
Wmo Instrumenten
Wmo Essay

Wmo Kenniscahier

Kenniscahier

Kenniscahier Wetenschappelijke studies tonen aan dat 

sportdeelname onder bepaalde condities bijdraagt aan 

doelstellingen van organisaties uit de sociale sector. Gemeenten 

kunnen de samenwerking tussen sportverenigingen en 

professionele organisaties uit de sociale sector, zoals opvang- en 

welzijnsinstellingen, stimuleren en bestendigen.

 

In deze rapportage is te lezen hoe gemeenten allereerst 

sportinclusief denken binnen de sociale sector kunnen bevorderen. 

Ten tweede kan de gemeente als verbinder fungeren tussen deze 

organisaties en sportverenigingen. Ten derde hebben gemeenten 

een taak in het waarborgen van de kwaliteit van sociaal 

sportaanbod. In deze rapportage vinden gemeenten praktische 

handreikingen voor de invulling van deze rollen.

 

www.wmotogo.nl

Sp
o

rtveren
igin

gen
 in

 b
eeld

 b
ij d

e W
m

o  |
  N

iels H
erm

en
s   A

n
n

a Jan
sm

a   Erik van
 M

arissin
g

Niels Hermens
Anna Jansma
Erik van Marissing

21

Sportverenigingen in 
beeld bij de Wmo

De rol van de gemeente bij de samenwerking 
tussen de sociale sector en sportverenigingen

Verw
ey-Jonker Instituut

VER 13086 OMS 8874_21 Sportverenigingen in beeld bij de Wmo cahier 21.indd   1 18-04-13   11:38


April 2013

Niels Hermens
Anna Jansma
Erik van Marissing

Sportverenigingen in beeld bij de Wmo

De rol van de gemeente bij de samenwerking 
tussen de sociale sector en sportverenigingen


2


3

Inhoud

1	 Inleiding	 5
1.1	 Doelstelling en onderzoeksvragen	 8

2	 De maatschappelijke rol van sportverenigingen	 11
2.1	 Tegenstrijdige belangen?	 11
2.2	 De rol van de gemeente	 14
2.3	 Slotbeschouwing literatuur	 17

3	 Voorbeeldpraktijken	 19
3.1	 De praktijk	 19
3.2	 De rol van de gemeente: faciliteren en ondersteunen	 22
3.3	 Vraagstukken voor de toekomst: knelpunten en wensen	 23
3.4	 Conclusies praktijkvoorbeelden	 24

4	 De visie van gemeenten	 27
4.1	 Gemeenten als verbindende partij	 27
4.2	 Sturen op kwaliteit	 28
4.3	 Ondersteuning en deskundigheidsbevordering	 29
4.4	 Conclusies expertmeeting beleidsmedewerkers gemeenten	 30

5	 Landelijke partijen en landelijk sportbeleid	 33
5.1	 De praktijk	 33
5.2	 De rol van de gemeente 	 36
5.3	 Ontwikkelingen in het nationale sportbeleid: sport  

en bewegen in de buurt	 37

6	 Conclusies en handreiking voor gemeenten	 39
6.1	 Conclusies	 39
6.2	 De rol van de gemeente: handreikingen voor  

beleidsmedewerkers	 42
6.3	 De toekomst	 47

Literatuur	 49


4


5

Verwey-

Jonker 

Instituut

1	 Inleiding

Een van de manieren om de participatie van kwetsbare groepen in de samen-
leving te bevorderen is door iedereen de mogelijkheid te bieden om te 
sporten bij een sportvereniging. De Klerk, Gilsing en Timmermans (2010) 
constateren in de evaluatie van de Wmo echter dat veertig procent van de 
mensen die een aanvraag indienen, door beperkingen minder participeert in 
vrijetijdsbestedingen. Specifiek voor sportdeelname onder jeugdigen tussen 
de 4 en 16 jaar zien we dat 61 procent van de jeugdigen met emotionele 
gedragsproblemen, bijvoorbeeld zeer teruggetrokken kinderen, lid is van een 
sportvereniging, ten opzichte van 72 procent van hun leeftijdsgenoten zonder 
dit type gedragsproblemen (Breedveld et al. 2010).

In deze rapportage bespreken we hoe gemeenten de samenwerking tussen 
sportverenigingen en professionele organisaties uit de sociale sector, zoals 
opvang- en welzijnsinstellingen, tot stand kunnen laten komen en in stand 
kunnen houden. Ten eerste om de (sport)participatie van kwetsbare groepen1 
te bevorderen. Ten tweede om organisaties uit het sociale domein te onder-
steunen bij het gericht gebruik maken van sport bij het werken aan hun 
doelstellingen. Op basis van literatuuronderzoek, casusonderzoek en inter-
views met deskundigen geven we beleidsmedewerkers van gemeenten 
handreikingen om deze samenwerking te stimuleren en te begeleiden.  

Waarom sportdeelname voor kwetsbare groepen belangrijk is
Dat kwetsbare groepen minder sporten is begrijpelijk. Zij hebben vaak te 
maken met problemen op verschillende leefgebieden. Mensen met financiële 
problemen hebben vaak geen budget om de contributie van een 

1	 Kwetsbare groepen definiëren we als mensen bij wie de verhouding tussen draaglast en draagkracht 
onevenwichtig is (De Gruijter & Van Marissing, 2011). Beperkingen die de zelfredzaamheid en 
participatiemogelijkheden aantasten (de draaglast) zijn bij deze groep groter dan de hulpmiddelen 
die deze beperkingen compenseren (de draagkracht), zoals inkomen en een sociaal netwerk. 
Voorbeelden van kwetsbare groepen zijn jeugdigen die kampen met problemen in het opgroeien, 
mensen met een lichamelijke beperking, mensen met een psychosociaal probleem, slachtoffers van 
huiselijk geweld, mensen in de geestelijke gezondheidszorg en mensen in de verslaafdenopvang.


6

sportvereniging te betalen. En voor mensen met een psychiatrische beperking 
of lichamelijke klachten kan het sporten bij een sportvereniging stressvol zijn. 
Dit is jammer, want juist deze groepen kunnen veel baat hebben bij de 
mogelijke positieve effecten van sportdeelname. Wetenschappelijk onderzoek 
toont immers aan dat sportdeelname niet alleen een positief effect heeft op 
de gezondheid – voldoende beweging verkleint de kans op hart- en vaatziekten 
en verschillende vormen van kanker (Hildebrand, Chorus & Stubbe, 2010) 
- maar onder bepaalde condities ook positief samenhangt met verschillende 
sociale en sociaalpsychologische kenmerken. 

Mensen die sporten hebben meer zelfvertrouwen, vertonen minder 
antisociaal gedrag, en hebben meer vertrouwen in andere mensen dan 
mensen die niet sporten. Of sprake is van een causale relatie is echter 
afhankelijk van de condities waaronder mensen sporten.2 Sportdeelname kan 
aldus een middel zijn om persoonlijke doelen binnen hulpverleningstrajecten 
van bijvoorbeeld de maatschappelijke opvang of de geestelijke gezondheids-
zorg te verwezenlijken. Opvanginstellingen kunnen sportdeelname bijvoor-
beeld gericht inzetten om het zelfvertrouwen en de zelfredzaamheid van hun 
cliënten te bevorderen. Zeker als zij de condities beïnvloeden waaronder de 
sportactiviteit plaatsvindt (Boonstra & Hermens, 2011a).

Beleidsachtergrond
Binnen het sociaal beleid worden verantwoordelijkheden gedecentraliseerd 
van het rijk naar lokale overheden. Concreet betekent dit dat gemeenten 
onder andere verantwoordelijk worden voor de functiebegeleiding binnen de 
AWBZ (1 januari 2013) en de jeugdzorg (in 2015). Met de decentralisatie van de 
functiebegeleiding zijn gemeenten verantwoordelijk geworden om de zelfred-
zaamheid van kwetsbare groepen te behouden of te compenseren, zodat 
opname of verwaarlozing wordt voorkomen. Binnen gemeenten zet de decen-
tralisatie zich voort: gemeenten verschuiven de verantwoordelijkheid voor het 
uitvoeren van het sociale beleid naar organisaties uit de sociale sector, 
vrijwilligersorganisaties en burgers. De vraag is nu hoe gemeenten dit regisse-
ren. Hoe kunnen zij professionele organisaties, vrijwilligersorganisaties en 
burgers stimuleren tot en begeleiden bij de uitvoering van sociaal beleid? En 
hoe kunnen gemeenten succesvolle samenwerking tussen verschillende 
organisaties bevorderen?

2	 Zie Boonstra & Hermens (2011b) voor een Nederlandse samenvatting van wetenschappelijke 
literatuur.


7

De verenigingssport is de grootste sfeer binnen de Nederlandse vrijwilligers-
sector. Ruim dertig procent van alle Nederlandse vrijwilligers, oftewel één op 
de tien Nederlanders, is vrijwilliger in de sportsector (Dekker & De Hart, 
2010). Vrijwilligers van sportverenigingen hebben een bepaalde maatschappe-
lijke betrokkenheid. Zij zetten zich vrijwillig in voor de organisatie van 
sportactiviteiten. Daarnaast is de sportvereniging een plek waar kwetsbare 
groepen op een laagdrempelige wijze kunnen participeren in de samenleving 
en in contact kunnen komen met andere mensen. Om deze redenen veronder-
stellen de rijksoverheid en lokale overheden dat een deel van de sportvrijwil-
ligers ook een rol zou kunnen vervullen bij de organisatie van sportaanbod 
voor kwetsbare groepen. 

Sportverenigingen kunnen op deze manier bijdragen aan het bereiken van 
doelstellingen van de Wmo. De praktijk is echter genuanceerd. 
Sportverenigingen zijn immers opgericht met de gedachte sportaanbod te 
organiseren en slechts een deel van de sportverenigingen beschikt over 
vrijwilligers die willen en kunnen werken met kwetsbare doelgroepen. Als we 
verwachten dat sportdeelname bij een sportvereniging de participatie en 
zelfredzaamheid van kwetsbare groepen kan bevorderen, moet de vraag 
worden beantwoord hoe gemeenten samenwerking tussen hulpverleningsorga-
nisaties en sportverenigingen tot stand kunnen laten komen en in stand 
kunnen houden.

Handreiking voor gemeenten
De handreikingen waar deze rapportage mee afsluit zijn opgesteld tegen de 
achtergrond van de Wet maatschappelijke ondersteuning (Wmo), die op 1 
januari 2007 is ingevoerd, en de recente en toekomstige verschuivingen van 
verantwoordelijkheden in het sociale beleid. Het doel van de Wmo is dat 
mensen zo lang mogelijk zelfstandig kunnen blijven wonen en dat ze volwaar-
dig mee kunnen doen in de samenleving, al dan niet geholpen door vrienden, 
familie of bekenden. De wet is daarom te typeren als inclusief beleid, dat 
zowel kwetsbare- als niet-kwetsbare burgers aangaat. Gemeenten zijn vrij om 
te bepalen hoe zij binnen de gestelde kaders lokaal invulling geven aan de 
Wmo. Sommige gemeenten hebben de wet geïncorporeerd in het bestaande 
beleid, andere gemeenten grijpen de Wmo aan om innovatieve aanpakken te 
stimuleren (Huygen, Van Marissing & De Meere, 2009). 

Ook het programma Sporten en bewegen in de buurt van het ministerie 
van Volksgezondheid, Welzijn en Sport dient als uitgangspunt voor de handrei-
kingen. Het doel van dit programma is dat iedereen in Nederland, ook kwets-
bare groepen, in de eigen buurt de mogelijkheid heeft om te sporten en te 


8

bewegen. Afhankelijk van de lokale situatie ontstaat er een grote variëteit aan 
sportprojecten die moeten bijdragen aan maatschappelijke doelstellingen. 

1.1	 Doelstelling en onderzoeksvragen

Deze rapportage richt zich op gemeenteambtenaren die zich bezighouden met 
de Wmo, het sociale domein en/of de sportsector. De bedoeling is dat het hen 
handvatten biedt bij het tot stand laten komen en het in stand houden van 
samenwerking tussen professionele organisaties uit de sociale sector en 
sportverenigingen, om zo de sportdeelname van kwetsbare burgers te vergro-
ten. Hiertoe beantwoorden we drie onderzoeksvragen die we bekijken vanuit 
het perspectief van de organisaties uit het sociale domein, de sportvereni-
ging, en de gemeente.

1.	 Wat zijn bij samenwerking op het terrein van de sport de gegeven rollen 
van sportverenigingen, zorg- en welzijnsorganisaties en de gemeente?

2.	 Wat zijn bij samenwerking op het terrein van de sport de gewenste rollen 
van sportverenigingen, zorg- en welzijnsorganisaties en de gemeente?

3.	 Hoe kunnen gemeenten de samenwerking tussen zorg- en welzijnsorganisa-
ties en sportverenigingen aansturen en bijsturen? 

Om de onderzoeksvragen te beantwoorden is een literatuurstudie verricht 
(hoofdstuk 2), zijn drie praktijkvoorbeelden onderzocht (hoofdstuk 3), heeft 
een focusgroep bijeenkomst met gemeenteambtenaren plaatsgevonden 
(hoofdstuk 4) en zijn interviews afgenomen met deskundigen (hoofdstuk 5). De 
literatuurstudie omvat literatuur over de organisatie van maatschappelijke 
activiteiten op sportverenigingen3 en over de samenwerking tussen sportver-
enigingen en professionele organisaties. De praktijkvoorbeelden die we 
hebben onderzocht gaan over de samenwerking tussen sportverenigingen en 
hulpverlenings- en opvanginstellingen: de Tilburgse opvanginstelling Kompaan 

3	 Maatschappelijke activiteiten bij sportverenigingen zijn activiteiten aanvullend aan de 
kernactiviteit, namelijk de organisatie van de sport. Zo zijn er sportverenigingen waar mensen met 
een grote afstand tot de arbeidsmarkt voor hun re-integratietraject de accommodatie van een 
sportvereniging schoonmaken of sportverenigingen waar mensen met een lichamelijke beperking 
kunnen sporten.


