
Undersøgelse af

de kommunale

folkeoplysningspolitikker

¶¶¶

Steffen Hartje
Fritid & Samfund

2

3

4

5

6

Titel

Undersøgelse af de kommunale folkeoplysningspolitikker

Hovedrapport omfattende delundersøgelserne 1, 2, 3 & 4

Forfatter

Steffen Hartje

Rekvirent

Kulturministeriet

Layout, opsætning og korrektur

Fritid & Samfund

Tryk

Fjerritslev Tryk, Fjerritslev

Udgave

1. udgave, januar 2015

ISBN

978-87-90589-08-0 (paperback)

978-87-90589-09-7 (PDF)

Udgiver

Fritid & Samfunds Forlag

Skt. Nicolaus Gade 2, 8000 Aarhus C

Tlf.: +45 61 51 85 50

fritid@fritid-samfund.dk

www.fritid-samfund.dk

Det er tilladt at citere fra denne rapport med tydelig kildehenvisning.

7

8

Forord

I perioden 2013-2014 har Fritid & Samfund gennemført en undersøgelse, der skal

give et overblik over, hvordan kommunerne har indfriet kravet om, at de skal lave en

folkeoplysningspolitik. Undersøgelsen er lavet af Steffen Hartje med assistance fra

Lene Holm på foranledning af Dansk Ungdoms Fællesråd (DUF), Dansk

Folkeoplysnings Samråd (DFS), DGI, Danmarks Idrætsforbund (DIF), Dansk

Firmaidr ætsforbund (DFIF) samt de landsdækkende oplysningsforbund AOF, FOF,

LOF, Fora (tidligere Netværk for Oplysning ɬ NETOP) og DOF. Der er ydet støtte til

undersøgelsen fra Kulturministeriet.

Undersøgelsen består af fire dele, der kan læses hver for sig: En undersøgelse af § 35,

stk. 2-udvalgets (folkeoplysningsudvalget og tilsvarende udvalg) sammensætning og

kompetencer, en spørgeskemaundersøgelse af hvordan medlemmerne af folke-

oplysningsudvalgene bedømmer de kommunale folkeoplysningspolitikker, en

kvalitativ interviewundersøgelse med repræsentanter fra 10 kommuner samt en

analyse af det faktiske indhold i politikkerne.

Efter den seneste revision af folkeoplysningsloven, der trådte i kraft den 1. august

2011, blev det et krav, at kommunerne skal formulere en folkeoplysningspolitik og

nedsætte et eller flere udvalg (§ 35, stk. 2-udvalg), der kan sikre brugerindflydelse på

administratione n af loven.

Formålet med folkeoplysningspolitikken er, at det skal være en lokal politik, der

formuleres ud fra de faktiske kommunale forhold og som skal bidrage til at sikre

dynamik og fremdrift på folkeoplysningsområdet og give foreninger og borgere

ind flydelse og indsigt i, hvilke rammer der gælder for den folkeoplysende

virksomhed i den pågældende kommune.

Det er af samme grund op til den enkelte kommune selv at indholdsudfylde

folkeoplysningspolitikken, bortset fra at der er en række temaer, der skal beskrives i

den. Det gælder følgende:

¶ Målsætning for borgernes deltagelse i den folkeoplysende voksenundervisning

og det frivillige folkeoplysende foreningsarbejde.

¶ Rammer for den folkeoplysende voksenundervisning og det frivillige

folkeoplysende foreni ngsarbejde, herunder de fysiske rammer.

¶ Samspil og sammenhæng mellem den støtteberettigede folkeoplysnings-

virksomhed og selvorganiserede grupper og aktiviteter, herunder for så vidt

angår de økonomiske rammer for det folkeoplysende udviklingsarbejde.

¶ Samspil mellem den folkeoplysende virksomhed og øvrige politikområder,

herunder muligheder for indgåelse af partnerskaber om løsning af konkrete

opgaver.

9

¶ Afgrænsning af aktiviteter inden for den folkeoplysende virksomhed i forhold til

andre tilgrænsende aktiviteter.

¶ Omfanget og karakteren af brugerinddragelsen af den folkeoplysende

virksomhed i kommunen.

En beskrivelse af, hvordan den enkelte kommune vil indholdsudfylde disse centrale

temaer, har til formål at bidrage til at gøre folkeoplysningspolitikken til et redskab

for udvikling af området, der vil kunne bidrage til at fremme samarbejdet både

mellem de mange aktører på området og med aktører uden for.

Undersøgelsen er finansieret af Kulturministeriet og udvikle t i samarbejde med

repræsentanter fra landsorganisationerne på området samt Kommunernes

Landsforening (KL) .

Der skal lyde en stor tak til alle, der har bidraget til gennemførelsen af projektet:

Medlemmer af § 35, stk. 2-udvalg ene, forvaltningsmedarbejdere på området samt

undersøgelsens styringsgruppe: Søren Riiskjær, DGI, Bente Ryberg, DUF, Søren

Gøtzsche, DIF, Thomas Le Dous, DUF, Bernhard Trier Frederiksen, Fora, Per

Paludan Hansen, LOF, Trine Bendix Knudsen, DFS, Henrik Christensen, DOF, Otto

Juhl Nielsen, FOF, Torben Laursen, Dansk Firmaidrætsforbund.

En særlig tak skal gives til Lene Holm, Fritid & Samfund, der har været en stor hjælp

i hele projektet og er medforfatter til undersøgelsens første del, Torben Loft, Fritid &

Samfund, for hans hjælp med båndudskrivning samt til Henriette Søndersk ov

Bjerrum, VIFO, for hendes hjælp i forbindelse med gennemførelsen af fokus-

gruppeinterviewene.

