

Evaluatie Dam tot Damloop 2015

Joan Dallinga, Jet van der Werf en Marije Baart de la Faille-Deutekom
Lectoraat Kracht van Sport

Samenvatting (1)

Onderzoekers van de Hogeschool van Amsterdam en Hogeschool Inholland hebben bij de Dam tot Damloop 2015 een evaluatieonderzoek uitgevoerd met als doel het vinden van aanknopingspunten voor het structureel stimuleren van een gezonde leefstijl zowel in het dagelijks leven als op het werk en het verminderen van blessures. Door deze focus is, naast de samenwerking op basis van het convenant tussen Le Champion en de Hogeschool van Amsterdam/Inholland, ook de vereniging van Sportgeneeskunde als partner betrokken bij dit onderzoek. Het onderzoek richt zich op vijf onderwerpen: karakteristieken van de deelnemers, gebruik van technologie, gezondheidseffecten, werk gerelateerde uitkomsten en profielen van deelnemers op basis van motivatie. Hier volgen de belangrijkste bevindingen.

1. Karakteristieken deelnemers: Er werden een aantal verschillen gevonden tussen de 5EM en 10EM deelnemers. Aan de 5EM namen meer vrouwen deel, terwijl aan de 10EM meer mannen deelnamen. 10EM lopers zijn vergeleken met 5EM lopers vaak ouder, hebben een lagere BMI en voldoen minder vaak aan de fitnorm. 5EM lopers hebben vaker een lager trainingsvolume voordat zij beginnen met trainen voor de loop, hun voorbereiding is korter en ook verwachten ze minder kilometers te blijven lopen dan deelnemers aan de 10EM. Wat betreft leefstijl is er weinig verschil tussen 5EM en 10EM lopers.

Samenvatting (2)

2. Gebruik apps en *wearables*: 5EM lopers gebruiken het vaakst een app (75%). Runkeeper wordt het meest gebruikt. Deelnemers die apps gebruiken zijn jonger en vaker vrouw. Een kleiner deel van de deelnemers gebruikt *activity trackers* (5EM: 17%; 10EM: 16%), deze deelnemers zijn iets jonger dan deelnemers die hier geen gebruik van maken. Garmin en Polar activity trackers worden het meest vaak gebruikt. Onder de 10EM lopers is het gebruik van sporthorloges met GPS het hoogst, deze deelnemers zijn ouder en vaker man.
3. Gezondheidseffecten: Deelnemers gaven vaak aan de intentie te hebben om gezonder te gaan leven, maar dit blijkt in veel gevallen niet uitgevoerd te worden. Wel geeft bijna de helft van de deelnemers aan zich gezonder te zijn gaan voelen door het trainen voor de Dam tot Damloop, 23% geeft aan meer kilometers per week te zijn gaan hardlopen, maar er is ook een groep van 53% die niet meer kilometers gaat hardlopen. 18% geeft aan minder alcohol te zijn gaan drinken en binnen de groep rokers is 25% minder gaan roken. Daarnaast had 12% last van een blessure en kon hierdoor niet trainen, terwijl 27% last had van een blessure en wel door kon trainen. App gebruik was een van de voorspellers voor toename van beweeggedrag en ervaren gezondheid. Twee derde van de deelnemers geeft aan anderen tot bewegen aan te zetten en meer dan 95% geeft aan door te gaan met hardlopen. Tevens vonden we dat een deel van de deelnemers die voor de trainingsfase niet voldeed aan de beweegnormen, tijdens de trainingsfase wel voldeed aan deze normen.

Samenvatting (3)