9

en De Bocht, de vrouwenopvang van Fier Fryslân en de Rotterdamse organisa-
tie Pameijer. Om de conclusies en aanbevelingen aan te scherpen is het 
conceptrapport ten slotte voorgelegd aan Sanne Scholten (Rotterdam 
Sportsupport) en Nanne Boonstra (Stichting De Verre Bergen).


10


11

Verwey-

Jonker 

Instituut

2	 De maatschappelijke rol van sportverenigingen

Gemeenteambtenaren op de terreinen welzijn en sport kunnen gezamenlijk 
de samenwerking tussen lokale sportverenigingen en professionele organisa-
ties uit het sociale domein tot stand laten komen en in stand houden. De 
vraag is echter of zij van vrijwilligers op sportverenigingen kunnen en mogen 
verwachten dat zij aandacht besteden aan sportaanbod voor kwetsbare 
groepen. En dat vrijwilligers daarbij de sociale condities van de sportactiviteit 
beïnvloeden op een manier dat kwetsbare groepen er veilig en prettig kunnen 
sporten, en zich tijdens het sporten bovendien positief kunnen ontwikkelen. 
Kan van vrijwilligers worden verwacht dat zij bepaalde vaardigheden ontwik-
kelen? En in hoeverre kunnen professionals worden betrokken zonder dat dit 
het vrijwillige karakter van de sportvereniging schaadt? 

In dit hoofdstuk bespreken we wat er in de Nederlandse en in de internati-
onale onderzoeksliteratuur bekend is over bovenstaande vragen. De verschil-
lende belangen en perspectieven van de sportvereniging, de gemeenteambte-
naar, en de hulpverlener of welzijnswerker worden in beeld gebracht. Daarna 
bespreken we enkele studies die inzicht geven in hoe de gemeente met de 
verschillende belangen en perspectieven kunnen omgaan. Kortom, dit hoofd-
stuk gaat over wat in de literatuur bekend is over de dynamiek die gepaard 
gaat met een bredere maatschappelijke rol van sportverenigingen, en over 
hoe gemeenten hiermee om kunnen gaan. We bespreken dit vanuit een breed 
perspectief wat we in hoofdstuk 3 verdiepen met praktijkvoorbeelden van 
samenwerking tussen sportverenigingen en professionele organisaties uit het 
sociale domein.

2.1	 Tegenstrijdige belangen?

Sportverenigingen die drijven op de inzet van vrijwilligers en professionele 
organisaties binnen de sociale sector hebben verschillende belangen en 
hanteren verschillende werkwijzen. In deze paragraaf zetten we deze ver-
schillen uiteen. 


12

Verschillende perspectieven en belangen
Boessenkool, Waardenburg en Lucassen (2011) concluderen dat veel beleids-
medewerkers bij gemeenten anders aankijken tegen sportverenigingen dan de 
bestuurders en leden van de sportverenigingen zelf. Vanuit het verenigings-
perspectief bestaat een sportvereniging door de passie die de bestuurders, 
vrijwilligers en leden hebben voor de sport. Dit perspectief staat voor vrijwil-
ligheid en autonomie. Vanuit het beleidsperspectief worden sportverenigingen 
volgens de auteurs echter steeds vaker gezien als een instrument voor het 
oplossen van sociaal-maatschappelijke problemen. Dit perspectief staat 
volgens hen voor doelrealisatie, professionaliteit en sturing. 

Een rol in het vervullen van beleidsdoelstellingen hoeft de passie en het 
plezier van de bestuurders, de vrijwilligers en de leden van een sportvereni-
ging echter niet in de weg te staan. Er zijn sportverenigingen waar leden en 
vrijwilligers zich met passie en plezier inzetten voor sociaal-maatschappelijke 
doelen. Zo ondernemen de sportverenigingen die deelnemen aan het 
Rotterdamse Sportplusprogramma ‘Dertig clubs helpen Rotterdam vooruit’ op 
eigen initiatief maatschappelijke activiteiten. Een van deze sportverenigingen, 
die Sportplusverenigingen worden genoemd, organiseert samen met een grote 
welzijnsinstelling sportaanbod voor mensen met psychosociale beperkingen, 
zoals straatvrees en depressieve klachten. 

De organisatie en uitvoering van maatschappelijke activiteiten levert de 
Sportplusverenigingen zelf ook iets op. Leden zijn trotser op hun sportvereni-
ging, het imago van de sportvereniging verbetert en nieuwe vrijwilligers die 
andere dan sporttechnische, logistieke of bestuurlijke taken willen verrichten, 
dienen zich aan. Voorwaarde voor het slagen van maatschappelijke activitei-
ten op sportverenigingen is dat deze aanliggen tegen de kernfunctie van de 
sportvereniging, het organiseren van sportaanbod op de verenigingslocatie 
(Hermens, Jansma, De Meere & Verhoogt, 2012). Het is daarom belangrijk dat 
maatschappelijke activiteiten die sportverenigingen organiseren altijd verbon-
den zijn aan de sport zelf en plaatsvinden op de verenigingsaccommodatie. 
Kennismakingstrainingen op de sportvereniging voor basisschoolleerlingen of 
mensen met ernstig overgewicht, liggen dichter aan tegen de kernactiviteit 
van de sportvereniging dan bijvoorbeeld een huiswerkklas op de sportvereni-
ging of het verzorgen van sportaanbod in de wijk.

Verschillende werkwijzen
Vanuit beleidsperspectief is het wenselijk dat sportverenigingen en professio-
nele organisaties uit de sociale sector met elkaar samenwerken. Dit gaat 
echter niet vanzelf, omdat de werkwijzen, cultuur en doelstellingen van beide 


13

typen organisaties sterk verschillen. Zo beschrijft Janssens (2011:26) dat 
sportverenigingen zich kenmerken ‘door een informele manier van manage-
ment: weinig hiërarchie, weinig op papier, onduidelijke verdeling van taken en 
verantwoordelijkheden, multitasking, beleid en uitvoering lopen door elkaar 
heen, communicatie en besluitvorming zijn informeel.’ Vrijwilligers die deze 
informele werkwijze hanteren, vinden het soms lastig om samen te werken 
met professionele organisaties die een meer bureaucratische werkwijze 
hanteren. Aan de andere kant merken sociale professionals dat een deel van 
de vrijwilligers op sportverenigingen niet over de vaardigheden beschikt die 
nodig zijn om sportactiviteiten voor speciale doelgroepen te begeleiden. Ten 
slotte wordt de samenwerking bemoeilijkt doordat professionals hoofdzakelijk 
overdag bereikbaar zijn en veel vrijwilligers juist vooral in de avonduren, 
buiten werktijden (Hermens et al, 2012). 

Als organisaties uit de sociale sector sportactiviteiten op sportverenigingen 
willen gebruiken als middel bij het bereiken van de doelstellingen van hun 
ondersteuningstrajecten, is het belangrijk dat de sportactiviteit plaatsvindt 
onder bepaalde sociale condities. Dit zijn onder andere een positieve relatie 
tussen trainer en speler, aandacht voor het ontwikkelen van vaardigheden die 
ook van belang zijn buiten de sport en - bij jeugdsport - de betrokkenheid van 
ouders. Deze sociale condities, of voorwaarden, vergroten de kans dat 
deelname aan een sportactiviteit bijdraagt aan de ontwikkeling van sociaal-
emotionele en sociaal psychologische kenmerken en vaardigheden, zoals 
zelfvertrouwen, zelfregulatie en prosociaal gedrag (Haudenhuyse, Theeboom 
& Coalter, 2012; Diamonds & Lee, 2011; Sandford, Duncombe & Armour, 2008). 
Dat een sportactiviteit plaatsvindt onder positieve sociale condities is daar-
naast belangrijk omdat het de kans vergroot dat specifieke doelgroepen 
deelnemen aan de sportactiviteit. Neem vrouwen in de vrouwenopvang. Voor 
hen is het belangrijk dat de sportactiviteit plaatsvindt in een sociaal veilige 
omgeving. 

Zorg dragen voor deze sociale condities vraagt van vrijwilligers bepaalde 
competenties en vaardigheden. Een deel van hen beschikt hierover, een deel 
ook niet. Verschillende organisaties, waaronder sportbonden en landelijke 
partijen zoals Gehandicaptensport Nederland ontwikkelen en verzorgen 
daarom cursussen, handreikingen en andere bijscholingstrajecten voor 
vrijwilligers. Het is echter de vraag of vrijwilligers kunnen worden verplicht 
deze te volgen (Stavenuiter, Van Dongen & Van den Toorn, 2012). Een andere 
oplossing zou zijn dat betaalde krachten - professionals - werkzaamheden 
verrichten op en voor sportverenigingen, zoals een combinatiefunctionaris die 


14

op een sportvereniging trainingen verzorgt voor leerlingen uit het speciaal 
onderwijs. 

Aan de ene kant zorgt de inbreng van professionals er op sportverenigingen 
voor dat de kwaliteit van de sportactiviteiten voor kwetsbare groepen 
gewaarborgd is en blijft, en dat vrijwilligers en leden professioneel worden 
ondersteund en/of aangestuurd. Aan de andere kant kunnen professionals die 
werken op een sportvereniging zorgen voor verontwaardiging bij vrijwilligers 
(zie ook Uitermark & Van Beek, 2010). De één zet zich vrijwillig in, terwijl de 
ander voor dezelfde werkzaamheden betaald krijgt. Dit kan het vrijwillige 
karakter van de sportvereniging in gevaar brengen (Janssens, 2011). Een studie 
van Lucassen (2010) toont echter aan dat dit bij eerdere professionaliserings-
slagen in de verenigingssport niet is voorgevallen. 

Er zijn verschillende factoren die de kans op succesvolle samenwerking 
tussen professionele organisaties en sportverenigingen vergroten. Lucassen en 
Van der Roest (2011) beschrijven drie voorwaarden: een duidelijke overleg-
structuur en een duidelijke verdeling van taken en verantwoordelijkheden, 
overeenstemming over de verwachtingen van de samenwerking, en formalise-
ring van de samenwerking. In het Sportplusprogramma formaliseren 
Rotterdam Sportsupport en de Sportplusverenigingen de maatschappelijke 
ambities van de sportverenigingen door op de accommodatie van de sportclub 
een bord op te hangen met het logo van het Sportplusprogramma en het logo 
van de sportvereniging. 

2.2	 De rol van de gemeente

De organisatiestructuur van de sportvereniging is een aandachtspunt voor 
gemeenteambtenaren die willen dat sportverenigingen in hun gemeente zich 
inzetten voor het bereiken van maatschappelijke doelstellingen. Zij moeten 
het vermogen hebben om de emoties van de sport op waarde te schatten en 
om rekening te houden met de kenmerken die de sport aantrekkelijk maken 
en onderscheiden van andere activiteiten. Voorbeelden hiervan zijn de 
combinatie van samenwerking en competitie, de emotionele verbondenheid 
aan een sportvereniging (Janssens, 2011: 11). Samengevat moeten gemeente-
ambtenaren het vermogen hebben om te gaan met de cultuur van sportvereni-
gingen, die soms beperkt veranderingsgezind is en vaak gericht is op het 
realiseren van interne doelen, zoals het organiseren van sport. We bespreken 
in deze paragraaf de diversiteit aan sportverenigingen en literatuur over 


15

manieren om samenwerking tussen ongelijksoortige organisaties goed te laten 
verlopen.

Diversiteit aan sportverenigingen
Als beleidsmedewerkers van gemeenten maatschappelijke activiteiten op 
sportverenigingen tot stand willen laten komen moeten zij allereerst oog 
hebben voor de grote diversiteit aan sportverenigingen. De Groot (2008) 
beschrijft in dit verband type A, type B en type C sportverenigingen. Type A 
sportverenigingen zijn grote sterke sportverenigingen die al maatschappelijk 
betrokken zijn en volgens de auteur van extra waarde kunnen zijn voor de 
samenleving. Type B sportverenigingen zijn sportverenigingen die zich bewust 
zijn van hun mogelijke maatschappelijke rol en daar ook graag aan willen 
voldoen, maar waarbij bepaalde randvoorwaarden (nog) ontbreken. Type C 
sportverenigingen zijn de vaak kleine sportverenigingen die er, buiten het feit 
dat zij maatschappelijke participatie via sport faciliteren, bewust voor kiezen 
om niet breder maatschappelijk actief te zijn. Wij voegen hier nog een vierde 
type aan toe: sterke sportverenigingen die wel zijn toegerust om een bredere 
maatschappelijke te vervullen, maar geen maatschappelijke ambities hebben. 
Figuur 1 geeft dit schematisch weer. 

Figuur 1 Verschillende typen sportverenigingen

Maatschappelijk gerichte 
sportverenigingen

Vitale maatschappelijk 
gerichte sportverenigingen

Sportgerichte
sportverenigingen

Vitale sportgerichte
sportverenigingen

Maatschappelijke ambities

Geen maatschappelijke ambities

Toegerust

N
ie

t 
to

eg
er

us
t


16

Vooropgesteld moet worden dat het ene type sportvereniging niet beter of 
slechter dan het andere. Iedere sportvereniging is op een eigen manier van 
waarde is voor de samenleving. Een kleine sportvereniging met een specifiek 
groep leden betekent vaak veel voor het sociale netwerk van de leden en de 
vrijwilligers, die graag sporten met gelijkgestemden en hier door het uitvoe-
ren van bestuurlijke taken en vrijwilligerswerk vaardigheden ontwikkelen en 
hun sociale netwerk uitbreiden (zie bijvoorbeeld Verweel, Janssens & 
Rocques, 2005).

