


5 Diversiteit stimuleert vitaliteit bij voetbalclubs¹

Stijn Verhagen en Bas van Nierop, m.m.v. Inge Scheijmans

5.1 Inleiding

Over Nederlandse sportverenigingen bestaan twee verhalen. Het eerste verhaal gaat over de kracht van het verenigingsleven. Het aantal vrijwilligers behoort tot het hoogste in de wereld. Er is bijna geen land met zo veel voetbalclubs als Nederland. Wekelijks worden ruim dertigduizend voetbalwedstrijden gespeeld. Naar schatting zijn daar zo'n 2,5 miljoen spelers, begeleiders en toeschouwers bij aanwezig. Wie de wedstrijden 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.

Veel onderzoek naar verenigingen gaat over de vraag in hoeverre bovenstaande verhalen met cijfers kunnen worden onderbouwd (Bijl, Boelhouwer, Pommer, & Sonck, 2013; Breedveld, Kamphuis, & Tiessen-Raaphorst, 2008; Gemeente Den Haag, 2012; Gemeente Rotterdam, 2010; Romijn & Van Kalmthout, 2012; Stichting Waarborgfonds Sport SWS, 2014; Van Kalmthout, 2011; Van Kalmthout, De Jong, & Lucassen, 2009; Van Kalmthout & Romijn, 2011; Van Kalmthout & Van der Werff, 2013). In welke mate en op welke vlakken zijn verenigingen vitaal? Interessant is de aanpak van het Mulier Instituut (zie ook hoofdstuk 3), die het functioneren van verenigingen op het vlak van leden, kader, activiteiten en financiën, jaarlijks onderzoekt en zo over een langere termijn kan bekijken.

Hoewel longitudinale gegevens zicht bieden op de ontwikkeling van de vitaliteit van Nederlandse sportverenigingen en op knelpunten daarbij, geven ze geen inzicht in hoe zaken eventueel kunnen worden verbeterd. De afgelopen twee jaar deden we daar vanuit het lectoraat Participatie en Maatschappelijke Ontwikkeling (PMO) van Hogeschool Utrecht wel onderzoek naar (Verhagen, 2014). Twee seizoenen liepen we samen met collega's en studenten intensief mee bij tien voetbalclubs in de stad Utrecht. We interviewden voorzitters, sporters, ouders van sporters, vrijwilligers en professionals over de factoren die in hun ogen een rol spelen bij vitaliseringsprocessen in verenigingen en welke praktische aanknopingspunten er voor verenigingen zijn om zich op een positieve manier te ontwikkelen.

¹ Dit hoofdstuk is gebaseerd op het boek *Hoe de bal blijft rollen* (Verhagen, 2014). Verspreid over het hoofdstuk zijn fragmenten letterlijk overgenomen.

In dit hoofdstuk presenteren we de belangrijkste uitkomsten van ons onderzoek. In paragraaf 5.2 gaan we in op de achtergrond en vraagstelling van het onderzoek. In paragraaf 5.3 zetten we de wijze van dataverzameling en -analyse uiteen. In paragraaf 5.4 bespreken we de onderzoeksresultaten, waarna we in paragraaf 5.5 de belangrijkste conclusies presenteren.

5.2 Achtergrond en vraagstelling van het onderzoek

Veel voetbalclubs kampen zoals gezegd met kwesties die hun functioneren raken, variërend van vrijwilligerstekorten tot veranderende ledensamenstellingen, dalende sponsorinkomsten en agressie op 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.

Gedurende twee jaar hebben tien clubs uit Utrecht het voortouw genomen om te verkennen hoe zij hun vitaliteit kunnen verhogen: VV De Meern, VV Kismet, VSC Utrecht, USV Elinkwijk, VVU Ardahanspor, Zwaluwen Utrecht 1911, UVV, DHSC, Sporting '70 en VV Hoograven. De tien clubs vroegen het lectoraat PMO en vier andere kennis- en sportinstellingen hen te ondersteunen bij het nadenken over hoe zij hun vitaliteit zouden kunnen vergroten en bij het ontwikkelen van activiteiten om dit ook te realiseren: Vereniging Sport Utrecht (VSU), de Utrechtse School voor Bestuurs- en Organisatiewetenschap van de Universiteit Utrecht, het W.J.H. Mulier Instituut en de KNVB.

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 andere 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.