4. Werk gerelateerde uitkomsten: Een groot deel van deelnemers heeft betaald werk, waarvan 55% hoofdzakelijk zittend werk doet. Voor de 10EM lopers neemt inzetbaarheid, het functioneren en de bevlogenheid op het werk toe. Ook zien we bij deze lopers na de Dam tot Damloop een afname wat betreft piekeren en een afname op een burn-out schaal. Voor 5EM lopers nemen de inzetbaarheid en het functioneren op het werk toe.
5. Profielen deelnemers: Er kunnen vier type profielen deelnemers worden onderscheiden op basis van motivatie voor sport: (1) de recreatieve gelegenhedsloper, (2) de recreatieve duurloper, (3) de ongezontere loper, bewust bezig met zijn gezondheid en (4) de bewust gezonde en fanatiekere duurloper. De recreatieve gelegenhedsloper is het minst intern gemotiveerd, is niet bewust bezig met hardlopen, is niet echt een sporter, maar meer een gelegenhedsloper. De recreatieve duurloper loopt het hele jaar door aardig wat kilometers, is een rustige duurloper, is enigszins bewust bezig met hardlopen, maar minder met gezond leven. De ongezontere loper is bewust bezig met hardlopen en gezonder leven, is een sporter die loopt vanwege gezondheidsklachten en heeft een ongezontere leefstijl. Ook scoort deze loper hoog op een burn-out schaal. De bewust gezonde en fanatiekere duurloper heeft een serieuze voorbereiding, traint het hele jaar (in groep atletiekvereniging) veel kilometers en heeft bewust een gezonde leefstijl.

Inhoud

Samenvatting	p. 2
Inhoud	p. 5
Inleiding	p. 6
Onderzoeksaanpak	p. 7
Deel 1: Wie zijn de deelnemers?	p. 8
Deel 2: Gebruik apps en wearables	p. 12
Deel 3: Gezondheidseffecten	p. 16
Deel 4: Werk gerelateerde uitkomsten	p. 26
Deel 5: Profielen deelnemers	p. 32
Dankwoord	p. 42
Over de auteurs	p. 43

Inleiding

In 2014 hebben Le Champion en het lectoraat Kracht van Sport (Hogeschool van Amsterdam en Hogeschool Inholland) een convenant getekend om samen te werken op het gebied van onderzoek naar sportevenementen. Bij het huidige onderzoek is ook de Vereniging voor Sportgeneeskunde (VSG) betrokken. Eén van de evenementen waar onderzoek naar wordt gedaan is de Dam tot Damloop. Dit onderzoek richt zich op de maatschappelijke impact van dit evenement. Het gaat dan bijvoorbeeld om het effect van deelname en trainen voor Dam tot Damloop op de gezondheid en op het verminderen blessures. Afgelopen jaar was er een specifieke interesse voor de effecten van deelname aan de Dam tot Damloop op werk gerelateerde uitkomsten zoals inzetbaarheid en functioneren op werk.

In dit evaluatierapport worden karakteristieken van deelnemers, gebruik van technologie, gezondheidseffecten, effecten op werk gerelateerde uitkomsten en profielen van hardlopers beschreven.

Onderzoeksaanpak

Op 20 september 2015 vond de 31^e Dam tot Damloop plaats, lopers legden een afstand af van tien Engelse Mijl (10 EM). Daarnaast werd op zaterdag 19 september de Damloop by Night georganiseerd over een afstand van vijf Engelse Mijl (5 EM). Eind mei, ruim voor de Dam tot Damloop, zijn bijna 19.000 deelnemers per e-mail uitgenodigd om deel te nemen aan dit onderzoek. Zij hebben vervolgens twee reminders ontvangen. Drie dagen na de Dam tot Damloop werden de deelnemers die de eerste vragenlijst ingevuld hebben uitgenodigd voor een follow-up vragenlijst. Zij ontvingen na een week een reminder. 1.928 deelnemers hebben beide vragenlijsten volledig ingevuld. Hiervan hebben 1.432 (74%) lopers zich ingeschreven voor de 10EM, 447 (23%) voor de 5EM, en 49 (3%) voor beide afstanden. Daarvan zijn 1.824 lopers (95%) daadwerkelijk van start gegaan. 104 deelnemers zijn niet van start gegaan door: blessure (58%), ziekte (13%), privéomstandigheden (5%), overtraining (3%) of anders (37%).