Het is nog onduidelijk welk percentage van de sportverenigingen valt onder 
de verschillende typen sportverenigingen. Dit is een interessante en relevante 
vraag. Zeker als een gemeente de samenwerking tussen sportverenigingen en 
professionele organisaties uit de sociale sector tot stand willen laten komen 
en in stand willen houden. We verwachten dat het grootste deel van de 
sportverenigingen sportgericht zijn. Een deel hiervan is vitaal, een deel 
minder vitaal. Een sportvereniging kan zowel maatschappelijk als sportgericht 
zijn. Omdat het in dit rapport gaat over maatschappelijke activiteiten van 
sportvereniging benoemen we deze hier als maatschappelijk gerichte 
sportverenigingen. 

Begeleiden van samenwerking tussen sportverenigingen en professionals
Het ‘Healthy Alliances (HALL) Framework’, een model voor succesvolle 
samenwerking tussen verschillende typen organisaties in de gezondheidssec-
tor, kan beleidsmedewerkers van gemeenten handvatten bieden bij het leggen 
van verbindingen tussen sportverenigingen en organisaties uit de sociale 
sector. Het op basis van wetenschappelijk onderzoek ontwikkelde model 
maakt onderscheid in factoren op drie niveaus: persoonlijke factoren, organi-
satiefactoren en factoren op het niveau van het samenwerkingsverband 
(Koelen, Vaandrager & Wagemakers, 2012). Persoonlijke factoren zijn de 
houding ten aanzien van de samenwerking, de ervaring met samenwerking 
met andere organisatietypen, het gevoel van gedeelde identiteit met het 
samenwerkingsverband en het vertrouwen van de individuen die vanuit de 
verschillende organisaties deelnemen aan het samenwerkingsverband in het 
samenwerkingsverband. Organisatiekenmerken zijn het beleid, de plannings-
horizon en mogelijkheden voor inkomsten van de samenwerkende organisatie.

De kenmerken op het niveau van het samenwerkingsverband zijn flexibel. 
Door hierop te sturen kunnen beleidsmedewerkers van gemeenten inspelen op 
de grotendeels constante persoonlijke factoren en organisatiefactoren. De 
onderzoekers beschrijven er acht: (1) een flexibele tijdsplanning, (2) geduld, 
(3) het creëren van een gedeelde missie, (4) verzorgen van een duidelijke 


17

rolverdeling en verdeling van verantwoordelijkheden, (5) bouwen op de 
capaciteiten van de verschillende organisaties, (6) een duidelijke communica-
tiestructuur, (7) zichtbaarheid van de samenwerking en de resultaten ervan, 
en (8) een neutrale leider van het consortium die verschillende organisatiecul-
turen begrijpt. 

2.3	 Slotbeschouwing literatuur

Gemeenten die willen dat sportverenigingen en professionele organisaties uit 
de sociale sector gezamenlijk sportaanbod voor kwetsbare groepen organise-
ren en uitvoeren hebben te maken met verschillende belangen en werkwijzen. 
Vrijwilligers op sportverenigingen organiseren sport vanwege hun passie voor 
de sport en het plezier dat zij eraan beleven, en doen dit vooral in hun vrije 
tijd. Professionals werken juist op tijden dat vrijwilligers slecht bereikbaar en 
beschikbaar zijn, en hanteren meer gestructureerde werkwijzen dan vrijwil-
ligers. Werken met kwetsbare doelgroepen vraagt daarnaast om specifieke 
vaardigheden. Onder andere om te zorgen voor de positieve sociale condities, 
die ervoor zorgen dat kwetsbare groepen kunnen deelnemen aan de sportacti-
viteit. Niet alle vrijwilligers beschikken over deze vaardigheden, en het is de 
vraag of vrijwilligers kunnen worden verplicht deze vaardigheden te ontwik-
kelen door trainingen of andere bijscholingstrajecten. Het lijkt daarom 
noodzakelijk dat bij de uitvoering van sportactiviteiten voor kwetsbare 
groepen ook professionals worden betrokken.

Om samenwerking tussen sportverenigingen en organisaties uit de sociale 
sector tot stand te laten komen zouden beleidsmedewerkers van gemeenten 
ten eerste oog moeten hebben voor de verschillende typen sportverenigingen 
in hun gemeente. Zij moeten weten welke sportverenigingen maatschappe-
lijke ambities hebben en toegerust zijn voor de organisatie van sportaanbod 
voor kwetsbare groepen. Ten tweede kunnen beleidsmedewerkers deze 
samenwerking tot stand laten komen en in stand houden door binnen het 
samenwerkingsverband oog te hebben voor de persoonlijke kenmerken en 
organisatiekenmerken van de deelnemers. Het HALL Framework geeft eerste 
handvatten voor de wijze waarop beleidsmedewerkers van gemeenten dit 
kunnen doen.


18


19

Verwey-

Jonker 

Instituut

3	 Voorbeeldpraktijken

In dit hoofdstuk beschrijven we de bevindingen van onderzoek bij drie 
voorbeeldpraktijken waarin organisaties uit de sociale sector gericht samen 
werken met sportverengingen om hun hulpverleningsdoelen te bereiken. De 
drie voorbeeldpraktijken vinden plaats bij Kompaan en De Bocht in Tilburg, 
Fier Fryslân in Leeuwarden (beiden aangesloten bij de Federatie Opvang), en 
GGZ instelling Pameijer in Rotterdam. Deze organisaties werken allen met 
kwetsbare groepen en zijn te typeren als opvanginstellingen en/of hulpverle-
ningsinstellingen voor mensen met meervoudige problematiek. In paragraaf 
3.1 bespreken we de samenwerking tussen deze organisaties en sportvereni-
gingen in de praktijk, Voorts gaan we in paragraaf 3.2 in op de huidige en 
gewenste rol van de gemeente bij de samenwerking en stellen we in paragraaf 
3.3 vast welke vraagstukken hieruit volgen voor de nabije toekomst. Het 
hoofdstuk is gebaseerd op interviews met betrokkenen bij de drie 
voorbeeldpraktijken.4 

3.1	 De praktijk

In deze paragraaf besteden we achtereenvolgens aandacht aan de doelgroe-
pen van de drie organisaties en hun relatie met de Wmo, het ontstaan van de 
samenwerking tussen de organisaties en de sportverenigingen en aan het 
sportaanbod.

De doelgroep: relatie met de Wmo
De onderzochte organisaties zijn allen te typeren als hulpverleningsorganisa-
ties die zich inzetten voor kwetsbare groepen, zoals jeugdigen met gedrags-
problemen, mensen met een (licht) verstandelijke beperking of psychische 
problematiek en mensen uit de maatschappelijke opvang. Daar waar mogelijk 

4	  Een uitgebreide beschrijving van de drie voorbeeldpraktijken is te lezen in bijlage 1.


20

trachten de organisaties de zelfredzaamheid van hun cliënten te bevorderen 
en ervoor te zorgen dat zij weer aansluiting vinden bij de samenleving. Zij 
doen dit onder meer door het organiseren van begeleide activiteiten. Soms 
vinden deze intern plaats, zoals een cursus waarin jongeren met gedragspro-
blemen voor zichzelf op leren komen of sportactiviteiten in een ruimte binnen 
de instelling. Soms vinden deze activiteiten ook buiten de eigen organisatie 
plaats, bijvoorbeeld bij een sportvereniging of in een horecagelegenheid. 
Sommige activiteiten richten zich op individuele cliënten, andere op (kleine) 
groepen. 

In het algemeen kunnen we vaststellen dat de drie hulpverleningsorganisa-
ties sport, naast tal van andere mogelijke activiteiten, beschouwen als middel 
om persoonlijke doelen binnen hulpverleningstrajecten te bereiken. Een van 
de geïnterviewden vertelt dat nadrukkelijk wordt gekeken naar welke sport 
past bij de doelen van individuele cliënten: 

‘Als het bevorderen van sociale contacten een doel is van het hulptraject, zoeken we 
een teamsport. Jeugdigen met (emotionele) problemen rond agressieregulatie hebben 
vaak baat bij een individuele sport zoals judo of taekwondo.’

Anderen hulpverleners wijzen erop dat de contacten met andere mensen op 
de sportvereniging een mogelijke brug zijn naar de samenleving. Weer 
anderen vertellen dat sporten de doelgroep meer zelfvertrouwen geeft.

Ontstaan van de samenwerking: initiatiefnemers en volgers
Zowel in Tilburg, als in Rotterdam, als in Leeuwarden, werken de hulpverle-
nings- en opvanginstellingen samen met sportverenigingen. Wie het initiatief 
heeft genomen voor die samenwerking verschilt. In Tilburg heeft de hulpverle-
ningsorganisatie zelf contact gezocht met sportverenigingen om kwetsbare 
jongeren in de gelegenheid te stellen er te gaan sporten en er hun leerdoelen 
te verwezenlijken, zoals het omgaan met gezag of het in contact komen met 
andere mensen. Een van de geïnterviewden vertelt hierover:

‘Bij een sportvereniging kunnen jeugdigen met problemen ook gewoon sporter zijn.’

Kompaan en De Bocht heeft geen vast samenwerkingsverband met een of 
enkele sportverenigingen, maar werkt samen met verschillende sportvereni-
gingen in de gemeente. De organisatie ontvangt daarbij financiële steun van 
de Stichting Zorgsaam voor Jeugd. 

Ook in Leeuwarden is het initiatief ontstaan vanuit de sociale sector: 
tijdens een voetbaltraining voor meiden in de opvang ontdekte medewerkers 


21

van Fier Fryslân dat ze daarmee voorzagen in een behoefte. De organisatie 
heeft daarop de samenwerking gezocht met lokale sportverenigingen en de 
gemeente en samen de onderdelen Movement en clubparticipatie binnen de 
Fier Sports Acadamy (FSA) opgericht. In Rotterdam is de samenwerking tussen 
Pameijer en voetbalvereniging Xerxes DZB ontstaan vanuit een bijeenkomst op 
de voetbalvereniging waarbij verschillende hulpverleningsinstanties aanwezig 
waren. De bijeenkomst vond plaats in het kader van het Sportplusprogramma 
en werd georganiseerd door Stichting Rotterdam Sportsupport, een onafhan-
kelijke organisatie die zich inspant voor de sportverenigingen in de gemeente 
Rotterdam. De aanleiding voor de bijeenkomst was dat vrijwilligers van Xerxes 
DZB bij hun verenigingsondersteuner vanuit Rotterdam Sportsupport hadden 
aangegeven dat zij sportactiviteiten wilden organiseren voor cliënten van 
hulpverleningsinstellingen in Rotterdam. Inmiddels zijn er twee projecten 
opgezet waarbij tussen Pameijer en Xerxes DZB met elkaar samen werken.

Wanneer we de drie voorbeeldpraktijken vergelijken, zien we dat de 
samenwerking overal een andere oorsprong kent en dat samenwerking vaak 
voortkomt uit individuele ambities van medewerkers of vrijwilligers. De ene 
keer zijn het enthousiaste vrijwilligers op een sportvereniging, de andere keer 
medewerkers van een hulpverleningsinstelling die het belang van sport actief 
uitdraagt. Opvallend is dat de gemeente zich in alle voorbeeldpraktijken 
vooral reactief heeft opgesteld en een faciliterende en ondersteunende 
houding heeft. We komen hier op terug in paragraaf 3.2. 

Sportaanbod
De sportactiviteiten binnen Kompaan en De Bocht, Pameijer en Fier Fryslân 
zijn divers van aard. Het betreft zowel individuele sport- en beweegactivitei-
ten, bijvoorbeeld zwemmen en fitness, als groepsactiviteiten, zoals voetbal-
trainingen of vechtsporttrainingen in groepen. Pameijer organiseert voetbal-
trainingen bij Xerxes DZB die worden begeleid door een vrijwilliger van de 
sportvereniging. Alleen mensen met een psychiatrische beperking die begelei-
ding krijgen van Pameijer nemen deel. 

Bij Fier Fryslân en Kompaan en De Bocht stromen vrouwen in de vrouwen-
opvang en jeugdigen in de jeugdhulpverlening door naar sportverenigingen 
waar zij meedoen met de reguliere sportactiviteiten. Bij Kompaan en de 
Bocht is het de bedoeling dat ambulant hulpverleners dit onderwerp bespre-
ken in het intakegesprek met alle jeugdigen. Of dit gebeurt is nog sterk 
afhankelijk van welke hulpverlener het gesprek voert. Bij Fier Fryslân is 
begeleiding naar een sportvereniging een vast onderdeel van de hulpverle-
ning. Daar vinden tien sport- en beweeglessen binnen de opvanginstelling 


22

plaats alvorens een mentor met iedere deelnemer bespreekt bij welke 
sportvereniging zij willen sporten. 

Eerst sporten in een veilige omgeving, in de eigen instelling, in de eigen 
groep of met een aangepast aanbod, zoals bij Fier Fryslân, gebeurt vaker. Een 
ander voorbeeld hiervan zijn de individuele lessen die een taekwondotrainer 
geeft aan jeugdigen die in het kader van hun jeugdhulptraject bij Kompaan en 
De Bocht bij hem komen sporten. Wanneer cliënten positief reageren op het 
aangepaste sportaanbod en in staat worden geacht om deel te nemen aan 
regulier sportaanbod bij een sportvereniging, zoeken de hulpverleningsinstel-
lingen samen met hun partners naar een passend aanbod. Eerst sporten in een 
veilige omgeving zorgt er ten slotte voor dat de deelnemers fysiek klaar zijn 
voor regulier sportaanbod. 