Voorafgaand aan de samenwerking tussen bovenstaande instellingen, hadden de Utrechtse voetbalverenigingen de Verenigingsscan van de Utrechtse sportkoepel VSU ingevuld (Vereniging Sport Utrecht, 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 (KNVB, Vereniging Sport Utrecht, & Gemeente Utrecht, 2011) beamen dit: *“Er moet aandacht komen voor het vitaliseren van verenigingen.”* Volgens het Totaalvoetbalplan is 21% van de voetbalverenigingen vitaal. Dit aantal zou de komende jaren fors moeten worden opgeschroefd. Om inzicht te krijgen in de vraag hoe de verenigingen vitaler kunnen worden, werd om te beginnen met het lectoraat en de overige organisaties verkend wat er met vitaliteit wordt bedoeld. Dit is een interessante kwestie, omdat de meningen hierover in de literatuur verschillen. Maatschappelijke organisaties, overheden en kennisinstellingen, hanteren verschillende definities van vitaliteit (zie hoofdstuk 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 werd vervolgens geconcretiseerd door de aspecten te benoemen die het kunnen inspelen op de interne en externe krachten door de vereniging versterken. Aansluitend bij de visie in het Totaalvoetbalplan Utrecht (VSU, KNVB, FC4YOU en Gemeente Utrecht) zijn er, in overleg met de voetbalclubs, vier aspecten uitgelicht. Deze aspecten sluiten aan bij de verenigingsmonitoren van het Mulier Instituut (Romijn & 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 werd door de betrokkenen zodoende opgevat als een vereniging die in staat is zich structureel 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), beperkten de betrokken voetbalclubs zich in het project tot de vraag hoe zij *duurzame verbeteringen* kunnen realiseren op het vlak van missievorming en identiteit, communicatie, vrijwilligersbeleid en verenigingsklimaat. Het doel was niet om vitaliteit in al haar aspecten te belichten; wel om beter zicht te krijgen op hoe de genoemde factoren een rol (kunnen) spelen bij het proces van vitaliseren.

5.3 Methoden van dataverzameling en -analyse

Om inzicht te krijgen in de rol die de factoren spelen bij het bevorderen van het proces van vitalisering, is gekozen voor het verzamelen van data in twee fasen. Ten eerste

zijn aan het begin van het project interviews gehouden en observaties uitgevoerd. Daarbij stonden per vitaliteitsaspect steeds de stand van zaken en verbeterbehoeften en -kansen in de clubs centraal. 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.

De uitkomsten van de interviews werden teruggekoppeld aan de verenigingen. Dit leidde ertoe (afhankelijk van de uitkomsten) dat sommige clubs activiteiten gingen ontplooiën om het verenigingsklimaat te versterken, zoals fair play-cups en positief coachen-trajecten; terwijl andere verenigingen nieuwe doelgroepen aan zich probeerden te binden (versterking vrijwilligerskader) of op het vlak van communicatie of de identiteit en missie aan de slag gingen.

Aan het einde van het project is tot slot bij acht voetbalclubs een focusgroepgesprek gevoerd. Daarin stond de vraag centraal wat volgens de betrokkenen – terugkijkend op de ontwikkelingen sinds de nulmeting – de belangrijkste krachtbronnen zijn van de vereniging. De gesprekken gingen vooral over het proces van vitaliseren en minder over de exacte mate van vitaliteit in de betreffende clubs. Bij vitaliseren als proces gaat het erom hoe je vitaliteit tot stand kunt brengen, en hoe je dat (ontwikkel- en leer)proces inzichtelijk kunt maken. 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, en inzicht te krijgen in de mogelijkheden om de vitaliteit van verenigingen te vergroten.

5.4 Vaste kern, groter potentieel

In Verhagen (2014) hebben wij de onderzoeksresultaten bij de tien Utrechtse verenigingen uitgesplitst naar de onderwerpen identiteit- en missievorming, verenigingsklimaat, communicatie en vinden en binden van vrijwilligers. Hier beperken we ons tot het vinden en binden van vrijwilligers, een van de meest fundamentele aspecten van het vitaliteitsvraagstuk. Verenigingen kunnen alleen bestaan als leden zich ervoor inzetten. Toch worstelen veel verenigingen met de vraag hoe ze dit kunnen realiseren. Welke duurzame verbeteringen kunnen op dat vlak worden bereikt?

Om te beginnen valt op dat alle Utrechtse verenigingen een kleine vaste kern van vrijwilligers hebben die een groot gedeelte van de activiteiten organiseert, met daaromheen een brede schil van leden die bereid is 'iets' te doen, maar niet met dezelfde inzet als de vaste kern. 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 terecht komt. Bij verenigingen waar lange tijd dezelfde leden de dragende kracht vormen, kunnen bovendien

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.

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. Verenigingen zouden de werkzaamheden in verschillende clusters kunnen indelen, zoals werkzaamheden die elke week moeten worden gedaan (de permanente werkzaamheden), werkzaamheden die jaarlijks terugkeren en eenmalige projecten en activiteiten (zie tabel 5.1). Sommige leden zijn niet in staat doorlopende bestuurlijke taken te verrichten, maar kunnen en willen wel bijdragen aan de uitvoering van minder tijdrovende activiteiten.