Steffen Hartje

Aarhus, januar 2015

10

11

Indhold

Del 1

§ 35, stk. 2-udvalget s organisering, kompetencer og medlemsfordeling 17

Del 2

Spørgeskemaundersøgelsen 24

Hvem har besvaret spørgeskemaundersøgelsen? 26

Processen med at lave folkeoplysningspolitikken bedømmes meget positivt 28

Indholdet i folkeoplysningspolitikkerne 29

Hvor godt er områderne beskrevet i folkeoplysningspolitikkerne? 30

Bedømmelse af den måde § 35, stk. 2-udvalget er organiseret på 31

Bedømmelse af den måde § 35, stk. 2-udvalget er sammensat på 32

Kompetencer til § 35, stk. 2-udvalget 33

De selvorganiserede og uorganiserede grupper 34

Partnerskabers betydning for en fornyelse af folkeoplysningspolitikken 35

Samarbejdet fungerer godt 36

Hvor vigtig er folkeoplysningspolitikken? 37

Tilfredshed med at sidde i § 35,stk. 2-udvalget 38

Positiv holdning til fremtiden 39

Oversigt over besvarelser fra de enkelte hovedområder

Den folkeoplysende voksenundervisning

 Processen 41

 Indholdet 41

 Beskrivelse af området i folkeoplysningspolitikken 42

 Organisering af § 35, stk. 2-udvalgene 42

 Sammensætningen af § 35, stk. 2- udvalgene 42

 Kompetencer til § 35, stk. 2-udvalgene 43

 De selvorganiserede 43

 Partnerskaber 43

 Samarbejdet 44

 Vigtigheden af folkeoplysningspolitikken 44

 Tilfredshed med at være i § 35, stk. 2-udvalgene 44

 Troen på fremtiden 45

12

Idrætsfor eningerne

 Processen 47

 Indholdet 47

 Beskrivelse af området i folkeoplysningspolitikken 47

 Organisering af § 35, stk. 2-udvalgene 48

 Sammensætningen af § 35, stk. 2-udvalgene 48

 Kompetencer til § 35, stk. 2-udvalgene 48

 De selvorganiserede 49

 Partnerskaber 49

 Samarbejdet 50

 Vigtigheden af folkeoplysningspolitikken 50

 Tilfredshed med at være i § 35, stk. 2-udvalgene 50

 Troen på fremtiden 51

De idebestemte børne - og ungdomsforeninger

 Processen 53

 Indhol det 53

 Beskrivelse af området i folkeoplysningspolitikken 53

 Organisering af § 35, stk. 2-udvalgene 54

 Sammensætningen af § 35, stk. 2-udvalgene 54

 Kompetencer til § 35, stk. 2-udvalgene 55

 De selvorganiserede 55

 Partnerskaber 55

 Samarbejdet 56

 Vigtigheden af folkeoplysningspolitikken 56

 Tilfredshed med at være i § 35, stk. 2-udvalgene 56

 Troen på fremtiden 57

De kulturelle foreninger

 Processen 59

 Indholdet 59

 Beskrivelse af området i folkeoplysningspo litikken 59

 Organisering af § 35, stk. 2-udvalgene 60

 Sammensætningen af § 35, stk. 2-udvalgene 60

 Kompetencer til § 35, stk. 2-udvalgene 60

 De selvorganiserede 61

 Partnerskaber 61

13

 Samarbejdet 61

 Vigtigheden af folkeoplysningsp olitikken 62

 Tilfredshed med at være i § 35, stk. 2-udvalgene 62

 Troen på fremtiden 63

Handicapområdet

 Processen 65

 Indholdet 65

 Beskrivelse af området i folkeoplysningspolitikken 65

 Organisering af § 35, stk. 2-udvalgene 66

 Sammensætningen af § 35, stk. 2-udvalgene 66

 Kompetencer til § 35, stk. 2-udvalgene 67

 De selvorganiserede 67

 Partnerskaber 67

 Samarbejdet 68

 Vigtigheden af folkeoplysningspolitikken 68

 Tilfredshed med at være i § 35, stk. 2-udval gene 68

 Troen på fremtiden 69

Byrådet/kommunalbestyrelsen

 Processen 71

 Indholdet 71

 Sammensætningen af § 35, stk. 2-udvalgene 71

 Kompetencer til § 35, stk. 2-udvalgene 72

 De selvorganiserede 72

 Partnerskaber 72

 Samarbejdet 73

 Vigtigheden af folkeoplysningspolitikken 73

Opsummering af forskellene på svarene fra de forskellige områder 74

Konklusion på spørgeskemaundersøgelsen 77

14

Del 3

Interviewundersøgelse med medlemmer af § 35, stk. 2-udvalgene om

deres syn på folkeoplysnin gspolitikkerne 83

Metode 84

Gennemgang af de enkelte områder i undersøgelsen

Bedømmelse af processen med at lave folkeoplysningspolitikkerne 86

For megen selvbestemmelse? 87

Manglende diskussion i byrådet 88

Bedømmelse af indholdet 89

Nye indsatsområder 90

Generel tilfredshed med indholdet 91

Folkeoplysningspolitikkernes anvendelighed 92

Tordenskjolds soldater 93

Samvirker 94

Strategi- og handleplaner 95

Godt samarbejde i § 35, stk. 2-udvalget 96

Plejer ikke egne interesser 96

Kritik af at idrætsområdet fylder meget på møderne 97

God mødeledelse 98

Konsensussøgende 98

Kommunalpolitikernes interesse i at sidde i et § 35, stk. 2-udvalg 99

Samarbejde med forvaltningen 100

§ 35, stk. 2-udvalgets sammensætning 101

Fælles udvalg? 101

Medlemsfordelingen 103

De selvorganiserede 103

§ 35, stk. 2-udvalgets kompetencer 104

Konklusion på interview undersøgelsen 107

15

Del 4

Undersøgelsen af i ndhold i de kommunale folkeoplysn ingspolitikker 112

Metoden 114

Generelt om indholdet 115

Centrale temaer i folkeoplysningspolitikkerne 117

Frivillighed 117

Demokrati 119

Partnerskab 120

Andre former for samarbejde 124

Sundhed 127

Ældre 128

Handicappede 129

Natur og grøn profil 130

Social kapital 130

Inklusion af udsatte grupper 131

Synlighed 132

De fysiske rammer 133

1. Faciliteter 133

2. Lokaler og anlæg 136

3. Tilgængelighed 137

Udvikling af aktiviteterne 137

Uddannelse og kurser 138

Andre målsætninger 138

Målsætninger for hovedaktørerne på området 139

Målsætninger for de kulturelle foreninger 140

Målsætninger for de idebestemte børne- og ungdomsforeninger 141

Målsætninger for idrætten 142

Målsætninger for aftenskolerne 144

Konklusion 146

Hovedkonklusion på samtlige undersøgelser af folkeoplysnings -

politikkerne 150

Undersøgelsens målgruppe 159

Litteratur 162

Bilag 164

16

§ 35, stk. 2-udvalget

17

 Del 1

 § 35, stk. 2-udvalgets

 organisering, kompetencer

 og medlemsfordeling

§ 35, stk. 2-udvalget

18

§ 35, stk. 2-udvalgets organisering, kompetencer og
medlemsfordeling

I denne første del af undersøgelsen har vi gennem de kommunale hjemmesider og

andre informationer undersøgt , hvordan kommunerne har indløst kravet om, at der

skal nedsættes et eller flere § 35, stk. 2-udvalg, der sikrer brugerindflydelse på

administrationen af loven. Før lovændringe n havde 2/3 af kommunerne nedsat et

folkeoplysningsudvalg , der havde fået tildelt en række kompetencer i henhold til

loven: Træffe afgørelser vedr. afgrænsning af loven, afgøre hvad der er tilskuds -

berettiget virksomhed, godkendelse af virksomhed for en afgrænset deltagerkreds,

påse at tilskud ydet efter loven er anvendt i overen sstemmelse hermed, anvise

lokaler og fordele tilskud efter lovens og k ommunalbestyrelsens retningslinjer, støtte

private bestræbelser på at tilrettelægge og gennemføre folkeoplysende virksomhed

m.m.

Den sidste tredjedel af kommunerne havde enten valgt ikke at have et udvalg med

brugerrepræsentation eller havde valgt at org anisere brugerindflydelsen på en anden

måde end gennem et folkeoplysningsudvalg. Hvis en kommune havde valgt ikke at

have et folkeoplysningsudvalg , var det ikke muligt at tildele det eller de nye udvalg

en formel kompetence i forhold til administrationen a f loven.

Efter lovændringen er det nu igen et krav, at kommunerne skal have et eller flere

§ 35, stk. 2-udvalg, der skal sikre brugerindflydelse på administrationen af loven,

men den enkelte kommune har mulighed for selv at bestemme, hvordan det vælges,

valgperioden, hvem der er valgbar, hvad det skal hedde, hvor stort det skal være

samt hvordan det skal sammensættes ɬ bortset fra at der skal være bruger-

repræsentation fra de tilskudsberettigede foreninger.

Kommunalbestyrelsen er forpligtiget til at inddra ge udvalget i alle sammenhænge af

generel betydning for den folkeoplysende virksomhed, i kommunens budget for

området samt i forhold til kommunens regler for tilskud til folkeoplysning.

§ 35, stk. 2-udvalget

19

Hvordan ser de kommunale § 35, stk. 2-udvalg ud?

I januar 2013 var de kommunale § 35, stk. 2-udvalg organiseret på følgende måde:

65 af landets kommuner svarende til 66,2 % har valgt at lade § 35, stk. 2-udvalget

være et folkeoplysningsudvalg. Det er således stadig den mest udbredte

organiseringsform af bru gerindflydelsen. 10 af de 21 kommuner, der har valgt at lave

en anden konstruktion end et folkeoplysningsudvalg, har nedsat mere end et udvalg.