Soms blijven de regels en omstandigheden ook bij sportactiviteiten buiten 
de instelling aangepast aan de mogelijkheden van de deelnemers, zoals bij de 
voetbaltrainingen voor cliënten van Pameijer. De trainingen vinden plaats in 
de eigen groep, onder andere omdat sommige cliënten met gezondheidspro-
blemen kampen, of omdat het bereiken van hulpverleningsdoelen niet gebaat 
is bij wedstrijdelementen als verliezen en groepsdruk. 

Bij Kompaan en De Bocht wordt de praktische uitvoering verzorgd door 
een ambulant jongerenwerker, die onder andere zorg draagt voor de aanmel-
ding bij de sportvereniging. Indien gewenst kan Kompaan en De Bocht hierbij 
een beroep doen op een sportcoach van de gemeente. Fier Fryslân neemt 
vrijwel alle taken zelf op zich, zoals het onderhouden van contacten met 
samenwerkingspartners en het verzorgen van cursussen voor trainers van 
sportverenigingen die aan de FSA meewerken. Bij alle drie de praktijkvoor-
beelden heeft bij de hulpverleningsorganisatie iemand de verantwoordelijk-
heid voor het coördineren van de sportactiviteiten binnen het aanbod. Bij de 
meeste sportverenigingen met wie zij samenwerken hebben zij een vaste 
contactpersoon.

3.2	 De rol van de gemeente: faciliteren en ondersteunen

In alle onderzochte voorbeeldpraktijken heeft de gemeente vooral een 
faciliterende en ondersteunende rol. De gemeente, of een gemeentelijke 
stichting, fungeert bijvoorbeeld direct of indirect als makelaar tussen de 
hulpverleningsinstellingen en sportverenigingen of levert deskundigheid die de 
verenigingen zelf niet in huis hebben (Rotterdam en Tilburg). 


23

In Leeuwarden werkt de FSA samen met de sportambtenaar van de gemeente, 
die hen vooral helpt met subsidievraagstukken, en met de Wmo-ambtenaar, 
die hun eerste contactpersoon is bij de gemeente. De gemeente Tilburg heeft 
in een brochure voor organisaties uit het sociale domein in kaart gebracht 
welke sportverenigingen in de regio aanbod verzorgen voor kwetsbare groe-
pen, of in staat zijn dit te creëren. 

In Rotterdam zijn in het kader van het programma ‘Dertig clubs helpen 
Rotterdam vooruit’ Sportplusadviseurs van Rotterdam Sportsupport nauw 
betrokken bij het uitdenken van de maatschappelijke activiteiten die vrijwil-
ligers van de Sportplusverenigingen zelf aandragen. Daarnaast zorgen zij 
samen met de sportverenigingen voor contacten met organisaties uit het 
sociale domein en voor draagvlak en continuïteit van mogelijke samenwerking. 
Rotterdam Sportsupport is geen onderdeel van de gemeente. Het programma 
‘Dertig clubs helpen Rotterdam vooruit’ wordt dus niet uitgevoerd door de 
gemeente, maar wel gefinancierd door de gemeente Rotterdam.

Voor de toekomst hechten de betrokken zorgpartijen vooral belang aan de 
continuïteit en verdere professionalisering van de opgezette activiteiten en 
initiatieven. Zij zien de gemeente daarbij nadrukkelijk als de partij die het 
eventueel wegvallen van tijdelijke gelden en ondersteuning van andere 
partijen moet opvangen en die voor structureel contact tussen de sportvereni-
gingen en partijen uit de sociale sector zorgt. Daarnaast geven de organisaties 
aan dat zij behoefte hebben aan meer deskundigheidsbevordering, bijvoor-
beeld in de vorm van ‘coaching on the job’ van trainers en andere vrijwilli-
gers, en aan kennisdeling tussen en met hulpverleners over sport als middel 
binnen hulpverlenings- en begeleidingstrajecten. 

3.3	 Vraagstukken voor de toekomst: knelpunten en wensen

De geïnterviewde betrokkenen geven aan dat de samenwerking in de drie 
onderzochte voorbeeldpraktijken goed verloopt. Niettemin zijn er elementen 
die de samenwerking kwetsbaar maken en de structurele borging van het 
sportaanbod voor kwetsbare groepen in de weg kunnen staan. 

Ten eerste gaat het om elementen die te maken hebben met de sport-
verengingen. Het komt voor, zo vertelt een van de respondenten, dat sport-
verenigingen bij grotere aantallen terugdeinzen of aangeven meer ondersteu-
ning nodig te hebben van professionals. Sportverenigingen bestaan daarnaast 
bij de gratie van enthousiaste vrijwilligers en dat geldt zeker ook voor vrijwil-
ligers die met bijzondere doelgroepen kunnen en willen werken. Het risico is 


24

altijd aanwezig dat deze individuen om welke reden dan ook stoppen met hun 
activiteiten en dat het sportaanbod voor kwetsbare groepen daarmee weg-
valt, zo vertellen de geïnterviewden. Tot slot blijken sommige cliënten angstig 
om tussen de reguliere leden te sporten. Daaruit maken we op dat zelfs 
sportverenigingen die graag willen niet zomaar allerlei bijzondere doelgroepen 
kunnen opnemen, maar dat de mogelijkheden mede afhankelijk zijn van de 
capaciteit en beschikbaarheid van faciliteiten (sportvelden, gymzalen), 
alsmede de mate waarin kan worden voorzien in deskundige begeleiding.

Ten tweede constateren we dat, net als bij sportverenigingen, ook aan de 
kant van zorg en hulpverlening de individuele inzet van medewerkers bepa-
lend is. Niet alle hulpverleners en begeleiders denken direct aan sport als 
middel binnen de hulpverleningstrajecten en zetten zich daarom ook niet 
automatisch in voor een samenwerking met sportverenigingen. Meerdere 
respondenten geven daarom aan dat er vanuit de organisaties in de sociale 
sector structureel aandacht voor sport moet zijn. In Tilburg probeert 
Kompaan en De Bocht dit door erop te sturen dat hulpverleners bij intakege-
sprekken met nieuwe cliënten altijd vragen naar sportbehoefte. 

Ten derde zien de geïnterviewden ook een risico aan de kant van de 
gemeente. In meerdere gesprekken kwam naar voren dat de gemeente wordt 
gezien als de partij die het overzicht zou moeten hebben over de sportbe-
hoefte van kwetsbare groepen in de gemeente. In de praktijk is dit echter 
lastig zijn, omdat zij daarvoor afhankelijk is van derden, zoals zorgpartijen en 
welzijnsorganisaties. 

3.4	 Conclusies praktijkvoorbeelden

In dit hoofdstuk hebben we aan de hand van drie voorbeeldpraktijken bekeken 
hoe samenwerking tussen opvang- en hulpverleningsinstellingen en sportver-
enigingen tot stand komt en welke vraagstukken daarbij spelen. De analyse 
maakt duidelijk dat de hulpverleningsinstellingen vooral fungeren als vind-
plaats voor de sportbehoefte van bijzondere doelgroepen, en behoefte 
hebben aan plekken buiten de eigen organisatie waar zij sport kunnen gebrui-
ken als middel bij het werken aan de hulpverleningsdoelen van hun cliënten. 
We constateren dat er sportverenigingen zijn die, al dan niet met ondersteu-
ning van andere partijen, plaats kunnen bieden aan en/of activiteiten kunnen 
organiseren voor kwetsbare doelgroepen en dat de gemeente vooral tot taak 
heeft om beide sectoren op structurele basis met elkaar te verbinden en om 
te zorgen voor deskundigheidsbevordering bij vrijwilligers op 
sportverenigingen. 


25

De samenwerking tussen de hulpverleningsinstellingen en sportverenigingen 
komt doorgaans niet van de ene op andere dag tot stand, maar vergt een 
lange aanloop. Er moet onder andere worden gekeken naar praktische zaken 
(beschikbaarheid van locaties) en inhoudelijke zaken (toerusting trainers en 
vrijwilligers), maar ook naar meer organisatorische zaken (borging, financiële 
dekking, etc.). Verder ontstaat samenwerking soms door spontane initiatieven, 
zoals de voetbaltraining voor de meiden van Fier Fryslân, die daarna uitgroei-
en tot een compleet sportprogramma voor vrouwen in de vrouwenopvang. 


26


27

Verwey-

Jonker 

Instituut

4	 De visie van gemeenten

In het vorige hoofdstuk hebben we de totstandkoming en borging van de 
samenwerking tussen partijen uit de sociale sector, sportverenigingen en 
gemeenten belicht vanuit de praktijk. In dit hoofdstuk bespreken we dit 
vanuit het perspectief van de gemeenten. Op dinsdag 27 november 2012 
organiseerden we een expertbijeenkomst, waarbij zeven beleidsmedewerkers 
van verschillende gemeenten aanwezig waren, alsmede een medewerker van 
het projectbureau Sport en Bewegen in de Buurt van de Vereniging Sport en 
Gemeenten. Tijdens deze bijeenkomst hebben we de bevindingen uit het 
onderzoek voorgelegd in de vorm van drie stellingen over taken, rollen en 
sturingsmechanismen. Daarnaast is gevraagd naar ondersteuningsbehoefte bij 
gemeenten die sport willen inzetten als middel om de zelfredzaamheid en 
participatie van kwetsbare burgers te vergroten. De resultaten van de expert-
bijeenkomst worden hieronder besproken.

4.1	 Gemeenten als verbindende partij

De eerste stelling ging over de rol van de gemeente als partij die zorg- en 
welzijnspartijen en sportverenigingen met elkaar in contact kan, dan wel 
moet brengen. De deelnemers zien de gemeente als de partij die het contact 
tussen organisatie uit het sociale domein en sportverenigingen moet verster-
ken, aangezien de gemeente vaak kennis heeft over zowel de sociale partijen 
als de sportverenigingen in de gemeente. Bij hen is daardoor bekend welke 
sportverenigingen in staat zijn om kwetsbare groepen op te vangen. De 
deelnemers vinden echter unaniem dat de gemeenten, groot en klein, naast 
ervoor zorgen dat hulpverleningsinstellingen en sportverenigingen elkaar 
weten de vinden, ook andere taken en verantwoordelijkheden hebben bij het 
bevorderen van sportdeelname onder kwetsbare groepen. In sommige situa-
ties is een meer actieve rol van de gemeente nodig. Een van de aanwezige 
beleidsmedewerkers merkt hierover het volgende op: 


28

‘De kans van slagen is te beperkt als je het hierbij [het zorgen dat hulpverleningsin-
stellingen en sportverenigingen elkaar weten te vinden] laat.’

In Utrecht zijn met het oog op het leggen van verbindingen tussen de sociale 
sector en sportverenigingen zogeheten beweegmakelaars aangesteld. Soms 
zijn dit soort maatregelen ook niet nodig, zo leert ons een voorbeeld uit 
Bloemendaal. Daar heeft een enthousiaste vrijwilliger op eigen houtje een 
voetbalactiviteit opgezet voor gehandicapte jongeren. Bij een dergelijk geval, 
zo geven anderen aan, moet de gemeente ervoor waken dat het initiatief niet 
teveel afhankelijk wordt van die ene enthousiaste persoon, maar moet de 
gemeente ook zorgen voor breder draagvlak binnen de sportvereniging.

Tot slot wordt opgemerkt dat gemeenten ook moeten bekijken wie er met 
elkaar worden verbonden. Willen de kwetsbare groepen en individuen zelf wel 
sporten? En past een sportvereniging daar wel bij hun vraag? Met andere 
woorden: men is het erover eens dat sport goed kan zijn voor verschillende 
kwetsbare groepen, maar dat wil niet automatisch zeggen dat het altijd 
mogelijk is en dat dit altijd bij een sportvereniging moet zijn. Het is maat-
werk, waarbij soms meerdere wegen naar Rome leiden.

4.2	 Sturen op kwaliteit

De tweede stelling ging in op de mogelijkheid om met subsidieverordeningen 
te sturen op kwaliteit. De deelnemers erkennen het belang van enige mate 
van gemeentelijke sturing hierbij, omdat veel organisaties uit de sociale 
sector volgens hen anders vooral intern sportaanbod blijven organiseren. Een 
van de deelnemers vertelt: 

‘Sturing van de gemeente is belangrijk omdat ze [hulpverleningsinstellingen] 
anders alleen activiteiten in hun eigen kringetje organiseren, zonder contact met 
een sportvereniging’.

De deelnemers zien sturing als een manier om kwaliteit te waarborgen. Zo 
stopt de gemeente Amsterdam de samenwerking met sportaanbieders als 
deze niet voldoen aan de gestelde kwaliteitseisen. Dit kan zijn omdat het 
materiaal niet voldoet aan de eisen, maar ook omdat sportleiders niet over de 
vaardigheden beschikken die nodig zijn bij het omgaan met kwetsbare 
groepen. 

Een middel dat gemeenten gebruiken om te sturen op kwaliteit is het 
verlenen van subsidie. Daarom legden we de vraag voor of gemeenten 


29

hulpverleningsinstellingen zouden kunnen korten op subsidie als zij geen 
gebruik maken van sport binnen hun werkmethoden. De deelnemers aan de 
expertmeeting waren het allen hiermee oneens. Het bezwaar tegen deze 
stelling richt zich met name op het feit dat zorg- en welzijnsorganisaties zeer 
verschillend van aard zijn, en niet zomaar kan worden verlangd dat zij sport 
als middel kunnen inzetten. Om dit te kunnen doen moet eerst inzicht zijn in 
welke organisaties sport gericht kunnen gebruiken bij het bereiken van hun 
doelstellingen. 

