is de definitie van prestatieve verenigingen vergelijkbaar met het eerste model 'power and performance' en de definitie van recreatieve verenigingen vergelijkbaar met het tweede model 'pleasure and participation'. Bij prestatieve verenigingen is er een duidelijk doel en gaat het om de prestatie. De verwachting is dat er minder aandacht zal zijn voor de maatschappelijke functie van de sportvereniging omdat prestatieve verenigingen daar geen behoefte aan hebben. De prestatie staat voorop en daar kunnen ze geen afleiding bij gebruiken. Alle tijd en aandacht moet gericht worden op presteren in de sport, daarom ligt er voor prestatieve verenigingen geen winst in maatschappelijke activiteiten omdat dit niet aansluit bij hun hoofddoelstellingen.

Bij recreatieve verenigingen zijn echter de verbindingen tussen mensen belangrijk wanneer ze bij elkaar zijn om de sport te beoefenen. Het uiten van maatschappelijke betrokkenheid is een manier om deze verbindingen tussen mensen te sterken. Het uiten van maatschappelijke betrokkenheid is een gezamenlijk activiteit die de mensen met elkaar verbindt. De volgende hypothese is geformuleerd:

5. Overwegend recreatieve verenigingen zijn meer maatschappelijk actief dan overwegend prestatieve verenigingen.

Bij deze hypothese wordt ervan uitgegaan dat de vereniging de inhoud van analyse is en niet het individuele lid. Er wordt vanuit gegaan dat de doelen van individuele leden overeenkomen met de verenigingsdoelen.

§3.3.3. Geografische spreiding leden

De Vos (2003) beargumenteert dat door het proces van uitzwerming (toename van tijd besteed aan verplaatsingen ten behoeve van werk, scholing en huishouden) de tijdsbesteding aan sociale contacten is afgenomen. Deze afname in sociale contacten heeft tal van negatieve maatschappelijke gevolgen en is samen te vatten in een afname van gemeenschapsleven. Een gemeenschap is een kring van wederkerigheidrelaties die intrinsiek worden gewaardeerd (De Vos, 2003). Wanneer deze gemeenschap afneemt heeft dat grote persoonlijke en op lange termijn ook maatschappelijke gevolgen. De gemeenschap zorgt namelijk voor positieve invloed op het welbevinden, de gezondheid en het intellectueel functioneren van mensen. Gemeenschapsbeleid moet volgens De Vos gericht zijn op het mensen gemakkelijker maken om een kring van persoonlijke relaties te vormen en in stand te houden. Deze relaties kunnen multiplex zijn, dat houdt in dat mensen in een persoonlijke relatie op verschillende manieren met elkaar in contact staan (Carroll, 2006). Multiplexe relaties zijn vaak duurzame relaties.

Uit recent onderzoek (NIM, 2008) is gebleken dat kerken een bindende functie hebben in hun wijk. Dit wordt verklaard door de 'pluriforme familiariteit' (samenkomst van mensen van verschillende leeftijden en achtergronden) die ook buiten de kerk zijn weerslag heeft. Een conclusie van het rapport is dat de samenwerking met andere kerken en de georganiseerde activiteiten de integratie en sociale samenhang in de wijk bevorderen.

Deze uitkomst is een bevestiging van de contacttheorie. Doordat mensen van verschillende leeftijden en achtergronden tijd met elkaar doorbrengen groeit het vertrouwen in de andere mensen en daarmee het totale sociaal kapitaal zoals in dit onderzoek is aangetoond. Sportverenigingen kunnen ook die 'pluriforme familiariteit' hebben, zeker wanneer de leden van de vereniging uit de directe wijk komen. Die familiariteit heeft een positieve invloed op sociale cohesie door de positieve uitstraling die het kan hebben op de buurt. Sociale cohesie vergroot het vertrouwen tussen mensen en maakt het aannemelijk om te denken dat mensen eerder iets voor elkaar over hebben (Putnam, 2000). Wanneer de sportvereniging deel uitmaakt van de gemeenschap waar mensen bij elkaar komen om persoonlijke relaties te vormen is de kans groot dat men ook sneller iets over heeft voor de sportvereniging. Wanneer deze persoonlijke relaties multiplex zijn doordat de leden bijvoorbeeld ook burens zijn worden de relaties duurzamer en sterker en zal het algemeen vertrouwen toenemen en daarmee het sociaal kapitaal. De sportvereniging krijgt dan een andere functie en is meer dan een plek waar alleen gesport wordt.

Daar komt bij dat de situatie van de sportvereniging direct invloed heeft op de buurt. Zoals eerder gesteld zullen actoren, in dit geval de buurtleden die ook sportleden zijn, zich eerder inzetten wanneer zij direct het effect ervaren. De kans is groot dat de sportvereniging een afspiegeling is van de buurt en de vraagstukken die er spelen. Daarom is de hypothese met betrekking tot de geografische spreiding als volgt geformuleerd:

- 6. Hoe dichter de leden in de buurt van de vereniging wonen, hoe meer maatschappelijk actief de vereniging is.**

§3.3.4 Grootte van de vereniging

De verwachting is dat betrokkenheid en de grootte van de verenigingen met elkaar samen hangen. Betrokkenheid bij een vereniging is afhankelijk van de mate waarin een individu zich kan identificeren met de vereniging. Della Porta en Diani (1999:85) definiëren identiteit als een proces waardoor sociale actoren (individuen) zichzelf herkennen en herkend worden door anderen als een hechte groep. Het vormen van een dergelijke groepsidentiteit gaat gemakkelijker in kleine groepen. Coy en Woehrle (2000) verklaren dit door (i) in kleinere groepen ontstaat eerder homogeniteit (dat is eenvormigheid van de samenstelling van de groep en dit maakt het makkelijker identificeerbaar voor de leden) en (ii) een kleinere groep is vaak zwakker dan grote groepen in termen van (financiële) hulpbronnen bijvoorbeeld en dat zorgt voor een sterkere loyaliteit en toewijding onder de leden.

Dit wordt bevestigd door Munday (2006) die ook stelt dat lidmaatschap van een kleinere groep een grotere invloed heeft op het vormen van een collectieve identiteit. Hoe meer een individu zich associeert met een groep en hoe meer het zelfconcept hieraan wordt ontleend, hoe meer het individu zal proberen de eigen groep positief te positioneren ten opzichte van andere sociale groepen (Lipponen en Leskinen, 2006). Kleine verenigingen met een hoge betrokkenheid zullen minder aandacht aan de wereld om hen heen besteden omdat ze aandacht besteden aan de eigen groep want deze zorgt voor de groepsidentiteit waar leden naar op zoek zijn. Daardoor zullen ze minder snel maatschappelijke betrokkenheid tonen.

Afgezien van deze beredenering hebben grote verenigingen meer organiserend vermogen en worden zij eerder door overheden om te professionaliseren. Door het proces van professionaliseren worden grote verenigingen bewust van de maatschappelijke betrokkenheid die van hen wordt verwacht. In combinatie met de mogelijkheden die ze krijgen aangereikt om maatschappelijk actief te worden is de verwachting dat grote verenigingen meer maatschappelijk actief zullen zijn dan kleine verenigingen.

7. Middelgrote en grote verenigingen zijn meer maatschappelijke actief dan kleine verenigingen.

§3.4 Randvoorwaarden

Nadat in de vorige paragrafen de factoren zijn behandeld komen nu de randvoorwaarden aan bod. De sportvereniging kan te maken hebben met gunstige factoren die de keuze om maatschappelijk actief te worden vergemakkelijken, maar de randvoorwaarden moeten ook aanwezig zijn om die keuze daadwerkelijk te kunnen maken. De volgende relevante randvoorwaarden zijn geselecteerd, op basis van eerdere onderzoeken in de sport (o.a. Verenigingsmonitor, 2005, 2006): het hebben van een eigen clubhuis, de financiële positie, het al dan niet inschakelen van verenigingsondersteuning en kader. Voor deze randvoorwaarden worden geen hypothesen opgesteld maar per randvoorwaarde wordt kort toegelicht welke verwachting er is met betrekking tot de invloed die ze hebben op de positie van een sportvereniging. In de analyses zullen de randvoorwaarden worden ingezet als controlevariabelen.

§3.4.1. Accommodatie en clubhuis

Het hebben van een eigen sportaccommodatie en/of een clubhuis kan op twee manieren de keuze van de sportvereniging positief beïnvloeden. Ten eerste draagt het hebben van een eigen clubhuis bij aan de identiteit van de vereniging. Het clubhuis wordt in veel gevallen ingericht met de clubkleuren en de

trofeeën die de vereniging door de jaren heen heeft verzameld. Daarnaast vormt het een veilige plek waar leden terecht kunnen en hun sociale relaties kunnen ontwikkelen en/of onderhouden. Dit draagt bij aan de sociale cohesie binnen de verenigingen en daarmee de bereidheid van leden om iets voor de vereniging te doen.

Ten tweede werkt het praktisch gezien in het voordeel omdat de vereniging altijd beschikking heeft over een ruimte. Organisatorisch wordt het organiseren van maatschappelijke activiteiten qua ruimte een stuk gemakkelijker. Er zijn ook geen extra kosten die gemaakt hoeven worden wanneer er extra activiteiten worden georganiseerd en er hoeft minder inspanning te worden geleverd om een ruimte te vinden voor de activiteiten. Daarentegen zijn er wel meer taken op het gebied van onderhoud en beheer.

§3.4.2 Financiële positie

De financiële positie van een sportvereniging is een belangrijke factor in de bestuurlijke koers van de vereniging. Wanneer de vereniging een gezonde financiële positie heeft, zal ze ruimte hebben om tijd en energie aan andere zaken te besteden zoals maatschappelijke activiteiten. Wanneer de vereniging een zorgelijke financiële positie heeft zal zij alle tijd en energie nodig hebben om het hoofd boven water te houden. Immers, wanneer de financiële positie zorgwekkend is wordt het voortbestaan van de vereniging in gevaar gebracht. In dit geval zal de vereniging geen oog hebben voor hun maatschappelijke taak maar zullen ze eerst de eigen positie veilig willen stellen.

§3.4.3 Verenigingsondersteuning

Onder verenigingsondersteuning wordt verstaan het inschakelen van een medewerker van de sportbond, gemeente, provinciale sportraad o.i.d. die de vereniging een of meerdere malen bezoekt om knelpunten helpen op te lossen (Verenigingsmonitor, 2005). Wanneer verenigingen deze verenigingsondersteuning inschakelen en ontvangen krijgen ze te maken met professionals. Deze professionals zijn op de hoogte van de ontwikkelingen aangaande de toenemende maatschappelijke rol die sportverenigingen krijgen toegedicht. Daarnaast komt de professional de sportvereniging versterken door middel van expertise en toegang tot hulpbronnen zoals subsidies. De sportvereniging werkt aan probleemgebieden in hun kernactiviteiten en wordt sterker. Tevens krijgt de sportvereniging oog voor hun maatschappelijke rol. De verwachting is daarom dat het inschakelen van verenigingsondersteuning een belangrijke randvoorwaarde is voor maatschappelijke inzet van sportverenigingen.

§3.4.4 Kader

Zoals eerder genoemd is de georganiseerde sport de sector in het maatschappelijk middenveld waarin de meeste vrijwilligers actief zijn in Nederland. Vrijwilligerswerk is werk dat in georganiseerd verband onbetaald en vrijwillig wordt uitgevoerd ten behoeve van anderen of de samenleving (CBS, 1999). Het doen van vrijwilligerswerk heeft gunstige effecten op het vertrouwen dat in anderen wordt gesteld, de politieke en maatschappelijke interesse en de bereidheid om met anderen samen te werken bij het oplossen van problemen (CBS, 1999). De belangrijkste motieven om vrijwilligerswerk te doen zijn: betrokkenheid bij de plaatselijke gemeenschap, affiniteit met de doelstellingen van een organisatie, het opdoen van sociale contacten, het verlangen eigen ervaringen en capaciteiten toe te passen voor de nuttige zaak (CBS, 2008).

Een vereniging die voldoende vrijwilligers heeft met deze motieven en gunstige effecten die zijn weerslag hebben op de rest van sportvereniging en buurt vormt een gunstige context om maatschappelijk actief te worden. Praktisch gezien is het van belang om voldoende vrijwilligers te hebben die zich belangeloos willen inzetten voor de sportvereniging en de gemeenschap, ook op tijden waarop de doelgroep gebruik wenst te maken van de diensten van de sportvereniging. Uit eerdere onderzoeken (BOS-evaluaties, 2007, 2008; Verenigingsmonitor 2006) is gebleken dat er vaak te weinig mensen zijn om activiteiten uit te voeren op de momenten dat het nodig is.

§3.5 Afsluitend

Een sportvereniging is in potentie een geschikte plaats om sociaal kapitaal te ontwikkelen en kan een gunstige plek zijn om het integratieproces van allochtonen te bevorderen. Dit is echter afhankelijk van verschillende factoren en randvoorwaarden die in dit hoofdstuk zijn geïdentificeerd.

Het is belangrijk te onderkennen dat er twee soorten effect kunnen zijn van het gebruik van sport als middel. Ten eerste is er sprake van een intern effect; het effect binnen de sportvereniging. Wanneer een sportvereniging maatschappelijk actief wordt kan het zo zijn dat bepaalde vraagstukken worden opgelost. Daarmee wordt de sportvereniging sterker en kan zij inspelen op vraagstukken uit de omgeving van de vereniging.

Ten tweede is er het externe effect, het effect dat de overheid nastreeft. Door de sportvereniging in te zetten als middel bij het oplossen van maatschappelijke vraagstukken heeft dat effect op de sociale cohesie in de buurt en maatschappij. Wanneer er sprake is van een sterk intern effect kan dit tevens bijdragen aan de doelstellingen van de overheid. Immers, sterke verenigingen zijn ook het doel van overheden op sportgebied in de steden. Een infrastructuur van sterke sportverenigingen kan bijdragen aan het vergroten van de leefbaarheid.

4. De maatschappelijke activiteiten van Amsterdamse sportverenigingen

Het doel van dit hoofdstuk is het empirisch identificeren van de randvoorwaarden en factoren die invloed hebben op de keuze van de sportvereniging om maatschappelijk actief te worden. De resultaten uit analyses van de telefonische enquêtes worden beschreven. In §4.1 wordt de centrale onderzoeksvraag beantwoord waarna in §4.2 de regressieanalyse wordt besproken. Op basis daarvan worden de hypothesen verworpen of aangenomen. In §4.3 worden enkele aanvullende beschrijvende resultaten genoemd. §4.4 is een weergave van de resultaten van de diepte-interviews waar eerst de maatschappelijk actieve verenigingen worden besproken en daarna de niet-maatschappelijk actieve verenigingen. §4.5 is een afsluitende paragraaf waarin een typering van sportverenigingen wordt gepresenteerd als samenvattende conclusie van de resultaten.

Alle tabellen waarnaar verwezen wordt in dit hoofdstuk zijn terug te vinden in bijlage 5.

§4.1 Centrale onderzoeksvraag

De inventariserende vraag wat betreft de maatschappelijke activiteiten van een sportvereniging was als volgt: *Hoe vaak bent u maatschappelijk actief(het participeren in sportstimuleringsprojecten van de gemeente, activiteiten op initiatief van een maatschappelijke instelling en activiteiten op eigen initiatief)?*

Het resultaat van deze vraag vormt de beantwoording van de centrale probleemstelling van dit onderzoek. In onderstaande tabel is te zien in hoeverre Amsterdamse sportverenigingen maatschappelijk actief zijn.

Tabel 4.1 Inventarisatie maatschappelijke activiteiten van Amsterdamse sportverenigingen.

Maatschappelijke activiteit	Aantallen	Percentages (%)	Cumulatief
Nooit	24	34.3	34.3
(ongeveer) Een of twee keer per jaar	9	12.9	47.1
(ongeveer) Enkele keren per jaar	17	24.3	71.4
(ongeveer) Maandelijks	9	12.9	84.3
(ongeveer) Wekelijks (d.m.v. continue activiteiten)	11	15.7	100.0
Totaal	70	100.0	

Twee derde (65.7%) van de Amsterdamse sportverenigingen is maatschappelijk actief, waarvan 15.7% wekelijks maatschappelijk actief is door middel van continue activiteiten.

Vervolgens is er onderscheid gemaakt tussen drie categorieën maatschappelijke activiteiten die een sportvereniging kan ondernemen. In tabel 4 t/m 9 in bijlage 5 zijn de precieze aantallen weergegeven over hoeveel verenigingen aan welke projecten hebben meegedaan.

Participatie in een gemeentelijk sportstimuleringsproject

De eerste categorie maatschappelijke activiteit is participatie in sportstimuleringsprojecten geïnitieerd door de gemeente Amsterdam of landelijke sportorganisaties. Voorbeelden daarvan zijn JIB, Topscore, BOS en Meedoen Allochtone Jeugd. 20 van de 70 verenigingen deden mee aan dergelijke stedelijke sportstimuleringsprojecten.

Participatie in een project van een maatschappelijke organisatie

De tweede categorie zijn maatschappelijke activiteiten in samenwerking met maatschappelijke organisaties zoals scholen, sportbonden en welzijnsorganisaties. Een voorbeeld hiervan is het aanbieden van kinderopvang of naschoolse opvang. 21 van de 70 verenigingen waren op deze manier maatschappelijk actief.

Eigen initiatief

De laatste categorie maatschappelijke activiteiten zijn de activiteiten die de sportverenigingen op eigen initiatief organiseren. Voorbeelden hiervan zijn het openstellen van de velden voor Marokkaanse hangjongeren, een dag varen met gehandicapte jongeren, het organiseren van summercamps voor kinderen uit de buurt, beachvolleyballen in de zomer in het Westerpark waarbij iedereen mee kan doen en het gratis aanbieden van skeelers voor jongeren uit de buurt. Deze groep is het grootst: maar liefst 30 verenigingen waren op eigen initiatief maatschappelijk actief.

De aantallen tellen niet op tot 46 (aantal maatschappelijk actieve sportverenigingen) omdat een vereniging op meerdere manieren maatschappelijk actief kan zijn. Zo kan een vereniging meedoen aan het project JIB van de gemeente Amsterdam en tegelijkertijd een eigen maatschappelijke activiteit organiseren.

Motieven voor maatschappelijke activiteit

Als motivatie voor het maatschappelijk actief zijn geven de verenigingen als meest genoemde reden het werven van jeugdleden, gevolgd door PR en imago en ideologie. Het blijkt dat verenigingen in het ondernemen van maatschappelijke activiteiten een manier zien om hun bestaansrecht te vergroten. Het tonen van maatschappelijke betrokkenheid levert in veel gevallen nieuwe (jeugd)leden op.

§4.2 Toetsing van de hypothesen

Er is vastgesteld dat 65.7% van de Amsterdamse sportverenigingen maatschappelijk actief is. Nu is het van belang om dit gegeven verder te verklaren. Met andere woorden: welke factoren hebben een (positief of negatief) effect op de keuze van een sportvereniging om maatschappelijk actief te zijn? Tabel 10 in bijlage 5 toont de uitkomsten van de hiërarchische regressievergelijking waarbij de (zeven) factoren stap voor stap zijn toegevoegd en de inventarisatie van maatschappelijke activiteit als afhankelijke variabele is vastgesteld. De vier randvoorwaarden (een eigen clubhuis, de financiële positie, verenigingsondersteuning en het hebben van voldoende vrijwilligers) zijn als controlevariabelen meegenomen bij elke vergelijking. Met deze regressievergelijking worden de hypothesen getoetst.

Resultaten regressieanalyse

Van de zeven factoren verdeeld over twee categorieën, participatie en sociale context, hebben drie factoren een significant effect op de keuze voor maatschappelijke activiteit. De *grootte* van de vereniging heeft een significant positief effect. Het gevonden effect klopt met de vooraf opgestelde hypothese en deze wordt dan ook aangenomen. Hoe groter de vereniging, hoe meer maatschappelijk actief de sportverenigingen zijn.

Ook *prestatieve verenigingen* blijken significant meer maatschappelijk actief te zijn dan recreatieve en gemengde verenigingen. Dit is tegengesteld aan de vooraf opgestelde hypothese en deze hypothese wordt dan ook verworpen.

De derde factor met een significant effect is het *percentage allochtone jeugdleden*. Het is een negatief effect wat betekent dat hoe meer allochtone jeugdleden een vereniging heeft, hoe minder maatschappelijk actief de vereniging is. De vooraf opgestelde hypothese voorspelde een tegenovergesteld effect en daarom wordt deze hypothese ook verworpen.

Voor de hypothesen aangaande *het percentage jeugdleden, betrokkenheid, type sport en de geografische spreiding* (hypothese nummers 1, 3, 4 en 6, zie hoofdstuk 3) zijn geen significante effecten gevonden. De verbanden zoals gevonden zijn wel allemaal in de richting zoals verwacht naar aanleiding van de hypothesen maar deze verbanden zijn niet significant bevonden. We kunnen aan de hand van dit onderzoek geen uitspraken doen over het effect van deze factoren op de keuze voor maatschappelijke activiteit van een sportvereniging.

Randvoorwaarden

De randvoorwaarden blijken alle vier een significant effect te hebben op de keuze van een sportvereniging om maatschappelijk actief te worden. Het hebben van een eigen clubhuis heeft een positief effect op de keuze voor maatschappelijke activiteiten evenals het inschakelen van verenigingsondersteuning. Verenigingen met een eigen clubhuis zijn vaker maatschappelijk actief en dat geldt ook voor verenigingen die één of meerdere keren verenigingsondersteuning hebben ingeschakeld.

Een zorgelijke financiële positie heeft een negatief effect op de keuze voor maatschappelijke activiteiten wat wil zeggen dat verenigingen die aangeven een zorgelijke financiële positie hebben minder maatschappelijk actief zijn dan verenigingen met een normale of goede financiële positie. Het hebben van voldoende vrijwilligers heeft ook een negatief effect op de keuze voor maatschappelijke activiteit. Dat houdt in dat hoe meer vrijwilligers een vereniging heeft, hoe minder maatschappelijk actief ze zijn.

§4.3 Overige opvallende resultaten

In bijlage 5 worden in tabel 13 t/m 27 beschrijvende statistieken over de factoren en randvoorwaarden weergegeven met aanvullend een tekstuele uitleg indien nodig.

In de telefonische enquêtes zijn ook de meningen van de respondenten gevraagd ten aanzien van maatschappelijke betrokkenheid van de sportvereniging. Er werden vijf stellingen voorgelegd en de respondent had antwoordmogelijkheden in de categorieën: helemaal mee oneens, mee oneens,

Maatschappelijk actieve sportverenigingen in beeld

neutraal, mee eens en helemaal mee eens (Likert-items). De respondent werd uitdrukkelijk gevraagd om de mening van de sportvereniging te representeren. De stellingen waren als volgt:

1. Wat wij als sportvereniging aan maatschappelijke activiteiten ondernemen d.m.v. trainingen e.d. is voldoende.
2. Zaken als integratie, leefbaarheid, naschoolse opvang e.d. zijn geen taken en verantwoordelijkheden van de sportvereniging.
3. Tegenover de verwachtingen vanuit de overheid t.o.v. onze maatschappelijke betrokkenheid staan niet genoeg middelen ter compensatie.
4. De activiteiten van een sportvereniging moeten per definitie gericht zijn op haar leden, niet op andere groepen.
5. Een sportvereniging is verplicht om maatschappelijk verantwoord bezig te zijn in haar leefomgeving.

