

Hvilken betydning har kommunalreformen haft for idrætsforeningerne?

Malene Thøgersen og Bjarne Ibsen

Forskningsprojekt

- Kommunerne har stor betydning for foreningslivet
 - Mange foreninger får økonomisk støtte fra kommunerne
 - Endnu flere afhænger af de faciliteter, som kommunen stiller til rådighed eller betaler en stor del af udgifterne til
 - Mange foreninger varetager interesser, som kommunen har stor indflydelse på
- Hvilken betydning har kommunalreformen haft for foreningslivet?

Forandringer

- Kommunalreformen
 - Større kommuner
 - Nye opgaver til kommunerne (bl.a. sundhedsfremme)
- Finanskrisen
 - Mindre økonomisk støtte til foreningerne ???
 - Vanskeligere at skaffe penge fra anden side ???
- Forandringer i idrætten
 - Nye måder at dyrke idræt og motion
 - Nye potentielle medlemsgrupper
 - Større konkurrence fra kommercielle aktører

Hvilke undersøgelser er gennemført?

- Kortlægning af foreninger på Fyn, Langeland og Ærø
 - 2004 og 2010
- Spørgeskemaundersøgelse
 - 2004 (svar fra 1877 foreninger, deraf 346 idrætsforeninger)
 - 2010 (svar fra 1270 foreninger, deraf 289 idrætsforeninger)
- Kvalitativ undersøgelse af samspillet mellem kommuner og foreninger
 - Svendborg kommune og Assens kommune
 - Idrætsområdet og det sociale område

Flere eller færre foreninger?

Forventning

- Reduceringen af antallet af kommuner fra 32 til 10 vil føre til
 - færre 'interesse-foreninger' og 'politiske foreninger'
 - Flere 'lokalforeninger'
 - Uændret antal 'aktivitetsforeninger'
- De nye opgaver i kommunerne vil øge antallet af sundhedsorienterede foreninger

Fremgang og tilbagegang i antal foreninger på Fyn, Langeland og Ærø fra 2004 til 2010

Hvilke aktiviteter og grupper
beskæftiger idrætsforeningerne sig
især med?

Forventning

- Den øgede deltagelse i idræt hos midaldrende og ældre og kommunernes øgede fokus på sundhedsfremme og forebyggelse vil få flere idrætsforeninger
 - til at beskæftige sig med sundhed og forebyggelse
 - til at have aktiviteter for voksne og ældre

Andel af idrætsforeninger som beskæftiger sig med 'sundhed og sygdom' og / eller 'social indsats' i 2004 og 2010 (pct.)

Andel af idrætsforeningerne, som især arbejder for, i 2004 og 2010 (pct.)

Mere eller mindre lokale?

Forventning

- Etableringen af større kommuner har betydet, at
 - flere foreninger opererer i et større geografisk område
 - men flere idrætsforeninger og lignende aktivitetsforeninger er orienteret mod et lokalsamfund

Det geografiske område idrætsforeningerne opererer i (pct.), 2004 og 2010

Hvem er foreningen primært for?

Foreningen er først og fremmest for folk, der interesserer sig for de særlige aktiviteter, som foreningen beskæftiger sig med

Foreningen er først og fremmest for beboere i det lokalområde, hvor den hører til (som en del af lokalområdet)

Andel af idrætsforeninger som beskæftiger sig med 'aktiviteter i og fremme af lokalsamfund' i 2004 og 2010 (pct.)

'Kommunalisering'??

'Kommunalisering'

- Kommunerne tænker i stigende grad i "billige" og "effektive" løsninger på offentlig definerede opgaver og problemer ('Value for money')
- Ønske om at inddrage de frivillige og foreningerne (partnerskaber, samproduktion)
 - Mere med tanke på deres 'nytte' end for at styrke den demokratiske selvorganisering
- Øget fokus på sundhed og forebyggelse
- Større kommuner og nye styrings- og forvaltningsformer (NPM)

Forventning

- Det antages, at kommunernes mere aktive idrætspolitik, nye opgaver inden for sundhedsfremme og forebyggelse og en presset kommunal økonomi har ændret på foreningernes forhold til kommunen:
 - Mindre tilfredshed med den kommunale støtte
 - Mere udfordret af kommunale initiativer
 - Mere samarbejde med institutioner og forvaltninger

Andel af idrætsforeninger som 'har samarbejde i dag' med skole og andre på Fyn, Langeland og Ærø

Den offentlige støtte til foreningen er for lille

%

Det offentlige stiller i stigende grad krav om, hvad foreningen skal beskæftige sig med

Der er for mange regler fra det offentlige, som gør det vanskeligt at være forening

Skal foreningen deltage aktivt i løsningen af kommunale opgaver?