Det gælder for eksempel Greve Kommune, der har nedsat et Fritidsråd og et

Idrætsråd som § 35, stk. 2-udvalg, Lem vig Kommune, der har nedsat 5 fællesråd for

Idræt, Børn og Unge, Voksenundervisning, Haller samt Kultur . Ringkøbing-Skjern

Kommune, der har nedsat et foreningssamvirke og aftenskolesamvirke samt Struer

Kommune, der har nedsat Id rætssamrådet, Samrådet for i kke idrætslige foreninger

samt Aftenskolesamrådet. I forbindelse med Fritid & Samfunds undersøgelse i januar

2013 af § 35, stk. 2-udvalgets organisering, kompetencer og medlemsfordeling var

der en række kommuner, 10, der ikke havde påbegyndt processen med nedsættelse

af et § 35, stk. 2-udvalg og udformning af en folkeoplysningspolitik. De indgår

således ikke i ovenstående diagram.

Eksempler på navne til § 35, stk. 2-udvalgene

De kommuner , der ikke har valgt at kalde § 35, stk. 2-udvalget for et folke -

oplysningsudvalg , har bl.a. kaldt det: Fritidsnævn, Fritidsråd, Fritidsudvalg, Bruger -

udvalg, Samarbejdsudvalg, Folkeoplysningssamråd, Fritidsforum, Fritidsudvalget,

Fritids - og aktivitetsudvalg, Forenings - og fritidsråd, Foreningsråd, Dialogforum etc.

FOU-udvalg; 65

Andet udvalg; 21 Intet udvalg; 2

Organisering
ukendt v.

opgørelsen; 10

Hvordan er § 35, stk. 2-udvalgene organiseret

§ 35, stk. 2-udvalget

20

Det er interessant at notere, at mange af disse navne indikerer en tilbagevenden til en

forståelse af området som et Ȭfritidsområde Ɂ, som det også hed i den gamle fritidslov

fra 1969 til 1991. En del af foreningsområdet (f.eks. idrætsforeningerne) har aldrig

affundet sig med, at det, de laver, er folkeoplysning . Er det folkeoplysende at spille

fodbold? I modsætning til aftenskoler, folkeuniversitet et og daghøjskoler der føler sig

som en del af en folkeoplysende tradition.

Hvilke kompetencer har § 35, stk. 2-udvalgene fået tildelt?

Der er meget stor forskel på, hvilke kompetencer § 35, stk. 2-udvalgene har fået

tildelt . Det spænder fra at have kompetencer svarende til de kompetencer,

folkeoplysningsudvalgene havde før lovrevisionen , til at de nye udvalg kun har

høringskompetencer. I forhold til at det er folkeoplysningslovens intention, at der

skal være tale om en reel brugerindflydelse, er det spørgsmålet, om tildelingen af

kun en høringskompetence til § 35, stk. 2-udvalget opfylder dette sigte.

Figuren viser, at halvdelen (52 kommuner svarende til 53 % af samtlige kommuner)

har tildelt det nye § 35, stk. 2-udvalg kompetencer svarende til de kompetencer , som

folkeoplysningsudvalget havde før lovrevisionen. 33 kommuner har givet udvalget

færre kompetencer, og 11 kommuner har gjort det til et høringsudvalg.

Gamle lovkrav
til FOU;

 52

Andre
kompetencer

33

Kun høring; 11

Kompetencer
ukendt; 2

§ 35, stk. 2-udvalgets
kompetencer

§ 35, stk. 2-udvalget

21

Medlemsfordelingen

Det har været interessant at analysere medlemsfordelingen af udvalgene, fordi

kommunerne har meget frie hænder til at lave en sammensætning ud fra kommunale

behov ɬ bortset fra at det skal være medlemmer af de foreninger, der driver folke -

oplysende virksomhed. Undersøgelsen bygger på medlemsfordelingen i 82 af de

98 kommuner.

Det mest overraskende ved opgørelsen er, at antallet af kommunalpolitikere, der

sidder i udvalge ne, er så stort. 223 politikere er medlem mer af et § 35, stk. 2- udvalg.

Der har i foreningslivet været en frygt for , at den politiske interesse for udvalget var

for nedadgående. Det er der imidlertid ikke noget , der tyder på, og med det store

fokus, der for øjeblikket er på at lave partnerskaber og andre samarbejdsrelationer

Id
ræ

ts
fo

re
n

in
g

e
r;

 2
8

7

P
o

li
ti

k
e

re
;

 2
2

3

A
ft

e
n

sk
o

le
r;

1

9
3

U
n

g
d

o
m

sf
o

re
n

in
g

e
r;

 1
2

0

K
u

lt
u

rf
o

re
n

in
g

e
r;

5

9

H
a

n
d

ic
a

p
o

m
rå

d
e

t;

4
4

S
e

lv
o

rg
a

n
is

e
re

d
e

;
7

A
n

d
e

t;

1
9

T
il

fo
ro

rd
n

e
d

e
;

 3
0

0

50

100

150

200

250

300

350
§ 35, stk. 2-udvalgenes medlemsfordeling

§ 35, stk. 2-udvalget

22

mellem de kommunale forvaltninger og foreningsliv, aftenskoler m.v. , er det

sandsynligt , at den politiske bevågenhed for udvalgsarbejdet vil være for opad -

gående også på længere sigt.

De selvorganiserede er kun meget få steder kommet ind i udvalget/udvalgene. Det

skyldes formodentligt, at det kan være meget svært at finde ud af, hvem der kan

repræsentere denne gruppe. Desuden er det et spørgsmål om, hvorvidt de selv-

organiserede og uorganiserede overhovedet er interesseret i at indgå i arbejdet. De er

måske netop selvorganiserede/uorganiserede, fordi de ikke ønsker at være underlagt

en formel ramme.

Meget få kommuner har benyttet sig af muligheden for at få grupper uden for

folkeoplysningsområdet repræsenteret i udvalget. Der er meget få repræsentanter fra

de områder, der grænser op til folkeoplysningsområdet, der har fået plads i udvalget

(eksempelvis repræsentanter fra det sociale område, sundhedsområdet, ældre-

området m.v .).

23

Samlede besvarelser

24

Del 2

Spørgeskemaundersøgelsen

Samlede besvarelser

25

Spørgeskemaundersøgelsen

Det primære form ål med spørgeskemaundersøgelsen, der er gennemført i 2013, har

været at få det første overblik over, hvordan de enkelte medlemmer af § 35, stk. 2-

udvalgene bedømmer processen med at lave folkeoplysningspolitikken samt

resultatet heraf.

På grund af at mange kommuner forholdsvis sent fik færdiggjort en folke-

oplysningspolitik , gav det ikke mening at lave en undersøgelse af, hvordan

politikkerne fungerede. I stedet har vi satset på at få besvaret nogle forholdsvis få

overordnede spørgsmål, der kan give de første pejlemærker i retning af, hvordan det

lovmæssige krav om, at der skal laves en kommunal folkeoplysningspolitik, er blevet

modtaget.

Spørgeskemaet er i januar 2013 blevet mailet direkte til medlemmerne af § 35, stk. 2-

udvalgene for at undgå at belaste de kommunale forvaltninger mere end højst

nødvendigt. I de kommuner, hvor der er nedsat mange § 35, stk. 2-udvalg og som

derved også har et meget højt antal medlemmer, er undersøgelsen kun sendt til én

person i hvert af disse udvalg for at undgå en skævvridning i forhold til det samlede

antal besvarelser. Der er i alt udsendt 940 spørgeskemaer, heraf har 675 besvaret

skemaet helt eller delvist svarende til en besvarelsesprocent på 71,8 %, hvad der må

siges at være meget tilfredsstillende i denne slags undersøgelser.

I første del af undersøgelsen gennemgås samtlige besvarelser på spørgsmål om

processen med at lave folkeoplysningspolitikken, selve indholdet i den, bedømmelse

af organiseringen af § 35, stk. 2-udvalgene og dets kompetencer, holdningen til de

selvorganiserede og uorganiserede grupper , partnerskaber, samarbejdet mellem de

forskellige aktører på folkeoplysningsområdet samt hvilke forventninger der er til

fremtiden.