Een tweede bezwaar is dat sociale professionals het als de taak van de 
gemeente zien om de kwaliteit van de sportactiviteit te waarborgen. Het gaat 
hierbij ook om de kwaliteit van activiteiten waar de gemeente zelf niet direct 
bij betrokken is, zoals bij initiatieven die opstartsubsidie krijgen vanuit de 
Sportimpuls. Es is volgens de aanwezigen vooral behoefte aan afstemming 
tussen de verschillende sportactiviteiten voor kwetsbare groepen: die activi-
teiten waarbij de gemeente betrokken is en de activiteiten waar de gemeente 
niet bij betrokken is. Voorts moet er volgens hen voldoende ruimte zijn om 
initiatieven vanuit het veld te laten ontstaan. Ruimte bieden voor eigen 
initiatieven heeft volgens de medewerker van het projectbureau sport en 
bewegen in de buurt niets te maken met de schaal van de gemeente: zowel in 
kleine als in grote gemeenten is een trend om steeds meer decentraal te 
regelen, en onbekendheid over de verschillende sportinitiatieven (voor 
kwetsbare groepen) komt overal voor. 

4.3	 Ondersteuning en deskundigheidsbevordering

De derde stelling had betrekking op het aspect van ondersteuning en deskun-
digheidsbevordering. De beleidsmedewerkers zien voor zichzelf een duidelijke 
rol op dit gebied. Bijvoorbeeld door als vraagbaak voor sportverenigingen te 
fungeren. Ook refereren ze aan het feit dat kwetsbare groepen regelmatig 
worden weggestuurd bij reguliere sportverenigingen, omdat een deel van de 
sportverenigingen onvoldoende zijn toegerust om met deze groepen om te 
gaan. Ondersteuning van vrijwilligers op sportverenigingen wordt op veel 
plekken in het land verzorgd door de provinciale sportraden of door private 
stichtingen die deels of geheel gefinancierd worden door de gemeente. In de 
gemeente Assen maakt Sport Drenthe rondes langs alle sportverenigingen om 
te voorzien in deskundigheidsbevordering. De Stichting Rotterdam 
Sportsupport verzorgt deskundigheidsbevordering voor trainers, vrijwilligers 


30

en bestuurders van Rotterdamse sportverenigingen. In Amsterdam doen 
combinatiefunctionarissen dit. 

Sportverenigingen kunnen volgens de deelnemers allerlei vragen en 
ondersteuningsbehoeften hebben. Hoe ga je bijvoorbeeld om met leden die 
een vorm van autisme hebben? En hoe zorg je dat kwetsbare groepen veilig 
kunnen sporten op de sportvereniging? De deelnemers aan de expertmeeting 
vinden niet dat de verantwoordelijkheid voor het beantwoorden van dit soort 
vragen volledig bij de gemeente ligt. Zeker als het gaat om het vergroten van 
het sportaanbod voor kwetsbare groepen, kunnen volgens hen ook sportbon-
den een rol spelen. Een argument dat zij aandragen is dat sportbonden ook de 
door hen gewenste ledengroei kunnen bereiken door zich op nieuwe doelgroe-
pen te richten. Wat precies de taak van de sportbonden moet zijn op het 
gebied van deskundigheidsbevordering van vrijwilligers op sportverenigingen, 
wordt in de discussie echter niet duidelijk. Men is het erover eens dat deskun-
digheidsbevordering geen cursus is in de trant van ‘zo moet het’, maar dat 
meer moet worden gedacht in handvatten waarmee betrokkenen zelf aan de 
slag kunnen. Maatwerk dus. 

Ondersteuningsbehoefte gemeenten
Tot slot vroegen we gemeenten, gegeven het voorgaande, welke ondersteu-
ningsbehoeften zij zelf hebben en wie deze zou kunnen verzorgen; de sport-
bonden, het rijk of belangenverenigingen van organisaties uit de sociale 
sector. De voornaamste ondersteuningsbehoefte is ondersteuning in de vorm 
van kennis. Daarbij gaat het niet alleen om kennis over doelgroepen, maar ook 
om kennis in de vorm van goede voorbeelden. Deze verdienen volgens de 
aanwezigen een groter podium dan ze nu krijgen. Tot slot gaat het ook om 
kennis over het aanbod, waarbij over de gemeentegrenzen heen gekeken 
dient te worden: als er bij een buurgemeente al een speciaal aanbod is, hoeft 
de gemeente niet zelf ook een dergelijk aanbod te hebben.

4.4	 Conclusies expertmeeting beleidsmedewerkers gemeenten

In de expertmeeting is uitvoerig gesproken over vraagstukken rond zorg, 
welzijn en sport en de rol die de gemeente daarbij zou kunnen, dan wel 
moeten vervullen. Allereerst blijkt dat de vraag altijd leidend is. Er moet voor 
worden gewaakt dat gemeenten niet het hele aanbod voor kwetsbare groepen 
gaan organiseren en van daaruit allerlei nieuwe activiteiten en projecten 
bedenken. Daarnaast geldt bij specifiek sportaanbod, net als bij regulier 


31

sportaanbod, dat er altijd een bepaald kwaliteitsniveau moet zijn en dat het 
een taak is van de gemeente hierop toe te zien. Verder zijn gemeenten 
volgens de beleidsmedewerkers onmisbare schakels in het bevorderen van 
samenwerking tussen hulpverleningsorganisaties en sportverenigingen, 
teneinde sportdeelname van kwetsbare groepen te bevorderen of sport 
gericht te gebruiken als middel bij het bereiken van hulpverleningsdoelen. Van 
organisaties vanuit zorg en welzijn en sportverenigingen kan niet worden 
verlangd dat zij een volledig overzicht hebben van wat er allemaal om hen 
heen gebeurt op dit gebied. Ook in het contact met de bonden is schakelen 
door de gemeente gewenst. Ten slotte is sportaanbod voor kwetsbare groepen 
onherroepelijk maatwerk. Het vraagt om improvisatiekracht van alle partijen, 
waardoor het soms nog onduidelijk is hoe het structurele karakter van effec-
tieve activiteiten en de inbreng van alle partijen kan worden geborgd.


32


33

Verwey-

Jonker 

Instituut

5	 Landelijke partijen en landelijk sportbeleid

Vertegenwoordigers van vier landelijke partijen zijn voor dit onderzoek 
geïnterviewd over hun visie op de samenwerking tussen professionele organi-
saties uit het sociale sector en sportverenigingen. Van NOC*NSF is Roland 
Rijshouwer, programmamanager Sport en bewegen in de buurt, geïnterviewd. 
Meta van Essen van het projectbureau Sporten en Bewegen in de Buurt van de 
VSG (Vereniging Sport en Gemeenten) is geïnterviewd als vertegenwoordiger 
van de gemeenten. Verder hebben we gesproken met Karen van Brunschot, 
projectleider van het programma Meedoen! bij de Federatie Opvang, als 
vertegenwoordiger van de maatschappelijke opvang, vrouwenopvang en 
beschermd en begeleid wonen. En ten slotte is ook Dirk Schaars van het NISB 
geïnterviewd, vanwege zijn betrokkenheid bij het programma ‘Beweegkuur’5. 
We bespreken in dit hoofdstuk de visie van deze deskundigen op de praktijk 
en op de rol van de gemeente bij het tot stand komen en in stand houden van 
samenwerking tussen organisaties uit de sociale sector en sportverenigingen. 
Het hoofdstuk sluit af met een bespreking van landelijk sportbeleid en enkele 
opmerkingen van de deskundigen hierover.

5.1	 De praktijk

Een van de deskundigen vertelt dat steeds meer partijen uit de sociale sector 
de samenwerking zoeken met sportverenigingen. Toch vinden de meeste 
sportactiviteiten voor deze groepen nog plaats bij commerciële sportaanbie-
ders, zoals fitnesscentra, of op interne sportaccommodaties van de hulpverle-
ningsinstellingen. Dit komt volgens een van de deskundigen onder andere 
doordat sportverenigingen en organisaties uit het sociale domein nog relatief 
onbekend zijn met elkaar. 

5	 Beweegkuur is een programma waarin huisartsen cliënten stimuleren ter preventie meer te gaan 
sporten en bewegen. Binnen zo’n Beweegkuur wordt een cliënt begeleid door een diëtist en een 
leefstijladviseur.


34

Sommige sportverenigingen en sportbonden zijn volgens de deskundigen 
huiverig om sportaanbod te organiseren voor kwetsbare groepen. Het komt 
geregeld voor dat vrijwilligers op sportverenigingen niet goed weten hoe zij 
deze groepen moeten begeleiden. Om deze reden, en om samenwerking 
tussen opvanginstellingen en sportverenigingen te stimuleren, heeft de 
Federatie Opvang een handreiking ontwikkelt voor opvanginstellingen. Deze 
heeft als doel twee voor elkaar nog relatief onbekende werelden met elkaar 
te verbinden en bevat aanwijzingen over hoe sociale professionals met 
sportverenigingen in contact kunnen komen en hoe zij met hen kunnen 
samenwerken. 

Als organisaties uit de sociale sector en sportverenigingen met elkaar 
samenwerken is het volgens een van deskundigen het belangrijkste dat zij met 
elkaar in gesprek blijven. Naast de reguliere contacten tussendoor lijkt het 
verstandig te zijn als zij structureel – eens per (half) jaar - met elkaar praten 
over wat ze die periode samen hebben gedaan, wat goed ging en wat minder 
goed ging.

Vaardigheden sportbegeleiders
De deskundigen verschillen van mening over de vaardigheden die trainers en 
andere sportbegeleiders moeten bezitten om sportactiviteiten voor kwetsbare 
groepen te begeleiden. Een van hen wijst erop dat vrijwilligers moeten 
worden ondersteund:

‘Vrijwilligers moeten tegemoet worden gekomen. Medewerkers van hulpverlenings-
instellingen moeten hen ondersteunen bij het omgaan met deze kwetsbare groep en 
moeten in ieder geval in het begin aanwezig zijn bij trainingen.’ 

Een andere geïnterviewde is echter van mening dat vrijwilligers die op 
sportverenigingen sportactiviteiten voor kwetsbare groepen organiseren en 
begeleiden, niet over specifieke vaardigheden hoeven te beschikken. Het is 
volgens deze deskundige vooral belangrijk dat deze mensen plezier ervaren 
aan het sporten en bewegen. Tijdens het sporten kunnen ze zelf omgaan met 
hun klachten en/of problemen:

‘Mensen kunnen zelf met hun ziekte (of beperking) omgaan en als ze dat niet 
kunnen moeten ze dat niet op een sportvereniging leren. Wat trainers moeten weten 
is dat deze cliënten minder aan kunnen en wat sneller geblesseerd zijn dan 
anderen. Dan kunnen ze ervoor zorgen dat de doelgroep plezier heeft in het 
sporten’. 


35

Een andere manier om de drempel tot deelname aan activiteiten op sportver-
enigingen voor kwetsbare groepen te verkleinen is flexibiliteit in het sportaan-
bod, zo vertelt een van de deskundigen. Voor mensen met een lichamelijke 
beperking bestaan al verschillende mogelijkheden om te sporten: in eigen 
teams of door aangepaste sportvormen. Ook voor andere groepen, zoals 
mensen met straatvrees of mensen met depressieve klachten kan het belang-
rijk zijn om eerst met elkaar te sporten voordat zij zich mengen onder de 
reguliere leden van een sportvereniging. Sportverenigingen kunnen bij de 
organisatie en uitvoering van dit specifieke sportaanbod volgens een van de 
deskundigen worden ondersteund door organisaties uit het sociale domein en 
door de lokale overheid. 

Kwaliteit en professionaliteit sportactiviteiten
De deskundigen zijn het erover eens dat de sportactiviteit moet aansluiten bij 
de behoeften en mogelijkheden van de doelgroep. Zij vinden dat trainers en 
andere begeleiders daarom moeten weten wat de specifieke kenmerken van 
de doelgroep inhouden. Het is voor organisaties als opvanginstellingen en 
eerstelijnszorgverleners immer belangrijk dat zij kunnen vertrouwen op een 
zekere mate van professionaliteit op dit gebied. Om dit vertrouwen te vergro-
ten voorziet het NISB sportaanbieders die een cursus voor Beweegkuur 
instructeur hebben gevolgd van een keurmerk. Leefstijladviseurs van huisart-
senpraktijken weten daardoor welke sportaanbieders ervaring hebben met 
beweegaanbod voor mensen met chronische beperkingen. Ook in Rotterdam 
blijkt een dergelijk keurmerk belangrijk te zijn. Organisaties uit de sociale 
sector die voor hun doelgroep een plek zoeken om te sporten nemen via 
Rotterdam Sportsupport in eerste instantie contact op met een 
Sportplusvereniging (Hermens et al., 2012). 

Uit de ervaringen van het NISB met de Beweegkuur blijkt dat veel huisart-
sen die cliënten stimuleren te gaan sporten en bewegen, net als veel cliënten 
zelf, in eerste instantie denken aan sportaanbod bij fysiotherapeuten of 
fitnesscentra. Zij hebben meer vertrouwen in de sportbegeleiders die daar 
werken dan in vrijwilligers op sportverenigingen. En patiënten durven zich 
niet zomaar te mengen onder de leden van een sportvereniging, omdat zij 
zich soms schamen voor hun lichamelijke conditie. Het begeleiden van mensen 
met gezondheidsklachten naar de sportvereniging vraagt volgens een van de 
deskundigen daarom om een andere manier van denken: het doel moet zijn 
gedragsverandering van de cliënt, en daarbij past sporten bij een 
sportvereniging.