Stelling 2 en 4 zijn allereerst hergecodeerd zodat de stellingen allemaal in dezelfde richting wijzen. Alle stellingen lopen nu van laag naar hoog waarbij een hoge score een positieve attitude veronderstelt met betrekking tot maatschappelijk actief zijn.

Helaas vormen de stellingen geen volledig betrouwbare schaal (Chronbach's Alpha = .548), maar wel voldoende om de resultaten hier te vermelden.

Tabel 4.2 Resultaten stellingen (in percentages)

	Mee oneens (%)	Neutraal (%)	Mee eens (%)	Gem. score op maatschappelijke activiteit
Stelling 1: Wat wij als sportvereniging aan maatschappelijke activiteiten ondernemen d.m.v. trainingen e.d. is voldoende.	65.7	8.6	25.7	2.44
Stelling 2: Zaken als integratie, leefbaarheid, naschoolse opvang e.d. zijn geen taken en verantwoordelijkheden van de sportvereniging.	37.2	7.1	55.7	2.73
Stelling 3: Tegenover de verwachtingen vanuit de overheid t.o.v. onze maatschappelijke betrokkenheid staan niet genoeg middelen ter compensatie.	15.8	31.4	52.8	3.54
Stelling 4: De activiteiten van een sportvereniging moeten per definitie gericht zijn op haar leden, niet op andere groepen.	40.0	7.2	52.8	2.67
Stelling 5: Een sportvereniging is verplicht om maatschappelijk verantwoord bezig te zijn in haar leefomgeving.	25.7	11.4	62.9	3.71

Stelling 5 wordt het meest stellig beantwoord en geeft aan dat een meerderheid van de Amsterdamse sportverenigingen (62.9%) vindt dat ze een maatschappelijke verantwoordelijkheid hebben ten opzichte van hun leefomgeving. Landelijk gezien vinden 80% van de sportverenigingen dat ze een maatschappelijke verantwoordelijkheid hebben (Verenigingsmonitor 2007).

Een meerderheid van de sportverenigingen (65.7%) vindt ook dat het verzorgen van trainingen en wedstrijden niet voldoende maatschappelijke activiteit is. Iets meer dan de helft van de verenigingen (52.8%) vindt dat de activiteiten van een sportvereniging gericht moet zijn op haar leden en niet op andere groepen. Iets minder dan een derde van de verenigingen (31.4%) antwoordt neutraal op de vraag of er ten opzichte van de verwachtingen vanuit de overheid voldoende middelen staan. Dat komt voornamelijk doordat deze verenigingen daar niet mee in aanraking zijn geweest.

Sterke sportverenigingen en samenwerking

Zoals in hoofdstuk twee reeds is besproken wordt er in beleidsstukken uitgegaan van sterke en vitale sportverenigingen met betrekking tot maatschappelijke activiteiten. Vitaal en sterk is in dit onderzoek op basis van beleidsstukken opgevat als een vereniging met een gezonde financiële positie, voldoende vrijwilligers en professionele ondersteuning. Wanneer er wordt geselecteerd op deze drie kenmerken blijkt dat er in de gehele steekproef maar één vereniging is die aan al deze voorwaarden voldoet. Toch is 65.7% van de Amsterdamse sportverenigingen maatschappelijk actief.

Een ander aspect van de moderne sportvereniging zoals voorgesteld in beleidsstukken is dat de sportvereniging aangespoord wordt om samen te werken met partners uit de buurt. Samenwerkingsverbanden worden vruchtbaar geacht en daarmee kan het bestaansrecht van de sportvereniging worden gewaarborgd. In onderstaande tabel is te zien hoeveel samenwerkingspartners de sportverenigingen in Amsterdam hebben.

Tabel 4.3 Samenwerkingspartners sportverenigingen

<i>Aantal samenwerkingspartners</i>	Aantallen	Percentages (%)	Gem. score op maatschappelijke activiteit (1 t/m 5)
Geen	31	44.3	1.71
1	5	7.1	2.20
2	11	15.7	3.27
3	14	20.0	3.43
4	9	12.9	4.00
Totaal	70	100.0	2.63

44.3% van de sportverenigingen opereert zoals te zien helemaal zelfstandig. Samenwerken met andere partners is blijkbaar niet nodig voor de primaire processen van een sportvereniging. Bij het uitvoeren van de primaire processen, de trainingen en wedstrijden hebben ze geen contacten met andere partijen.

Sportverenigingen werken voornamelijk samen met het stadsdeel, scholen en sportbuurtwerk. Er is over het algemeen weinig samenwerking met andere sportverenigingen.

Redenen om niet maatschappelijk actief te zijn of te worden in de toekomst

Wanneer verenigingen (zowel de maatschappelijk actieve verenigingen als de niet-maatschappelijk actieve verenigingen) wordt gevraagd of ze plannen hebben om het komende jaar maatschappelijk actief te worden antwoordt 62.9% daar negatief op. Wanneer verenigingen dezelfde activiteiten doorzetten die ze op dit moment doen is deze vraag in de telefonische enquête positief beantwoord.

Dit gegeven houdt in dat er 44 verenigingen geen plannen hebben om (nieuwe) initiatieven te gaan ontplooiën. Wanneer er wordt gekeken naar het percentage verenigingen dat nu maatschappelijk actief is (65.7%), valt op dat minder verenigingen van plan zijn om in de toekomst actief met hun maatschappelijke rol bezig te gaan. In onderstaande tabel is weergegeven welke redenen verenigingen geven om niet maatschappelijk actief zijn/worden:

Tabel 4.4 Motieven van sportverenigingen om niet maatschappelijk actief te zijn/worden op korte termijn (1 jaar).

Reden	Aantallen	Percentages (%)
Niet onze taak als vereniging	10	22.7
Geen/onvoldoende financiële middelen	3	6.8
Geen/onvoldoende kader	15	34.1
Geen weet van maatschappelijke projecten	1	2.3
Gebrek aan expertise binnen de vereniging	1	2.3
Geen speciale redenen	8	18.2
Te druk met kernactiviteiten	14	31.8
Anders	16	36.4

Opmerking: de aantallen en percentages tellen niet op tot respectievelijk 44 en 100 omdat verenigingen meerdere redenen konden aangeven. Bijvoorbeeld: een vereniging is niet (meer) maatschappelijk actief omdat ze onvoldoende vrijwilligers hebben en omdat ze het organiseren van maatschappelijke activiteiten niet als primaire taak van de vereniging zien.

Redenen die worden genoemd in de categorie *Anders* zijn: de vereniging is te klein, de prioriteiten liggen ergens anders (de bouw van een nieuw clubhuis), de vereniging heeft geen accommodatie, ze kunnen geen nieuwe aanwas aan, ze willen geen verplichtingen door samenwerkingsverbanden aan te gaan en de vereniging is een hobby en daar moet het bij blijven.

§4.4 Diepte-interviews

Uit de analyses in de vorige paragrafen is gebleken dat een aantal randvoorwaarden en factoren invloed heeft op het maatschappelijk actief zijn van een sportvereniging. De volgende stap is nu het achterhalen van de mechanismen die maken dat een vereniging de keuze voor maatschappelijke activiteiten wel of niet maakt. Pawson en Tilley (2006) noemen dit *realistic evaluation*. Daarbij gaat het om de vraag: wat werkt voor wie onder welke omstandigheden? Met behulp van diepte-interviews is getracht de gevonden cijfers en verbanden nader te verklaren. Aan de hand van semigestructureerde vragenlijsten krijgen verenigingen de kans om uit te leggen op welke manier (volgens welk mechanisme) bepaalde

factoren en randvoorwaarden hun keuze om maatschappelijk actief te zijn beïnvloeden. Een korte omschrijving van de geïnterviewde verenigingen is te vinden in bijlage 6.

§4.4.1 en §4.4.2 zijn gebundelde uitwerkingen van de interviews waarbij het gaat om een weergave van de informatie zoals verkregen van de respondenten.

§4.4.1 Maatschappelijk actieve verenigingen

De resultaten van de interviews met de maatschappelijk actieve verenigingen worden in deze paragraaf per thema weergegeven. Deze thema's zijn gekozen op basis van de onderwerpen die tijdens de interviews aan bod zijn gekomen.

Traditionele sportvereniging

Vier van de vijf geïnterviewde verenigingen typeren zichzelf als traditionele sportvereniging. Wat ze daar onder verstaan is dat gezelligheid en plezier in het samen sporten het belangrijkste zijn en de binding van de leden met de club en tussen de leden onderling staat voorop. Bij de verenigingen die een sterke maatschappelijk betrokken houding hebben leven de traditionele en sociale waarden sterk. Het samen sporten en de sociale functie van de sportvereniging worden genoemd als zeer belangrijk. De sportvereniging is een plaats waar mensen samenkomen en het belang van die functie benadrukken ze allemaal.

Betekenis maatschappelijk actief

Op de vraag wat maatschappelijk actief voor hen betekent noemen de verenigingen aspecten als een thuis bieden aan iedereen, de vereniging openstellen voor iedereen, het breder beschikbaar stellen van de vereniging, openstaan voor verschillende culturen en minderheidsgroepen en het bij elkaar brengen van mensen. Allemaal hebben ze het *openstellen naar buiten* in hun definitie zitten. De verenigingen hebben een duidelijk beeld van wat ze onder maatschappelijke betrokkenheid verstaan. Bij twee verenigingen is maatschappelijke betrokkenheid een rode draad die van oudsher door de vereniging loopt. Ze hebben het imago van een maatschappelijk betrokken vereniging in hun omgeving en willen deze traditie graag voortzetten.

Motieven voor maatschappelijke activiteit

Bijna alle sportverenigingen merken op dat de sportvereniging per definitie al maatschappelijk actief is. De sportverenigingen hebben het idee dat dit weleens wordt vergeten door beleidsmakers en vinden dat er ook aandacht en waardering moet zijn voor de kerntaken van een sportvereniging omdat deze *an sich* al heel waardevol zijn. Daarbij wordt ook meerdere malen opgemerkt dat bij het inzetten van sportverenigingen bij maatschappelijke vraagstukken eerst gekeken moet worden naar de vereniging en dat de vereniging het uitgangspunt moet zijn en niet de doelstellingen van het project.

De verenigingen willen graag een steentje bijdragen maar ze vinden dat ze daartoe wel in staat moeten worden gesteld door de gemeente, hetzij wat betreft financiële middelen, hetzij in termen van professionele ondersteuning. Het motief vanuit de verenigingen voor maatschappelijke activiteiten is tweeledig: enerzijds komt het bij de verenigingen voort uit ideologie en anderzijds speelt het eigen belang en de overlevingsdrang ook een rol. De verenigingen beseffen dat ze door het tonen van maatschappelijke betrokkenheid nieuwe leden kunnen werven.

De verenigingen zijn zich allemaal zeer bewust van het feit dat maatschappelijke betrokkenheid een 'must' is voor de toekomst. Sportverenigingen zullen maatschappelijke betrokkenheid moeten tonen willen ze overleven. Het openstellen voor de omgeving wordt een noodzaak; alleen kun je het niet meer redden is de overtuiging van de verenigingen. De verenigingen beseffen dat ze zich naar buiten moeten openstellen willen ze overleven. Ze merken onder andere dat bij het aanvragen van subsidies bij de gemeente de maatschappelijke component een steeds belangrijkere rol gaat spelen. Bij de meeste clubs is dit besef pas de laatste jaren doorgedrongen.

Eigen clubhuis en/of accommodatie

Vier van de vijf verenigingen hebben een eigen clubhuis. Alle sportverenigingen geven aan dat het hebben van een eigen clubhuis erg belangrijk is voor de maatschappelijke rol die een sportvereniging kan spelen. Een eigen clubhuis speelt op twee manieren een belangrijke rol. Ten eerste draagt een eigen clubhuis bijdraagt aan de identiteit van de vereniging. In alle gevallen is het clubhuis ingericht met de clubkleuren, staan de gewonnen prijzen tentoongesteld en is het een plek waar de leden samenkomen. Leden ontmoeten elkaar daar voor en na trainingen en wedstrijden. Vaak worden er ook andere activiteiten georganiseerd zoals spelletjesmiddagen voor de kinderen en klaverjasavonden voor de senioren. In veel gevallen wordt de kantine gerund door de vereniging zelf en staan er vrijwilligers achter de bar. Het is een veilige plek waar leden tijd met elkaar kunnen doorbrengen, verbonden door de sport die ze samen beoefenen. Voor ouders is het een prettig idee dat hun kinderen op een veilige plek zijn.

De tweede manier waarop een eigen clubhuis van belang is, is in praktische zin. Het openstellen van de accommodatie is voor sportverenigingen een belangrijke maatschappelijke activiteit. Door het openstellen van de accommodatie voor andere partijen maken ze contacten en creëren ze goodwill. Door andere partijen uit de buurt gebruik te laten maken van hun faciliteiten krijgen ze veel waardering en daarmee ook medewerking. Deze andere partijen zijn bijvoorbeeld andere (sport)verenigingen die geen eigen accommodatie hebben maar ook bedrijven maken gebruik van de accommodatie (bijvoorbeeld als vergaderruimte). Via deze samenwerking wordt er een prettige sfeer gecreëerd in de buurt waarin de verschillende partijen elkaar leren kennen. Daarop volgend ontstaat vertrouwen in elkaar waardoor de stap om elkaar iets te vragen of samenwerking te zoeken veel kleiner wordt dan wanneer men elkaar niet kent. Tevens worden ervaringen en ideeën uitgewisseld waar soms nieuwe initiatieven uit ontstaan waar beide partijen baat bij hebben.

Kader

De meeste verenigingen hebben voldoende vrijwilligers maar zijn wel dringend op zoek omdat het op lange termijn niet voldoende is. Op de vraag hoe het komt dat het hen toch lukt om mensen te krijgen voor de extra taken noemen ze zonder uitzondering de binding van de leden met de vereniging. Ze gaan uit van een bepaalde wisselwerking; de vereniging organiseert veel dingen voor de (jeugd)leden en laat de leden zien hoe gezellig het verenigingsleven kan zijn. Ze investeren als vereniging veel in het bewerkstelligen van die binding en op den duur betaalt zich dat uit in vrijwilligers. Mensen willen dan graag een handje helpen wanneer dit nodig is.

Wat hierbij een grote rol speelt is dat de verenigingen de taken duidelijk omschrijven, inclusief een inschatting van de tijd die het kost. Daardoor is het voor veel mensen makkelijker om 'ja' te zeggen tegen een vrijwilligerstaak. Door veel te investeren in het creëren van een band met de vereniging krijgen deze verenigingen voldoende vrijwilligers voor de maatschappelijke taken die een vereniging wil uitvoeren.

Professionalisering/Professionals

De verenigingen maken allemaal op enige wijze gebruik van professionele ondersteuning. Deze ondersteuning bestaat in verschillende vormen; van een materiaalbeheerder tot een verenigingsondersteuner die hen bijvoorbeeld helpt allochtone ouders bij de vereniging te betrekken. De verenigingen zijn zich ervan bewust dat ze tegenwoordig te maken hebben met complexe en tijdrovende problemen en dat ze daarbij hulp moeten inschakelen van professionals. Belangrijk hierbij is dat de sportverenigingen deze professionals ook weten te vinden. Doordat alle verenigingen te maken hebben met verenigingsondersteuners zijn ze op de hoogte van de ontwikkelingen die er spelen.

Sportverenigingen zien het inschakelen van professionele ondersteuning als noodzakelijk om hun maatschappelijke taak te kunnen uitvoeren. Eén vereniging is zelfs van mening dat alle maatschappelijke activiteiten van een sportvereniging door professionals moeten worden gedaan en het liefst vanuit een aparte stichting. Het is een dusdanig grote en complexe taak die uitgevoerd moet worden door professionals. Vrijwilligers hebben de tijd en expertise niet om deze taak op zich te nemen, zonder hulp kunnen verenigingen niet aan de verwachtingen voldoen. De combinatiefunctionaris wordt door bijna alle verenigingen genoemd als een oplossing om verenigingen te ondersteunen bij hun maatschappelijke activiteiten. Er is vooral behoefte aan ondersteuning op het gebied van coördinatie, het leggen van contacten met andere partijen en de zogenoemde 'handjes aan het bed'.

Allochtone leden en afspiegeling (buurt-leden-kader-bestuur)

Verenigingen geven aan extra aandacht te besteden aan (ouders van) allochtone leden. Vaak zijn het verenigingsleven en de bijbehorende vrijwilligerstaken niet bekend bij deze groep en om ze te betrekken bij de vereniging vergt extra aandacht en tijd. Drie verenigingen gaan hier op een bijzondere manier mee om. De zwemvereniging geeft aan de verschillende culturen de ruimte te geven in verenigingsverband. Doordat leden de ruimte krijgen om elkaars cultuur te introduceren op speciale bijeenkomsten en van anderen te kunnen leren ontstaat er begrip en wederzijds respect. Een bepaalde angst voor het onbekende wordt hierdoor weggenomen.

Een mooi voorbeeld is het kerstdiner bij de zwemvereniging. Een lid kwam met het idee om een kerstdiner te organiseren voor de gehele vereniging en dit werd opgepakt door de jeugdcommissie. Tijdens het kerstdiner aten de leden maaltijden die door iedereen waren bereid. Daardoor was er een tafel vol eten uit allerlei culturen. Leden konden op die manier op een gezellige manier kennis maken met andere culturen. Na het eten werden er Turkse dansen opgevoerd waarna er tijd en ruimte was om elkaar vragen te stellen en ervaringen uit te wisselen. Leden voelen zich hierdoor thuis en worden/blijven lid.

De andere verenigingen proberen ook in te spelen op de behoeften die er bij de leden met verschillende culturen leven. De verenigingen benoemen laagdrempeligheid als een belangrijk aspect om allochtonen bij de vereniging te betrekken. Om die laagdrempeligheid te bereiken is het volgens de verenigingen zeer belangrijk dat de vereniging een afspiegeling is van de buurt. Nog belangrijker is dat het kader en het bestuur weer een afspiegeling zijn van de leden. Wanneer een vereniging allochtone leden heeft maar geen allochtoon kader of bestuursleden komt de interesse en binding moeilijk tot stand. De verenigingen die allochtone leden succesvol hebben laten integreren in de vereniging hebben allemaal allochtone vrijwilligers, ook in het bestuur. Hierdoor wordt de afstand tussen lid en de vereniging verkleind, ook voor allochtonen. Het is een feit dat allochtone meisjes veel minder sporten dan andere groepen (DMO, 2008). Wanneer er een Turkse trainer voor de groep staat is de stap voor Turkse jongens en meisjes kleiner om te komen sporten dan wanneer er een volledig autochtoon kader aanwezig is. De korfbalvereniging zoekt om die reden ook om een Turkse verenigingsondersteuner. Zij weet alles van die cultuur en kan de vereniging daarover veel leren zodat ze beter met problemen op cultureel gebied kunnen omgaan.

Binding

Binding creëren met de leden is een zeer belangrijk aspect voor de verenigingen en doorslaggevend voor het functioneren van de vereniging, zeker op maatschappelijk gebied. Kartrekkers op dit gebied zijn nodig maar draagvlak binnen de vereniging voor het ondernemen van maatschappelijke activiteiten is minstens zo belangrijk. De verenigingen besteden veel aandacht aan extra activiteiten voor de leden (zoals klaverjasavonden, Sinterklaasfeest voor de kinderen) om het hen naar de zin te maken en meer te bieden dan alleen trainingen en een wedstrijd. Het bestuur toont veel inzet om de vereniging meer te laten zijn dan alleen een sportaanbieder. Ze willen graag de sociale functie van de sportvereniging optimaal benutten. Er wordt veel aandacht besteed aan de persoonlijke contacten tussen leden en de vereniging (bestuur en vrijwilligers).

Kartrekkers

Bij alle verenigingen is een kartrekker, of een groepje kartrekkers, aanwezig die actief is op maatschappelijk gebied. Diegene houdt zich bezig met allerlei ontwikkelingen en zorgt ervoor dat de vereniging initiatieven ontplooit en mee kan doen aan projecten van de gemeente. Deze persoon onderhoudt vaak ook de contacten met allerlei relevante partijen zoals het stadsdeel en andere sportverenigingen in de buurt. Doordat er één iemand verantwoordelijk voor is binnen de vereniging wordt er bewust ingezet op de maatschappelijke rol van de vereniging. Dit is een indicatie dat de vereniging deze maatschappelijke rol zeer belangrijk vindt. Doordat er iemand verantwoordelijk voor is gesteld blijft de maatschappelijke taak ook onder de aandacht en wordt het een vast onderdeel van het dagelijks beleid.

Netwerk vereniging & contact stadsdeel (gemeente)

De verenigingen hebben allemaal een groot netwerk tot hun beschikking. Dit houdt in dat het bestuur contacten heeft met partijen in de directe omgeving die waardevol zijn voor de vereniging. Deze contacten kunnen zijn opgedaan in de hoedanigheid van verenigingsbestuurder maar ook tijdens de professe in hun dagelijks leven. Doordat de vereniging beschikt over veel contacten, is het netwerk

waar ze op kunnen terugvallen als ze iets nodig hebben of iets willen organiseren groot en wordt het gemakkelijker om iets te ondernemen.

Een ander voordeel van een groot netwerk is dat men als vereniging op de hoogte blijft van wat er zich allemaal afspeelt in de buurt of in de context waarin zij opereren. Hierdoor kunnen zij sneller inspelen op ontwikkelingen dan wanneer zij geïsoleerd hun vereniging proberen te runnen.

Opvallend is dat van alle geïnterviewde verenigingen er iemand in de stadsdeelraad zit op het gebied van sport. Hierdoor zijn ze goed op de hoogte van de ontwikkelingen op gemeentelijk sportgebied en kunnen ze ook een goede relatie met het stadsdeel onderhouden. Elke vereniging benoemt de goede relatie met het stadsdeel die ze hebben. Deze goede relatie bestaat uit regelmatig contact en elkaar op de hoogte houden van enerzijds de ontwikkelingen in het stadsdeel en de gemeentelijk sportbeleid en anderzijds de plannen en ontwikkelingen van de sportvereniging. Het stadsdeel is vaak op de hoogte van het maatschappelijke imago dat de meeste verenigingen hebben. Er is wederzijdse waardering voor elkaars werk.

Samenwerkingsverbanden

Alle verenigingen staan in contact met allerlei organisaties in hun omgeving. Naast het stadsdeel hebben ze contact en/of samenwerking met scholen, andere verenigingen, de bond en andere welzijnsorganisaties. De verenigingen kijken bewust naar de organisaties die in hun directe omgeving opereren en realiseren zich dat samenwerking positieve effecten kan hebben. De verenigingen kijken naar mogelijkheden in de omgeving en willen van anderen leren en proberen win-win situaties te laten ontstaan door gebruik te maken van elkaars expertise, vaardigheden en accommodatie. Verenigingen zoeken bijvoorbeeld contact met scholen uit de buurt, geven proeflessen tijdens schooluren en laten kinderen dan tegen een goedkoop tarief enkele weken meetrainen op de vereniging. Een ander voorbeeld is dat een vereniging contact zoekt met bedrijven in de buurt en overeenkomt dat in ruil voor sponsoring van de vereniging, het bedrijf een aantal uren per week gratis gebruik mag maken van de accommodatie.

