

Hoe de bal blijft rollen

Naar meer vitaliteit
van voetbalverenigingen

Onder redactie van Stijn Verhagen

Hoe de bal blijft rollen

HOE DE BAL BLIJFT ROLLEN

Naar meer vitaliteit van voetbalverenigingen

Onder redactie van Stijn Verhagen

uitgeverij

SWP

Hoe de bal blijft rollen

Naar meer vitaliteit van voetbalverenigingen

Onder redactie van Stijn Verhagen

ISBN 978 90 8850 522 5

NUR 488

© 2014 B.V. Uitgeverij SWP Amsterdam

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 20 juni 1974, Stbl. 351, zoals gewijzigd bij het besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot Uitgeverij SWP (Postbus 257, 1000 AG Amsterdam) te wenden.

Inhoud

Voorwoord	9
1 Het veld moet groter: verenigingsvitaliteit in veranderende tijden Stijn Verhagen	13
1.1 Utrecht als proeftuin	14
1.2 Vermaatschappelijking en veranderende binding	16
1.3 Onderzoeksvraag: duurzame verbetering	22
1.4 Onderzoek op twee niveaus	24
1.5 Conclusie en vervolg	27
2 De werking van vitaliseringsprocessen Pim van Heijst en Stijn Verhagen	29
2.1 Factoren voor vitalisering	31
2.2 Samenspel van (f)actoren	35
2.3 Conclusie	36
3 Identiteit en missie: wie zijn wij en waartoe zijn wij op aard? Jan Boessenkool en Nick Nuijten	39
3.1 Voetbalverenigingen in historisch perspectief	41
3.2 Ambitie definiëren	47
3.3 Zoeken naar identiteit	51
3.4 Conclusies en aanbeveling	56

4	“Het is niet alleen voetbal dat je hier doet” Ploeteren, steggelen en improviseren voor een beter verenigingsklimaat	61
	Stijn Verhagen	
4.1	Het verenigingsklimaat in cijfers	62
4.2	Maatregelen voor sportiviteit en respect	65
4.3	Utrecht onderweg naar 2016	68
4.4	Succesfactoren en leerpunten	74
4.5	Conclusies en aanbevelingen	79
5	De handen van de club: wie klaren er het werk?	83
	Inge Scheijmans en Bas van Nierop	
5.1	Vrijwillige inzet onder druk?	85
5.2	Verschillende typen leden	89
5.3	De handen van de Utrechtse clubs	92
5.4	Conclusies en aanbevelingen	103
6	Communicatie: de achilleshiel van iedere vereniging?	109
	Pim van Heijst	
6.1	Doelrationele benadering van communicatie	109
6.2	Het prikbord doet nog dienst	110
6.3	Via via is een valkuil	112
6.4	Conclusies en aanbevelingen	120
7	Hoe de bal blijft rollen	125
	Stijn Verhagen en Eelco Koot	
7.1	Van <i>one size fits all</i> naar maatwerk	127
7.2	Vitaliseringsfactoren	131
7.3	Aanknopingspunten voor verbetering	135

Notenlijst	143
Literatuur	145
Bijlage 1 De tien Utrechtse voetbalverenigingen van <i>Vereniging in bedrijf</i>	157
Bijlage 2 Het begrip vitaliteit	163
Bijlage 3 Hulpmiddelen om vrijwilligers te vinden en te binden	167
Over de auteurs	173

Voorwoord

In twee jaar tijd hebben wij een enerverend en leerzaam onderzoek- en ontwikkeltraject met tien Utrechtse voetbalverenigingen en een aantal andere organisaties doorlopen. Wij hebben ons gezamenlijk over de vraag gebogen hoe voetbalverenigingen vitaal kunnen blijven. En in die mate vitaal, dat ze adequaat op ontwikkelingen in en buiten de club kunnen inspelen. Gangbaar onderzoek richt zich meestal op de vraag of een vereniging vitaal is; wij hebben onderzocht hoe een voetbalclub vitaal kan worden en kan blijven.

Dat verenigingen vitaal zijn, is geen vanzelfsprekendheid. *“Het middel om de gewenste veranderingen te bereiken moet nog worden gevonden”*, is een van de uitspraken in dit boek. De voorbeeldige voorzitter, die dit verzuchtte, heeft er twee jaar lang alles aan gedaan de vitaliteit van zijn club aan te wakkeren. Het is helaas niet gelukt; de vereniging heeft geen jeugdteams meer en met de laatst overgebleven jeugdige leden noch met de ouders bleek het mogelijk afspraken te maken over trainen, contributie of andere, aanverwante zaken. Een voorzitter kan de kar niet alleen trekken.

Welke les valt uit bovenstaand voorbeeld te trekken? In *Hoe de bal blijft rollen* staan vele voorbeelden van dergelijke vraagstukken. Waarom lukt het de ene keer beter dan de andere keer om verbe-

teringen te realiseren? Hoe kun je de kans op een positieve uitkomst vergroten? We hebben gezocht naar overkoepelende conclusies. Het is onder meer duidelijk geworden dat het niet alleen mooi werk is, maar ook vooral ploeteren en improviseren om in een verenigingscontext tot verbeteringen te komen.

Graag bedanken wij alle personen en partijen die hebben bijgedragen aan de totstandkoming van dit boek. Ten eerste de clubs: VV De Meern, VV Kismet, VSC Utrecht, USV Elinkwijk, VVU Ardahanspor, Zwaluwen Utrecht 1911, UVV, DHSC, Sporting '70 en VV Hoograven en hun voorzitters, sporters, ouders van sporters, vrijwilligers en professionals. Niet alleen hebben zij twee seizoenen lang tientallen studenten van Hogeschool Utrecht gastvrij ontvangen, ook hebben zij zich leergierig en kwetsbaar opgesteld tijdens meer dan honderd interviews, vaak in avondvullende bijeenkomsten. Dan bedanken wij de Stichting Innovatie Alliantie (SIA), die het project *Vereniging in bedrijf* mogelijk heeft gemaakt en daarmee dit boek. Ook danken wij Koen Breedveld van het Mulier Instituut, Conrad Alleblas van Vereniging Sport Utrecht (VSU), Guus Posthumus van de KNVB, Paul Verweel van de Universiteit Utrecht en Cor Jansen van Zwaluwen Utrecht 1911 hartelijk voor hun deskundige inbreng en actief meedenken over activiteiten, onderzoek en conceptversie van het boek.

Wij zijn ook Ciska Fessl van de KNVB/VSU zeer erkentelijk. Zij is gedurende het gehele project een drijvende kracht geweest achter tal van initiatieven bij de Utrechtse verenigingen, variërend van Fair Play Cup en 'positief coachen'-trajecten tot convenantavonden. Tot slot prijzen wij de studenten van Hogeschool Utrecht die bij de verenigingen stage hebben gelopen voor hun inzet. Wij hopen dat de combinatie van activiteiten ontplooiën en onderzoek verrichten een uitdagende en rijke leeromgeving heeft opgeleverd. *Hoe de bal blijft rollen* is een van de eerste voorbeelden van intensieve,

meerjarige samenwerking tussen docentonderzoekers van de Hogeschool Utrecht en Universiteit Utrecht binnen het netwerk Sport & Society, in nauwe samenwerking met maatschappelijke organisaties. Vanuit dit kennis- en innovatienetwerk hopen we de komende jaren nog vaak samen met studenten nieuwe activiteiten en publicaties te realiseren.

Mede namens alle auteurs,

Stijn Verhagen
Lector Participatie en Maatschappelijke Ontwikkeling,
Hogeschool Utrecht

Het veld moet groter: verenigingsvitaliteit in veranderende tijden

Stijn Verhagen

Ruim een miljoen Nederlanders is lid van een voetbalvereniging, verdeeld over meer dan drieduizend voetbalverenigingen. Die voetbalverenigingen bestaan vaak al decennialang; ze gedijen bij jonge aanwas en gedreven veteranen. Denk aan de openingswoorden van de voetbalklassieker *All Stars* (1997): *“Gewond in het natte gras liggen, terwijl je vrienden voor de eer van het team strijden, is het hoogst denkbare geluk. Zeven waren we, toen we begonnen bij de F-jes.”* Clubliefde kan groot zijn. Het beeld van bloeiende clubs die, ongeacht de omstandigheden, eindeloos lijken te kunnen rekenen op draagvlak, draagkracht en betrokkenheid van de leden overheerst dan ook. Maar klopt dat beeld wel?

Zelfs de meest vitale clubs kampen met kwesties die hun functioneren raken, variërend van vrijwilligerstekorten tot veranderende ledensamenstellingen, dalende sponsorinkomsten en agressie in en om het veld. Ook zijn er bredere maatschappelijke ontwikkelingen die het aanpassingsvermogen van de clubs op de proef stellen. Politici en beleidsmakers verwachten bijvoorbeeld in toenemende mate van verenigingen dat zij een rol spelen bij het oplossen van maatschappelijke problemen zoals schooluitval, jeugdoverlast, integratieconflicten of obesitas. Wat betekent dit voor de verenigingen? Is het mogelijk hierop in te spelen en wat vergt dat van hen?

In *Hoe de bal blijft rollen* laten we zien dat vitaliteit van voetbalverenigingen geen vanzelfsprekendheid is. Daartoe schetsen we in dit eerste hoofdstuk twee belangrijke maatschappelijke ontwikkelingen die van grote invloed zijn op het functioneren van amateurvoetbalclubs. Ook geven we het verschil aan tussen vitaliteit en vitalisering en waarom dit voor verenigingen van belang is. Maar eerst zetten we de aanleiding voor dit boek uiteen.

1.1 Utrecht als proeftuin

Gedurende twee jaar hebben tien clubs uit Utrecht het voortouw genomen¹ om te verkennen hoe zij hun vitaliteit kunnen verhogen. Zij hebben zich voor dit onderzoeksproject geschaard onder de noemer *Vereniging in bedrijf*. De tien voetbalclubs zijn: VV De Meern, VV Kismet, VSC Utrecht, USV Elinkwijk, VVU Ardahan-spor, Zwaluwen Utrecht 1911, UVV, DHSC, Sporting '70 en VV Hoograven. De tien clubs kennen elkaar via het Totaalvoetbalplan Utrecht, een samenwerking tussen gemeente Utrecht, Vereniging Sport Utrecht (VSU), KNVB en FC4YOU, de maatschappelijke tak van FC Utrecht. Dit netwerk van 33 Utrechtse clubs en een aantal instellingen zet onder meer in op het bevorderen van sportiviteit en respect en op het verder ontwikkelen van de maatschappelijke rol.

In het kader van *Vereniging in bedrijf* hebben de tien verenigingen ook vijf kennis- en sportinstellingen gevraagd hen bij de beoogde verbeteringen te ondersteunen. Dit zijn het lectoraat Participatie en Maatschappelijke Ontwikkeling (PMO) van Hogeschool Utrecht, de Vereniging Sport Utrecht (VSU), de Utrechtse School voor Bestuurs- en Organisatiewetenschap van de Universiteit Utrecht, het W.J.H. Mulier Instituut en de KNVB. Deze organisaties beschikken over state of the art kennis van sport- en organisatieontwikkeling en/of zijn een belangrijke spin in het web in de Utrechtse of landelijke voetbalwereld (zie o.a. Verhagen 2011; Boonstra et al. 2011a; Boonstra et al. 2011b).

De tien verenigingen zijn verschillend qua omvang, cultuur en visie op de toekomst van de club, en ook de wijken en omgevingen waarin ze zijn gelegen lopen sterk uiteen. Sommige verenigingen hebben ongeveer 100 leden, andere meer dan 1000 of zelfs 1500 leden. De ene vereniging is meer gericht op recreatie, de ander legt de nadruk op prestatie. Waar de ene club al tevreden is, als er jongens zijn om een wedstrijd te kunnen spelen (ook om ze van de straat te houden), zijn andere verenigingen vooral bezig met het verbeteren van hun niveau en werken ze toe naar promotie naar hogere klassen. Ook verschillen de clubs in de wijze en mate van maatschappelijke oriëntatie.²

Voorafgaand aan de samenwerking binnen *Vereniging in bedrijf* hebben de Utrechtse voetbalverenigingen de Verenigingsscan van de Utrechtse sportkoepel Vereniging Sport Utrecht (VSU) ingevuld (VSU 2010). Daaruit blijkt in eerste instantie dat de verenigingen zich op uiteenlopende vlakken willen ontwikkelen. Enkele citaten: *“De club wil graag haar wijkfunctie waarmaken en zoekt hierbij naar partners om initiatieven te starten.”* *“We hebben last van teruglopende sponsorinkomsten.”* *“Het is erg lastig vrijwilligers te krijgen.”* Bij nader inzien ligt aan deze kwesties echter een gedeelde vraag ten grondslag: hoe kunnen de clubs vitaal worden en zo vitaal blijven dat ze kunnen inspelen op uiteenlopende uitdagingen en ontwikkelingen? De voetbalverenigingen en overige organisaties in het Totaalvoetbalplan Utrecht beamen dit: *“Er moet aandacht komen voor het vitaliseren van verenigingen.”* Volgens het Totaalvoetbalplan is 21 procent van de voetbalverenigingen vitaal. Dit aantal moet worden opgeschroefd tot 55 procent in 2016. Alvorens in te gaan op de vraag hoe clubs aan hun vitaliteit kunnen werken, schetsen we eerst twee belangrijke maatschappelijke ontwikkelingen die de voetbalverenigingen de afgelopen decennia flink onder druk hebben gezet.

1.2 Vermaatschappelijking en veranderende binding

Er zijn twee ingrijpende maatschappelijke veranderingen aan te wijzen die invloed hebben op het functioneren van verenigingen. De eerste verandering is de ‘vermaatschappelijking van de sport’: het gegeven dat verenigingen in toenemende mate maatschappelijke doelen (moeten) nastreven. De tweede grote verandering is de veranderende binding van mensen aan verenigingen.

Sportclub als buurthuis, zorgloket, en meer

Van oudsher zijn voetbalverenigingen op ‘traditionele’ leest geschoeide ledenorganisaties met een ‘voor en door leden’-karakter (Boessenkool et al. 2011; Handy 1988). De belangrijkste reden voor mensen om zich erbij aan te sluiten was (en is) de passie voor de sport en zaken als teamgevoel en bijbehorende gezelligheid. Naast deze oorspronkelijke invalshoek, gericht op het organiseren van het spel met en onder ‘soortgenoten’, hebben sportverenigingen steeds vaker met een nieuwe invalshoek te maken. Daarbij gaat het niet zozeer om de sport als sport, maar eerder om sport als middel waarmee maatschappelijke doelen te realiseren zijn. In de beleidsbrief *Meer ruimte voor sport en bewegen in de buurt* geeft de minister van Volksgezondheid, Welzijn en Sport aan dat sporten *“de basis legt voor een gezonde en actieve levensstijl (...) en een belangrijk middel is om de leefbaarheid in dorpen en buurten te vergroten”* (VWS 2011). Met andere woorden, sport is niet alleen leuk, maar heeft ook een belangrijke maatschappelijke functie.

De kiem tot vermaatschappelijking van de sport moet in 1992 worden gezocht, toen NOC*NSF het rapport *Sport als bron van inspiratie voor onze samenleving* publiceerde (Breedveld, Van der Poel en Elling 2012). Sindsdien is sport steeds zichtbaarder geworden in het overheidsbeleid, om te beginnen tijdens het eerste kabinet-Kok, dat in 1994 een ministerie introduceerde met sport in de naam (het ministerie van Volksgezondheid, Welzijn en Sport).

Bewindslieden met uiteenlopende politieke achtergronden hebben in de daaropvolgende jaren het maatschappelijke belang van sport benadrukt, zoals staatssecretaris Terpstra (VVD) in de nota *Wat sport beweegt* (VWS 1996) en staatssecretaris Ross (CDA) in de nota *Tijd voor sport* (VWS 2005). Ook staatssecretaris Bussemaker (PvdA) onderstreepte de maatschappelijke functie van sport. In de beleidsbrief *De kracht van sport* (VWS 2008) schrijft zij dat deze functie sport “*gewild en kansrijk [maakt] voor het realiseren van belangrijke kabinetsdoelen: op het gebied van preventie en gezondheid, jeugdbeleid, onderwijs, waarden en normen, integratie, wijken, veiligheid en internationaal beleid*” (VWS 2008, p. 5).

Hoewel (lokale) overheden altijd al bemoeienis hadden met sportverenigingen, betrof dit vooral het toewijzen van speelgronden en het bouwen van sportaccommodaties (Nuijten 2013). Sinds de vermaatschappelijking van de sport zijn overheden en sportverenigingen steeds meer verstrengeld geraakt. Volgens Klijn (2012) zijn steeds meer sportverenigingen betrokken bij programma’s gericht op het oplossen van maatschappelijke kwesties, zoals de Sportimpuls, Veilig Sportklimaat en projecten gericht op bijvoorbeeld het ondersteunen van risicjongeren of mensen met een beperking. Ook krantenkoppen als *De sportclub als buurthuis van de toekomst* (*Trouw*, 23 september 2011) en *Sportclub neemt rol buurthuis over* (*de Volkskrant*, 9 februari 2011) spreken wat dat betreft boekdelen.

Bovenstaande ambities komen niet alleen van de overheid. Interessant is dat veel verenigingen zelf een open houding blijken te hebben ten aanzien van hun omgeving en gemotiveerd zijn een bredere maatschappelijke bijdrage te leveren dan alleen de organisatie van trainingen en wedstrijden. Van Eekeren en Dijk (2013) ontdekten dat 58 procent van de Nederlandse voetbalverenigingen maatschappelijk actief is en dat liefst 85 procent van

de leden en 90 procent van de bestuurders van mening is dat dit ook zo hoort. Voetbal gaat wat veel voetballers betreft dus over meer dan voetbal alleen. Binnen de verenigingen wordt aan deze extra dimensie op uiteenlopende manieren gestalte gegeven: van huiswerkbegeleiding op de club tot naschoolse opvang, programma's voor langdurig zieken, ondersteuning voor risicjongeren en overige initiatieven.

Verenigingen zijn op verschillende manieren maatschappelijk actief

De Utrechtse voetbalvereniging VV De Meern heeft zelfs een aparte afdeling opgezet, VV De Meern Betrokken. De leden van deze afdeling willen vanuit hun werk, kennis of achtergrond een extra bijdrage leveren aan de maatschappelijke betrokkenheid van de club. Zo komt de club jaarlijks in actie voor kinderen in een kwetsbare positie; denk aan kinderen van de voedselbank of Bosnische kinderen die nog altijd de gevolgen van de oorlog voelen. Ook buiten Utrecht zijn de voorbeelden talrijk. De Rotterdamse voetbalvereniging HWD Overschie organiseerde tijdens

Vereniging in bedrijf meer dan tien maatschappelijke projecten en het Haagse HVV Laakkwartier heeft een Zorgloket voor ouderen geopend (zie kaders *Uitvaartplechtigheden* en *Een groter veld*). Andere clubs organiseren activiteiten die directer aansluiten bij de mores van de sport, zoals spelregelcursussen om sportiviteit en respect te bevorderen. Niet alle clubs zijn zo actief; soms zijn ze vanwege een gebrek aan (gekwalficeerde) vrijwilligers niet in staat maatschappelijke initiatieven te ontplooiën.

Uitvaartplechtigheden bij Haagse HVV Laakkwartier

De voetbalclub HVV Laakkwartier in Den Haag heeft een centrale rol in de gelijknamige wijk. De club werkt samen met andere organisaties in het Buurthuis van de Toekomst. Op het complex Laakkwartier worden wijkfeesten en andere activiteiten georganiseerd. Ook bevindt zich in het complex een Zorgloket voor ouderen. Verder zijn er vergaderingen van instellingen op het vlak van Vroeg en Voorschoolse Educatie, alsmede bijeenkomsten over burengeschillen. Er is zelfs de mogelijkheid uitvaartplechtigheden te houden. Een advocatenkantoor houdt er spreekuur en tien basisscholen organiseren naschoolse activiteiten op het sportcomplex van HVV Laakkwartier.

Een groter veld in Rotterdam

De voetbalvereniging TPP Rotterdam werkt onder het motto 'Ons veld is groter' aan de integratie van sport en sociaal beleid. De club, die haar spelers inzet als rolmodel, wil de jeugd een voorbeeld geven en stimuleert probleemjongeren om te komen voetballen. Tijdens de training door selectie spelers wordt hen discipline bijgebracht, als ook normen en waarden. Bovendien streeft TPP naar grotere leefbaar-

heid in de wijk. Wie niet aan georganiseerde sport doet, komt via een scholencompetitie in contact met de club. Die jongeren tekenen met hun ouders een 'deelnamecontract' en zo ontstaat de driehoek: vereniging-onderwijs-thuis. TPP krijgt financiële ondersteuning van het ministerie van Veiligheid en Justitie.

Bron: de Volkskrant, 6 augustus 2013

Een belangrijk gevolg van de vermaatschappelijking van voetbalverenigingen is dat deze steeds meer de taak van publieke dienstverleners op zich (moeten) nemen. Niet, zoals vroeger, alleen impliciet en intrinsiek gemotiveerd, maar steeds vaker ook expliciet en extrinsiek gestimuleerd; denk aan overheden die tegenprestaties voor verenigingssubsidies verwachten of op subsidies van niet-maatschappelijke verenigingen korten. Deze nieuwe situatie vergt een andere, meer op het publieke belang gebaseerde manier van werken dan louter het aanbieden van sportwedstrijden en -activiteiten voor 'soortgenoten'. Ook in de bedrijfsvoering is dit terug te zien. Waar in het verleden vrijwel alle inkomsten uit de contributie van de leden kwamen, zijn tegenwoordig ook giften, sponsoring, inkomsten uit de kantine, commerciële activiteiten en overheidsbijdragen nodig om als club op vitale wijze te kunnen opereren (Kalmthout, De Jong en Lucassen 2009). Maar in hoeverre kunnen en willen verenigingen de gevraagde brede maatschappelijke bijdrage leveren? Waar liggen de grenzen van wat van hen mag worden verwacht?

Lichtere binding met de vereniging

Van oudsher werd deelname aan het verenigingsleven bepaald door de zuil waar men toe behoorde. Dat gold niet alleen de sport, maar ook de kerk, vakbond, onderwijs of politieke partij. Aan die vanzelfsprekende binding met de eigen zuil is de afgelo-

pen decennia een eind gekomen, hoewel een enkele vereniging in de naam nog wel het predicaat katholiek of christelijk draagt (Kuperus 2005).

Naast de ontzuiling zijn er meer ontwikkelingen die het karakter van het verenigingsleven hebben veranderd. De zojuist genoemde vermaatschappelijking vergt een meer open houding van leden ten aanzien van mensen met andere achtergronden dan zichzelf, maar ook hebben commercialisering en individualisering in de sport hun intrede gedaan. Zowel commercieel aangeboden sporten als fitness en individueel en informeel beoefende sporten als hardlopen worden steeds populairder; dit kan in potentie het verenigingsmodel ondermijnen (Smink en Van Veldhoven 2010). Zo zagen sporten als volleybal, badminton en zwemmen de afgelopen tien jaar hun ledenaantallen dalen. Voor voetbal geldt juist een stijging in ledenaantallen; vooral omdat steeds meer meisjes gaan voetballen.

In de wetenschappelijke literatuur woedt een debat tussen aanhangers van de *decline of community*-these en de *community change*-these. Wetenschappers die de eerste these aanhangen, stellen dat mensen in afnemende mate betrokken zijn bij het gemeenschapsleven (zie Paxton 1999; Putnam 2000; Skocpol 2003). Wetenschappers die de andere these ondersteunen zien de bindingen tussen mensen niet zozeer afnemen als wel van karakter veranderen (bijvoorbeeld Granovetter 1973; Coser 1974; Duyvendak en Hurenkamp 2004). Hoewel dit debat nog niet is beslecht, valt ten aanzien van de Nederlandse situatie op dat veel onderzoekers eerder een verandering dan een afname van bindingen tussen mensen signaleren. Duyvendak en Hurenkamp (2004) spreken van de opkomst van 'lichte' gemeenschappen, Blokland heeft het over de aanwezigheid van 'korte contacten', Meijs et al. (2011) en Hustinx en Lammertyn (2004) signaleren respectievelijk de

‘veranderde vrijwilliger’ en de ‘nieuwe vrijwilliger’. De overeenkomst tussen deze bindingsvormen is de nadruk in de relaties op vrijheid en vrijwilligheid; ‘zware’ gemeenschappen zijn veel verplichtender.

Ondanks de meer dan een miljoen leden van een voetbalvereniging, en hun groeiende ledenaantal, is het verenigingsverband in de eenentwintigste eeuw geen vanzelfsprekendheid meer (Van Bottenburg 2012). Voetbalverenigingen in deplorabele staat met ledenverlies en vrijwilligerstekorten contrasteren met krachtige, bloeiende verenigingen. Zo had aanvankelijk een elfde Utrechtse voetbalvereniging zich aangesloten bij *Vereniging in bedrijf*, maar het project was nog niet begonnen of deze vereniging moest zichzelf opheffen. Naast de ‘overlevingsvraag’ van sommige verenigingen spelen bij vrijwel alle verenigingen vragen over of en hoe zij leden kunnen blijven binden aan de club. Hoe voorkom je dat trainers overstappen naar de concurrent? Hoe vind je personeel voor de kantine als dit niet past bij zijn of haar ‘persoonlijke project’? Hoe ga je om met leden die wel voor hun team, maar minder voor de vereniging gaan? Welke ‘vitale stromen’ kennen hedendaagse verenigingen nog en in hoeverre kunnen deze worden aangeboord?

1.3 Onderzoeksvraag: duurzame verbetering

Om inzicht te krijgen in de vraag hoe je vitaliteit tot stand kunt brengen is het om te beginnen van belang helder te hebben wat er met vitaliteit wordt bedoeld. Dit is een interessante kwestie, omdat de meningen hierover verschillen. Maatschappelijke organisaties, overheden en kennisinstellingen hanteren verschillende definities van vitaliteit (uitgewerkt in bijlage 2). Toch is er ook een duidelijke overeenkomst tussen de definities: iedere definitie gaat over de interne kracht van de vereniging enerzijds en de relatie van de vereniging tot de externe omgeving anderzijds. Vitaliteit, aldus

bijvoorbeeld Diehl et al. (2008), is het op een positieve manier gebruikmaken van eigen vermogens en kwaliteiten, waarbij veerkrachtig en creatief wordt omgegaan met invloeden van buitenaf.

Deze algemene definitie van vitaliteit kan nader inhoud worden gegeven door de aspecten te noemen die tezamen bijdragen aan de vitaliteit van verenigingen. Hoe beter aan deze aspecten wordt voldaan, hoe sterker de interne en externe kracht van de vereniging. Aansluitend bij de visie van de VSU, KNVB, FC4YOU en Gemeente Utrecht in het Totaalvoetbalplan Utrecht (KNVB et al. 2011) is er in overleg met de voetbalclubs voor vier aspecten gekozen. Deze aspecten sluiten aan bij de verenigingsmonitoren van het Mulier Instituut (Romijn en Van Kalmthout 2010) en bij het onderzoek van De Bruijn en De Wit (2010) naar verenigingen in het algemeen en verenigingen in de voetbalwereld in het bijzonder. Een vitale vereniging wordt in *Vereniging in bedrijf* zodoende opgevat als een vereniging die duurzaam in staat is zich te ontwikkelen op het vlak van:

1. Missievorming en identiteit.
2. Positief verenigingsklimaat.
3. Voldoende vrijwilligers en gekwalificeerd kader.
4. Goede communicatie.

Hoewel ook andere aspecten van belang zijn voor vitaliteit (zoals het hebben van een gezonde financiële basis en goede accommodatie) beperken wij ons in dit boek tot de genoemde vier aspecten. Naarmate verenigingen beter aan deze aspecten voldoen, zullen ze sterker in hun schoenen staan en succesvoller op (externe) kansen en bedreigingen reageren. Zonder voldoende gemotiveerde vrijwilligers is het bijvoorbeeld niet mogelijk om de organisatie draaiende te houden. Hetzelfde geldt voor de overige elementen, zoals de mate waarin en wijze waarop er wordt gecommuniceerd.

Waar de bestaande literatuur over vitale sportorganisaties vooral gaat over de vraag welke aspecten bijdragen aan vitaliteit, is er minder aandacht voor de vraag *hoe* je vitaliteit tot stand kunt brengen. Hoe kun je het vrijwilligersaanbod vergroten, de communicatie versterken of het verenigingsklimaat positiever maken? Hoe kun je in meer algemene zin het proces van vitaliseren een impuls geven?

De kernvraag in dit boek luidt: op welke wijze kunnen voetbalverenigingen duurzame verbeteringen realiseren op het vlak van missievorming en identiteit, communicatie, vrijwilligersbeleid en verenigingsklimaat? Het doel is beter inzicht te krijgen in de mechanismen die een rol (kunnen) spelen bij de versterking van het proces van vitalisering.

1.4 Onderzoek op twee niveaus

De afgelopen twee jaar is er op twee niveaus toegewerkt naar het beantwoorden van de onderzoeksvraag: het club- en stadniveau.

Clubniveau

Bij elk van de tien betrokken clubs zijn om te beginnen aan het begin van *Vereniging in bedrijf* interviews gehouden en observaties uitgevoerd naar de stand van zaken op de club op de vier gebieden van vitaliteit. Tevens is gekeken wat de belangrijkste kansen en behoeften zijn, waar de leden aan willen werken. Wat zijn de voornaamste communicatiehiaten, personele vragen of sfeerkwesities waar zij mee worstelen?

Vervolgens hebben leden met ondersteuning van studenten van het lectoraat PMO activiteiten ontplooid en instrumenten ontwikkeld om de betreffende kwesities concreet aan te pakken. Denk aan het opstellen van een handig draaiboek op het vlak van sportiviteit en respect om de sfeer op de club te verbeteren. Tevens verkenden

we op basis van literatuurstudie welke vitaliseringinstrumenten er elders in Nederland worden ingezet of aangeboden door sportkoepels, -bonden en andere instellingen. Van instrumenten die elders succesvol zijn, kunnen de Utrechtse verenigingen immers profiteren.

Tot slot deden we vlak voor het einde van *Vereniging in bedrijf* focusgroepen-onderzoek naar wat de clubs zien als de belangrijkste vitale elementen van hun vereniging. Daarbij kwamen ook de ervaringen met en opbrengsten van de ingezette instrumenten bij de tien verenigingen aan de orde. In hoeverre dragen die volgens de betrokkenen ook inderdaad bij aan een sterkere vitaliteit? In het kader *Dataverzameling* staat de verantwoording voor de methoden van dataverzameling bij de interviews en focusgroepgesprekken.

Dataverzameling: niet alleen bij de vaste kern

De dataverzameling bestond uit twee fasen. Ten eerste zijn interviews gehouden en observaties uitgevoerd om een kwalitatieve nulmeting te kunnen uitvoeren op het vlak van vitaliteit. In totaal zijn 117 interviews gehouden (gemiddeld twaalf interviews per club), verdeeld over zowel sporters, vrijwilligers, ouders van sporters en bestuursleden. Door op verschillende momenten in de week de interviews te houden, is geprobeerd niet alleen de vaste kern, maar ook minder in het oog springende leden te spreken. Studenten van Hogeschool Utrecht voerden de interviews uit, werkten deze verbatim uit en bewerkten deze met hun observaties tot interview- en observatieverslagen. Ten tweede is er bij acht voetbalclubs een focusgroepgesprek gevoerd. Bij elk gesprek waren zes tot acht respondenten aanwezig. De inloop voor deze gesprekken was vrij, maar bij de uitnodiging voor de focusgroepgesprekken is gestuurd op een

zo gevarieerd mogelijke deelname van respondenten. Zo is het gelukt bij elk gesprek sporters, vrijwilligers, bestuursleden en ouders te betrekken. Deze laatste groep was in de praktijk vaak tevens trainer of anderszins als vrijwilliger betrokken bij de club. Ook de focusgroepgesprekken zijn opgenomen en woord voor woord uitgewerkt door studenten. In hoofdstuk 2 staat in een kader uitgewerkt hoe de interviews, observaties en focusgroepgesprekken zijn geanalyseerd.

Stadniveau

Het tweede niveau is het delen van kennis en ervaringen *tussen* de clubs. Gedurende twee jaar zijn zes cluboverstijgende bijeenkomsten georganiseerd, waarin vertegenwoordigers van elk van de tien clubs aanwezig waren. De bijeenkomsten gingen over behoeftes, uitdagingen, oplossingsrichtingen of draagvlakverwerving, afhankelijk van de fase van het project. Bij de bijeenkomsten waren onder meer de KNVB, Universiteit Utrecht en Vereniging Sport Utrecht aanwezig. Onderzoekers van het lectoraat PMO hebben van elke bijeenkomst een verslag gemaakt. Daarnaast waren er in het kader van het Totaalvoetbalplan Utrecht vier bijeenkomsten waar de ervaringen met en dilemma's bij het bevorderen van vitaliteit met de overige voetbalclubs in de stad werden gedeeld. De feedback van de andere verenigingen is gebruikt om tot betere praktische inzichten op het vlak van vitaliseren te komen. Tevens ontstond zo de situatie dat de verenigingen elkaar beter leerden kennen. Dit kan een vruchtbare voedingsbodem zijn om ook in de toekomst tot uitwisseling van kennis, praktische handvatten of gezamenlijke afspraken te komen; vanwege onderlinge rivaliteit was dit tot op heden niet altijd vanzelfsprekend.

1.5 Conclusie en vervolg

In dit hoofdstuk hebben we laten zien dat er rondom voetbalverenigingen veel in beweging is. Naast alledaagse praktische zaken zijn er bredere maatschappelijke ontwikkelingen, zoals vermaatschappelijking, commercialisering en nieuwe vormen van binding van mensen aan verenigingen. Bestuursleden en andere leden breken zich het hoofd hoe ze hiermee om moeten gaan, de een in meerdere mate dan de ander.

In hoofdstuk 2 zullen we het begrip vitaliteit nader onderzoeken en zetten wij op basis van de belangrijkste veranderkundige en sociaalagogische literatuur uiteen hoe vitaliseringsprocessen werken.

Vervolgens beschrijven we in hoofdstuk 3 tot en met 6 de visie, missie en identiteit van verenigingen, het verenigingsklimaat, vrijwilligers en communicatie. Aan de hand van deze thema's zullen we een aantal aanknopingspunten geven die het vitaliseringsproces van verenigingen een impuls kunnen geven. In hoofdstuk 7 presenteren we de conclusie en aanbevelingen.

De werking van vitaliseringsprocessen

Pim van Heijst en Stijn Verhagen

Het begrip vitaliteit klinkt bekend. Iedereen knikt als het wordt gebruikt. Maar wat wordt ermee bedoeld? En hoe kan inzicht in dit thema verenigingen ondersteunen bij het verbeteren van hun functioneren? Deze vragen staan in dit hoofdstuk centraal. We zetten eerst uiteen dat het voor sportverenigingen die willen werken aan hun vitaliteit van belang is een omslag in denken te maken van vitaliteit als begrip naar vitalisering als proces. Vervolgens onderzoeken we welke factoren van belang zijn bij dat proces van vitalisering. Deze factoren bieden verenigingen handvatten om mee aan de slag te gaan.