36

Met gedragsverandering wordt bedoeld het bevorderen van een gezonde 
leefstijl en duurzaam beweeggedrag, vooral preventief dus. De Rotterdamse 
zorgorganisatie Avant Sanare werkt op deze manier. Zij willen hun cliënten, 
waarvan een groot deel kampt met depressieve klachten en/of overgewicht, 
via sportactiviteiten op sportverenigingen structureel aan het sporten en 
bewegen krijgen.

Samenwerking tussen sportverenigingen en organisaties uit de sociale 
sector is volgens de deskundigen ten slotte niet iets dat past bij iedere 
sportvereniging en waartoe iedere sportvereniging in staat is. Het kan zijn dat 
leden van een sportvereniging niet open staan voor de doelgroep en/of dat 
bestuurders, trainers en vrijwilligers niet willen investeren in specifiek 
sportaanbod, sociale condities en vaardigheden van trainers. Een van de 
deskundigen schat in dat ongeveer een op de tien sportverenigingen dit 
tegelijkertijd ambieert en hiervoor is toegerust. 

5.2	 De rol van de gemeente 

Wat is volgens de deskundigen nu de rol van de gemeenten bij het tot stand 
laten komen en in stand houden van samenwerking tussen organisaties uit de 
sociale sector en sportverenigingen. Uit de interviews blijkt ten eerste dat zij 
het belangrijk vinden dat gemeenten inzicht geven in welke organisaties uit 
de sociale sector willen samenwerken met sportverenigingen, welke sportver-
enigingen sportaanbod voor kwetsbare groepen willen en kunnen organiseren, 
en wat de wensen zijn van de verschillende kwetsbare groepen in de 
gemeente. 

Ten tweede wijzen de deskundigen erop dat beleidsmedewerkers van 
gemeenten sportverenigingen kunnen ondersteunen bij het kiezen van de 
doelgroepen waar ze sportaanbod voor kunnen organiseren en uitvoeren. Voor 
het behalen van gemeentelijke doelstellingen is het volgens hen immers van 
belang dat de sportactiviteiten op de sportverenigingen zich richten op de 
doelgroepen van het gemeentelijk (Wmo) beleid. Gemeenteambtenaren 
kunnen richting geven door aan te geven welke sport- en beweegactiviteiten 
verschillende kwetsbare groepen aanspreken en welke aanbod op dit gebied in 
de gemeente nog ontbreekt. Als een organisatie uit het sociale domein en een 
sportvereniging eenmaal samenwerken, is het volgens de deskundigen ten 
derde van belang dat de gemeente deze samenwerking in stand houdt. Een 
van de deskundigen merkt op dat de gemeente hierbij geen sturende rol hoeft 


37

te hebben, maar dat een beleidsmedewerker wel actie kan ondernemen als 
de samenwerking door omstandigheden minder goed verloopt.

Kortom, de rol van de gemeente bij het tot stand laten komen en in stand 
houden van samenwerking tussen sportverenigingen en organisaties uit de 
sociale sector is drieledig: (1) inzicht geven in de vraag van de kwetsbare 
groepen - welke sport past bij hen? - en het aanbod dat er is op de sportver-
enigingen binnen de gemeentegrenzen, (2) het ondersteunen van sportvereni-
gingen en (3) het waarborgen van het aanbod op de sportverenigingen. Waar 
de nadruk op ligt kan verschillen per gemeente. 

5.3	 Ontwikkelingen in het nationale sportbeleid: sport en bewegen in de 
buurt

Het programma ‘Sport en Bewegen in de Buurt’ is een onderdeel van de 
landelijke Gezondheidsnota ‘Gezondheid dichtbij’ (Ministerie van VWS, 2011). 
De centrale doelstelling van het programma is dat iedereen in Nederland de 
mogelijkheid heeft in de eigen buurt te kunnen sporten en bewegen.6 Deze 
paragraaf gaat in op de aspecten van het programma die relevant zijn voor de 
rol van gemeenten bij de samenwerking tussen organisaties uit de sociale 
sector en sportverenigingen. 

Buurtsportcoaches
Binnen het programma ‘Sport en bewegen in de buurt’ hebben buurtsportcoa-
ches een prominente plek. Een buurtsportcoach moet verbindingen leggen 
tussen de sportsector en andere sectoren, zoals onderwijs, welzijn, kinderop-
vang en zorg.7 Achterliggende gedachte is dat hierdoor meer mensen de 
mogelijkheid krijgen om te sporten, dat de sportparticipatie toeneemt, en dat 
sport op deze manier kan bijdragen aan het bereiken van sociaal-maatschap-

6	 Vijf landelijke partijen hebben de bestuurlijk afspraken van het programma ondertekend: het 
ministerie van VWS, de Vereniging Nederlandse Gemeenten (VNG), NOC*NSF, VNONCW en MKB 
Nederland. Daarnaast zijn het NISB en de Vereniging Sport en Bewegen (VSG) betrokken. NOC*NSF 
ondersteunt de bonden en daarmee de sportverenigingen. De VSG is een centraal aanspreekpunt en 
heeft als doel gemeenten te ondersteunen bij de invoering en uitvoering van het nieuwe 
sportbeleid. Het NISB is een kennisinstituut dat deelneemt aan het programma met als doel het 
verzamelen en overbrengen van kennis over sport- en beweeginterventies die bijdragen aan de 
doelstellingen van het programma.

7	 Een greep uit de mogelijke functies van een buurtsportcoach: sportleerkracht, trainer/ coach van 
sportvereniging, begeleider vrijetijdsbesteding en welzijn, instructeur fitnesscentrum, 
gezondheidsmakelaar (Projectbureau Sport en Bewegen in de Buurt, 2012).


38

pelijke doelstellingen. Het ministerie van VWS financiert 40 procent van de 
aanstelling van een buurtsportcoach, die alleen kan worden aangevraagd door 
een gemeente. De overige 60 procent komt uit gemeentelijke middelen of uit 
de middelen van een sportaanbieder of een andere betrokken partij. 373 van 
de 415 gemeenten namen in 2012 deel aan het programma (ministerie van 
VWS, 2012). 

Er is een grote variatie in achtergronden van buurtsportcoaches; in hun 
doelstellingen, hun werkzaamheden en de sectoren waarin zij werken. Waar 
de ene buurtsportcoach vanuit een jeugdhulporganisatie werkt aan het 
begeleiden van jeugdigen met gedragsproblemen naar een sportvereniging, 
proberen anderen de sportdeelname van senioren te verhogen of te zorgen 
voor sociaal veilige sportpleinen in de openbare ruimte. De werkzaamheden, 
die verschillen per buurtsportcoach, zijn grofweg in te delen in uitvoerende, 
coördinerende en verbindende werkzaamheden, zo vertelt een van de 
deskundigen. 

Sportimpuls
Een andere regeling in het programma ‘Sport en bewegen in de buurt’ is de 
Sportimpuls. Sportaanbieders zoals sportverenigingen, sportbuurtwerk 
organisaties, maar ook zorginstellingen of opvanginstellingen, kunnen een 
subsidieaanvraag indienen voor het opzetten van een sportactiviteit die deel 
uitmaakt van de zogenoemde Sportimpuls menukaart. Hier staan sport- en 
beweeginterventies op die succesvol zijn gebleken, zoals de Schoolsport-
vereniging of Communities in Beweging. In 2012 zijn 900 aanvragen ingediend 
waarvan er 170 zijn gehonoreerd. 75 procent daarvan is gericht op jeugd, 35 
procent op volwassenen, 27 procent op ouderen en 25 procent op chronisch 
zieken (ministerie van VWS, 2012).8 Het grootste deel van de sport- en bewee-
ginterventies op de menukaart heeft als doelgroep jeugd.9 Gemeenten hebben 
geen (formele) regie over wat door middel van de Sportimpuls in hun gemeen-
te wordt aangevraagd. 

8	  Sommige interventies op de menukaart van de Sportimpuls hebben meerdere doelgroepen.

9	  zie http://www.effectiefactief.nl/menukaart/ (17/12/2012)


39

Verwey-

Jonker 

Instituut

6	 Conclusies en handreiking voor gemeenten

Wetenschappelijke studies tonen aan dat sportdeelname onder bepaalde 
condities bijdraagt aan doelstellingen van organisaties uit de sociale sector. Zo 
kan sportdeelname prosociaal gedrag bij jeugdigen bevorderen. Het kan 
zelfvertrouwen vergroten en zelfregulatieve vaardigheden ontwikkelen. Al 
deze sociaalpsychologische en sociaal-emotionele kenmerken vergroten de 
zelfredzaamheid en mogelijkheden voor participatie van kwetsbare groepen, 
zoals jeugdigen met opvoed- en opgroeiproblemen, vrouwen in de vrouwenop-
vang en mensen met een psychische beperking. 

Aldus biedt samenwerking met sportverenigingen mogelijkheden voor het 
bereiken van doelstellingen van de Wmo (zie ook Boonstra & Hermens, 2011a).

Maar niet iedere sportvereniging is toegerust om kwetsbare groepen te 
begeleiden tijdens het sporten, binnen reguliere of aparte teams. Bij een deel 
van de gemeenten is daarnaast nog geen of weinig samenwerking tussen 
sportverenigingen en organisaties uit de sociale sector, zoals jeugdhulporgani-
saties, opvanginstellingen en GGZ instellingen. 

In dit afsluitende hoofdstuk bespreken we allereerst de conclusies van ons 
onderzoek (paragraaf 6.1). Vervolgens geven we gemeenten handreikingen 
voor het tot stand laten komen en in stand houden van samenwerking tussen 
organisaties uit de sociale sector en sportverenigingen (paragraag 6.2). We 
sluiten af met een blik op de toekomst (paragraaf 6.3).

6.1	 Conclusies

Uit ons veldwerk blijkt dat bij samenwerking tussen organisaties uit de sociale 
sector en sportverenigingen het initiatief meestal wordt genomen door de 
professionele organisatie. Hulpverleners signaleren een bepaalde behoefte bij 
de doelgroep en stellen vast of sport een middel kan zijn om de hulpverle-
ningsdoelen te bereiken. Jeugdhulpverleners kunnen bijvoorbeeld voor 
sportdeelname kiezen bij jongeren met gedragsproblemen die binnen hun 
jeugdhulptraject werken aan agressieregulatie. Bij sommige 


40

hulpverleningsinstellingen is de sportbehoefte van cliënten een vast onderdeel 
van het intakegesprek, bij andere organisaties is dit afhankelijk van de 
individuele hulpverlener. 

Wanneer bij cliënten een sportbehoefte wordt vastgesteld of wanneer de 
hulpverlener het idee heeft dat sportdeelname kan bijdragen aan het berei-
ken van de doelen van het hulpverleningstraject, bekijkt de hulpverlener 
welke sportaanbieder in die behoefte kan voorzien. Om het proces van 
re-integratie in de samenleving te bevorderen is dit bij voorkeur een reguliere 
sportvereniging, maar soms is het vanwege de specifieke kenmerken van 
cliënten nodig om in eerste instantie intern of alleen met gelijkgestemden te 
sporten. Voor vrouwelijke slachtoffers van huiselijk geweld, die vaak meerdere 
jaren niet hebben gesport en weinig tot geen sociale contacten hebben gehad 
met andere mensen, is het bijvoorbeeld prettig te beginnen in een vertrouw-
de omgeving waar alleen vrouwen aanwezig zijn.

De manier waarop samenwerking tussen organisaties uit de sociale sector 
en sportverenigingen tot stand komt is overal anders. Vaak heeft de gemeen-
te, een gemeentelijke stichting of een provinciale sportraad hierin een rol. Er 
zijn gemeenten die het gewenste sportaanbod vanuit de kwetsbare groepen 
(de vraag) en het bestaande sportaanbod voor deze groepen (het aanbod) in 
kaart brengen. Daarnaast zijn er gemeenten die organisaties uit de sociale 
sector en sportverenigingen actief met elkaar in contact brengen. In 
Rotterdam doet de particuliere stichting Rotterdam Sportsupport dit. In kleine 
gemeenten is dit vaak een taak van de provinciale sportraad.

De rol van de gemeente, of de betrokken gemeentelijke stichting of 
provinciale sportraad, bestaat hoofdzakelijk uit het bevorderen van contacten 
tussen de organisaties uit de sociale sector en de sportverenigingen. In 
sommige gemeenten worden bijeenkomsten georganiseerd om sociale organi-
saties en sportverenigingen met elkaar te verbinden. Een voorbeeld is een 
bijeenkomst waarbij verschillende opvanginstellingen worden ontvangen op 
een maatschappelijke gerichte sportvereniging, een sportvereniging met 
maatschappelijke ambities (zie paragraaf 2.2). Rotterdam Sportsupport 
ondersteunt de Sportplusverenigingen bij de organisatie van dit soort bijeen-
komsten. Naast het makelen zien we dat gemeenten sportverenigingen die 
kwetsbare groepen opnemen, ondersteunen met kennis en scholing over de 
specifieke kenmerken van de doelgroepen. 


41

Samengevat hebben de gemeente, de organisaties uit de sociale sector en de 
sportverenigingen, bijna altijd een eigen rol. De sociale professionals signale-
ren, verwijzen door en begeleiden de doelgroep. De sportvereniging verzorgt 
het sportaanbod en de begeleiding aldaar en de gemeente verbindt en 
ondersteunt daar waar mogelijk en gewenst. Onder faciliteren en ondersteu-
nen verstaan we niet alleen ondersteuning met kennis en scholing, maar ook 
het wegnemen van fysiek en financiële drempels voor sportdeelname. 