Tabel 5.1 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/sociale media bijhouden
Coördinerende functies	Jeugdcommissie, technische commissie, kascommissie, scheidsrechterscommissie, vrijwilligerscommissie, ontvangstcommissie, et cetera
Bestuurlijke functies	Voorzitter, secretaris, penningmeester en andere bestuurlijke functies
Terugkerende klussen en projecten	
Uitvoerende functies	Commissies: publiciteit & communicatie; werven sponsors; 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

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 focusgesprekken, 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-doorleden’-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 vooropstelt 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 drie groepen – de ouders van de jeugdleden, de jeugdleden en betaalde krachten – 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.”*

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 vanzelfsprekend 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 daarentegen de mogelijkheid aan de maatschappelijke stage bij de vereniging te doen (zie kader 5.1 *Maatschappelijke stage*). Sommige geven de jongeren die zich inzetten een trainingspak of voetbalschoenen cadeau.

Kader 5.1 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 dertig 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 stagiaires. Een derde van deze clubs heeft een of meer maatschappelijke stagiaires gehad (gemiddeld vier). De verenigingen hebben over het algemeen voldoende tot goede ervaringen met de maatschappelijke stages. Stagiaires worden voornamelijk ingezet bij trainingen, het fluiten van wedstrijden, de begeleiding van sportactiviteiten voor kinderen en het organiseren van activiteiten als toernooien, kampen en feesten. De belangrijkste reden om geen stagiaire 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. Stagiaires 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 stagiaires 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 stagiaires 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.

3 Betaalde krachten

Meerdere respondenten noemden 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 in algemene discussies over de vermaatschappelijking van het verenigingsleven nogal eens de angst bestaat dat professionals de kracht uit informele netwerken wegzuigen, hebben ouders, spelers, bestuursleden en vrijwilligers in ons onderzoek, 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 pedagogische begeleider. Deze begeleider ontnemt de trainers niet hun motivatie, maar sterkt hen juist om de trainingen met plezier en zelfvertrouwen te blijven geven. Combinatiefunctionarissen of buurtsportcoaches ondersteunen de werving van nieuwe leden, maar zijn ook een hulp bij het organiseren van activiteiten in de wijk.

Ook zijn verenigingsmanagers 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.

Samengevat constateren we dat clubs zowel een kleine vaste kern van vrijwilligers kennen als een meer gevarieerde, 'lossere' groep daaromheen. Qua verenigingsvitaliteit 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 van deze kartrekkers afhankelijk 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, tenzij er een meer open en inclusieve sfeer ontstaat. Dan worden ook overige (groepen) leden erkend en betrokken, zoals we in deze paragraaf uitwerkten voor jeugdleden en hun ouders. Niet ieder lid en niet iedere ouder voelt zich even betrokken bij de vereniging of kan evenveel tijd investeren. Onderscheid maken tussen permanente, incidentele en eenmalige activiteiten is één manier om beter om te gaan met de verschillende mogelijkheden en motieven van de leden.

5.5 Conclusie: gezonde diversiteit en lerend vermogen stimuleren

De diversiteit van sporters en vrijwilligers bij (Utrechtse) voetbalverenigingen, is in de afgelopen jaren toegenomen (Boessenkool & Nuijten, 2014). Bij sommige verenigingen is de ledensamenstelling veranderd, doordat verenigingen fuseerden of verhuisden naar een andere omgeving. Nieuwe verenigingen, gebaseerd op etniciteit, staan bovendien meer dan vroeger open voor 'autochtone' leden. Andersom neemt het aantal 'allochtone' leden bij de oer-Hollandse verenigingen ook (sterk) toe. De voetbalverenigingen zijn bonte gezelschappen van individuen, doelgroepen en stromingen, die soms meer van elkaar verschillen dan ze gemeen hebben. Er is grote behoefte aan een herkenbare identiteit en 'gevoel van thuis', maar door de toegenomen diversiteit is dat een uitdaging.

Het werken aan 'gezonde diversiteit' is volgens ons de sleutel voor meer vitaliteit van voetbalverenigingen. Daarmee bedoelen we de kunst 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. Een vereniging die weet aan te sluiten bij de verschillende motivaties en mogelijkheden van de leden, is sterker dan een vereniging die alleen zware vormen van betrokkenheid vraagt. Naast de vaste kern zijn er uitvoerders, ouders, supporters, professionals, jongeren en overige (groepen) leden, 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. Qua communicatie betekent dit dat eenrichtingsverkeer plaatsmaakt voor wisselwerking tussen de leden. Als bestuursleden breder dan via alleen de algemene ledenvergadering de dialoog zoeken met de leden, hoeven zij hun boodschap niet meer de club 'in te duwen'. Als de leden bovendien elkaar gemakkelijker kunnen vinden (bijvoorbeeld door de website interactiever te maken), kunnen ze ontdekken wat zij elkaar te bieden hebben.