Om een scan te kunnen maken van de vitaliteit van een vereniging of organisatie zijn parameters nodig. Bij vitalisering als proces gaat het erom hoe vitaliteit tot stand kan worden gebracht en hoe dat ontwikkel- en leerproces inzichtelijk is te maken. Bij vitalisering als proces gaat het niet om het bereiken van het einddoel of om de kwalificatie goed of slecht bij het functioneren van verenigingen. Vitaliteit vergt voortdurend onderhoud, zowel voor sterke als minder sterke verenigingen. Dat is het uitgangspunt.

In de verschillende definities van vitaliteit (zie bijlage 2) wordt op basis van indicatoren als kader, vrijwilligers, verenigingsklimaat, financiën en communicatie een momentopname van een ver-

eniging gemaakt. Indien er gunstig op deze indicatoren wordt gescoord, kan een vereniging als vitaal worden gelabeld. Dit is, zeker voor gemeentes en andere subsidiegevers, een handzame indicatie om te meten hoe de verenigingen ervoor staan (zie kader *Momentopname voor beleid*). Nadeel van deze manier van meten is dat de vitaliteit van verenigingen betrekkelijk statisch wordt benaderd: verenigingen zijn vitaal of niet. Belangrijker: de betreffende benaderingswijze geeft geen inzicht in hoe een vereniging zo ver is gekomen en welke praktische aanknopingspunten er zijn om haar aanpassingsvermogen en vitaliteit (verder) te vergroten.

Momentopname voor beleid

Breedveld et al. (2012) concluderen dat gemeenten verenigingen op basis van de verenigingsmonitor kunnen onderscheiden naar de mate van vitaliteit of potentie om een actieve rol te spelen in het bereiken van sportexterne doelstellingen. Het achterliggende idee is volgens de onderzoekers dat een gemeente met deze kennis een gedifferentieerd beleid kan voeren ten aanzien van de sportverenigingen in de gemeente. *“Kort door de bocht: bij verenigingen die laag scoren op de vitaliteitsindex gaat de aandacht meer uit naar ondersteuning, revitalisering, fusie of opheffing. Vitale verenigingen die het als sportvereniging goed doen, maar om wat voor reden dan ook weinig extern gericht zijn, krijgen een basale vorm van ondersteuning. En vitale en extern gerichte verenigingen zijn partners in beleid gericht op wijkontwikkeling, stimulering van sport- en beweegdeelname bij bijzondere groepen, preventief gezondheidbeleid en dergelijke”* (p. 17).

Om een antwoord te vinden op de vraag hoe vitaliseringsprocessen werken kiezen wij in dit boek dan ook voor een ontwikkelingsgerichte benadering. In deze benadering is verandering een

gegeven en zoeken we – ongeacht de mate van vitaliteit van een vereniging – naar de mogelijkheden het proces van vitalisering te bevorderen (vgl. Donkers 2012; Boonstra 2004, Gergen 2009). Een inspirerende missie, visie en identiteit, een positief verenigingsklimaat, bruisende vrijwilligerspoules en goede communicatie dragen bij aan vitale verenigingen. Wat is bekend over de factoren die hierin beweging kunnen brengen?

2.1 Factoren voor vitalisering

In de bestaande sportsociologie en overige sportliteratuur zijn vitaliseringsprocessen van sportverenigingen geen onderwerp van onderzoek.¹ In de meer algemene sociaalagogische en veranderkundige literatuur komen vijf factoren naar voren die van belang zijn bij vitaliseringsprocessen. Deze factoren hangen onderling samen en zijn nauw met elkaar verweven. We bespreken ze een voor een.

1. *Duurzaam ontwikkelen*

De eerste factor van belang bij vitalisering is het besef dat het geen eenmalig project is, maar een continue beweging (Offereins en Fruytier 2013). Bij vitaliseringsprocessen is het belangrijk de tijd te nemen en de ruimte te creëren veranderingen de kans te geven en te laten bekijken. Enerzijds vergt dit geduld. Nogal eens zijn de verwachtingen bij vernieuwingsprocessen te hoog gespannen, bijvoorbeeld als al in de beginfase grote effecten worden verwacht. Anderzijds betekent duurzaam ontwikkelen dat blijvend zal moeten worden geïnvesteerd in de ontwikkeling van de club. Waar bij vernieuwingsprojecten de neiging kan bestaan te kiezen voor eenmalige investeringen of activiteiten, zullen duurzame verbeteringen doorgaans pas plaatsvinden na herhaalde activiteiten (vgl. Verhagen 2012; Smits en Verhagen 2014). Mochten er wel al op korte termijn positieve effecten zijn, dan hoort er de vervolgvraag bij of (en zo ja, hoe) deze ook op lange termijn kunnen bekijken.

2. Een lonkend perspectief

De tweede factor van belang bij vitalisering is de aanwezigheid van een inspirerende visie waar de betrokkenen met hun vereniging willen (gaan) staan (Donkers 2010; Offereins en Fruytier 2013). Het is belangrijk dat er een lonkend perspectief is voor de vereniging. Waar moeten de activiteiten toe leiden, wat wil men bereiken? Dit dient niet alleen in een beleidsplan te staan beschreven, maar zo veel mogelijk gezamenlijk in de vereniging te worden ontwikkeld en breed in de vereniging te worden gedragen. Toch zal de visie zelden door iedereen worden onderschreven. Daarvoor zijn verenigingen te zeer een strijdtoneel van belangen. Desalniettemin vormt zo'n visie een leidraad voor het handelen van de betrokkenen en kan deze een motiverende factor zijn om zaken gedaan te krijgen. Binnen de vereniging zal gezien de verschillende visies en belangen de bereidheid moeten bestaan open te blijven staan voor nieuwe ideeën. Bij vitaliseringsprocessen gaat het met andere woorden niet zozeer om het toewerken naar een vastliggend, strategisch doel waar lineair op moet worden afgekoerst, maar vooral om de blijvende zoektocht naar een verenigingsvisie, die als gemeenschappelijke drijfveer en als basis voor handelen dient.

3. Ruimte om te leren

Het derde aanknopingspunt voor vitalisering is de vraag of een vereniging kan leren. Als vorig jaar een Fair Play Cup is georganiseerd, is het wenselijk om voor het aankomende jaar te evalueren wat goed en slecht is gegaan. Zijn dezelfde mensen betrokken bij de organisatie van dit evenement en wat betekent dat dit jaar voor de club? Hoe zit het met de (financiële) randvoorwaarden? Mensen handelen op basis van hun ervaringen in het verleden. Op basis van deze ervaringen kunnen zij in de toekomst anders of beter handelen. Door in de vereniging impliciet of expliciet ruimte te bieden aan reflectie (de focusgroepgesprekken tijdens *Vereniging in bedrijf*

zijn een voorbeeld) of op andere manieren leerprocessen aan te wakkeren, wordt de kans vergroot dat mensen hun ervaringen op een positieve manier kunnen benutten voor nieuwe acties. Jonker et al. (1998) tekenen daarbij aan dat flexibiliteit een belangrijk organisatieprincipe is. Als organisaties, en mensen van die organisatie, snel en adequaat kunnen reageren of anticiperen op interne en externe veranderingen, ontstaat er ook meer ruimte om te leren.

Twee teams die de Fair Play Cup graag willen winnen

4. Al doende vernieuwen

Vitalisering werkt het beste als deze aansluit bij wat mensen in de clubs concreet dagelijks ervaren en doen. Dewey (1938) spreekt van *learning by doing*, Schön (1991) heeft het over *learning in action* en Kolb (1984) over de *transformation of experience*. Kolb stelt dat leren een proces is. Mensen nemen hun ervaringen in de praktijk mee bij nieuwe activiteiten, die weer leiden tot ervaringen. Met andere woorden: niet alleen reflectie (zoals we hierboven uitwerkten), maar ook de ervaring als zodanig is een belangrijke voedingsbron voor leren. Kolb voegt daaraan toe dat in het bijzonder belangenverschillen en

conflictsituaties het leerproces kunnen voeden. Als een moeder van een speler van de F-jes zich ergert aan de veel te vieze kleedkamers op zaterdagmorgen, meldt zij zich wellicht aan als vrijwilliger om schoon te maken. Als het de zaterdag erna weer het oude liedje blijkt te zijn en navraag leert dat de A-jeugd van de vrijdagavond de boosdoener is, kan in overleg met de coach worden besloten de jongeren na afloop van hun training een bezem in de hand te geven. Dit soort taferelen zijn voorbeelden van leren door te doen. De moeder zoekt een oplossing, kijkt of die werkt en mocht die niet werken, dan ontstaan vaak ideeën over wat alsnog zinvol kan zijn.

5. *Organiseren – van onderop*

De vijfde factor die vitalisering mogelijk maakt is betrokkenheid van onderop. Dankert (2011) stelt vanuit het perspectief van formele organisaties dat bottom-up benaderingen de nadruk leggen op *“de mogelijkheden van lager geplaatste medewerkers om beleid te maken en de uitvoering van beleid te beïnvloeden”* (p. 29). Of om in verenigingstermen te spreken: bottom-up benaderingen geven alle leden de mogelijkheid betrokken te zijn, hun stem te laten horen en de koers van de club mede te beïnvloeden. Essentieel hierbij zijn begrippen als openheid, vertrouwen en transparantie. Hoewel het bij verenigingen zoals gezegd doorgaans gaat om een heterogene groep leden, waarbinnen verschillende (belangen) groeperingen bestaan, is het voor de duurzaamheid van veranderingen van belang te zoeken naar manieren voor leden om zich te kunnen laten horen. Dat betekent niet dat iedereen ook *moet* meepraten en dat alle leden *in dezelfde mate* betrokken zouden moeten zijn. Wel dat zij erbij *mogen* horen, aansluitend bij hun mogelijkheden, motivaties en drijfveren (vgl. Donkers 2010). De KNVB (2014) spreekt in dit verband ook wel van de kracht van co-creatie. Door met alle geledingen van de vereniging samen naar zowel het heden als de (gewenste) toekomst te kijken, ontstaan er nieuwe ideeën en nieuwe energie bij mensen om in beweging te komen.

Samenvattend constateren we dat het bij vitaliseringsprocessen in verenigingen gaat om het aanpassen aan en mobiliseren van de interne krachten en de externe omgeving. Daarbij staat het samenspel tussen individu, vereniging en externe partijen centraal. Ook hebben we vastgesteld dat vitalisering gaat om een proces en niet om een (statische) toestand, waarbij een helder maar ook flexibel doel voor ogen wordt gehouden, dat duurzaam en structureel wordt bereikt. Bij dit proces zijn uiteenlopende partijen betrokken die soms botsende motivaties en belangen hebben. Het bieden van ruimte aan deze motivaties en belangen is een factor van belang bij vitalisering. Essentieel hierbij zijn begrippen als openheid, vertrouwen en transparantie. Een andere factor van belang is de aanwezigheid van leerprocessen in de organisatie (reflectiemomenten, *learning by doing*). Lerende organisaties kunnen relatief snel en adequaat reageren op zowel interne als externe veranderingen. Juist in dit soort organisaties bestaan er ook kansen om belangverschillen op creatieve wijze te overbruggen.

2.2 Samenspel van (f)actoren

Bovenstaande vijf factoren kunnen niet los van elkaar worden gezien. Ze hangen onderling samen en leveren gezamenlijk een bijdrage aan vitaliseringsprocessen, inclusief de bijbehorende spanningsvelden. Een gedeeld inspirerend vergezicht is een welkome leidraad voor het handelen in verenigingen. Het is echter ook van belang ruimte te bieden aan de verschillende motivaties en belangen van de betrokkenen. Deze stroken niet altijd met het 'gedeelde' vergezicht. Ook grijpen verschillende actoren op elkaar in bij vitaliseringsprocessen, in het bijzonder het individu, de vereniging en externe partijen. Bij de onderzoek- en ontwikkelactiviteiten van *Vereniging in bedrijf* richtten wij ons vooral op deze eerste twee niveaus, maar deze kunnen niet los worden gezien van de partijen in de omgeving van de verenigingen. Denk aan overige verenigingen, de KNVB en bijvoorbeeld de gemeente Utrecht die met haar

accommodatiebeleid, bezuinigingen of juist het belonen van (goed presterende) verenigingen een belangrijke impuls aan verenigingen kan geven. De rol van de gemeente wordt beïnvloed door sociaaleconomische, maatschappelijke en daarmee samenhangende politieke ontwikkelingen op nationaal niveau. Diehl et al (2008) stellen dat de verschillende (f)actoren tezamen vitaliteit maken. Als we dit vertalen naar de situatie op de clubs gaat het er om een verenigingsklimaat te creëren waarin individuele leden zich uitgenodigd voelen actief deel te nemen aan de vereniging, zodanig dat rekening wordt gehouden met de bredere interne en externe ontwikkelingen. In figuur 2.1 is dit schematisch weergegeven.

Figuur 2.1: Vijf vitaliseringsfactoren in samenspel tussen individu, vereniging en externe partijen

2.3 Conclusie

Op basis van sociaalagogische en veranderkundige literatuur concluderen we dat vijf factoren van belang zijn bij vitaliseringprocessen van organisaties. Hoewel hier op het vlak van sport (vóór *Vereniging in bedrijf*) nog niet eerder onderzoek naar is gedaan, lijkt het aannemelijk dat deze factoren ook van belang zijn voor voetbalverenigingen. Ze bieden aanknopingspunten om in verenigingen vitaliteit tot stand te brengen, bijvoorbeeld door duur-

zaam in plaats van incidenteel te ontwikkelen, te werken vanuit een lonkend perspectief, ruimte te creëren voor leerprocessen en aan te sluiten bij de sociale, culturele en historische context van de vereniging in plaats van te werken met blauwdrukken. Maar is dat ook zo? Zo valt op dat de factoren nog vrij algemeen zijn geformuleerd en deels ook op gespannen voet staan met elkaar.

In de volgende hoofdstukken gaan we er verder op in. Hoe kunnen voetbalverenigingen duurzame verbeteringen realiseren op het vlak van missie en identiteit (hoofdstuk 3), het verenigingsklimaat (hoofdstuk 4), het binden en vinden van vrijwilligers (hoofdstuk 5) en de communicatie (hoofdstuk 6)? Als het lukt op deze terreinen vooruitgang te boeken, komt dat ten goede aan de vitaliteit. We gaan op deze vraag in, mede aan de hand van de door ons gehouden interviews, observaties en focusgroepgesprekken. In het laatste hoofdstuk relateren we de uitkomsten aan de vijf genoemde factoren: spelen die inderdaad een rol bij vitaliseringsprocessen in verenigingen of komen ze door de resultaten van het Utrechtse project in een nieuw perspectief te staan?

Methoden van data-analyse

Bij zowel de interviews, observaties als focusgroepgesprekken vormden de vier domeinen uit de onderzoeksvraag het uitgangspunt van de analyse: missie/identiteit, verenigingsklimaat, vrijwilligers en communicatie. Bij de interviews en observaties stonden per domein drie subthema's centraal:

1. Stand van zaken bij de clubs.
2. Verbeterbehoeften.
3. Verbeterkansen in de club.

Op deze manier ontstond een rijk en systematisch beeld van de uitgangssituatie van de verenigingen (kwalitatieve nulmeting). Bij de focusgroepgesprekken aan het einde van het project stond de vraag centraal wat volgens de betrokkenen de belangrijkste krachtbronnen zijn van de vereniging, vooral tegen de achtergrond van de ervaren ontwikkelingen sinds de nulmeting. Ook deze gesprekken zijn toegespitst op de vier domeinen uit de onderzoeksvraag. De focusgroepgesprekken zijn semigestructureerd gevoerd. Op het moment dat de betrokkenen hadden gezegd wat zij wilden zeggen, zonder daarin te zijn gestuurd door de gespreksleider, stelde deze (voor zover dat niet al vanzelf was gebeurd) de vijf factoren van vitaliseringsprocessen aan de orde. In hoeverre zijn deze factoren volgens de respondenten relevant voor de ontwikkeling van hun vereniging? Studenten van Hogeschool Utrecht vullden een belangrijke rol bij de analyse van (met name) de interviews en observaties. De definitieve analyse is uitgevoerd door onderzoekers van de Universiteit Utrecht (hoofdstuk 3) en onderzoekers van het lectoraat Participatie en Maatschappelijke Ontwikkeling (hoofdstuk 4 tot en met 7).

Ten behoeve van de betrouwbaarheid van het onderzoek is bij zowel de interviews en observaties als de focusgroepgesprekken steeds gezocht naar het verzadigingspunt bij de relevante thema's en subthema's.

Identiteit en missie: wie zijn wij en waartoe zijn wij op aard?

Jan Boessenkool en Nick Nuijten

“Onze doelstelling is zo breed, dat de club zich daarmee wel kan afvragen waarvoor de club op aarde is.”

“Het gaat eigenlijk alleen maar om presteren, presteren en nog meer presteren.”

“Kinderen die plezier hebben in het voetballen, is het belangrijkste.”

“Daarnaast is het ook een mooie ontmoetingsplek, waar je sociaal bezig bent, vertrouwen creëert, waardering krijgt en zelfvertrouwen opbouwt.”

“Voor ons is structuur belangrijk en afspraken nakomen met een goede organisatie, dan komen de voetbalprestaties vanzelf.”

“Maar het beleidsplan ligt bovenop de kast met een laag stof erop.”

Enkele uitspraken van kaderleden van de betrokken voetbalverenigingen bij *Vereniging in bedrijf*. Deze leden verschillen nogal van mening over wat zij belangrijk vinden; waar het om gaat of zou moeten gaan in hun verenigingen. Verschil in doelstellingen, of het primair gaat om presteren of plezier hebben, of de club vooral een ontmoetingsplek moet zijn. Een formele structuur en goede

organisatie zijn bij de een vereisten om verantwoord te kunnen spelen, bij de ander doet dat er misschien juist niet toe. Regelmatig zijn er ook geluiden te horen dat er voor veel zaken een beleidsplan moet liggen, met het risico dat daar niets mee gebeurt.

Het zijn kwesties die over identiteit gaan. In de discussie over identiteit lopen de meningen tussen verenigingen onderling maar ook binnen de verenigingen zelf nogal eens uiteen. Er is zelden eenduidigheid en consensus. Het antwoord op de vraag *“Wie zijn wij en waartoe zijn wij op aard?”* is divers. Deze diversiteit wordt versterkt door maatschappelijke invloeden en eisen (zoals in hoofdstuk 1 uiteengezet). Moeten we het nog wel hebben over voetbalclubs, die – steeds meer – ook niet-sportgerelateerde activiteiten ondernemen? Of gaat het zo langzamerhand om maatschappelijke ondernemingen waar toevallig ook nog wordt gevoetbald? Sport als doel of sport als middel? Het is de vraag of het verrichten van diverse maatschappelijke taken, al dan niet tegen verstrekte subsidies, verwacht mag worden van organisaties die al jaren door vrijwillige leden worden gerund. Taken die in het verleden tot het welzijnswerk behoorden of tot het domein van het onderwijs. We erkennen dat er voortdurend veranderingen in de omgeving van sportverenigingen plaatsvinden, maar we vragen ons af of de behoefte aan sport en de organisatie in essentie aan verandering toe is. De complexiteit en dynamiek in de omgeving veroorzaken in ieder geval een voortdurend aftasten of we nog zijn wie we willen zijn en doen wat we willen doen.

In dit hoofdstuk onderzoeken we de stand van zaken met betrekking tot tradities en ambities bij de tien voetbalverenigingen van *Vereniging in bedrijf* en of er enige lijn is te ontdekken in de huidige ontwikkelingen ten aanzien van de identiteitskwestie. We behandelen kernthema's uit de literatuur en een ondersteuningsmiddel dat de KNVB inzet om de ambities te bepalen. Vervolgens

presenteren we de resultaten van de focusgroepgesprekken die bij de verenigingen zijn gehouden. En tot slot confronteren we de huidige (onderzochte) praktijk met de literatuur. Visie en doelstellingen zijn daarbij afgeleiden van de identiteit (Klijn 2012), die zich vertalen in de ambities.

3.1 Voetbalverenigingen in historisch perspectief

De sportwereld is relatief autonoom met een eigen logica en regels, waarden, normen en opvattingen (Bourdieu 1988). Deze uitspraak van de Franse socioloog stamt uit een tijd dat sportverenigingen inderdaad nog betrekkelijk los van de rest van de samenleving functioneerden en nauwelijks werden beïnvloed door andere ontwikkelingen en krachten. De essentie was sportief presteren en de organisatie die dat mogelijk maakte. Inderdaad een grote mate van autonomie. Daarbij hoorde een aantal vanzelfsprekende kenmerken (Boessenkool et al. 2011).

Sporten doe (deed) je met gelijkgezinden

Gelijkgezinden troffen elkaar in verenigingsverband omdat ze dezelfde sport als hobby wilden bedrijven en omdat ze vanuit de verzuiling of wijk, buurt of werk tot dezelfde sociale gemeenschap behoorden. Dat resulteerde in specifieke clubs met een duidelijk kenmerk: katholiek, christelijk, zondag, zaterdag, buurt- of wijknaam, van een bepaalde fabriek of instituut (post, spoorwegen). Meestal dus ook in de naam van de club zichtbaar. De leden van zo'n club kenden elkaar niet alleen van het samen sporten, maar behoorden verder ook tot dezelfde sociale groep, kerkten samen en zaten bijvoorbeeld op dezelfde school.

Ontegenzeggelijk zijn verzuiling en andere achtergronden tegenwoordig veel minder zichtbaar dan vroeger. Toch zien we nog steeds diverse sporen van deze achtergronden bij veel verenigingen terug. Bovendien kennen we momenteel steeds meer ver-

enigingen met een etnische signatuur: Surinaams, Marokkaans, Turks. Veel van deze clubs willen wel multicultureel zijn, maar slagen daar in hun ledenbestand beperkt in. Anderzijds zien we bij traditioneel ‘witte’ Nederlandse clubs wel een gestage verkleuring.

De diversiteit neemt weliswaar toe, maar de mate waarin valt te bezien. Het lijkt in ieder geval dat velen nog steeds willen sporten met gelijkgezinden, hoewel de binding op clubniveau over de hele linie (sterk) lijkt te zijn afgenomen; in ieder geval in stedelijke omgevingen, gezien het grote aantal leden dat (soms jaarlijks) van club verwisselt.

Individu heeft meer keuzevrijheid

Gezien het voorgaande is de vraag te stellen in hoeverre mensen vroeger vrijwillig en naar eigen keuze lid werden van verenigingen: was de keuze voor de sport en bij welke club al niet verregaand bepaald door het nest waaruit iemand kwam? De vraag stellen is hem ook beantwoorden. Individualiseringstendenzen, zoals het loslaten van knellende verzuilingsbanden, hebben mensen veel meer keuzevrijheid gegeven. Daarmee behoren ze tot meerdere groepen en meerdere sociale verbanden. Tegelijkertijd heeft dit ook gezorgd voor minder samenhang, minder houvast en voor verenigingen ook voor het verlies aan een duidelijke en herkenbare identiteit. Voor verenigingen die door (gedwongen) verhuizingen of fusies op andere plekken zijn terechtgekomen, speelt dit vaak sterk, met leden uit de directe omgeving die lid worden om praktische redenen (bijvoorbeeld dicht bij huis). Dragen deze verschijnselen bij aan (het zoeken naar) nieuwe identiteiten? Zo ja, hoe?

Passie als basis

“Passie is eerder gericht op scheppen en ervaren dan op verkrijgen of bereiken” (Schuijt 1999, p.16). De meeste voetbalverenigingen

waren voorheen nauwelijks bezig met missie, doelstellingen en beleid. Goed presteren was de opdracht, het liefst zo hoog mogelijk spelen, en dat gold zeker voor het eerste elftal. De passie van het vrijwillig kader was hierop gericht, maar bovenal ging het om het lidmaatschap, vaak een leven lang, ook als de prestaties tegenvielen of bij degradaties. De passie was daarmee, in lijn met de uitspraak van Schuijt, vooral gelegen in het erbij horen en lag niet ergens in de toekomst. Het is de vraag of in huidige verenigingen missievorming en toekomstgerichte doelstellingen en beleidsplannen het enthousiasme, het plezier en de passie van de tegenwoordige vrijwilligers beïnvloeden.

Ook is hier aan de orde in hoeverre toenemende professionalisering – het in dienst nemen van betaalde krachten – de passie van vrijwilligers beïnvloedt en daarmee het karakter van verenigingen verandert. De kern van vrijwilligerswerk ligt ook in het hebben van zeggenschap. De laatste tijd spreken steeds meer mensen van een goede of slechte sfeer op de club, waardoor meer of juist minder leden zich aangetrokken voelen. Sfeer is een moeilijk te operationaliseren begrip, vooral gebaseerd op gevoelens. Maar het neemt niet weg dat het voor velen medebepalend is of men lid wil zijn.

Sport als het nieuwe welzijn

Niemand zal het ontkennen: sport in het algemeen en sport in verenigingsverband in het bijzonder hebben aan belang gewonnen nu het een steeds belangrijker middel is voor de overheid om maatschappelijke vraagstukken op te lossen of op z'n minst daaraan een bijdrage te leveren. De Utrechtse voetbalverenigingen onderschrijven dit en tonen een grote betrokkenheid met maatschappelijke vraagstukken (zoals integratie, tegengaan van overgewicht, gedragsverandering en een gezonde kantine) en/of de wijk waarin zij gevestigd zijn. Een aantal verenigingen staat bekend als wijkontmoetingsplek. Extrinsicke waarden lijken de intrinsieke

meer en meer te overvleugelen waardoor maatschappelijke taken langzaam maar zeker belangrijker lijken te zijn dan het voetbalspel zelf. Mogelijk gaat dit ten koste van betrokkenheid en loyaliteit van de vrijwilligers die zich juist vanuit hun passie voor het voetbalspel inzetten (zie ook hoofdstuk 5). Eigent zich de overheid de sportwereld niet te veel toe als verlengstuk om tal van maatschappelijke problemen (mee) op te lossen, al dan niet tegen aantrekkelijke subsidies? Sport als het nieuwe welzijn? Maar de sport hoort als vanouds tot het domein van de *civil society* en heeft dus (in ieder geval in theorie) een autonome positie ten opzichte van diezelfde overheid, immers niet vanuit de overheid geïnitieerd, maar op basis van vrijwilligheid privaot opgezet. De zeggenschap van de leden is beperkter omdat de overheid het bestaan van de vereniging aan diverse voorwaarden heeft verbonden, inclusief subsidies om te kunnen overleven. Is de maatschappelijke waarde van sport(verenigingen) bovendien in zichzelf al niet van grote betekenis voor de samenleving (zie ook Verweel en Wolterbeek 2011)?

Spaaij (2009) geeft aan dat mensen primair sporten vanwege het plezier dat ze eraan beleven en niet om er buiten de sport gelegen maatschappelijke doelen mee te bereiken. Kortom, hoe zit het met het spanningsveld tussen sport als doel versus sport als middel?

Onderscheidend willen zijn

Beeldvorming ten aanzien van wat voor soort club een sportvereniging is, blijkt hardnekkig te zijn. Door tal van omstandigheden is het ledenbestand van veel verenigingen allang gewijzigd en soms helemaal veranderd. Dat neemt niet weg dat ze vaak als typisch christelijk, volks, studentikoos of bekakt door de buitenwacht worden betiteld. Dit zijn boeiende ontwikkelingen die de identiteitsdiscussie er in een vereniging niet simpeler op maken. Zo kennen we clubs die van oudsher als volks door het leven gin-

gen en nu sterk beïnvloed zijn door (ex-)studenten. Maar ook verenigingen die tot voor kort het predicaat Surinaams kregen, of volks, klein en onder ons, en nu bijna uitsluitend Marokkaans zijn (Kismet, De Dreef). De diversiteit lijkt alsmaar groter te worden. Bij een voorheen vooral prestatieve club als UVV, maar ook bij de club Elinkwijk valt de uitspraak te beluisteren: *“Die historie hangt als een molensteen om onze nek!”*

Teambinding in plaats van clubbinding

Een deel van de leden stelt zich weliswaar meer als consument op, maar door de grote toegankelijkheid en het mondiger worden zijn ook meer leden zich met de gang van zaken gaan bemoeien, voeren zij discussie op meerdere niveaus en willen zij meebepalen in wat voor soort club ze willen sporten. Het idee van één grote familie, alle neuzen dezelfde kant op en als één man achter het eerste elftal staan, is nog maar voor weinig verenigingen weggelegd. *“Sport clubs are symbolically constructed communities of people who share common understandings”* (Cohen 1985). Deze uitspraak van Cohen stamt van bijna dertig jaar geleden. Klopt dit nog wel? Tegelijkertijd moet er toch het nodige gemeenschappelijks zijn, anders geen organisatie, laat staan vereniging. De zo vaak aangehaalde individualiseringstrend wordt hier regelmatig mee in verband gebracht en als oorzaak gezien dat de clubbinding minder wordt. Maar voetballers zijn ook bij uitstek teamsporters en willen dus ergens bij horen. Zou het ook niet zo kunnen zijn dat veel verenigingen te groot zijn geworden om nog het gevoel van gemeenschap (verenigingsbreed) te kunnen hebben? Naast wat we al aangaven dat andere banden, zoals kerk en school, ook veel beperkter doorwerken? In die zin is het niet vreemd dat teambinding de plaats inneemt van clubbinding. Doorwerking van verschillende historische achtergronden, uiteenlopende geografische contexten en bestuurlijk-organisatorische kwaliteit (of niet) maken het plaatje nog meer divers en complexer.

Spanningsveld op de sportclub

De identiteit van een vereniging is niet meer vanzelfsprekend, ook al is dit voor de buitenwacht vaak nog wel het geval: vraag willekeurig mensen in de stad Utrecht bepaalde verenigingen te kenmerken en ze doen dat prompt met enkele duidelijke etiketten. Wie verder kijkt in die verenigingen, ziet een voortdurende strijd tussen subculturen die vinden dat het meer de ene of juist de andere kant moet opgaan. Wat bindt hen eigenlijk? En wat niet? Waar ligt de grens tussen vereniging en haar omgeving? En steeds meer verschillende stakeholders die allemaal wat willen. Is een verenigingsbrede consensus geen illusie? Veel verenigingen willen zowel prestatie- als recreatiegerichtheid. Maar hoe zit het dan met de verdeling van de beperkte middelen die een club heeft? Het zijn de spanningsvelden waarmee iedere vereniging in meer of meerdere mate te maken heeft:

- a. plezier (recreatief) versus presteren
- b. vrijwilligers versus professionalisering
- c. passie versus verplicht stellen van taken
- d. gedifferentieerd lidmaatschap versus iedereen hetzelfde
- e. autonomie versus sturing door externe krachten
- f. naar binnen (vooral op de eigen leden) gericht of midden in de samenleving/wijk
- g. sport als doel versus sport als middel
- h. geformaliseerd beleid versus vooral handelen
- i. multicultureel (multi-etnisch) versus monocultureel (mono-etnisch)

“The formation of identity goes hand in hand with the production of difference, for each act of inclusion and identification is based on exclusion and the making of boundaries” (Woodward 1997). Volgens Woodward moeten we niet net doen alsof identiteitsconstructie in het verleden probleemloos en zonder strijd verliep. Dat neemt

niet weg dat meerduidigheid en ambiguïteit ontegenzeggelijk zijn toegenomen en daarmee de strijd om wiens mening of betekenis dominant is, *complexer* en wellicht *feller*. Ook de sportvereniging is meer en meer een arena geworden (De Ruijter 1998; Anthonissen en Boessenkool 1998).

3.2 Ambitie definiëren

De KNVB heeft een tool ontwikkeld waarmee verenigingen hun ambitie kunnen bepalen: *“Wie een vereniging is, waar ze staat, wie ze wil zijn, en waarop ze zich wil verbeteren”*. Belangrijk doel daarbij is *“het bepalen van de identiteit, de kernwaarden en de ambities van de vereniging”*. Met deze tool, Bepaal je Ambitie (BJA), wil de KNVB voetbalverenigingen faciliteren hun leden te betrekken bij het bepalen van een gezamenlijk doel. In een memo van de KNVB staat: *“Met deze laagdrempelige (online) werkomgeving kan een team van betrokken leden de eigen vereniging en de omgeving van de vereniging analyseren. En vervolgens gezamenlijk relevante doelen en plannen bepalen: de ambitie van de vereniging. Diverse kennisdocumenten die de KNVB voor de verenigingen ter beschikking heeft, kunnen daarbij de vereniging direct helpen om met de plannen aan de slag te gaan”* (KNVB 2012, p. 1).

Hoe is BJA opgezet? Er wordt een werkgroep van betrokken leden (liefst een gevarieerde samenstelling) gevormd die wil bijdragen aan het bepalen van de ambitie en de vereniging van advies voorzien. De deelnemers investeren voor de interne en de externe analyse in totaal ongeveer vier uur thuiswerk en zo'n drie uur per sessie om alle stappen te doorlopen.

Om het proces in goede banen te leiden, stelt het bestuur een procesbegeleider aan die met behulp van het programma de voortgang bewaakt en de sessies voorbereidt. Samen met de procesbegeleider worden het aantal sessies en het tempo van werken bepaald. Daarna ontvangt het bestuur een adviesrapportage van

de werkgroep. Deze bevindingen kunnen de vereniging helpen bij het maken van keuzes voor de komende tijd. Als voorbeeld hebben we de casus van UVV (zie kader *De ambitie van UVV*) opgenomen.

De ambitie van UVV

Het traject BJA is recent uitgevoerd bij UVV, een vereniging in de Utrechtse wijk Leidsche Rijn die zijn ledenaantal in korte tijd van 150 naar meer dan 850 leden zag stijgen. De belangrijkste bevindingen die de deelnemers ervaren zijn, uitgedrukt in spanningsvelden:

1. Prestatie versus recreatie.
2. Clubgevoel versus teamgevoel.
3. Vrijwilligers en kader.
4. Communicatie als middel, niet als doel.

We bespreken de spanningsvelden een voor een met bijbehorende, mogelijke oplossingen.

1. Prestatie versus recreatie

Voor UVV is het belangrijk zowel prestatie als recreatie een duidelijke plek te geven. Prestatie en recreatie kunnen volgens BJA-deelnemers niet zonder elkaar, maar er is relatief te veel aandacht voor de selectieteams. Deze aandacht drukt zich onder andere uit in de wens voor betere faciliteiten ten opzichte van de niet-selectieteams: uitstekend veld, gediplomeerde trainers, et cetera. *“Het moet ook mogelijk zijn voor een kind om hoger te kunnen spelen. Als er nu eentje in de E4 speelt, dan kijkt niemand daarnaar. Als een kind zich op sportief gebied wil ontwikkelen, dan is daar geen oog voor. Maar dat is wel belangrijk”*, aldus een deelnemer. De scheiding tussen

selectie- en niet-selectiespelers wordt op jonge leeftijd gemaakt, zodat het voor een niet-selectiespelend kind lastig is zich op sportief gebied net zo goed als een selectiespeler te ontwikkelen.