Voor dit document werden de karakteristieken van de deelnemers en gebruikers van apps en *wearables* bepaald. Wearables zijn draagbare items waarmee bijvoorbeeld beweging gemeten kan worden, zoals *activity trackers*. De verschillen tussen 5EM en 10EM lopers en tussen wel en niet gebruikers van technologie werden berekend. Daarnaast werden regressieanalyses uitgevoerd om te bepalen welke factoren een verband laten zien met uitkomstmaten gericht op gezonde leefstijl. Tevens werden verschillen tussen voor- en nameting geanalyseerd voor werk gerelateerde uitkomsten zoals functioneren op werk, bevlogenheid en piekeren. Om te kijken of er verschillende typen hardlopers te onderscheiden zijn op basis van motivatie om te sporten, is als laatste een cluster-analyse gedaan.

Deel 1: Wie zijn de deelnemers?

Karakteristieken deelnemers

In onderstaande tabel staat weergegeven hoe het deelnemersprofiel er uit ziet voor zowel de 5EM als de 10EM. Het valt op dat bij de 5EM vooral vrouwen meedoen; van de deelnemers aan deze afstand is 81% vrouw en 19% man. Bij de 10EM zijn er juist meer mannelijke deelnemers (55%). Ook zijn de deelnemers aan de 10EM gemiddeld een paar jaar ouder, hebben zij een lagere BMI en voldoen vaker aan de fitnorm dan deelnemers aan de 5EM. Deelnemers aan de 10EM gebruiken vaker een GPS sporthorloge, deelnemers aan de 5EM vaker een app.

		5 EM (n= 449)	10 EM (n= 1434)	
Geslacht		19% man	55% man	p<0,001
Leeftijd		39,4 (11,4) jaar	42,7 (11,3) jaar	p<0,001
Overgewicht (>25)		34%	26%	p<0,001
Voldoen aan NNGB		61%	61%	p=0,801
Voldoen aan fitnorm		64%	77%	p<0,001
Gebruik Sporthorloge	Ja, altijd	17%	38%	p<0,001
	Ja, soms	8%	8%	
	Nee	75%	55%	
Gebruik app	Ja, altijd	53%	39%	p<0,001
	Ja, soms	21%	17%	
	Nee	26%	44%	

NNGB=Nederlandse Norm Gezond Bewegen

Karakteristieken deelnemers (2)

Deelnemers aan de 5EM hebben voor aanvang van de trainingsperiode een veel lager trainingsvolume, hun trainingsperiode is korter en ook verwachten ze na de Dam tot Damloop minder kilometers te blijven lopen dan deelnemers aan de 10EM.

		5 EM (n= 449)	10 EM (n= 1434)	
Gelopen km's voor	Minder dan 5 km/week	14%	5%	p<0,001
	Tussen de 5 en 10 km/week	47%	15%	
	Tussen de 10 en 20 km/week	33%	43%	
	Tussen de 20 en 30 km/week	5%	27%	
	Meer dan 30 km/week	1%	10%	
Trainingsperiode	Niet/nauwelijks getraind	11%	6%	p<0,001
	1-5 weken getraind	10%	9%	
	6-11 weken getraind	13%	13%	
	12 weken of meer getraind	22%	17%	
	Geen aparte trainingsperiode	43%	56%	
Km's blijven lopen	Minder dan 5 km/week	7%	3%	p<0,001
	Tussen de 5 en 10 km/week	44%	15%	
	Tussen de 10 en 20 km/week	39%	40%	
	Tussen de 20 en 30 km/week	9%	30%	
	Meer dan 30 km/week	2%	13%	

Karakteristieken deelnemers (3)

Er is weinig verschil in rookgedrag tussen deelnemers aan de 5EM en 10EM. Wel valt op dat deelnemers aan de 5EM meer alcohol drinken. De mate van blessures en zich gezond voelen verschilt weinig tussen de deelnemers.

		5 EM (n= 449)	10 EM (n= 1434)	
Hoe vaak roken	Nooit	86%	90%	p=0,210
	Af en toe	7%	5%	
	1-3 stuks per dag	1%	1%	
	4-10 stuks per dag	3%	2%	
	Meer dan 10 stuks per dag	2%	1%	
Hoe vaak drinken	Geen	32%	26%	p<0,001
	1-3 glazen per week	44%	39%	
	4-7 glazen per week	18%	24%	
	8-14 glazen per week	6%	9%	
	Meer dan 14 glazen per week	1%	2%	
Gezond voelen	Nee, geen effect	43%	49%	p=0,125 (p=0,022)
	Ja, ik voel me veel gezonder	11%	10%	
	Ja, ik voel me gezonder	45%	40%	
	Ja, ik voel me (veel) minder gezond	1%	1%	
Last van blessures	Geen last van blessures	59%	62%	p=0,541
	Last, maar wel door kunnen trainen	28%	27%	
	Last, en niet kunnen trainen	13%	11%	