Knelpunten

Een veelgehoord knelpunt blijft het gebrek aan vrijwilligers. Het blijft moeilijk om voldoende mensen te vinden die zich belangeloos in willen zetten voor de vereniging. Mensen hebben het druk met werk en familie en vinden het moeilijk om nog tijd te maken voor de sportvereniging. Ook het gebrek aan expertise wordt als knelpunt ervaren maar de vereniging weet wel de verenigingsondersteuning te vinden. Door in te zetten op de binding met de leden proberen de verenigingen dit knelpunt te ondervangen.

Succesfactoren

Er is gevraagd naar succesfactoren voor het maatschappelijk actief kunnen zijn als sportvereniging. Daarop hebben de sportverenigingen de volgende antwoorden gegeven:

- Een sterke binding met de vereniging en de leden onderling. Daardoor creëert de vereniging een sfeer waarin mensen wat voor elkaar, de verenigingen en de buurt over hebben.

Maatschappelijk actieve sportverenigingen in beeld

- Een eigen clubhuis werkt op twee manieren positief. Ten eerste is het praktisch want het stelt de vereniging in staat om makkelijker dingen te organiseren en ten tweede draagt het bij aan de identiteit van de vereniging.
- Een groot netwerk waardoor je als vereniging een grotere beschikbaarheid hebt over hulpbronnen en informatie waardoor je beter in staat bent om op je omgeving in te spelen.
- De veiligheid en bereikbaarheid van de vereniging.
- Kartrekkers op het gebied van maatschappelijke participatie van de sportvereniging.
- Het onderhouden van een goede relatie met het stadsdeel.
- Een hoog kennisniveau binnen de vereniging. Daarmee wordt bedoeld dat er een bestuur zit dat kennis heeft van zaken aangaande een sportvereniging. Die kennis wordt verzameld als sportbestuurder maar is ook afkomstig van de professie die iemand in het dagelijks leven uitoefent.
- Binnen de sport (hockey) is veel ervaring met maatschappelijke inzet en daardoor is er goede begeleiding en veel 'best practice' voorbeelden die de vereniging kan helpen om haar maatschappelijke taak beter uit te voeren.
- Een teamsport is geschikt voor maatschappelijke doeleinden (o.a. vanwege het educatieve karakter).
- Het bewust inzetten van allochtoon kader en bestuur waardoor dit een goede afspiegeling is van de buurt en de leden van de vereniging. Dit zorgt voor herkenning bij allochtone leden waardoor deze groep zich ook thuis voelt en betrokken raakt bij de vereniging.
- Een goed imago waardoor er veel medewerking en samenwerking ontstaat met organisaties in de buurt, waaronder het stadsdeel.

Wat hebben deze maatschappelijk actieve sportverenigingen gemeen?

Tijdens de interviews is een aantal overeenkomsten tussen de verenigingen op te merken. Ze hebben een aantal kenmerken gemeen maar ook de manier waarop ze met bepaalde vraagstukken omgaan. Hieronder worden deze overeenkomsten genoemd, in willekeurige volgorde.

- De verenigingen zijn zich zeer bewust van hun bestaansrecht als vereniging en de noodzaak om naar buiten te treden en hun maatschappelijke rol te vervullen. Dit besef is bij de meeste verenigingen de laatste jaren doorgedrongen en het heeft een centrale plaats gekregen binnen de vereniging.
- De verenigingen zetten allen in op binding van de leden met de vereniging en tussen leden onderling. Dat loopt als een rode draad door de vereniging en hier zijn ze dan ook actief mee

bezig. Het betrekken van (allochtone) ouders bij de vereniging heeft veel aandacht. Dit levert hun voldoende kader en steun op om de activiteiten te ondernemen die ze willen ondernemen.

- De verenigingen hebben allemaal goed contact met het stadsdeel. Ze zijn goed op de hoogte van ontwikkelingen op lokaal sportgebied en weten de weg wat betreft het aanvragen en verkrijgen van subsidies. Daarnaast zit er in bijna alle gevallen een bestuurslid van de vereniging in de sportraad van het stadsdeel.
- Binnen de vereniging is een kartrekker (of kartrekkers) aanwezig die de verantwoordelijkheid op zich hebben genomen aangaande de maatschappelijke betrokkenheid van de vereniging. Een belangrijke voorwaarde is dat er genoeg draagvlak heerst bij de rest van de vereniging.
- De verenigingen hebben een open instelling naar hun lokale omgeving en hebben contact met veel verschillende partners in die omgeving.
- De verenigingen hebben oog voor hun leden en proberen in te spelen op hun wensen en behoeften. Ze kijken naar hun omgeving en vinden het belangrijk dat het ledenbestand, maar ook het kader en het bestuur een afspiegeling is van de buurt.
- De verenigingen maken allemaal gebruik van een vorm van professionele ondersteuning. Ze zijn zich ervan bewust dat ze te maken hebben/krijgen met complexe problemen en daarbij alle hulp kunnen gebruiken die ze kunnen krijgen. Daar staan ze ook open voor.
- De verenigingen noemen hun financiële positie gezond.

Kortom: de verenigingen beseffen dat ze zich open moeten stellen voor de wereld om hen heen. Ze kijken en luisteren naar hun leden en spelen in op de behoeften die er zijn, zowel van hun leden als van de mensen en organisaties in de omgeving. Ze werken vraaggericht en maken daarbij gebruik van professionals.

§4.4.2 Niet-maatschappelijk actieve verenigingen

De verenigingen die niet maatschappelijk actief zijn verschillen op meerdere punten van de verenigingen die hierboven zijn besproken. Omdat er drie niet-maatschappelijke verenigingen zijn geïnterviewd (in plaats van vijf) zijn ook opmerkingen en bevindingen uit de telefonische enquêtes meegenomen.

Tijdens de analyse bleek dat er duidelijk twee groepen waren te onderscheiden binnen deze categorie. Een groep die wel maatschappelijk actief wil zijn maar (nog) niet kan (type I) en een groep die niet maatschappelijk actief wil zijn (type II). Omdat deze afscheiding zich heel duidelijk aftekent binnen de verschillende thema's worden de resultaten niet per thema maar per type vereniging weergegeven.

Type 1

De geïnterviewde verenigingen omschrijven zichzelf als traditioneel waar waarden als respect, samenwerking en discipline erg belangrijk zijn. Naast het sporten is ook de gezelligheid erg belangrijk en vervult de vereniging voor veel leden een belangrijke sociale functie. De verenigingen hebben vaak een heterogeen ledenbestand.

Voor deze verenigingen is het belangrijk om aan hun maatschappelijke verantwoordelijkheid te kunnen voldoen. Ze willen graag maatschappelijke vraagstukken aanpakken en een bijdrage leveren aan de oplossing. De verenigingen zijn zich ervan bewust dat deze maatschappelijke inzet ook nodig is om te kunnen overleven als vereniging. Ze (h)erkennen de maatschappelijke waarde die ze nu al hebben en willen dit graag uitbouwen en meer mensen bereiken dan ze nu al doen.

Clubhuis

De verenigingen beschikken vaak niet over een eigen clubhuis en/of accommodatie. De zalen en/of velden worden gehuurd van het stadsdeel, een andere (grote) vereniging of rechtstreeks van een school. Eén van de verenigingen geeft aan dat het hebben van een clubhuis niet direct bijdraagt aan het maatschappelijk actief zijn van de vereniging, het is alleen praktisch.

Financiële positie

De financiële positie is vaak redelijk tot zorgelijk en laat niet veel ruimte over om 'extra' dingen te ondernemen. Vaak redden ze het elk jaar net, in andere gevallen is de positie zorgelijk en heeft de vereniging alle aandacht nodig om de vereniging financieel draaiende te houden. Een zorgelijke financiële positie eist veel aandacht op van de vereniging en het idee bestaat dat ze eerst hun zaken financieel op orde moeten hebben voordat ze zich kunnen richten op het vervullen van maatschappelijke taken.

Verenigingsondersteuning

De verenigingen geven aan op bepaalde gebieden (kaderwerving) wel eens ondersteuning te hebben gehad maar dit is vaak niet op structurele basis. Veel verenigingen geven aan wel ondersteuning nodig te hebben en te wensen bij het uitvoeren van hun maatschappelijke taken. Ze vinden dat de gemeente hen in staat moet stellen om die maatschappelijke taak uit te voeren. Ze denken financiële en professionele steun nodig te hebben en zouden graag weten op welke manier ze dat kunnen realiseren. Daar hebben ze nu geen helder beeld bij. Door tijdgebrek wordt dit vaak niet uitgezocht. Belangrijk hierbij is dat de verenigingen zich realiseren dat zij worstelen met complexe problemen die ook spelen in de maatschappij, zoals bijvoorbeeld integratie. Ze hebben professionele ondersteuning nodig om hier met een adequate manier mee om te gaan.

Jeugd

De meeste verenigingen hebben een jeugdafdeling, de grootte daarvan verschilt nogal. Veel verenigingen hebben allochtone jeugdleden. Sommige verenigingen zijn hard bezig met ledenwerving, vooral onder de jeugd. Ze hebben te maken met teruglopende ledenaantallen. Als reden daarvoor geven ze de andere tijdsbestedingen van jongeren wanneer ze op een bepaalde leeftijd komen. Ze hebben momenteel nog geen manier gevonden om hierop in te spelen. Andere verenigingen hebben juist een ledenstop en kunnen niet meer jeugdleden aan. Ze kunnen het niet aan omdat er enerzijds geen accommodatie beschikbaar is en anderzijds omdat ze niet voldoende trainers en begeleiders kunnen vinden.

Kader

In de meeste gevallen kampen de verenigingen met een tekort aan vrijwilligers. Ze geven aan veel

moeite te hebben om leden te werven voor vrijwilligerstaken binnen de vereniging. In veel gevallen hebben ze ook te maken met allochtone leden die niet bekend zijn met het verenigingsleven en daardoor moeilijk te betrekken zijn bij de vereniging en het uitvoeren van vrijwilligerstaken. Er is vaak een kleine groep enthousiastelingen die veel werk verzetten maar verder is er (nog) onvoldoende draagvlak binnen de vereniging.

Betrokkenheid

De verenigingen geven aan vaak een wisselende betrokkenheid te ervaren. In de meeste gevallen is er een kleine groep 'harde kern' die zeer betrokken is bij de vereniging en zich vaak al voor langere tijd inzet. Het probleem is dat er heel moeilijk opvolgers voor hen te vinden zijn. Het betrekken van allochtone ouders van leden wordt vaak genoemd als een probleem waar ze mee worstelen en nog geen passende oplossing voor hebben gevonden.

Samenwerking

De verenigingen hebben weinig tot geen samenwerkingsverbanden met andere partijen in hun omgeving. Als reden hiervoor geven ze tijdgebrek. Ze zien wel de mogelijkheden van bepaalde samenwerkingsverbanden (bijvoorbeeld met scholen) maar zijn nu niet bij machte om daar het initiatief in te nemen. Tevens wisselt het nogal hoeveel contact een sportvereniging heeft met een stadsdeel. Sommige verenigingen verkeren in een isolement en hebben weinig inzicht in de ontwikkelingen en subsidies waarvoor ze in aanmerking komen.

Type 2

Type II verenigingen zijn overwegend kleine, recreatieve verenigingen waar het samen sporten voorop staat. Ze bestaan uit een groep mensen met een gezamenlijke interesse, de sport, en vanuit die interesse zijn ze bij elkaar. In veel gevallen is het een vriendengroep (geworden). In de meeste gevallen kennen de leden elkaar ook buiten de vereniging om.

Deze verenigingen vinden de activiteiten die ze ondernemen (trainingen en soms wedstrijden) meer dan voldoende. Er is vaak genoemd dat de sportvereniging per definitie al maatschappelijk actief is en ze hebben geen intentie of behoefte om meer te doen. Ze zijn er voor de leden en het gezamenlijke doel is samen sporten. Naast het feit dat verenigingen niet (meer) maatschappelijk actief willen zijn, vinden ze zichzelf ook vaak te klein om van betekenis te kunnen zijn. Daarbij komt dat het organisatorisch vermogen niet toereikend is om meer te doen dan de kernactiviteiten.

Clubhuis

De verenigingen beschikken vaak niet over een eigen clubhuis en/of accommodatie. Ze huren de zalen of velden van het stadsdeel, een andere (grote) vereniging of rechtstreeks van een school.

Financiële positie

De financiële positie van deze verenigingen is vaak (zeer) gezond. Zij hebben een sluitende begroting en vaak genoeg reserves. Doordat ze weinig extra activiteiten organiseren dan trainingen en relatief weinig organiserende taken hebben is er ook niet veel geld nodig om de vereniging draaiende te houden.

Verenigingsondersteuning

Deze verenigingen hebben geen ondersteuning, geen betaalde krachten en geen beleidsplan. Belangrijker nog: dit willen ze ook niet. Het zijn kleine verenigingen die dit naar eigen zeggen ook niet nodig hebben om te kunnen functioneren en blijven bestaan. Ze hebben geen behoefte aan buitenstaanders in de vereniging en een beleidsplan is in hun ogen overbodig.

Kader

In bijna alle gevallen zijn er voldoende vrijwilligers. Doordat de vereniging ook klein is en niet meer organiseert dan een paar trainingen zijn er ook niet zoveel vrijwilligerstaken. Dit willen de verenigingen ook graag zo houden. Het ontbreken van kader is voor hen geen reden om niet maatschappelijk actief te zijn.

Jeugd

Deze verenigingen hebben bijna allemaal geen jeugd. De verenigingen geven aan ook geen jeugdleden te willen werven. Samen sporten is het doel en ze houden zich verder niet bezig met talentontwikkeling bij de jeugd die voor eventuele doorstroom zou kunnen zorgen. Opvallend is dat het ledenbestand van deze verenigingen in de meeste gevallen zeer homogeen is. Het zijn vaak mensen van een bepaalde leeftijdscategorie (50+ bijvoorbeeld of jonge werkende dertigers) die bij elkaar komen om te sporten om recreatieve basis.

Betrokkenheid

De betrokkenheid bij deze verenigingen wordt als hoog getypeerd. Doordat het vaak kleine verenigingen zijn is iedereen op de hoogte van elkaar en kunnen mensen elkaar ook makkelijk bereiken. Ze zien elkaar ook op regelmatige basis. Daarnaast is het van belang dat de groep vaak al lang bij elkaar is en ze elkaar dus goed kennen en gezamenlijke herinneringen hebben. Wanneer er iets moet gebeuren binnen de vereniging is het geen probleem om iemand te vinden die dat wil doen. Het gebeurt allemaal op vrijblijvende basis maar iedereen levert zijn bijdrage als het nodig is.

Samenwerking

Deze verenigingen opereren vrijwel allemaal zelfstandig. Ze hebben weinig tot geen contact met andere partijen in de buurt en ook het contact met het stadsdeel is minimaal. Ze hebben er geen behoefte aan. Ze willen zelfstandig blijven zodat ze zich niet hoeven te conformeren aan algemene regels en verantwoording af hoeven te leggen.

Kortom: voor type I geldt dat de dagelijkse beslommeringen van het runnen van een vereniging zoveel tijd kosten dat ze geen tijd en energie meer over hebben om naar de toekomst en hun maatschappelijke rol te kijken. Doordat een aantal randvoorwaarden ontbreekt kunnen zij niet voldoen aan hun maatschappelijke verantwoordelijkheid. De sportverenigingen hebben onvoldoende kader en/of een slechte financiële positie en/of geen professionele ondersteuning en missen daarmee de expertise om problemen daadwerkelijk aan te pakken. Het bewustzijn van de noodzaak van maatschappelijke inzet als sportvereniging varieert tussen de verenigingen. Daarnaast opereren de verenigingen vaak alleen en hebben ze weinig contact met het stadsdeel en/of andere partijen in de buurt. Hierdoor hebben de verenigingen geen toegang tot hulpbronnen (zowel financieel als op andere vlakken) en blijven ze in

dezelfde situatie hangen. De verenigingen zijn niet goed op de hoogte van de mate van verenigingsondersteuning die wordt aangeboden vanuit de gemeente.

Voor type II geldt dat deze verenigingen vaak geen behoefte hebben aan verandering. Zij zoeken geen samenwerking en zijn bewust niet bezig met de omgeving om hen heen. De vereniging is voor hen een plaats om te sporten met gelijkgestemden, vaak vrienden, en daarmee houdt het op. Ze zien voor zichzelf geen rol weggelegd om maatschappelijk actief te worden. De verenigingen zijn van mening dat hun sportvereniging per definitie al maatschappelijk actief is. Ze hebben vaak geen jeugdafdeling en hebben een homogeen (of helemaal autochtoon of helemaal allochtoon) ledenbestand.

§4.5 Typering sportverenigingen

Op basis van de resultaten zoals deze in de vorige paragrafen zijn besproken is er een typering opgesteld. Er zijn drie typen sportverenigingen te onderscheiden wat betreft hun maatschappelijke activiteiten. Het uitgangspunt is de maatschappelijke inzet van de verenigingen en vervolgens zijn de verenigingen getypeerd aan de hand van een aantal randvoorwaarden en factoren. De typering staat op de volgende bladzijde in een overzicht weergegeven.

Type A is een groep verenigingen die getypeerd kan worden als sterk en vitaal. Zij zijn in veel gevallen al maatschappelijk actief en hebben een goede verstandhouding met de gemeente. De randvoorwaarden zijn veelal aanwezig en de vereniging is zich bewust van de toenemende maatschappelijke rol die van hen wordt verwacht. Deze groep is niet erg groot maar wel zeer waardevol. Deze verenigingen participeren vaak in meerdere projecten en kunnen zelf ook activiteiten organiseren.

Type B is een groep verenigingen die graag wil maar (nog) niet kan. In veel gevallen ontbreekt het de vereniging aan bepaalde randvoorwaarden waardoor zij niet in staat zijn, of zichzelf niet in staat achten om maatschappelijke activiteiten te ontplooiën. Geconstateerd is dat het maatschappelijk bewustzijn over het algemeen aanwezig is bij de verenigingen. Verenigingsondersteuning op probleemgebieden is voor deze groep essentieel.

Verenigingen van het *type C* vinden dat zij al maatschappelijk genoeg zijn door hun kernactiviteiten. Zij hebben geen intentie om maatschappelijk actief te worden door zich open te stellen voor niet-leden en hun bijdrage te leveren in het oplossen van maatschappelijke vraagstukken. Deze verenigingen willen samen sporten en daar houdt het mee op. Het zijn veelal kleine verenigingen met een homogeen ledenbestand. Dit wil echter niet zeggen dat zij niet interessant zijn voor de gemeente omdat zij ondanks de geringe maatschappelijke inzet van grote sociale waarde zijn voor de leden maar indirect ook voor de buurt waarin de vereniging gevestigd is. Ze vertegenwoordigen hechte gemeenschappen.

	Type A Voorlopers, sterk en vitaal	Type B Gemotiveerd maar onvoldoende toegerust	Type C Traditionele intern gerichte sportverenigingen
Accommodatie/eigen clubhuis	Soms eigen accommodatie en bijna altijd eigen clubhuis	Huren accommodatie van gemeente en soms eigen clubhuis	Huren accommodatie van gemeente of andere partijen, bijna nooit een eigen clubhuis
Financiële positie	Financiële positie is gezond	Financiële positie is normaal tot zorgelijk	Financiële positie is normaal tot gezond
Professionele ondersteuning	Bijna altijd professionele ondersteuning	Wel behoefte aan professionele ondersteuning, vaak nog niet geregeld	Geen professionele ondersteuning, vaak ook geen behoefte
Kader	Soms ruim voldoende, vaak net voldoende kader	Vaak niet voldoende kader	(ruim) Voldoende kader
Jeugd	Grote jeugdafdeling	Vaak wel een jeugdafdeling	Vaak geen jeugdafdeling
Allochtonen	Vaak gemengd, vooral bij de jeugd	Klein tot gemiddeld percentage allochtonen	Vaak weinig tot geen allochtonen
Betrokkenheid/binding	Veel aandacht voor, vaak grote betrokkenheid maar van kleine groep binnen de vereniging	Wisselend	Vaak hoge betrokkenheid
Type sport	Vaak teamsporten	Vaak teamsporten of semi-individuele sporten	Vaak individuele sporten
Recreatief vs. Prestatief	Prestatief en overwegend gemengd	Recreatief of gemengd	Recreatief
Grootte	Vaak middelgrote tot grote verenigingen	Overwegend middelgroot tot groot	Klein
Contact & Samenwerking	Veel goede contacten met stadsdeel en andere organisaties en verenigingen in de buurt. Veel initiatief om samen te werken.	Wisselvallig, vaak niet duurzaam. Zien niet altijd de mogelijkheden en voordelen en beschikken vaak over te weinig tijd en inzicht.	Geïsoleerd, weinig tot geen contact met andere organisaties in de buurt
Organisatorisch vermogen	Groot	Wisselend	Klein

Figuur 4.1 Typering sportverenigingen

§4.6 Afsluitend

Gebleken is dat twee derde (65.7%) van de Amsterdamse sportverenigingen maatschappelijk actief is. De sportverenigingen organiseren vaak maatschappelijke activiteiten op eigen initiatief maar daarnaast participeren ze ook in stedelijke sportstimuleringsprojecten.

Er bestaat een positieve samenhang tussen de randvoorwaarden *een eigen clubhuis* en *verenigingsondersteuning* en de mate van maatschappelijke activiteit van een sportvereniging. Een negatieve samenhang met de mate van maatschappelijke activiteit bestaat er met de variabelen *een zorgelijke financiële positie* en het hebben van *ruim voldoende vrijwilligers*. De aanwezigheid van deze

randvoorwaarden lijkt essentieel en doorslaggevend voor een sportvereniging om een keuze te kunnen maken voor maatschappelijke activiteiten.

Wat betreft de hypothesetoetsing blijkt dat er, gecontroleerd voor de vier randvoorwaarden, een positieve samenhang bestaat tussen prestatieve verenigingen en de maatschappelijke activiteit van een vereniging. Prestatieve verenigingen zijn meer maatschappelijk actief dan gemengde of recreatieve verenigingen. Ditzelfde geldt voor de grootte van een vereniging, waar een significant positief effect is gevonden. Hoe groter de vereniging is, hoe meer maatschappelijk actief zij zijn.

In het volgende hoofdstuk worden er conclusies getrokken op basis van de analyses en resultaten uit dit hoofdstuk. De kwantitatieve resultaten worden aangevuld met de kwalitatieve bevindingen om meer inzicht te krijgen in de mechanismen achter de feiten. Hoe werkt het nu precies? Ook worden beleidsimplicaties van de typering toegelicht.

5. Conclusie & Discussie

In vier maanden tijd zijn op twee manieren data verzameld onder Amsterdamse sportverenigingen. Nadat is vastgesteld wat de werkbare definitie van *maatschappelijk actief* is, is met behulp van 70 telefonische enquêtes een kwantitatief databestand samengesteld waarmee analyses zijn uitgevoerd om antwoord te vinden op de centrale onderzoeksvraag. Aanvullend zijn er acht diepte-interviews afgenomen om de mechanismen te achterhalen die bepalen of en hoe de sportvereniging de keuze maakt om maatschappelijk actief te worden of niet.