2. Clubgevoel versus teamgevoel

Bij UVV heerst een sterk teamgevoel maar weinig clubgevoel. *“UVV voetbal is een deel van de totaliteit. Je deelt alles met elkaar. We missen een eigen plek, dit gaat ten koste van de sfeer.”* UVV-voetbal is onderdeel van een omnivereniging, met ook honkbal, softbal, basketbal, volleybal en tennis. In de verpachte kantine komen alle sporttakken bij elkaar; voor de voetbaltak is het moeilijk een eigen plek te creëren en voor de leden om onderling een binding te krijgen, laat staan met de andere takken binnen de omnivereniging. De verschillende teams trainen en spelen ook nog eens op eigen momenten, met als gevolg een ‘eilandjescultuur’. In de ogen van de BJA-deelnemers maakt iedereen zich vooral druk over wat zich binnen het eigen team afspeelt en toont men voor zaken eromheen weinig begrip, zoals het schoonmaken van de kleedkamer voor het volgende team of het opruimen van de gebruikte materialen. Dit komt volgens hen omdat er geen gezamenlijke afspraken worden gemaakt en mensen elkaar onvoldoende kennen. De eilandjescultuur zou worden doorbroken, als de gehele jeugdafdeling en ouders aan het begin van het seizoen samenkomen voor kennisgeving en duidelijke afspraken maken.

3. Vrijwilligers en kader

Bij UVV doet een beperkt aantal personen heel veel vrijwilligerswerk; het zijn altijd dezelfde. Door de taken te verkleinen is er een te grote afhankelijkheid van bepaalde

personen te voorkomen. Meer leden raken zo ook betrokken en zullen de taak als minder zwaar beschouwen. Een vrijwilligerscoördinator of -commissie zou een oplossing kunnen zijn. Deze coördinator of commissie zou volgens de BJA-deelnemers ook functieprofielen kunnen opstellen voor bepaalde taken.

4. Communicatie als middel, niet als doel

Communicatie is essentieel, ook voor UVV. Dit begint met het verstrekken van de juiste informatie van het bestuur aan de leden. Door gezamenlijke afspraken te maken en verwachtingen uit te spreken zijn teleurstellingen en onduidelijkheden te voorkomen. Communicatie is een belangrijk middel, maar geen doel. De vereniging heeft te maken met verschillende doelgroepen. Het is van belang het juiste medium in te zetten om een bepaalde doelgroep te bereiken. Een goed voorbeeld is inzet van sociale media; de jeugd is beter via internet of smartphone te bereiken, de ouderen worden liever gebeld of willen een clubblad op de mat krijgen. Een wens van de BJA-deelnemers is het voorkomen van eenrichtingsverkeer van het bestuur naar de leden. De vereniging zou volgens de leden zo moeten worden opgebouwd dat elk lid zijn of haar stem kan laten horen. De instelling van een communicatiecommissie zou een oplossing kunnen zijn.

Genoemde spanningsvelden zijn voor veel verenigingsleden herkenbaar. Het BJA-traject helpt deze vraagstukken boven tafel te krijgen en te bespreken. Voor UVV was het interessant deel te nemen aan het traject. De leden konden hun verhaal kwijt en er ontstond meer begrip en synergie tussen de deelnemers. Het rapport is gepresenteerd aan

het UVV-bestuur met de resultaten, conclusies en aanbevelingen.

Volgens de KNVB werken meer dan 150 verenigingen met de tool *Bepaal je Ambitie*. Deelnemende verenigingen zijn positief over het resultaat, afhankelijk van een goede procesbegeleider en bereidwillige vrijwilligers. Praktijkervaring leert dat veel energie vrijkomt bij deelnemende vrijwilligers. Hoe groot of hoe klein de vereniging ook is, de opgedane bevindingen helpen bij het maken van keuzes. Kortom, een kans om: (nieuw) beleid te maken, het gemaakte beleid te toetsen, maar ook draagvlak, interactie en betrokkenheid te creëren bij leden voor de toekomstige koers. *“De sessies en het rapport waren voor mij als bestuurslid zeker interessant en nuttig. Uiteraard hebben we iets gedaan met de bevindingen, voornaamste feit is een nieuwe website, die de communicatie en het verenigingsgevoel bevordert. Toch blijft communicatie de grootste uitdaging”*, aldus een UVV-bestuurslid.

3.3 Zoeken naar identiteit

Veel van de onderzochte Utrechtse verenigingen hebben te maken met forse veranderingen. Enkele zijn verhuisd en daarmee in een andere omgeving terechtgekomen. Dit vindt zijn weerslag in het ledenbestand. *“Ben je als vereniging op zoek naar identiteit, dan bouw je op de mensen die er zijn. Vroeger was het andersom, je haakte aan bij een identiteit.”* Voor praktisch alle verenigingen geldt dat de ramen zijn opengezet richting wijk of buurt, daar waar voorheen vanuit de verzuilingsgedachte het sporten onder soortgenoten bepalend was. *“We zijn ook bewust de wijk ingegaan om de naamsbekendheid steeds groter te maken. We geven voorlichtingen op scholen en organiseren clinics bij de speeltuinen en kinderboerderijen.”* Nieuwe verenigingen, gebaseerd op etniciteit (de zogenaamde ‘eigen clubs’) staan ook open

voor leden die niet dezelfde achtergrond hebben. Andersom neemt het aantal ‘allochtone’ leden bij de oerhollandse verenigingen ook (sterk) toe; en studenten voetballen steeds vaker bij ‘traditionele’ Utrechtse clubs, waar dat tot voor kort niet gebruikelijk was.

Met de steeds ‘gemengdere’ samenstelling van het ledenbestand wordt ook de discussie over wie verenigingen zijn of willen zijn actueler. De verenigingen geven aan voor iedereen toegankelijk te willen zijn, al klinkt hier en daar door dat er een grens zou mogen worden getrokken bij een bepaald percentage ‘allochtone’ leden. Opvallend is de vereniging die openstaat voor allerlei (spelende) leden, maar de zeggenschap legt bij degenen die langdurig financieel lid zijn (soort donateurs). Zij hebben een gezamenlijk verleden en geven daarmee aan meer te willen zijn dan een voetbalclub: het eigenaarschap bij de vaste leden, maar iedereen mag komen spelen!

Een diverser ledenbestand houdt ook in dat kader en bestuur sneller en gemakkelijker wisselen. De mentaliteit ‘ons kent ons’, inclusief *the old boys network* lijkt op z’n retour, al drijven veel verenigingen nog sterk op ouwe, getrouwe leden. De grote diversiteit binnen de vereniging wordt door verschillende clubs zeker ook als positief ervaren. *“De diversiteit vind ik dé kracht van onze vereniging. Zo veel verschillende mensen met zo veel verschillende achtergronden en ik denk als we die nog meer op één lijn krijgen dan wordt dit de mooiste vereniging van Utrecht.”* Mits er onderling consensus bestaat, kunnen verschillende inzichten de vereniging naar een hoger plan tillen. Opvallend is dat, ondanks de toegenomen diversiteit, buitenstaanders de clubs toch vaak als homogene bolwerken beschouwen. Dit uit zich in een imago dat niet meer klopt en waar verenigingen soms al jaren vanaf willen. Enkele verenigingen werken met een evaluatieformulier; gasten kunnen op dat formulier aangeven wat zij van de ontvangst en andere zaken

vinden. Op deze wijze ontstaat interactie tussen de verenigingen en kunnen problemen en succesverhalen met elkaar worden gedeeld.

Veel (oudere) leden hangen nog aan het verleden. Ze zouden het liefst teruggaan naar de tijd dat hun club een bekende prestatieclub was. Bovendien stellen de verschuivingen in het ledenbestand de discussie hierover op scherp, omdat nieuwe leden meestal niets met dat verleden hebben. Dit komt waarschijnlijk bij talloze gremia het sterkst tot uitdrukking in het debat over waar de nadruk moet liggen: op het plezier van het spel of juist op de prestaties van selectieteams? Uitgangspunt is praktisch altijd dat sporters willen winnen. De discussie spitst zich toe op ten koste van wat dan? Dit is inclusief de discussie over het aantrekken van spelers van buitenaf om de prestaties op te schroeven, en ook voor jeugdselectieteams om zo de doorstroming naar het eerste elftal te kunnen garanderen. De rol van de ouders moet hierin overigens niet worden onderschat. *“Toch zijn het vaak de ouders die hun eigen kind, ten koste van alles, zo hoog mogelijk willen laten voetballen terwijl het kind zelf alleen maar met zijn vriendjes wil spelen.”* Waar moeten de (beperkte) middelen van de vereniging dan aan worden besteed: aan een dure trainer voor het eerste elftal of aan goed opgeleid kader voor de jeugdelftallen? En aan alle jeugdelftallen, ook bijvoorbeeld meisjesteams en G-voetballers? Opvallend is de vereniging die alle medewerking verleent aan haar talenten om elders te gaan spelen bij een hoger spelend elftal. Met betrekking tot de (beperkte) middelen vindt in een aantal verenigingen heftig debat plaats of men primair moet focussen op het zaterdag- dan wel het zondagvoetbal, zeker waar men beide op hoog niveau probeert te houden.

Zoals eerder gesteld, is passie een belangrijke basis voor leden om vrijwilligerswerk te doen. Sommige verenigingen houden

intakegesprekken met kinderen en hun ouders om uit te leggen welke rechten en plichten bij een lidmaatschap horen. Soms dienen deze gesprekken ook om de achtergronden te leren kennen en mogelijk een beroep te doen op deskundigheid. Bij verenigingen die een goede en herkenbare sfeer uitstralen, worden mensen lid omdat ze zich er thuis voelen en erbij willen horen. De stap naar vrijwilligerswerk is dan niet groot. Andere verenigingen, met een divers ledenbestand en een minder herkenbare clubcultuur, hebben moeite voldoende en kwalitatief goed kader aan zich te binden. Dit uit zich onder andere in problemen met begeleiding op wedstrijddagen en zeker bij uitwedstrijden. Een enkele vereniging is creatief in het binden van ouders: zo organiseren ze een ontbijtbijeenkomst in plaats van een vergadering. Soms wordt veel nadruk gelegd op de participatie van de (oudere) jeugd: (mede)zeggenschap geven in een jeugdraad.

Voetbal blijft de basis

Geen enkele onderzochte vereniging kan nog als traditioneel, in de zin van uitsluitend naar binnen gericht, worden betiteld. In meer of mindere mate zijn alle met hun omgeving bezig. *“Als een van de grootste voetbalclubs in Utrecht heb je een maatschappelijke rol te vervullen. En waar je die kunt pakken moet je die pakken. Bijvoorbeeld het F-voetbal. Alle kinderen moeten kunnen voetballen, als dit op zaterdag niet meer kan, dan maar op zondag.”* Verenigingen profileren zich vooral als maatschappelijk betrokken door voortdurend in te spelen op maatschappelijke vraagstukken zoals verantwoordelijkheid dragen voor de heersende wachtlijstproblematiek of alcoholbeleid. Maar ook door de veranderende samenstelling van het ledenbestand – en leden die het verleden niet of minder met zich meetorsen – lijkt er meer behoefte aan een centrale ontmoetingsplek in de buurt, waar wordt gevoetbald, maar ook andere wijkactiviteiten plaats (kunnen) vinden. In de van oudsher prestatieve verenigingen vindt hierover veel discussie plaats, ter-

wijl juist bij de nog jonge (etnisch gebaseerde) verenigingen het op de wijk gericht zijn vanzelfsprekend is. Bij deze verenigingen worden jongeren niet direct weggestuurd, als zij een keer over de schreef gaan. *“De club is voor iedereen. Jong, oud, allochtoon en autochtoon. Er zijn jongens die wel eens wangedrag vertonen. Maar in goed overleg en door discipline proberen we ze toch bij de club te houden en niet direct weg te sturen.”*

Toch beschouwen alle verenigingen zich primair als voetbalvereniging: voetbal is en blijft de basis, variërend van bijna uitsluitend op voetbal georiënteerd zijn tot pedagogisch verantwoord bezig zijn, inclusief allerlei programma's als 'positief coachen' of 'de vreedzame sportvereniging'. Door het voetbalconvenant in de stad Utrecht vindt meer contact tussen verenigingen plaats; dit mondt uit in gezamenlijke afspraken maken en activiteiten organiseren ter bevordering van sportiviteit en respect. Denk aan een vriendinnendag of de Utrechtse Fair Play Cup. Tot slot is duidelijk dat de ene vereniging over meer organisatievermogen beschikt dan de andere. Dit lijkt direct te maken te hebben met de wijk of buurt waarin zij zijn gesitueerd.

Cultuur van praten en doen

Opvallend is dat bij bijna alle onderzochte verenigingen nauwelijks sprake is van formeel beleid. Ja, bij een aantal zijn wel eens beleidsdocumenten opgesteld, maar deze liggen vaak op de plank 'met een dikke laag stof eroverheen'. Anderen geven zelfs te kennen zo weinig mogelijk te willen vastleggen, want 'hoe meer je vastlegt in regels, hoe meer je je eraan dient te houden'. *“Bij de vereniging gaat alles face to face, mensen vragen en dan blijkt daar toch een grote bereidheid toe.”* Essentieel is dat er een aanspreekcultuur moet bestaan, waar mensen elkaar de waarheid kunnen vertellen. Bij een van de verenigingen werd zelfs expliciet verkondigd dat *“beleid niet bij de club past”* of *“onze cultuur is niet schrijven,*

onze cultuur is praten en doen.” En bij een andere club weet men nauwelijks wat een ALV is en doet daar dan ook niet aan. Liever betreft men de leden via een ouderraad of op andere, meer informele wijze om iedereen het gevoel te geven erbij te horen en zeggenschap te geven.

Elders wordt aangegeven dat een goede sfeer uitermate belangrijk is, zeker als dit wordt vergeleken met het belang dat aan formeel beleid en structuren wordt gehecht. In een van de verenigingen spreekt men van een soort ‘semistruktuur’: leden weten wat wel en niet verwacht wordt, hoe zich te gedragen en tegelijkertijd al doende dit ook waar te maken. Degenen die hier niet mee kunnen of willen werken, zullen als vanzelf verdwijnen. Ook lijkt men minder met de (verre) toekomst bezig te (willen) zijn, maar meer in het hier en nu invulling te geven aan het verenigingsleven. Dit heeft ook te maken met de hand- en spandiensten van alledag. Daarnaast is een levenlang lid zijn van dezelfde vereniging steeds minder aan de orde. Dat haalt ook de druk eraf zich te bekommeren om verre doelstellingen. Identiteit zit meer in het alledaagse handelen dan in formele beleidsdocumenten.

3.4 Conclusies en aanbeveling

Bij een aantal verenigingen speelt het verleden nog (sterk) mee in de identiteitsdiscussies. Daarnaast, of tegelijkertijd, is de omgeving van sommige verenigingen sterk veranderd, door verhuizing of door een sterkere focus op de wijk, waardoor het ledenbestand verandert. Deels is de autochtone bevolking uit de wijk vertrokken en zijn anderen (allochtonen) binnengekomen. Ook sluiten buurthuizen en worden subsidies verstrekt als verenigingen (extra) maatschappelijke taken op zich nemen. De druk van de overheid op verenigingen om als maatschappelijke instelling te fungeren neemt toe. Bovendien spelen andere ontwikkelingen mee: vijftien jaar geleden, onder andere door toedoen van NOC*NSF

en grotere bonden, moest iedere vereniging sterk formaliseren met uitgebreide beleidsplannen, inclusief vaststelling van visie, missie en doelstellingen. Verenigingen moesten te runnen zijn als (maatschappelijke) ondernemingen, zakelijker en bedrijfsmatiger (zie ook Boessenkool et al. 2008). Tegenwoordig is hier, bij de onderzochte verenigingen, weinig van terug te vinden. Men hecht meer waarde aan het alledaagse handelen, inclusief korte communicatielijntjes (oog in oog of via sociale media). Vergelijk ook *De alledaagse kracht van sport* van Verweel en Wolterbeek (2011). Wellicht is het besturen van een vereniging zo langzamerhand wel te complex en dynamisch om het schriftelijk te willen vastleggen.

De alledaagse kracht van sport

Neuzen niet meer in dezelfde richting

Veel verenigingen kenmerkten zich door ‘sporten onder soortgenoten’ als een min of meer homogene clubcultuur (gebaseerd op gemeenschappelijke achtergrond van de leden). Veranderingen in het ledenbestand zorgen voor allerlei andere betekenissen, gedifferentieerder en zelfs gefragmenteerd. Met als gevolg veel onzekerheid en discussie over waarin de altijd beperkte middelen

te steken: eerste elftal, specifieke doelgroepen, jeugd, et cetera? Nieuwe leden, die geen historische binding met de club hebben, bemoeien zich er in toenemende mate mee. Ook treden zij meer en meer toe tot de bestuurlijke kaders. Dat bestuurders, inclusief voorzitters, tientallen jaren de dienst uitmaakten, wordt zo langzamerhand verleden tijd. Als ouders van jeugdleden hebben zij minder belang bij een duur, zo hoog mogelijk spelend eerste elftal. Daarbij komt dat meer belang wordt gehecht aan maatschappelijke taken of een ontmoetingsplek in de wijk zijn, inclusief meer dan alleen het accent op voetballen leggen. Grotere diversiteit onder de leden, met hun verschillende en uiteenlopende belangen, zorgt voor het voortdurend op scherp zetten van een groot deel van de in het kader (p. 46-49) genoemde spanningsvelden. Anderzijds wordt deze diversiteit ook als kracht gezien in het vitaliseringsproces. Tegelijkertijd blijft ondanks alles voor bijna iedereen voetbal centraal staan. De wijze waarop en de mate waarin is minder eenduidig geworden en roept voortdurend discussie op.

De sportvereniging als arena

Samenhangend met voorgaande ontpopt de sportvereniging zich meer en meer als een (politieke) arena, waar voortdurend strijd geleverd wordt over belangen die leden bij hun lidmaatschap hebben. Tegelijkertijd wordt meer aandacht gevestigd op het belang van een goede sfeer. Dialoog en discussie lijken meer geaccepteerd te zijn: ja, we hebben verschillende belangen, maar zoeken in de onderhandelingen voortdurend naar een balans. Nooit is helemaal duidelijk of degenen die hun belangen ondergewaardeerd vinden, zich erbij neerleggen of de vereniging stilletjes verlaten. Telkens komen toch weer dominante stromingen (tijdelijk) bovendrijven. De strijd zal nooit gestreden zijn, wordt waarschijnlijk steeds 'chaotischer', gezien de toenemende invloeden van buitenaf en van binnenuit. Het is de acceptatie dat het zo gaat in en tussen sportverenigingen, of zoals Uitermark (2014) aangeeft, dat

het ‘ploeteren’ is. De vraag is of dit erg is. Of zoals een van de verenigingen stelde: *“We leven in een wereld van misverstanden.”* Daar kun je je tegen verzetten, maar je kunt het ook als vertrekpunt nemen. De ondergrens is dat leden voldoende ruimte vinden hun passie in de vereniging kwijt te kunnen, ook in de discussies over keuzes die dagelijks moeten worden gemaakt.

Bovenstaande conclusies laten een aantal essentiële thema’s zien die sportverenigingen, en in ieder geval de onderzochte tien voetbalverenigingen in Utrecht, bezighouden.

Actuele thema’s

Ten eerste speelt dat de verenigingen midden in de samenleving staan en te maken hebben met een andere context. Hoe pijnlijk ook voor de oudgedienden die verlangen naar de prestaties van vroeger, het (begrijpelijk) vasthouden aan dat verleden zal het vitaliseringsproces geen goed doen. Veel verenigingen zijn niet meer de clubs van vroeger. Zonder dat verleden helemaal overboord te zetten is het zaak oog en oren te hebben voor nieuwe inzichten en andere belangen.

Ten tweede, samenhangend met voorgaande, de acceptatie dat het clubbelang terrein verliest ten opzichte van teambelang. Een homogene clubcultuur kan wel eens definitief tot het verleden behoren. Dit wil overigens niet zeggen dat leden elkaar niet zouden kunnen vinden, bijvoorbeeld vooral in een goede sfeer op en rond het veld dan wel in de kantine. Zich thuis voelen is voor alle leden cruciaal.

Tot slot gaat het om het accepteren dat er in (sport)verenigingen, en wellicht ook in andere organisaties, altijd een discussie is en zal zijn over wiens betekenissen en belangen dominant zijn. Van belang is dat deze discussies zo veel mogelijk in open dialogen

kunnen plaatsvinden waaraan ieder betrokken lid kan deelnemen. Een arena kan ook positief worden gedeut. Voor zo'n dialoog kan de KNVB-tool *Bepaal je Ambitie* gebruikt worden, maar kan een bestuur ook zelf, mits goed begeleid, betrokken leden bij elkaar roepen.

AANBEVELING

Identiteit- en missievragen als 'Wie zijn wij en waartoe zijn wij op aard' zijn blijvende vragen. De antwoorden kunnen op papier als beleid worden geformaliseerd, maar belangrijker is deze vragen voortdurend met elkaar te bespreken, zodat het omgaan met verschillen tussen de oren komt en in het gedrag tot uiting komt.

“Het is niet alleen voetbal dat je hier doet”

Ploeteren, steggelen en improviseren voor een beter verenigingsklimaat

Stijn Verhagen

Dit hoofdstuk gaat over het verenigingsklimaat en de processen die zich er kunnen afspelen. Zonder goed verenigingsklimaat is het niet alleen onprettig voetballen, maar is het ook lastig leden en vrijwilligers te vinden en te binden aan de club. Zonder positief verenigingsklimaat zullen sponsors en lokale overheden niet in de club willen investeren. Het verenigingsklimaat is voor clubs dus van vitaal belang. Toch zijn er de afgelopen jaren op de Nederlandse voetbalvelden de nodige incidenten geweest, met als dieptepunt de gewelddadige dood van grensrechter Richard Nieuwenhuizen. In 2010 stelde de KNVB dat de verruwing van het voetbal “*de grootste bedreiging*” is van de sport (*NRC Handelsblad*, 4 december 2010). Janssens (2012a; 2012b) geeft aan dat er al ruim een decennium over het thema wordt gepraat zonder noemenswaardige progressie (vgl. Van Kalmthout 2012).

We geven eerst een overzicht van de stand van zaken van het verenigingsklimaat bij Nederlandse voetbalverenigingen. Hoeveel agressie is er bij Nederlandse amateurvoetbalclubs en wat zeggen de cijfers over het verenigingsklimaat in het algemeen? Dan zetten we uiteen welke maatregelen de afgelopen jaren zijn genomen om het verenigingsklimaat te verbeteren. Vervolgens gaan we in op het verenigingsklimaat bij de tien bij *Vereniging in bedrijf* betrokken voetbalclubs uit Utrecht. Hoe is de sfeer bij hen en welke initiatieven voor

verbetering hebben zij de afgelopen periode genomen? We behandelen ook de ervaringen met deze initiatieven. Tot slot formuleren we de conclusie en aanbevelingen voor verbetering. Daarbij gaan we onder meer in op het belang van de in hoofdstuk 2 genoemde vitaliseringsfactoren ‘ruimte voor leren’ en ‘van onderop organiseren’.

4.1 Het verenigingsklimaat in cijfers

Mediaberichten, beleidsrapporten en onderzoekspublicaties over het verenigingsklimaat van voetbalclubs gaan meestal over on-sportief gedrag en incidenten. *“Agressief voetbalweekend”*, kopte *Splits* op 25 maart 2013 in een typisch maandagochtendartikel. Bij een vechtpartij op een Haags voetbalveld werd een scheidsrechter mishandeld, in Amsterdam Zuidoost liep een jeugdwedstrijd uit de hand, in Apeldoorn werden twee spelers van een jeugdelftal na een vechtpartij tijdens de wedstrijd gearresteerd. In deze paragraaf behandelen we de cijfers die bekend zijn over de mate van agressie bij het Nederlandse amateurvoetbal en vervolgens gaan we in op de relevantie, maar ook de beperktheid en eenzijdigheid van de beschikbare cijfers.

Mate van agressie

Om te beginnen zijn er de zogeheten incidentiecijfers van de KNVB. Deze geven een indicatie van de mate van agressie en overige negatieve gedragsvormen op en rond de velden. Zo is het aantal uitgedeelde rode en gele kaarten bekend en het aantal wedstrijden dat vanwege wanordelijkheden is gestaakt. Ook zijn er cijfers van het aantal molestaties, doorgegeven aan de KNVB. In tabel 4.1 is te zien dat het aantal in de periode 2008-2011 fluctueerde tussen 181 en 241 molestaties. Sindsdien wordt de bredere term ‘excessen’ gehanteerd. Onder excessen verstaat de KNVB buitensporig fysiek en/of verbaal geweld in het amateurvoetbal, hetzij individueel, hetzij collectief gepleegd. In het seizoen 2012-2013 was sprake van 312 geregistreerde individuele excessen en

100 geregistreerde collectieve excessen. De individuele excessen stegen ten opzichte van het voorgaande seizoen met 12 procent. De collectieve excessen daalden daarentegen met 52 procent. Volgens de KNVB (2013) wijst dit erop dat steeds gericht, casu quo dichter bij de dader wordt gestraft, waardoor diegenen die de sfeer voor anderen verpesten worden aangepakt.

Tabel 4.1

Tuchtzaken amateurvoetbal 2008-2013

	Seizoen 2008-2009	Seizoen 2009-2010	Seizoen 2010-2011	Seizoen 2011-2012	Seizoen 2012-2013
Molestaties	228	241	181	-	-
Collectieve excessen	-	-	-	207	100
Individuele excessen	-	-	-	278	312

Bron: Jaarverslagen KNVB 2009, 2010, 2011 en KNVB (2013)

Ook het Sociaal en Cultureel Planbureau (SCP 2011) heeft onderzoek gedaan naar de mate waarin er op de voetbalvelden over de schreef wordt gegaan. Hoewel het SCP concludeert dat mensen onwenselijk gedrag eerder in het uitgaansleven (51%) en op straat (73%) ervaren dan in de sport (26%), springt voetbal er binnen de sportsector in negatieve zin uit. Tabel 4.2 laat zien dat 43 procent van de voetballers de afgelopen twaalf maanden onwenselijk gedrag zegt te hebben meegemaakt tegenover 29 procent van sporters in teamsporten en 19 procent van sporters in niet-teamsporten. Liefst 19 procent van de voetballers heeft als slachtoffer of getuige lichamelijk geweld meegemaakt, tegenover drie à vijf procent van de beoefenaren van overige sporten. Of het nu aan toeschouwers, bestuurders of scheidsrechters wordt gevraagd – steeds blijkt dat met name bij voetbal over de schreef wordt gegaan, zowel fysiek als verbaal.¹

Tabel 4.2

Onwenselijk gedrag meegemaakt in maatschappij en sport, uitgesplitst – per sporttype – naar vorm van onwenselijk gedrag (in procenten)

Sporttype (belangrijkste sport)	Onwenselijk gedrag meegemaakt		Naar vorm van onwenselijk gedrag meegemaakt in de sport		
	In de maatschappij	In de sport	Vernieling/ vandalisme	Lichamelijk geweld	Verbaal geweld
Voetbal	80	43	5	19	28
Andere teamsport	81	29	3	3	18
Geen teamsport	82	19	3	5	10

Bron: SCP (2011)

De derde helft

Bij de cijfers moeten de nodige kanttekeningen worden geplaatst. Om te beginnen bieden de KNVB noch het SCP inzicht in de mate waarin agressie *feitelijk* voorkomt. De data van het SCP betreffen slechts de percepties van respondenten, niet gestaafd door observaties van wat er feitelijk op de velden gebeurt. De gegevens van de KNVB betreffen alleen de incidenten die door de clubs zelf aan de bond worden doorgegeven. In de praktijk worden veel incidenten niet gemeld, bijvoorbeeld omdat scheidsrechters (lees: vrijwilligers van de club) niet in onmin willen raken met spelers met wie zij binnen de club vaak nog het hele seizoen te maken hebben.

Een ander punt is dat in bovenstaande cijfers de socialere kant van de vereniging (buiten de wedstrijden om) buiten beeld blijft, terwijl deze kant de sfeer in belangrijke mate bepaalt. De cijfers weerspiegelen noch de positieve kanten van de sfeer, zoals de gezelligheid van de derde helft, de betrokkenheid van vrijwilligers en de rol van humor en saamhorigheid bij de club, noch sfeer-belemmerende aspecten, zoals bestuursleden die opstappen, vrij-

willigers die onderling steggelen en andere groepen die elkaar het leven zuur maken. Hoewel er veel algemene studies zijn verricht naar de (grenzen van) sociale binding in de sport (bv. Elling 2004; Van der Meulen 2007; Kemper 2010), neemt vrijwel niet één studie de dagelijkse praktijk van voetbalverenigingen met bijbehorende grilligheid en ambiguïteit als uitgangspunt.²

Hoewel voetbalwedstrijden vaker dan andere sportwedstrijden ontsporen en elke vorm van geweld ontoelaatbaar is, staat daar tegenover dat in Nederland wekelijks ruim dertigduizend voetbalwedstrijden worden gespeeld. Daar zijn naar schatting zo'n 2,5 miljoen spelers, begeleiders en toeschouwers bij aanwezig, die genieten van het voetballen, de competitie spanning en de verbondenheid. In 2014 was in 0,0004 procent van de wedstrijden sprake van een exces (Romijn et al. 2013). Maar zoals onderzoek naar veiligheid in de samenleving vrijwel altijd gaat over onveiligheid en dan vooral slachtofferschap (Spithoven 2012), zo gaat onderzoek naar het verenigingsklimaat van verenigingen vrijwel altijd over agressie op het veld. Daaruit blijkt dat men van mening is dat de mate van agressie in het voetbal de afgelopen jaren is toegenomen (SCP 2007; 2011), net zoals de mate van agressie in de maatschappij. Zeker excessen als de gewelddadige dood van grensrechter Richard Nieuwenhuizen versterken het gevoel dat ieder incident 'er één te veel is' en dat het 'nu echt' tot een cultuuromslag moet komen.

4.2 Maatregelen voor sportiviteit en respect

Van 2009 tot 2011 werkten elf sportbonden, waaronder de KNVB, en NOC*NSF samen in het programma *Samen voor Sportiviteit en Respect* om verharding en verruwing van de sport te doorbreken. Het programma is inmiddels opgegaan in het actieplan *Naar een veiliger sportklimaat* (2011-heden). Voor de maatregelen is grofweg gekozen voor een aanpak in twee fasen (NOC*NSF et al. 2012).

Het doel van fase 1 was het thema sportiviteit en respect op de agenda van bonden en verenigingen te krijgen. Als die zich meer bewust worden van het thema, zo luidde de gedachte, dan kan het beter doorsijpelen naar de rest van de vereniging. Uit het genoemde SCP-onderzoek was naar voren gekomen dat met name bestuurders een belangrijke rol kunnen spelen om onwenselijk gedrag op hun club bespreekbaar te maken. In 2009 tekende een groot aantal bestuurders dan ook een manifest waarin zij verklaren zich persoonlijk te zullen inzetten voor de verbetering van sportiviteit en respect. Lucassen et al. (2012), die deze fase evalueerden, komen tot de conclusie dat sindsdien inderdaad de bewustwording onder sportbestuurders is vergroot. Gedrags- en huisregels worden breder gehanteerd, sancties, waarschuwingen en klachtenafhandelingen worden beter toegepast en ondersteuningsmateriaal wordt vaker gebruikt. Wel bestaan er grote verschillen tussen verenigingen. Bovendien geven de bestuurders ondanks de ervaren verbeteringen aan meer in plaats van minder agressie op de clubs te ervaren. Zij voegen eraan toe dat ook trainers, coaches, scheidsrechters, ouders en instanties een rol zullen moeten krijgen.

Het doel van fase 2 is de stap van bewustwording naar concrete actie te zetten; niet alleen bij bestuurders maar ook bij overige groepen in de vereniging, zoals trainers/coaches/begeleiders en scheidsrechters/officials. Deze groepen worden in toenemende mate specifieke activiteiten en modules aangeboden. Voor trainers/coaches zijn er 'sportief coachen'-trajecten, theatervoorstellingen en trainersmodules. Voor scheidsrechters is er scholing in mentale weerbaarheid en is er een format beschikbaar voor omgaan met ongewenst gedrag en escalaties op het veld. Voor bestuurders zijn er de module Sportief Besturen, handboeken, toolkits en een verenigingsbox die zij onder de leden kunnen verspreiden. Ook voor ouders komt er een programma met bijbeho-

rende toolkit, maar dit programma is nog in de maak.³ Romijn et al. (2013) concluderen op basis van monitoringsonderzoek dat slechts 18 procent van de voetbalverenigingen bekend is met de module Sportief Besturen. Hetzelfde geldt voor het traject Sportief Coachen. Respectievelijk 6 procent en 5 procent van de verenigingen maakt er gebruik van.

Verder is binnen het actieprogramma gekeken naar de mogelijkheden van verbetering van de spel- en gedragsregels in de sport. Op basis van een analyse van Steenbergen et al. (2010) van de spelregels van elf sporten is onderzocht in hoeverre spelregels sportiviteit en respect bevorderen dan wel ondermijnen. Onduidelijke spelregels blijken sportief gedrag te ontmoedigen, zoals de veel voorkomende verwarring bij voetbal over de rechtmatigheid van tackles en slidings. Omgekeerd zijn er spelregels die gunstig uitwerken op de omgangsvormen in het veld. Door de snelle spelhervattingen bij handbal en hockey is het voor sporters bijvoorbeeld nauwelijks mogelijk tijd te rekken of discussies met de scheidsrechter aan te gaan. Overigens is in geval van spelregels de kwaliteit van scheidsrechters en grensrechters van groot belang: spelregels kunnen nog zo duidelijk zijn, zonder handhaving ontstaan er alsnog problemen. Bovendien moeten sporters, coaches en trainers gedegen kennis hebben van de geldende spel- en gedragsregels.

In lijn met bovenstaande initiatieven en ideeën presenteerde de KNVB in 2013 het actieplan *Tegen geweld, voor sportiviteit*. Daarin zijn tal van repressieve en preventieve maatregelen aangekondigd. De KNVB heeft bijvoorbeeld straffen voor geweld tegen officials verzwaaard en na overleg met het ministerie van Justitie bereikt dat de politie voortaan bij elk incident naar het voetbalveld komt. Een preventieve maatregel ter bevordering van sportiviteit en respect is de invoering van een spelregelbewijs. Het betreft een

spelregeltest voor spelers vanaf de B-junioren en een verplichte gedragscursus voor spelers die een zware schorsing hebben gekregen. Ook voerde de KNVB wijzigingen door in de spelregels, zoals de invoering van een verbod om bij de scheidsrechter te protesteren en de introductie van een tijdsraf van tien minuten bij een gele kaart voor B-junioren en senioren. Voor de kwaliteit van de handhaving van de spel- en gedragsregels zijn minder stappen gezet. Lucassen et al. (2012) constateren dat scheidsrechters en grensrechters sportiviteit en respect vaak nog niet zien als een thema waarop zij zelf invloed kunnen uitoefenen. De onderzoekers bevelen de sportbonden daarom aan de opleidingen voor sporttechnisch kader te stimuleren (veel meer) aandacht aan het thema sportiviteit en respect te besteden.