Deel 2: Gebruik apps en wearables

Appgebruik Dam tot Damloop

Onder de 5EM lopers is het appgebruik het hoogst, bijna 75%. Deelnemers die apps gebruiken zijn jonger en vaker vrouw. Bijna 50% van de hardlopers gebruikt de app Runkeeper.

Leeftijd:

Ja, altijd:	38.5 ± 10.2
Ja, soms:	41.4 ± 11.1
Nee:	45.9 ± 11.4

Geslacht:

Ja, altijd:	39.2% M
Ja, soms:	42.1% M
Nee:	55.7% M

Activity trackers

Een klein percentage van de deelnemers gebruikt *activity trackers*. Deze deelnemers zijn meestal iets jonger. Activity trackers van Garmin en Polar worden het meest gebruikt.

Leeftijd:

Ja, altijd: 39.5 ± 9.2
Ja, soms: 42.0 ± 11.9
Nee: 42.3 ± 11.6

Geslacht:

Ja, altijd: 49.5% M
Ja, soms: 40.9% M
Nee: 46.4% M

Sporthorloge met GPS

Onder de 10EM lopers is het gebruik van sporthorloges met GPS het hoogst. Deelnemers die sporthorloges gebruiken zijn ouder en vaker man.

Leeftijd:

Ja, altijd: 43.9 ± 10.1
Ja, soms: 43.4 ± 11.8
Nee: 40.6 ± 11.9

Geslacht:

Ja, altijd: 54.9% M
Ja, soms: 44.4% M
Nee: 41.8% M

Deel 3: Gezondheidseffecten

Gezond gedrag

Een groot deel van de deelnemers fietst of loopt geregeld, eet zo gezond mogelijk en rookt zo min mogelijk om gezond te leven.

Gezond gedrag verbeteren

Er zijn duidelijke verschillen te zien tussen hoe deelnemers van plan waren om gezonder te gaan leven en op welke manier ze aangeven daadwerkelijk gezonder te gaan leven. Opvallend is dat ongeveer 45% aangeeft stress te willen gaan vermijden, terwijl maar 10% achteraf aangeeft dit te hebben gedaan.

Effecten op ervaren gezondheid

Meer dan de helft van de deelnemers (51%) geeft aan zich gezonder te zijn gaan voelen door het trainen voor de Dam tot Damloop. Deze verandering hield verband met de volgende factoren:

- Als app wordt gebruikt, dan hogere kans om zich gezonder te gaan voelen.
- Als hoger BMI vooraf, dan hogere kans om zich gezonder te gaan voelen.
- Als afstand 10EM, dan hogere kans om zich gezonder te gaan voelen.
- Als trainingsvolume voor trainingsfase lager is, dan hogere kans om zich gezonder te gaan voelen.
- Als trainingsvolume toeneemt, dan hogere kans om zich gezonder te gaan voelen.

Effecten op trainingsvolume

23% van de deelnemers heeft het trainingsvolume in voorbereiding op de Dam tot Damloop verhoogd ten opzichte van de periode daarvoor. De rest van de deelnemers (53%) bleef evenveel kilometers per week hardlopen en 24% verlaagde het trainingsvolume.

Leeftijd, BMI en afstand hangen niet samen met de verandering in trainingsvolume.

- Door het gebruiken van apps voor trainen is er een hogere kans om het trainingsvolume te vergroten.
- Als ervaren gezondheid toeneemt, is er een hogere kans dat trainingsvolume toeneemt.

Effecten op alcoholgebruik

18% van de deelnemers geeft aan minder alcohol te zijn gaan drinken. In de groep die de meeste alcoholische consumpties (meer dan 14 glazen per week) nuttigde, is het grootste deel minder alcohol gaan consumeren (52%). Hierbij is geen verband gevonden tussen de afname van alcoholconsumptie en de gelopen afstand, BMI, geslacht, toename in trainingsvolume en appgebruik.