In dit hoofdstuk wordt de centrale onderzoeksvraag beantwoord. Tevens worden de uitkomsten van de kwantitatieve en kwalitatieve analyses gecombineerd. In §7.2 wordt aan de hand van de typering van sportverenigingen een link gelegd met het Sportplan 2009-2012 van Amsterdam. In §7.3 worden de beperkingen van dit onderzoek benoemd en worden aanbevelingen gedaan. §7.4 is een afsluitende paragraaf waarin een laatste gedachte over het onderwerp en de bijdrage van deze scriptie wordt weergegeven.

§5.1 Onderzoeksvraag en hypothesen

De centrale onderzoeksvraag in deze scriptie was:

In hoeverre zijn Amsterdamse sportverenigingen maatschappelijk actief en welke factoren hebben invloed op de keuze van de vereniging om maatschappelijk actief te zijn?

Gebleken is dat bijna tweederde van de Amsterdamse sportverenigingen (65.7%) maatschappelijk actief is. Daarvan is 15.7% wekelijks maatschappelijk actief d.m.v. continue activiteiten. In de meeste gevallen zijn de sportverenigingen op eigen initiatief maatschappelijk actief. Deze eigen initiatieven lopen uiteen van het goedkoper aanbieden van de sport aan bepaalde groepen tot het organiseren van summercamps voor kinderen tot een jaarlijkse vaardag voor gehandicapten.

De maatschappelijk actieve sportverenigingen gaan binnen hun mogelijkheden en doelstellingen op verschillende manieren om met hun maatschappelijke verantwoordelijkheid. Het bewustzijn van het belang om maatschappelijke activiteiten te ontplooiën is bij veel verenigingen aanwezig. Over het algemeen staan de verenigingen zeer positief ten opzicht van de inzet van de sportvereniging voor maatschappelijke doeleinden. Voorwaarde is wel dat er rekening moet worden gehouden met de diversiteit onder verenigingen, het verschil in capaciteiten om dergelijke activiteiten te ondernemen en het eigen karakter van de sportvereniging.

Gebleken is dat een aantal randvoorwaarden zeer belangrijk is voor het vervullen van maatschappelijke activiteiten en ook een aantal factoren heeft een significant effect op de mate van maatschappelijke activiteit.

§5.1.1 Factoren

Grote verenigingen hebben vaak een heterogeen ledenbestand. Zij hebben zowel een jeugdafdeling als een seniorenafdeling en er zijn allochtone en autochtone leden. Deze heterogeniteit zorgt ervoor dat de sportvereniging een kleine afspiegeling is van de maatschappij. In dit onderzoek is aangetoond dat hoe

groter de vereniging is, hoe meer maatschappelijk actief de vereniging is ($t=2.316$, $df=69$, $p<.05$; zie bijlage 5, tabel 10). De ervaren interne vraagstukken zorgen voor een prikkel om maatschappelijk actief te worden. De vereniging heeft immers direct belang bij een oplossing van die vraagstukken. Het effect is direct merkbaar. Daarnaast hebben grote verenigingen een groter organiserend vermogen en zijn grote verenigingen vaak de doelgroep van gemeentelijk sportstimuleringsbeleid waardoor er mogelijkheden zijn om te participeren in bestaande projecten en gebruik te maken van subsidieregelingen.

Uit de interviews is gebleken dat grote verenigingen veel inzet tonen om de binding van de leden met de verenigingen op te bouwen. De vereniging beschouwen deze binding als essentiële voorwaarde om voldoende vrijwilligers te kunnen werven en behouden. Eén van de manieren die door grotere verenigingen wordt ingezet om binding met de vereniging te bewerkstelligen is het organiseren van allerlei activiteiten voor de (ouders van) leden. Voorbeelden hiervan zijn Sinterklaasmiddagen voor de kinderen, weekendjes weg met de leden, klaverjasavonden en het aanbieden van cursussen op sportgebied. Daarmee willen ze laten zien wat de vereniging allemaal voor de leden kan betekenen en welke sociale functie de vereniging voor hen kan hebben. De verenigingen proberen nadrukkelijk alle leden van het gezin bij de vereniging te betrekken.

Ook prestatieve verenigingen bleken meer maatschappelijk actief te zijn dan recreatieve verenigingen. Een verklaring voor deze uitkomst zou kunnen zijn dat prestatieve verenigingen, of gemengde verenigingen (zowel prestatief als recreatief), vaak een groter organiserend vermogen hebben dan puur recreatieve verenigingen. Wanneer prestaties belangrijk zijn, is er een goede organisatie van de vereniging nodig om de omstandigheden waarin die prestaties moeten worden geleverd optimaal te laten zijn. Prestatieve verenigingen zijn over het algemeen professioneler ingesteld en kunnen daardoor makkelijker inspelen op de maatschappelijke rol die van hen verwacht wordt.

Een moeilijk te verklaren gevonden effect is het significant negatieve effect van de factor *allochtone jeugd*. Dit gevonden effect houdt in dat hoe meer allochtone jeugdleden een vereniging heeft, hoe minder maatschappelijk actief ze zijn. Uit de interviews bleek dat verenigingen moeite hadden om (de ouders van) allochtone leden bij de vereniging te betrekken. Het verenigingsleven is onbekend bij allochtone mensen en er ontstaat minder snel een binding met de vereniging waardoor er ook weinig tot geen animo is voor het doen van vrijwilligerswerk voor de vereniging. Dit zou ervoor kunnen zorgen dat de vereniging geen prioriteit heeft bij het ondernemen van expliciete maatschappelijke taken, ze hebben het druk genoeg met hun core business.

Maatschappelijk actieve verenigingen besteden veel aandacht aan het integratievraagstuk. Ze schakelen verenigingsondersteuning in voor dit onderwerp en organiseren speciale bijeenkomsten om de (ouders van) allochtone leden te bereiken. Een succesfactor op dit gebied blijkt allochtoon kader te zijn. Door het kader en het bestuur een afspiegeling te laten zijn van het ledenbestand en de omgeving voelen ook allochtonen zich thuis bij de vereniging. De drempel om te gaan sporten wordt kleiner en de vereniging vormt voor allochtonen een vertrouwde plek.

In de theorie wordt een aantal processen genoemd dat ten grondslag kan liggen aan een positief effect van contact tussen verschillende (etnische) groepen. Eén daarvan is het leren over andere etnische groepen waardoor negatieve percepties over de andere groep worden gecorrigeerd (Pettigrew en Tropp, 2006). Dit proces is gevonden bij twee van de geïnterviewde verenigingen. Door verschillende etnische groepen de ruimte te geven om elkaars cultuur te laten zien en te ervaren werden negatieve vooroordelen weggepoetst. Hierdoor ontstond er een open sfeer waar verschillende groepen zich thuis voelen en waar men respect heeft voor elkaars cultuur.

§5.1.2 Randvoorwaarden

De vier randvoorwaarden (de financiële positie, kader, verenigingsondersteuning en een eigen clubhuis) hebben een significant effect op de keuze van een sportvereniging om maatschappelijk actief te worden.

Financiële positie

Een zorgelijke financiële situatie van de sportvereniging zorgt ervoor dat de prioriteit niet bij maatschappelijke activiteiten komt te liggen. Alle aandacht en tijd is gericht op het draaiende houden van de vereniging waardoor er ad hoc beslissingen worden genomen. Hierdoor zijn verenigingen bezig met de dag van vandaag en niet met de toekomst. Een consequentie van deze instelling is dat de verenigingen ook niet bezig met hun maatschappelijke rol.

Kader

Een andere randvoorwaarde die een negatief effect veroorzaakt is het hebben van ruim voldoende vrijwilligers. Dit is een interessante uitkomst aangezien het beeld heerst dat verenigingen niet maatschappelijk actief zijn omdat ze daar geen vrijwilligers voor hebben. Een gebrek aan kader, of kwaliteit van het kader, wordt steevast benoemd als het grootste probleem aangaande sportverenigingen. Dit geldt voor professionalisering van sportverenigingen maar ook m.b.t. de maatschappelijke betrokkenheid van sportverenigingen.

Een tekort aan vrijwilligers is ook een veel genoemd probleem bij de Amsterdamse sportverenigingen (70% heeft te weinig vrijwilligers of heeft net voldoende maar is dringend op zoek). Maatschappelijk actieve verenigingen geven aan op zoek te zijn naar vrijwilligers omdat ze naast hun core business andere activiteiten organiseren. Doordat deze verenigingen zo actief zijn, zijn er altijd vrijwilligers nodig om die taken uit te voeren en geven ze aan tekorten te hebben.

In een correlatiematrix werd tevens duidelijk dat het hebben van voldoende vrijwilligers positief samenhangt met de betrokkenheid binnen een vereniging en negatief samenhangt met de grootte van de vereniging. Hoe kleiner de vereniging, hoe meer vrijwilligers er zijn. De uitkomst dat het hebben van voldoende vrijwilligers een negatief effect heeft moet daarom ook in de juiste context worden gezien. Dit gevonden effect hangt samen met de grootte van de vereniging en de betrokkenheid binnen een vereniging.

In dit onderzoek is aangetoond dat de grootte van een vereniging een sterk effect heeft op de maatschappelijke activiteit. Kleine verenigingen hebben vaak voldoende vrijwilligers maar zijn het minst maatschappelijk actief. Zij hebben ook niet zoveel vrijwilligers nodig omdat er weinig taken zijn. In kleine verenigingen waar over het algemeen de betrokkenheid groot is en men over voldoende vrijwilligers

beschikt bestaat weinig behoefte om maatschappelijk actief te worden. Deze kleine verenigingen hebben andere doelstellingen, namelijk samen met elkaar sporten. Zij vertegenwoordigen een groep traditionele sportverenigingen waar het gaat om het leden-voor-leden concept en men sterk intern gericht is. Deze kleine verenigingen hebben vaak ook een homogeen ledenbestand en zij ervaren in mindere mate problemen die in de maatschappij een rol spelen. Kleine verenigingen voelen ook geen interne prikkel om met de sportvereniging iets bij te dragen aan de oplossing van maatschappelijke vraagstukken.

Eigen clubhuis

Het hebben van een eigen clubhuis blijkt een belangrijke rol te spelen op de maatschappelijke activiteit van een vereniging. Een eigen clubhuis verzorgt in praktische zin een goede basis voor maatschappelijke activiteiten maar tevens draagt het bij aan de identiteit van de vereniging waardoor het clubhuis een plaats van samenkomst wordt en het een belangrijke sociale functie vervult. Het clubhuis is een veilige plek voor kinderen en vormt een ideaal decor voor het vormen van binding en betrokkenheid met de vereniging.

Verenigingsondersteuning

Het inschakelen van verenigingsondersteuning heeft ook een positieve invloed op de maatschappelijke activiteit van een vereniging. Doordat men professionele ondersteuning krijgt op de probleemgebieden (vaak vrijwilligerswerving en behoud) kan men als vereniging sterker worden. Wanneer een vereniging sterker wordt komt er tijd en ruimte om naar de toekomst te kijken en daarmee ook naar hun maatschappelijke rol. Tevens wordt door inschakeling van verenigingsondersteuning een bron van informatie binnengehaald waardoor verenigingen op de hoogte worden gesteld van de ontwikkelingen op gemeentelijk sportbeleid, zowel van subsidies als van de maatschappelijke rol die van hen verwacht wordt.

§5.2 Typering sportvereniging en beleidsimplicaties

In het Sportplan 2009-2012 worden de Amsterdamse sportverenigingen in drie categorieën ingedeeld met betrekking tot maatschappelijke activiteit, namelijk *maatschappelijk actief (20%)*, *kansrijk (70%)* en *ronduit zwak (10%)* (DMO, 2008). De 20% maatschappelijk actieve verenigingen is gebaseerd op het aantal verenigingen dat deelneemt aan stedelijke sportstimuleringsprojecten. De andere percentages, 70% en 10% zijn gebaseerd op een schatting uit ervaring. Er zijn geen harde criteria of cijfers bekend waarop deze indeling zou zijn gemaakt.

De driedeling die in dit onderzoek is geïntroduceerd is samengesteld op basis van de resultaten van de analyses en staat los van de indeling in het Sportplan. Het grootste verschil is dat maatschappelijke activiteit in dit onderzoek meer is dan alleen participatie in een stedelijk sportstimuleringsproject. Tevens wordt er in dit onderzoek niet gesproken over een groep die ronduit zwak is. Type C verenigingen zijn niet maatschappelijk actief maar dat is niet (per definitie) omdat zij zwak zijn. Deze verenigingen maken bewust de keuze om niet maatschappelijk actief te zijn omdat dit niet past binnen de doelstellingen van de vereniging. Dit neemt niet weg dat zij een grote maatschappelijke waarde vertegenwoordigen. Een plek van samenkomst, een vorm van vrijetijdsbesteding en sociale controle zijn maar een paar positieve sociale aspecten waar de leden, maar ook de omgeving, baat bij heeft.

Type A verenigingen zijn heel waardevol voor de gemeente Amsterdam. Zij vervullen ook vaak een voorbeeldfunctie in het stadsdeel en participeren vaak in meerdere projecten. Deze verenigingen zijn zelfstandig en hebben een groot zelfstandig organiserend vermogen. Ze onderkennen het belang van maatschappelijke inzet van de sportvereniging voor het behouden van hun bestaansrecht. De verenigingen voldoen aan het beeld van sterke en vitale sportverenigingen en dienen op waarde te worden geschat en ondersteund.

Type B verenigingen is een belangrijke groep, maar tevens ook de moeilijkste groep voor beleidsmakers. Deze verenigingen staan vaak positief tegenover de maatschappelijke rol die ze kunnen vervullen maar dankzij het ontbreken van bepaalde randvoorwaarden heeft maatschappelijke inzet niet altijd prioriteit. Verenigingsondersteuning is voor deze verenigingen zeer belangrijk. De diversiteit moet niet als een probleem worden gezien maar als een kans. Een kans om een aanbod te verzorgen voor de multiculturele bevolking van Amsterdam.

Voor gemeente Amsterdam is het van belang om hun sportverenigingen goed in kaart te brengen. Deze typering kan een effectief hulpmiddel om de sportverenigingen in te delen. Het indelen aan de hand van factoren en randvoorwaarden zorgt ervoor dat alle partijen dezelfde definitie hanteren van maatschappelijk actief of kansrijk. In het Sportplan wordt veel aandacht besteed aan het inzetten van verenigingsondersteuning. Wanneer helder is hoeveel sportverenigingen er zijn in de categorie kansrijk (of type B) kan de verenigingsondersteuning daarop worden aangepast.

Van essentieel belang is dat er wordt gekeken naar de diversiteit onder verenigingen en hun mogelijkheden om maatschappelijk actief te zijn. De gemeente moet zich realiseren dat niet iedere vereniging geschikt is voor maatschappelijke inzet zoals de gemeente dat wil. Dat wil niet zeggen dat die niet-maatschappelijke verenigingen (volgens de definitie van de gemeente) niet waardevol zijn. De verenigingen type C vormen vaak hechte gemeenschappen waarmee ze bijdragen aan sociale cohesie. Het is dus van belang om deze verenigingen in stand te houden en te ondersteunen waar mogelijk.

§5.3 Beperkingen en aanbevelingen

In dit onderzoek is een ruime definitie van *maatschappelijk actief* gehanteerd. Hierdoor zijn misschien sportverenigingen getypeerd als maatschappelijk actief terwijl ze dit volgens beleidsdoelstellingen niet zijn. Dit kan een vertekend beeld geven. Zowel verenigingen die zich wekelijks inzetten door middel van allerlei projecten en activiteiten als verenigingen die jaarlijks een open dag organiseren waarbij iedereen welkom is, zijn gedefinieerd als maatschappelijk actief. De definitie is in dit onderzoek met opzet breed opgesteld omdat het gaat om een eerste meting en een eerste indruk van de stand van zaken met betrekking tot maatschappelijke activiteiten van sportverenigingen in Amsterdam. In vervolgonderzoek zou deze definitie kunnen worden aangescherpt om de situatie scherper te kunnen toetsen aan beleidsdoelstellingen.

Een tweede beperking van dit onderzoek is dat de analyses zijn uitgevoerd met een relatief kleine steekproef (70 sportverenigingen). Hoewel er significante verbanden gevonden zijn is de kans groot dat er nog meer verbanden zouden worden gevonden wanneer de steekproef groter was geweest. Veel verbanden zijn nu marginaal significant waardoor er geen uitspraken kunnen worden gedaan, slechts

vermoedens kunnen worden uitgesproken. Dit betekent echter wel dat de verbanden die nu gevonden zijn waarschijnlijk zeer sterk zijn.

Het relatief kleine aantal diepte-interviews dat is afgenomen, met name met de niet-maatschappelijke sportverenigingen, is een derde beperking. Wanneer er meer verenigingen zouden zijn geïnterviewd hadden de mechanismen nog beter kunnen worden achterhaald en waren de uitkomsten meer generaliseerbaar geweest.

Als laatste beperking moet worden opgemerkt dat met dit type onderzoek sociale wenselijkheid altijd een lastige factor is om volledig te controleren. Hoewel de gegevens van de telefonische enquêtes anoniem zijn verwerkt kan enige mate van sociale wenselijkheid bij het beantwoorden van vragen niet worden uitgesloten. Door de nadruk op de feitenverzameling te leggen, geen moreel oordeel te leggen in de vraagstelling en anonimiteit te garanderen is getracht de sociale wenselijkheid tot een minimum te beperken.

Aanbevelingen

Type C verenigingen hebben een grote sociale waarde volgens de respondenten. Het zou zeer zinvol zijn om verder onderzoek uit te voeren wat die sociale waarde van de kleine sportvereniging is. Welke bijdrage leveren deze verenigingen aan het sociaal kapitaal? Belangrijk hierin is ook dat de mechanismen worden achterhaald. Welk mechanisme zorgt ervoor dat deze verenigingen een maatschappelijke rol vervullen en daarmee ook een bijdrage leveren aan sociale cohesie en de opbouw van sociaal kapitaal?

Een tweede aanbeveling voor vervolgonderzoek gaat over het woord *binding*. Door veel verenigingen wordt het aspect *binding* benoemd als één van de succesfactoren voor maatschappelijke activiteit. Doordat er binding is tussen de leden en vereniging willen mensen zich belangeloos inzetten en is de vereniging in staat om maatschappelijk actief te zijn. Vervolgonderzoek zou zich kunnen richten op wat die binding precies inhoudt, hoe dat tot stand komt en in stand gehouden kan worden en volgens welk mechanisme deze binding een positieve werking heeft.

Een derde aanbeveling is om vervolgonderzoek te doen naar de effecten van de maatschappelijke participatie van de verenigingen. De effecten voor maatschappelijke participatie zou voor elke categorie kunnen worden onderzocht. Belangrijk daarbij is dat zowel het effect voor de sportvereniging wordt onderzocht als wel het effect voor de maatschappij/lokale gemeenschap. De insteek van veel maatschappelijke projecten is uiteindelijk de sociale cohesie en samenhang in een gemeenschap te bevorderen. De sportvereniging wordt een grote rol toegedicht in het samenbrengen van mensen en minderheidsgroepen te laten participeren in de samenleving. Onderzoek naar de daadwerkelijke bijdrage van sportverenigingen op dit gebied en volgens welk mechanisme dat tot stand komt is zeer wenselijk. Met het oog op het huidige beleid van minister Vogelaar van Wonen, Wijken en Integratie en de 40 probleemwijken is het zinvol om onderzoek uit te voeren naar de vraag welke rol een sportvereniging kan spelen in het leefbaarder maken van een buurt.

Een vierde aanbeveling heeft betrekking op het theoretisch kader. In dit onderzoek zijn meerdere theorieën gebruikt voor het theoretisch kader. De sociale netwerktheorie zou in een vervolgonderzoek een waardevolle aanvulling zijn op het theoretisch kader aangaande dit onderwerp. De sociale

netwerktheorie zou nieuwe inzichten kunnen verschaffen bij het verklaren van maatschappelijke effecten van sportverenigingen.

Een laatste aanbeveling voor vervolgonderzoek is het evalueren van de verenigingsondersteuning in Amsterdam. De afgelopen decennia is de verenigingsondersteuning in Amsterdam sterk gegroeid en in het huidige Sportplan wordt de verenigingsondersteuning verder uitgebreid, onder andere door de komst van de combinatiefunctionarissen. Het zou waardevol zijn om deze structuur van verenigingsondersteuning te evalueren om te onderzoeken wat het mechanisme is waardoor verenigingsondersteuning effectief is. Het doel van verenigingsondersteuning is het sterker maken van de sportvereniging.

Uit dit onderzoek is gebleken dat verenigingen die gebruik maken van verenigingsondersteuning meer maatschappelijk actief zijn. Dit gegeven op zich zegt nog weinig over de werking van de verenigingsondersteuning met betrekking tot maatschappelijke activiteit. Het zou kunnen zijn dat de verenigingsondersteuner veel kennis bij de vereniging brengt over de maatschappelijke rol die ze kunnen vervullen en de vereniging laat participeren in allerlei maatschappelijke activiteiten van de gemeente en dat de vereniging daardoor gezonder en maatschappelijk actief. Maar het zou ook kunnen zijn dat de aanwezigheid van een verenigingsondersteuner en hulp bij de dagelijkse gang van zaken al voldoende is om de sportvereniging een impuls te geven en meer maatschappelijk actief te worden. Om de verenigingsondersteuning optimaal te kunnen inzetten is het van belang voor de Gemeente Amsterdam om te weten op welke manier ze deze verenigingsondersteuning het beste werkt.

§5.4 Afsluitend

Het doel van deze scriptie om een realistisch beeld weer te geven van de maatschappelijke activiteiten van Amsterdamse sportverenigingen, hoe klein of groot, impulsief of gestructureerd ze ook zijn, is behaald. Ook is met dit onderzoek een bijdrage geleverd aan de kennis die al bestaat over de maatschappelijke taak en activiteiten van sportverenigingen. Er is gekeken naar de sociale waarde van sportverenigingen aan de hand van bestaande theorieën en dit is aangevuld met cijfermatige informatie over de specifieke situatie in Amsterdam. Ook het laatste doel, het opstellen van een typering dat kan helpen bij het uitvoeren van het sportbeleid, is behaald. De informatie over de huidige situatie van de Amsterdamse sportverenigingen geeft een startsituatie van waaruit gewerkt kan worden om de beleidsdoelstellingen te behalen. De opgestelde typering is een effectief hulpmiddel om de sportverenigingen zo goed mogelijk te ondersteunen en sterker te maken zodat ze uiteindelijk hun maatschappelijke functie kunnen vervullen.

In beleidsstukken wordt regelmatig gefocust op sterke sportverenigingen en het is duidelijk geworden dat er meerdere vormen van sterke sportverenigingen bestaan. Over het algemeen is er een positieve instelling van de Amsterdamse sportverenigingen met betrekking op hun maatschappelijke taak. Niet elke sportvereniging kan en wil functioneren als een professionele organisatie en dat is ook niet nodig om maatschappelijke winst te behalen. De activiteiten die nu worden ondernomen en zijn beschreven in dit onderzoek dragen bij aan de doelstellingen die Amsterdam zich in het Sportplan heeft gesteld.