4.3 Utrecht onderweg naar 2016

In deze paragraaf geven we inzicht in het verenigingsklimaat van de tien bij *Vereniging in bedrijf* betrokken Utrechtse voetbalclubs. Wat zeggen de betrokkenen bij de vereniging over de sfeer en hoe agressief of ontspannen gaat het er volgens hen aan toe? Vervolgens zetten we uiteen welke initiatieven bij de clubs worden genomen om het verenigingsklimaat te verbeteren en eventueel onwenselijk gedrag tegen te gaan.

Vol overgave voetballen

Op basis van de interviews en observaties tijdens de kwalitatieve nulmeting moet ten eerste worden geconstateerd dat er volgens de aanwezigen bijna altijd een betrokken en gezellige sfeer hangt. Er wordt enthousiast, fanatiek en vol overgave gevoetbald. Dat geldt voor grote en kleine, jonge en oude, homogene en heterogene verenigingen. Hoewel er bij sommige clubs meer ongeregelheden zijn dan bij andere, ademen ze volgens de geïnterviewden in principe allemaal een positieve sfeer:

- *“Een gezellige, goed geregelde voetbalclub voor de hele familie”* (ouder Sporting '70)
- *“Bij VSC is plezier het belangrijkste”* (trainer)
- *“Op Elinkwijk hangt een gezellige sfeer”* (observatie student)
- *“In zo goed als elk interview komt het woord saamhorigheidsgevoel ter sprake”* (observatie student VV Kismet)
- *“Qua sfeer geeft ik DHSC een 10”* (oud-speler)
- *“Er zijn nooit uit de hand lopende ruzies op de club”* (bestuurslid VV De Meern)
- *“Gezellig, goed, iedereen wordt gerespecteerd”* (speler UVV)

Tegelijkertijd vinden vrijwel alle betrokkenen dat er verbeteringen mogelijk zijn. Zeker bij de meer prestatief ingestelde teams wil het tijdens wedstrijden nog wel eens mis gaan. Hoewel de balans tussen prestatie en plezier volgens de meeste geïnterviewden redelijk op orde is, vindt men de lontjes bij de spelers in prestatief ingestelde teams over het algemeen korter. Ook de vaders langs de lijn die het liefste zien dat hun zoon profvoetballer wordt, gedragen zich niet altijd even voorbeeldig. Breder wordt over (sommige) voetballers van prestatief ingestelde teams gezegd dat deze minder binding met de club hebben. *“Wanneer je voor prestatie speelt wil je de beste spelers en maakt het niet uit waar ze vandaan komen en wat voor mentaliteit ze hebben”*, aldus een vrijwilliger. *“En dan krijg je leden die geen binding hebben met de club, wat dan weer ten koste gaat van de sfeer”*. Sommige respondenten zien tegen deze achtergrond daarom liever meer ruimte voor recreatie en plezier dan voor prestatie. Een respondent wijst daarbij bovendien op het verschil (bij zijn club) tussen trainers/ouders en het bestuur. *“Vanuit het bestuur is plezier voornamelijk belangrijk. Zij vinden het belangrijk dat ongeacht het niveau van een speler, iedereen plezier beleeft op het veld. Het zou mooi zijn als dat door iedereen uitgedragen gaat worden (...). Op dit moment zijn er nog te veel trainers en ouders bezig met winnen. Bij hen gaat prestatie voor plezier.”*

Ook een verdwijnend clubgevoel wordt genoemd als risicovol voor de sfeer. Bij een van de clubs wordt bijvoorbeeld gewezen op de sterke groei van het aantal leden. In relatief korte tijd is de club van dorpsclub in stadsclub getransformeerd, met een verdrievoudiging van het aantal leden tot gevolg. *“De club is een beetje te groot geworden om iedereen te kennen”*, stelt een van de leden. *“Bij andere kleinere clubs is het vaak gezelliger, want daar kent iedereen elkaar”*. Daarnaast wijzen de respondenten op het belang van leeftijd. Veel respondenten noemen het verschil in sfeer en omgangsvormen tussen teams met kinderen in de leeftijd van F-jes, E-tjes en D-tjes enerzijds en jongeren vanaf de C-jeugd anderzijds.

Gemoedelijke sfeer bij welpenkring Zwaluwen Utrecht 1911

Alle Utrechtse clubs vinden het wenselijk meer stappen te zetten om sportiviteit en respect te bevorderen. Niet voor niets ondertekenden ze het convenant *Utrecht onderweg naar 2016*, waarvan het thema sportiviteit en respect onderdeel is. Tegelijkertijd blijkt uit de nulmeting dat sportiviteit verhogen en agressie tegengaan niet de belangrijkste opgave is. Andere problemen worden als urgenter ervaren, zoals vrijwilligerstekorten. De meeste clubs geven

aan het thema sportiviteit en respect eerder als een uitdaging dan als een probleem te zien (*“belangrijk thema, maar niet echt een probleem”*), met als uitzondering de clubs in de aandachtswijken van de stad.

Een van die clubs in een aandachtswijk is voetbalvereniging VV Hoograven, een kleine voetbalvereniging met vrijwel uitsluitend Marokkaans-Nederlandse leden die elkaar kennen uit de wijk. De voetbalvereniging is in 1999 opgericht op initiatief van jongeren uit de wijk zelf, met ondersteuning van welzijnsinstellingen, de Vereniging Sport Utrecht en de gemeente Utrecht. Hoewel de wijk Hoograven problemen heeft met leefbaarheid en veiligheid, blijkt uit de interview- en observatieverslagen dat er bij VV Hoograven juist *“een gemoedelijke, gastvrije Marokkaanse sfeer”* hangt. Iedereen is welkom op de club en geeft elkaar een hand, ook als mensen elkaar niet eerder hebben ontmoet. Bovendien geven respondenten aan dat de jongeren zich thuis voelen. Een ouder zegt: *“De jongens lijken hier rustiger te zijn dan op straat. Op straat zijn ze altijd zo nerveus en onrustig.”*

De problemen van de wijk zijn niettemin zichtbaar. Hoewel het de laatste tijd wat beter gaat, zijn er de afgelopen jaren veel incidenten geweest. De respondenten erkennen dat VV Hoograven een slechte naam heeft en de club bij de andere voetbalverenigingen in de regio *“een negatief imago heeft gecreëerd”*. Het belangrijkste probleem is volgens de respondenten van VV Hoograven dat de jongens vooral door de straat worden opgevoed. Een begeleider geeft aan: *“Thuis krijgen ze geen opvoeding en worden ze erg vrij gelaten. Dat botst met autoritaire trainers die ‘opeens’ eisen gaan stellen”*. Toch wil het bestuur ook deze jongens zo goed mogelijk bij de club betrekken, juist omdat de club ooit is opgericht als alternatief voor de straatcultuur.

Positieve initiatieven

Uit de interview- en observatieverslagen blijkt dat er het vaakst aan de *sfeer* van de vereniging wordt gerefereerd, als het gaat over wat er prettig is aan de club. De betrokkenen geven aan hoezeer de sfeer verbonden is met de cultuur en geschiedenis van de club, en met gevoelens van gezelligheid en saamhorigheid. Tevens geven zij aan dat er de nodige actieve pogingen worden gedaan om positieve omgangsvormen te stimuleren. Zo is er aandacht voor fair play, positief coachen, het vergroten van de betrokkenheid van ouders en een aantal andere initiatieven zoals de ‘Vreedzame wijk’-benadering. We stippen deze punten kort aan.

Fair Play Cup Bij sommige clubs geven de teams de tegenstander voor de wedstrijd een hand en de ouders langs de lijn stralen een gemoedelijke sfeer uit. Bij andere clubs gaat een en ander er minder vanzelfsprekend aan toe en zijn zogeheten Fair Play Cups in het leven geroepen. Het team dat in een seizoen de meeste punten behaalt op het vlak van sportiviteit mag in het stadion van FC Utrecht spelen. In Utrecht leeft steeds meer het idee dat dit initiatief leuk en zinvol is voor *alle* Utrechtse voetbalverenigingen. Vandaar dat er sinds 2012 elk jaar een stadsbrede Utrechtse Fair Play Cup wordt georganiseerd (in 2014 deden 1300 kinderen mee). De organisatie is inmiddels in handen van vijf Utrechtse clubs, samen met studenten van Hogeschool Utrecht. Oud-doelman Michel Vorm van FC Utrecht is meerjarig sponsor en ambassadeur van het toernooi. Een ander initiatief in de stad Utrecht op het vlak van fair play is dat *alle* Utrechtse voetbalclubs zijn gestart met handen schudden voor en na de wedstrijd.

Positief coachen Bij sommige clubs geldt dat een positieve benadering min of meer vanzelfsprekend is. Bij andere clubs worden cursussen van de stichting Positief Coachen aangeboden. Met een of meer theatershows wordt leiders, trainers en ouders de vaardig-

heden van positief coachen geleerd en aan een positieve clubcultuur gewerkt.

Betrokkenheid van ouders Door ouders meer bij het thema sportiviteit en respect te betrekken kan dit thema sterker in de cultuur van de verenigingen worden ingebed. Met name de actieve leden geven aan graag meer betrokkenheid bij ouders te zien. Clubs worstelen met de vraag wat zij op dit vlak concreet kunnen doen. De Vereniging Sport Utrecht heeft de module Talent Familie Training ontwikkeld. Een jeugdmaatschappelijk werker geeft deze training, die is gericht op kinderen en ouders van teams die het vaak bont maken.

Maatschappelijke initiatieven Een aantal clubs heeft aansluiting gezocht bij algemenere maatschappelijke initiatieven ten behoeve van plezierige en veilige omgangsvormen, zoals de Vreedzame Wijk-aanpak en ABCD-methode voor sociaaleconomisch zwakere wijken. Bij VV Hoograven hebben trainers, coaches en het bestuur een cursus gevolgd over de Vreedzame Wijk-aanpak: een eenduidige pedagogische aanpak voor alle organisaties in de wijk, zodat het voor de kinderen duidelijk wordt dat overal dezelfde verwachtingen worden gehanteerd. Ook krijgen kinderen en jongeren van de club met deze aanpak een stem. Ze mogen meedenken over ontwikkelingen op de club en krijgen daar verantwoordelijkheden voor. Bovendien leren ze hoe je op een constructieve manier met conflicten kunt omgaan.

Samengevat De bij *Vereniging in bedrijf* betrokken Utrechtse voetbalclubs hebben positieve omgangsvormen hoog in het vaandel staan. Sfeer hangt nauw samen met de cultuur van de vereniging en gevoelens van saamhorigheid. De meeste clubs ondernemen concrete initiatieven om de omgangsvormen te verbeteren. Niet alleen bestuursleden, maar ook trainers, coaches, ouders en instanties hebben daarbij een rol.

Een trainer leert kinderen over sportiviteit en respect

4.4 Succesfactoren en leerpunten

Wat zijn de ervaringen van de Utrechtse verenigingen met de ideeën en initiatieven om het verenigingsklimaat te verbeteren?

Creatieve, duurzame interventies

Bij de Utrechtse clubs worden zoals gezegd uiteenlopende ideeën voor een beter verenigingsklimaat in praktijk gebracht. Hoewel over deze initiatieven over het algemeen veel tevredenheid bestaat, plaatsen de betrokkenen ook kanttekeningen, met name over de vraag of goede initiatieven op de langere termijn beklijven. Hoe bevorder je dat de initiatieven geen eendagsvliegers zijn, maar maatregelen met een duurzaam karakter? De geïnterviewden constateren:

- *“Trainers en coaches hebben dan de kennis van zo’n cursus tot zich genomen, maar gaan toch weer snel op de oude manier door.”*
- *“Er zijn folders aanwezig op het gebied van Fair Play, alleen ze worden niet uitgedeeld aan iedereen.”*
- *“Er hangen soms wel posters beneden, maar verder niet.”*

- *“Het middel om de gewenste veranderingen te bereiken wat betreft ouderparticipatie moet nog gevonden worden.”*
- *“Met drie cursusavonden is de club er niet.”*

De betrokkenen geven aan dat de initiatieven duurzaam in plaats van eenmalig moeten zijn. Dat is een terechte wens, maar hoe is draagvlak en eigenaarschap in verenigingen te realiseren als de interesses en visies van de betrokkenen vaak uiteenlopen? Gedurende *Vereniging in bedrijf* is duidelijk geworden dat niet het ontplooiën van (nog meer) initiatieven en het ontwikkelen van (nog meer) instrumenten, modules en toolkits de hoofdpoging is om de sfeer te versterken. De sleutel voor een beter verenigingsklimaat is de binding en betrokkenheid van de leden versterken in de context van het gegeven dat verenigingen nu eenmaal een strijdtoneel zijn van uiteenlopende belangen en verhoudingen.

Strijd en gesteggel zijn wellicht niet bevorderlijk voor de betrokkenheid van de leden, maar er zijn wel degelijk mogelijkheden. Een eerste, interessant resultaat uit de interviews is dat creatieve interventies uitkomst kunnen bieden. Een mooi voorbeeld is de roosterwijziging die een van de clubs doorvoerde. Waar voorheen gedurende de zaterdag de spelende elftallen in leeftijd steeds ouder werden (en het testosterongehalte opliep naarmate de middag vorderde), is de club de wedstrijden zo gaan inplannen dat de hele dag gemengde leeftijdsgroepen op de velden aanwezig zijn. Door deze kleine, maar creatieve ingreep verminderde de agressie. Ook het handen schudden voor en na de wedstrijd is een voorbeeld van een creatief initiatief. Het beïnvloedt de sfeer positief zonder een ingewikkeld beroep te doen op de betrokkenen. Mocht het gewenste effect niet optreden, dan kan het zo weer worden teruggedraaid. Volgens een jeugdtrainer is handen schudden echter een waardevolle manier om de jongens respect voor de tegenstander bij te brengen en ze in bredere zin mee te geven *“dat het belangrijk is dat ze normaal doen, ook voor later in de maatschappij.”*

In zo'n context wordt het elkaar aanspreken op normaal gedrag ook vanzelfsprekender. *“Zo is mijn zoon ook aangesproken door een andere ouder”,* aldus een moeder. *“Ik was hier erg blij mee.”*

Een tweede relevante uitkomst is dat er bij alle clubs een kleine vaste kern van vrijwilligers is voor de organisatie van de activiteiten, met daaromheen een brede schil van leden die bereid is 'iets' te doen, maar niet met dezelfde inzet als de vaste kern. In termen van binding en betrokkenheid is de vaste kern (vaak het bestuur) zowel de kracht als de kwetsbaarheid. De kracht, omdat de vaste kern bergen werk verzet en ervoor zorgt dat zaken steeds weer op de rit staan. De kwetsbaarheid, omdat veel clubs zich afhankelijk van deze kartrekkers hebben gemaakt: als de betreffende personen wegvallen is er soms weinig tot niets meer over. Ook kan er binnen de club wij-zij-denken tussen de vaste kern en de rest ontstaan. Juist bij verenigingen is het van belang in gedeelde oplossingen te denken. Verenigingen worden voor en door de leden gemaakt, hoezeer dit in de praktijk ook gebeurt via (al dan niet impliciete) vormen van onderhandeling en strijd. In hoofdstuk 5 'De handen van de club' werken we dit aanknopingspunt voor verbetering van de betrokkenheid verder uit.

Eenheid in diversiteit

Uit de focusgroepgesprekken met sporters, vrijwilligers, ouders en bestuurders komt naar voren dat zowel een verlangen naar eenheid als ruimte voor verschil een rol spelen bij de binding tussen leden in de vereniging. Waar eenheid bijdraagt aan een sterke identiteit, biedt ruimte voor verschil de openheid die nodig is leden met verschillende achtergronden, interesses of wensen met elkaar te verbinden. Beide aspecten zijn van belang voor een vitale vereniging.

Trainer: *“Wat ik heel sterk vind bij Elinkwijk is de diversiteit. Zo veel verschillende mensen met zo veel verschillende achtergronden en ik denk dat als we die nog meer op één lijn gaan krijgen, dan wordt dit*

de mooiste club.” Gespreksleider: *“Dat is dus de kracht?”* Trainer: *“Ja absoluut, alleen dan zouden er een aantal mensen op een gegeven moment keuzes moeten gaan maken.”* Gespreksleider: *“Je zegt diversiteit, maar ook op één lijn komen.”* Trainer: *“Op één lijn in wat wij willen. Wie willen wij zijn.”*

Tegelijkertijd blijkt uit de focusgroepgesprekken hoe controversieel de behoefte aan eenheid in diversiteit is. Dat beide aspecten van belang zijn, daarover zijn de meesten het wel eens, maar over de vraag hoe daaraan in praktijk concreet invulling wordt gegeven zijn de meningen verdeeld. Waar buitenstaanders clubs vaak zien als gesloten bolwerken, die de poorten alleen openen voor soortgenoten, benadrukken de clubs zelf dat er bij hen mensen met uiteenlopende achtergronden rondlopen. De leden van de ‘Turkse’ club VVU Ardahanspor geven aan dat bij hen ook Nederlanders, Koerden, Grieken en Marokkanen spelen. Binnen de ‘prestatieclub’ USV Elinkwijk zou een groeiende groep met aandacht voor breedtesport zijn – en er spelen liefst 22 nationaliteiten. Ook de ‘eliteclub’ Sporting ’70 wijst op haar gemêleerde gezelschap: *“Jong, oud, allochtoon en autochtoon; er zijn jongens die heel erg moeilijk zijn maar ook die laten we gewoon bij de club.”*

Alle clubs geven aan dat hun openheid beperkingen kent. Het betreft een openheid voor wie ‘bij de club wil horen’. Hoe helderder is wat daarmee wordt bedoeld, hoe sterker de eigen clubidentiteit lijkt te zijn. Hoe sterker deze identiteit is, hoe groter de kans op uitsluiting:

“Mensen uit deze wijk waren zeer verschillend, maar hadden wel dezelfde gedachtes en normen en waarden (...). Doordat de massa een bepaalde cultuur uitstraalt, worden mensen met dezelfde cultuur aangetrokken. Mensen (...) met andere inzichten of doelen, botsen dan snel met de Sportingcultuur. Er is dan maar 1 oplossing en dat is dat ze gaan. (...) Mensen worden Sportingmensen. Dat [betekent dat] je de

saamhorigheid van de vereniging draagt en mee brengt naar de club, en deze vertegenwoordigt.” (voorzitter)

Bovendien kunnen *veranderingen* in de club het voor leden lastig maken hun gevoel van ‘erbij horen’ te behouden. Door veranderingen in de koers of de samenstelling van de leden, kan het thuisgevoel van (groepen) leden sluipenderwijs verdwijnen. Dit kan ook abrupter gebeuren, zoals na fusies of na herstructureringsprojecten in de wijk. Zo komen (grote) groepen andersoortige leden de club binnen. Diezelfde herstructureringsprojecten kunnen overigens voor andere clubs juist een positieve impact hebben:

“Je merkt dat de wijk verandert. (...) De mix van hoogopgeleide autochtoon, hoogopgeleide allochtoon, laagopgeleide autochtoon, laagopgeleide allochtoon (...) is diverser geworden. (...) een paar jaar geleden was er een wij- en zij-cultuur. (...) En een gesloten cultuur is heel moeilijk om daar tussen te komen. (...). Er begint langzaam wat meer wederzijds begrip te ontstaan.” (trainer USV Elinkwijk)

Hoewel men veranderingen verschillend kan ervaren, blijkt bij de focusgroepgesprekken opvallend veel overeenstemming te zijn over de vraag of de sfeer op clubs de afgelopen drie jaar slechter of beter is geworden. Interessant is dat veranderingen in de mate van *openheid* van groepsrelaties daarbij het schakelmechanisme lijken te zijn. Wanneer de betrokkenen van mening zijn dat hun club een meer open cultuur heeft gekregen, hebben zij het gevoel dat de club leuker en sterker is geworden. Hoe meer de club (met behoud van identiteit) een open sfeer ademt, hoe eerder de verschillende achtergronden van de leden als verrijkend worden gezien: *“Er komen hier mensen van veel kleuren”*, aldus een teamleider. *“Dat is voor ons gezellig.”* Maar ook verbeteringen in de relaties tussen selectie- en breedteteams, studenten en de overige leden van de vereniging worden genoemd als voorbeelden van een betere sfeer.

Wanneer een club in de loop der tijd minder open wordt, doet dit volgens de betrokkenen afbreuk aan de dynamiek en sfeer. Met name zouden verbindingen tussen ‘eilandjes’ moeten worden bevorderd. Eilandjes zijn versteende relaties tussen (groepen) mensen, die zonder nog met elkaar te communiceren met de ruggen naar elkaar staan:

“Ik geef de club vroeger een hoger cijfer (...) dan nu. Dit komt vooral omdat de kantine toen drukker en gezelliger was. De mensen bij de club zijn hardleers. Zo moet er vaak aan mensen langs de kant worden gevraagd of ze niet willen roken en het eigen afval opruimen. De vrijwilligers hebben onderling respect voor elkaar en hebben het gezellig. (...) De club kent het meeste problemen met de ouders.” (vrijwilliger)

4.5 Conclusies en aanbevelingen

Welke aanknopingspunten voor een beter verenigingsklimaat kunnen we formuleren op basis van bovenstaande bevindingen?

1. Focus op sfeer en betrokkenheid

Het afgelopen decennium zijn vele ideeën, adviezen, modules, werkmappen en toolkits ontwikkeld om het verenigingsklimaat van voetbalclubs te verbeteren. Wat opvalt is dat de meeste initiatieven gericht zijn op het voorkomen van agressie op het veld en het stimuleren van sportiviteit en respect. Er zijn strengere straffen en nieuwe spelregels ingevoerd en er zijn onder andere ook landelijke voorlichtingsactiviteiten opgezet, zoals de KNVB-campagne *Wat doe jij om voetbal leuk te houden?* Denk ook aan de SIRE-campagne *Geef kinderen hun spel terug* uit 2011.

Het voordeel van deze initiatieven is dat ze nauw aansluiten bij wat voetballers bindt: het voetballen zelf (en wat daar mis gaat). De keerzijde is dat het verenigingsklimaat op de achtergrond raakt. In dit hoofdstuk is gebleken dat het verenigingsklimaat over veel

meer gaat dan ruzie in het veld: het gaat over betrokkenheid, binding, zich thuis voelen, vrijwilligerswerk, over de algehele sfeer en – soms – over groepen die (helaas) tegenover elkaar staan in verband met bijvoorbeeld de missie van de club. Het is van vitaal belang ook aan de verbetering van deze sfeer te blijven werken, juist omdat het een krachtige voedingsbodem is om agressie op het veld tegen te gaan. Uit ons onderzoek blijkt dat sfeer op nummer 1 staat bij de vraag wat prettig is aan de vereniging. Daar is het meest over gezegd en wordt het sterkst aan gehecht. Hoe minder agressief de wedstrijden verlopen, hoe prettiger de club. De sfeer en betrokkenheid zijn dus volgens ons onderzoek van minstens even groot belang voor het verenigingsklimaat als wat er gebeurt in het veld. Of zoals een speler het zegt: *“Het is niet alleen voetbal wat je hier doet, je komt hier ook andere mensen tegen”*.

De sfeer en onderlinge verhoudingen blijken ook cruciaal te zijn voor het vitaliseringsproces van verenigingen. Vanwege de uiteenlopende interesses en belangen van leden is het van belang zo veel mogelijk van onderop een sfeer van openheid en vertrouwen te creëren (zie ook hoofdstuk 2). Dit betekent dat alle leden zich moeten kunnen laten horen. Ze *hoeven* niet mee te praten, maar aansluitend bij hun mogelijkheden, motivaties en drijfveren zou die optie er wel moeten zijn.

AANBEVELING 1

Focus niet alleen op sportiviteit en respect op het veld om het verenigingsklimaat te verbeteren, maar ook op de algehele sfeer en onderlinge omgangsvormen. Accepteer dat het voortdurend zoeken is hoe verschillende opvattingen en belangen in balans zijn – dit is kenmerkend voor iedere vereniging.

2. *Bottom-up in plaats van top-down*

De bestaande maatregelen om het verenigingsklimaat te verbeteren worden veelal *top-down* ingestoken: ze hoeven ‘alleen nog maar’ te worden uitgerold. Via landelijke campagnes, actieplannen en modules op bondsniveau worden verenigingen zo handvatten geboden om het verenigingsklimaat te verbeteren. Een voordeel is dat bij verenigingen de *sense of urgency* ontstaat en men op lokaal niveau in de actiemodus schiet. Keerzijde van deze top-downbenadering is dat niet zichtbaar is hoeveel gezwoeg het in de praktijk kost om de veranderingen te realiseren. Ploeteren hoort bij het verenigingsleven: verenigingen zijn het resultaat van voortdurende onderhandeling. Op deze manier bestaan zij vaak al decennialang. Vrijwilligers die met elkaar bakkeleien, teams die uit de competitie worden genomen en voorzitters die opstappen: Uitermark (2014) stelt dat het een kwestie is van “*steggelen, ploeteren en improviseren*” (p. 17) om uiteenlopende idealen en belangen met elkaar in lijn te brengen.

AANBEVELING 2

Focus niet op (nog meer) toolkits en instrumenten, maar op de vraag hoe je op lokaal niveau eigenaarschap en draagvlak kan realiseren voor verbeterinitiatieven. Dit impliceert steggelen, ploeteren en improviseren en dat is goed.

3. *Werk toe naar een open verenigingscultuur*

Voor vitale, sfeervolle verenigingen is het van belang toe te werken naar een open verenigingscultuur, met name door ‘eilandjes’ met elkaar te verbinden. Eilandjes zijn versteende groepsrelaties in de club ofwel groepen mensen die, zonder dat er nog naar elkaar toe wordt bewogen, met de ruggen naar elkaar staan. Eilandjes behoren tot op zekere hoogte bij het verenigingsleven. Een belangrijke voorwaarde voor een open verenigingscultuur is de

verschillen in visie tussen en belangen van leden te accepteren. Dat neemt niet weg dat het loont om negatieve groepsrelaties te doorbreken; de gezelligheid en dynamiek van de vereniging verbeteren dan aanzienlijk. Flexibiliteit en veranderbereidheid zijn hier de kernthema's. Dit is nauw verwant met het in hoofdstuk 2 genoemde belang van 'ruimte voor leren'.

AANBEVELING 3

In een open verenigingscultuur kunnen clubs niet alleen beter omgaan met verschillen tussen leden, maar ook flexibeler inspelen op ontwikkelingen in (de omgeving van) de club. Accepteer de verschillen die er zijn en zoek waar nodig naar mogelijkheden om eilandjes met elkaar te verbinden.

De handen van de club: wie klaren er het werk?

Inge Scheijmans en Bas van Nierop

“De kracht van de vereniging zit in de gedrevenheid van de huidige groep vrijwilligers die betrokken zijn bij de club: zij zetten zich voor 100% in voor de club. Al deze mensen hebben een echt clubhart en willen het beste voor deze club. En het is belangrijk dat deze mensen worden behouden voor de club. Toch is deze groep te klein om de ambities van de club waar te maken. Bovendien is de club kwetsbaar, mocht nu een van de vrijwilligers wegvallen.”

Dit citaat maakt duidelijk dat de inzet van vrijwilligers de basis is waarop sportverenigingen draaien. Tegelijkertijd legt deze uitspraak bloot dat die verenigingen zich het hoofd breken hoe leden te vinden om bij te dragen aan het reilen en zeilen van de vereniging. Ook schemert in het citaat de vraag door of de opvatting over vrijwilligerswerk – vrijwilligers die zich voor honderd procent inzetten voor de vereniging – nog wel past bij de agenda’s van de leden.

Sportverenigingen hebben doorgaans een ‘voor-ons-door-ons’-karakter. Het zijn *mutual support* organisaties. Dit houdt in dat de leden de activiteiten om de doelen te realiseren (in dit geval het beoefenen van de sport) grotendeels zelf uitvoeren. Dit betekent een scala aan werkzaamheden, variërend van het opstellen van een begroting tot het trainen van de benjamins op zaterdag-

ochtend; van het redigeren van de website tot het schenken van limonade in de kantine; van het maken van een indeling van velden en kleedkamers tot het vinden van sponsors.

Een aantal werkzaamheden is te classificeren als hand- en spanndiensten. Ze betreffen het directe belang van de teams, zoals het rijden bij uitwedstrijden, een wedstrijdverslag voor de website schrijven of de wedstrijdtenues wassen. Andere werkzaamheden zijn teamoverstijgend of vergen een behoorlijke tijdsinvestering, zoals een elftal trainen, wedstrijden fluiten, aan het onderhoud van de sportvelden bijdragen of in een commissie zitting nemen. Ook zijn er functies die meer gericht zijn op de coördinatie van activiteiten en het bestuur van de vereniging, zoals de coördinator jeugd/seniorenvoetbal, het wedstrijdsecretariaat, de penningmeester, de voorzitter, et cetera. Uit cijfers van het SCP (2008) blijkt dat de tijd van vrijwilligers bij voetbal als volgt is verdeeld: 35 procent gaat naar de begeleiding van jeugdleden, 22 procent naar training en instructie, 24 procent van de tijd wordt besteed aan bestuurszaken en 18 procent aan onderhoud en schoonmaak van de accommodatie en het beheer van de kantine.

In dit hoofdstuk onderzoeken we hoe verenigingen al dat werk klaren en in hoeverre het mogelijk is het ‘voor-en-door-ons’-karakter daarbij in stand te houden. Eerst beschrijven we de ontwikkelingen rond vrijwilligerswerk binnen verenigingen in Nederland. Dan schetsen we een beeld van ‘de vrijwilliger’: wie doen het werk binnen verenigingen en hoe is het met de betrokkenheid van leden gesteld? Vervolgens beschrijven we hoe de tien Utrechtse voetbalverenigingen inspelen op de ontwikkelingen. Tot slot formuleren we conclusies en doen we aanbevelingen voor verbetering. Die aanbevelingen, mede gebaseerd op een overzicht van hulpmiddelen, zijn bedoeld voor verenigingen die hun leden willen mobiliseren vrijwilligerswerk te doen.

De vaste kern

5.1 Vrijwillige inzet onder druk?

Het succes van verenigingen met een ‘voor-ons-door-ons’-karakter wordt bepaald door het vermogen van de vereniging om op basis van herkenning en erkenning spontane solidariteit op te roepen bij de leden. Het gaat om ergens samen de schouders onder te zetten. Maar wie de literatuur erop naslaat, merkt dat veel auteurs vraagtekens zetten bij de vanzelfsprekendheid van de sportvereniging als vrijwilligersorganisatie.

Kuperus (2005), Van Dam (2009) en Dekker en De Hart (2010) zoeken de oorzaak bij de voortschrijdende individualisering in de samenleving. Zijn mensen in deze tijd nog wel bereid om tijd te investeren als vrijwilliger? Zijn zij niet te veel gewend om zich als consument te gedragen? Boessenkool et al. (2011) wijzen op de ontwikkelingen in het beleid van de overheid en bonden ten aanzien van de verenigingen. De marktoriëntatie van de sportbonden en de maatschappelijke doelen waaraan de verenigingen volgens de overheid zouden moeten bijdragen zetten het ‘voor- en-door-leden’-principe volgens hen onder druk.

Uit cijfers van het CBS (2011) blijkt dat de animo voor vrijwilligerswerk in de laatste jaren in Nederland nauwelijks is veranderd. Het percentage vrijwilligers is in 2010 iets gestegen ten opzichte van 2008, maar vrijwel gelijk gebleven aan dat van 2007. Van de inwoners van Nederland van 15 jaar en ouder zegt 45,1 procent vrijwilligerswerk te doen. Omgerekend komt dat neer op 6,1 miljoen mensen. Vrijwilligerswerk voor de sportvereniging is net als in eerdere jaren het meest populair: 13,7 procent. Dat is 35 procent van de leden van sportverenigingen.

De *Rapportage sport* van het SCP (2008) bevat de meest specifieke gegevens over vrijwillige inzet bij voetbalverenigingen. Uit de cijfers blijkt dat er zich bij veldvoetbal niet alleen meer vrijwilligers inzetten dan bij andere sporten, maar ook dat zij daar gemiddeld per persoon meer tijd aan kwijt zijn. Toch laten de cijfers over de periode 2000-2006 een terugloop van 6 procent zien in het aantal vrijwilligers. In 2000 waren er op de peildatum 193 duizend vrijwilligers actief en in 2006 184 duizend vrijwilligers. Over dezelfde periode is het aantal arbeidsuren van vrijwilligers gedaald. De groep actieve vrijwilligers is dus niet meer uren aan de vereniging gaan besteden. Er zijn geen specifieke cijfers over het veldvoetbal na 2006. We weten dus niet of deze ontwikkeling zich heeft doorgezet. Het *Tendrapport Vrijwilligerswerk 2.0* van Movisie (2011) laat wel een algemene afname zien van het gemiddelde aantal arbeidsuren per vrijwilliger per week. In 2008 zou dat aantal op 3,7 uur liggen ten opzichte van 5 uur in 2005. In het kader *Wie doet het werk?* staat informatie over welke groepen het meeste vrijwilligerswerk op zich nemen.

Wie doet het werk?

Uit onderzoek van het SCP blijkt dat lidmaatschap van een sportvereniging stimuleert tot het doen van vrijwilligers-

werk (zie o.a. Dekker en De Hart 2010). Sporters zijn daarbij wel geneigd de vrijwilligersactiviteiten te beperken tot hun eigen club. Vrouwen doen minder vaak dan mannen vrijwilligerswerk gerelateerd aan sport. Hoger opgeleiden doen aanzienlijk vaker vrijwilligerswerk dan lager opgeleiden. Over het algemeen verrichten 65- tot 74-jarigen vaker vrijwilligerswerk dan andere leeftijdsgroepen, maar opvallend genoeg juist minder vaak in sport. Ouders met jonge kinderen (5-12 jaar) zijn vaak vrijwilliger als hun kinderen lid zijn van een sportvereniging. Bij sport vormen zij de meest actieve categorie. De activiteiten rond de kinderen sluiten immers aan bij wat voor hen op dat moment van belang is (de ontwikkeling van hun kinderen). Daar staat tegenover dat ouderschap de mogelijkheden om tijd in een vereniging te investeren beperkt. Fulltime werkende moeders en alleenstaande ouders doen bij gebrek aan tijd betrekkelijk weinig vrijwilligerswerk. Jongeren en thuiswonende kinderen doen relatief minder vaak vrijwilligerswerk dan volwassenen. Als zij vrijwilligerswerk doen, is dat vaak binnen de sportvereniging waar zij lid zijn. Ook voor jongeren geldt dat zij de sportvereniging zien als een middel voor het realiseren van de eigen ambities.