I anden del beskrives, hvordan de enkelte hovedområder (den folkeoplysende

voksenundervisning, idrætsforeninger, de id ébestemte børne- og ungdoms-

foreninger, de kulturelle foreninger, handicapforeningerne) samt kommunal -

politikerne har svaret på samme spørgsmål.

Set i forhold til at folkeoplysningspolitikkerne i mange kommuner ikke har fungeret

særligt længe, skal besvarelserne naturligvis tages med et vist forbehold. På den

anden side er mange besvarelser så entydige, at de helt klart afspejler nogle vigtige

tendenser.

Samlede besvarelser

26

Hvem har besvaret spørgeskemaundersøgelsen?

Den største del af de 675 besvarelser kommer fra idrætsforeningsområdet og

aftenskoleområdet. Tilsammen udgør disse to områder halvdelen af samtlige

besvarelser. Set i forhold til undersøgelsen af § 35, stk. 2-udvalgenes sammensætning

svarer andelen af besvarelser fra voksenundervisningen, de idébestemte børne- og

ungdomsforeninger (DUF -området) og handicapforeningerne til andelen af

medlemmer (20 % for voksenundervisningen, 12 % for DUF og 4 % fra

handicapforeninger). Det samme er stort set tilfældet for idrætten , 31 % af

besvarelserne udgør 29 % af medlemmerne, og for gruppen af kommunalpolitikere

udgør 20 % af besvarelserne og 23 % af medlemmerne. Forholdsmæssigt er den

største forskel i forhold til gruppen de kultur elle foreninger, der udgør 4 % af

besvarelserne og 6 % af medlemmerne, men generelt kan det konstateres, at

respondenternes fordeling på hovedområder ligger meget tæt på den fordeling, der

er i § 35, stk. 2-udvalgene i henhold til den tidligere beskrevet u ndersøgelse (se side

21).

Hvilket af følgende områder repræsenterer du i udvalget? Antal Procent

1. Den frivillige voksenundervisning 132 19,56 %

2. Idrætsområdet 207 30,67 %

3. Idebestemte ungdomsforeninger 78 11,56 %

4. Amatørkulturen 26 3,85 %

5. Handicapområdet 29 4,30 %

6. Selvorganiserede foreninger 20 2,96 %

7. Byrådet 137 20,30 %

8. Tilforordnet medlem 3 0,44 %

9. Andet 43 6,37 %

Total 675 100,00 %

Samlede besvarelser

27

132

207

78

26

29

20

137

3

43

0 50 100 150 200 250

1

Hvilket af følgende områder repræsenterer du i udvalget?

1. Den frivillige
voksenundervisning

2. Idrætsområdet

3. Idebestemte ungdomsforeninger

4. Amatørkulturen

5. Handicapområdet

6. Selvorganiserede foreninger

7. Byrådet

8. Tilforordnet medlem

9. Andet

Samlede besvarelser

28

Processen med at lave folkeoplysningspolitikken bedømmes
meget positivt

Arbejdet med at lave de nye folkeoplysningspolitikker bedømmes meget positivt. Et

meget stort flertal , 85 % af alle besvarelser, bedømmer processen som værende enten

Meget tilfredsstillende eller Tilfredsstillende. Hver femte (21 %) finder den Meget tilfreds-

stillende. Årsagen skyldes formodentlig , at der i mange kommuner er foregået et

vellykket arbejde med at inddrage et bredt udsnit af foreningslivet i arbejdet med at

lave de nye politikker, og der har været god mulighed for at få indflydelse på det

færdige resultat.

140

428

54

8

35

0 100 200 300 400 500

1

Hvordan bedømmer du processen med at lave den nye folkeoplysningspolitik?

1. Meget tilfredsstillende

2. Tilfredsstillende

3. Utilfredsstillende

4. Meget utilfredsstillende

5. Ved ikke

Hvordan bedømmer du processen med at lave den nye

folkeoplysningspolitik?
Antal Procent

1. Meget tilfredsstillende 140 21,05 %

2. Tilfredsstillende 428 64,36 %

3. Utilfredsstillende 54 8,12 %

4. Meget utilfredsstillende 8 1,20 %

5. Ved ikke 35 5,26 %

Samlede besvarelser

29

Indholdet i folkeoplysningspolitikkerne

På samme måde som processen med at lave folkeoplysningspolitikkerne bliver

bedømt positivt, er der også en positiv holdning til selve indholdet i de nye

politikker. 86 % af respondenterne giver udtryk for , at indholdet er Meget tilfreds-

stillende eller Tilfredsstillende. Kun 8 % er utilfredse med indholdet. Der er således

en bred opbakning til de kommunale folkeoplysningspolitikker.

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 81 12,24 %

2. Tilfredsstillende 491 74,17 %

3. Utilfredsstillende 52 7,85 %

4. Meget utilfredsstillende 2 0,30 %

5. Ved ikke 36 5,44 %

Total 662 100,00 %

81

491

52

2

36

0 100 200 300 400 500 600

1

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik?

1. Meget tilfredsstillende

2. Tilfredsstillende

3. Utilfredsstillende

4. Meget utilfredsstillende

5. Ved ikke

Samlede besvarelser

30

Hvor godt er områderne beskrevet i folkeoplysningspolitikkerne?

3/4 (75 %) af respondenterne er tilfredse med den måde, deres område er beskrevet i

folkeoplysningspolitikkerne. 15 % find er det enten Utilfredsstillende eller Meget

utilfredsstillende. Den største tilfredshed er hos idrætsforeningerne. Den største

utilfredshed er i gruppen af respondenter fra de kulturelle foreninger (se side 59) og

fra handicapområdet (se side 65). På samme måde som de tidligere fritidspolitikke r

er stærkt præget af idrætsområdet, er der også i folkeoplysningspoli tikkerne en

dominans af idrætsemner. En række kommuner, 28, har desuden stadigvæk en

selvstændig idrætspolitik ved siden af folkeoplysningspolitikken , jf. bilag 3, side 167.

Hvor godt er det område, du repræsenterer, beskrevet i

folkeoplysningspolitikken? Antal Procent

1. Tilfredsstillende 494 75,19 %

2. Utilfredsstillende 81 12,33 %

3. Meget utilfredsstillende 17 2,59 %

4. Ved ikke 65 9,89 %

Total 657 100,00 %

494

81

17

65

0 100 200 300 400 500 600

1

Hvor godt er det område, du repræsenterer, beskrevet i
folkeoplysningspolitikken?

1. Tilfredsstillende

2. Utilfredsstillende

3. Meget utilfredsstillende

4. Ved ikke

Samlede besvarelser

31

Bedømmelse af den måde § 35, stk. 2-udvalget er organiseret på

Der er blandt respondenterne også tilfredshed med den måde , som kommunerne har

indfriet lovens krav om, at de r skal nedsættes et eller flere § 35, stk. 2-udvalg.

44 % finder den måde, som deres kommune har løst opgaven på, som værende Meget

tilfredsstillende. 88 % finder organiseringen Meget tilfredsstillende eller Tilfredsstillende.

Kun 6,5 % find er konstruktionen Utilfredsstillende eller Meget utilfredsstillende. En af

årsagerne til denne tilfredshed kan være, at mange kommuner har valgt at fortsætte

med at have et folkeoplysningsudvalg.

Hvordan bedømmer du den måde, som din kommune har indfriet kravet

om, at der skal nedsættes ét eller flere §35, stk. 2-udvalg

(folkeoplysningsudvalg) Antal Procent

1. Meget tilfredsstillende 286 44,07 %

2. Tilfredsstillende 283 43,61 %

3. Utilfredsstillende 34 5,24 %

4. Meget utilfredsstillende 9 1,39 %

5. Ved ikke 37 5,70 %

Total 649 100,00 %

286

283

34

9

37

0 50 100 150 200 250 300 350

1

Hvordan bedømmer du den måde, som din kommune har indfriet kravet om, at
der skal nedsættes ét eller flere § 35, stk. 2-udvalg (folkeoplysningsudvalg)?