Randvoorwaarden voor de samenwerking tussen de sociale sector en  
sportverenigingen
Er bestaan verschillende voorwaarden die sportdeelname van kwetsbare 
groepen op sportverenigingen mogelijk maken en die structurele samenwer-
king tussen organisaties uit de sociale sector en sportverenigingen bevorde-
ren. Allereerst zijn dit een aantal voor de hand liggende voorwaarden. De 
doelgroep moet zelf gemotiveerd zijn om te sporten. Financiële drempels 
voor sportdeelname, zoals reiskosten, contributie en uitgaven voor kleding of 
andere benodigdheden, moeten worden weggenomen.10 Daarnaast moeten er 
sportverenigingen zijn waar draagvlak is voor het opnemen van kwetsbare 
groepen.

Hiernaast is er een aantal specifieke voorwaarden die samenwerking 
tussen organisaties uit de sociale sector en sportverenigingen bevorderen. De 
eerste is dat directies en medewerkers van organisaties uit de sociale sector 
inzien wat de mogelijkheden zijn van sport. Deze organisaties moeten met 
andere woorden sportinclusief denken, een term die Erica Terpstra aan het 
einde van de twintigste eeuw al gebruikte in de nota Wat sport beweegt 
(Ministerie van VWS, 1996). Een praktische uitwerking hiervan zou zijn dat 
sportdeelname binnen onder meer de vrouwenopvang, de jeugdhulpverlening, 
de maatschappelijke opvang en de geestelijke gezondheidszorg een vast 
onderdeel is van de intakegesprekken met nieuwe cliënten van deze organisa-
ties. Vaak is dit echter nog afhankelijk van individuele hulpverleners: de één 
denkt wel aan sport als zinvolle vrijetijdsbesteding of als middel om de 
hulpverleningsdoelen te bereiken, de ander niet.

Een tweede voorwaarde is dat er sportverenigingen zijn die zijn toegerust 
voor de begeleiding van kwetsbare groepen, binnen hun reguliere sportaanbod 
of door specifiek aanbod. Volgens de geïnterviewde deskundigen valt onge-
veer één van de tien sportverenigingen binnen dit type sportverenigingen, 

10	 Veel gemeenten nemen financiële drempels weg door subsidies, zoals een participatiepas of het 
Jeugdsportfonds (Van der Klein, Van der Toorn, Nederland & Swinnen, 2011).


42

welke we vitale maatschappelijk gerichte sportverenigingen noemen. Een punt 
van aandacht hierbij is dat bij deze sportverenigingen binnen alle geledingen, 
dus zowel onder bestuurders, vrijwilligers als leden, draagvlak moet zijn voor 
samenwerking met organisaties uit de sociale sector en voor het opnemen van 
kwetsbare groepen. Als er geen draagvlak is bij een sportvereniging kunnen 
gemeenten een rol spelen om ze hiertoe te verleiden. Sportverenigingen 
dwingen tot samenwerking met jeugdhulpverleningsinstellingen of de vrou-
wenopvang kan het vrijwillige karakter van de sportvereniging schaden, zo 
blijkt uit de literatuur. 

Een derde voorwaarde is dat het sportaanbod een bepaalde mate van 
kwaliteit heeft. Hierbij gaat het vooral om de competenties van de betrokken 
vrijwilligers. Zij moeten bijvoorbeeld weten hoe om te gaan met jeugdigen 
met gedragsproblemen of met mensen met een negatief zelfbeeld. Verder is 
belangrijk dat een kwetsbare sporter door de sportvereniging in de eerste 
plaats wordt benaderd als sporter en niet het stempel ‘anders’ krijgt. 
Ondersteuning van vrijwilligers op dit gebied is een belangrijke taak van de 
gemeente en een onderdeel van de Wmo. Tegelijkertijd is het belangrijk, 
zoals blijkt uit de literatuurstudie en het veldwerk, dat de ondersteuning van 
vrijwilligers bij sportverenigingen beperkt blijft tot hun kernactiviteit: de 
organisatie van de sport. Trainers, bestuurders en andere vrijwilligers moeten 
weten hoe de specifieke kenmerken van de kwetsbare groepen van invloed 
zijn op de wijze waarop zij kunnen deelnemen aan de sport. 

Een laatste aandachtspunt dat uit dit en uit eerder onderzoek (Hermens et 
al, 2012) blijkt, is dat sportinclusief denkende organisaties uit de sociale 
sector en maatschappelijk gerichte sportverenigingen elkaar op lokaal niveau 
niet zomaar weten te vinden. Het merendeel van de organisaties uit de 
sociale sector weet niet welke sportverenigingen in hun gemeente maatschap-
pelijke ambities hebben. En bestuurders en vrijwilligers van maatschappelijk 
gerichte sportverenigingen weten vaak niet goed hoe zij in contact kunnen 
komen met organisaties uit de sociale sector. Hier lijkt een belangrijke taak te 
liggen voor gemeenten. 

6.2	 De rol van de gemeente: handreikingen voor beleidsmedewerkers

Vanuit het gedachtegoed van de Wmo heeft de gemeente de verantwoorde-
lijkheid om te zorgen dat kwetsbare burgers volwaardig kunnen meedoen in 
de samenleving. Door de verschillende decentralisatieprocessen binnen het 
sociaal beleid neemt het aantal verantwoordelijkheden van gemeenten op dit 


43

gebied toe. De decentralisatie zet zich voort binnen de gemeentegrenzen, 
waar de verantwoordelijkheid voor de uitvoering van het sociaal beleid wordt 
doorgeschoven naar organisaties uit het sociale domein, vrijwilligersorganisa-
ties en burgers. Dit werpt bij veel gemeenten de vraag op hoe zij kunnen 
sturen op een succesvolle en effectieve uitvoering. Het bevorderen van 
samenwerking tussen organisaties uit de sociale sector en sportverenigingen is 
een manier waarop dit kan.

Dit onderzoek laat zien dat beleidsmedewerkers van gemeenten bij het tot 
stand laten komen en in stand houden van samenwerking tussen professionele 
organisaties vanuit het sociale domein en sportverenigingen, een stimuleren-
de, verbindende en ondersteunende rol hebben. Zij hebben een regisserende 
taak en zien erop toe dat de samenwerking goed verloopt en het sportaanbod 
voor kwetsbare groepen voldoende kwaliteit heeft. Hieruit leiden we drie 
rollen van de gemeente af:

1.	 De gemeente als pleitbezorger van sport als middel voor kwetsbare 
groepen.

2.	 De gemeente als makelaar tussen organisaties uit de sociale sector en 
sportverenigingen.

3.	 De gemeente als kwaliteitsbewaker van sociaal sportaanbod.

In deze afsluitende paragraaf geven we gemeenten concrete handreikingen 
hoe zij deze rollen kunnen invullen. 

1. De gemeente als pleitbezorger van sport als middel voor kwetsbare groepen
Als gemeenten het belangrijk vinden dat organisaties vanuit het sociale 
domein sport gebruiken voor het bereiken van hun doelstellingen, is het 
allereerst belangrijk dat zij deze organisaties stimuleren sportinclusief te 
denken. Om sportinclusief denken binnen organisaties uit de sociale sector en 
bij hun medewerkers (ambulant begeleiders en hulpverleners) te bevorderen 
kunnen gemeenten een medewerker aanstellen, die dit agendeert bij deze 
organisaties. Dit lijkt een taak voor een buurtsportcoach. 

In grote steden zou per sector – afhankelijk van de lokale situatie bijvoor-
beeld één voor jeugd, één voor maatschappelijke opvang, en één voor mensen 
met een lichamelijke beperking – een buurtsportcoach kunnen worden 
aangesteld. Deze buurtsportcoaches hebben bij voorkeur een achtergrond in 
de sociale sector, zodat ze weten op welke manier sport een middel kan zijn 
om de doelstellingen van de organisaties uit het sociale domein te bereiken. 


44

De organisatie van de sport blijft dan een rol van de sportaanbieders. In de 
gemeente Rotterdam wordt ervaring opgedaan met deze werkwijze.
Figuur 1 in paragraaf 2.2 maakt het onderscheid inzichtelijk tussen sportge-
richte en maatschappelijk gerichte sportverenigingen. Iedere sportvereniging, 
ook de sportgerichte, heeft een belangrijke plek in de samenleving. Mensen 
komen er samen, sporten er en kunnen er zichzelf ontplooien door het doen 
van vrijwilligerswerk. Maatschappelijk gerichte sportvereniging hebben 
daarnaast extra maatschappelijke ambities, zoals het opnemen van kwetsbare 
groepen.

In gemeenten waar organisaties uit de sociale sector sportinclusief denken 
moet een substantieel deel van de sportverenigingen een vitale maatschappe-
lijk gerichte sportvereniging zijn. Gemeenten kunnen het aantal van dit type 
sportverenigingen op twee manieren verhogen. Ten eerste door maatschappe-
lijk gerichte sportverenigingen toe te rusten voor maatschappelijke activitei-
ten. Ten tweede door vitale sportgerichte sportverenigingen te verleiden tot 
het opnemen van kwetsbare groepen in het reguliere sportaanbod of tot het 
verzorgen van specifiek sportaanbod. Verleiden kan enerzijds door hen te 
laten zien dat het de sportvereniging zelf ook wat oplevert: een beter imago, 
nieuwe leden en ingangen voor nieuwe sponsoren. Anderzijds kunnen gemeen-
ten deze sportverenigingen belonen, bijvoorbeeld met extra subsidies. Figuur 
2 geeft de mogelijke transities van sportverenigingen weer waar gemeenten 
op kunnen sturen.


45

Figuur 2 Mogelijke transities van sportverenigingen waar gemeenten op kunnen sturen

2. De gemeente als makelaar tussen organisaties uit de sociale sector en sport-
verenigingen
Gemeenten kunnen vraag en aanbod in beeld brengen. Met vraag bedoelen we 
hier het type sportactiviteiten dat organisaties vanuit de sociale sector willen 
gebruiken voor het bereiken van hun doelstellingen, en die aansluiten bij de 
uiteenlopende sportwensen en -behoeften van verschillende kwetsbare 
groepen. Onder aanbod verstaan we de sportverenigingen die het kwetsbare 
groepen willen opnemen. Dit valt niet alleen onder de verantwoordelijkheid 
van de gemeentelijke sportafdeling. Juist Wmo ambtenaren en beleidsmede-
werkers Welzijn of Jeugd zouden op de hoogte moeten zijn van de sportmoge-
lijkheden voor kwetsbare groepen. 

Naast het in kaart brengen van vraag en aanbod kunnen gemeenten actief 
bijdragen aan het tot stand laten komen van samenwerking tussen organisaties 
uit het sociale domein en sportverenigingen. Dit kan door bijeenkomsten te 
organiseren waarin sportinclusief denkende organisaties uit het sociale domein 
en vitale maatschappelijk gerichte sportverenigingen bij elkaar worden 
gebracht. Om de samenwerking te consolideren kunnen medewerkers van de 
gemeente, of van een stichting zoals Rotterdam Sportsupport, vervolgens 
betrokken blijven als onafhankelijke partij.

Maatschappelijk gerichte 
sportverenigingen

Vitale maatschappelijk 
gerichte sportverenigingen

Sportgerichte
sportverenigingen

Maatschappelijke ambities

Geen maatschappelijke ambities

Toegerust

N
ie

t 
to

eg
er

us
t

Vitale sportgerichte
sportverenigingen


46

Gemeenten kunnen een medewerker - een buurtsportcoach - aanstellen die 
het sportaanbod voor kwetsbare groepen in beeld brengt en die als verbinder 
fungeert voor organisaties uit de sociale sector die sport willen gebruiken als 
middel voor het bereiken van hun doelstellingen. Bij grote gemeenten kunnen 
dit meerdere medewerkers zijn die ieder een eigen gebied onder hun hoede 
nemen. Bij kleine gemeenten kan een medewerker van de provinciale sport-
raad dit doen voor een aantal gemeenten samen. 

3. De gemeente als kwaliteitsbewaker van sociaal sportaanbod
Gemeenten kunnen sturen op kwalitatief sportaanbod voor kwetsbare groepen 
door trainers, andere vrijwilligers en bestuurders van sportverenigingen 
hierbij te ondersteunen. Verenigingsondersteuners van de gemeente, van een 
lokale stichting of van de provinciale sportraden zouden in ieder geval moeten 
weten welke mogelijkheden er zijn om de deskundigheid bij partijen uit de 
sportsector, zoals de sportbonden en NOC*NSF te bevorderen. Daarnaast zou 
bekend moeten zijn wat hiertoe mogelijk is binnen de sociale sector, zoals bij 
organisaties als de Federatie Opvang, Centra voor Jeugd en Gezin of Bureau 
Jeugdzorg. Echter, sportvrijwilligers moeten geen hulpverleners worden. 
Deskundigheidsbevordering moet gaan over het verzorgen van een sociaal 
veilige sportomgeving voor de doelgroep. De sociale partij blijft verantwoor-
delijk voor de hulpverlening en voor het bereiken haar eigen doelstellingen. 

Daarnaast kunnen gemeenten de kwaliteit waarborgen door de regie te 
behouden op wat zich in en om de gemeente afspeelt op sportgebied. Dit 
betekent dat zij erop toezien dat het sportaanbod voor kwetsbare groepen 
verspreid is over verschillende sporten en over verschillende locaties binnen 
de gemeente. Gemeenten kunnen de sportinclusief denkende organisaties uit 
de sociale sector bovendien verbinden met de vitale maatschappelijk gerichte 
sportverenigingen. Als gemeenten deze sportverenigingen voorzien van een 
bepaald ‘kwaliteitskeurmerk’, zoals de Sportplusverenigingen in Rotterdam, 
weten organisaties uit de sociale sector zelf bij welke sportverenigingen zij 
terecht kunnen.