Redenen om zich niet in te zetten

Kuperus (2005) wijst op factoren binnen de vereniging waardoor mensen zich niet willen inzetten als vrijwilliger. Vertaald naar de situatie van de voetbalverenigingen springen de volgende vier redenen het meest in het oog:

1. Vastgeroeste conventies en 'versteende' besturen

Bij sommige verenigingen bestaat een spanningsveld tussen degenen die terug willen naar vroeger tijden, naar de tijd van een

hoog spelend, eerste elftal op zondag, en degenen (vaak nieuwe leden) die aandacht en geld vragen voor de breedtesport en de functie van de vereniging in de wijk. Ondanks de veranderende realiteit houden de *diehards* vast aan de oude idealen. In hoofdstuk 4 is besproken dat bij alle clubs een kleine vaste kern van actieve leden van belang is voor de organisatie van de activiteiten. Rond die vaste kern is een brede schil van leden die bereid is 'iets' voor de club te doen, maar niet met dezelfde inzet als de vaste kern. De vaste kern van de club (vaak het bestuur) is paradoxaal genoeg zowel de kracht als de kwetsbaarheid van de club. De kracht, omdat deze kern bergen werk verzet en ervoor zorgt dat allerlei belangrijke zaken steeds weer op de rit staan. Een te grote nadruk op deze vaste kern betekent echter ook kwetsbaarheid. Veel clubs zijn er zeer van afhankelijk: als de betreffende personen wegvallen is er weinig tot niets meer over. Bovendien kan 'wij-zij-denken' ontstaan: wij die alles moeten opknappen en zij die niks doen. Of: zij die alles bedenken en wij die daar maar mee in zee moeten.

2. Moeizame verhouding vaste kern en nieuwe actieve leden

Bij verenigingen waar lange tijd dezelfde leden de dragende kracht vormen, kunnen vanzelfsprekendheden ontstaan die niet meer ter discussie staan. *"We doen zoals we altijd gedaan hebben, want dat ging goed"* is dan het motto. Nieuwe mensen mogen zich alleen naar bestaande routines schikken.

3. Gebrek aan persoonlijke erkenning en waardering

Een grote valkuil voor verenigingen is meer aandacht aan werving dan aan behoud van de actieve leden te schenken. In principe staat er geen geldelijke beloning tegenover de taken. Dat geldt voor bestuursleden, voor het wedstrijdsecretariaat, de webredacteur en de commissieleden. Het is liefdewerk oud papier. Waardering voor de inzet voor dit vrijwillige werk is echter onontbeerlijk. Denk aan

beloning van vrijwilligers met een feest, de verkiezing van de vrijwilliger van het jaar of de uitreiking van een aanmoedigingsprijs voor jonge vrijwilligers. Wellicht is een compliment uitdelen nog het belangrijkste, maar dit wordt vaak over het hoofd gezien. Een compliment laat zien dat de persoonlijke inzet is opgemerkt en gewaardeerd wordt.

4. *Schaalgrootte*

Bij verenigingen met een groot aantal leden zijn de relaties binnen de vereniging wat afstandelijker en ligt er minder nadruk op informaliteit, gezelligheid en solidariteit tussen de leden.

Te weinig kwaliteit?

Janssens (2011) zet vraagtekens bij de inzet van voornamelijk vrijwilligers en pleit voor meer professionalisering binnen sportverenigingen. Hij is van mening dat sportverenigingen te weinig openstaan voor hun omgeving en te weinig gericht zijn op vernieuwing. Het zijn geen echt lerende organisaties. Hij meent dat vrijwilligers meestal niet worden geselecteerd op basis van ervaring en deskundigheid. Criteria als bereidheid om een taak uit te voeren en erbij te horen zijn voldoende. Het zou de kwaliteit van de sportuitoefening ten goede komen als sportverenigingen zich meer tot dienstverlenende organisaties ontwikkelen. Ze staan dan meer open voor de ontwikkelingen in de omgeving en selecteren vrijwilligers op hun kwaliteiten. Verenigingen hebben volgens Janssens ondersteuning van professionals nodig om die omslag te maken.

5.2 **Verschillende typen leden**

Vanuit het 'voor- en-door-leden'-principe zoeken de meeste verenigingen eerst intern om hun behoefte aan menskracht te vervullen: hier ligt de kracht en is de kans het grootst mensen te vinden die hart hebben voor de club. Bij voetbalverenigingen met een

jeugdafdeling willen ook ouders van de jonge spelers vaak een steentje bijdragen. Maar niet ieder lid en niet iedere ouder voelt zich even betrokken bij de vereniging of kan evenveel tijd investeren. Kuperus (2005) onderscheidt vier verschillende typen leden: eigenaars, uitvoerders, klanten en supporters. Wij hebben haar typologie uitgebreid voor voetbalverenigingen en onderscheiden als vijfde groep de ‘welwillende leden’.

1. *Eigenaars*

Het type verenigingslid dat te kwalificeren is als ‘eigenaar’ voelt zich nauw betrokken bij de vereniging en is bereid tijd en geld in te zetten om de doelen van de vereniging te verwezenlijken. Ook al is men niet formeel eigenaar, toch ervaren deze leden zichzelf als mede-eigenaar en worden zij door anderen vaak zo beschouwd. Vooral in de bestuursfuncties zitten veel eigenaars. Over het algemeen zijn ze zeer actief, zowel in de uitvoering als op bestuurlijke vlak. Deze leden zullen hun betrokkenheid bij de vereniging verliezen als de identiteit van de vereniging voor hun gevoel verandert, bijvoorbeeld door snelle aanwas van nieuwe leden of verlies van inkomsten en daarmee de teloorgang van zaken die ze belangrijk achten, zoals prestatievoetbal.

2. *Uitvoerders*

‘Uitvoerders’ zijn (ouders van) leden die willen bijdragen aan het in stand houden van de vereniging. De vereniging heeft iets te bieden dat aansluit bij de eigen doelen. Denk aan de mogelijkheid om eigen vaardigheden te ontplooien, een prettige sportomgeving voor de kinderen, sociale contacten, een zinvolle invulling van de vrije tijd, et cetera. Deze leden (of ouders) haken af als er te weinig mogelijkheden zijn hun doelen te realiseren of als er van hen verwacht wordt dat ze zich met alle aspecten van de vereniging bezighouden.

3. Welwillende leden

Welwillende leden zijn (ouders van) leden die voor de vereniging kiezen, omdat zij (of hun kinderen) willen sporten. Zij zien de contributie als belangrijkste bijdrage aan de vereniging. Zij zijn, als ze worden gevraagd, wel bereid hand- en spandiensten te verlenen of activiteiten beperkt in tijd en omvang te verrichten. Deze leden trekken zich terug als er een regelmatige inzet wordt gevraagd.

4. Klanten

Het type 'klant': deze (ouders van) leden kiezen voor de vereniging op basis van het direct beschikbare aanbod aan diensten. De contributie wordt beschouwd als ruilmiddel op basis waarvan zij diensten mogen verwachten. Niet al deze 'klanten' weten dat sportverenigingen op het principe van *mutual support* zijn gebaseerd. Dit type leden stapt op, als de afweging tussen de kosten en baten scheef uitvalt of als ze bijvoorbeeld een concurrerende aanbieder in het vizier krijgen.

5. Supporter

De leden van het type 'supporter' voelen zich betrokken bij de vereniging, maar zij hebben zelf geen tijd of behoefte om tot actie over te gaan. Ze steunen door geld te geven en eventueel hun naam aan de vereniging te verbinden. Zij trekken hun steun in als er zaken op of rond het voetbalveld gebeuren die de naam van de vereniging – en daarmee ook hun naam – kunnen schaden of als aan hen wordt gevraagd tijd te investeren.

Bovenstaande beschrijving van typen leden laat zien dat er een kerngroep is van mensen die bij verenigingen de kar trekken en een brede groep van leden die in verschillende mate van betrokkenheid meedoen. Verenigingen worden voor en door de leden gemaakt en in de praktijk horen er verschillende soorten betrok-

kenheid bij. Interessant vanuit dat oogpunt is de vraag in hoeverre het verenigen lukt om deze verschillen tussen leden positief te benutten. Een vereniging die kan omgaan met de diverse mogelijkheden en motieven is aantrekkelijker voor nieuwe, actieve mensen dan verenigingen die (impliciet of expliciet) alleen de zware vormen van betrokkenheid nastreven en waarderen. Wat is de stand van zaken bij de tien Utrechtse voetbalclubs? Dat zetten wij uiteen in de volgende paragraaf.

5.3 De handen van de Utrechtse clubs

In het begin van dit hoofdstuk hebben we de vraag gesteld of de vrijwillige inzet onder druk staat. De literatuur laat zien dat de bereidheid van mensen om zich vrijwillig in te zetten voor de vereniging onder invloed van meerdere maatschappelijke ontwikkelingen is veranderd. Interessant is de vraag in hoeverre dit beeld terug te vinden is bij de tien Utrechtse verenigingen en hoe zij hierop inspelen. Eerst zullen we het verschil tussen vaste kern en brede groep bij de Utrechtse voetbalclubs uitdiepen. Vervolgens zetten we uiteen wie volgens de betrokkenen bij deze clubs het werk (kunnen) doen. Tot slot komt in deze paragraaf aan bod hoe zij aankijken tegen betaalde krachten in de club.

Vaste kern, groter potentieel

De tien Utrechtse verenigingen uiten de wens dat meer leden of ouders van jeugdleden zich bij diverse activiteiten inzetten. Ook bij deze clubs, net als bij vele andere clubs in Nederland, vormt een vaste kern de kracht waar de club op draait. Sommige verenigingen zien de omvang van deze vaste kern steeds kleiner worden en vrezen voor de toekomst. Andere verenigingen vinden dat het werk te vaak op de schouders van dezelfde mensen terechtkomt. Tegelijkertijd bestaat bij de meeste verenigingen het gevoel dat er een groter potentieel bestaat dan nu wordt aangeboord. *“Je moet alert blijven op wat de mensen aangeven”*, aldus een geïnterviewde.

“Mensen geven vaak tussendoor al aan dat ze wel wat willen doen. Hier moet je meteen op inspelen en dezelfde avond nog overgaan tot actie. Een belletje plegen om alles meteen vast te leggen en af te ronden.”

Dit klinkt als een open deur, maar zoals een bestuurslid stelt: *“Leden werven voor taken is een kwestie van vragen, dat is bij iedere club zo, maar hier werden mensen niet gevraagd. Leden en ouders dachten het is een klein clubje en het bestuur bestiert hier de hele boel. Maar als je ze dan vroeg dan waren ze juist blij dat ze mee mochten doen. En langzaam zijn we nu zover dat, ja we selecteren nu echt mensen, als ik kijk naar de mensen, allemaal leiders, allemaal opgeleid, allemaal geselecteerd en ze investeren in de club en wij investeren in hen. Ze vinden het allemaal leuk, dus ik vind dat dat gedeelte heel goed is afgedekt.”*

Mensen vragen mee te doen is echter niet genoeg; er is meer. Menig bestuurder heeft de ervaring regelmatig bot te vangen wanneer leden persoonlijk worden benaderd. De meesten denken toch nog steeds dat inzet voor de club veel tijd kost, vooral omdat het werk van de huidige vaste kern weinig is afgebakend. Vrijwilligerswerk schrikt ook veel leden af omdat zij naast het voetbal een drukke baan en een gezin hebben. Een duidelijk in tijd en verantwoordelijkheid afgebakende taak zou die vrees kunnen verminderen.

Voor-en-door-leden-karakter

De verenigingen verschillen in de mate hoe vanzelfsprekend het is dat leden vrijwilligerswerk doen. Bij de start van het project was er één vereniging waar een bijdrage van alle leden een vanzelfsprekendheid is. Leden van de andere verenigingen brachten naar voren dat *“je mensen niet moet verplichten om vrijwilligerswerk te doen. Je moet ze er wel op attenderen dat de vereniging draait op vrijwilligers en de mensen daar ook bewust van maken. Je moet ze wel prikkelen om vrijwilligerswerk te gaan doen uit zichzelf.”* Bij de focus-

groepsgesprekken, ruim een jaar later, zien we een ander beeld. Bijna alle verenigingen houden intakegesprekken met (ouders van) nieuwe leden of willen dat gaan doen. In dat gesprek wordt uitleg gegeven over het ‘voor-en-door-leden’-karakter van de vereniging. Ook laten verenigingen op het inschrijfformulier aangeven welke taken het potentiële lid of de ouder zou willen doen. En enkele verenigingen met een wachtlijst geven voorrang aan jeugdleden, wier ouders actief een bijdrage willen leveren.

Dergelijke veranderingen gaan niet zonder slag of stoot; er spelen verschillende belangen binnen een vereniging. Zo kan een trainer die de prestatie van zijn team voorop stelt het belangrijker vinden een talentvolle speler binnen te halen dan een lid dat wil bijdragen aan de vereniging. Bij een vereniging in een sociaal kwetsbare wijk stellen de bestuursleden geen eisen aan de betrokkenheid van de jeugdleden. Zij vinden het belangrijker dat deze jongeren, die maatschappelijk gezien op veel punten buiten de boot vallen, überhaupt lid zijn van een sportvereniging. Bij sommige verenigingen liggen de ingevulde inschrijfformulieren in een la. Men vindt geen tijd om er een vervolg aan te geven. We bespreken twee groepen – de ouders van de jeugdleden en de jeugdleden – nader.

1. Ouders: interessant in ons onderzoek is dat vooral over ouders van jeugdleden wordt gesproken als potentiële vrijwilligers. Dit roept de vraag op wat verenigingen van ouders kunnen verwachten, te meer daar verenigingen ouders verschillend benaderen. Bij de ene club is het de regel dat alle ouders vier uur per seizoen een bardienst draaien, terwijl respondenten van andere clubs van mening zijn dat je ouders niet kunt verplichten vrijwilligerswerk te doen. Ouders zouden wel moeten beseffen dat een vereniging functioneert dankzij de inzet van de leden. *“Ja, maar het verplichten vind ik moeilijk, ouders zouden wel meer kunnen doen en het zou leuk zijn als het vanuit de ouders zelf zou komen.”*

Ouders zelf geven in de interviews aan dat ze wel regelmatig activiteiten uitvoeren op de club, maar dat het vaak dezelfde ouders zijn. Om ouders tot een actieve bijdrage te stimuleren is het bij een aantal verenigingen de gewoonte om aan het begin van het seizoen in teamverband met de ouders van de F- en E-elftallen afspraken te maken over komende activiteiten. Op deze manier probeert de vereniging een wij-wij-situatie (gezamenlijk eigenaarschap) te creëren ten aanzien van de bijdrage aan de elftallen.

Een trainer van een F-team vertelt over dit gesprek: *“In ieder geval is de boodschap: ‘vele handen maken licht werk’. Als er één leider is, dan moet die heel veel doen, maar als je twee reservetrainers hebt en een reserveleider en een reservescheidsrechter, ja dan stelt het allemaal niet zo veel voor.”* In een vereniging met overwegend Turks-Nederlandse leden organiseert een trainer met ouders een ontbijt in plaats van een ouderavond. *“Als er een ouderavond wordt georganiseerd puur voor het gesprek dan is er weinig animo. Maar doe je een ontbijt of gewoon gezellig bij elkaar zijn dan geeft dat motivatie. Dat was ook de reden dat er veel meer animo is als ouders zelf eten maken of een andere bijdrage hebben. Dat werkt veel sneller dan op die andere avonden waarop maar drie of vier ouders komen. Ook al vraag je nadrukkelijk of ouders komen om kennis te maken.”*

In tegenstelling tot bevindingen in ander onderzoek (Van Kalmthout et al. 2009) lijkt het voor de kleinere clubs in dit project lastiger te zijn vrijwillige inzet te mobiliseren dan voor de grotere clubs. Niet de omvang van de club is doorslaggevend, maar de wijk. Drie van de vier kleine clubs in het onderzoek liggen in een sociaal kwetsbare wijk. Bij deze clubs is het lastig ouders te betrekken (zie kader *Werkloos en geen tijd*). Dit geldt ook voor een activiteit als rijden bij uitwedstrijden; bij andere clubs doen ouders dat als vanzelfsprekend. Het zijn interessant genoeg ook de clubs die veel aandacht besteden aan de pedagogische waarde van sport. Het

lijkt erop dat zij naast een spelersgroep met ‘lastig’ gedrag ook te maken hebben met ouders die minder gewend of in staat zijn de activiteiten van de vereniging te ondersteunen.

Werkloos en geen tijd

In een interview- en observatieverslag van een vereniging in een Utrechtse aandachtswijk staat: *“Ongeveer 60-70% van de ouders is werkloos, maar ze hebben nooit tijd om te komen kijken of te rijden. Veel ouders hebben een U-pas en leven van een uitkering. Ze zitten vaak 's avonds in de kantine te kaarten, maar kunnen niet aanwezig zijn bij de wedstrijden van hun kind. Ze beloven vaak veel aan de voorzitter, maar krabbelen later terug. Misschien is het een stukje onwetendheid. Veel ouders hebben geen baan en zitten veel thuis, zij nemen niet volledig deel aan de maatschappij. Het bestuur heeft dan ook het idee dat ouders vaak niet weten wat de rechten en plichten zijn als je kind op voetbal zit. Ze hebben vaak geen voetbalachtergrond en zijn niet bekend met deze Nederlandse vrijwilligersactiviteiten. Het bestuur vermoedt dat deze ouders wel willen, maar niet de capaciteiten in huis hebben om het ook daadwerkelijk te doen. Het vergt een stukje assertiviteit en zelfstandigheid om een verantwoordelijkheid op je te nemen. Sommige ouders vinden het moeilijk om contact te maken. Ze stappen niet zo gemakkelijk op iemand af.”*

Studentenonderzoek (Safi, Tombeng en Vos 2013) leverde de volgende factoren op waarom ouders zich niet inzetten als vrijwilliger:

- Ouders zijn onbekend met het verenigingsleven. Zij weten niet dat er naast contributie hulp van ouders gewenst is.

-

- Sport wordt als niet-belangrijk beschouwd: het is maar spel. Presteren in de maatschappij is belangrijk en dat gaat voor.
 - Ouders dragen hun opvoedende taak over aan de vereniging: ze gaan er vanuit dat de kinderen door de mensen bij de vereniging worden opgevoed.
 - Grootte van het gezin: hoe meer kinderen, hoe lastiger het voor de ouders is betrokken te zijn bij alle activiteiten van hun kinderen.
 - Naarmate de kinderen ouder worden neemt hun zelfstandigheid toe. Ouders vinden het minder nodig om met hen naar de sportvereniging te gaan.
 - Aanwezigheid van een taalbarrière: ouders met een niet-Nederlandse achtergrond beheersen de taal niet altijd volledig. Dit bemoeilijkt het meedoen.
 - Gevraagd willen worden: dit is een aspect dat voor de meeste leden geldt. Bijna niemand biedt zich uit zichzelf aan.

Uit de interviews en focusgroepgesprekken bij de Utrechtse voetbalverenigingen komt naar voren dat zij op zoek zijn naar mogelijkheden om meer ouders te betrekken dan tot dusver gebeurt. Het eerder genoemde ontbijt in plaats van een informatieavond is een voorbeeld. Daarnaast zien meerdere verenigingen het intakegesprek als middel om ouders te vertellen welke verwachtingen de vereniging heeft. Ook heeft een vereniging met overwegend Marokkaans-Nederlandse jeugdleden een ouderraad. Dit biedt ouders de mogelijkheid mee te praten.

2. Jeugdleden: hoewel jongeren een van de meest zichtbare groepen zijn in veel verenigingen, ziet een deel van de oudere leden de jeugdleden niet als potentiële vrijwilligers. Zij vinden het vanzelf-

sprekend dat jeugdleden geen tijd hebben voor vrijwilligerswerk, omdat ze het te druk zouden hebben met school en bijbaantjes. Om tot een win-winsituatie te komen bieden enkele verenigingen hun jeugdleden de mogelijkheid aan de maatschappelijke stage bij de vereniging te doen (zie kader *Maatschappelijke stage*). Sommige geven de jongeren die zich inzetten een trainingspak of voetbalschoenen cadeau.

Maatschappelijke stage

Een bijzondere vorm van vrijwilligerswerk voor jongeren is de maatschappelijke stage. Vanaf het schooljaar 2011-2012 waren jongeren in het voortgezet onderwijs verplicht minimaal 30 uur vrijwilligerswerk te doen als onderdeel van hun schoolcarrière. Het vrijwilligerswerk vond vooral plaats in de non-profitsector: bij een vrijwilligersorganisatie, vereniging, instelling of maatschappelijke organisatie. Uit onderzoek van Van Kalmthout (2011) blijkt dat van de 520 sportverenigingen die de enquête hebben ingevuld ruim de helft openstaat voor maatschappelijke stagiairs. Een derde van deze clubs heeft het afgelopen jaar of de afgelopen jaren een of meer maatschappelijke stagiairs gehad (gemiddeld vier). De verenigingen hebben over het algemeen voldoende tot goede ervaringen met de maatschappelijke stages. Stagiairs worden voornamelijk ingezet bij trainingen, fluiten van wedstrijden, begeleiding van sportactiviteiten voor kinderen en organisatie van activiteiten als toernooien, kampen en feesten. De belangrijkste reden om geen stagiair te hebben is de aard van de vereniging; de vereniging is bijvoorbeeld te klein of het tijdstip van de activiteiten past niet bij de agenda van de jongeren – denk aan bridge- of biljartclubs met activiteiten tijdens schooltijden.

Een aantal clubs ontdekt de voordelen van samenwerking met ROC- of hbo-opleidingen (zie kader *Team van stagiairs*). Stagiairs kunnen de handen zijn die de club in staat stellen extra activiteiten te organiseren op het gebied van bijvoorbeeld fair play, ter ondersteuning van de trainers van de jeugdelftallen, de werving van vrijwilligers of activiteiten voor de wijk. Extra winst is er te boeken als de stagiairs uit eigen geleding komen. Deze jeugdspelers kennen de vereniging goed en kunnen teamgenoten en andere leden makkelijker bij de activiteiten betrekken. Dit verhoogt de kans dat de activiteiten na afloop van de stage worden voortgezet. Voor de begeleiding van de stagiairs is het wel gewenst dat er overdag iemand op de club aanwezig is; bij de Utrechtse verenigingen is dit veelal de verenigingsmanager of de combinatiefunctionaris.

Team van stagiairs

“Jullie komen ons niet vertellen hoe het moet”. Deze uitspraak van een voorzitter typeert de ervaring van de verenigingen met de inzet van stagiairs via Hogeschool Utrecht. Dertig eerste-, tweede-, derde- en vierdejaars studenten Culturele en Maatschappelijke Vorming (CMV), Maatschappelijk Werk en Dienstverlening (MWD) en Ecologische Pedagogiek vormden gedurende de voetbalseizoenen 2012/2013 en 2013/2014 het team van stagiairs bij *Vereniging in Bedrijf*. De wensen van de vereniging en de met de opleiding besproken leerdoelen van de stagiair vormden de input voor het takenpakket van de stagiairs. Een kleine greep: stimuleren van meer meisjesvoetbal bij VVU Ardahanspor en VV Hoograven, ondersteunen van de communicatiecommissie bij Sporting '70, pedagogisch voorlichten van het jeugd-kader bij USV Elinkwijk, helpen opzetten van een jeugd-commissie bij VSC Utrecht en coördineren van de Fair Play Cup en de maatschappelijke stages bij Zwaluwen Utrecht

1911. Ook op het gebied van onderzoek hebben studenten hun steentje bijgedragen door interviews af te nemen, observatieverslagen te schrijven en focusgesprekken uit te werken.

Volgens de respondenten worden jongeren vaker dan voorheen gevraagd een rol bij de club te vervullen, deels aangemoedigd en ondersteund door genoemde ROC- en hbo-stagiairs. Verenigingen vragen in toenemende mate aan de spelers van de A- en B-selectie om trainingsactiviteiten op zich te nemen of jeugdwedstrijden te fluiten. De motieven zijn uiteenlopend. Sommige verenigingen zijn van mening dat de jeugdspelers beter de spelregels leren als zij zelf wedstrijden fluiten. Zij zien deze activiteiten als een investering van de jongere in zichzelf als speler. Anderen zijn van mening dat jongeren ook iets terug mogen doen voor de vereniging die in hen investeert. Ook het verhogen van het prestatieniveau van de E- en D-elftallen is een reden voor verenigingen om jeugdspelers te stimuleren trainer te worden. Zij bieden hen aan een trainerscursus bij de KNVB te volgen, zodat ook deze teams training krijgen van een trainer met een diploma in plaats van een welwillende ouder. Een ander motief is het versterken van de verenigingssfeer. Als jeugdspelers de F-jes en E-tjes trainen, leren spelers van verschillende elftallen elkaar kennen en ontstaan er nieuwe bindingen binnen de vereniging. Een laatste motief is het versterken van de binding van de jeugdspelers aan de vereniging. Steeds meer verenigingen hebben moeite voldoende jeugdspelers te rekruteren om een B- of A-team op de been te brengen. Door jeugdspelers al in een vroeg stadium te interesseren voor het trainen van jongere spelers of het fluiten van wedstrijden hopen zij dat de jeugdleden meer betrokken raken bij hun sport en de vereniging en langer bij de club blijven voetballen.

Jong geleerd, oud gedaan

Betaalde krachten

Bovenstaande ontwikkeling sluit aan bij de observatie in hoofdstuk 3 dat voetbalverenigingen zich momenteel weer sterk maken voor hun identiteit als *mutual support*-organisatie. De door Janssens (2011) bepleitte omslag naar meer dienstverlenende organisaties lijkt zich niet door te zetten. Maar betekent dit ook dat verenigingen geen oog hebben voor de door hem voorgestelde kwaliteitsverbetering? En hebben zij geen behoefte aan ondersteuning bij bijvoorbeeld de bestuurlijke taken? Enigszins tot onze verrassing ontdekten wij in dit onderzoek dat er vrijwel geen weerstand is tegen ondersteuning door professionals. Meerdere respondenten noemden ongevraagd de mogelijke bijdrage van professionals voor de vereniging. De reden is dat zij reeds hebben ervaren dat hun plezier en motivatie met behulp van professionals worden versterkt. Waar over het algemeen de angst bestaat dat professionals de kracht uit informele netwerken wegzuigen, hebben ouders, spelers, bestuursleden en vrijwilligers in ons on-

derzoek, voor zover van toepassing, een tegengestelde ervaring. Bij verschillende verenigingen brengt de verenigingsmanager via coördinatiewerkzaamheden vrijwilligers in hun kracht door een duidelijke structuur te bieden. Bij enkele verenigingen in de sociaal-kwetsbare wijken leeft de wens trainers permanent te ondersteunen met een pedagogisch begeleider. Deze begeleider neemt de trainers niet hun motivatie, maar sterkt hen juist om de trainingen met plezier en zelfvertrouwen te blijven geven.

Combinatiefunctionarissen ondersteunen de werving van nieuwe leden, maar zijn ook een hulp bij het organiseren van activiteiten in de wijk. Ook verenigingsmanagers zijn een belangrijke schakel in het contact met de wijk. Ze zijn voor andere organisaties een aanspreekpunt en staan open voor samenwerkingsmogelijkheden; zij 'brengen de wijk in de vereniging en de vereniging in de wijk'. Dit aspect in de functie van verenigingsmanager wordt er momenteel niet gemakkelijker op vanwege bezuinigingen op de breedtesport door de lokale overheid. Waar voorheen de gemeente een deel van de activiteiten van de verenigingsmanager financierde, komt deze functie nu bij een aantal verenigingen voor eigen lasten. Dit legt dientengevolge meer druk op de verenigingsmanager zichzelf terug te verdienen via commerciële activiteiten of gelden te werven voor projecten die aansluiten bij de overheidsdoelen. Bij sommige verenigingen gaat dat ten koste van de activiteiten voor de wijk.

Ons viel nog op dat meerdere verenigingen scholing van het kader als belangrijk middel zien om de kwaliteit van de sportuitoefening te verbeteren en fair play te bevorderen. Voor zover de middelen dat toelaten, bieden zij trainers en scheidsrechters de gelegenheid een cursus bij de KNVB te volgen of organiseren zij intern scholingsactiviteiten. Zo zegt een bestuurslid: *“Er wordt gewerkt aan een jeugdbeleid. De club wil dat de trainers een cursus gaan doen, zodat er structuur komt met betrekking tot de training en de manier waar-*

op deze wordt aangeboden.” En een jeugdvoorzitter van een andere vereniging zegt: “Het basisidee is om alle trainers een trainersdiploma te laten halen, ook de trainers van de F-jes. We proberen dat te faciliteren. Vorig jaar hebben we een rondje gehad en dit jaar doen we dat weer met het materiaal van de Ajax Soccer School. De bedoeling is dat het voor de trainer leuker wordt om te trainen. Dat ze een beetje een idee krijgen, sommigen kunnen dat van nature en sommigen kunnen nog wel wat bijscholing gebruiken, maar voor iedereen is het leuk om training te krijgen... doe eens die oefeningen... of die oefening...” Een aantal clubs, actief in fair play, biedt hun trainers de cursus ‘positief coachen’ aan en organiseert over dit thema ouderavonden.

5.4 Conclusies en aanbevelingen

We openen dit hoofdstuk met een quote over de kracht en kwetsbaarheid van de vaste kern van de vereniging. We stelden daarbij de vraag of de opvatting over vrijwilligerswerk – vrijwilligers die zich dag in, dag uit voor honderd procent inzetten – nog wel past bij de agenda’s van de huidige leden van voetbalverenigingen. Nu zouden we de conclusie willen trekken dat een kerngroep met een grote betrokkenheid, in de literatuur ‘eigenaren’ genoemd, van levensbelang is voor een vereniging. Maar de inzet die deze groep toont, zullen de meeste leden niet kunnen en willen opbrengen.

In een vitale vereniging is de kern van eigenaren omgeven door een schil van uitvoerders en welwillende leden die de vereniging mede dragen, met daaromheen een buitenschil van leden die zich wellicht als klant opstellen, maar toch voor kritische massa kunnen zorgen (Uitermark 2014). Kenmerkend voor een vitale vereniging is een open houding tegenover meerdere typen leden. De eigenaren of vaste kern is een van die groepen, maar de respondenten in ons onderzoek geven aan dat er binnen de vereniging een groter potentieel is dat zou kunnen bijdragen. De gesprekken laten ook aanknopingspunten zien om deze potentie aan te boren:

- De vanzelfsprekendheden over de inzet en de wijze waarop ter discussie stellen: de mogelijkheden om een bijdrage te leveren zijn ruimer dan slechts de permanente werkzaamheden van de vaste kern;
- creatieve manieren bedenken (ouderontbijt, et cetera) om ouders te betrekken;
- meer oog te hebben voor de mogelijkheden jongeren te vragen iets voor de club te betekenen, ook ten gunste van – de ontwikkeling van – de jongeren zelf;
- inzet van professionals ter ondersteuning van de vrijwillige inzet;
- nadenken over de invulling van vrijwilligersfunctie vanuit verschillende vormen van betrokkenheid en daarmee tijdsinvestering (voorbeelden in tabel 5.1).

Tabel 5.1

Soorten betrokkenheid

Type lid	Motief	Inzet	Betekenis	Haakt af, indien
Eigenaar	Overtuigd van goede zaak	Geld en tijd	Identiteit en imago	Identiteit van de organisatie verandert
Uitvoerder	Zingeving-motief en/of aansluiten bij eigen belang	Tijd	Plek om zinvol bezig te zijn/mogelijkheid realiseren eigen ambitie	Eigenaarstype de norm is Te weinig mogelijkheden eigen doelen te realiseren
Welwillend lid	Bijdragen passend bij beperkte tijd	Kortstondig/eenmalig/flexibel	Bijdragen aan vereniging	Als regelmatige inzet de norm is
Klant	Inkopen van sportaanbod	Geld	Diensten die direct worden benut	Afweging kosten baten valt verkeerd uit Concurrerende aanbieder
Supporter	Steun willen geven	Geld	Imago	Imagoschade Vraag om vrijwilligerswerk te doen

Vanuit onze bevindingen bij de Utrechtse voetbalverenigingen komen we tot de volgende drie aanbevelingen:

1. Ruimte bieden aan diverse vormen van betrokkenheid

Uit de gesprekken blijkt dat de laatste jaren weer meer aandacht is gekomen voor het uitdragen van het ‘voor-en-door-leden’-principe in plaats van het meer dienstverlenende principe, waarbij de sporter vooral als klant wordt gezien. De vaste kern is zich ervan bewust dat dit ‘voor-en-door-leden’-principe niet bij iedereen die zich aanmeldt bij een voetbalvereniging bekend is. Daar valt dus nog winst te behalen, bijvoorbeeld door bij aanmeldingsgesprekken in te gaan op wat de vereniging van haar (ouders van) leden verwacht.

Tegelijkertijd laat het onderzoek zien dat bij een deel van de (ouders van) leden huiver bestaat over de mate van de verlangde inzet. De hoeveelheid tijd die de vaste kern investeert, kunnen en willen zij niet investeren. Dat betekent niet dat zij helemaal niets willen doen. Verenigingen kunnen hierop inspelen door de werkzaamheden te verdelen in verschillende clusters, bijvoorbeeld in werkzaamheden die elke week moeten worden gedaan (de permanente werkzaamheden), werkzaamheden die jaarlijks terugkeren en eenmalige activiteiten en projecten. En soms willen leden wel een uitvoerende activiteit op zich nemen, maar geen bestuurlijke klussen doen of juist omgekeerd.

Tabel 5.2 helpt leden een passende keuze bij hun mogelijkheden te maken. Ook kan een vereniging nadenken over wie welke taken doet. Denk aan jeugdleden die de wedstrijden van de F- en E-teams fluiten. Ouders langs de lijn blijken daar in de praktijk vaak relaxter van te worden; denk aan de conflicten die er nogal eens zijn tussen ouders en (volwassen) scheidsrechters over de vermeende partijdigheid van laatstgenoemden.

Tabel 5.2*Voorbeeld indeling functies en taken in een voetbalvereniging*

Permanente werkzaamheden	
Uitvoerende functies	Trainen elftallen Fluiten/ vlaggen van wedstrijden Organisatie van de wedstrijden Organisatorische activiteiten rond de elftallen Barwerkzaamheden Schoonmaak kleedkamers/ kantine Onderhoud velden/ gebouwen Website / Social media bijhouden
Coördinerende functies	Jeugdcommissie, technische commissie, kascommissie, scheidsrechterscommissie, vrijwilligerscommissie, ontvangstcommissie et cetera
Bestuurlijke functies	Voorzitterschap, secretaris, penningmeester en andere bestuurlijke functies
Terugkerende klussen en projecten	
Uitvoerende functies	Commissies: publiciteit & communicatie; werven sponsoren; vrijwilligersbeleid; financiën; rijden bij uitwedstrijden
Coördinerende functies	Toernooiencommissie, Sinterklaascommissie
Eenmalige klussen en projecten	
Uitvoerende functies	Meewerken bij toernooi, meewerken bij Open Dag, website bouwen en overdragen, klussen aan kantine
Bestuurlijk	Meedenken over nieuw beleidsplan

AANBEVELING 1

Waardeer en erken diverse vormen van betrokkenheid. Naast de vaste kern (eigenaars) zijn er uitvoerders, welwillende leden, klanten, supporters en ouders die een bijdrage aan de club kunnen leveren, hetzij door permanente werkzaamheden te verrichten, hetzij door af en toe terugkerende klussen of eenmalige activiteiten uit te voeren.