Erkend moet worden dat iedere vereniging op haar manier een bijdrage kan en wil leveren. Hiervoor kan geen standaard gelden omdat niet iedere vereniging hetzelfde ledenbestand heeft, niet dezelfde sport beoefend, niet over dezelfde financiële middelen beschikt, etc. Diversiteit onder de verenigingen is een kans, geen bedreiging. De bevolking van Amsterdam is ook divers dus de sportverenigingen kunnen voor iedereen een aanbod verzorgen. En dat is wat Amsterdam wil: een levenlang sporten voor alle Amsterdammers (Sportplan, 2008).

Sportverenigingen kunnen bijdragen aan leefbaarder maken van de samenleving, sportverenigingen kunnen bijdragen aan sociale cohesie. Belangrijk daarin is dat ze daar wel de ruimte en mogelijkheden voor krijgen en dat niet vergeten wordt dat sportverenigingen überhaupt een grote maatschappelijke waarde vertegenwoordigen. De oorspronkelijke doelstelling van een sportvereniging voorziet in een grote maatschappelijke behoefte, namelijk: de behoefte van mensen om met 'soortgenoten' te sporten, waarvan een sociaal bindende werking uitgaat.

Literatuurlijst

- Alba, R. en Nee, V. (2003). *Remaking the American Mainstream: Assimilation and Contemporary Immigration*. Cambridge, MA: Harvard University Press.
- Allport, G.W. (1954). *The Nature of Prejudice*. Cambridge: Addison-Wesley.
- Berg, van den E.M. (2006). *De lange weg naar Brussel: de Europese betrokkenheid van Nederlandse maatschappelijke organisaties en hun leden*. Den Haag: Sociaal en Cultureel Planbureau.
- Blom, S., Delnoij, M. en Lagendijk, E. (2007). *BOS uit de startblokken: BOS tweede meetjaar*. Amsterdam: DSP-groep.
- Blom, S., Delnoij, M. en Wiewel, L. (2008). *Rapportage BOS 2008: BOS derde meetjaar*. Amsterdam: DSP-groep.
- Breedveld, K. (2003). *Sport en cohesie: de relatie tussen sportdeelname en sociaal kapitaal*. In: *Rapportage Sport 2003*. Den Haag: Sociaal en Cultureel Planbureau.
- Breedveld, K. en Tiessen-Raaphorst, A. (red.) (2006). *Rapportage Sport 2006*. Den Haag: Sociaal en Cultureel Planbureau.
- Breedveld, K. (red.) (2003). *Rapportage Sport 2003*. Den Haag: Sociaal en Cultureel Planbureau.
- Burt, R. (2000). *The Network Structure of Social Capital*. Voordruk voor een hoofdstuk in *Research in Organizational Behaviour*. Vol. 22, p. 1-93.
- Carroll, C. (2006). *Canonical correlations analysis: Assessing links between multiplex networks*. *Social Networks*, Vol. 28 (4), 310-330.
- Coakley, J. (2003). *Sports in society: issues and controversies, eight edition*. New York: McGraw-Hill.
- Coalter, F. (2007). *A wider social role for sport: who's keeping the score?* New York: Routledge.
- Coalter, F., Allison, M. en Taylor, J. (2000). *The Role of Sport in Regenerating Deprived Urban Areas*. Edinburgh: Scottish Executive.
- Cohen, S.G. en Bailey, D.E. (1997). *What Makes Teams Work: Group Effectiveness Research from the Shop Floor to the Executive Suite*. *Journal of Management*, Vol. 118, p. 103-111.
- Coleman, J. (1988/9). *Social Capital in the Creation of Human Capital*. *American Journal of Sociology*, Vol. 94, p. 95-120.
- Collins, M., Henry, I., Houlihan, B. en Buller, J. (1999). *Sport and Social Inclusion: A Report to the Department of Culture, Media and Sport, Institute of Sport and Leisure Policy*. Loughborough: Loughborough University.

- Coy, P.G. en Woehle, L.M. (2000). *Social Conflicts and Collective Identities*. Maryland: Rowman and Littlefield Publishers, Inc.
- Dautzenberg, M., Kolner, C. en Soomeren, P. van (2008). *Sociale samenhang: Mythe of Must? Misvattingen, discussies en beleidsimplicaties*. Amsterdam: DSP-groep.
- Dekker, P., Hart, J. de, Leijenaar, M., Niemoller, K. en Uslander, E.M. (1999). *Vrijwilligers vergeleken: Civil Society en Vrijwilligers III*. Den Haag: Centraal Bureau voor Statistiek.
- Della Porta, D. en Diani, M. (1999). *Social Movements: An Introduction*. Oxford: Blackwell.
- Dienst Maatschappelijke Ontwikkeling Amsterdam (2008). *Sportplan 2009-2012*. Amsterdam, DMO.
- Dienst Maatschappelijke Ontwikkeling Amsterdam (2007). *Rapportage Focus op Sport*. Amsterdam, DMO.
- Dienst Onderzoek en Statistiek Amsterdam (2007). *Sportmonitor 2006*. Amsterdam, Dienst O&S.
- Dovidio, J. F., Gaertner S. L. en Kawakami, K. (2003). *Intergroup Contact: The Past, Present, and the Future*. Group Processes & Intergroup Relations, Vol. 6, p. 5–21.
- Driscoll, K. en Wood, L. (1999). *Sporting Capital: Changes and Challenges for Rural Communities in Victoria*. Melbourne: Victoria Centre for Applied Social Research, RMIT University.
- Eekeren, F. van., Lucassen, J. en Boessenkool, J. (2008). *Moderniseren en professionaliseren: met gevoel voor realiteit graag!* In: nieuwsbrief Sport Knowhow XL, 22 april. www.sportknowhowxl.nl.
- Elling, A., Breedveld, K. en Van der Meulen, R. (2007). *Sport in het kort: Het Nationaal Sportonderzoek*. Nieuwegein: Arko Sports Media & Den Bosch: W.J.H. Mulier Instituut.
- Herten, M. van (2008). *Plausibiliteit POLS module: Vrijwillige Inzet 2007*. Den Haag: Centraal Bureau voor Statistiek.
- Heuvel, M. van den en Van der Poel, H. m.m.v. Beckers, T. Bruining, J. & Heyne, G. (1999). *Sport in Nederland: een beleidsgerichte toekomstverkenning*. Haarlem: De Vrieseborch.
- Hooghe, M. (1999). *Participatie en de vorming van sociaal kapitaal. Een exploratie van het causaal verband tussen participatie en maatschappelijke houdingen*. Sociologische Gids. Vol. 46, p. 494-520.
- Hooghe, M. (2001). *Waardencongruentie binnen vrijwillige verenigingen. Een sociaal-psychologisch verklaringsmodel voor de interactie van zelfselectie en socialisering*. Mens en Maatschappij, Vol.76 (2).
- Jackson, S. e.a. (1991). *Some Differences Make a Difference: Individual Dissimilarity and Group Heterogeneity as Correlates of Recruitment, Promotions and Turnover*. Journal of Applied Psychology, Vol. 76, p. 675-689.

Kalmthout, J. en Lucassen, J. (2006). *Verenigingsmonitor 2005, de stand van zaken in de sportvereniging*. Den Bosch: W.J.H. Mulier Instituut.

Kalmthout, J. en Lucassen, J. (2007). *Verenigingsmonitor 2006*. Den Bosch: W.J.H. Mulier Instituut.

Kalmthout, J. en Lucassen, J. (2008). *Verenigingsmonitor 2007. De stand van zaken bij sportverenigingen in het perspectief van modernisering*. Den Bosch: W.J.H. Mulier Instituut.

Kalmthout, J., Lucassen, J. en Janssens, J. (2006). *Sportverenigingen 2000-2005:stabiele sportverbanden in turbulente tijden*. Nieuwegein: Arko Sports Media & Den Bosch: W.J.H. Mulier Instituut.

Keller, H., Lamporch, M. en Stamm, H. (1998). *Social Cohesion through Sport*. Strasbourg: Council of Europe, Committee for the Development of Sport (CDDS).

Keller, R.T. (2001). *Cross-functional Project Groups in Research and New Product Development: Diversity, Communications, Job Stress and Outcomes*. *Academy of Management Journal*, Vol. 44, p. 547-555.

Lipponen, J. en Leskinen, J. (2006). *Conditions of Contact, Common In-Group Identity and In-Group Bias Toward Contingent Workers*. *Journal of Social and Social Psychology*, Vol. 146 (6), p. 671-684.

Meijs, L.C.P.M. (2004). *The resilient society: On Volunteering, civil society and corporate community involvement in transition*. Rotterdam: Erasmus University.

Mertz, J. (2008). 'De civil society kan veel meer betekenen voor de Wmo'. In: *City Journal*, juli/augustus 2008.

Meulen, R. van der (2007a). Alle Menschen werden Bruder. Lidmaatschap van sportverenigingen, vriendschappen, kenniskringen, en interetnisch vertrouwen. *Mens en Maatschappij*, p. 155-176.

Meulen, R. van der (2007b) *Brug over woelig water: Lidmaatschap van Sportverenigingen, Vriendschappen, Kennissenkringen en Veralgemeend Vertrouwen*. Nijmegen: ICS proefschrift.

Meulen, R. van der en Ultee, W. (2006). 'Overbrugger of onderscheider?' *Hoe frequent ontstaat interetnisch contact via het sportverenigingsleven in Nederland?* *Tijdschrift voor Sociologie*, Vol. 27 (2), p. 109-130.

Munday, J. (2006). *Identity in Focus: The Use of Focus Groups to Study the Construction of Collective Identity*. *Sociology*, Vol. 40, p. 89-105.

Newton, K. (1999). *Social Capital and Democracy in Modern Europe*. In: J van Drenth e.a. (eds). *Social Capital and European Democracy*, p. 3-24. London: Routledge.

Nijmegen Institute for Mission Studies (2008). *Tel je zegeningen. Het maatschappelijk rendement van christelijke kerken in Rotterdam en hun bijdrage aan sociale cohesie*. Nijmegen, NIM.

NOC*NSF (2007). *Presentatie Toekomst van de Sportvereniging*. Eindhoven, 13 november 2007.

- Pawson, T. en Tilley, N. (2000). *Realistic Evaluation*. London: Sage.
- Pettigrew, T.F. en Tropp, L.R. (2006). *A Meta-Analytic Test of Intergroup Contact Theory*. *Journal of Personality and Social Psychology*, 90 (5), p. 751-783.
- Putnam, R.D. (1995). *Tuning In, Tuning Out. The Strange Disappearance of Social Capital in America*. *PS. Political Science and Politics*. Vol.28, p. 664-683.
- Putnam, R.D. (2000). *Bowling Alone: The collapse and revival of American community*. New York: Simon & Schuster.
- Putnam, R.D. (2007). *E Pluribus Unum: Diversity and Community in the Twenty-first Century. The 2006 Johan Skytte Prize Lecture*. *Scandinavian Political Studies*, 30 (2), p. 137-174.
- Reid, I., Tremblay, M., Pelletier, R. en MacKay, S. (1994). *Canadian Youth: Does Activity Reduce Risk?* www.lin.ca/resource/html/documant.htm.
- Rijpstra, J. (2007). *Sportbeleid in Nederland*. In: Westerbeek, H. (red.). *Sportbeleid in internationaal vergelijkend perspectief*. Nieuwegein: Arko Sports Media.
- Robin Good (2008). Laatste geraadpleegd maart 21, 2008, van Robin Good: <http://www.robingood.nl>.
- Rubingh, B. (2008). *Sterke sportverenigingen*. Presentatie voor gemeente Dordrecht. Nieuwegein: Manage to Manage.
- Sociaal Economische Raad (2001). *De winst van waarden*. Den Haag: SER.
- Stark, T. (2008). *Inter-ethnic contact in schools and still no integration*. Nog niet gepubliceerd.
- Steckel, Simons, R., Simons, J. en Tanan, L. (1999). *Making Money While Making a Difference, How to profit with a non-profit partner*. Homewood: High Tide Press.
- Stokvis, R. (1989). *De sportwereld: een sociologische inleiding*. Alphen aan den Rijn/Brussel: Samson Uitgeverij.
- Stokvis, R. (2004). *Inleiding voor verenigingen voor ministerie van VWS*. Lezing 27 mei 2004, Den Haag.
- Stolle, D. (1998). *Bowling Alone, Bowling Together*. *Political Psychology*, Vol. 19, p. 497-526.
- Stolle, D. (2000a). *Het onderzoek naar sociaal kapitaal*. In: M. Hooghe (red.). *Sociaal kapitaal en democratie* (p. 25-59). Leuven: Acco.
- Stolle, D. (2000b). *Communities of Trust*. Proefschrift. Princeton: Princeton University.
- Svoboda, B. (1994). *Sport and Physical Activity as a Socialisation Environment, Scientific Review Part I*. Strasbourg: Council of Europe, Committee for the Development of Sport (CDDS).

Tuffrey, M. (1998). *Involving European Employees: How Europe's companies connect corporate citizenship with good human resources management*. London: The Corporate Citizenship Company.

Verweel, P., Janssens, J. en Roques, C. (2005). *Kleurrijke zuilen: Over de ontwikkeling van sociaal kapitaal door allochtonen in eigen en gemengde sportverenigingen*. *Vrijetijdsstudies*, 4, jaargang 23, p. 7-21.

Vos, H. de (2003). *Geld en de rest. Over uitzwerming, teloorgang van gemeenschap en de noodzaak van gemeenschapsbeleid*. *Sociologische Gids*, 50 (3), p. 285-311.

VWS (2005). *Tijd voor Sport: Bewegen, Meedoen en Presteren*. Den Haag: ministerie van Volksgezondheid, Welzijn en Sport.

VWS (2007a, 23 april). *Meer geld voor sportverenigingen. Toespraak van de staatssecretaris*. Den Haag: ministerie van Volksgezondheid, Welzijn en Sport.

VWS (2007b, 7 augustus). *Koersbrief: Aankondiging van de impuls van brede scholen, sport en cultuur*. Den Haag: ministerie van Volksgezondheid, Welzijn en Sport.

VWS (2008, 20 maart). *Sport maakt mens en maatschappij gezond. Toespraak van de staatssecretaris*. Den Haag: ministerie van Volksgezondheid, Welzijn en Sport.

Wankel, L.M. en Sefton, J.M. (1994). *Physical Activity, Fitness and Health*. Champaign, IL: Human Kinetics Publishers, p. 530-554.

Webber, S.S. en Donahue, L.M. (2001). *Impact of Highly and Less Job-related Diversity on Work Group Cohesion and Performance: A Meta-Analysis*. *Journal of Management*, Vol. 27, p. 141-162.

Wilterdink, N.A., Heerikhuizen, B. van en Brinkgreve, C.D.A. (1999). *Samenlevingen: een verkenning van het terrein van de sociologie*. Groningen: Wolters-Noordhoff.

Bijlagen

• Bijlage 1: Begrippenlijst	69
• Bijlage 2: Methodologie	72
• Bijlage 3: Vragenlijst telefonische enquête	74
• Bijlage 4: Onderwerpen diepte-interviews	85
• Bijlage 5: Tabellen hoofdstuk vier	87
• Bijlage 6: Introductie geïnterviewde verenigingen	109

Bijlage 1. Begrippenlijst

Alliantie School en Sport: samen sterker!

De Alliantie School en Sport: samen sterker is een samenwerkingsverband tussen de ministeries Onderwijs, Cultuur en Wetenschap en Volksgezondheid, Welzijn en Sport en het NOC*NSF (zie verderop in de begrippenlijst). De ambitie van dit samenwerkingsverband is een levenlang sporten en bewegen voor alle jongeren. De activiteiten en programma's richten zich op basisscholen, voortgezet onderwijs en VMBO scholen. In bijna alle gevallen is er samenwerking met de gemeenten, scholen en sportorganisaties. Eén van de praktische resultaten van dit samenwerkingsverband zijn de scorende spitsen. Scorende Spitsen is een groep experts die onderwijsinstellingen adviseert op het gebied van sport en onderwijs (www.alliantieschoolensport.nl).

Buurt Onderwijs Sport impuls (BOS-impuls)

De BOS-impuls is een tijdelijke stimuleringsmaatregel van het ministerie van VWS. Met de BOS-impuls worden achterstanden van jongeren van 4 tot 19 jaar aangepakt. BOS-impuls heeft als doel achterstanden van jeugdigen (4-19 jaar) op het gebied van gezondheid, welzijn, opvoeding, sport en bewegen of onderwijs terug te dringen. De gedachte daarachter is dat laagdrempelige sport- en bewegingsactiviteiten jongeren stimuleren tot een gezondere leefstijl, en ook probleemgedrag terugdringen. Voor de periode 2005-2011 is 80 miljoen beschikbaar gesteld door de rijksoverheid. In 226 gemeenten in Nederland lopen momenteel zo'n 443 BOS-projecten. Deze BOS-projecten lopen uitte van wekelijkse bewegingsactiviteiten voor jongeren uit achterstandswijken tot het uitbreiden van bestaande initiatieven tot een begeleidingstraject voor probleemjongeren om ze op te leiden tot spelleider. Gemeenten konden subsidies aanvragen voor projecten waarbij het bedrag dat ze daar zelf beschikbaar voor stelden verdubbeld werd door de rijksoverheid. Op dit moment is de maatregel uitgeput en kunnen er geen nieuwe aanvragen meer worden ingediend (www.bosimpuls.nl).

Combinatiefunctionaris

Een combinatiefunctionaris een professional die bij één werkgever in dienst is, maar werkzaam is in meerdere sectoren. Een voorbeeld hiervan is een sportdocent die lesgeeft op een middelbare school en tegelijkertijd ook trainer is bij een voetbalvereniging. Deze persoon is mede verantwoordelijk voor het actief verbinden van verschillende sectoren met elkaar (in dit geval sport en school) met als doel duurzame samenwerkingsrelaties en een samenhangend aanbod te creëren. Het kabinet heeft als doel 2500 combinatiefuncties te realiseren in de komende jaren. De combinatiefunctionarissen moeten er ook voor zorgen dat sportverenigingen (meer) met hun maatschappelijke taak bezig kunnen zijn (VWS, 2007).

Dienst Maatschappelijke Ontwikkeling (DMO)

DMO is onderdeel van de gemeente Amsterdam. DMO is de gemeentelijke dienst die beleid maakt voor onderwijs, cultuur, sport, inburgering, jeugd en kunst. Daarnaast is DMO subsidieverlener, opdrachtgever, regisseur en uitvoerder. DMO werkt nauw samen met andere gemeentelijke diensten en talloze andere (maatschappelijke) organisaties. Dit alles doen ze onder het motto: "Investeren in Amsterdammers" (www.dmo.amsterdam.nl).

Jeugd in Beweging (ook wel JIPPIE genoemd)

JIB (Jeugdsport in Beweging of JIPPIE) bestaat sinds 1993 in Amsterdam en komt voort uit de woensdagmiddagrecreatie. Het doel is om kinderen te laten kennismaken met verschillende sporten waarna ze kunnen doorstromen naar verenigingslidmaatschap. Scholen kunnen zich inschrijven voor deelname aan dit programma en de Gemeente probeert de school dan te koppelen aan sportverenigingen in de buurt. In JIB kunnen twee verschillende soorten projecten plaats vinden en kennismakingslessen zijn de meest voorkomende vorm. Daarbij kunnen kinderen tijdens de gymuren op school kennismaken met een sport onder leiding van een gekwalificeerde trainer. De andere vorm zijn doorstromingstrajecten waarbij kinderen minstens tien keer gezamenlijk een sport naar keuze beoefenen. Vooral bij deze laatste vorm is het belangrijk dat de activiteit gekoppeld kan worden aan een sportvereniging in de buurt.

Ter afsluiting van ieder schooljaar Jeugdsport in Beweging worden de Amsterdamse Olympische Dagen georganiseerd. De Amsterdamse Olympische Schooldagen zijn 'kleine Olympische Spelen' voor de leerlingen uit groep 7 en 8 van de Amsterdamse basisscholen. Aan dit evenement doen elk jaar zo'n 3000 kinderen mee (www.dmo.amsterdam.nl).

JUMP-in

JUMP-in is een Amsterdams initiatief van de Dienst Maatschappelijke Ontwikkeling en de GGD met als doel kinderen tussen de 4 en 12 jaar meer te laten bewegen en ze ook bewust te maken van de invloed van voeding op het lichaam. De aanleiding voor JUMP-in waren de toenemende signalen van bewegingsarmoede, inactiviteit en overgewicht bij Amsterdamse jongeren. De doelgroep van het JUMP-in project zijn basisschool jongeren en met name de jongeren met een lage sociaaleconomische status. Ook de ouders worden intensief betrokken bij het project omdat zij vaak niet voldoende weten over het belang van voldoende bewegen. Op dit moment is JUMP-in actief in 6 stadsdelen in Amsterdam, op 40 scholen. Er vindt momenteel een evaluatiestudie plaats naar het effect van het JUMP-in project, uitgevoerd door de GGD. JUMP-in heeft verschillende programmaonderdelen:

- **Leerlingvolgsysteem:** Leerlingen worden eens per jaar gemeten en gewogen, ze doen een fittest en vullen een vragenlijst over hun eet- en beweegpatronen om bij te houden hoe het staat met hun gezondheid.
- **Bewegen doe je ZO!:** De kinderen krijgen werkboeken over bewegen mee naar huis zodat ook thuis gesproken kan worden over het belang van bewegen en hoe je dat op een goede manier kunt aanpakken.
- **Oudervoorlichting:** Ouders worden structureel geïnformeerd vanuit school over voeding, bewegen en opvoeding. Hierbij wordt ook samengewerkt met andere instanties zoals Thuiszorg.
- **Schoolsport:** Tijdens en na schooltijd worden door professionele trainers sporten aangeboden.
- **Club Extra:** Kinderen met een motorische of bewegingsachterstand krijgen extra gymlessen. Het doel is om achterstanden weg te werken zodat de kinderen weer met plezier aan het reguliere programma kunnen meedoen (www.dmo.amsterdam.nl).

Meedoen Allochtone Jeugd

Vanuit de visie dat sport de ideale plek is voor binding en voor integratie van mensen in de samenleving hebben de Minister voor Vreemdelingenzaken en Integratie en de Staatssecretaris van Volksgezondheid, Welzijn en Sport het programma 'Meedoen allochtone jeugd door sport' ontwikkeld. In dit programma worden specifieke kenmerken van sport benut voor opvoedings- en integratiedoelen van de allochtone jeugd. De projectleiding is in handen van het Nederlands Instituut voor Sport en Bewegen (NISB). Er worden gelden beschikbaar gesteld door de Rijksoverheid waarmee initiatieven kunnen worden bekostigd die bijdragen aan het behalen van de doelen van dit programma. De doelen van dit programma richten zich op het gelijktrekken van de sportdeelname van allochtone jeugd met de autochtone jeugd, preventie en zorg. Het voorkomen van uitval van allochtone jongeren uit de Nederlandse samenleving, op welk gebied dan ook, wordt getracht zoveel mogelijk tegen te gaan. De sportbonden van Nederland bepalen in samenspraak met de gemeenten waar dit geld naar toe gaat.

Nederlands Olympisch Comité * Nederlandse Sport Federatie (NOC*NSF)

NOC*NSF is ontstaan uit een fusie van het Nederlands Olympisch Comité en de Nederlandse Sport Federatie in 1993. NOC*NSF is de bundeling van de georganiseerde sport in Nederland. Er zijn ruim 90 sportorganisaties aangesloten bij de NOC*NSF die samen ongeveer 30.000 verenigingen met ruim 4.7 miljoen verenigingssporters vertegenwoordigen. NOC*NSF is de overkoepelende organisatie die de Nederlandse sport vertegenwoordigt en als doel heeft zowel de topsport als de breedtesport te bevorderen. Erica Terpstra is de huidige voorzitter. Het NOC*NSF is tevens de Nederlandse vertegenwoordiger in het Internationaal Olympisch Comité en speelt daardoor een grote rol in de selectie van de sporters die zullen deelnemen aan de Olympische Spelen (www.sport.nl).