- Als deelnemer ouder is, is er een hogere kans om minder alcohol te gaan drinken.
- Als vooraf meer alcoholconsumptie, dan is er een hogere kans om minder alcohol te gaan drinken.

Effecten op rookgedrag

Van de deelnemers rookte 10% voor zij begonnen met trainen voor de Dam tot Damloop. Van de groep rokers is 25% minder gaan roken in de voorbereiding op de Dam tot Damloop. Binnen de groep rokers zagen we geen verbanden van afname in rookgedrag met leeftijd, BMI, geslacht, afstand, trainingsvolume voor trainingsfase, verandering van trainingsvolume, rookgedrag voor de trainingsfase en app gebruik.

Lange termijn en anderen stimuleren

66% van de deelnemers geeft aan anderen aangezet te hebben tot bewegen. Ook geeft het overgrote deel van de deelnemers aan dat de kans groot is dat ze op lange termijn blijven sporten.

Blessures

Van de deelnemers heeft 39% een blessure opgelopen. Binnen deze groep heeft 70% door kunnen trainen, 30% heeft niet kunnen trainen of moeten stoppen met trainen. Van de geblesseerden heeft 57% advies ingewonnen over de blessure. De meeste hebben dit bij een fysiotherapeut gedaan, gevolgd door de huisarts of zelf opzoeken op internet.

Beweegnormen

We berekenden hoeveel deelnemers voor en tijdens de trainingsfase voor de Dam tot Damloop voldeden aan de Nederlandse Norm voor Gezond Bewegen (NNGB) (5x30 min per week matig intensief bewegen) en aan de fitnorm (3x20 min per week zwaar intensief bewegen).

Wat opvalt is dat er enerzijds een groep is die vooraf voldeed aan de NNGB, maar tijdens de trainingsfase niet meer (15%). Anderzijds is er een groep die vooraf niet voldeed, maar tijdens de trainingsfase wel (11%).

Wat betreft de fitnorm zien we vergelijkbare resultaten; een groep van 11% voldeed vooraf wel aan deze norm en tijdens de trainingsfase niet, terwijl een groep van 9% vooraf niet voldeed aan de fitnorm, maar tijdens de trainingsfase wel.

		NNGB	
		Tijdens trainingsfase	
		Voldaan	Niet voldaan
Voor trainingsfase	Voldaan	46%	15%
	Niet voldaan	11%	28%

		Fitnorm	
		Tijdens trainingsfase	
		Voldaan	Niet voldaan
Voor trainingsfase	Voldaan	63%	11%
	Niet voldaan	9%	17%

Deel 4: Werk gerelateerde uitkomsten

Werk

Van alle deelnemers heeft 88% betaald werk. Het grootste deel (55%) voert dit werk zittend uit.

Vitaliteit en gezondheid op werk

Bij 42% van de deelnemers met betaald werk biedt het bedrijf mogelijkheden op het gebied van vitaliteit en gezondheid. Het aantal mensen dat gebruik maakt van deze mogelijkheden is daarentegen kleiner. Wat opvalt is dat werknemers vaak niet gebruik maken van de mogelijkheid om korting op een sportabonnement te krijgen. Ook is opvallend dat werknemers aangeven vaker gebruik te maken van een goede werkplek dan dat deze aangeboden wordt.

Werk gerelateerde uitkomsten (1)

Na het trainen voor de Dam tot Damloop zijn ook veranderingen op werk gerelateerde uitkomsten te zien. De meeste positieve effecten worden gevonden onder deelnemers aan de 10EM. Zo neemt bijvoorbeeld de score op de burn-out schaal af, daarnaast neemt de inzetbaarheid, het functioneren op het werk en de bevologenheid van werknemers toe. Ten slotte, geven werknemers na de Dam tot Damloop aan dat zij minder vaak piekeren. Al deze verschillen waren significant.

Werk gerelateerde uitkomsten (2)

De deelnemers aan de 5EM, scoren na het trainen voor de Dam tot Damloop significant hoger op inzetbaarheid en functioneren op het werk.