2. De jeugd is de toekomst

De Utrechtse verenigingen verschillen in de mate waarin zij een bijdrage verwachten van jeugdleden. In eerste instantie gaat het vooral over hand- en spandiensten. In de interviews is regelmatig de praktijk van hockeyverenigingen als voorbeeld genoemd. Daar is het normaal dat jeugdleden fluiten of gevraagd worden jongere elftallen te trainen. Bij de meeste voetbalverenigingen is dit nog geen gewoonte, vaak omdat er op voorhand vanuit wordt gegaan dat jongeren geen tijd hebben. Veel jeugdleden hebben dan ook geen idee dat de mensen die wekelijks bij de vereniging de wedstrijden organiseren, dit werk vrijwillig doen (Kniesmeijer 2011). Bij een aantal verenigingen zijn echter goede ervaringen opgedaan met ‘vrijwillige’ inzet van jeugdleden. De ervaringen zijn positief, omdat niet alleen de vereniging maar ook de jongeren zelf voordeel hadden (de taken waren leuk en leerzaam). Een stap verder is de jeugd actief betrekken bij de eigen sportbeoefening.

Welke mogelijkheden benutten verenigingen om de jongeren te stimuleren vrijwilligerswerk te verrichten? We hebben enkele voorbeelden genoemd, zoals jongeren vragen hand- en spandiensten te verlenen en stage te laten lopen via de opleidingen die de jeugdleden volgen. Buisman en Middelkoop (2011) beschrijven meer activiteiten om jeugdparticipatie binnen een vereniging te stimuleren. Het boek biedt ook praktische hulpmiddelen om als trainer of bestuurder met jongeren over dit onderwerp in gesprek te gaan.

AANBEVELING 2

Jong geleerd is oud gedaan. Zoek bij het betrekken van jongeren bij de club naar taken die niet alleen de club, maar ook de ontwikkeling van de jongeren ten goede komt. En geef hen niet alleen taken, maar ook een stem, zodat de vereniging en het bestuur aansluiting houden bij de nieuwe generatie.

3. *Lerend vermogen stimuleren*

Een belangrijk kenmerk in het vitaliseringsproces van verenigingen is hun lerend vermogen: het openstaan voor nieuwe ideeën en nieuwe ervaringen (zie ook hoofdstuk 2). Verenigingen kunnen steeds zelf nieuwe werkwijzen bedenken, proberen zaken zelf op te lossen, maar het is tijdbesparender en effectiever zich te laten inspireren door succesvolle aanpakken van anderen en gebruik te maken van bestaande hulpmiddelen. Deze kunnen vaak eenvoudig worden aangepast aan de situatie in de eigen vereniging. Voorbeelden van goede praktijken en handige hulpmiddelen, ook op het gebied van vrijwilligersbeleid, staan op de website van de KNVB en provinciale en stedelijke sportraden (zie bijlage 3 voor een overzicht van hulpmiddelen).

AANBEVELING 3

Er zijn veel waardevolle hulpmiddelen beschikbaar om vrijwilligers te werven en binden. Vind als vereniging niet het wiel opnieuw uit, maar benut de beschikbare kennis.

Communicatie: de achilleshiel van iedere vereniging?

Pim van Heijst

In de vorige hoofdstukken hebben we het begrip vitaliteit uitgewerkt aan de hand van de aspecten missie/identiteit, verenigingsklimaat en vrijwilligers. In dit hoofdstuk gaan we in op de communicatie in clubs. Hoe is het daarmee gesteld en wat betekent dat voor de vitaliteit van verenigingen? Eerst zetten we de doelrationele benadering van communicatie uiteen, een benadering die het denken over communicatie nogal eens bepaalt. Dan toetsen we deze benadering in de praktijk en laten we de leden van de tien Utrechtse verenigingen aan het woord: hoe kijken zij aan tegen de communicatie in hun clubs? Wat valt op en wat kan beter? In de laatste paragraaf trekken we de belangrijkste conclusies en formuleren we aanbevelingen.

6.1 Doelrationele benadering van communicatie

Wanneer er over communicatie binnen een voetbalvereniging wordt gesproken, hanteert men vaak een lineair, instrumenteel model van communicatie (Brinkerhoff en Ingle 1989). Dit zien we in veel literatuur weerspiegeld. Doel-middelenafwegingen zijn in dit model de manier om veranderingen te realiseren (vgl. Van Woerkum et al. 2011). In deze benadering, die we de doelrationele communicatiebenadering noemen, komt een aantal elementen steeds terug. Ten eerste zou voor een goede communicatie de vraag moeten worden gesteld waarover moet worden gecommuniceerd. Gaat het om organisatorische zaken zoals het moment

van aanvang van een wedstrijd of het rooster van de bardiensten? Moeten vrijwilligers gemobiliseerd worden of de betrokkenheid van ouders vergroot? Kortom, wat is het probleem?

Vervolgens gaat het erom met welk uiteindelijk doel men wil communiceren. Waarom moeten spelers weten dat een wedstrijd is verplaatst? Waarom moeten ouders worden geïnformeerd over een nieuw beleidsplan over respect? Gaat het om bewustmaken, informeren, adviseren, overreden, instrueren of evalueren (Wapenaar 1989)?

Als dit alles is vastgesteld, dient er als derde een analyse van de oorzaken plaats te vinden. Op basis van die analyse kan worden vastgesteld welke acties moeten worden uitgevoerd om de beoogde doelstelling te bereiken. Als men jeugdleden wil bereiken, zijn deze weliswaar de doelgroep, maar ouders zijn soms een geschiktere doelgroep om mee te communiceren.

Volgens de doelrationele benadering dient tot slot ook het beschikbare budget in tijd en geld te worden meegenomen ofwel de haalbaarheid van de voorgenomen acties. Bij eventuele wijzigende omstandigheden zullen de doelen en middelen flexibel aan de nieuwe situatie moeten worden aangepast (vgl. Van de Graaf en Hoppe 1996).

6.2 Het prikbord doet nog dienst

Ook binnen verenigingen lijkt deze doelrationele benadering in eerste instantie de boventoon te voeren, al blijft deze beperkt tot de vraag welke communicatiemiddelen (adequaat) worden ingezet. Enerzijds valt op dat er een mix van middelen wordt ingezet om te communiceren, anderzijds dat vooral de mondelinge communicatie een belangrijke rol speelt. Tijdens de training wordt bijvoorbeeld besproken waar gespeeld wordt en wie moet rijden. Dit wordt in de

kleedkamer afgesproken. Bij afgelastingen van wedstrijden moet bij verschillende verenigingen gebeld worden naar de trainer of coach. Activiteiten worden ook meestal mondeling gepromoot.

Een groot aantal clubs maakt gebruik van verschillende vormen van schriftelijke communicatie. Een voorbeeld is de weekkrant of nieuwsbrief. Soms wordt er voor specifieke evenementen, zoals een ouderavond of vrijwilligersfeest, een brief via de post verzonden. Daarnaast wordt veelvuldig gebruikgemaakt van e-mail en informatie verstrekt via prikborden, posters en flatscreens. Voor jeugdteams hangt er vaak een schema op het prikbord met alle informatie. Op de websites van de clubs is steeds vaker informatie te vinden (zie kader *Iedere club een website*).

Iedere club een website

In 1997 had circa 20 procent van de sportverenigingen de beschikking over een eigen website. In 2005 was dit aantal opgelopen naar circa 80 procent (Lucassen en Van Kalmthout 2007). Onder andere NOC*NSF heeft in deze ontwikkeling een sterk stimulerende rol gespeeld door het project *Nederland Sportland Digitaal* te initiëren. De meeste clubs van *Vereniging in bedrijf* beschikken over een website.

Social media als Facebook en Twitter worden nog weinig gebruikt. Degenen die sociale media gebruiken, zijn enthousiast. Sms en WhatsApp worden wel ingezet. Het gaat dan voornamelijk om communicatie rondom de organisatie van de wedstrijden. Een van de ouders drukte het als volgt uit: *“Ik zit thuis en ik rammel op m'n telefoon: ‘We trainen vandaag. Ben je er wel? Laat het me weten. Ben je er niet? Laat het me ook weten.’ En zo wekelijks, we noemen het de sms-bom. Hij [haar zoon, PvH] zegt ‘s ochtends: ‘Gooi je even de sms-bom eruit vandaag?’”*

Zo veel als het gaat over de interne communicatie, zo weinig wordt externe communicatie benoemd. Men heeft het nauwelijks over contacten met scholen en wijkverenigingen, waar bijvoorbeeld leden kunnen worden geworven. Eén keer benoemt een bestuurslid: *“We doen voorlichtingen op scholen en hebben clinics gegeven bij de speeltuinen en kinderboerderijen.”* Ook de contacten met sponsors en gemeenten komen in de gesprekken vrijwel niet aan bod. Ten aanzien van de communicatie met andere verenigingen zegt een respondent dat niet altijd alles duidelijk is voor de tegenstander. *“Tegenstanders hebben vaak hoge verwachtingen van onze club, maar niets is minder waar.”* Er zijn incidenteel contacten met andere verenigingen om kennis uit te wisselen. Zo nodigde een club een vrijwilliger van een andere club uit om te vertellen hoe een en ander bij hen in zijn werk gaat.

Hoe belangrijk communicatie voor verenigingen ook is, tijdens de focusgroepbijeenkomsten werd er nauwelijks iets over gezegd. Dit is een interessant gegeven, omdat tijdens deze bijeenkomsten de kracht van de club centraal stond en er expliciet naar zaken die goed gaan werd gevraagd en welke richting de club moet inslaan. Blijkbaar is communicatie dan geen thema waar dan meteen aan wordt gedacht. Dit zou overigens ook kunnen betekenen dat het volgens de betrokkenen niet goed gaat met de communicatie in verenigingen, maar dat is niet in overeenstemming met het beeld dat uit de interviews komt. De deelnemers geven aan tevreden te zijn met de communicatiemiddelen. Het lijkt er daarom op dat communicatie vooral sec als een middel of instrument wordt gezien, terwijl minder goed wordt nagedacht over het doel waartoe communicatie kan worden ingezet.

6.3 Via via is een valkuil

Communicatie is meer dan de som van de ingezette middelen en hoe deze worden ingezet. Zo'n lineair perspectief gaat voor-

bij aan een aantal belangrijke factoren die een rol spelen in het succes van een communicatieve interventie (Van Woerkum en Aarts 2010; Leeuwis 2000). De *wijze* van communiceren is belangrijk. Ook binnen de verenigingen wordt dit benoemd. Zo zei een bestuurslid dat als de communicatiemogelijkheden er zijn, het geenszins betekent dat er op optimale wijze wordt gecommuniceerd. *“Het communicatiemodel voldoet volgens het bestuur, maar of dit de optimale manier van communicatie is, dat is de vraag.”* We gaan daarom wat dieper in op welke wijze er binnen verenigingen wordt gecommuniceerd.

Het elftal als spil in de communicatie

Verenigingen maken gebruik van een mix aan communicatiemiddelen om informatie te delen; mondelinge communicatie is in alle gevallen erg belangrijk. De elftallen vormen de spil van de communicatie. Daar kennen de mensen elkaar en spreken ze elkaar aan. De communicatie loopt via wie men al kent, in de praktijk meestal de teamgenoten, inclusief de leiders, coaches en ouders van spelers uit het team. Een terugkerend geluid bij de gesprekken over communicatie is dan ook de saamhorigheid, het welkom voelen en elkaar kennen. *“Ik ben hier vier jaar geleden begonnen met voetballen met het zaterdagteam”,* aldus een speler. *“Je voelde gewoon dat je bij een familie terecht kwam. Je wordt zo opgenomen. Ons hele team had dat gevoel eigenlijk.”*

Dat het team de kern is van de contacten, betekent dat men meestal vrijwilligers zoekt binnen de eigen kring van het team, als er iets buiten het team moet worden georganiseerd (bijvoorbeeld een Sinterklaasfeest). Een van de ouders, die graag een wat bredere saamhorigheid zou willen zien, zegt dat men wel wil helpen, maar *“alleen maar bij hun eigen kind. Maar hoe krijg je ze dan zeg maar zo ver dat ze daar voorbij kunnen kijken? En ook de club willen helpen?”*

Dit brengt ons op een punt dat impliciet of expliciet in vrijwel alle focusgroepgesprekken over communicatie een rol speelt. Leden houden van de informele, vaak teamgebonden communicatie, maar geven aan dat het fijn zou zijn als de communicatie, ook op clubniveau, soepel en effectief verloopt. *“Alles gaat hier via via”,* stelt een respondent. *“Meestal krijg ik het wel op tijd te horen, als er bijvoorbeeld een vergadering is.”* Tegelijkertijd geeft deze respondent aan dat het *“toch een valkuil [is] dat deze informatie vaak pas laat gecommuniceerd wordt.”*

Bij sommige verenigingen leidt dit ertoe dat activiteiten en bijeenkomsten minder serieus worden genomen. Men heeft vaak geen tijd en ziet ook niet de prioriteit van zo'n activiteit of bijeenkomst in, aangezien het vluchtig en laat wordt gecommuniceerd. Dat is zonde, vindt men, omdat er in de betreffende activiteiten en bijeenkomsten vaak veel energie en passie wordt gestoken. Ook kan het door gebrekkige communicatie gebeuren dat leiders zaterdag met te weinig spelers op het veld staan. In allerijl wordt er dan nagebeld, maar omdat de spelers nogal eens van telefoonnummer wisselen ontbreekt het dan aan een complete telefoonlijst. *“Na de zomervakantie heeft de helft een nieuwe telefoonnummer. Als je wat langer meeloopt weet je dat gewoon”* (moeder van jeugdspeler).

De kracht van de 'informele' communicatie is sterk, dankzij het feit dat veel mensen elkaar uit de buurt kennen. Wanneer er iets gaande is op of rondom de club, informeren de leden elkaar zelf. Dit gaat sneller dan welk communicatieplan dan ook kan bewerkstelligen. Bij verenigingen met veel niet-Nederlands sprekende leden vervullen leden die zowel Nederlands als Arabisch spreken, de rol van tolk. Dit overbrugt de kloof tussen de leden en informatie bij de niet-Nederlands sprekende groep komt zo beter aan. Niet alleen de tolken maar ook andere leden zijn sleutelfiguren binnen de clubs. Bij veel verenigingen is ook sprake van een 'cen-

trale vrijwilliger'. Leden lopen langs het kamertje of de tafel van dit lid om zo de meest actuele informatie te verkrijgen. Zoals een trainer zei: *“Op de site staat veel en anders ga je naar oom K. Hij is het centrum van de club en weet bijna alles.”* Volgens sommige respondenten zijn dit type vrijwilligers belangrijker voor de communicatievoorziening dan het bestuur.

“Wij zijn relatief vaak op de club, we kennen relatief veel mensen en het is eigenlijk doordat je dus veel mensen spreekt, dat dat een manier is om zo te zeggen voeling te houden.” (bestuurslid)

“Nou, als ik eerlijk ben dan denk ik niet dat als jullie daar rondlopen dat de meesten het niet weten. Als je zelf contact hebt dan wel, maar voor deze avond had ik jullie ook nog niet gezien. Denk dat de meeste ouders het echt niet weten.” (Reactie van een ouder)

Informele versus clubbrede communicatie

De meeste communicatie gaat over de wedstrijden, geuit in het clubblad, op de website, via een sms of na afloop van de trainingen. Mondelinge, en dus persoonlijke, communicatie speelt daarbij een belangrijke rol. Bij activiteiten buiten de wedstrijden om, zoals de fair play cups, maatschappelijke stages en 'Bepaal je Ambitie'-avonden, geven veel respondenten aan behoefte te hebben aan betere communicatie. Een trainer stelt: *“Het verbeterpunt van mijn club ligt bij de onderlinge communicatie. Het is niet slecht, maar wel de achilleshiel van de vereniging. Dingen als de Fair Play Cup bijvoorbeeld, ik heb er wel wat over gehoord, maar weet er verder niet veel van.”*

Interessant is dat de behoefte aan spontane, informele communicatie enerzijds en geoliede, clubbrede communicatielijnen anderzijds een dilemma oplevert. De spontane communicatie is effectief maar qua bereik kleinschalig; de centraal geregelde communicatie heeft een groot bereik, maar kan onpersoonlijk overkomen (zie ook kader *Het papiertje invullen is voor de KNVB*).

Het papiertje invullen is voor de KNVB

Formulieren laten zaken ordelijk verlopen, bijvoorbeeld bij het werven van vrijwilligers. Een bestuurslid refereert aan de afspraak dat kinderen alleen lid kunnen worden als vader of moeder bereid zijn vrijwilligersactiviteiten te verrichten. Maar *“wat deed de trainer in z'n spontaniteit: een paar goede voetballers die melden zich aan, snel inschrijven. Alleen ik zat dat hier even allemaal te beluisteren, en hij vergat helemaal de vrijwilligersformulieren in te vullen. Twee maanden later moesten de A1 en 2 van start, die hadden nog geen teamleider, die hadden nog geen grensrechter.”* Tegelijkertijd geven veel leden aan dat zij het gebruik van formulieren zien als iets dat ‘moet’ van het bestuur of bijvoorbeeld de KNVB. Het werven van vrijwilligers gaat volgens hen niet via formulieren, maar van mond tot mond. En ook het elkaar leren kennen gaat volgens deze leden niet via formulieren. Een vrijwilliger: *“We hebben bijvoorbeeld twee zaterdagteams senioren. Ik kende ze eerst niet, maar zie ze ineens vaker. En dan voer je gewoon gesprekken of ga je een keer met ze mee. En dat is gewoon gezellig met hun. Iedereen die hier naar toe komt is gewoon welkom. En dat willen we ook gewoon houden. En het papiertje invullen is gewoon voor de KNVB en niet voor ons eigenlijk. Voor de rest horen ze er gewoon bij.”*

Enerzijds vinden leden dat ze al genoeg mailtjes krijgen: als ze persoonlijk benaderd worden nemen ze de tijd om te luisteren naar je verhaal en voelen ze zich ‘belangrijker’ dan wanneer er een algemene mail wordt verstuurd. Veel leden wijzen in dit verband ook op de effectiviteit van persoonlijke communicatie:

- *“Ik heb bijvoorbeeld pas drie dagen voor de eerste cursusavond van Positief Coachen gehoord van die bijeenkomst. Ik had toen*

al allemaal afspraken op die dag had staan. Anders was ik graag gekomen, (...) mag (...) meer druk achter zitten. Dit door bijvoorbeeld persoonlijk te benaderen en een briefje in handen te geven of dergelijke. Nu lijkt het door het enkel op de site te plaatsen alsof de club dacht: ‘We gooien het op de site, en we zijn er vanaf.’ (coördinator)

- *“Ik vind het een beetje tweeledig. Het ene moment probeert de V.V. leden te bereiken met een mailtje, terwijl het andere moment de club trainers of teamleiders persoonlijk aanspreekt zo van iemand regelen die of dat. Dat persoonlijk aanspreken vind ik de beste manier.” (trainer)*
- *“Veel ouders spreken nauwelijks of geen Nederlands. (...). Als je bijvoorbeeld een briefje uitdeelt over de cursus ‘Positief coachen’ dan blijft dat niet hangen. Je moet er dan echt zelf duidelijk bij vertellen wanneer die cursus is, hoe laat die cursus is en wat er van hen verwacht wordt. Soms doe ik dat in het Arabisch.” (bestuurslid)*

Anderzijds zijn er geluiden voor het versterken van de planmatige kant:

- *“Binnen de communicatie kan er meer structuur aangebracht worden. (...) Iedereen doet maar wat. De dingen worden langs elkaar heen geregeld.” (ouder)*
- *“Er moet een duidelijk plan komen voor het communiceren. De communicatie is nu slecht omdat er niet volgens een bepaald plan wordt gewerkt (...) Er moet meer duidelijkheid komen.” (vrijwilliger)*

Vrouwenvoetbal verdient ook aandacht

Een ander belangrijk punt is de heterogeniteit van de vereniging. De vereniging is een samenstelling van diverse geledingen met ieder hun eigen doelen en belangen. Zo zijn er leden die meer op hebben met prestatievoetbal, terwijl anderen vol gaan voor recreatievoetbal. Nu zijn het vaak vooral de prestatieteams die op

de website, in het clubblad en via overige verenigingsuitingen in beeld komen, terwijl andere teams volgens de ondervraagden het net zo goed verdienen om op deze manier te worden besproken. Ook het vrouwenvoetbal wordt vaak genoemd als ondergeschoven kindje, hoewel er verenigingen zijn die zich juist vol trots met hun vrouwenafdeling profileren. Het gevaar is dat de communicatie te eenzijdig gaat over één onderdeel van de club. Zo signaleert een speler ten aanzien van het clubblad dat *“er alleen nieuws over jongensteams in staat.”*

De geïnterviewde leden geven aan dat de gemêleerdheid van de leden invloed zou moeten hebben op de manieren waarop in clubs wordt gecommuniceerd. Zij geven aan dat er anders tegenstellingen tussen groepen kunnen worden gecreëerd, waarmee een dam wordt opgeworpen voor de betrokkenheid van bijvoorbeeld niet-selectiespelers of hun ouders.

Eenrichtingsverkeer in communicatie

Zowel bij inzet van communicatiemiddelen als wijze van communiceren is het vaak eenrichtingsverkeer. Het gaat over de communicatie van bestuur, actieve vrijwilligers en trainers enerzijds naar de spelers en ouders anderzijds. De communicatie vanuit de club naar de ouders zou over het algemeen voldoende aandacht krijgen, maar omgekeerd is er nog een wereld te winnen. Ook de communicatie tussen de verschillende afdelingen van de clubs kan beter. Een bestuurslid vertelt: *“Informatie over wedstrijden en trainingen staat allemaal keurig online. (...) Mocht je dan ergens niet uitkomen, dan heb je bij de meeste trainers/bestuursleden ook telefoonnummers achter staan. Communicatie onderling gaat echter zeer moeizaam... Dit mag/moet beter gaan.”*

Het zou volgens de betrokkenen goed zijn hier in de toekomst beter naar te kijken. Ten aanzien van de constatering dat de huidige

website niet “up-to-date” en “volledig” is en (dus) bij de mensen ook “niet echt leeft”, stelt een van de leden voor dat “meer mensen [dan alleen het bestuur, PvH] er dingen op moeten kunnen zetten.” Het wordt dan ook interessanter om de site te bekijken. Nu zegt een speler over de bestaande site: “Veel dingen op de site interesseren mij niet, dus lees ik het niet. De site zou wel wat opgeleukt mogen worden, zodat het interessanter is om bij de actualiteit te kijken.” En een bestuurslid stelt: “Je zou bij wijze van spreken ook een topper-van-de-week kunnen plaatsen op de site. Zo kan je elke week iemand in het zonnetje zetten.”

Het dilemma is al eerder genoemd: de behoefte om iedereen ongeacht achtergrond de ruimte te geven om te communiceren, maar ook de constatering dat dit per definitie niet goed te sturen is en niet voor iedereen helemaal naar wens zal zijn. Een secretaris constateert over de website dat vrijwilligers daar misschien meer tijd in kunnen steken. “Doordat mensen druk zijn, blijven soms dingen liggen die nog gedaan moeten worden.” Nu blijft de website volgens hem in gebreke ten aanzien van zaken waar vooral kinderen belangstelling voor hebben, zoals foto’s en verslagen van jeugdkampen. Een van de ideeën is een hoofdredacteur voor de website aan te stellen in plaats van verschillende webmasters, zoals vaak het geval is.

Er zijn verenigingen waar de website wel up-to-date en volledig is. Er staat informatie op over commissies, jeugd, senioren, sponsoring en het laatste nieuws. Een speler over het ‘geoliede’ karakter van deze website: “Informatie over wedstrijden staat drie weken van tevoren op de site en de trainingstijden staan er ook op.” Ook is men bij een club bezig de site toegankelijk te maken voor smartphones en tablets, zodat deze toegankelijker zal worden voor jongeren. De nieuwe site wordt gemakkelijker in gebruik, inclusief mogelijkheden voor interactieve communicatie; dit zal naar verwach-

ting meer mensen naar de website lokken. *“Hoe meer reuring je creëert”,* klonk in de gesprekken, *“hoe meer kans op ontmoeting en betrokkenheid.”*

Communiceren is geen eenrichtingsverkeer

6.4 Conclusies en aanbevelingen

We hebben gezien dat veel communicatie binnen de clubs samenhangt met de organisatie van het spelletje. Dit lijkt bij de meeste clubs redelijk goed te verlopen, al vindt het ene lid de site (of andere communicatiedrager) overzichtelijker dan het andere lid. Opvallend is dat in dit digitale tijdperk juist ook de mondelinge, persoonlijke communicatie een belangrijke rol blijft spelen, evenals de uitgeprinte spelschema's en mededelingen op het prikbord. Meerdere vormen van communicatie zijn in verenigingen aanwezig en gewenst.

Als het gaat om niet-wedstrijd gerelateerde informatie, bijvoorbeeld om de clubbinding te bevorderen of om activiteiten zoals fair play cups of maatschappelijke stages dan zijn de geluiden kritischer. Leden voelen zich niet of te laat geïnformeerd, vinden de versterkte informatie te onduidelijk of onvoldoende of lezen erover heen, omdat ze menen dat het hen niet aangaat. Verenigingscommunicatie over dit soort zaken vergt extra aandacht. Het is vaak nog zoeken naar de manier waarop dit het beste kan gebeuren. Op basis van het onderzoek *Vereniging in bedrijf* hebben we drie aanbevelingen geformuleerd.

Van vereniging naar teams

Persoonlijke communicatie wordt belangrijk gevonden; die persoonlijke benadering hangt sterk samen met de bekende kring van leden. In de praktijk ligt de basis meestal niet bij de vereniging als geheel, maar meer rond het team. Communicatie richt zich hierbij vooral op de praktische zaken rondom een team.

AANBEVELING 1

Organiseer het gebruik van communicatiemiddelen meer dan nu rondom het team waarbij men betrokken is.

Van eenrichtingsverkeer naar dialoog

Leden willen graag gehoord worden; niet alleen op de jaarlijkse ledenvergadering maar ook informeel langs het veld. De dialoog tussen alle betrokkenen moet in gang worden gezet. Vragen als ‘Wat vinden de leden belangrijk?’ en ‘Wat hebben de leden te bieden?’ spelen een belangrijke rol. Communicatie is geen eenrichtingsverkeer, maar krijgt betekenis in de wisselwerking tussen de betrokkenen. Bij vitale verenigingen zijn het niet alleen de bestuursleden die boodschappen de club ‘induwen’, maar is er ook oog voor de communicatie van de leden. Omdat verenigingen

uit verschillende (groepen) mensen bestaan, heeft het weinig zin daarbij op één manier te communiceren.

AANBEVELING 2

Heb aandacht voor de uiteenlopende focus van leden en geef daar in de communicatie-uitingen evenwichtig aandacht aan. Niet alleen op formele, maar juist ook op informele momenten.

Van communicatie naar communiceren

Een doelrationele benadering van communicatie is te beperkt om tot een op de vereniging afgestemde *wijze* van communiceren te komen. Het verenigingsleven is complex en weerbarstig. De leden hebben diverse achtergronden, belangen en verschillende referentiekaders, zodat er een kloof bestaat tussen het (doelrationele) ideaal en de praktijk. Dit neemt niet weg dat er bij sommige leden de behoefte bestaat de verenigingscommunicatie effectiever en gestroomlijnd te laten verlopen.

Uit ons onderzoek blijkt dat leden er vooral behoefte aan hebben op een persoonlijke, niet-afstandelijke manier met elkaar te communiceren. Communicatie gaat minder over het zo goed mogelijk realiseren van een vooraf vastgestelde communicatieboodschap; eerder gaat het over de wijze waarop er onderling met elkaar wordt omgegaan en de manier waarop in verenigingen processen in gang worden gezet en gehouden. Communiceren kan dan ook niet los kan worden gezien van de aspecten van vitaliteit, die in de vorige hoofdstukken zijn besproken. Als er geen *vrijwilligers* zijn om de website bij te houden of het krantje te schrijven, zal communiceren ingewikkeld worden. Als er geen onderling *respect* is zullen boodschappen als niet ter zake doende opzij worden geschoven. Zonder *identiteit of visie* zal het überhaupt moeilijk zijn helderheid te krijgen over wat er moet worden gecommuniceerd.

Omgekeerd kan een prettige, persoonlijke manier van communiceren bijdragen aan een goede sfeer en aan het binden en vinden van vrijwilligers.

AANBEVELING 3

Benader communicatie niet alleen als middel om informatie over te dragen, maar ook als hefboom om vitaliseringsprocessen in gang te zetten en houden.

Hoe de bal blijft rollen

Stijn Verhagen en Eelco Koot

Over Nederlandse sportverenigingen bestaan twee verhalen. Het eerste verhaal gaat over de kracht van het verenigingsleven. Er is bijna geen land met zo veel sportclubs als Nederland. Ook het aantal vrijwilligers in de sport behoort tot het hoogste in de wereld. Elke week zijn er duizenden wedstrijden, toertochten en overige evenementen. Wie ze bezoekt, kent het plezier en de passie van de deelnemers. Het tweede verhaal gaat over de teloorgang van de vereniging. Het aantal vrijwilligers mag dan hoog zijn, toch hebben veel clubs last van een tekort aan vrijwilligers. De betrokkenheid van de vrijwilligers is bovendien losser en vrijblijvender geworden. Agressie in de sport is weliswaar niet nieuw, maar mensen hebben wel het idee dat deze toeneemt. Tot slot hebben verenigingen door de gemeentelijke bezuinigingen vaker moeite het hoofd boven water te houden.

Paradoxaal genoeg zijn beide verhalen waar. Ze kunnen in ieder geval beide met cijfers worden onderbouwd. Zo blijkt uit onderzoek van het Sociaal en Cultureel Planbureau (2008; 2013) en Van Kalmthout et al. (2009) dat in het Nederlandse amateurvoetbal relatief veel vrijwilligers werkzaam zijn, maar ook dat tekorten worden ervaren. Ten aanzien van de financiële situatie van voetbalverenigingen geldt dat deze over het algemeen redelijk tot goed is, maar minder goed dan voorheen (SWS 2014). Of het glas half

vol of half leeg is, lijkt deels een kwestie van interpretatie te zijn (zie ook Gemeente Rotterdam 2009; Gemeente Den Haag 2012; Van Kalmthout en Romijn 2011; Romijn en Van Kalmthout 2012; Van Kalmthout et al. 2013).

Het geeft meer inzicht de vitaliteitsaspecten over een langere termijn te bekijken. Zo neemt het Mulier Instituut jaarlijks bij een grote groep sportverenigingen een vragenlijst af over hun functioneren op het vlak van leden, kader, activiteiten en financiën. Vergelijking van de uitkomsten van deze monitor geeft een longitudinaal beeld van de stand van zaken. Zo blijken verenigingsbestuurders vaker dan voorheen van mening te zijn dat hun vereniging een brede maatschappelijke verantwoordelijkheid heeft en werken zij vaker samen met externe organisaties zoals gemeenten (NOC*NSF/Mulier Instituut 2013).

Hoewel longitudinale gegevens inzicht bieden in de ontwikkeling van de vitaliteit van Nederlandse sportverenigingen, is gedurende *Vereniging in bedrijf* steeds duidelijker geworden dat er aanvullende inzichten nodig zijn. Voor sportverenigingen die willen werken aan hun vitaliteit biedt bestaand onderzoek nauwelijks inzicht in *hoe* zaken kunnen worden verbeterd. Door de factoren te onderzoeken die ten grondslag liggen aan de veranderingen bij verenigingen proberen wij dat inzicht wel te bieden. Wat maakt dat de vitaliteit van verenigingen in de loop der tijd verandert? Welke factoren spelen daarbij een rol? Welke praktische aanknopingspunten levert dergelijk inzicht de verenigingen op om zich op een positieve manier te kunnen ontwikkelen?

In professionele organisaties en bedrijven zijn posities en verantwoordelijkheden relatief helder verdeeld, bij verenigingen lijken deze aansturingsstructuren diffuser te zijn. Keuzes om prestatie of recreatie voorop te stellen, wel of geen damesvoetbal toe te

laten, zaterdag of zondag te spelen zijn het resultaat van voortdurende invloeden en onderhandelingen, waar alle leden een rol in kunnen hebben. Sommige leden zitten in het bestuur, anderen komen naar de algemene ledenvergadering of laten hun invloed gelden in de gesprekken achter de bar of langs de lijn. Een senior-medewerker bij een groot organisatie- en adviesbureau merkte op dat zijn moeilijkste casussen niet de bedrijven zijn die hij adviseert, maar hoe zijn eigen voetbalclub is georganiseerd. Hoe stroomlijn je alle belangen, interesses en invloeden?

In dit laatste hoofdstuk beschrijven we hoe vitaliseringsprocessen in verenigingen op een duurzame manier gestalte kunnen krijgen. In de eerste paragraaf komt aan de orde wat de hoofdstukken over missievorming, verenigingsklimaat, vrijwilligers en communicatie ons hierover leren. Vervolgens toetsen we de resultaten aan de hand van de vijf geformuleerde vitaliseringsfactoren. Wat voegt ons onderzoek toe aan de bestaande kennis? In de slotparagraaf geven we aanknopingspunten die de kans op een positieve, duurzame ontwikkeling voor verenigingen verhogen.

7.1 Van *one size fits all* naar maatwerk

In hoofdstuk 3 tot en met 6 zijn de onderwerpen missievorming, verenigingsklimaat, vinden en binden van vrijwilligers en communicatie besproken. We presenteerden de stand van zaken bij Nederlandse voetbalverenigingen in het algemeen en de tien Utrechtse verenigingen in het bijzonder. Welke initiatieven worden er bij hen ontplooid? Welke ervaringen en succes- en faalfactoren springen daarbij in het oog? De vier hoofdstukken overziend trekken we de volgende, overkoepelende conclusies.

1. *De club is een bont gezelschap*

‘De club’ bestaat uit een bont gezelschap van individuen, doelgroepen en stromingen die met en naast elkaar voetballen. Leden ver-

schillen soms meer van elkaar dan dat ze gemeen hebben. In het hoofdstuk over identiteit komt aan de orde dat het teamgevoel vaak sterker is dan het clubgevoel. In het hoofdstuk over vrijwilligers hebben we laten zien dat ontwikkelingen als individualisering en commercialisering vragen om nieuwe, lichtere vormen van binding van leden met de vereniging. In het hoofdstuk over verenigingsklimaat is het probleem benoemd van leden die met de ruggen naar elkaar staan. In het communicatiehoofdstuk komt naar voren dat iedere groep zijn communicatievoorkeuren heeft. We hebben gesteld dat sportverenigingen arena's zijn, waar voortdurend botsende belangen spelen. Botsende groepsrelaties horen echter bij het verenigingsleven. Tegenstrijdige belangen zullen er altijd zijn en er zullen telkens nieuwe stromingen komen bovendrijven.