Det er naturligt, at foreningerne deltager aktivt i løsningen af kommunale opgaver

Det er ikke foreningens opgave at bidrage til løsningen af kommunale opgaver

Skal foreningen tilpasse deres aktiviteter efter kommunens ønsker for at få kommunale tilskud?

Foreningerne bør tilpasse deres aktiviteter efter kommunens ønsker og behov for at få kommunale tilskud

Foreningerne bør ikke indrette deres aktiviteter, hvad kommunen vil støtte økonomisk

'Kommercialisering'?

'Kommercialisering'

- "Foreningerne" udsættes i stigende grad for konkurrence fra "forretningerne"
 - Mange foreninger tilpasser sig derefter (kunder, service, lønnet arbejde mv.)
- "Forretningerne" kræver "lige vilkår"
 - Kommunal støtte
 - Eller afskaffelse af kommunal støtte til foreningerne
- Foreningerne præges af en "forretningslogik"
 - Service, kalkulation, tilpasning til markedet

Forventning

- Ændringerne i idrætsmønsteret og øget konkurrence fra kommercielle idrætstilbud har fået flere idrætsforeninger til at være mere 'markedsorienterede'
 - Tilbyde idræt og motion for andre end medlemmerne
 - Tænke som en 'forretning'

Er foreningens aktiviteter åbne for alle interesserede eller kun for medlemmerne?

De fleste aktiviteter i foreningen er kun for medlemmerne

De fleste aktiviteter i foreningen er åbne for alle interesserede

Skal foreningen drives som en forretning?

'Professionalisering'?

'Professionalisering'

- Erfaringsbaseret viden erstattes i stigende grad af faglig / videnskabelig viden i mange af livets anliggender
- Nye professioner udvikles og trænger sig ind på samfundsområder, der tidligere var erfaringsbaserede
- Professionerne og uddannelserne definerer 'godt' og 'skidt'

Forventning

- Øget samarbejde med 'professionelle / faggrupper', øgede forventninger til foreningerne og større konkurrence fra kommercielle aktører har ført til flere lønnede i foreningerne og et pres på det 'frivillige ideal'

Professionaliseringen i idrætsforeninger

Skal arbejdet i foreningen i højere grad lønnes?

Arbejdet i foreningen bør i højere grad lønnes

Arbejdet i foreningen bør være helt ulønnet

Er de nye foreninger 'nye'?

Hvad adskiller nye foreninger (0 – 20 år) fra gamle foreninger ?

- Mindre andel af de nye foreninger
 - beskæftiger sig med børn og unge
 - er medlem af en lands- eller landsdelsorganisation
 - har lønnede medarbejdere
 - samarbejder med den lokale skole
 - har en skriftlig aftale om samarbejde mv. med kommunen
 - synes at det er et problem at få nye medlemmer
 - synes at det er svært at få nye frivillige

Hvad adskiller nye foreninger (0 – 20 år) fra gamle foreninger ?

- Større andel af foreningerne
 - har fået klart flere medlemmer de seneste 5 år
 - beskæftiger sig med 'sundhedsfremme' og 'aktiviteter til fremme af lokalsamfund'
 - har fået flere frivillige de seneste 5 år
- Flere meget store foreninger blandt de gamle foreninger, men ellers en ligelig fordeling mellem små, mellemstore og store foreninger

Nye foreningers formål, ex. (dannet seneste fem år)

- "At aktivere handicappede i varmtvandsbassin svømning/gymnastik"
- "At bevare folkedansen som kulturarv"
- "At dyrke bowling som sport,"
- "At dyrke motion og socialt samvær, få brugt alle lemmerne og lattermusklerne"
- "At fremme fodbolden på et kammeratlig plan i lokalområdet."
- "At fremme og udbrede muligheden for at spille golf"
- "At give børn, unge og ældre et træningstilbud i form af et hold hvor der dyrkes både samvær og motion for at sikre sundhed og velvære."
- "At lære børn/voksne at svømme"
- "Med udgangspunkt i aktiviteter omkring heste, natur og børn, i det forpligtende fællesskab at, styrke folkeoplysningen"
- Gennem motionscykling og et godt socialt samvær - at udbrede kendskabet til de herligheder, der venter på alverdens veje og cykelstier

Opsamling

- Lidt flere foreninger i 2010 end i 2004
- Men store forskelle på udviklingen fra område til område
 - Flere 'lokalforeninger', 'fritidsforeninger' og 'social-foreninger'
 - Færre 'politiske foreninger' og 'interesse-foreninger'
- Flere idrætsforeninger har aktiviteter for voksne og ældre
- Flere idrætsforeninger orienterer sig med sundhed og forebyggelse
- Idrætsforeningerne er fortsat primært 'aktivitetsforeninger', men større andel svarer, at de er orienteret mod lokalsamfundet
- Flere idrætsforeninger samarbejder med kommunale institutioner, men samtidig synes 'viljen til autonomi' uændret
- Ingen tendens til øget 'markeds- og forretnings-tænkning'
- Svag tendens til øget professionalisering, men ikke på bekostning af frivilligheden.