Ziekteverzuim

Voor de trainingsfase voor de Dam tot Damloop rapporteerde 14% van de deelnemers dat zij zich in een periode van drie maanden ziek hadden gemeld. Zij meldden zich gemiddeld 1.6 keer ziek, het gemiddeld aantal dagen dat zij zich ziekmelden was 5.6.

Tijdens de trainingsfase voor de Dam tot Damloop heeft 12% zich ziekgemeld. Zij meldden zich gemiddeld 1.7 keer ziek gedurende 6.9 dagen.

Wat opvalt is dat een kleine groep zich voor de trainingsfase ziekmeldt, maar tijdens de trainingsfase niet (7%). En een vergelijkbare groep (9%) meldde zich voor de trainingsfase niet ziek, maar tijdens de trainingsfase wel.

Ziekmelden			
		Tijdens trainingsfase	
		Nee	Ja
Voor trainingsfase	Nee	79%	7%
	Ja	9%	5%

Deel 5: Profielen deelnemers

Sport Motivatie Schaal (SMS-II)

- Motivatie voor sport is een complex geheel, de meeste sporters hebben meerdere motieven voor deelname. Sporters kunnen gemotiveerd worden door externe factoren, meningen van anderen, interesse, nieuwsgierigheid en een verlangen naar verbetering.
- Om de motivatie onder Dam tot Damlopers te meten is gebruik gemaakt van Sport Motivatie Schaal (SMS-II). De SMS-II meet de motivatie met elk 3 vragen op 6 items:
 1. **Intrinsiek** (*meer leren over sport, leren verbeteren, nieuwe prestatie strategieën ontwikkelen*)
 2. **Integratie** (*sport is essentie van wie ik ben, integraal onderdeel van mijn leven, door sport leef ik in lijn met mijn basis principes*)
 3. **Identificatie** (*sport om mezelf te ontwikkelen, met sport belangrijke of andere aspecten ontwikkelen*)
 4. **Introjectie** (*slecht of niet goed voelen als ik niet sport, me beter voelen over mezelf als ik sport*)
 5. **Extern** (*anderen zijn teleurgesteld of keuren het af als ik niet sport, anderen belonen mij als ik sport*)
 6. **Amotivatie** (*mezelf afvragen of ik door zal gaan, anderen prijzen me voor wat ik doe, ik hoor niet echt thuis binnen de sport*)

Sport Motivatie Schaal

- Op basis van hun motivatie gemeten op de SMS-II kunnen de Dam tot Damlopers (n=1888) via een cluster-analyse geclassificeerd en gegroepeerd worden in 'clusters'.
- Hierbij kunnen 4 verschillende profielen worden onderscheiden:
 1. Recreatieve gelegenhedsloper 17% (n=326)
 2. Recreatieve duurloper 35% (n=665)
 3. Ongezondere loper, bewust bezig met zijn gezondheid 29% (n=541)
 4. Bewust gezonde en fanatiekere duurloper 19% (n=356)
- Voor alle typen lopers zijn de belangrijkste motieven dat ze zichzelf beter voelen als ze sporten, ze zichzelf niet goed zouden voelen als ze niet sporten en sport een integraal onderdeel is van hun leven. Het belang ervan verschilt echter per type loper.

Profielen op Sport Motivatie Schaal

Motivatie	Recreatieve gelegenheids loper	Recreatieve duurloper	Ongezondere loper, bewust bezig met zijn gezondheid	Bewust gezonde en fanatiekere duurloper
Intrinsiek	-	0	+	++
Integratie	-	0	+	++
Identificatie	-	0	+	++
Introjectie	-	0	+	+
Extern	0	0	++	0/-
Amotivatie	0	0	+	0/-