2. Diversiteit is niet een probleem, maar uitgangspunt

De kunst bij de ontwikkeling van een vereniging is om de verschillen tussen leden niet als een probleem te zien, maar als uitgangspunt te nemen. De verschillen *zijn* er nu eenmaal. Dat uitgangspunt legt bloot dat de verschillen tussen de leden een kracht is, die nu vaak nog niet wordt benut. Zo hebben we in het hoofdstuk over vrijwilligers laten zien dat er in elke vereniging een kerngroep leden is die de kar trekt. Dit zijn de klassieke vrijwilligers, zonder wie de vereniging niet zou kunnen bestaan. Daaromheen cirkelt een grote groep leden die op andere, zij het vaak minder intensieve manieren, graag evengoed wil meedoen en meehelpen. Een vereniging die weet aan te sluiten bij de motivatie en mogelijkheden van deze leden, is sterker dan verenigingen die alleen zware vormen van betrokkenheid vragen. Ook op het vlak van verenigingscommunicatie is differentiatie kansrijk. Zo hebben we in het hoofdstuk over communicatie betoogd dat het voor de vitaliteit van verenigingen goed zou zijn als de communicatie minder eenrichtingsverkeer zou zijn, maar meer een wisselwerking tussen de diverse betrokkenen. Als dialoog de vorm is, hoe-

ven de bestuursleden hun boodschap niet de club ‘in te duwen’ en zullen leden elkaar gemakkelijker weten te vinden en ontdekken dat zij elkaar iets te bieden hebben.

3. *Informele krachten zijn belangrijk*

Opvallend is dat er bij de onderzochte verenigingen – hoewel er wel toekomstambities zijn – vaak geen sprake is van formeel beleid. Er worden beleidsdocumenten vastgesteld, maar deze belanden in de praktijk snel in een bureaula of liggen ‘met een dikke laag stof op de plank’. In het hoofdstuk over identiteit geven betrokkenen te kennen liever niet te veel vast te willen leggen. Bij een van de verenigingen werd gesteld dat formele beslisorganen, zoals de Algemene Ledenvergadering, niet passen bij de club. Wel is er een omvangrijke ouderraad die op een actieve manier aansluit bij en vormgeeft aan wat er leeft en speelt in de vereniging. Ook in het hoofdstuk over verenigingsklimaat komt de kracht van het informele aan bod. Hoewel de verschillende, landelijke initiatieven op het vlak van sportiviteit en respect in potentie kansrijk zijn, zijn ze in praktijk vaak top-down ingestoken. Vanuit het oogpunt van een buitenstaander hoeven ze ‘alleen nog maar te worden uitgerold’. Het zijn echter juist de voor verenigingen zo kenmerkende informele krachten die maken dat het uitrollen vastloopt, niet omdat processen moedwillig worden verstoord, maar omdat de verenigingsdemocratie zich nu eenmaal moeilijk top-down laat sturen. In het communicatiehoofdstuk komt naar voren dat de betrokkenen informele en persoonlijke, mondelinge communicatie het meest waarderen. Deze manier van communiceren blijkt het meest effectief te zijn om dingen gedaan te krijgen, zeker zaken die niet-wedstrijd gerelateerd zijn. Informatie over Fair Play Cups en positief coachen op de site ‘gooien’ en er dan vanaf denken te zijn, werkt in ieder geval niet. Tegelijkertijd is er niettemin soms de verzuchting dat de communicatie onvoldoende gestroomlijnd en gestructureerd is (“*iedereen doet maar wat*”).

4. *Werk aan een open verenigingscultuur*

De roosterwijziging bij Zwaluwen Utrecht 1911 om de leeftijden van de elftallen gedurende de dag te mengen, de ouderraad bij VV Hoograven en de door jeugdspelers verzorgde voetbalclinics bij VV De Meern zijn niet per se landelijk uit te rollen, maar pakken volgens de betrokkenen positief uit voor de vereniging. Ook de in het hoofdstuk over vrijwilligers genoemde activiteiten om jeugdleden bij de vereniging te betrekken zijn succesvol, omdat deze aansluiten bij de motieven en drijfveren van zowel de jongeren zelf als de initiatiefnemers van de activiteiten. Dit soort verbeteringen realiseren betekent zwoegen en ploeteren. Vaak zijn er de nodige mislukte initiatieven aan voorafgegaan. Zwoegen en ploeteren is echter de charme van het verenigingsleven, zeker zolang mensen het gevoel hebben dat hun inzet op prijs wordt gesteld en er zeggenschap is over de activiteiten. Een open clubcultuur blijkt hierbij cruciaal te zijn. Open clubs zijn bereid nieuwe initiatieven

Iedereen is welkom

te omarmen, stellen zich flexibel op en beschouwen de verschillende achtergronden van de leden als verrijkend. In open clubs is er relatief veel communicatie door leden, in plaats van alleen voor hen. Verder is er waardering voor verschillende vormen van betrokkenheid, zowel licht als intensief. De bestaande verschillen tussen (groepen) leden worden erkend en geaccepteerd. Alle neuzen dezelfde kant op proberen te krijgen wordt minder dan vroeger als realistisch en ook minder als gewenst ervaren. Geen van de clubs bij *Vereniging in bedrijf* is volledig open of gesloten. Het mechanisme is echter steeds dat wanneer een club in de loop der tijd minder open wordt, dit volgens de betrokkenen ook afbreuk doet aan de dynamiek en sfeer. Omgekeerd wordt een goede sfeer juist vaak in verband gebracht met openheid en flexibiliteit.

7.2 Vitaliseringsfactoren

Als we deze conclusies doortrekken naar het perspectief van de vijf vitaliseringsfactoren – duurzaam ontwikkelen, een lonkend perspectief, ruimte om te leren, vernieuwing door doen en organiseren van onderop – zien we dat de verenigingen aan sommige factoren meer belang of waarde hechten dan aan andere. Met name verwijst men vaak naar het belang van de factor ‘organiseren van onderop’, zoals bij de landelijke actieplannen op het vlak van sportiviteit en respect (die volgens de respondenten gekoppeld moeten worden aan maatwerk en draagvlak op lokaal niveau) en bij de wens van bestuurders om als vereniging een maatschappelijke rol te vervullen (die wens is nu bij veel leden onbekend omdat er nauwelijks of niet over wordt gecommuniceerd). Ook het belang van ‘duurzaam ontwikkelen’ wordt door de leden vaak genoemd. Zij constateren dat verbeterinitiatieven vaak een eenmalig karakter hebben, terwijl er een meer continue beweging nodig is om ze te laten beklijven. Trainers en coaches volgen bijvoorbeeld een cursus over positief coachen, maar gaan volgens de betrokkenen toch op de oude manier door. Omdat herhalingen

van belang zijn voor gedragsveranderingen, is het nodig terugkerende activiteiten en evenementen te organiseren. Een voorbeeld is de Utrechtse Fair Play Cup, die inmiddels voor de derde keer is georganiseerd voor ruim 200 teams in de stad.

Een volgende factor die vitaliseringsprocessen een impuls kan geven is ruimte om te leren en te reflecteren. Interessant aan *Vereniging in bedrijf* is dat de manier waarop in dit project is gewerkt een goede manier is om die ruimte te bieden. Leden met uiteenlopende achtergronden en vanuit verschillende geledingen hebben via de interviews een stem gekregen. De betrokkenen geven daarbij aan dat naar verschillende invalshoeken luisteren hun horizon heeft verbreed, evenals de gesprekken tijdens de terugkoppelingsmomenten van de onderzoeksresultaten. *“Wij kunnen een bepaalde blik hebben over hoe we denken hoe het gaat”,* aldus een deelnemer aan de focusgroepgesprekken, *“maar uit het onderzoek bleek dat het toch wel anders was dan wij dachten.”* Of zoals de voorzitter van een van de tien verenigingen aangeeft: *“Mijn idee was we kunnen hiervan leren (...) We hopen ook van elkaar te leren en zo zijn jullie [de onderzoekers van Vereniging in bedrijf, SV] ook. Jullie komen ons niet vertellen hoe het moet, maar jullie horen hoe het is en zo komen we een stapje verder. We willen graag nog mooier worden, als club beseffen we dan ook dat het mooier kan.”*

Verenigingen zijn verschillend, zowel in omvang als ledenbestand, competitiedrang, geschiedenis en omgeving. De wijze waarop een meer open verenigingscultuur kan worden bereikt is dus in grote mate afhankelijk van de specifieke context van de vereniging. Zo blijkt bij een aantal verenigingen het verleden sterk mee te spelen in de identiteitsdiscussies. Ook is de omgeving van sommige verenigingen veranderd, bijvoorbeeld door verhuizing van de vereniging naar een ander deel van de stad of door een versterkte focus op de wijk dan wel buurt, waardoor het ledenbestand

is veranderd. Bij een aantal verenigingen is de autochtone bevolking uit de wijk vertrokken en zijn mensen met andere etnische achtergronden binnengekomen.

In hoofdstuk 2 werkten we uit dat verenigingen zich ontwikkelen in de wisselwerking tussen interne en externe invloeden, in het bijzonder tussen individuen en groepen in de vereniging enerzijds en externe partijen als de KNVB en gemeenten anderzijds. Meer dan we van tevoren dachten, blijkt daarbij ook de bredere sociale, culturele en historische context van verenigingen van grote invloed te zijn op het dagelijkse wel en wee in verenigingen. Deze context verschilt sterk per vereniging en de vele initiatieven die verenigingen of externe partners nemen kunnen daar niet los van worden gezien. Zo constateerden we aanvankelijk dat de kleinere clubs die deelnemen aan *Vereniging in bedrijf* het lastiger vinden om vrijwilligers te binden en vinden dan de grotere clubs. Gaandeweg begrepen we dat niet de grootte maar eerder de wijk, waarin de verenigingen liggen, de doorslaggevende factor is. Drie van de vier kleine clubs uit ons onderzoek liggen in een sociaal kwetsbare wijk en bij juist deze clubs is het betrekken van bijvoorbeeld ouders een kwestie.

Nu is het wellicht een open deur dat clubs in aandachtswijken het moeilijker hebben dan verenigingen in andere wijken, maar in de beeldvorming en benadering van vitaliseringprocessen wordt hier zelden rekening mee gehouden. Uit cijfers van RTL Nieuws in januari 2013 bleken er bij een Utrechtse voetbalclub zeer veel tuchtzaken (lees: incidenten) te hebben plaatsgevonden. Tijdens het nieuwsbulletin werd het aantal tuchtzaken in de afgelopen periode van een groot aantal verenigingen getoond. Het voordeel van dit soort lijsten is dat in één oogopslag is te zien of verenigingen vaak met onwenselijk gedrag te maken hebben. Het nadeel is dat er geen rekening wordt gehouden met de sociale, culturele en historische context van de clubs. Zo geven de betrokkenen in ons onderzoek

aan dat de voetballers van VV Hoograven op de club rustiger lijken te zijn dan op straat. De vereniging werd eind jaren '90 opgericht als alternatief voor de straatcultuur. Hoewel er bij VV Hoograven door de jongeren nog veel ontoelaatbaar gedrag wordt vertoond, geven de leden aan dat de club een zekere buffer is tegen agressie; zonder de club zou er meer agressie zijn. Cruciaal is daarbij de vraag in hoeverre deze leerschool voor positief gedrag is ingebed in de cultuur van de vereniging of van enkele personen afhangt.

Wat voor VV Hoograven opgaat, geldt voor alle Utrechtse verenigingen: het specifieke sociale en culturele karakter bepaalt in hoge mate de sfeer. Deze is doorgaans al voelbaar bij de eerste stap in de kantine of een blik op het veld. Cijfers kunnen inzicht geven in het aantal incidenten bij een club, maar de cijfers alleen zeggen weinig tot niets over de mate waarin verenigingen erin slagen het proces van vitaliseren een impuls te geven. Verenigingen zowel met als zonder problemen kunnen actief en succesvol zijn in het tot stand brengen van vitaliteit. De kunst is niet om weinig problemen te hebben, maar om de sleutel te pakken en onder soms moeilijke omstandigheden te werken aan vitaliteit.

Samengevat blijkt uit ons onderzoek dat bij vitaliseringsprocessen niet alleen de factoren cruciaal zijn die wij eerder op basis van sociaalagogische en veranderkundige literatuur presenteerden, ook cruciaal is het kunnen (en mogen) aansluiten bij de sociale, culturele en historische context van verenigingen. In figuur 7.1 voegen we dit aspect van context toe aan het vitaliseringsmodel dat wij in hoofdstuk 2 presenteerden. Ook externe betrokken partijen, zoals gemeenten en de KNVB, hebben er baat bij de specifieke context van voetbalverenigingen te verwerken in hun projectdoelen en uitgangspunten. Als deze samen met de verenigingen worden vastgesteld, zal beter zichtbaar worden hoe gevarieerd ogenschijnlijk eenduidige kwesties soms zijn. Bij de ambitie

bijvoorbeeld om wangedrag op de velden te verminderen kan de ene vereniging behoefte hebben aan ondersteuning om beter te leren omgaan met de straatcultuur, terwijl een andere vereniging zoekt naar manieren om ouders op een positievere manier bij het wedstrijdverloop te betrekken. Weer een andere vereniging stuit vanwege haar maatschappelijke focus op de besognes van een team jeugdzorgkinderen dat tot de club is toegetreden. De sleutel is van *one size fits all* naar maatwerk per vereniging.

Figuur 7.1 Context als bijkomende drijvende kracht bij vitaliseringsprocessen¹

7.3 Aanknopingspunten voor verbetering

Hoe kunnen verenigingen vitaal worden en blijven? In de huidige tijd van maatschappelijke veranderingen en afnemende gelijkvormigheid van leden is in onze ogen de belangrijkste sleutel voor vitaliteit manieren vinden om de betrokkenheid van *uiteenlopende* leden te laten gedijen. Niet door te sterk naar eenstemmigheid en eensgezindheid te streven, maar door ontspannen omgangsvormen mogelijk te maken tussen mensen die (sterk) van elkaar verschillen.

De dialoog aangaan

Onder het glazuur van de gedeelde liefde voor voetbal is er voortdurende strijd tussen subculturen die juist de ene of de andere kant op willen gaan. De kunst is hierover met verschillende groepen in dialoog te blijven. Clubs die dat proces op gang weten te houden, hebben in onze ogen de beste papieren om vitaal te blijven. Uit ons onderzoek blijkt dat als er tussen leden met uiteenlopende achtergronden en ideeën een prettige en open onderlinge sfeer bestaat, er ook een vruchtbare bodem is om veranderingen adequaat tegemoet te treden. Niet vanuit één persoon of groep, maar gezien en gedragen door een bredere, gevarieerde groep leden.

Zeven van de tien Utrechtse verenigingen zouden wij op grond van dit criterium willen typeren als ‘meer vitale’ en drie als ‘minder vitale’ verenigingen (zie kader *Onvoldoende binding tussen bestuur en leden*). Met ‘minder vitaal’ bedoelen we niet dat deze verenigingen minder goed, leuk of succesvol zijn dan de overige verenigingen. Sommige leden geven hun club een 10, al worden ook wrijvingen, onwenselijke gedragingen en de onmacht om de eigen doelstellingen te realiseren genoemd. Met ‘minder vitaal’ bedoelen we dat er relatief weinig speelruimte is om het vitaliseringsproces een positieve impuls te geven, ongeacht de vraag hoe goed of slecht het met de club gaat. Een 10 is een prachtig rapportcijfer, maar lukt het ook om te veranderen als dat nodig mocht zijn? Wordt de positieve waardering breed in de vereniging gedragen, niet alleen nu, maar ook op langere termijn?

Onvoldoende binding tussen bestuur en leden

Kenmerkend voor de drie minder vitale Utrechtse verenigingen is de afstand tussen bepaalde groepen. Dit speelt vooral tussen het bestuur en de rest van de vereniging.

Deze besturen hebben meer moeite gekregen de verbinding te leggen met de leden. De samenstelling van het ledenbestand is de afgelopen jaren sterk veranderd. Het lukt niet altijd meer met de nieuwe leden (meer jongeren, nieuwe etnische groepen) korte lijntjes te houden. Bij de betreffende clubs heeft het bestuur onvoldoende binding met de jeugdspelers en hun ouders, waardoor bijvoorbeeld ouderparticipatie lastig tot stand komt. Met een groeiende kloof tussen het bestuur en de leden zijn ook wij-zij-gevoelens mede de sfeer gaan bepalen. De homogene samenstelling van de besturen helpt daar niet bij. Deze kan het gevoel versterken dat er geen adequate vertegenwoordiging is van het veranderde ledenbestand. Als vervolgens bepaalde wensen – zoals een volwaardige jeugdafdeling – niet van de grond komen, ligt teleurstelling op de loer.

Hoe houd je of breng je de dialoog tussen de leden op gang, hoe stimuleer je wederzijdse betrokkenheid? Ten eerste blijkt uit ons onderzoek dat een realistisch verwachtingmanagement van belang is. Ten tweede is de creativiteit van verenigingen slimmer te benutten, mede door het lerend vermogen te versterken.

Realistische verwachtingen

Menig bestuursvoorzitter zal gedroomd hebben over een vereniging zonder geploeter en gesteggel, waarin alle culturen harmonieus samenwerkten. Deze droom zal echter nooit werkelijkheid worden, omdat er binnen verenigingen altijd spanningsvelden zullen bestaan: recreatie versus prestatie, autonomie versus sturing door externe krachten, formeel beleid versus informeel handelen, et cetera. Realistischer dan deze spanningsvelden op te lossen is manieren zoeken om er in de club de dialoog over aan te gaan. Dat kan via focusgroepgesprekken, ‘Bepaal je Ambitie’-

trajecten, Algemene Ledenvergaderingen en zeker ook via allerlei lichtere communicatievarianten. Leden willen niet alleen formeel worden gehoord en gezien, maar ook langs het veld of in de kantine hun zegje kunnen doen. Hoe beter de dialoog op gang wordt gebracht, hoe beter verenigingen in staat zijn kansen en knelpunten te signaleren en er effectief op te anticiperen.

De kunst bij verbeterprocessen is aan te sluiten bij wat er in de vereniging leeft: van onderop processen van verbetering op gang brengen en van daaruit zoeken naar de verbinding met de bredere vereniging. Zo is er bij VV Hoograven een commissie van horen wederhoor bij incidenten opgericht, is VV De Meern bezig met het opstarten van een zorgteam om het pedagogisch klimaat te versterken en werkt DHSC met een methodiek om ouders en kinderen beter met elkaar om te leren gaan op het voetbalveld. Dergelijke initiatieven starten vaak kleinschalig, krijgen al dan niet positieve reacties en kunnen van daaruit een bredere inbedding krijgen. Diverse clubs hebben inmiddels ervaring met de methodiek van positief coachen. Een van de tools is het meer betrekken van de ouders om een pedagogisch klimaat bij het sporten te realiseren. De tool lijkt aan te sluiten bij wat de betrokkenen beweegt, omdat deze bij zowel de prestatieve als recreatieve benadering van sport past. Ook voor veel andere ambities bestaan toolkits, variërend van instrumenten gericht op het werven van vrijwilligers, versterken van de maatschappelijke rol, effectief besturen of bevorderen van sportiviteit en respect. Hoewel deze toolkits in potentie zinvol zijn, is het van belang te beseffen dat oplossingen per vereniging verschillen en binnen verenigingen per situatie. Als de tools geen draagvlak en eigenaarschap hebben in de vereniging, zullen ze ook geen effect sorteren.

Als samenwerken lukt, blijft de bal rollen

Creativiteit belonen

Tijdens *Vereniging in bedrijf* troffen we uiteenlopende, creatieve initiatieven aan. Het ouderontbijt bij VVU Ardahanspor, de subtiële vrijwilligersbenadering bij USV Elinkwijk, de op de ontwikkeling van jongeren gerichte aanpak bij VV De Meern en de ouderbijeenkomsten bij verenigingen als UVV, VV Hoograven en Zwaluwen Utrecht 1911. De overeenkomst tussen de voorbeelden is dat de clubs er goed in zijn de eigen kracht van de vereniging aan te spreken en dat er een gevarieerde groep leden bij betrokken is. Bovendien zijn de initiatieven informeel en kleinschalig van opzet, maar hebben ze ook impact op de vereniging als geheel. De initiatieven genieten echter niet altijd de bekendheid en waardering die ze verdienen. Verenigingsfeesten en vrijwilligersavonden zijn momenten om leden in het zonnetje te zetten en hun initiatieven bij een grotere groep leden onder de aandacht te brengen; ook tussen verenigingen kunnen voorbeelden en ervaringen worden uitgewisseld.

Voor verenigingen is het een kans zich te laten inspireren door succesvolle aanpakken van andere clubs en eventueel gebruik te maken van de voorhanden zijnde hulpmiddelen. Deze kunnen vaak eenvoudig worden aangepast aan de situatie in de eigen vereniging. Bijzonder in het onderzoek van *Vereniging in bedrijf* is bijvoorbeeld dat we konden aansluiten bij de activiteiten van het Totaalvoetbalplan Utrecht. Daarin is opgenomen dat de 33 Utrechtse voetbalverenigingen elkaar drie tot vier keer per jaar ontmoeten om te bespreken wat de gemoederen bezighoudt. Ook presenteren de verenigingen elkaar succesvolle werkwijzen. Zo leren de verenigingen van en met elkaar. De ondersteuning van de Vereniging Sport Utrecht (VSU) die de bijeenkomsten voorbereidt, draagt bij aan het succes van deze bijeenkomsten. Op basis van deze bevinding doen we de aanbeveling dat de Utrechtse voetbalverenigingen tijd blijven investeren in deze gezamenlijke bijeenkomsten en dat voetbalverenigingen in andere regio's met behulp van provinciale ondersteuningsorganisaties en de KNVB soortgelijke bijeenkomsten opzetten.

Om het lerend vermogen (en zo de creativiteit) te stimuleren is het wenselijk open te staan voor samenwerking met andere organisaties. Bij een aantal clubs werken verenigingsmanagers of combinatiefunctionarissen, die een rol in deze samenwerking kunnen vervullen. Waar in het maatschappelijke debat over de participatiesamenleving de angst bestaat dat professionals de kracht uit informele netwerken wegzuigen, klinkt bij de respondenten in dit onderzoek een heel ander geluid. Zij geven aan dat professionals een belangrijke rol in het vitaliseringsproces spelen, als zij bijdragen aan de versterking van het verenigingsklimaat en de binding van vrijwilligers. Professionals die de eigen kracht van de vereniging weten te versterken, bevorderen de dynamiek en creativiteit die vitaliteit nodig heeft. Als professionals bestaande initiatieven in de weg staan, wordt het vitaliseringsproces gesmoord.

Uit *Hoe de bal blijft rollen* blijkt dat bij de zoektocht naar vitale verenigingen niet de ideale vereniging, maar de blijvende dialoog, niet de universele aanpak zonder draagvlak, maar de kleinschaligheid, niet de perfectie maar het besef van de imperfectie de belangrijkste aanknopingspunten zijn. De kunst is om onder dit realistische, weerbarstige gesternte voortdurend te blijven werken aan een prettige en open onderlinge sfeer en aan het bijbehorende leerproces voor sporters, bestuursleden, vrijwilligers, trainers, scheidsrechters en ouders.

Notenlijst

Hoofdstuk 1

- 1 In dit boek spreken we over clubs die ‘het voortouw nemen’, ‘de krachten bundelen’, ‘beslissingen nemen’, et cetera. In de praktijk is het echter zelden ‘de hele club’ die kiest voor een bepaalde koers. Integendeel, uit ons onderzoek blijkt dat de club vaak een strijdtoneel van belangen is. Toch spreken we om redactionele redenen over ‘clubs’ en als synoniem ‘verenigingen’.
- 2 In bijlage 1 staat een beschrijving per club.
- 3 In hoofdstuk 2 gaan we in op de vraag wat ‘vitaal’ inhoudt.

Hoofdstuk 2

- 1 Een uitzondering is de bestuurskundig georiënteerde tak van de sportsociologie (bijvoorbeeld Anthonissen en Boessenkool 1995), al richt ook deze zich zelden *expliciet* op vitaliseringsprocessen. Wel zijn er publicaties over de vraag wat relevante indicatoren zijn van (het meer statische begrip) vitaliteit. Ook worden er op basis van deze indicatoren de nodige vitaliteit-scans van sportverenigingen gemaakt. Zie verder bijlage 2.

Hoofdstuk 4

- 1 Voetbaltoeschouwers (8%) melden vaker dan toeschouwers van andere amateursporten (3%) dat agressie een reden is

om niet meer naar wedstrijden te komen kijken; bestuurders van voetbalclubs (76%) geven vaker dan de bestuurders van overige sportverenigingen (50%) aan te maken te hebben met klachten over onwenselijk gedrag; een op de acht scheidsrechters voelt zich wel eens onveilig tijdens het fluiten van een voetbalwedstrijd; voetbalclubs rapporteren veel vaker klachten over verbaal geweld (52%) dan gemiddeld door sportverenigingen wordt aangegeven (27%); voetbalverenigingen noemen vaker vernielingen (50%) dan overige sportverenigingen (22%); voetbalverenigingen (30%) krijgen vaker klachten over lichamelijk geweld dan overige sportverenigingen (8%).

- 2 Een uitzondering is de etnografische studie van Verweel en Wolterbeek (2011).
- 3 In voorjaar 2014.

Hoofdstuk 7

- 1 Met dank aan Pim van Heijst.

Literatuur

- Anthonissen, A. & Boessenkool, J. (1995). *De sportvereniging tussen traditie en commercie*. Arnhem: NOC*NSF.
- Anthonissen, A. & Boessenkool, J. (1998). *Betekeningen van besturen: variaties in bestuurlijk handelen in amateursportorganisaties*. Utrecht: Universiteit Utrecht, ISOR.
- Beaufort, M.J. (2013). *Begripsbepaling Vitaliteit*. Masterscriptie Universiteit van Utrecht: Utrecht.
- Boessenkool, J., Eekeren, F. van & Lucassen, J. (2008). *Moderniseringsambities voor sportverenigingen gaan aan driekwart van clubs voorbij*. www.sportknowhow.nl.
- Boessenkool, J., Lucassen, J., Waardenburg, M. & Kemper, F. (2011). *Sportverenigingen: tussen tradities en ambities*. Nieuwegein: Arko Sports Media.
- Boonstra, J. (red.) (2004). *Dynamics of Organisational Change and Learning*. Chichester: Wiley.
- Boonstra, . N., Hermens, N., Koot, E., Scheijmans, I. & Verhagen, S. (2011a). *De verbindende kracht van voetbal: voetbalvereniging Zwaluwen Utrecht 1911*. Utrecht: Verwey-Jonker Instituut.

- Boonstra, . N., Hermens, N., Koot, E., Scheijmans, I. & Verhagen, S. (2011b). *De verbindende kracht van voetbal: voetbalvereniging De Meern*. Utrecht: Verwey-Jonker Instituut.
- Bottenburg, M. van (2012). Om de sport verenigd: instituties in de sportwereld. In: J.W. Duyvendak, C. Bouw, K. Gërxhani & O. Velthuis (red.). *Sociale kaart van Nederland. Over instituties en organisaties*. Den Haag: Boom Lemma.
- Bourdieu, P. (1988). Program for a Sociology of Sport. *Sociology of Sport Journal*, 5, 153-161.
- Breedveld, K., Poel, H. van der & Elling, A. (2012). *10 jaar sportonderzoek en -beleid*. Nieuwegein: Arko Sports Media.
- Brinkerhoff, D.W. & Ingle, M. D. (1989). Integrating blueprint and process: a structured flexibility approach to development management. In: *Public Administration and Development*, 9: 487-503.
- Bruijn, G. de & Wit, J. de, (2010). *Een onderzoek naar “De Vitale Sportvereniging”: een eerste stap in de ontwikkeling van het begrip “de Vitale Sportvereniging” en een eerste aanzet tot de mogelijkheden om sportverenigingen vitaler te maken*. Utrecht Bachelorscriptie UU.
- Buisman, A. & Middelkamp, J. (2001). *Jeugdsport, een verhaal apart. Werkboek voor sportverenigingen*. Maarssen: Elsevier.
- CiviQ (2005). *5 x B!: voor het vinden en binden van (nieuwe) vrijwilligers*. Utrecht: CiviQ-uitgeverij.

- Cohen, A. (1985). *The Symbolic Construction of Community*. Londen: Tavistock.
- Coser, L. (1974). *Greedy institutions; patterns of undivided commitment*. New York: Free Press.
- Dam, C. van (2009). *Actuele ontwikkelingen en trends van invloed op de lokale ondersteuning van het vrijwilligerswerk*. Utrecht: Movisie.
- Dankert, R. (2011). *Balanceren tussen uitvoering en bewuste afwijking van beleid*. Delft: Technische Universiteit.
- Dekker, P., Hart, J. de & Faulk, L. (2007). *Toekomstverkenning vrijwillige inzet 2015*. Den Haag: Sociaal en Cultureel Planbureau.
- Dekker, P. & Hart, J. de (2010). *Vrijwilliger in de sport*. In: A. Tieszen-Raaphorst, D. Verbeek, J. de Haan en K. Breedveld (red.) (2010). *Sport: een leven lang*. Sociaal en Cultureel Planbureau/W.J.H. Mulier Instituut: Den Haag/'s-Hertogenbosch.
- Dewey, J. (1938). *Experience & Education*. New York: Kappa Delta Pi.
- Diehl, P. J., Stoffelsen, J. M., & Wijnhuizen, E. (2008). *Handboek Vitaliteit: vitale medewerkers hebben recht op een vitale organisatie*. Alphen aan de Rijn: Kluwer.
- Diepeveen, M. (2012). *Vitaliteitsscan sportverenigingen 2012: de vitaliteit en maatschappelijke functie van Haagse sportverenigingen*. Den Haag: gemeente Den Haag.

- Duyvendak, J.W. & Hurenkamp, M. (red.) (2004). *Kiezen voor de kudde. Lichte gemeenschappen en de nieuwe meerderheid*. Amsterdam: Van Genneep.
- Eekeren, F. van & Dijk, B. (2013). *De maatschappelijke betrokkenheid van het Nederlandse amateurvoetbal. Cijfers en karakteristieken*. Utrecht: Universiteit Utrecht.
- Elling, A. (2004). 'We zijn vrienden in het veld'. Grenzen aan sociale binding en 'verbroedering' door sport. *Pedagogiek*, jrg. 24, 4: 342-360.
- Gemeente Den Haag (2012). *Vitaliteitsscan sportverenigingen 2012: de vitaliteit en maatschappelijke functie van Haagse sportverenigingen*. Den Haag: gemeente Den Haag.
- Gemeente Rotterdam (2009). *Vitale Verenigingen 2009: onderzoek naar de vitaliteit van Rotterdamse sportverenigingen*. Rotterdam: gemeente Rotterdam.
- Gergen, K.J. (2009). *Relational Being*. Oxford: University Press.
- Graaf, H. van de & Hoppe, R. (1996). *Beleid en politiek*. Bussum: Coutinho.
- Granovetter, M. (1973). The Strength of Weak Ties. *American Journal of Sociology*, vol. 78, nr. 6: 1360-1380.
- Handy, C. (1988). *Understanding Voluntary Organizations*. Londen: Penguin Books.

- Heinsius, J., Barneveld, H. van, Bockom Maas, B. van, Hoogendam, A. & Waterlander, J. (1996). *Vrijwilligersbeleid in Sportverenigingen deel 1 t/m 5*. Utrecht: NOV Publicaties.
- Houben-van Hertten, M. & Riele, S. te (2011). *Vrijwillige inzet 2010*. Den Haag/Heerlen: Centraal Bureau voor de Statistiek.
- Hustinx, L. & Lammertyn, F. (2004). The cultural bases of volunteering: understanding and predicting attitudinal differences between Flemish Red Cross volunteers. *Nonprofit and Voluntary Sector Quarterly*, vol. 33, nr. 4: 548-584.
- Janssens, J.W. (2011). *De prijs van vrijwilligerswerk: professionalisering, innovatie en veranderingsresistentie in de sport*. Amsterdam: HVA Publicaties.
- Janssens, J.W. (2012a). *Van stille tocht naar structurele aanpak*. Verschenen op www.sportknowhow.nl, op 11-12-2012.
- Janssens, J.W. (2012b). *Mentaliteitsverandering is niet op afroep te bestellen*. Verschenen op www.sportknowhow.nl, op 13-12-2012.
- Jonker, J., Hooff van, A., & Messchendorp, H. J. (1998). *Flexibiliteit*. Assen: Van Gorcum & Comp. B.V.
- Kalmthout, J. van (2011). *Maatschappelijke stage in de sportvereniging: ervaringen van verenigingsbestuurders*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Kalmthout, J. van (2012). *Leerzame lessen voor vervolg programma 'Samen voor Sportiviteit en Respect'*. Verschenen op www.sportknowhow.nl, op 18-12-2012.