Sportbuurtwerk

Sportbuurtwerk is een buurtgerichte werkmethode die inspeelt op de wensen en behoeften van bewoners ten aanzien van sport en bewegen. Sportbuurtwerk kan ingezet worden als doel (om bepaalde groepen aan het sporten te krijgen) of als middel (om bijvoorbeeld de integratie tussen bewoners te bevorderen). Sportbuurtwerk kan zijn wekelijkse sportactiviteiten op een pleintje in wijk maar soms zijn er ook grootschalige projecten waarbij andere instanties bij betrokken zijn. Vaak werken sportbuurtwerkers in opdracht van een welzijnsorganisatie of de gemeente (www.nisb.nl).

Topscore

Topscore is een samenwerkingsverband tussen buurt, onderwijs, de georganiseerde sport en het bedrijfsleven met als doel jongeren aan te moedigen om meer te gaan sporten. Topscore is gericht op jongeren in het voortgezet onderwijs en biedt de jongeren de mogelijkheid om tijdens en na schooltijd op een laagdrempelige wijze kennis te maken met allerlei soorten van sport. Scholieren krijgen 23 weken lang les van professionals en spelen daarbij ook wedstrijden. Eerst tegen scholieren uit de buurt en daarna zijn er wedstrijden tegen scholieren uit heel Amsterdam. Naast het krijgen van training leren de scholieren ook over training geven en kunnen ze de sport kiezen die ze het leukst vinden (www.dmo.amsterdam.nl & www.topscore-amsterdam.nl).

Bijlage 2. Methodologie

De Dienst Maatschappelijke Ontwikkeling van Amsterdam heeft een bestand met gegevens van sportverenigingen aangeleverd voor dit onderzoek waaruit de steekproef is getrokken. De criteria waar de geselecteerde cases aan moesten voldoen waren:

- De vereniging moet gemeente Amsterdam als standplaats hebben.
- Het moet een vereniging zijn en geen commerciële sportaanbieder (bijvoorbeeld een sportschool).

Deze criteria zijn gebaseerd op de volgende overwegingen. Het onderzoek is uitgevoerd met medewerking van de gemeente Amsterdam, DMO. Om de resultaten te kunnen toetsen aan het Amsterdamse sportbeleid is ervoor gekozen alleen sportverenigingen te selecteren die in Amsterdam zijn gevestigd. In het bestand waren ook sportverenigingen uit omliggende gemeenten aanwezig maar die zijn voor het Amsterdamse sportbeleid, en dus dit onderzoek, niet van toepassing. Wat betreft het tweede criterium gaat het in dit geval om een onderzoek naar sportverenigingen en één van de belangrijkste kenmerken van een vereniging is dat deze geen winst nastreeft. Vrijwillige inzet is typerend voor verenigingen en om een zo realistisch mogelijk beeld te krijgen van de situatie bij sportverenigingen is ervoor gekozen commerciële sportaanbieders niet mee te nemen in dit onderzoek. Kenmerkend is verder dat voor verenigingen de Algemene Leden Vergadering (ALV) bepalend is voor het beleid van de sportvereniging. Er spelen dus geen commerciële doeleinden een rol in het beleid van de sportvereniging en de uiteindelijke beslissingsbevoegdheid ligt bij de leden zelf, en niet bij het bestuur.

Nadat de selectiecriteria waren toegepast en de doublures uit het bestand waren gehaald bleven er 468 sportverenigingen over waarvan er 140 at random zijn geselecteerd. Indien de gegevens niet compleet waren (er was bijvoorbeeld geen telefoonnummer of contactpersoon) zijn deze aangevuld door onderzoek op Internet.

Na deze selectie is een aankondigingbrief van het onderzoek verstuurd naar de verenigingen in de steekproef. Daarin is de aanleiding en het doel van het onderzoek uitgelegd en is het verzoek gedaan om mee te werken aan een telefonisch interview. Er is aangegeven dat ze op korte termijn benaderd zullen worden door DSP-groep, en dat dit onderzoek wordt uitgevoerd met medewerking van DMO en de Amsterdamse Sportraad.

Van deze 140 verenigingen vielen er uiteindelijk nog 21 af omdat na contact bleek dat ze niet voldeden aan de gestelde criteria (het waren toch commerciële sportscholen, ze deden alleen schoolzwemmen, het was een personeelsafdeling of het waren alsnog doublures). In vier andere gevallen waren de verenigingen failliet en bestonden ze niet meer. Tijdens het bellen bleek dat in ongeveer de helft van de gevallen de gegevens niet klopten of verouderd waren. Voorbeelden daarvan zijn dat er een nieuwe secretaris was aangesteld of dat de telefoonnummers waren veranderd.

De telefonische enquête

De vragenlijst voor de telefonische enquête is samengesteld op basis van de theoretische overwegingen en de opgestelde hypothesen zoals deze zijn besproken in hoofdstuk drie. De uiteindelijke vragenlijst is opgebouwd uit 34 vragen (zie ook bijlage 3) en behandelt naast een aantal algemene kenmerken als het aantal leden, de financiële positie en de geografische spreiding de volgende onderwerpen: professionalisering, kader, attitudemeting over maatschappelijke betrokkenheid en een inventarisatie van de maatschappelijke activiteiten van de sportvereniging. Voor het vaststellen van definities is gekeken naar eerder sportonderzoek onder verenigingen (Verenigingsmonitor 2005) om de uitkomsten te kunnen vergelijken met landelijke cijfers. Een voorbeeld hiervan is de klassering van klein, middel, groot over het aantal leden van de vereniging (klein < 100, middel 101-250, groot >250).

Van de 119 Amsterdamse sportverenigingen hebben er 70 meegewerkt aan de telefonische enquête. In sommige gevallen wilden ze dat meteen, in andere gevallen werd er een afspraak gemaakt om terug te bellen op een later tijdstip. Twee verenigingen gaven aan niet mee te willen werken vanwege drukte, de overige 47 verenigingen waren niet te bereiken. Wanneer mogelijk is na twee keer bellen zonder contact, de voicemail ingesproken en/of een email verstuurd met daarin een verzoek om medewerking. Dit leverde een respons op van 58%.

De diepte-interviews

Naar aanleiding van de voorlopige uitkomsten van de analyses van de telefonische enquêtes zijn acht sportverenigingen geselecteerd uit de steekproef waarmee een diepte-interview is afgenomen. Daarvan waren er vijf maatschappelijk actief volgens de definitie van dit onderzoek en drie niet maatschappelijk actief. Dit waren twee voetbalverenigingen, één hockeyvereniging, één zwemvereniging, twee korfbalverenigingen, een badmintonvereniging en een basketbalvereniging. Het doel van deze diepte-interviews was om bepaalde gevonden verbanden uit de analyses van de telefonische enquêtes nader te kunnen verklaren. De diepte-interviews zijn grotendeels telefonisch afgenomen en duurden gemiddeld 45 minuten.

De interviews waren semigestructureerd waarbij er ruimte was voor aanvullende onderwerpen. Voor deze methode is gekozen om de interviewer de kans te geven wat dieper op bepaalde zaken in te gaan waar dat gewenst was. Er is niet gekozen voor een volledig open interview omdat het ook gewenst was wanneer dat er vergelijkingen zouden kunnen worden getrokken op basis van de interviews. Tijdens de interviews is geen gebruik gemaakt van een taperecorder, er zijn schriftelijke aantekeningen gemaakt die naderhand zijn uitgewerkt. De semigestructureerde vragenlijst is te vinden in bijlage 3.

De data zijn verzameld in de maanden april, mei en juni van 2008. De telefonische enquêtes zijn in april en mei afgenomen, op basis van de eerste uitkomsten daarvan zijn de acht verenigingen voor de diepte-interviews geselecteerd en deze interviews zijn afgenomen in juni en begin juli.

Bijlage 3. De telefonische vragenlijst

Naam en functie respondent binnen vereniging

Naam vereniging:.....

Naam respondent:.....

Functie:.....

Stadsdeel:.....

1. Welke tak van sport wordt er (hoofdzakelijk) beoefend?

- | | | |
|--|---------------------------------------|------------------------------------|
| <input type="radio"/> Aangepaste sporten | <input type="radio"/> Handbal | <input type="radio"/> Tafeltennis |
| <input type="radio"/> American football | <input type="radio"/> Hockey | <input type="radio"/> Tennis |
| <input type="radio"/> Atletiek | <input type="radio"/> Jeu de boules | <input type="radio"/> Vechtsporten |
| <input type="radio"/> Badminton | <input type="radio"/> Judo | <input type="radio"/> Voetbal |
| <input type="radio"/> Base- en softball | <input type="radio"/> Korfbal | <input type="radio"/> Volleybal |
| <input type="radio"/> Basketbal | <input type="radio"/> Motorsport | <input type="radio"/> Watersport |
| <input type="radio"/> Boksen | <input type="radio"/> Omni-vereniging | <input type="radio"/> Zaalvoetbal |
| <input type="radio"/> Bowling/kegelen | <input type="radio"/> Paardensport | <input type="radio"/> Zwemmen |
| <input type="radio"/> Duik/onderwatersport | <input type="radio"/> Roeien | <input type="radio"/> Overig |
| <input type="radio"/> Fietsen/wielrennen | <input type="radio"/> Rugby | <input type="radio"/> |
| <input type="radio"/> Frisbee | <input type="radio"/> Schaatsen | <input type="radio"/> |
| <input type="radio"/> Golf | <input type="radio"/> Schaken | <input type="radio"/> |
| <input type="radio"/> Gymnastiek | <input type="radio"/> Taekwondo | <input type="radio"/> |

2. Is er sprake van voornamelijk recreatieve of prestatieve sportbeoefening binnen uw vereniging?

De volgende definities worden hier aangehouden: prestatiesporters stellen hun trainingen in dienst van het bereiken van een zo hoog mogelijke sportieve prestatie, maken eventueel deel uit van een selectie, slaan trainingen en wedstrijden zelden over. Recreatiesporters stellen het plezier tijdens het sporten voorop, geven aan de sociale contacten en gezelligheid een hogere

prioriteit dan aan het behalen van sportieve prestaties, laten relatief makkelijk verstek gaan bij trainingen en wedstrijden (bron: Verenigingsmonitor 2005, Mulier Instituut).

- Overwegend recreatief
- Overwegend prestatief
- Ongeveer gelijk verdeeld

3. Uit hoeveel leden bestaat de vereniging?

- <100 (= klein)
- 101 – 250 (= middel)
- > 250 (= groot)

Indeling volgens Verenigingsmonitor (Mulier Instituut, 2005).

4. Wat is het percentage jeugdleden (= tot 18 jaar) van de vereniging? (schatting als het exacte getal niet bekend is)

-

5. Wat is de verhouding binnen de vereniging qua etniciteit, in procenten allochtoon - autochtoon? Onderscheid tussen jeugd en senioren.

- | <i>Jongeren (tot 18 jaar)</i> | <i>Senioren</i> |
|-------------------------------|-------------------------------|
| <input type="radio"/> 0 – 100 | <input type="radio"/> 0 – 100 |
| <input type="radio"/> 10 – 90 | <input type="radio"/> 10 – 90 |
| <input type="radio"/> 20 – 80 | <input type="radio"/> 20 – 80 |
| <input type="radio"/> 30 – 70 | <input type="radio"/> 30 – 70 |
| <input type="radio"/> 40 – 60 | <input type="radio"/> 40 – 60 |
| <input type="radio"/> 50 – 50 | <input type="radio"/> 50 – 50 |
| <input type="radio"/> 60 – 40 | <input type="radio"/> 60 – 40 |
| <input type="radio"/> 70 – 30 | <input type="radio"/> 70 – 30 |
| <input type="radio"/> 80 – 20 | <input type="radio"/> 80 – 20 |
| <input type="radio"/> 90 -10 | <input type="radio"/> 90 -10 |

Maatschappelijk actieve sportverenigingen in beeld

- 100 – 0
- 100 – 0

6. Huurt u uw accommodatie van de gemeente of een andere derde partij (vereniging)?

- Nee
- Ja, ga naar vraag 8

7. Heeft de vereniging een eigen accommodatie en/of kantine in eigendom? (daarna door naar vraag 9)

- Sportaccommodatie en kantine
- Alleen de sportaccommodatie
- Alleen een kantine
- Geen van bovenstaande opties, anders nl.....

8. Kunt u aangeven in hoeverre u het eens bent met de volgende stelling?

	Helemaal mee oneens	Mee oneens	Neutraal	Mee eens	Helemaal mee eens
We kunnen gebruik maken van de accommodatie van de gemeente wanneer we maar willen					

9. Kunt u iets zeggen over de geografische spreiding van de leden? M.a.w. wonen ze in de buurt van de locatie van de sportvereniging of verspreid over de stad. Onderscheid maken tussen jeugd en senioren.

Jongeren (tot 18 jaar)

- Voornamelijk in de directe wijk van de vereniging
- In het stadsdeel
- Verspreid over de stad

Senioren

- Voornamelijk in de directe wijk van de vereniging
- In het stadsdeel
- Verspreid over de stad

10. Hoe zou u de financiële positie van de vereniging omschrijven?

- Zorgelijk
- Normaal, gemiddeld
- Goed, gezond

PROFESSIONALISERING

11. Heeft uw vereniging het afgelopen jaar gebruik gemaakt van enige vorm van verenigingsondersteuning? *Onder verenigingsondersteuning wordt verstaan: het inschakelen van een medewerker van de sportbond, gemeente, provinciale sportraad, o.i.d. die de vereniging een of meerdere keren bezoekt om knelpunten helpt op te lossen (bron: Verenigingsmonitor)*

- Nee
- Ja, nl....

12. Hebben jullie betaalde krachten in dienst en zo ja voor welke functies/taken?

- Nee
- Ja, nl.

13. Heeft uw vereniging een beleidsplan?

- Nee, ga naar vraag 15
- Ja

14. Is maatschappelijke betrokkenheid (het zich maatschappelijk inzetten voor de samenleving en dan niet perse leden naast de traditionele taak van de sportvereniging) onderdeel van het beleid dat jullie voeren?

- Nee, ga naar vraag 16
- Ja

15. Behoort het organiseren van/deelnemen aan maatschappelijke activiteiten specifiek tot het takenpakket/verantwoordelijkheid van iemand binnen de vereniging? Hiermee bedoelen we activiteiten die naast de traditionele taak van de sportvereniging worden geïnitieerd en die een maatschappelijk belang voorop hebben staan en dus niet perse iets voor de leden doen.

- Nee
- Ja

KADER

16. Hoeveel vrijwilligers waren er het afgelopen jaar binnen uw vereniging actief? (wanneer geen exacte aantallen bekend zijn geef een schatting)

- Bestuur:
- Commissies:
- Trainers (coaches, begeleiders, etc) :
- Overig:

17. Beschikt de vereniging momenteel over voldoende vrijwilligers?

- Nee, te weinig
- Net genoeg, maar wel op zoek
- Ja, ruim voldoende

18. Voert u actief beleid wat betreft het werven van vrijwilligers?

- Nee, ga naar vraag 20
- Ja

19. Op welke manier werft u actief vrijwilligers?

- Persoonlijk benaderen huidige leden
- Via internetsite van de vereniging
- Via nieuwsbrief/krantje vereniging
- Via advertentie in buurtkrant
- Via de vrijwilligerscentrale
- Anders, nl.

20. Wanneer zijn de vrijwilligers beschikbaar en actief?

- Vooral 's avonds en in het weekend
- Overdag
- Beide

21. Hoe zou u de betrokkenheid van de bestaande leden (dus niet alleen de vrijwilligers) bij de vereniging over het algemeen willen omschrijven? Onder betrokkenheid wordt verstaan deelname aan activiteiten, aanwezigheid op de vereniging voor en na trainingen/wedstrijden, aanwezigheid bij wedstrijden kinderen, etc.

- Laag
- Gemiddeld (wisselend)
- Hoog

ATTITUDE

22. Kunt u aangeven in hoeverre u het eens of oneens bent met de volgende stellingen? Het gaat hierbij om het standpunt van de vereniging, niet de geïnterviewde.

	Helemaal mee oneens	Mee oneens	Neutraal	Mee eens	Helemaal mee eens
Wat wij als sportverenigingen aan maatschappelijke activiteiten ondernemen d.m.v. trainingen e.d. is voldoende	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zaken als integratie, leefbaarheid, naschoolse opvang zijn geen taken en verantwoordelijkheden van de sportvereniging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tegenover de verwachtingen van de overheid t.o.v. onze maatschappelijke betrokkenheid staan niet genoeg middelen ter compensatie	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

De activiteiten van een sportvereniging moeten per definitie gericht zijn op haar leden, niet op andere groepen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Een sportvereniging is verplicht om maatschappelijk verantwoord bezig te zijn in haar leefomgeving	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

INVENTARISATIE MAATSCHAPPELIJKE ACTIVITEIT

23. Participeert uw vereniging momenteel in een (sportstimulerings)project geïnitieerd door de gemeente Amsterdam?

- Nee
- Ja, nl.
 - JIB (Jeugdsport in Beweging of JIPPIE)
 - JUMP-in
 - Topscore
 - Meedoen Allochtone Jeugd
 - BOS
 - Anders, nl.

24. Participeert uw vereniging momenteel in een project geïnitieerd door maatschappelijke organisaties zoals scholen, sportbonden, welzijnsorganisaties?

- Nee
- Ja, nl.
 - Opvang
 - Sportbuurtwerk
 - Anders, nl.

25. Voert u momenteel maatschappelijke activiteiten uit op eigen initiatief?

- Nee
- Ja, nl...
 - Open dagen
 - Sponsorlopen voor het goede doel
 - Anders, nl...

26. Inventariserend: hoe vaak bent u maatschappelijk actief (het participeren in activiteiten uit vraag 22 t/m 24)?

- Nooit
- (ongeveer) Eén tot twee keer per jaar
- (ongeveer) Enkele keren per jaar
- (ongeveer) Maandelijks
- (ongeveer) Wekelijks (d.m.v. continue activiteiten)

27. Indien sprake van maatschappelijk activiteiten, welke samenwerkingspartners zijn er? (meerdere antwoorden mogelijk)

- Gemeente
- Sportbuurtwerk/stadsdeel
- Scholen
- Andere (sport)verenigingen
- Andere lokale organisaties
- Sportbonden
- Anders, nl.

28. Wat zijn voor uw vereniging de redenen geweest om maatschappelijk actief te worden? (meerdere antwoorden mogelijk)

- Geld
- Ideologie
- Imago/PR/Goodwill

Maatschappelijk actieve sportverenigingen in beeld

- Plezier, voldoening
- Werving (jeugd)leden
- Werving vrijwilligers
- Anders, nl.

29. Zijn jullie wel eens gericht benaderd door de gemeente voor deelname aan specifieke maatschappelijke projecten van de gemeente?

- Nee
- Ja, nl.

30. Wat zijn uw wensen/behoefte richting de gemeente wat betreft een (eventuele) samenwerking op het gebied van maatschappelijke participatie?

- Meer informatie
- Meer financiële ondersteuning
- Meer professionele ondersteuning
- Geen
- Anders, nl.

31. Wat levert (of heeft opgeleverd) de maatschappelijke betrokkenheid uw vereniging op? (meerdere antwoorden mogelijk)

- Geld
- Ideologie
- Imago/PR/Goodwill
- Plezier, voldoening
- Werving (jeugd)leden
- Werving vrijwilligers
- Anders, nl.

32. Heeft u plannen om op korte termijn (binnen een half jaar) maatschappelijk actief te worden/nieuwe initiatieven te ontplooiën?

- Nee, ga naar vraag 33

Maatschappelijk actieve sportverenigingen in beeld

- Ja, ga naar vraag 34

33. Zo nee, waarom niet?

- Niet onze taak als vereniging
- Geen/onvoldoende financiële middelen
- Geen/onvoldoende kader
- Geen weet van maatschappelijke projecten waaraan deelgenomen kan worden
- Gebrek aan expertise binnen vereniging
- Geen speciale reden
- Hebben we net gedaan, het is wel even genoeg zo
- Te druk met kernactiviteiten
- Anders, nl.

34. Zo ja, in welke vorm?

- Project van de gemeente, nl.
 - JIB
 - JUMP-in
 - Topscore
 - Meedoen Allochtone Jeugd
 - BOS
 - Anders, nl.
- Projecten van maatschappelijke instellingen, nl.
 - Opvang
 - Sportbuurtwerk
 - Anders, nl.
- Eigen initiatief, nl.
 - Open dagen ter bevordering van leefbaarheid buurt

Maatschappelijk actieve sportverenigingen in beeld

- Sponsorlopen voor het goede doel
- Anders, nl.

35. Ruimte voor opmerkingen/opvallende quotes

○

.....

.....

.....

.....

.....

Bedankt voor uw medewerking!

Eventueel opmerking over dat een samenvatting van de resultaten na te lezen zijn in de nieuwsbrief Verenigingsondersteuning najaar 2008.

Bijlage 4. Onderwerpen diepte-interviews

Verenigingen die wel maatschappelijk actief zijn(5)

- Wat verstaan jullie onder maatschappelijk actief zijn als sportvereniging zijnde?
- Wat voor soort vereniging zijn jullie, welk type?
- In welke vorm maatschappelijk actief?
- Wat zijn de motieven hiervoor? Wat is de meerwaarde?
- Wat zijn de randvoorwaarden die het bij jullie mogelijk maken?
- Wat voor functie heeft de sportvereniging in de buurt?
- Wat vinden jullie van de inzet die van jullie als sportvereniging op maatschappelijk gebied wordt verwacht?
- Welke knelpunten ervaren jullie?
- Welke succesfactoren kunnen jullie aanwijzen?
- Wat zijn jullie wensen/behoefte richting de gemeente?
- Wat levert het maatschappelijk actief zijn jullie als vereniging op?
- Hoe zou je de binding met de leden/de buurt omschrijven?
- Zijn jullie weleens benaderd door de gemeente in het kader van maatschappelijke activiteiten en zo ja, waarvoor?
- Zijn er binnen jullie vereniging kartrekkers op dit gebied?
- Welk netwerk heeft het bestuur? (eventuele ondersteuning en kennis op welke gebieden?)
- Meer mogelijk bij stadsdeel vanwege maatschappelijke betrokkenheid?

Verenigingen die niet maatschappelijk actief zijn(5)

- Wat verstaan jullie onder maatschappelijk actief zijn als sportvereniging zijnde?
- Wat voor soort vereniging zijn jullie, welk type?
- Wat zijn de redenen om tot nu toe nog niet maatschappelijk actief te zijn (volgens onze definitie)?
- Zijn er plannen om op korte termijn wel maatschappelijk actief te worden? En zo ja, in welke vorm?
- Wat verwachten jullie van maatschappelijk inzet? Wat voor voordeel heeft de sportvereniging daarbij?
- Wat moet er bij jullie vereniging veranderen om wel maatschappelijk actief te zijn?
- Wat zijn jullie wensen/behoeften richting de gemeente?
- Wat vinden jullie van de inzet die van jullie als sportvereniging op maatschappelijk gebied wordt verwacht?
- Wat zijn de belangrijkste knelpunten?
- Hoe zou je de binding met de leden/de buurt omschrijven?
- Zijn jullie weleens benaderd door de gemeente in het kader van maatschappelijke activiteiten en zo ja, waarvoor?