- = beneden gemiddeld
 0 = gemiddeld
 +/++ = boven gemiddeld

Profielen

- 1. Recreatieve gelegenhedsloper:** *een loper die het minst intern (autonoom) gemotiveerd is: voor hen geeft hardlopen minder de essentie weer van wie ze zijn, lopen ze niet om zichzelf te ontwikkelen en vinden het minst interessant om te leren hoe ze zichzelf kunnen verbeteren.*
- 2. Recreatieve duurloper:** *een loper die vooral intern gemotiveerd is, scoort vooral hoog op zich beter voelen als ze sporten, sporten ziet als een integraal onderdeel van hun leven en een zekere interesse heeft om zichzelf te verbeteren. De interne motivatie is minder sterk dan de twee onderstaande profielen, scoort vooral lager op dat lopen in lijn is met hun diepste principes of een manier zou zijn om zichzelf te ontwikkelen in het leven.*
- 3. Ongezondere loper, bewust bezig met zijn gezondheid:** *Naast een interne motivatie zijn deze lopers het meest meer extern gemotiveerd: vooral gevoelig voor beloning, teleurstelling, afkeuring of prijzen van anderen.*
- 4. Bewust gezonde en fanatiekere duurloper:** *de meest intern gemotiveerde lopers, scoren vooral hoog op dat lopen hun essentie weergeeft, dat het in lijn is met hun diepste principes en dat lopen een uitstekende manier is tot ontwikkeling.*

Profielen

- Op de volgende pagina's worden elk van de profielen beschreven aan de hand van de volgende kenmerken:
 - Geslacht, leeftijd en BMI
 - Afstand Dam tot Damloop en gelopen tijd
 - Voorbereiding op hardlopen
 - In welk verband voorbereiden op Dam tot Damloop
 - Huidige en toekomstige trainingsvolume
 - Voorbereiding op Dam tot Damloop aan hand van trainingsintensiteit (km/week, duur trainingsperiode)
 - Gebruik van mobiele applicaties/sporthorloges/online platforms
 - Gezondheid, leefstijl en bewegen op voormeting en verandering t.o.v. voormeting
 - Werkgerelateerde uitkomsten op voormeting en verandering t.o.v. voormeting (soort werk, gezondheid op het werk, functioneren en inzetbaarheid)

Recreatieve gelegenhedsloper

- Weinig interne motivatie om te sporten, is meer een gelegenhedsloper: zie mezelf niet als sporter, sporten is niks voor mij, kans klein dat ik op lange termijn blijf sporten.
- Vaker man, gemiddeld wat ouder.
- Vaker 5EM (in langzaamste tijd) en Businessloop.
- Minst bewust bezig met (voorbereiden op) hardlopen.
- Vaker individueel/niet specifiek (gebruikt sporthorloge en online platform).
- Loopt minste kilometers door het jaar heen (heeft minste blessures en winnen minst advies in).
- Verhoogt wel trainingsvolume in aanloop naar de Dam tot Damloop (echter weinig effect op gezondheid).
- Voelt zich minst gezond, hoogste BMI (lijf minder geschikt om te sporten), voldoet minst aan NNGB/fitnorm, hoofdzakelijk zittend werk.
- Minst bewust bezig met gezond leven (ongezondere leefstijl, minst gezond eten).
- Voelt zich echter wel het gezondst op het werk: laagst op burn-out schaal, goede inzetbaarheid, functioneren meest verbeterd).

Recreatieve duurloper

- Gemiddelde motivatie om te sporten.
- Vaker vrouw.
- Loopt zowel 5 als 10EM (langzaamste tijd op 10EM).
- Loopt aardig wat kilometers, het gehele jaar door (vaker individueel) => lijkt meer rustige duurloper.
- Enigszins bewust bezig met hardlopen (luistert en zorgt goed voor lichaam, variatie in trainingen).
- Wel meeste last van blessures (wint dan advies in van fysiotherapeut/trainer).
- Traint niet specifiek voor de Dam tot Damloop => is zich niet gezonder gaan voelen.
- Ziet zichzelf enigszins als sporter (voldoet enigszins aan NNGB/fitnorm).
- Niet zo bewust bezig met gezond leven zoals meer bewegen of gezond eten.
- Hoofdzakelijk zittend werk, gemiddeld op burn-out schaal