Nye hypoteser

- De nye foreninger er på flere områder mere 'forenings-classic' end de gamle.
- Foreningslivet er forholdsvis resistent overfor samfundsmæssige ændringer.

Ændringer i samspillet

Hvad består samspillet af?

Samspillet elementer

	Det politiske/administrative samspil	Det økonomiske samspil
Samspillet indhold	Politikker Møder Samarbejdsprojekter Samspil gennem råd og udvalg Uformel dialog Syn på foreningers rolle	Tilskud: <ul style="list-style-type: none">• Direkte• Indirekte Betingelser for tilskud
Samspillet form	Formaliseringsgrad Standardiseringsgrad Graden af nærhed/afstand	Formaliseringsgrad Standardiseringsgrad

Samspillets parter – foreningerne og kommunerne

Forskellige sektorer – forskellige logikker

FRIVILLIGE FORENINGER

KOMMUNER

Forventninger

Kommunalreformen vil medføre at:

- Samspillet vil omfatte flere samarbejdsflader
- Der vil blive stillet flere krav til foreningerne
- Samspillet vil være mere formaliseret
- Samspillet vil være mere standardiseret
- Der vil være mindre nærhed/kendskab i samspillet
- Ændringerne vil være mest markante i kommuner med den største sammenlægningsgrad

Ændringstendenser i samspillet

Ændringer i det økonomiske samspil

- Begrænsede ændringer i støtteniveauet
- Begrænsede øgede krav til foreningerne
- Øget standardisering
- Øget formalisering

Udviklingen i støtte på idrætsområdet

(1.000 kr.)

Kilde: Danmarks Statistik – www.statistikbanken.dk, Kommunale regnskaber, driftskonto 3.38.73 og 3.38.74. 2010-faste priser (beregnet ud fra KL's prisindeks). Idrætsområdet er estimeret til 75 % af de samlede udgifter på de to konti.

Samspillets udvikling

Det økonomiske samspil

Reformens betydning for idrætsforeningens økonomi

Meget positiv betydning	2 %
Positiv betydning	10 %
Hverken positiv eller negativ betydning	58 %
Negativ betydning	24 %
Meget negativ betydning	6 %
I alt	100 % (N= 241)

Kilde: Foreningsundersøgelsen 2010

Det økonomiske samspils form

Øget standardisering i det økonomiske samspil

Opgør med særordninger

”Jeg tror foreningerne synes, der er blevet længere, og så tror jeg de er irriterede over, at det er blevet sværere at lave sådan nogle specielle ordninger, som man bedre kunne tillade sig i de små kommuner, eller som man nogle gange var næsten tvunget til, for at kunne få nogle ting udviklet [...] I den store kommune skal man være så påpasselig med ikke at gøre forskel, fordi så kommer alle mulige andre løbende, og vil have de samme fordele. Og det er ikke nogen fordel for foreningerne, at det ikke er muligt længere”.

(Fritidschef Egebjerg 6.5.2008)

”Vi er gået fra at have 20 foreninger til at have 110, og så kan vi ikke sidde med sådanne skufferegler. De er nødt til at være mere stringente.”

(Fuldmægtig Assens, 23.6.2009)

Øget standardisering

Mindre fleksibilitet i dagligdagen

”Faktisk i stort set alle henseender er vi blevet bedre stillet lige med undtagelse af det her klipning af græs,.Vi synes, at man burde skele lidt mere til, hvilken sæson man er i, og om græsset er i vækst, frem for at skemalægge tingene og sige, at det bliver slået græs hver mandag. [...] Før, der havde vi jo en dialog med de folk, som arbejdede med det her, og det var sådan, at hvis banen var for lang, så kunne man tage telefonen og ringe og sige: ”Ved I hvad, den trænger simpelthen til at blive klippet herovre.” Og i 99 % af tilfældene så sørgede man for at få det gjort. Et eller andet sted, så er vi jo ikke selv herre over, hvor hurtigt det græs det skal gro.”