Bijlage 5. Tabellen hoofdstuk vier

Tabellenoverzicht		Bladzijde
Nr.	Titel	
Samenstelling steekproef		
1	Functies binnen de sportvereniging van respondenten	88
2	Sportverenigingen ingedeeld naar stadsdeel waar ze gevestigd zijn	88
3	Tak van sport	89
Categorie maatschappelijke activiteit		
4	Motieven voor maatschappelijke activiteit	90
5	Verdeling maatschappelijke activiteit naar categorieën	90
6	Participatie in een project geïnitieerd door de gemeente Amsterdam	91
7	Participatie in project geïnitieerd door maatschappelijke organisatie	91
8	Participatie in een project op eigen initiatief	92
9	Eigen initiatieven	92
Regressieanalyses		
10	Hiërarchische regressieanalyse met inventarisatie van maatschappelijke activiteit als afhankelijke variabele en de zeven factoren als onafhankelijke variabelen, gecontroleerd voor de vier randvoorwaarden.	94
11	Hiërarchische regressieanalyse met de stellingen als afhankelijke variabele en de zeven factoren als onafhankelijke variabelen, gecontroleerd voor de vier randvoorwaarden.	95
12	Logistische regressievergelijking met variabele kartrekker als afhankelijke variabele en de zeven factoren als onafhankelijke variabelen, gecontroleerd voor de vier randvoorwaarden.	96
Beschrijvende statistieken factoren en randvoorwaarden		
13	Frequentietabel variabele percentage jeugdleden	99
14	Verhouding alloctonen-autoctonen in de sportverenigingen (in aantallen)	100
15	Frequentietabel variabele betrokkenheid	101
16	Gemiddelden maatschappelijke activiteit per mate van betrokkenheid	101
17	Regressieanalyses met gekwadrateerde variabelen van percentage jeugdleden, allochtone leden en betrokkenheid als onafhankelijke variabelen en inventarisatie maatschappelijke activiteit als afhankelijke variabele, gecontroleerd voor de randvoorwaarden	102
18	Frequentietabel variabele type sport	103
19	Frequentietabel variabele recreatieve/prestatieve sporten	103
20	Frequentietabel variabele geografische spreiding jeugdleden	104
21	Frequentietabel variabele geografische spreiding senioren	104
22	Frequentietabel variabele grootte vereniging	104
23	Situatie accommodatie Amsterdamse sportverenigingen	105
24	Frequentietabel variabele financiële positie	105
25	Frequentietabel variabele verenigingsondersteuning	105
26	Frequentietabel variabele kader	107
27	Correlatiematrix variabelen grootte, vrijwilligers en betrokkenheid van leden met de vereniging	107
Overig		
28	Benaderd door gemeente voor deelname aan project	108
29	Wensen van de sportverenigingen richting de gemeente	108

Tabel 1. Functies binnen de sportvereniging van respondenten

	Frequentie	Percentage (%)
Voorzitter	13	18.6
Secretaris	50	71.4
Anders	1	10.0
Totaal	70	100.0

De respondent van de sportvereniging in de categorie *andere* was penningmeester.

Tabel 2. Sportverenigingen ingedeeld naar stadsdeel waar ze gevestigd zijn

	Frequentie	Percentage (%)
Amsterdam Centrum	8	11.4
Amsterdam Noord	6	8.6
Amsterdam Oud Zuid	8	11.4
De Baarsjes	1	1.4
Bos en Lommer	3	4.3
Geuzeveld/Slotermeer	4	5.7
Oost-Watergraafsmeer	8	11.4
Osdorp	8	11.4
Slotervaart/Overtoomse Veld	3	4.3
Westerpark	5	7.1
Zuideramstel	11	15.7
Amsterdam Zuid Oost	3	4.3
Overig	2	2.9
Totaal	70	100.0

De sportverenigingen in de categorie *overig* hadden of meerdere standplaatsen of hadden helemaal geen standplaats (sportbeoefening in een park).

Tabel 3. Tak van sport

	Frequentie	Percentage (%)
Aangepast sporten	1	1.4
Aikido	1	1.4
Atletiek	1	5.7
Badminton	4	4.3
Basketbal	3	4.3
Duik/onderwatersport	4	5.7
Frisbee	1	1.4
Gymnastiek	7	10.0
Handbal	1	1.4
Hockey	2	2.9
Honkbal/softbal	3	1.4
Judo	1	8.6
Korfbal	6	1.4
Roeien	1	1.4
Tafeltennis	1	7.1
Tennis	5	20.0
Voetbal	14	7.1
Volleybal	5	4.3
Watersport	3	1.4
Zaalvoetbal	1	2.9
Zwemmen	2	1.4
Overig	3	4.3
Totaal	70	100.0

De sportverenigingen in de categorie *overig* beoefenden de volgende sporten: wushu, trampolinespringen en cricket.

Tabel 4. Motieven voor maatschappelijke activiteit

Motieven	Aantallen	Percentages (%)
Geld	0	0.0
Ideologie	13	28.3
Imago/PR/Goodwill	16	34.8
Plezier/voldoening	11	23.9
Werving (jeugd)leden	29	63.0
Werving vrijwilligers	1	2.2
Anders	14	30.4

De aantallen en percentages tellen niet op tot respectievelijk 46 (aantal maatschappelijk actieve verenigingen) en 100 omdat de sportverenigingen meerdere motieven voor maatschappelijke activiteit konden aangeven.

Tabel 5. Verdeling maatschappelijke activiteit naar categorieën

Maatschappelijke activiteit	Aantallen	Percentages (%)
Initiatief gemeente	20	43.5
Maatschappelijke organisaties	21	45.7
Eigen initiatief	30	65.5

Het merendeel van de kleine verenigingen (<100 leden) is niet maatschappelijk actief (62%). Van de grote verenigingen (>250) is 12.5% niet maatschappelijk actief. Bij 14 van de 70 verenigingen (20%) vormt maatschappelijke betrokkenheid onderdeel van het beleid dat ze voeren. Bij 16 verenigingen (22.9%) is er een kartrekker op maatschappelijk gebied aanwezig binnen de vereniging.

Tabel 6. Participatie in een project geïnitieerd door de gemeente Amsterdam

	Frequentie	Percentage (%)
Participatie project gemeente		
Ja	20	28.6
Nee	50	71.4
Jeugd in Beweging (JIB)		
Ja	12	17.1
Nee	58	82.9
JUMP-in		
Ja	2	2.9
Nee	68	97.1
Topscore		
Ja	3	4.3
Nee	67	95.7
Meedoen Allochtone Jeugd		
Ja	4	5.7
Nee	66	94.3
BOS		
Ja	1	1.4
Nee	69	98.6
Anders		
Ja	4	5.7
Nee	66	94.3

Sportverenigingen konden meerdere antwoorden aankruisen bij deze vraag. In de categorie *anders* participeerden de sportverenigingen in de projecten: Basketbal United, Kortingspas, Sportweek en Workshops.

Tabel 7. Participatie in een project geïnitieerd door een maatschappelijke organisatie

	Frequentie	Percentage (%)
Participatie project maatschappelijke organisatie		
Ja	21	30.0
Nee	49	70.0
(naschoolse) Opvang		
Ja	3	4.3
Nee	67	95.7
Sportbuurtwerk		
Ja	2	2.9
Nee	68	97.1
Anders		
Ja	19	27.1
Nee	51	72.9

Sportverenigingen konden meerdere antwoorden aankruisen bij deze vraag. In de categorie *anders* participeerden de sportverenigingen onder andere in de volgende projecten: proeflessen op scholen, schoolsporten, kennismakingslessen, via de bond jeugdwerking, zwemvierdaagse.

Tabel 8. Participatie in een project op eigen initiatief

	Frequentie	Percentage (%)
Participatie op eigen initiatief		
Ja	30	42.9
Nee	40	57.1
Open dagen		
Ja	2	2.9
Nee	68	97.1
Sponsorlopen		
Ja	1	1.4
Nee	69	98.6
Anders		
Ja	27	38.6
Nee	43	61.4

Sportverenigingen konden meerdere antwoorden aankruisen bij deze vraag.

Tabel 9. Eigen initiatieven

Eigen initiatief
Aanbod hangjongeren, gratis skeelers huren en sport & spel voor jonge kinderen uit de buurt
Meewerking aan Stichting Doe een Wens
Eigen projecten voor kinderen uit de buurt (sporten maar ook schilderen)
Lesgeven op scholen, kennismaking met de sport
Feesten voor de buurt (in het clubhuis)
Geestelijk gehandicapten meenemen uit varen
Elke maandag een instuifavond voor de gehele buurt
Instuiven voor de jeugd
Klaverjassen voor de brandweer in het clubgebouw
Revalidatiemogelijkheden bieden voor patiënten, Minder Valide Stichting accommodatie bieden
Open toernooien
Ouderavonden speciaal voor allochtonen, oefenavonden voor niet-leden
Pinksterkamp, klaverjasavonden, sportmarkt
Ruimte beschikbaar stellen voor anderen
Sinterklaasfeest (ook voor niet-leden) en jeugddagen
Spelletjesmiddagen voor de jeugd
Summercamps, vertrekpunt voor de Vierdaagse
Talentendag, sfeer proeven, spelletjesdagen
Toernooien voor jeugd op straat
Tosochtenden (tennis), banen verhuren aan niet-leden
Banen verhuren aan bedrijven in de buurt
Verhuren van clubgebouw, goedkope lidmaatschappen voor jeugd
Volleybal in Westerpark voor iedereen die zin heeft in de zomer
Vuurloop
Wandelen, fietsen, bowlen, sociale activiteiten
Wedstrijden op laag niveau voor niet-leden
Weekendjes weg, feesten, sponsorwedstrijden
Op zaterdag Marokkaanse hangjongeren gratis laten voetballen

Regressie-analyses

Tabel 10 geeft de uitkomsten weer van de hiërarchische regressievergelijking waarbij de (zeven) factoren stap voor stap zijn toegevoegd en de inventarisatie van maatschappelijke activiteit als afhankelijke variabele is vastgesteld. De vier randvoorwaarden (een eigen clubhuis, de financiële positie, verenigingsondersteuning en het hebben van voldoende vrijwilligers) zijn als controlevariabelen meegenomen bij elke vergelijking.

Daarnaast zijn er nog twee hiërarchische regressievergelijkingen uitgevoerd met andere afhankelijke variabelen. Bij één van deze regressievergelijkingen is een nieuwe variabele gemaakt van de stellingen uit de vragenlijst en is deze meegenomen als afhankelijke variabele. De stellingen uit de vragenlijst waren als volgt:

1. Wat wij als sportvereniging aan maatschappelijke activiteiten ondernemen d.m.v. trainingen e.d. is voldoende.
2. Zaken als integratie, leefbaarheid, naschoolse opvang e.d. zijn geen taken en verantwoordelijkheden van de sportvereniging.
3. Tegenover de verwachtingen vanuit de overheid t.o.v. onze maatschappelijke betrokkenheid staan niet genoeg middelen ter compensatie.
4. De activiteiten van een sportvereniging moeten per definitie gericht zijn op haar leden, niet op andere groepen.
5. Een sportvereniging is verplicht om maatschappelijk verantwoord bezig te zijn in haar leefomgeving.

De antwoordcategorieën voor deze stellingen waren helemaal mee eens, mee eens, neutraal, mee oneens, helemaal mee oneens. De stellingen 2 en 4 zijn hergecodeerd zodat alle stellingen in dezelfde richting zijn geformuleerd. De uitkomsten van deze regressievergelijking is te zien in tabel 11.

Een tweede (logistische) regressievergelijking is uitgevoerd met als afhankelijke variabele de vraag of er een kartrekker aanwezig is binnen de vereniging op het gebied van maatschappelijke activiteiten waarbij *ja* en *nee* de antwoordmogelijkheden waren. Deze regressievergelijking is te zien in tabel 12.

De variabele *inventarisatie maatschappelijke activiteit* is de belangrijkste afhankelijke variabele en wordt derhalve besproken in de hoofdstekst. De andere twee afhankelijke variabelen zijn afgeleiden van die gemeten maatschappelijke activiteit en vormen aanvullende informatie.

Maatschappelijk actieve sportverenigingen in beeld

Tabel 10. Hiërarchische regressieanalyse met inventarisatie van maatschappelijke activiteit als afhankelijke variabele en de zeven factoren als onafhankelijke variabelen, gecontroleerd voor de vier randvoorwaarden.

n=70	Model 0 Coëfficiënt	Model 1 Coëfficiënt	Model 2 Coëfficiënt	Model 3 Coëfficiënt	Model 4 Coëfficiënt	Model 5 Coëfficiënt	Model 6 Coëfficiënt	Model 7 Coëfficiënt
Constante	2.545*** (.385)	2.510*** (.416)	2.971*** (.457)	2.817*** (.416)	2.600*** (.414)	2.261*** (.393)	1.924*** (.539)	2.121*** (.415)
Randvoorwaarden								
Eigen clubhuis	.974** (.335)	.982** (.339)	.819* (.350)	1.004** (.335)	.887* (.337)	1.061** (.334)	.838* (.350)	.772* (.336)
Financiële positie								
Zorgelijk	-1.456* (.572)	-1.478* (.584)	-1.733* (.635)	-1.447* (.568)	-1.449* (.558)	-1.395* (.556)	-1.430* (.584)	-1.538* (.554)
Gezond	-.363 (.308)	-.378 (.317)	-.357 (.313)	-.398 (.308)	-.403 (.298)	-.404 (.300)	-.281 (.321)	-.494 (.304)
Verenigingsondersteuning	.768* (.335)	.758* (.340)	.852* (.412)	.662* (.339)	.793* (.341)	.768* (.327)	.750* (.346)	.769* (.324)
Voldoende vrijwilligers								
Net voldoende	.030 (.369)	.023 (.372)	.097 (.369)	.005 (.378)	.034 (.365)	.211 (.366)	.084 (.375)	.177 (.362)
Ruim voldoende	-.915* (.428)	-.833* (.453)	-.850* (.464)	-.854* (.450)	-.886* (.412)	-.718* (.424)	-.847* (.471)	-.605 (.435)
Percentage jeugdleden		.001 (.005)						
Etnische diversiteit								
Jeugd			-.008* (.005)					
Senioren			.004 (.007)					
Betrokkenheid								
Lage betrokkenheid				-.571 (.405)				
Hoge betrokkenheid				-.437 (.340)				
Teamsport vs. Individueel								
Semi-individueel					.490 (.378)			
Individueel					-.578 (.391)			
Recreatief vs. Prestatief								
Gemengd						.273 (.349)		
Prestatief						1.659* (.708)		
Geografische spreiding								
Stadsdeel jeugd							.377 (.596)	
Gehele stad jeugd							-.113 (.457)	
Stadsdeel senioren							.626 (.623)	
Gehele stad senioren							.641 (.442)	
Grootte vereniging								.750* (.324)

*p<.05, **p<.01, ***p<.001 (eenzijdig)

Maatschappelijk actieve sportverenigingen in beeld

Tabel 11. Hiërarchische regressieanalyse met de stellingen als afhankelijke variabele en de zeven factoren als onafhankelijke variabelen, gecontroleerd voor de vier randvoorwaarden.

n=70	Model 0	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7
	Coëfficiënt	Coëfficiënt	Coëfficiënt	Coëfficiënt	Coëfficiënt	Coëfficiënt	Coëfficiënt	Coëfficiënt
Constate	15.358*** (1.139)	14.546*** (1.199)	14.955*** (1.300)	15.707*** (1.250)	16.134*** (1.263)	14.937*** (1.195)	14.562*** (1.589)	14.331*** (1.245)
Randvoorwaarden								
Eigen clubhuis	.621 (.993)	.796 (.978)	.611 (.995)	.613 (1.009)	.144 (1.030)	.436 (1.015)	.490 (1.032)	.131 (1.008)
Financiële positie								
Zorgelijk	-.244 (1.693)	-.749 (1.682)	-2.682 (1.806)	-.263 (1.710)	-.606 (1.705)	-.226 (1.689)	-.555 (1.722)	-.444 (1.663)
Gezond	-1.132 (.913)	-1.476 (.914)	-.608 (.891)	-1.213 (.926)	-1.110 (.909)	-1.118 (.913)	-.758 (.946)	-1.451 (.912)
Verenigingsondersteuning	1.799* (.991)	1.554 (.981)	.073 (1.171)	1.676 (1.019)	1.410 (1.040)	1.664* (.992)	1.591 (1.019)	1.799* (.972)
Voldoende vrijwilligers								
Net voldoende	-.195 (1.091)	-.338 (1.073)	-.336 (1.049)	-.096 (1.136)	.144 (1.114)	-.011 (1.111)	-.234 (1.107)	.162 (1.087)
Ruim voldoende	1.221 (1.267)	-.482 (1.304)	-2.158 (1.319)	-.930 (1.354)	-1.084 (1.259)	-.976 (1.288)	-1.084 (1.389)	-.470 (1.306)
Percentage jeugdleden		.028* (.015)						
Etnische diversiteit								
Jeugd			.003 (.014)					
Senioren			.055** (.019)					
Betrokkenheid								
Lage betrokkenheid				-.480 (1.217)				
Hoge betrokkenheid				-.931 (1.022)				
Teamsport vs. Individueel								
Semi-individueel					-.562 (1.155)			
Individueel					-2.052* (1.193)			
Recreatief vs. Prestatief								
Gemengd						1.625 (1.060)		
Prestatief						.913 (2.151)		
Geografische spreiding								
Stadsdeel jeugd							1.314 (1.759)	
Gehele stad jeugd							-.687 (1.347)	
Stadsdeel senioren							1.189 (1.838)	
Gehele stad senioren							.485 (1.305)	
Grootte vereniging								1.819* (.972)

*p<.05, **p<.01, ***p<.001 (eenzijdig)

Maatschappelijk actieve sportverenigingen in beeld

Tabel 12. Logistische regressievergelijking met variabele kartrekker als afhankelijke variabele en de zeven factoren als onafhankelijke variabelen, gecontroleerd voor de vier randvoorwaarden.

n=70	Model 0 Coëfficiënt	Model 1 Coëfficiënt	Model 2 Coëfficiënt	Model 3 Coëfficiënt	Model 4 Coëfficiënt	Model 5 Coëfficiënt	Model 6 Coëfficiënt	Model 7 Coëfficiënt
Constante	-2.340* (.912)	-2.952* (1.003)	-2.073* (1.071)	-1.872* (.949)	-2.251* (1.051)	-3.144** (1.076)	-2.477* (1.357)	-3.467** (1.089)
Randvoorwaarden								
Eigen clubhuis	.339 (.695)	.493 (.738)	.240 (.732)	.335 (.713)	.242 (.765)	.694 (.789)	.200 (.739)	-.194 (.793)
Financiële positie								
Zorgelijk	.563 (.1.148)	.076 (1.20)	.673 (1.281)	.653 (1.131)	.552 (1.168)	.747 (1.216)	.718 (1.119)	.184 (1.209)
Gezond	.013 (.673)	-.323 (.721)	.008 (.682)	-.024 (.703)	.000 (.674)	-.070 (.711)	.117 (.898)	-.445 (.744)
Verenigingsondersteuning	1.042 (.666)	.848 (.696)	1.245 (.838)	.802 (.703)	1.038 (.719)	1.162* (.702)	.898 (.694)	1.071 (.690)
Voldoende vrijwilligers								
Net voldoende	1.064 (.764)	.984 (.777)	1.101 (.767)	1.162 (.789)	1.091 (.783)	1.582* (.870)	1.119 (.799)	1.380* (.787)
Ruim voldoende	-.095 (1.060)	.422 (1.20)	.045 (1.107)	.255 (1.107)	-.092 (1.062)	.309 (1.177)	-.483 (1.114)	.420 (1.109)
Percentage jeugdleden		.020* (.011)						
Etnische diversiteit								
Jeugd			-.005 (.011)					
Senioren			-.003 (.014)					
Betrokkenheid								
Lage betrokkenheid				-.726 (.898)				
Hoge betrokkenheid				-1.530* (.807)				
Teamsport vs. Individueel								
Semi-individueel					.190 (.851)			
Individueel					-.494 (1.013)			
Recreatief vs. Prestatief								
Gemengd						.103 (.779)		
Prestatief						3.433* (1.443)		
Geografische spreiding								
Stadsdeel jeugd							.496 (1.305)	
Gehele stad jeugd							-1.025 (.989)	
Stadsdeel senioren							-.356 (1.519)	
Gehele stad senioren							.652 (1.068)	
Grootte vereniging								1.991* (.927)

*p<.05, **p<.01 (eenzijdig)

De regressieanalyses zijn gecontroleerd in een ordinale logistische regressie. De ordinale regressievergelijking is ter controle uitgevoerd omdat de afhankelijke variabele *inventarisatie maatschappelijke activiteit* ook opgevat kan worden als ordinale variabele en niet als intervalvariabele. De uitkomsten van deze ordinale regressie waren dusdanig vergelijkbaar met de hiërarchische regressieanalyse dat de uitkomsten van de ordinale regressies niet apart worden vermeld.

Omdat de inventarisatie van maatschappelijke activiteit de belangrijkste afhankelijke variabele is worden de resultaten van deze regressievergelijking besproken (tabel 10). Waar in de andere regressievergelijkingen interessante afwijkingen zijn gevonden worden ze vermeld bij het betreffende onderwerp.

Model 0 toont de effecten van de randvoorwaarden. Bij de variabele *financiële positie* is de categorie 'gemiddeld' als referentiepunt opgenomen, bij de variabele *voldoende vrijwilligers* is de categorie 'te weinig' het referentiepunt. Het hebben van een eigen clubhuis ($t=2.316$, $df=69$, $p<.05$) en het inschakelen van verenigingsondersteuning ($t=2.296$, $df=69$, $p<.05$) hebben beide een positief effect op de mate van maatschappelijke activiteit van een sportvereniging. Een zorgelijke financiële positie ($t=-2.546$, $df=69$, $p<.01$) en het hebben van ruim voldoende vrijwilligers ($t=-2.137$, $df=69$, $p<.05$) hebben een negatief effect.

Model 1 t/m model 7 worden allen gecontroleerd voor de randvoorwaarden. In alle modellen blijven de randvoorwaarden stabiel wat betreft hun significante positieve of negatieve effect, behalve de variabele *ruim voldoende vrijwilligers*. Deze is in model 7 maar marginaal significant ($t=-1.390$, $df=69$, $p<.1$).

Model 1 geeft het effect van het aantal jeugdleden weer. Het blijkt dat het percentage jeugdleden geen significant effect heeft op de mate van maatschappelijke activiteit. Met de attitudeschaal (gevormd door de stellingen uit de vragenlijst) als afhankelijke variabele is het effect van het percentage jeugdleden wel significant positief ($t=1.868$, $df=69$, $p<.05$). Dit significante positieve effect wordt ook gevonden in de logistische regressievergelijking met de variabele *kartrekker* als afhankelijke variabele ($t=6.921$, $df=1$, $p<.01$).