Ongezondere loper, bewust bezig met zijn gezondheid

- Heeft meer externe motivatie om te sporten: loopt om gezond(er) te worden => voelt zich daardoor ook gezonder.
- Relatief jonger.
- Enigszins bewust bezig met hardlopen (zorgt voor lijf, variatie&sportkeuring).
- Bij last van blessures: advies van fysiotherapeut.
- Ziet zichzelf als sporter en zet anderen aan (wel gezondheidsklachten).
- Traint bewust: verhoogt trainingsvolume in aanloop naar de Dam tot Damloop (in groep en gebruikt sporthorloge met telefoon).
- Loopt wat snellere 5EM en 10EM.
- Redelijke gezondheid: enigszins ongezondere leefstijl, meer gezondheidsklachten.
- Wel bewust bezig hoe gezonder te leven, en doet dat enigszins (meer bewegen/voldoende slaap).
- Voelt zich meest ongezond op het werk: hoogst op burn-out schaal (en score neemt toe), minst inzetbaar (wel verbeterd).

Bewust gezonde en fanatiekere duurloper

- Heeft sterke interne motivatie om te sporten: wat fanatiekere loper.
- Vaker vrouw, jonger.
- Vaker 10EM (snelste tijd).
- Sporter: zie mezelf als sporter, zet anderen aan, op lange termijn sporten.
- Serieus: beste voorbereiding (rustige opbouw, goed naar lichaam luisteren en zorgen, variatie).
- Traint hele jaar de meeste kilometers (groep atletiekvereniging en sporthorloge GPS, telefoon en app).
- Bij last van blessures: advies van fysiotherapeut en trainer.
- Gelijk of verlaagd trainingsvolume in aanloop naar Dam tot Damloop.
- Voelt zich gezondst, laagste BMI, vaakst voldaan aan NNGB/fitnorm.
- Meest bewust bezig met gezond leven: minder alcohol, meer bewegen, gezond eten.
- Voelt zich het gezondst op het werk: laagst op burn-out schaal, meest inzetbaar & bevlogen.

Dankwoord

Dit onderzoek is voortgekomen uit een samenwerking tussen Le Champion en het lectoraat Kracht van Sport van de Hogeschool van Amsterdam en Hogeschool Inholland. Wij danken Cees Vervoorn (lector Topsport en Onderwijs van de Hogeschool van Amsterdam en Universiteit van Amsterdam) voor zijn belangrijke rol in de samenwerking tussen de partijen. Daarnaast veel dank voor Jan-Willem Mijderwijk van Le Champion voor de prettige samenwerking gedurende de afgelopen jaren. Tot slot danken wij Kelley Post van de VSG voor haar medewerking aan de totstandkoming van dit onderzoek.

COMMIT /

inholland
hogeschool

 Hogeschool van Amsterdam

Over de auteurs

De drie auteurs zijn werkzaam binnen het Lectoraat Kracht van Sport. Het lectoraat Kracht van Sport is een samenwerking tussen de Hogeschool van Amsterdam en Hogeschool Inholland. Onderzoek binnen het lectoraat richt zich op sportparticipatie en de waarde van sport(eventementen).

Joan Dallinga (1985) is fysiotherapeut en bewegingswetenschapper. Zij deed tot 2015 promotieonderzoek aan de Rijksuniversiteit van Groningen en werkt nu als onderzoeker voor het lectoraat Kracht van Sport.

Jet van der Werf (1967) is marktonderzoeker. Zij werkt nu als onderzoeker voor het lectoraat Kracht van Sport. Daarnaast heeft zij een functie als docent bij de opleiding Sport Management en Ondernemen van de Hogeschool van Amsterdam.

Marije Baart de la Faille – Deutekom (1977) is lector Kracht van Sport. Na haar studie Bewegingswetenschappen (2001) aan de Vrije Universiteit is zij gepromoveerd in de geneeskunde bij UvA/AMC (2005).

COMMIT /

inholland
hogeschool

 Hogeschool van Amsterdam

Inholland Hogeschool

Domein Gezondheid Sport en Welzijn

Bijdorplan 15

2015 CE Haarlem

www.inholland.nl/lectoraatkrachtvansport

Hogeschool van Amsterdam

Domein Bewegen Sport en Voeding

Dr. Meurerlaan 8

1067 SM Amsterdam

www.hva.nl/lectoraatkrachtvansport

@krachtvansport

m.baart.de.la.faille@hva.nl

Vereniging voor Sportgeneeskunde

COMMIT /

inholland
hogeschool

 Hogeschool van Amsterdam