(Idrætsforening 25.8.2009)

Samspeilet er blevet mere formaliseret efter reformen

	Idrætsforeninger (2010)	Kommunalpolitikere (2009)
Helt uenig	5 %	2 %
Uenig	5 %	9 %
Hverken enig eller uenig	55 %	29 %
Enig	24 %	44 %
Helt enig	11 %	16 %
I alt	100 % (N=189)	100 % (N=902)

Kilde: Kommunalpolitikerundersøgelsen 2009, Foreningsundersøgelsen 2010. Noter: Ikke relevant er kodet som missing. En relativt stor andel af foreningerne har besvaret spørgsmålet med 'ikke relevant' – formentlig fordi samspeilet med kommunen for mange foreningers vedkommende er begrænset, eller fordi de ikke har oplevet nogen sammenlægning. Dette forklarer, at N i analysen er væsentligt lavere end det samlede antal idrætsforeninger i undersøgelsen.

Det politiske/administrative samspil

- Øget brug af skriftlige politikker på området
- Øget samspil gennem foreningssammenslutninger
- Øget brug af møder
- Flere samarbejdsrelationer
- Flere skriftlige aftaler
- Mindre kendskab i samspillet

Udviklingen i samarbejdsrelationer

Holdninger til inddragelse i opgaveløsning: Idrætsforeninger og kommunalpolitikere

Det er naturligt at foreningerne deltager aktivt i løsningen af kommunale opgaver

Det er ikke foreningens opgave at bidrage til løsningen af kommunale opgaver

Flere samarbejdsrelationer

Signifikant stigning i idrætsforeningernes samarbejde om aktiviteter, arrangementer og projekter med kommunale aktører

- **Skoler** (32 - 44 %)
- **Daginstitutioner** (13 - 25 %)
- **Andre kommunale organisationer/forvaltninger** (17 - 24 %)

Mere formaliserede samarbejdsrelationer

- Stigende andel af idrætsforeningerne har skriftlige aftaler med kommunen omkring bestemte opgaver eller aktiviteter

	2004	2010
Har skriftlig aftale med kommunen	15,4 %	21,2 %
	(N=325)	(N=273)

Kilde: Frivillighedsundersøgelsen 2004, Foreningsundersøgelsen 2010.

Men også stigende uformel kontakt

Foreningernes kontaktmønster vedr. offentlige/politiske spørgsmål

	2004	2010
Taget kontakt til borgmesteren	5,2 %	11,7 %
Taget kontakt til andre folkevalgte	9 %	24,2 %
Taget kontakt til forvaltningen	12,1 %	33 %
N	346	289

Spørgsmålsformulering: Har foreningen inden for de seneste to år involveret sig i offentlige/politiske spørgsmål? Hvis ja, på hvilken måde har foreningen involveret sig?

Øget betydning af synlighed

”Vi kan sige, at kravene til en leder er større ment på den måde, at man er nødt til at deltage i andet end sin egen lille forening, hvis man kan sige det sådan. Man er også nødt til at synliggøre sig selv i det store. Der kunne man bedre køre på frihjul i den lille kommune, for der vidste fritidskonsulenten godt, hvor den forening var, og havde sagt goddag til den forening, der normalt ikke, i den store sammenhæng, er synliggjort.”

(Idrætsforening, 8.10.2009)

Foreninger, der har formel kontakt til kommunen, er også mere tilbøjelig til at tage den uformelle kontakt

Større spredning i foreningernes kontaktflade

Opsamling

- Begrænsede øgede krav til foreningerne
- Flere samarbejdsflader
- Mere formalisering og standardisering
 - Større fokus på formaliserede og standardiserede procedurer i form af regelrethed, skriftlighed, dokumentation, faste procedurer og kriterier
→ **samspillet præges i stigende grad af offentlige logikker**
- Mindre kendskab men ikke mindre kontakt
- Ændringerne slår stærkest igennem i tidligere små kommuner

**Hvilken betydning har
ændringerne?**

Positive udviklingstræk

- Opgør med særordninger, gennemskuelige kriterier, øget dokumentation og skriftlighed

Øget transparens og øget lighed

- Stigende fokus på foreningslivet, flere formelle kanaler i samspillet

Nye muligheder for indflydelse

Potentielle udfordringer

Stigende spænding mellem autonomi og afhængighed?

- På hvis præmisser foregår det øgede samspil?
- Indirekte pres for deltagelse i samarbejdsrelationer?

Konsekvenser af standardisering?

- Hvordan sikres rum til forskellighed inden for de standardiserede rammer?

Konkurrencen
skal være fair, så
I får alle sammen den
samme opgave:
**KRAVL OP I
TRÆTOPPEN!**

Tak for ordet!