1. Meget tilfredsstillende

2. Tilfredsstillende

3. Utilfredsstillende

4. Meget utilfredsstillende

5. Ved ikke

Samlede besvarelser

32

Bedømmelse af den måde § 35, stk. 2-udvalget er sammensat på

Sammensætningen af § 35, stk. 2-udvalget/udvalgene bedømmes positivt.

84 % ser den enten Meget tilfredsstillende eller Tilfredsstillende. Der er dog Ȭkunɂ 34 %,

der finder sammensætningen Meget tilfredsstillende i modsætning til de 44 %, der

fandt strukturen Meget tilfredsstillende. Kun 8 % er utilfredse med den måde, som

udvalgene er sammensat på. Der vil dog altid være en tendens til, at de , der har sæde

i et udvalg, også finder , at udvalgets sammensætning er Tilfredsstillende.

Hvordan bedømmer du sammensætningen af § 35, stk. 2-

udvalget/udvalgene? Antal Procent

1. Meget tilfredsstillende 217 33,59 %

2. Tilfredsstillende 324 50,15 %

3. Utilfredsstillende 44 6,81 %

4. Meget utilfredsstillende 12 1,86 %

5. Ved ikke 49 7,59 %

Total 646 100,00 %

217

324

44

12

49

0 50 100 150 200 250 300 350

1

Hvordan bedømmer du sammensætningen af § 35, stk. 2- udvalget/udvalgene?

1. Meget tilfredsstillende

2. Tilfredsstillende

3. Utilfredsstillende

4. Meget utilfredsstillende

5. Ved ikke

Samlede besvarelser

33

Kompetencer til § 35, stk. 2-udvalget

Tilfredsheden med udvalgets kompetencer er mindre end tilfredsheden med dets

sammensætning. Et stort flertal på 74 % erklærer sig dog tilfredse med de kompe-

tencer, som § 35, stk. 2-udvalgene har fået, men der er også en forholdsvis stor

gruppe på 18 %, der finder de tildelte kompetencer enten Utilfredsstillende eller Meget

utilfredsstillende. Utilfredsheden kan skyldes, at 10 % af udvalgene kun har fået tildelt

en høringskompetence.

Hvordan bedømmer du de kompetencer, som §35, stk. 2-

udvalget/udvalgene har fået tildelt? Antal Procent

1. Meget tilfredsstillende 128 20,00 %

2. Tilfredsstillende 345 53,91 %

3. Utilfredsstillende 89 13,91 %

4. Meget utilfredsstillende 26 4,06 %

5. Ved ikke 52 8,13 %

Total 640 100,00 %

128

345

89

26

52

0 100 200 300 400

1

Hvordan bedømmer du de kompetencer, som § 35, stk. 2- udvalget/udvalgene
har fået tildelt?

1. Meget tilfredsstillende

2. Tilfredsstillende

3. Utilfredsstillende

4. Meget utilfredsstillende

5. Ved ikke

Samlede besvarelser

34

De selvorganiserede og uorganiserede grupper
Der er ikke noget entydig t svar på, om de selvorganiserede og uorganiserede

grupper skal have lettere adgang til de kommunale faciliteter. 51 % svarer Nej eller

Ved ikke. 49 % mener Ja. Respondenterne fra voksenundervisningen (se side 43) er

mest skeptiske i forhold til at gi ve de selvorganiserede og uorganiserede bedre

faciliteter.

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed

for at benytte de kommunale fritidsfaciliteter? Antal Procent

1. Ja 314 48,68 %

2. Nej 210 32,56 %

3. Ved ikke 121 18,76 %

Total 645 100,00 %

314

210

121

0 50 100 150 200 250 300 350

1

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed for at
benytte de kommunale fritidsfaciliteter?

1. Ja

2. Nej

3. Ved ikke

Samlede besvarelser

35

Partnerskabers betydning for en fornyelse
af folkeoplysningspolitikken

En af nyskabelserne i forbindelse med revisionen af folkeoplysnings loven er, at det

er blevet muligt for kommunerne at give økonomisk støtte til partnerskaber mellem

forskellig e aktører, hvis partnerskaberne ligger inden for lovens målsætninger.

Udviklingen af partnerskaber mellem de folkeoplysende aktører og aktører uden for

folkeoplysningsområdet vægtes højt i de fleste kommuner. At dømme efter

besvarelserne har de folkeoplysende foreninger også et positivt syn på partnerskabs-

modellens muligheder for at skabe fornyelse på området. 71 % mener, at partner-

skaber kan bidrage til en fornyelse af folkeoplysningspolitikken , kun 7 % mener, at

det ikke er tilfæ ldet.

Partnerskaber: Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? Antal Procent

1. Ja 455 70,54 %

2. Nej 44 6,82 %

3. Ved ikke 146 22,64 %

Total 645 100,00 %

455

44

146

0 100 200 300 400 500

1

Partnerskaber
Kan partnerskaber bidrage til at forny folkeoplysningspolitikken?

1. Ja

2. Nej

3. Ved ikke

Samlede besvarelser

36

Samarbejdet fungerer godt

Et af de største kritikpunkter i forbind else med de gamle folkeoplysningsudvalg har

været kritikken af , at samarbejdet mellem hovedområderne ikke har fungeret godt.

Nogle af folkeoplysningsudvalgs medlemmerne har givet udtryk for, at de t er spild af

tid at skulle sætte sig ind i problemstillinger , der vedrører andre områder. Ifølge

besvarelserne passer denne kritik ikke mere. Samarbejdet mellem områderne, der

primær t foregår i § 35, stk. 2-udvalgene, fungerer godt. 84 % bedømmer samarbejdet

som Meget tilfredsstillende eller Tilfredsstillende. Kun 10 % bedømmer det negativt.

Denne meget positive holdning til samarbejdet mellem de forskellige aktører lover

godt for § 35, stk. 2-udvalgenes funktionsduelighed i forhold til at kunne påtage sig

tværgående arbejdsopgaver, og for at der kan skabes helhed i udviklingen af

folkeoplysningspolitikkerne.

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du

repræsenterer, og de andre områder i folkeoplysningspolitikken?
Antal Procent

1. Meget tilfredsstillende 184 28,62 %

2. Tilfredsstillende 358 55,68 %

3. Utilfredsstillende 54 8,40 %

4. Meget utilfredsstillende 11 1,71 %

5. Ved ikke 36 5,60 %

Total 643 100,00 %

184

358

54

11

36

0 100 200 300 400

1

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du
repræsenterer, og de andre områder i folkeoplysningspolitikken?

1. Meget tilfredsstillende

2. Tilfredsstillende

3. Utilfredsstillende

4. Meget utilfredsstillende

5. Ved ikke

Samlede besvarelser

37

Hvor vigtig er folkeoplysningspolitikken?
Der er blandt deltagerne i undersøgelsen en meget stor opbakning til folke-

oplysningsp olitikken. 93 % af alle respondenterne betegner politikken som enten

Meget vigtigt eller Vigtigt . Mere end halvdelen finder , at den er meget vigtig for det

område, som de repræsenterer i udvalget. Denne store betydning, som dermed til -

lægges de nye folkeoplysningspolitikker, tyder på , at lovgivningen s krav om , at

kommunerne skal lave en folkeoplysningspolitik , har stor opbakning. Denne positive

holdning til folkeoplysningspolitikken gælder også byrådsmedlemmerne, hvor 93 %

betegner politikken som Meget vigtigt eller Vigtigt (se side 73).

Selv de mere kritiske røster i forhold til indholdet i politikkerne finder det vigtigt, at

der er en kommunal folkeoplysningspolitik.