- Kalmthout, J. van, Jong, M. de & Lucassen, J. (2009). *Verenigingsmonitor 2008: de stand van zaken bij sportverenigingen*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Kalmthout, J. van & Lucassen, J. (2007). *Verenigingsmonitor 2006*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Kalmthout, J. van & Romijn, D. (2011). *Verenigingsmonitor Arnhem 2010*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Kalmthout, J. van & Santen, F. van (2011). *Vitaliteitsindex sportverenigingen*. Powerpointpresentatie. Utrecht: W.J.H. Mulier Instituut.
- Kalmthout, J. van & Werff, H. van der (2013). *Vitaliteit sportverenigingen Eindhoven 2013*. Utrecht: W.J.H. Mulier Instituut.
- Kemper, F. (2010) (red.). *Samenspel. Studies over etniciteit, integratie en sport*. Bennekom: NISB.
- Klijn, D. (2012). *Besturen met een visie: het handboek voor sportbestuurders*. Nieuwegein: Arko Sports Media.
- Kniesmeijer, K. (2012). *Sport komt niet uit de lucht vallen?! Onderzoek naar jeugd en vrijwilligerswerk bij omnivereniging Zwaluwen Utrecht 1911*. Intern rapport. Utrecht: Hogeschool Utrecht.
- KNVB (2004). *Krachtige basis: spelregels voor het verenigingsleven: waarden en normen*. Zeist: KNVB.
- KNVB (2012). *Bepaal je Ambitie*. www.bepaaljeambitie.knvb.nl

- KNVB (2013). *Cijfers excessen: Seizoen 2012/'13*. Factsheet bij het nieuwsbericht 'Aantal excessen op voetbalveld daalt', opgehaald op 21 maart 2014 op www.knvb.nl.
- KNVB (2014). *Sleutelrol voor verenigingen*. Opgehaald op www.knvb.nl op 18 maart 2014.
- KNVB, VSU & Gemeente Utrecht (2011). *Convenant 'Utrecht onderweg naar 2016', inzake optimalisering van voetbalverenigingen in Utrecht*.
- Kolb, D.A. (1984). *Experiential Learning*. New Jersey: Prentice-Hall.
- Kuperus, M., (2005). *De vereniging op survival, overlevingsstrategieën voor hedendaagse verenigingen*. Utrecht: CiviQ-uitgeverij.
- Leeuwis, C. (2000). Voorbij het onderscheid tussen experts en leken. Over de rol en betekenis van expertise in participatieve processen. In: *Pedagogiek*, jaargang 20 nr. 4, december 2000.
- Lucassen, J., Kalmthout, J. van, Steenbergen, J., Werff, H. van der, Smits, F. & Jong, M. de (2012). *Je gaat het pas zien als je het door hebt...Conclusies en slotbeschouwing van de monitor Samen voor Sportiviteit en Respect 2009-2012*. Nieuwegein: Arko Sports Media.
- Meijs, L., Karr, L. & Baren, E. van (2011). *Vrijwilligerswerk = match-making: een onderzoek naar theorie en goede voorbeelden uit de Amsterdamse praktijk*. Amsterdam: gemeente Amsterdam.
- Meulen, R. van der (2007). *Alle Menschen werden Brüder: lidmaatschap van sportverenigingen, vriendschappen, kennis-*

- kringen, en interetnisch vertrouwen. *Mens & Maatschappij*, jrg. 82, 2: 155-176.
- Movisie (2011). *Vrijwillige inzet 2.0: trendrapport 2011*. Utrecht: Movisie.
- NISB/KNVB (2011). *Duizend en een kracht: het vinden en binden van allochtonen vrouwen voor vrijwilligerswerk bij sportverenigingen*. Ede/Zeist: NISB/KNVB.
- NOC*NSF (1992). *Sport als bron van inspiratie voor onze samenleving: sport biedt unieke kansen voor de ontwikkeling van de maatschappij*. Amsterdam: NOC*NSF.
- NOC*NSF, KNVB, KNHB, KNKV & Stichting Meer dan Voetbal (2009). *Samen voor Sportiviteit en Respect*. Subsidieaanvraag. Arnhem, maart 2009.
- NOC*NSF/W.J.H. Mulier Instituut (2013). *SportAanbiedersMonitor 2012. Facts and figures*. Arnhem: NOC*NSF.
- Nuijten, N. (2013). *Is de sportvereniging klaar voor haar positie in een veranderende samenleving? Een kwalitatief onderzoek naar de positionering van de sportvereniging in een veranderende samenleving*. Afstudeeronderzoek. Utrecht: Universiteit Utrecht.
- Offereins, A. & Fruytier, B. (2013). *Handreiking Sociale Innovatie in de ouderenzorg*. Utrecht: ActiZ.
- Paxton, P. (1999). Is Social Capital Declining in the United States? A Multiple Indicator Assessment. *American Journal of Sociology*, 105 (1): 88-127.

- Putnam, R. (2000). *Bowling alone. The collapse and revival of American community*. New York: Simon & Schuster.
- Romijn, D. & Kalmthout, J. van (2010). *Vitaliteit sportverenigingen Eindhoven*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Romijn, D. & Kalmthout, J. van (2012). *Vitaliteit sportverenigingen Schiedam 2012*. Utrecht: W.J.H. Mulier Instituut.
- Romijn, D., Kalmthout, J. van, Breedveld, K. & Lucassen, J. (2013). *VSK-monitor 2013: voortgangsrapportage Actieplan 'Naar een veiliger sportklimaat'*. Utrecht: W.J.H. Mulier Instituut.
- Ruijter, A. de (1998). *Invoegen en uitsluiten: de samenleving als arena*. Utrecht: Lemma.
- Safi, H., Tombeng, D. & Vos, L. (2013). *Het bevorderen van Marokkaanse ouderparticipatie. Een onderzoek onder vijf voetbalverenigingen in Utrecht*. Intern rapport. Utrecht: Hogeschool Utrecht.
- Santen, F. van (2012). *De vitale vereniging*. Masterscriptie Universiteit Utrecht: W.J.H. Mulier Instituut.
- Schön, D.A. (1991). *The Reflective Practitioner*. Londen: Temple Smith.
- Schuijt, L. (1999). *De kracht van bezieling. Drijfveren van individuen in organisaties*. Schiedam: Scriptum Management.
- SCP (2007). *Een gele kaart voor de sport: een quick scan naar wenselijke en onwenselijke praktijken in en rondom de breedtesport*. Den Haag: SCP.

- SCP (2008). *Rapportage Sport 2008*. Den Haag: Sociaal en Cultureel Planbureau.
- SCP (2011). *Weinig over de schreef: een onderzoek naar onwenselijk gedrag in de breedtesport*. Den Haag: SCP.
- SCP (2013). *De sociale staat van Nederland 2013*. Den Haag: Sociaal en Cultureel Planbureau.
- Skocpol, T. (2003). *Diminished Democracy*. Norman: University of Oklahoma Press.
- Spaaij, R. (2009). The social impact of sport: diversities, complexities and contexts. *Sport in Society*, (12)9, 1109-1117.
- Smink, K. & Veldhoven, N. van (2010). *Ledental NOC*NSF over 2009*. Arnhem: NOC*NSF.
- Smink, K. & Veldhoven, N. Van (2011). *NOC*NSF ledental over 2010*. Papendal: NOC*NSF.
- Smits & Verhagen (2014). *“Klaar voor de start!” Maatschappelijke betekenis van het European Youth Olympic Festival Utrecht 2013 door de Achmea High Five Challenge*. Utrecht: Hogeschool Utrecht.
- Spithoven, R. van, Graaf, G. de & Boutellier, H. (2012). Geen angst, maar onbehagen. Resultaten van een Q-studie naar subjectieve onveiligheid. In: *Tijdschrift voor veiligheid* (11), 3: 38-56.
- Steenbergen, J., Hilhorst, J., Sluis, A. van der & Gijsbers, M. (2010). *Samen voor sportiviteit en respect. Analyse spel- en gedragsregels*. Nijmegen: Kennispraktijk.

- SWS (2014). *Financiële status sportverenigingen in 2013 verder achteruit*. Opgehaald op 20-02-2014 via <http://www.sws.nl/nieuws/33-verenigingen/136-financiele-status-sportverenigingen-in-2013-verder-achteruit>.
- Uitermark, J. (2014). *Verlangen naar Wikitopia*. Openbare les. Rotterdam: Erasmus Universiteit Rotterdam.
- Verhagen, S. (2011). "Als het dan jullie is, dan kun je het ook krijgen." Maakbaarheid van groepsrelaties in de multi-etnische stad. In: G. Walraven & C.J. Pen (red.). *Van maakbare naar de lerende stad: de praktijkgerichte bijdrage van lectoraten*. Apeldoorn: Garant.
- Verhagen, S. (2012). Interetnische contacten bevorderen door sociale netwerken te verstevigen. De casus van 'Verbinden door voetbal'. In: J. van Eijken, H. van Ewijk & H. Staatsen (red.). *Samenleven is geen privézaak: sociaal werk en actief burgerschap*. Den Haag: Boom.
- Verweel, P. & Wolterbeek, M. (red.) (2011). *De alledaagse kracht van sport*. Amsterdam: SWP.
- Verwey-Jonker Instituut. (2010). *Leren van elkaar: nieuwe en huidige vrijwilligers*. Utrecht: Verwey-Jonker Instituut.
- VSU (2010). *Verenigingsscan 2010*. Intern document. Utrecht: VSU.
- VWS (1996). *Wat sport beweegt: contouren en speerpunten voor het sportbeleid van de rijksoverheid*. Den Haag: SDU.
- VWS (2005). *Tijd voor sport: bewegen, meedoen, presteren*. Nota sportbeleid. Den Haag: ministerie van Volksgezondheid, Welzijn en Sport.

VWS (2008). *De kracht van sport*. Beleidsbrief. Den Haag: ministerie van Volksgezondheid, Welzijn en Sport.

VWS (2011). *Beleidsbrief Sport en bewegen in Olympisch perspectief*. Den Haag: ministerie van VWS.

Wapenaar, H. (1989). *Basisboek voorlichtingskunde*. Boom: Amsterdam.

Woerkum, C. van & Aarts, N. (2010). *Strategische communicatie, principes en toepassingen*. Van Gorcum: Assen.

Woerkum, C. van, Aarts, N. & Herzele, A. van (2011). Changed planning for planned and unplanned change. In: *Planning Theory*, 10(2): 144-160.

Woodward K. (1997). *Identity and Difference*. Londen: Sage.

Bijlage 1

De tien Utrechtse voetbalverenigingen van *Vereniging in bedrijf*

VV Kismet

VV Kismet, gevestigd in de wijk Zuilen, is een voetbalvereniging met een rijke historie en sterke eigen identiteit. Met een ledenaantal van circa honderd leden is het voor Utrechtse begrippen een kleine vereniging. Het bestuur wordt gevormd door een kleine groep Hindoestaanse sterkhouders. Het ledenbestand bestaat tegenwoordig voornamelijk uit Marokkaans-Nederlandse spelers. In het seizoen 2013/2014 kwam het eerste elftal uit in de zesde klasse zondag, de lagere regionen van het Nederlandse amateurvoetbal. VV Kismet heeft zich altijd onderscheiden als voetbalvereniging door haar sterke maatschappelijke drijfveer. Met behulp van voetbal trachtte VV Kismet de jongeren uit de wijk Zuilen te bereiken en te verbinden. Begin 2014 is besloten om voorlopig te stoppen met de jeugdafdeling en de focus te richten op de senioren.

VV Hoograven

VV Hoograven is in 1999 opgericht op initiatief van jongeren uit de Utrechtse wijk Hoograven. Deze jongeren zijn op zoek gegaan naar mogelijkheden een eigen voetbalvereniging op te richten met een eigen accommodatie. VV Hoograven beschikt over één kunstgrasveld, waarop alle wedstrijden worden gespeeld. Bijzonder is dat van de 250 leden er 200 jeugdlid zijn. Deze 250 leden

zijn vrijwel uitsluitend van Marokkaanse afkomst. In het seizoen 2013/2014 kwam het eerste elftal uit in de zesde klasse zondag. VV streeft ernaar een gemengdere vereniging te worden.

VV De Meern

Met 1600 leden, waaronder 1100 jeugdleden, is VV De Meern een van de grootste voetbalverenigingen in de regio Utrecht. In het seizoen 2013/2014 kwam het eerste elftal van VV De Meern op zowel zaterdag als zondag uit in de eerste klasse; daarmee is het een van de hoogst uitkomende verenigingen van de regio Utrecht. Naast een hoog ambitieniveau op sportief gebied betoont VV De Meern zich ook een maatschappelijk betrokken vereniging. Met VV De Meern Betrokken heeft de vereniging een organisatie in het leven geroepen met als motto: 'Ontwikkel jezelf, ontwikkel je club.'

USV Elinkwijk

USV Elinkwijk is een vereniging met een rijke historie en vele sportieve successen. Zo is de vereniging al talloze keren kampioen geworden in de eerste klasse en in de hoofdklasse. In het seizoen 1953/1954 maakte Elinkwijk de overstap naar het semi-professionele voetbal, waar het onder andere uitkwam tegen Ajax en NEC. Elinkwijk staat bekend als de club om als jeugdspeler de overstap te kunnen maken naar het profvoetbal. Voorbeelden zijn Ibrahim Afellay, Ismaïl Aissati en Gerald Vanenburg. Naast de ambitie om mee te doen in de hoogste regionen van het Nederlandse amateurvoetbal krijgt Elinkwijk steeds meer jeugdleden uit de nabijgelegen wijk Zuilen. Zo komt er, onder aansturing van de verenigingsmanager, ook steeds meer aandacht voor de recreatieve leden van Elinkwijk.

VSC Utrecht

VSC is in 2001 ontstaan uit een fusie tussen de drie Utrechtse voetbalverenigingen Velox, SVVU en Celeritudo. De club speelt

haar wedstrijden op sportpark Koningsweg, gelegen onder de rook van stadion Galgenwaard van FC Utrecht. VSC heeft zowel een zaterdag- als een zondagafdeling. De eerste elftallen kwamen in het seizoen 2013/2014 respectievelijk uit in de vierde en vijfde klasse. Mede door een sterk groeiende zaterdag- en jeugdafdeling (veelal studententeams) stelt het bestuur van VSC alles in het werk om de aanleg van een tweede kunstgrasveld te realiseren. VSC is met vijfhonderd leden een middelgrote vereniging in de regio Utrecht. Het merendeel van de leden is afkomstig uit Zuidoost Utrecht.

Sporting '70

Sporting '70 speelt haar thuiswedstrijden op sportpark Voordorp, gelegen in de gelijknamige Utrechtse wijk in het noordoosten van de stad. Met meer dan 750 leden is Sporting '70 een grote voetbalvereniging in de regio Utrecht. Bijzonder aan Sporting '70 is de grote damesafdeling; daarmee heeft de club een verhouding van één vrouwelijke speler op drie mannelijke spelers. Landelijk gezien is deze verhouding 1:15. Zondag 1 komt uit in de zondag vierde klasse en het eerste dameselftal speelt de wedstrijden in de zaterdag eerste klasse. Behalve aan het voetbal geeft Sporting '70 veel aandacht aan gebeurtenissen rondom het veld. Zo zijn er jaarlijks sinterklaasactiviteiten, jeugdkampen en andere uitjes. Sporting '70 heeft een paviljoendienst voor ouders van jeugdleden. Dit betekent dat alle ouders gedurende het voetbalseizoen één keer vier uur een bardienst draaien.

ASV UVV

ASV UVV is gelegen op sportpark de Paperclip in de Utrechtse wijk Leidsche Rijn. Naast voetbal worden hier overige sporten bedreven, zoals basketbal, honk- en softbal, tennis en volleybal. Elke sportvereniging op het park heeft haar eigen verantwoordelijkheid. Sinds de vereniging in 2006 verhuisde naar de huidige

locatie is het ledenaantal van UVV fors gestegen, in korte tijd van 150 leden naar meer dan 850 leden, en de wachtlijst groeit. Op prestatief gebied timmert UVV gestaag aan de weg met zaterdag 1 uitkomend in de tweede klasse en zondag 1 in de vierde klasse.

VVU Ardahanspor

Opgericht in 1996 is VVU Ardahanspor een van de jongste verenigingen in de regio Utrecht. Ardahanspor ontleent haar naam aan de Turkse provincie Ardahan. VVU Ardahanspor speelt haar wedstrijden op Sportpark Lunetten, gelegen in de gelijknamige Utrechtse wijk. Ardahanspor heeft ongeveer 150 leden, verdeeld over zes seniorenteam en drie jeugdteams. Ondanks de Turkse roots trekt Ardahanspor niet enkel Turkse leden aan: de leden weerspiegelen een multiculturele mengeling, voornamelijk woonachtig in de Utrechtse wijken Hoograven en Lunetten. De zondag 1 is in het seizoen 2012/2013 kampioen geworden van de zesde klasse, zodat zij in het seizoen 2013/2014 uitkwamen in de vijfde klasse. VVU Ardahanspor hecht veel waarde aan het sociale aspect van sport. Een van de initiatieven van VVU Ardahanspor zijn de voetbalclinics voor kinderen uit de wijk.

Zwaluwen Utrecht 1911

Zwaluwen Utrecht 1911 speelt haar wedstrijden op Sportpark Welgelegen, gelegen tussen de Utrechtse wijken Kanaleneiland en Oog in Al. Zwaluwen Utrecht 1911 is een Omnivereniging waar naast voetbal ook biljart, tennis, kaartspelen en jeu de boules gespeeld wordt. De afgelopen jaren is de vereniging gegroeid van duizend leden in 2004 naar zeventienhonderd leden in 2012, inclusief veel jeugdleden en ruimte voor kinderen van bijvoorbeeld vier of vijf jaar oud. De voetbalafdeling van Zwaluwen Utrecht 1911 heeft drie meisjesteams. Zwaluwen Utrecht 1911 wil een herkenbare vereniging zijn die een afspiegeling is van de Utrechtse samenleving, die op eigentijdse wijze traditionele waarden en

normen wil behouden en openstaat voor iedereen die zich in de missie van de vereniging herkent en een bijdrage wil leveren. Bij de vereniging tellen naast sportieve prestaties ook de sociale en recreatieve activiteiten. In 2010 werd de vereniging uitgeroepen tot Utrechtse Sportvereniging van het jaar.

DHSC

DHSC staat voor Dos Holland Stichtse Boys Combinatie en is in 2004 ontstaan uit een fusie tussen de Utrechtse amateurclubs USV Holland en VV DOS. In 2007 is Stichtse Boys daarbijgekomen. Het terrein van USV Holland en VV DOS grensde aan elkaar aan de Thorbeckelaan in Utrecht. Na de fusie in 2007 zijn beide terreinen gesloopt en is er een nieuw terrein gebouwd voor DHSC in de Utrechtse wijk Ondiep. In het seizoen 2013/2014 kwamen er 28 teams van DHSC uit in diverse competities van de KNVB. De focus van DHSC ligt op het ontwikkelen van de jeugd afdeling om uiteindelijk doorstromen naar de senioren te bewerkstelligen. Naast het prestatievoetbal en de ontwikkelingen van de jeugd richt DHSC zich ook op plezier, respect en andere maatschappelijke thema's. Voetballen bij DHSC wordt door de gemeente gestimuleerd. Vandaar dat er voor vele jeugdspelers en senioren een U-pas beschikbaar is. Met deze U-pas wordt de contributie van jeugdspelers onder de 17 jaar vergoed door de gemeente Utrecht.

Bijlage 2

Het begrip vitaliteit

Maatschappelijke organisaties, overheden en kennisinstellingen hanteren verschillende definities van vitaliteit (Beaufort 2013). Zo definieert de gemeente Rotterdam vitaliteit redelijk algemeen als *“de levensvatbaarheid van de vereniging”* (Gemeente Rotterdam 2010, p.7). De Koninklijke Nederlandse Hockey Bond (Van Santen 2012) vindt dat die levensvatbaarheid primair over de vraag gaat in hoeverre een vereniging in staat is haar *eigen* doelstellingen te halen. Van Santen schrijft vervolgens dat het NOC*NSF zich hierbij aansluit (dat de doelstellingen van de sportaanbieder zelf voorop zouden moeten staan) en dat het NOC*NSF sportbonden daarbij kan ondersteunen.

Ook het Mulier Instituut wijst erop dat vitaliteit draait om de kracht van verenigingen de eigen doelstellingen te realiseren. Het instituut noemt een vereniging vitaal, als deze *“nu en in de toekomst goed in staat [is] zijn eigen sport(en) aan te bieden aan de eigen en potentiële leden”* (Romijn en Van Kalmthout 2010, p. 45). Om deze definitie meer inhoud te geven heeft het Mulier Instituut een vitaliteitsindicator ontwikkeld. Deze indicator bestaat uit de volgende aspecten:

- Leden: een stabiel of groeiend ledental
- Opkomst: hoge opkomst bij trainingen, instuiven, toernooien, et cetera

-

- Kader: voldoende trainers
 - Vrijwilligers: voldoende vrijwilligers
 - Accommodatie: de accommodatie verkeert in goede staat / vereniging kan nog jaren vooruit met de accommodatie
 - Financiën: een (zeer) gezonde financiële positie

Andere instellingen geven echter aan dat naast de doelstellingen van de vereniging ook de bredere, en soms door externe partijen aangemoedigde, maatschappelijke rol van verenigingen in de definitie van vitaliteit zou moeten worden opgenomen. De gemeente Amsterdam stelt: *“Een vitale vereniging is een financieel en organisatorisch gezonde vereniging die op de toekomst en de omgeving is gericht en aanbod creëert voor eigen leden en met dat aanbod bovendien een bijdrage levert aan het welzijn van de bevolking in de wijk of stad”* (Van Santen 2012, p. 8). Ook Kennispraktijk (zie Van Kalmthout en Van Santen 2011) voegt dit element toe. Een vitale sportvereniging is volgens dit bureau *“een sportvereniging met een gezonde bedrijfsvoering, die ook actief is in de maatschappij”* (p. 8). De Bruijn en De Wit (2010, p. 24) komen met een vergelijkbare definitie. Volgens hen is een sportvereniging vitaal als zij *“met een krachtig bestuur vanuit haar eigen verantwoordelijkheid, realistisch en toekomstgericht activiteiten ontplooit voor zowel haar leden als haar omgeving en daarmee in staat is haar sportieve en maatschappelijke rol te vervullen.”* Ook volgens Anthonissen en Boessenkool (1995) is de maatschappelijke oriëntatie, casu quo omgevingssensitiviteit van verenigingen een belangrijk aspect van hun vitaliteit. Zij koppelen deze echter nadrukkelijk aan de eigen doelstellingen van de verenigingen. Zij zien vitaliteit als het proces waarin (bestuurders van) sportverenigingen bewust omgaan met veranderingen in maatschappelijke ontwikkelingen en/of sportbeleving van de leden, aansluitend bij hun doelstellingen en het eigen karakter van de verenigingen.

Bovenstaande definities vertonen een opvallend verschil: in sommige definities wordt geen aandacht aan de maatschappelijke rol van verenigingen gegeven, terwijl in andere definities het belang van deze rol juist wordt benadrukt. De overeenkomst tussen de definities is echter ook duidelijk: ze benoemen alle enerzijds de interne kracht van de vereniging en anderzijds de relatie van de vereniging tot de externe omgeving. Dit komt overeen met beschrijvingen van vitaliteit in de organisatiekunde, die ook buiten het domein sport worden toegepast. Diehl et al. (2008) stellen in hun handboek over vitaliteit: *“Vitaliteit is door personen en organisaties zelf ervaren levenskracht en veerkracht. Vitaliteit is bewegen, met positieve energie gebruikmakend van eigen vermogens en kwaliteiten. Vitaal zijn betekent veerkrachtig en creatief omgaan met invloeden van buiten.”* (p. 15). Dit aspect van de intern-externe verhoudingen geeft tevens aan hoezeer de vitaliteit van verenigingen continu aan veranderingen onderhevig is. Dit ontwikkelingsgerichte aspect van vitaliteit is het uitgangspunt van dit boek, mede omdat het voor zowel meer als minder vitale verenigingen aanknopingspunten voor verbetering geeft.

Bijlage 3

Hulpmiddelen om vrijwilligers te vinden en te binden

Sinds het midden van de jaren negentig verrichten overheden, sportkoepels, bonden en sportraden veel inspanningen om sportverenigingen te ondersteunen en te versterken (Janssens 2011). Verspreid over Nederland leveren de diverse organisaties een bijdrage aan het ondersteunen van (voetbal)verenigingen, onder andere op het gebied van vrijwilligers. Op landelijk niveau ontwikkelt Movisie, het landelijke kennisinstituut en adviesbureau voor sociale vraagstukken, instrumenten en cursussen voor vrijwilligersorganisaties die actief zijn op alle mogelijke gebieden in de samenleving. Specifiek voor voetbalverenigingen biedt de KNVB cursussen aan voor technisch en bestuurlijk kader, als ook andere producten om de organisatie of het sportklimaat op de clubs te versterken. Op provinciaal niveau en in de grote steden bieden sportservicecentra ondersteuning aan sportverenigingen door middel van advies en cursussen op organisatorisch en zakelijk gebied. In de grotere steden geven vrijwilligerscentrales ondersteuning aan vrijwilligersorganisaties in de vorm van cursussen of advisering.

In deze bijlage vermelden we een aantal recente hulpmiddelen van de landelijke, provinciale en stedelijke organisaties, ingedeeld naar drie thema's: werven, binden en waarderen.

Werven

De workshop *Meer vrijwilligers in kortere tijd* biedt volgens Sport-service Noord-Holland de oplossing voor het vrijwilligerstekort bij sportverenigingen. Het is een serie van vier workshops waarin de sportverenigingen worden ondersteund bij opzet en uitvoering van een wervingscampagne (Sport-service Noord-Holland, n.d.). Meer informatie via www.meervrijwilligersinkorteretijd.nl.

De *Wervingscirkel* is een instrument dat ontwikkeld is door Movisie. Met de cirkel kunnen vrijwilligersorganisaties stap voor stap een wervingsactie voorbereiden. Het gaat om vijf stappen: doel, doelgroep, boodschap, middel/activiteit en organisatie (Movisie, 2009). Meer informatie via www.movisie.nl/tools/wervingscirkel.

De cursus *Vrijwilligers werven en binden met behulp van social media* is een samenwerkingsproduct van KNVB en UNIT4. Deze cursus is erop gericht om clubs bewust te maken van de rol die social media kunnen vervullen bij het werven van leden voor het verrichten van diverse taken. Ook biedt de cursus de clubs handvatten hoe ze social media op een constructieve manier kunnen inzetten bij het werven en binden van vrijwilligers. De deelnemers krijgen concrete tips om op een directe manier aan werving te doen. Meer informatie via www.voetbalvooruitgedacht.nl/nieuwsarchief/knvb-kennisdagen.

In de brochure *Duizend en één kracht* van NISB/KNVB (2011) zijn tips en adviezen te vinden voor sportverenigingen die aan de slag willen met het werven en binden van allochtone vrouwen voor vrijwilligerswerk.

Binden

Een standaardwerk op het gebied van vrijwilligersbeleid is het boek *5xB!*, waarbij de 5 B's staan voor: binnenhalen, begeleiden,

belonen, behouden en beëindigen. Het boek is ontwikkeld door CiviQ (2005), een rechtsvoorganger van Movisie. In het boek worden geen nieuwe methoden beschreven, maar een overzicht gegeven van verscheidende bestaande methoden. Download de pdf via www.vrijwilligerswerk.nl/files/408_5xb.pdf.

Op de website van de Vereniging Sport Utrecht (VSU) staat een zevental tips als leidraad om een nieuw vrijwilligersbeleid op te zetten of het huidige beleid aan te passen. De zeven tips zijn:

1. *Werk met duidelijke taak- en functiebeschrijvingen.*
2. *Splits taken op in kleine delen.*
3. *Benader mensen gericht voor vrijwilligerstaken.*
4. *Benader ouders.*
5. *Delegeer taken.*
6. *Wees zichtbaar en aanspreekbaar als bestuur.*
7. *Stel een vrijwilligerscoördinator aan.*

Meer informatie op www.sportutrecht.nl/voor-sportvereniging/verenigingsondersteuning/vrijwilligers/beleid.

Ook is de gratis cursus *Vrijwilligers binden en vinden* te volgen via de website van de Vrijwilligerswerk Academie (www.vrijwilligerswerkacademie.nl), een initiatief van Movisie. De cursus bestaat uit een videoprogramma van vijftig minuten en besteedt onder andere aandacht aan hoe deelnemers kunnen inspelen op de motivatie en wensen van vrijwilligers.

De eerder genoemde cursus *Vrijwilligers werven en binden met behulp van social media* van de KNVB richt zich naast werving ook op binding. Deelnemers leren om social media op een effectieve manier in te zetten om vrijwilligers aan de club te binden. Bijvoorbeeld door een film van een toernooi via een link op de website op youtube.com aan te bieden.

Waarderen

Informatie over vrijwilligersvergoedingen is te vinden op de website van de VSU. De VSU werkt twee manieren van vergoeden uit. Een manier is dat de werkelijk gemaakte kosten en aangetoonde kosten worden vergoed. Een tweede manier is het verstrekken van een vast bedrag voor kosten die niet aangetoond hoeven te worden. Meer informatie op www.sportutrecht.nl/voor-sportvereniging/verenigingsondersteuning/vrijwilligers/vergoeding.

Een speciale manier van waarderen is het aanvragen van een onderscheiding. De Vrijwilligers Centrale Utrecht (VCU) geeft bezoekers van haar website informatie over het aanvragen van een koninklijke onderscheiding. Naast de koninklijke onderscheiding bestaat er ook de mogelijkheid in Utrecht om een stedelijke onderscheiding aan te vragen als blijk van waardering. Maar vergeet niet dat een compliment aan vrijwilligers wellicht de meest effectieve manier om ze te binden en waarderen.

Websites instrumenten vrijwilligersbeleid

www.meervrijwilligersinkorteretijd.nl/

www.movisie.nl/tools/wervingscirkel

www.sportutrecht.nl/voor-sportvereniging/verenigingsondersteuning/vrijwilligers/beleid

www.sportutrecht.nl/voor-sportvereniging/verenigingsondersteuning/vrijwilligers/vergoeding

<http://www.voetbalvooruitgedacht.nl/nieuwsarchief/knvb-kennisdagen>

www.vrijwilligerswerk.nl/files/408_5xb.pdf.

[www.vlaardingen.nl/default/servicepuntvrijwilligers2/
id_139411114](http://www.vlaardingen.nl/default/servicepuntvrijwilligers2/id_139411114)

www.vrijwilligerswerkacademie.nl/

Over de auteurs

Bas van Nierop studeerde Ecologische Pedagogiek aan de Hogeschool Utrecht. Sinds 2012 werkt hij bij diezelfde Hogeschool als docent Buurtpedagogiek, stagebegeleider en junior onderzoeker bij het lectoraat Participatie en Maatschappelijke Ontwikkeling. Als ecologisch pedagoog is Bas geïnteresseerd in de invloed van sport op de ontwikkeling van kinderen en jongeren en heeft hij oog voor de sportvereniging als belangrijke opvoedingscontext. Bas voetbalt.

Eelco Koot studeerde politicologie aan de Universiteit van Amsterdam. Sinds 2001 werkt hij als docent bij de Hogeschool Utrecht. Eelco heeft ruime ervaring met projecten, waarbij de verbinding tussen onderwijs en werkveld wordt gelegd. Bij alle projecten is participatie van leden/vrijwilligers/bewoners een terugkerend thema. In 2008 was Eelco mede-initiatiefnemer van het onderzoeks- en ontwikkeltraject *Verbinden door voetbal*, gericht op de sociale functie van sport. Eelco is bij zijn vereniging VV De Meern projectleider van de commissie VV De Meern Betrokken.

Inge Scheijmans studeerde andragologie aan de Universiteit Utrecht. Sinds 2001 is zij werkzaam als docent en onderzoeker bij de Hogeschool Utrecht. Zij heeft veel affiniteit met vraagstukken op het gebied van burgerparticipatie en zelforganisatie. Als

onderzoeker richt zij zich op het vergroten van de handelingsmogelijkheden van de deelnemers aan het onderzoek. Inge fietst en sport wekelijks.

Jan Boessenkool studeerde culturele antropologie aan de Universiteit Utrecht. Sinds 1990 werkt hij bij diezelfde universiteit, momenteel bij de Utrechtse School voor Bestuurs- en Organisatiewetenschap (USBO). Jan is gepromoveerd op het thema 'besturen van amateursportverenigingen'. Zijn specialisaties liggen behalve op het gebied van bestuurlijke en organisatorische processen van sportverenigingen, op het gebied van organisatiecultuur en diversiteit. Jan heeft jarenlange ervaring als bestuurder bij verschillende sportverenigingen en -organisaties. Momenteel is hij onder meer voorzitter van de Vereniging Sport Utrecht (VSU).

Nick Nuijten studeerde sportbeleid- en management aan de Universiteit Utrecht. Sinds 2012 werkt hij als projectmedewerker bij Vereniging Sport Utrecht (VSU) en ondersteunt hij onder andere het Totaalvoetbalplan Utrecht. Nick is afgestudeerd op het thema 'positionering van de sportvereniging in een veranderende samenleving' met Utrechtse voetbalverenigingen als casus. Nick voetbalt van jongs af aan.

Pim van Heijst studeerde sociale geografie aan de Katholieke Universiteit Nijmegen en Voorlichtingskunde aan de Wageningen Universiteit. Sinds 2004 werkt hij als senioronderzoeker bij de Hogeschool Utrecht, waar hij onder meer promotieonderzoek uitvoert naar ontwikkelingsprocessen rondom de begeleiding van jongeren met schulden. Daarnaast is Pim betrokken bij diverse onderzoeken op het gebied van veranderingsprocessen in organisaties als sportverenigingen en scholen, met als doel uitval te voorkomen en participatie te bevorderen. Pim is een betrokken vrijwilliger bij de hockeyclub van zijn dochters.

Stijn Verhagen is lector Participatie en Maatschappelijke Ontwikkeling bij het Kenniscentrum Sociale Innovatie van Hogeschool Utrecht. Hij publiceert onder andere over integratie en sport, de maatschappelijke impact van sport en de rol van sociale professionals in sport. Stijn is mede-initiatiefnemer van Sport & Society, het innovatie- en expertisenetwerk voor sport en samenleving in Nederland. Tevens is hij initiatiefnemer van de vakgroep Sport en Samenleving van de faculteit Maatschappij en Recht van Hogeschool Utrecht. Stijn is lid van een schaatsvereniging.

Colofon

Hoe de bal blijft rollen

Naar meer vitaliteit van voetbalverenigingen

Onder redactie van Stijn Verhagen

ISBN 978 90 8850 522 5

NUR 488

Omslagontwerp

Art Grafica, Amsterdam

Vormgeving binnenwerk

2-D'sign, Amersfoort

Uitgever

Paul Roosenstein

Voor informatie over overige uitgaven van Uitgeverij SWP:

Postbus 257, 1000 AG Amsterdam

Telefoon: (020) 330 72 00

Fax: (020) 330 80 40

E-mail: swp@mailswp.com

Internet: www.swpbook.com

Meer dan een miljoen Nederlanders zijn lid van een voetbalvereniging. Die voetbalverenigingen bestaan vaak al decennialang. Dat draagt bij aan het beeld van clubs die, ongeacht de omstandigheden, eeuwig lijken te kunnen rekenen op draagvlak, draagkracht en betrokkenheid van de leden. Maar is dat ook zo?

Hoe de bal blijft rollen laat zien dat de vitaliteit van voetbalverenigingen niet vanzelfsprekend is. Zelfs de meest vitale clubs worstelen met kwesties die hun functioneren raken, zoals vrijwilligerstekorten, veranderende ledensamenstellingen, dalende sponsorinkomsten en agressie op het veld. Ook zijn er maatschappelijke ontwikkelingen die het aanpassingsvermogen van de clubs op de proef stellen. In deze bundel gaan Stijn Verhagen c.s. in op de vraag hoe verenigingen vitaal kunnen worden en kunnen blijven. Anders dan gangbare studies geven de auteurs vooral praktische aanknopingspunten om vitaliteit tot stand te brengen. Zichtbaar wordt ook hoe mooi en waardevol het is om in verenigingsverband tot verbeteringen te komen, maar dat dit bijna niet mogelijk is zonder ploeteren, steggelen en knokken.

Hoe de bal blijft rollen is gebaseerd op meer dan honderd interviews, observaties en dagelijkse ervaringen gedurende twee seizoenen bij tien Utrechtse voetbalverenigingen. Het boek is bedoeld voor leden van voetbal- en sportverenigingen, inclusief vrijwilligers en professionals zoals verenigingsmanagers, sportbuurtcoaches en combinatiefunctionarissen. Ook is het geschreven voor beleidsmakers en onderzoekers die bezig zijn met het thema sport & vitaliteit, en voor hbo-studenten op het vlak van sport & samenleving (Cultureel Maatschappelijke Vorming, Pedagogiek, Sociaal Werk en Sportmanagement).

De auteurs, allen sportliefhebbers, zijn werkzaam bij het lectoraat Participatie en Maatschappelijke Ontwikkeling van Hogeschool Utrecht, de Universiteit Utrecht en Vereniging Sport Utrecht.

ISBN 978 90 8850 522 5 / NUR 488

SWP

www.swpbook.com