Model 2 geeft het effect weer van het percentage allochtone leden. Dit is gedaan voor zowel jeugdleden als senioren. Er is een significant negatief effect gevonden bij jeugd ($t=-1.680$, $df=69$, $p<.05$) en geen significant effect bij senioren. Bij de regressievergelijking met attitudeschaal als afhankelijke is er juist een significant positief effect gevonden bij de senioren ($t=2.980$, $df=69$, $p<.01$).

Model 3 en 4 tonen de effecten van respectievelijk *betrokkenheid* en *type sport (team, semi-individueel of individueel)* en zoals uit de tabel blijkt zijn hier geen significante effecten gevonden. Bij de variabele *betrokkenheid* is de categorie *gemiddelde betrokkenheid* als referentiepunt opgenomen, bij de variabele *type sport* is dat *teamsport*. In de regressievergelijking met de variabele *kartrekker* als afhankelijke variabele is er bij *hoge betrokkenheid* wel een negatief significant effect gevonden ($t=3.896$, $df=1$, $p<.05$). In de regressievergelijking met de attitudeschaal als afhankelijke variabele is er een significant negatief effect gevonden tussen individuele sporten en de mate waarin de sportvereniging positief over maatschappelijke inzet van de sportvereniging denkt ($t=-2.052$, $df=69$, $p<.05$).

Maatschappelijk actieve sportverenigingen in beeld

Model 5 toont dat prestatieve verenigingen een significant positief effect hebben op de mate van maatschappelijke activiteit van een sportvereniging ($t=2.344$, $df=69$, $p<.05$). Bij deze variabele vormt de categorie *recreatieve verenigingen* het referentiepunt. Dit effect wordt ook gevonden in de regressieanalyse met de variabele *kartrekker* als afhankelijke variabele ($t=3.412$, $df=1$, $p<.05$). De recreatieve sportverenigingen zijn dit geval het referentiepunt.

Geografische spreiding van zowel jeugd als senioren heeft geen significant positieve of negatieve effecten op de maatschappelijke betrokkenheid van sportverenigingen zoals te zien is in model 6. Ook in de aanvullende regressieanalyses worden hier geen significante effecten gevonden. De categorie *directe wijk* vormt het referentiepunt bij deze variabele.

Model 7 toont ten slotte het gecontroleerde positieve effect van de factor *Grootte* op de mate van maatschappelijke activiteit van een sportvereniging ($t=2.316$, $df=69$, $p<.05$). Dit positieve effect wordt ook in de andere regressievergelijkingen gevonden (respectievelijk met attitudeschaal en kartrekker als afhankelijke variabele: $t=1.872$, $df=69$, $p<.05$ en $t=7.531$, $df=1$, $p<.01$).

Beschrijvende statistieken (factoren en randvoorwaarden)

Categorie: Participatie (factoren)

Percentage jeugdleden

De verdeling tussen jeugdleden en volwassen leden in de gemiddelde sportvereniging in Nederland is 34% om 66% (Verenigingsmonitor, 2005). In dit onderzoek hadden 25 verenigingen geen jeugdleden en was het gemiddelde percentage jeugdleden 31.7%, iets lager dan het landelijk gemiddelde.

In de enquête werd gevraagd naar het percentage jeugdleden. De antwoorden zijn tijdens het afnemen van de enquête direct ingedeeld in categorieën van 0-10, 11-20, etc. Er is een nieuwe variabele gemaakt met de klassenmiddens van de categorieën.

Tabel 13. Frequentietabel variabele percentage jeugdleden

Categorieën (klassenmiddens)	Aantallen verenigingen	Percentages	Cumulatief
0	25	34.3	34.3
5	3	5.7	40.0
15	6	8.6	48.6
25	4	5.7	54.3
35	4	5.7	60.0
45	4	5.7	65.7
55	8	11.4	77.1
65	4	5.7	82.9
75	6	8.6	91.4
85	3	4.3	95.7
95	3	4.3	100.0
Totaal	70	100.0	

Etnische diversiteit

Onder een allochtoon wordt in dit onderzoek verstaan: een persoon waarvan zichzelf of tenminste één ouder afkomstig is uit een niet-westers land (CBS, 2005). De respondenten is gevraagd aan te geven wat de verhouding tussen allochtonen-autochtonen binnen de vereniging is en dat leverde onderstaande verdeling op (zie volgende bladzijde):

Tabel 14. Verhouding allochtonen-autochtonen in de sportverenigingen (in aantallen)

Verhouding allochtonen-autochtonen	Jeugd (tot 18 jaar)	Senioren (18 jaar en ouder)
0-10	14	33
10-90	4	6
20-80	5	11
30-70	1	1
40-60	3	3
50-50	7	5
60-40	2	2
70-30	2	1
80-20	3	1
90-10	2	1
100-0	2	3
n.v.t	25	3
Totaal	70	70

De categorie *n.v.t.* houdt in dat er 25 en 3 verenigingen zijn die respectievelijk helemaal geen jeugd- of seniorenleden hebben. Evenals bij de categorie percentage jeugd zijn de gemiddelden gebaseerd op klassenmiddens. Het aantal niet-westerse allochtonen in Amsterdam is 34.6% (Dienst O&S, 2008). Het gemiddelde percentage allochtone jeugdleden bij een vereniging is 35.70% en het gemiddelde percentage allochtone senioren binnen een vereniging is 20.52%. Bij de jeugd is dit percentage ongeveer gelijk terwijl het percentage allochtone senioren lager ligt dan algemene percentages in Amsterdam. Uit de Sportmonitor werd geconcludeerd dat vooral oudere allochtonen de weg naar de sportvereniging (nog) niet weten te vinden. Deze constatering wordt door dit onderzoek bevestigd.

Betrokkenheid

Betrokkenheid is geoperationaliseerd als deelname van leden aan activiteiten georganiseerd door de vereniging, aanwezigheid op de vereniging voor en na trainingen/wedstrijden en bereidheid om te helpen bij activiteiten voor de vereniging. Bij het afnemen van de vragenlijst zijn deze drie onderdelen als genoemd ter verduidelijking van het begrip betrokkenheid. Aanvullend is tijdens het afnemen van de vragenlijst aan de respondent gevraagd om ook zijn/haar gevoel van de mate van betrokkenheid mee te nemen in de beantwoording. Respondenten konden in drie categorieën antwoorden op de vraag hoe

Maatschappelijk actieve sportverenigingen in beeld

betrokken de leden waren bij de vereniging. De antwoordmogelijkheden waren laag, wisselend (gemiddeld) of hoog.

50% van de verenigingen geeft aan een wisselende betrokkenheid te ervaren en dat komt in de meeste gevallen neer op een klein groepje zeer betrokken leden dat veel voor de vereniging doet (en al vaak voor langere tijd) terwijl de grootste groep weinig betrokken is.

Uit een variantieanalyse blijkt dat er een significant verschil is tussen de categorieën van deze variabele en hun scores op maatschappelijke activiteit ($p=.039$). In een post hoc test wordt duidelijk dat de verschillen significant zijn tussen de categorie gemiddelde betrokkenheid en de categorie hoge betrokkenheid ($p=.034$). Verenigingen met een gemiddelde betrokkenheid zijn significant meer maatschappelijk betrokken dan verenigingen met een hoge betrokkenheid.

Tabel 15. Frequentietabel variabele betrokkenheid

Mate van betrokkenheid	Aantallen	Frequenties (%)
Laag	12	17.1
Gemiddeld (wisselend)	35	50.0
Hoog	23	32.9
Totaal	70	100.0

Tabel 16. Gemiddelden maatschappelijke activiteit per mate van betrokkenheid

Betrokkenheid		n	Gemiddelde	Standaardafwijking	Vershil in gemiddelden
Laag	Laag	12	2.42	1.73	
	Gemiddeld				-.64
	Hoog				.33
Gemiddeld	Laag	35	3.03	1.39	.64
	Gemiddeld				.97*
	Hoog				-.33
Hoog	Laag	23	2.09	1.28	-.97*
	Gemiddeld				
Totaal		70	2.63	1.47	

Dit is aanvullend getoetst in een regressievergelijking met gekwadraterde variabelen. Tabel 17 toont de resultaten van een hiërarchische regressievergelijking waarin de mate van maatschappelijke betrokkenheid als afhankelijke variabele is meegenomen en de gekwadraterde versies van de variabelen *percentage jeugd*, *etnische diversiteit jeugd en senioren* en *betrokkenheid* als onafhankelijke variabelen.

Hieruit volgt dat er een significant negatief curvilineair verband bestaat met betrekking tot de betrokkenheid binnen een vereniging en de mate van maatschappelijke activiteit ($B = -.504$, $p < .05$). Dit houdt in dat verenigingen met een gemiddelde betrokkenheid significant meer maatschappelijk actief zijn dan verenigingen met een lage of hoge betrokkenheid.

Tabel 17. Regressieanalyses met gekwadrateerde variabelen van percentage jeugdleden, allochtone leden en betrokkenheid als onafhankelijke variabelen en inventarisatie maatschappelijke activiteit als afhankelijke variabele, gecontroleerd voor de randvoorwaarden.

n=70	Model 1 Coëfficiënt	Model 2 Coëfficiënt	Model 3 Coëfficiënt	Model 4 Coëfficiënt
Constante	2.682*** (.425)	2.317*** (.593)	2.674*** (.420)	2.661*** (.421)
Randvoorwaarden				
Eigen clubhuis	.913* (.352)	1.628** (.480)	.858** (.340)	1.004** (.335)
Financiële positie				
Zorgelijk	-1.499* (.586)	-1.976* (.877)	-1.638** (.564)	-1.447** (.568)
Gezond	-.365 (.319)	-.332 (.453)	-.346 (.307)	.398 (.308)
Verenigingsondersteuning	.803* (.346)	.419 (.559)	.515 (.344)	.662* (.339)
Voldoende vrijwilligers				
Net voldoende	.059 (.376)	-.175 (.477)	.135 (.366)	.005 (.378)
Ruim voldoende	-.794* (.428)	.388 (.745)	-1.068** (.426)	-.854* (.450)
Percentage jeugdleden	.000 (.000)			
Etnische diversiteit Jeugd		.000 (.000)		
Etnische diversiteit senioren			.000 (.000)	
Betrokkenheid				-.504* (.298)

* $p < .05$, ** $p < .01$, $p < .001$ (eenzijdig)

Categorie: Sociale context (factoren)

Teamsport vs. Individuele sport

De sportverenigingen zijn ingedeeld in drie categorieën wat betreft het type sport dat ze doen, teamsport, semi-individuele sporten en individuele sporten.

Tabel 18. Frequentietabel variabele type sport

Type sport	Aantallen	Frequenties (%)
Teamsport	37	52.9
Semi-individueel	17	24.9
Individueel	16	22.2
Totaal	70	100.0

Recreatief vs. Prestatief

Landelijk gezien heeft bijna driekwart van de verenigingen meer recreatie- dan prestatiesporters (Verenigingsmonitor, 2005). Dit komt overeen met de verdeling in dit onderzoek waar ook bijna driekwart (74.3%) van de verenigingen overwegend recreatief is.

Tabel 19. Frequentietabel variabele recreatieve/prestatieve sporten

Recreatief vs. Prestatief	Aantallen	Frequenties (%)
Recreatief	52	74.3
Gemengd	15	21.4
Prestatief	3	4.3
Totaal	70	100.0

Geografische spreiding leden

De respondenten konden kiezen uit drie categorieën wat betreft de vraag over de geografische spreiding van het ledenbestand. De categorieën liepen op van dichtbij (leden komen voornamelijk uit de directe wijk van de vereniging), naar iets verder (leden komen voornamelijk uit het stadsdeel) tot het meest verspreid (leden komen voornamelijk uit de stad en daarbuiten).

Net als bij de factor etnische diversiteit is ook bij deze vraag een onderscheid gemaakt tussen jeugd en senioren. In onderstaande tabellen worden de analyses van de jeugd en senioren apart weergegeven.

Tabel 20. Frequentietabel variabele geografische spreiding jeugdleden

Geografische spreiding	Aantallen	Frequenties (%)
Directe wijk	19	27.1
Stadsdeel	14	20.0
Stad en omstreken	12	17.1
n.v.t.	25	35.8
Totaal	70	100.0

Tabel 21. Frequentietabel variabele geografische spreiding senioren

Geografische spreiding	Aantallen	Frequenties (%)
Directe wijk	7	10.0
Stadsdeel	17	24.3
Stad en omstreken	43	61.4
n.v.t.	3	4.3
Totaal	70	100.0

De verenigingen die behoren tot de categorie *n.v.t.* hebben respectievelijk of geen jeugdleden (25) of geen senioren (3) in hun ledenbestand.

Grootte van de vereniging

Tabel 22. Frequentietabel variabele grootte vereniging

Grootte vereniging	Aantallen	Frequenties (%)
Klein (<100)	29	41.4
Middel (101-250)	17	24.3
Groot (>250)	24	34.3
Totaal	70	100.0

Categorie: Randvoorwaarden

Accommodatie en clubhuis

Landelijk gezien beschikt bijna de helft van de verenigingen (44%) over een eigen sportaccommodatie of -complex en/of een eigen kantine en daar tegenover staat dat 45% van de verenigingen beschikt over geen van beide. In Amsterdam liggen de verhoudingen gelijk aan de landelijke cijfers zoals te zien is in onderstaande tabel. Slechts vier verenigingen beschikken over een eigen accommodatie.

Tabel 23. Situatie accommodatie Amsterdamse sportverenigingen

	Aantallen	Frequenties (%)
Eigen accommodatie en eigen clubhuis	4	5.7
Alleen eigen clubhuis	27	38.6
Geen van beiden	39	55.7
Totaal	70	100.0

Financiële positie

Het overgrote deel van de verenigingen (64) maakt zich geen zorgen over hun financiële positie. De variantieanalyse wijst uit dat er geen significante verschillen zijn tussen de verschillende categorieën.

Tabel 24. Frequentietabel variabele financiële positie

Financiële positie	Aantallen	Frequenties (%)
Zorgelijk	6	8.6
Normaal	25	35.7
Gezond	39	55.7
Totaal	70	100.0

Verenigingsondersteuning

In onderstaande tabel is te zien hoeveel Amsterdamse sportverenigingen gebruik maken van verenigingsondersteuning.

Tabel 25. Frequentietabel variabele verenigingsondersteuning

Verenigingsondersteuning	Aantallen	Frequenties (%)
Wel verenigingsondersteuning aangevraagd en ontvangen	22	31.4
Geen verenigingsondersteuning aangevraagd en ontvangen	48	68.6
Totaal	70	100.0

Bijna een derde van de sportverenigingen heeft het afgelopen jaar verenigingsondersteuning ontvangen. Verenigingen ontvingen vooral ondersteuning op het gebied van jeugd, ledenwerving, kader, accommodatie en hoe om te gaan met (ouders van) allochtone leden. Op landelijk gebied maakt 18% gebruik van verenigingsondersteuning, de cijfers in Amsterdam liggen dus beduidend hoger.

Kader

In de Verenigingsmonitor 2006 (NOC*NSF/W.H.J. Mulier Instituut) wordt geconcludeerd dat de tekorten in het aantal vrijwilligers een belangrijke hindernis zijn in het doorvoeren van vernieuwingen in het functioneren van sportverenigingen. Daarbij kan het gaan om het vernieuwen van het sportaanbod, maar ook het inzetten van verenigingen voor maatschappelijk dienstverlenende taken. Ook in dit onderzoek geven respondenten aan dat het ontbreken van kader voor hen de belangrijkste reden is waarom zij niet maatschappelijk actief zijn of zullen worden in de nabije toekomst (34%).

In Amsterdam zijn er gemiddeld 32 vrijwilligers actief, op landelijk niveau zijn er gemiddeld 45 vrijwilligers actief in een vereniging. 40% van alle Nederlandse sportverenigingen kampt met een tekort aan vrijwilligers. In Amsterdam is 62.9% van de verenigingen actief op zoek naar vrijwilligers. De manier waarop dat voornamelijk gebeurt is via een persoonlijke benadering van (ouders van) leden.

80% van de vrijwilligers is alleen 's avonds en in het weekend beschikbaar en actief. In onderstaande tabel is te zien welke invloed de beschikking over al dan niet voldoende vrijwilligers heeft op de keuze voor maatschappelijke activiteit als sportvereniging.

Tabel 26. Frequentietabel variabele kader

Vrijwilligers	Aantallen	Frequenties (%)
Te weinig	20	28.6
Net voldoende, maar wel op zoek	29	41.4
Ruim voldoende	21	30.0
Totaal	70	100.0

Verenigingen die aangeven over ruimvoldoende vrijwilligers te beschikken hebben de laagste score op maatschappelijke activiteit (1.57). Dit gemiddelde verschilt ook significant van de verenigingen die net voldoende of te weinig vrijwilligers hebben. Verenigingen die aangeven over voldoende vrijwilligers te beschikken zijn dus het minst maatschappelijk actief.

Na een uitgebreidere analyse van de cijfers blijkt dat van de 21 verenigingen die aangeven ruim voldoende vrijwilligers te hebben 66% niet maatschappelijk actief is. Wanneer gekeken wordt naar de 11 verenigingen die het meest maatschappelijk actief zijn (d.w.z. wekelijks d.m.v. continue activiteiten) beschikt geen van deze verenigingen over voldoende vrijwilligers. 4 van de 11 verenigingen geven aan over te weinig vrijwilligers te beschikken en de resterende 7 verenigingen geven dat ze net voldoende hebben maar wel hard op zoek zijn naar nieuwe vrijwilligers.

Aanvullend is een correlatieanalyse uitgevoerd tussen de variabelen grootte van de vereniging, betrokkenheid en het aantal vrijwilligers. Daaruit is gebleken dat er een significante correlatie bestaat tussen deze drie variabelen.

Tabel 27. Correlatiematrix variabelen grootte, vrijwilligers en betrokkenheid van leden met de vereniging

n=70	Grootte (van klein naar groot)	Voldoende vrijwilligers (van te weinig naar voldoende)	Betrokkenheid (van laag naar hoog)
Grootte (van klein naar groot)	1	-.370*	-.310*
Voldoende vrijwilligers (van te weinig naar voldoende)	-.370*	1	.383*
Betrokkenheid (van laag naar hoog)	-.310*	.383*	1

*p<.001

De tabel wijst uit dat de grootte van een vereniging hangt negatief samen met betrokkenheid en het aantal vrijwilligers. Dat houdt in dat hoe groter de vereniging is, hoe minder betrokkenheid er is en hoe minder vrijwilligers er zijn en vice versa.

Eerder in de scriptie is aandacht besteed aan de uitspraak van Meijs (2004) dat betrokkenheid noodzakelijk is voor participatie. Wanneer we participatie opvatten als de inzet van een vrijwilliger voor de vereniging vinden we ondersteuning voor de uitspraak van Meijs (2004). Zoals te zien in bovenstaande tabel is er een significante correlatie tussen de betrokkenheid van de leden met de vereniging en het aantal vrijwilligers (.383). De positieve samenhang tussen betrokkenheid en aantal vrijwilligers houdt in dat er een grotere betrokkenheid is wanneer er meer vrijwilligers zijn en vice versa.

Overige beschrijvende resultaten

Tabel 28. Benaderd door gemeente voor deelname aan project

	Frequentie	Percentage (%)
Wel benaderd	31	44.3
Niet benaderd	39	55.7
Totaal	70	100.0

Tabel 29. Wensen van de sportverenigingen richting de gemeente

	Frequentie	Percentage (%)
Meer informatie	6	8.6
Meer financiële ondersteuning	13	18.6
Meer professionele ondersteuning	13	18.6
Geen	29	41.4
Anders	19	27.1
Namelijk	Tegemoetkoming in alles Accommodatie (3x) Een eigen sporthal Goedkopere ruimte om te sporten Een helder beeld van de huidige situatie van de sportvereniging Huren voor accommodatie niet steeds omhoog gooien Meer informatie over het verkrijgen van subsidies Kaderondersteuning Meer medewerking van het stadsdeel (2x) Meer accommodatieondersteuning Meer betrokkenheid en interesse Meer duidelijkheid over wie wat doet Meer zaalruimte Parkeervergunning voor de leden Samenwerking en geen tegenwerking Meer uren in de accommodatie, vooral vroeger	

De aantallen en percentages tellen niet op tot respectievelijk 70 en 100 omdat de respondenten meerdere antwoordmogelijkheden hadden bij deze vraag.

Bijlage 6. Introductie geïnterviewde verenigingen

Overamstel is een middelgrote voetbalvereniging met een kleine jeugdafdeling uit stadsdeel Oost-Watergraafsmeer. Ze participeren in een BOS-project en hebben goed contact met het stadsdeel. Het is een gemengde vereniging wat betreft etniciteit, waarbij vooral de jeugd grotendeels allochtoon is.

FIT uit Amsterdam Noord is een grote hockeyvereniging met een grote jeugdafdeling. Het is een vereniging met veel ambities op zowel sportief als maatschappelijk gebied. Er is een actief bestuur aanwezig. Er zijn weinig allochtone leden, zowel bij de jeugd als bij de senioren.

De *Koninklijke Amsterdamse Zwemvereniging 1870* is een grote vereniging met veel allochtone jeugdleden uit stadsdeel Amsterdam Zuid Oost. Ze zijn zeer maatschappelijk actief en hebben ook een grote afdeling schoolzwemmen. Het is een multiculturele sportvereniging wat onder andere blijkt uit hun kader dat bestaat uit allochtonen en autochtonen.

Korfbalvereniging *Blauw Wit* is één van de weinige sportverenigingen uit stadsdeel Bos en Lommer. Ze zijn dit jaar genomineerd door het stadsdeel voor Sportbestuur 2008, een prijs die wordt uitgereikt door vakblad Sport Bestuur en Management voor de sportvereniging met het beste bestuur. Het is een grote vereniging waarvan de jeugd grotendeels allochtoon is.

Korfbalvereniging *Rodha* is gevestigd in stadsdeel Osdorp. Het is een middelgrote vereniging waarvan ongeveer de helft jeugd is. Er zijn weinig allochtone leden. Ze zijn zeer bewust bezig met hun maatschappelijke verantwoordelijkheid en stellen zich op verschillende manieren open voor de buurt.

Voetbalvereniging *Vlug & Vaardig* uit stadsdeel Osdorp is van oorsprong een christelijke vereniging. Er is onlangs een wisseling in voorzitterschap geweest en de nieuwe voorzitter heeft veel ambities met betrekking tot de maatschappelijke functie van de vereniging. Nu doen ze niets op dit gebied. Ze hebben een bijna volledig allochtone jeugdafdeling en een autochtone seniorenafdeling. Hun financiële positie is zorgelijk.

Badmintonvereniging *Energia* uit stadsdeel Slotermeer is een kleine vereniging zonder jeugd. De leden komen voornamelijk uit de buurt en zijn al voor een lange periode lid. Het is een vriendengroep geworden. Ze zijn sterk intern gericht en willen niet groeien. Ze zijn niet maatschappelijk actief.

Basketbalvereniging *De Spuyt* uit stadsdeel Oud-Zuid is ook een kleine vereniging zonder jeugd. Er zijn twee damesteams en er is een herenteam. Gezelligheid na de wedstrijd is een belangrijk onderdeel van de vereniging. Ze zijn niet maatschappelijk actief en zijn er naar eigen zeggen alleen voor de leden.