Hvor vigtig er folkeoplysningspolitikken for det område, du

repræsenterer? Antal Procent

1. Meget vigtigt 312 48,67 %

2. Vigtigt 281 43,84 %

3. Ikke vigtigt 32 4,99 %

4. Uden betydning 4 0,62 %

5. Ved ikke 12 1,87 %

Total 641 100,00 %

312

281

32

4

12

0 50 100 150 200 250 300 350

1

Hvor vigtig er folkeoplysningspolitikken for det område, du repræsenterer?

1. Meget vigtigt

2. Vigtigt

3. Ikke vigtigt

4. Uden betydning

5. Ved ikke

Samlede besvarelser

38

Tilfredshed med at sidde i § 35, stk. 2-udvalget

Der er en udbredt tilfredshed med at sidde i e t § 35, stk. 2-udvalg. En meget stor del

af medlemmerne (42 %) erklærer sig Meget tilfreds med at have sæde i udvalget, og

hvis man medregner de medlemmer, der svarer, at de er tilfredse, er det 9 ud af 10

medlemmer, der har en positiv holdning til at være medlem.

Hvor tilfreds er du med at være i § 35, stk. 2-udvalget

(folkeoplysningsudvalget)?
Antal Procent

1. Meget tilfreds 266 41,82 %

2. Tilfreds 305 47,96 %

3. Utilfreds 37 5,82 %

4. Meget utilfreds 5 0,79 %

5. Ved ikke 23 3,62 %

Total 636 100,00 %

266

305

37

5

23

0 50 100 150 200 250 300 350

1

Hvor tilfreds er du med at være i § 35, stk. 2-udvalget
(folkeoplysningsudvalget)?

1. Meget tilfreds

2. Tilfreds

3. Utilfreds

4. Meget utilfreds

5. Ved ikke

Samlede besvarelser

39

Positiv holdning til fremtiden

Der er en positiv holdning til fremtiden for de folkeoplysende aktører. 3/4 af

respondenterne udtrykker , at de er optimistiske i forhold til deres områdes fremtid.

Denne positive holdning dækker dog over nogle fo rskelle mellem områderne.

Således er respondenterne fra den folkeoplysende voksenundervisning (se side 45)

mere pessimistiske end eksempelvis repræsentanterne fra idrætten (se side 51) og

de idébestemte børne- og ungdomsforeninger (se side 57).

Hvordan bedømmer du fremtiden for det område, du repræsenterer Antal Procent

1. Jeg er optimistisk 480 75,12 %

2. Jeg er pessimistisk 98 15,34 %

3. Ved ikke 61 9,55 %

Total 639 100,00 %

480

98

61

0 100 200 300 400 500 600

1

Hvordan bedømmer du fremtiden for det område, du repræsenterer

1. Jeg er optimistisk

2. Jeg er pessimistisk

3. Ved ikke

Besvarelser fordelt på hovedområder

40

Oversigt over besvarelser fra

de enkelte hovedområder

Den folkeoplysende voksenundervisning

Den folkeoplysende voksenundervisning

41

Oversigt over besvarelser fra de enkelte hovedområder
I de efterfølgende afsnit er der en beskrivelse af, hvordan respondenterne fra

hovedområderne har besvaret spørgeskemaet. Disse besvarelser bliver derefter sat i

relation til de samlede besvarelser med henblik på at undersøge, hvor der er større

afvigelser.

Den folkeoplysende voksenundervisning

Besvarelser fra den folkeoplysende voksenundervisning

Processen

 Hvordan bedømmer du processen med at lave den nye

 folkeoplysningspolitik?

Antal Procent

 1. Meget tilfredsstillende 30 23,26 %

 2. Tilfredsstillende 80 62,02 %

 3. Utilfredsstillende 13 10,08 %

 4. Meget utilfredsstillende 1 0,78 %

 5. Ved ikke 5 3,88 %

 Total 129 100,00 %

Processen med at lave folkeoplysningspolitikken bliver af besvarelserne fra den

folkeoplysende voksenundervisning bedømt lige så positiv som de øvrige

besvarelser. 85 % svarer Meget tilfredsstillende eller Tilfredsstillende om den proces,

der førte til udformningen af p olitikken.

Indholdet

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 11 8,53 %

2. Tilfredsstillende 99 76,74 %

3. Utilfredsstillende 15 11,63 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 4 3,10 %

Total 129 100,00 %

En lidt større del af besvarelserne fra voksenundervisningen, 12 %, er utilfredse med

indholdet , hvor den er 8 % i den samlede besvarelse, men det ændrer ikke ved, at

også voksenundervisningen bedømmer indholdet i de nye kom munale folke -

oplysningspolitikker meget positivt. 85 % svarer enten Meget tilfredsstillende eller

Tilfredsstillende om indholdet.

Den folkeoplysende voksenundervisning

42

Beskrivelse af området i folkeoplysningspolitikken

Hvor godt et det område, du repræsenterer, beskrevet i

folkeoplysningspolitikken? Antal Procent

1. Tilfredsstillende 96 74,42 %

2. Utilfredsstillende 24 18,60 %

3. Meget utilfredsstillende 5 3,88 %

4. Ved ikke 4 3,10 %

Total 129 100,00 %

Repræsentanterne fra voksenundervisningen er mere kritiske end den samlede

besvarelse, i forhold til hvordan deres område er beskrevet i folkeoplysnings -

politikken. 22 % svarer Utilfredsstillende eller Meget Utilfredsstillende om beskrivelsen

af deres område. Hvad der formodentlig skyldes, at området står noget i skyggen af

idrætsområdet i disse beskrivelser.

Organisering af § 35, stk. 2-udvalgene

Hvordan bedømmer du den måde, som din kommune har indfriet kravet

om, at der skal nedsættes ét eller flere § 35, stk. 2-udvalg

(folkeoplysningsudvalg) Antal Procent

1. Meget tilfredsstillende 58 45,67 %

2. Tilfredsstillende 58 45,67 %

3. Utilfredsstillende 4 3,15 %

4. Meget utilfredsstillende 4 3,15 %

5. Ved ikke 3 2,36 %

Total 127 100,00 %

Svarene på dette spørgsmål svarer til den generelle besvarelse. Der er stor

tilfreds hed med den måde, som kommunerne har indfriet kravet om, at de skal lave

et § 35, stk. 2-udvalg.

Sammensætningen af § 35, stk. 2-udvalgene

Hvordan bedømmer du sammensætningen af § 35, stk. 2-

udvalget/udvalgene? Antal Procent

1. Meget tilfredsstillende 40 31,50 %

2. Tilfredsstillende 65 51,18 %

3. Utilfredsstillende 12 9,45 %

4. Meget utilfredsstillende 3 2,36 %

5. Ved ikke 7 5,51 %

Total 127 100,00 %

Svaret på dette spørgsmål svarer til den generelle besvarelse for samtlige re-

spondenter. 83 % bedømmer sammensætningen som værende enten Meget tilfreds-

stillende eller Tilfredsstillende. Det tilsvarende tal for samtlige besvarelser er 84 %.

Den folkeoplysende voksenundervisning

43

Kompetencer til § 35, stk. 2-udvalgene

Hvordan bedømmer du de kompetencer, som § 35, stk. 2-

udvalget/udvalgene har fået tildelt? Antal Procent

1. Meget tilfredsstillende 25 19,69 %

2. Tilfredsstillende 68 53,54 %

3. Utilfredsstillende 15 11,81 %

4. Meget utilfredsstillende 6 4,72 %

5. Ved ikke 13 10,24 %

Total 127 100,00 %

Besvarelsen af de kompetencer, der er tildelt § 35, stk. 2-udvalgene, ligger også på

linje med samtlige besvarelser.