In de literatuur over vitalisering komen verschillende factoren naar voren die van belang zijn bij vitaliseringsprocessen (zie Diehl, Stoffelsen, & Wijlhuizen, 2008; Offereins & Fruytier, 2013). De aanwezigheid van een lonkend perspectief, is een van deze factoren (zoals ook Klijn onderstreept in *Besturen met een visie – de uitdaging van sportbesturen* (zie het einde van dit hoofdstuk) . Een lonkend perspectief kan de betrokkenen in beweging krijgen en een leidraad bieden om hun handelen concreet vorm te geven. Auteurs als Dankert (2011) en Donkers (2003), voegen hieraan toe dat dergelijke inhoudelijke vergezichten zelden door iedereen worden onderschreven. Daarvoor zijn verenigingen te zeer een strijdtoneel van belangen en wensen. Er zal daarom óók altijd moeten worden gewerkt aan ideeënvorming en draagvlakverwerving van onderop. De KNVB spreekt in dit verband van co-creatie (KNVB, 2014). 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.

Veel lonkende perspectieven worden top-down aangeboden, zoals in actieplannen op bondsniveau, gemeentelijk beleid of vanuit het bestuur zonder inbreng van verdere betrokkenen. Daarbij wordt vaak te gemakkelijk gedacht dat de verenigingen deze 'alleen nog maar hoeven uit te rollen'. Het zijn echter juist de voor verenigingen zo kenmerkende *verschillen in belangen, interesses en achtergronden van leden*, die maken dat het uitrollen van dit soort initiatieven vastloopt, niet omdat processen moedwillig worden verstoord, maar omdat de verenigingsdemocratie zich nu eenmaal moeilijk top-down laat sturen. Zwoegen en strijden zijn onlosmakelijk verbonden met het verenigingsleven, of, in de woorden van Uitermark: het is een kwestie van "*steggelen, ploeteren en improviseren*" (Uitermark, 2014:17) om uiteenlopende idealen en belangen met elkaar in lijn te brengen.

Hoe om te gaan met deze uiteenlopende idealen en belangen? Een oplossing is te investeren in het lerend vermogen van verenigingen, om zo de creativiteit van de betrokkenen een impuls te geven (Jonker, Van Hooff, & Messchendorp, 1998; zie verder hoofdstuk 6)). Bijzonder in de stad Utrecht is het Totaalvoetbalplan Utrecht, een samenwerking tussen de gemeente Utrecht, Vereniging Sport Utrecht (VSU), KNVB en 33 Utrechtse voetbalverenigingen. Daarin is opgenomen dat de verenigingen 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, en kan kennis worden gemaakt met voorhanden zijnde hulpmiddelen.

Het zou volgens ons goed zijn als ook overige voetbalverenigingen tijd zouden investeren in dergelijke regionale uitwisselingsbijeenkomsten, eventueel met behulp van provinciale ondersteuningsorganisaties en de KNVB. Welke ervaringen zij uitwisselen, is aan de verenigingen. Op basis van ons onderzoek concluderen we echter dat er veel vragen leven over hoe productief kan worden omgegaan met de verschillen tussen leden. Dit punt raakt aan uiteenlopende kwesties rond het functioneren van de verenigingen, variërend van vrijwilligerstekorten tot veranderende ledensamenstellingen en communicatiezaken, sfeerkwesties en het doorbreken van eventuele negatieve groepsrelaties.

Verder zou het goed zijn als verenigingen ook intern meer zouden investeren in hun lerend vermogen. De focusgroepgesprekken zijn één voorbeeld. Een bestuurslid zegt hierover: "*Wij kunnen een bepaalde blik hebben over hoe we denken hoe het gaat, maar uit het onderzoek bleek dat het toch wel anders was dan wij dachten.*" Maar ook op andere manieren kunnen leerprocessen worden gevoed die de kans vergroten dat leden hun ervaringen op een positieve manier kunnen benutten voor nieuwe acties. Dit gaat waarschijnlijk het beste als deze aansluiten bij wat mensen in de clubs concreet dagelijks ervaren en doen. Dewey (1938) spreekt van *learning by doing*. Schön (1983) heeft het over *learning in action* en Kolb (1984) over de *transformation of experience*. Mensen nemen hun ervaringen in de praktijk mee bij nieuwe activiteiten, die weer leiden tot ervaringen. Met andere woorden: niet alleen reflectie (zoals

Sport en Kennis


Deze preview is een gedeelte uit het boek:

Vitale clubs voor sport en samenleving

Kennisbron voor de stimulering van vitale en open

[Meer informatie](#)

Voor meer artikelen en andere uitgaven kunt u terecht op www.sportenkennis.nl