Ten slotte kunnen gemeenten de kwaliteit van de samenwerking beïnvloe-
den. De meest voor de hand liggende manier is dat zij na het tot stand komen 
van de samenwerking een vinger aan de pols houden en ingrijpen indien 
nodig. Het door onderzoekers van Wageningen Universiteit ontwikkelde HALL 
framework biedt hier aanknopingspunten voor. Volgens dit framework is het 
ten eerste belangrijk dat een derde partij, de gemeente of een onafhankelijke 
stichting binnen een gemeente, zorgt voor een gedeelde missie. De missie zou 
kunnen zijn om zoveel mogelijk mensen van een specifieke doelgroep, 


47

bijvoorbeeld jongeren binnen jeugdhulptrajecten, aan het sporten te krijgen 
op een sportvereniging. Dit helpt de jeugdhulporganisatie bij het bereiken van 
hun hulpverleningsdoelen en het helpt de sportvereniging bij het werven van 
nieuwe leden. Daarnaast kunnen gemeenten een duidelijke rolverdeling en 
verdeling van verantwoordelijkheden verzorgen, waarbij het zeker bij sport-
verenigingen belangrijk is dat de verschillende partijen hun kernfunctie 
behouden.

6.3	 De toekomst

Structurele samenwerking tussen organisaties uit de sociale sector en sport-
verenigingen is een relatief nieuw fenomeen. In de meeste gevallen is er nog 
weinig aandacht voor het ‘volgen’ van de kwetsbare sporters en ontbreekt het 
aan beschrijvingen van voor organisaties uit de sociale sector succesvolle 
interventies op sportverenigingen. Om hier meer grip op te krijgen is het 
belangrijk dat succesvolle elementen van deze sportactiviteiten en van de 
samenwerking tussen organisaties uit de sociale sector en sportverenigingen 
worden beschreven. Hoe moeten de sportactiviteiten worden opgezet willen 
deze bijdragen aan de doelen van hulpverleningstrajecten? Voor welke 
doelgroepen werkt sportdeelname op sportverenigingen, en voor welke niet? 
En als het werkt, wat zijn dan de succesvolle mechanismen? Kan worden 
toegewerkt naar goed beschreven en eventueel ook effectieve interventies? 

Om deze vragen te beantwoorden is kennisdeling tussen verschillende 
gemeenten en tussen organisaties uit de sociale sector belangrijk, zo geven 
ook de door ons gesproken deskundigen en beleidsmedewerkers aan. Ook 
belangrijk is inzicht in de schaalniveaus waarop wordt geopereerd: in kleine 
gemeenten kan de makelaarsrol prima vervuld worden door een gemeente-
ambtenaar en is samenwerking tussen verschillende gemeenten een optie. In 
grote gemeenten is het aantal instellingen, organisaties en sportverenigingen 
dermate groot, dat dit moet worden gespreid over verschillende medewerkers 
die ieder in een eigen gebied werken. 

Landelijke ontwikkelingen bieden voor organisaties uit de sociale sector 
mogelijkheden bij het gebruiken van sport als middel voor het bereiken van 
hun doelstellingen. Eén van de mogelijkheden is het aanstellen van een 
buurtsportcoach, die bij voorkeur werkt als professional in de sociale sector 
en niet vanuit de sportkant. Verder kunnen gemeenten sportverenigingen en 
organisaties uit de sociale sector stimuleren om gezamenlijk een subsidieaan-
vraag in te dienen bij de Sportimpuls, en hen hierbij ondersteunen. 


48

Sportaanbieders kunnen hier ook op eigen initiatief een aanvraag indienen. 
Om het overzicht te behouden is het voor het gemeentelijk sportbeleid zaak 
zicht te houden op alle aanvragen die door sportaanbieders uit de gemeenten 
zijn ingediend, ook als deze niet worden gehonoreerd. 

Tot slot: een overgang naar sportinclusief denken is niet alleen voor 
organisaties uit het sociale domein relevant. Als gemeenten willen sturen op 
het gebruik van sport als middel voor het bereiken van maatschappelijke 
doelen, moet deze omslag ook binnen de gemeentelijke organisatie worden 
gemaakt. Sport moet ook op het netvlies staan van welzijns-, jeugd- en 
Wmo-ambtenaren, en van medewerkers van het Wmo-loket. 


49

Verwey-

Jonker 

Instituut

Literatuur

Boessenkool, J., Waardenburg, M. & Lucassen, J. (2011). Toekomst van de 
sportvereniging: hoe nu verder? In: Boessenkool, J., Lucassen, J., 
Waardenburg, M. & Kemper, F. (red.). Sportverenigingen: tussen tradities en 
ambities. Nieuwegein: Arko Sports Media.

Boonstra, N. & Hermens, N. (2012). Sport als medicijn. In: J. Uitermark, A.-J. 
Gielen, & M. Ham (red.), Wat werkt nu eigenlijk? Politiek en praktijk van 
sociale interventies (pp. 180-191). Amsterdam: Van Gennep.

Boonstra, N. & Hermens, N. (2011a). Sportieve kansen met de Wmo. Over de 
inzet van sport voor burgerparticipatie, sociale samenhang en preventief 
jeugdbeleid. Utrecht: Verwey-Jonker Instituut.

Boonstra, N. & Hermens, N. (2011b). De maatschappelijke waarde van sport. 
Een literatuurreview naar de inverdieneffecten van sport. Utrecht: Verwey-
Jonker Instituut.

Breedveld, K., Bruining, J.W., Dorsellaer, S. van, Mombarg, R. & Nootebos, W. 
(2010). Kinderen met gedragsproblemen en sport. Bevindingen uit de litera-
tuur en uit recent cijfermateriaal. ’s-Hertogenbosch: W.J.H. Mulier Instituut

Dekker, P. & Hart, J. de (2010). Vrijwilliger in de sport. In: A. Tiessen-
Raaphorst, D. Ver-beek, J. de Haan & K. Breedveld (red.). Sport: een leven 
lang. Rapportage Sport 2010. Den Haag/Den Bosch: Sociaal en Cultureel 
Planbureau/W.J.H. Mulier Instituut.

Diamonds, A. & Lee, K. (2011). Interventions Shown to Aid Executive Function 
Development in Children 4 to 12 Years Old. Science, 333: 959-964.

Groot, M. de (2008). Maatschappelijk actieve sportverenigingen in beeld; Een 
onderzoek naar de maatschappelijke activiteiten van Amsterdamse sportver-
enigingen. Amsterdam: DSP-groep BV.

Gruijter, M. de & Marissing, van E. (2011), Participatie van kwetsbare burgers: 
rol brede welzijnsprofessional onontbeerlijk. Sociaal Bestek 73 (5), pp.8-11.


50

Haudenhuyse, R.P., Theeboom, M. & Coalter, F. (2012). The potential of 
sports-based social interventions for vulnerable youth: implications for sport 
coaches and youth workers, Journal of Youth Studies, 15:4, 437-454.

Hildebrand, V., Chorus, A., & Stubbe, J. (2010). Trendrapport bewegen en 
gezondheid 2008/2009. Leider: TNO.

Hermens, N., Jansma, A., Meere, F. de & Verhoogt, P. (2012). 
Sportplusverenigingen gestart, Rotterdam vooruit? Hoe Rotterdamse sportver-
enigingen bijdragen aan het bereiken van stedelijke doelstellingen. Utrecht: 
Verwey-Jonker Instituut. 

Huygen, A., Marissing, E. van & F. de Meere (2009). Samenwerken bij buurt-
verbetering: de Wmo als impuls. Wmo Kenniscahier 3. Utrecht: Verwey-Jonker 
Instituut.

Janssens, J.W. (2011). De prijs van vrijwilligerswerk. Professionalisering, 
innovatie en veranderingsresistentie in de sport. Lectorale rede. Amsterdam: 
HVA publicaties.

Klein, M. van der, Toorn, J. van der, Nederland, T. & Swinnen, H. (2011). Sterk 
en samen tegen armoede. Gemeenten en maatschappelijk middenveld in het 
Europees Jaar ter bestrijding van armoede en sociale uitsluiting. Utrecht: 
Verwey-Jonker Instituut.

Klerk, M. de, Gilsing, R. & Timmermans, J. (2010). Op weg met de Wmo. 
Evaluatie van de Wet Maatschappelijke Ondersteuning 2007-2009. Den Haag: 
Sociaal en Cultureel Planbureau.

Koelen, M., Vaandrager, L., & Wagemakers, A. (2012). The healthy alliances 
(HALL) framework: prerequisites for success.

Lucassen, J. (2010). Professionalisering van sportverenigingen: sterke vereni-
gingssport vraagt professionalisering op maat. SportLokaal, (5)2, 37-39.

Lucassen, J. & Roest, J. van der (2011). Samenwerking, hybridisering en fusies 
bij sportverenigingen. In: Boessenkool, J., Lucassen, J., Waardenburg, M. & 
Kemper, F. (red.). Sportverenigingen: tussen tradities en ambities. 
Nieuwegein: Arko Sports Media.

Ministerie van VWS (2012). Kamerbrief: voortgang programma Sport en 
Bewegen in de Buurt. Den Haag: Ministerie van Volksgezondheid, Welzijn en 
Sport.


51

Ministerie van VWS (2011). Gezondheid dichtbij. Landelijke nota gezondheids-
beleid. Den Haag: Ministerie van Volksgezondheid, Welzijn en Sport.

Ministerie van VWS (1996). Wat sport beweegt. Contouren en speerpunten 
voor het sportbeleid van de rijksoverheid. Rijswijk: Ministerie van 
Volksgezondheid, Welzijn en Sport.

Sandford, R.A., Duncombe, R., & Armour, K.M. (2008). The role of physical 
activity/sport in tackling youth disaffection and anti-social behaviour. 
Educational Review, 60(4): 419-435.

Stavenuiter, M., Dongen, M.C. van & Toorn, J. van den (2012). Kantelen in 
Nieuwegein. Zelfredzaamheid, ondersteuning en professionalisering in het 
perspectief van de compensatieplicht. Utrecht: Verwey-Jonker Instituut. 

Uitermark, J. & Beek, K. van (2010). Gesmoorde participatie. De schaduwkan-
ten van ‘meedoen’ als staatsproject. In: I. Verhoeven & M. Ham (red.) Brave 
burgers gezocht (pp. 227-239). Amsterdam: Van Gennep.

Verweel, J., Janssens, J., & Roques, C. (2005). Kleurrijke zuilen. Over de 
ontwikkeling van sociaal kapitaal door allochtonen in eigen en gemengde 
sportverenigingen. Vrijetijdstudies, 4.


52

Colofon 

Deze publicatie komt uit binnen het VWS programma De sociale gemeente, gericht 
op het versterken van de bestuurskracht van gemeenten op het sociale domein. 
Onderdeel van dit programma zijn de kennisdatabank en de vraaggestuurde kennis 
op maat. Zie hiervoor onze website www.wmotogo.nl.

Opdrachtgever	 Ministerie van VWS Programma 
			   De sociale gemeente/Wmo to go
Auteurs		  Drs. N.J. Hermens, A. Jansma, MSc, dr. E. van Marissing
Redactie		  Prof. dr. J.C.J. Boutellier, drs. T. Nederland,
			   dr. M.M.J. Stavenuiter 
Omslag		  Ontwerppartners, Breda
Foto omslag	 Peter de Jong Fotografie
Uitgave		  Verwey-Jonker Instituut
			   Kromme Nieuwegracht 6
			   3512 HG Utrecht
			   T (030) 230 07 99
			   E secr@verwey-jonker.nl 
			   I www.wmotogo.nl

De publicatie kan gedownload en/of besteld worden via de website:  
http://www.wmotogo.nl

ISBN 978-90-5830-573-2

© Verwey-Jonker Instituut, Utrecht 2013. 
Het auteursrecht van deze publicatie berust bij het Verwey-Jonker Instituut.
Gedeeltelijke overname van teksten is toegestaan, mits daarbij de bron wordt 
vermeld.
The copyright of this publication rests with the Verwey-Jonker Institute.
Partial reproduction of the text is allowed, on condition that the source is 
mentioned.


Wmo Instrumenten
Wmo Essay

Wmo Kenniscahier

Kenniscahier

Kenniscahier Wetenschappelijke studies tonen aan dat 

sportdeelname onder bepaalde condities bijdraagt aan 

doelstellingen van organisaties uit de sociale sector. Gemeenten 

kunnen de samenwerking tussen sportverenigingen en 

professionele organisaties uit de sociale sector, zoals opvang- en 

welzijnsinstellingen, stimuleren en bestendigen.

 

In deze rapportage is te lezen hoe gemeenten allereerst 

sportinclusief denken binnen de sociale sector kunnen bevorderen. 

Ten tweede kan de gemeente als verbinder fungeren tussen deze 

organisaties en sportverenigingen. Ten derde hebben gemeenten 

een taak in het waarborgen van de kwaliteit van sociaal 

sportaanbod. In deze rapportage vinden gemeenten praktische 

handreikingen voor de invulling van deze rollen.

 

www.wmotogo.nl

Sp
o

rtveren
igin

gen
 in

 b
eeld

 b
ij d

e W
m

o  |
  N

iels H
erm

en
s   A

n
n

a Jan
sm

a   Erik van
 M

arissin
g

Niels Hermens
Anna Jansma
Erik van Marissing

21

Sportverenigingen in 
beeld bij de Wmo

De rol van de gemeente bij de samenwerking 
tussen de sociale sector en sportverenigingen

Verw
ey-Jonker Instituut

VER 13086 OMS 8874_21 Sportverenigingen in beeld bij de Wmo cahier 21.indd   1 18-04-13   11:38