De selvorganiserede

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed

for at benytte de kommunale fritidsfaciliteter? Antal Procent

1. Ja 49 38,28 %

2. Nej 47 36,72 %

3. Ved ikke 32 25,00 %

Total 128 100,00 %

Der er stor skepsis hos voksenundervisning en i forhold til at give de selv -

organiserede bedre adgang til de kommunale faciliteter. 38 % mener, at de skal have

bedre mulighed , og en næsten lige så stor gruppe , 37 %, er imod det . (Skepsissen er

større end blandt samtlige besvarelser, hvor 49 % siger Ja, og 33 % siger Nej til at give

selvorganiserede og uorganiserede bedre vilkår.

Partnerskaber

Partnerskaber: Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? Antal Procent

1. Ja 99 77,34 %

2. Nej 5 3,91 %

3. Ved ikke 24 18,75 %

Total 128 100,00 %

Der er en meget positiv opfattelse af partnerskabsmodellen. 77 % mener, at den kan

bidrage til at forny folkeoplysningspolitikken. Det tilsvarende t al for samtlige

besvarelser er lidt mindre 71 %.

Den folkeoplysende voksenundervisning

44

Samarbejdet

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du

repræsenterer, og de andre områder i folkeoplysningspolitikken?
Antal Procent

1. Meget tilfredsstillende 27 21,09 %

2. Tilfredsstillende 82 64,06 %

3. Utilfredsstillende 16 12,50 %

4. Meget utilfredsstillende 1 0,78 %

5. Ved ikke 2 1,56 %

Total 128 100,00 %

Besvarelsen af spørgsmålet om, hvordan samarbejdet bedømmes mellem de

forskellige områder , svarer i store træk også til samtlige besvarelser. Der er lidt

færre, der bedømmer samarbejdet som Meget tilfredsstillende (21 % kontra 29 %), og

lidt flere, der bedømmer det som værende Tilfredsstillende (64 % kontra 56 %).

Vigtigheden af folkeoplysningspolitikken

Hvor vigtig er folkeoplysningspolitikken for det område, du

repræsenterer? Antal Procent

1. Meget vigtigt 67 52,34 %

2. Vigtigt 52 40,63 %

3. Ikke vigtigt 9 7,03 %

4. Uden betydning 0 0,00 %

5. Ved ikke 0 0,00 %

Total 128 100,00 %

Et af de vigtigste spørgsmål i spørgeskemaundersøgelsen er, hvor stor vigtighed

aktørerne på området tillægger politikken . I den sammenhæng ligger voksen-

undervisningsområdet også på linje med den samlede besvarelse. 93 % mener, at

den enten er Meget vigtig eller Vigtig. Det tilsvarende tal i den samlede undersøgelse

er det samme.

Tilfredshed med at være i § 35, stk. 2-udvalgene

Hvor tilfreds er du med at være i § 35, stk. 2-udvalget

(folkeoplysningsudvalget)? Antal Procent

1. Meget tilfreds 53 41,41 %

2. Tilfreds 63 49,22 %

3. Utilfreds 8 6,25 %

4. Meget utilfreds 2 1,56 %

5. Ved ikke 2 1,56 %

Total 128 100,00 %

Besvarelsen fra området svarer til samtlige besvarelser.

Den folkeoplysende voksenundervisning

45

Troen på fremtiden

Hvordan bedømmer du fremtiden for det område, du repræsenterer Antal Procent

1. Jeg er optimistisk 74 57,81 %

2. Jeg er pessimistisk 41 32,03 %

3. Ved ikke 13 10,16 %

Total 128 100,00 %

Den folkeoplysende voksenundervisning ser ikke så lyst på fremtiden som de øvrige

områder. Der er dog stadig et flertal på 58 %, der er optimistisk på områdets vegne.

Den større skepsis i forhold til fremtidsperspektiver skyldes formodentlig de store

besparelser, som området har været udsat for siden 2003, hvor VK-regeringen satte

tilskuddet til aftenskoleområdet ned fra at være maksimalt 2/3 af lærer - og leder-

lønnen til maksimalt at være 1/3 af samme. Af samme årsag har der også været et

fald i antallet af skoler på landsplan.

Idrætsforeninger

46

Idrætsforeningerne

Idrætsforeninger

47

Idrætsforeningerne

Besvarelserne fra idrætsforeningerne

Processen

Hvordan bedømmer du processen med at lave den nye

folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 43 20,98 %

2. Tilfredsstillende 135 65,85 %

3. Utilfredsstillende 15 7,32 %

4. Meget utilfredsstillende 2 0,98 %

5. Ved ikke 10 4,88 %

Total 205 100,00 %

Medlemmerne af § 35, stk. 2-udvalgene fra idrætsområdet bedømmer processen

med at lave de nye folkeoplysningspolitikker meget positivt. Svarende til

gennemsnittet af besvarelser.

Indholdet

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 29 14,08 %

2. Tilfredsstillende 146 70,87 %

3. Utilfredsstillende 15 7,28 %

4. Meget utilfredsstillende 2 0,97 %

5. Ved ikke 14 6,80 %

Total 206 100,00 %

Indholdet i de nye folkeoplysningsp olitikker bedømme s også positivt. 85 % finder

det enten Meget tilfredsstillende eller Tilfredsstillende. Det tilsvarende tal for samtlige

besvarelser svarer hertil (86 %).

Beskrivelse af området i folkeoplysningspolitikken

Hvor godt et det område, du repræsenterer, beskrevet i

folkeoplysningspolitikken? Antal Procent

1. Tilfredsstillende 171 84,24 %

2. Utilfredsstillende 18 8,87 %

3. Meget utilfredsstillende 3 1,48 %

4. Ved ikke 11 5,42 %

Total 203 100,00 %

Repræsentanterne fra idrætsområdet ser meget positivt på, hvordan deres område

er beskrevet i folkeoplysningspolitikkerne. 84 % er tilfredse med beskrivelsen. Hvad

der ligger noget højere end tilfredsheden i samtlige besvarelser, der er på 75 %.

Tilsvarende er andelen af utilfredse også lidt mind re, 9 % er utilfredse, i samtlige

Idrætsforeninger

48

besvarelser er det 12 %, der er utilfredse med indholdet af folkeoplysnings -

politikkerne. Forskellen er dog så lille, at den falder under den statistiske usikkerhed.

Organisering af § 35, stk. 2-udvalgene

Hvordan bedømmer du den måde, som din kommune har indfriet kravet

om, at der skal nedsættes ét eller flere § 35, stk. 2-udvalg

(folkeoplysningsudvalg)? Antal Procent

1. Meget tilfredsstillende 92 45,54 %

2. Tilfredsstillende 77 38,12 %

3. Utilfredsstillende 12 5,94 %

4. Meget utilfredsstillende 2 0,99 %

5. Ved ikke 19 9,41 %

Total 202 100,00 %

Idrættens repræsentanter er lidt mindre tilfreds e med den måde, som § 35,

stk. 2-udvalgene er organiseret på i kommunerne end samtlige besvarelser. 84 %

erklærer sig tilfred se, hvor den tilsvarende procent i samtlige besvarelser er 88 %.

Sammensætningen af § 35, stk. 2-udvalgene

Hvordan bedømmer du sammensætningen af § 35, stk. 2-

udvalget/udvalgene? Antal Procent

1. Meget tilfredsstillende 59 29,50 %

2. Tilfredsstillende 109 54,50 %

3. Utilfredsstillende 12 6,00 %

4. Meget utilfredsstillende 5 2,50 %

5. Ved ikke 15 7,50 %

Total 200 100,00 %

Når det drejer sig om sammensætningen af udvalgene, ligger besvarelsen fra

idrættens repræsentanter på linje med samtlige besvarelser.

Kompetencer til § 35, stk. 2-udvalgene

Hvordan bedømmer du de kompetencer, som § 35, stk. 2-

udvalget/udvalgene har fået tildelt? Antal Procent

1. Meget tilfredsstillende 37 18,59 %

2. Tilfredsstillende 96 48,24 %

3. Utilfredsstillende 38 19,10 %

4. Meget utilfredsstillende 12 6,03 %

5. Ved ikke 16 8,04 %

Total 199 100,00 %

Utilfredsheden med de kompetencer, som § 35, stk. 2-udvalgene har fået tildelt, er

større blandt idrættens repræsentanter end hos samtlige besvarelser. 19 % er

Idrætsforeninger

49

utilfreds e, hvor det tilsvarende tal i samtl ige besvarelser kun er på 14 %. Der er dog

stadig et stort flertal (67 %), der er tilfredse med de tildelte kompetencer.

De selvorganiserede

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed

for at benytte de kommunale fritidsfaciliteter? Antal Procent

1. Ja 90 45,00 %

2. Nej 79 39,50 %

3. Ved ikke 31 15,50 %

Total 200 100,00 %

Repræsentanterne fra idrætsområdet er lidt mere skeptiske over for , hvorvidt de

selvorganiserede og uorganiserede skal have bedre mulighed for at benytte de

kommunale fritidsfaciliteter end gennemsnittet. 45 % svarer Ja til spørgsmålet, hvor

den tilsvarende procent i samtlige besvarelser er 49 %. Andelen, der svarer Nej til

spørgsmålet, er også højere 40 % kontra 33 %. En af årsagerne til, at idrætten er mere

skeptisk i forhold til at give de selv organiserede og uorganiserede bedre vilkår, kan

være, at idrættens repræsentanter kan frygte, at det kan betyde en indskrænkelse af

deres brugsret, fordi mange selvorganiserede og uorganiserede dyrker idræt og

motion.

Partnerskaber

Partnerskaber: Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? Antal Procent

1. Ja 134 67,00 %

2. Nej 18 9,00 %

3. Ved ikke 48 24,00 %

Total 200 100,00 %

Idrætsforeningerne tror ikke i samme grad som de øvrige områder på, at partner-

skaber kan bidrage til at forny folkeoplysningspolitikken. 67 % mener, at de kan,

hvad der er mindre end i samtlige besvarelser, hvor det er 71 %. 9 % mener, at

partnerskaber ikke kan bidrage til at forny folkeoplysningspolitikken, hvor det i

samtlige besvarelser er 7 %. Sidstnævnte falder dog under den statistiske

usikkerhed.

Idrætsforeninger

50

Samarbejdet

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du

repræsenterer, og de andre området i folkeoplysningspolitikken?
Antal Procent

1. Meget tilfredsstillende 66 33,00 %

2. Tilfredsstillende 102 51,00 %

3. Utilfredsstillende 16 8,00 %

4. Meget utilfredsstillende 6 3,00 %

5. Ved ikke 10 5,00 %

Total 200 100,00 %

Idrættens holdning til , hvor godt samarbejdet med de andre områder fungerer,

svarer til samtlige besvarelser.

Vigtigheden af folkeoplysningspolitikken

Hvor vigtig er folkeoplysningspolitikken for det område, du

repræsenterer? Antal Procent

1. Meget vigtigt 110 55,00 %

2. Vigtigt 79 39,50 %

3. Ikke vigtigt 6 3,00 %

4. Uden betydning 2 1,00 %

5. Ved ikke 3 1,50 %

Total 200 100,00 %

Idrætsforeningerne tillægger folkeoplysningspolitikken en meget høj betydning.

55 % finder, at den er Meget vigtig for idrætsområdet. Det er 6 % højere end samtlige

besvarelser (49 %). Kun 1 % svarende til to respondenter mener, at folkeoplysnings -

politikken er Uden betydning. 95 % mener, at folkeoplysningspolitikken er enten

Meget vigtig eller Vigtig, og der er således fra idrætsforeningerne en meget entydig

opbakning bag lovgivningskravet om, at kommunerne skal lave en folkeoplysnings-

politik.

Tilfredshed med at være i § 35, stk. 2-udvalgene

Hvor tilfreds er du med at være i § 35, stk. 2-udvalget

(folkeoplysningsudvalget)? Antal Procent

1. Meget tilfreds 86 43,22 %

2. Tilfreds 89 44,72 %

3. Utilfreds 13 6,53 %

4. Meget utilfreds 2 1,01 %

5. Ved ikke 9 4,52 %

Total 199 100,00 %

Der er hos idrætsforeningerne en udpræget tilfredshed med at have sæde i et § 35,

stk. 2-udvalg, men tilfredsheden er dog l avere end i samtlige besvarelser.

Idrætsforeninger

51

Troen på fremtiden

Hvordan bedømmer du fremtiden for det område, du repræsenterer Antal Procent

1. Jeg er optimistisk 159 80,30 %

2. Jeg er pessimistisk 24 12,12 %

3. Ved ikke 15 7,58 %

Total 198 100,00 %

Repræsentanterne fra idrætten ser lidt mere positiv t på fremtiden for deres område

end samtlige besvarelser. 80 % er optimistiske i deres fremtidssyn (75 % er det i

samtlige besvarelser), 12 % er pessimistiske (15 % i samtlige besvarelser).

Idébestemte børne- og ungdomsforeninger

52

De idébestemte børne-
og ungdomsforeninger

Idébestemte børne- og ungdomsforeninger

53

De idébestemte børne- og ungdomsforeninger

Besvarelserne fra børne- og ungdomsforeningerne , der hører under Dansk Ungdoms

Fællesråd (DUF-området).

Processen

Hvordan bedømmer du processen med at lave den nye

folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 17 21,79 %

2. Tilfredsstillende 50 64,10 %

3. Utilfredsstillende 9 11,54 %

4. Meget utilfredsstillende 1 1,28 %

5. Ved ikke 1 1,28 %

Total 78 100,00 %

Besvarelserne fra de idébestemte børne- og ungdomsforeninger viser, at også på

dette område er der tilfredshed med den proces, der førte til tilblivelsen af den nye

folkeoplysningspolitik. 86 % svarer enten Meget tilfredsstillende eller Tilfredsstillende

om processen. Dette tal ligger på linje med samtlige besvarelser, her svarede 85 %

det samme.

Indholdet

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 7 9,09 %

2. Tilfredsstillende 61 79,22 %

3. Utilfredsstillende 7 9,09 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 2 2,60 %

Total 77 100,00 %

I forhold til bedømmelsen af indhold i folkeoplysningspolitikkerne er børne - og

ungdomsforeningerne også på linje med samtlige besvarelser. 88 % svarer Tilfreds-

stillende eller Meget tilfredsstillende. I samtlige besvarelser er det tilsvarende

tal 86 %.

Beskrivelse af området i folkeoplysningspolitikken

Hvor godt et det område, du repræsenterer, beskrevet i

folkeoplysningspolitikken? Antal Procent

1. Tilfredsstillende 57 75,00 %

2. Utilfredsstillende 11 14,47 %

3. Meget utilfredsstillende 4 5,26 %

4. Ved ikke 4 5,26 %

Total 76 100,00 %

Idébestemte børne- og ungdomsforeninger

54

Tilfredsheden med den måde, som området er beskrevet på i folkeoplysnings -

politikkerne , svarer også til gennemsnittet: 75 % er tilfredse med beskrivelsen. Der er

dog lidt flere, der er utilfredse eller meget utilfredse (20 %) mod 15 % i samtlige

besvarelser.

Organisering af § 35, stk. 2-udvalgene

Hvordan bedømmer du den måde som din kommune har indfriet kravet

om, at der skal nedsættes ét eller flere § 35, stk. 2-udvalg

(folkeoplysningsudvalg) Antal Procent

1. Meget tilfredsstillende 37 48,68 %

2. Tilfredsstillende 31 40,79 %

3. Utilfredsstillende 4 5,26 %

4. Meget utilfredsstillende 1 1,32 %

5. Ved ikke 3 3,95 %

Total 76 100,00 %

Der er på DUF-området stor tilfredshed (49 %) med den måde, som kommunerne har

indfriet folkeoplysningslovens krav om, at der skal nedsættes et § 35, stk. 2-udvalg .

Tilfredsheden på området er 5 % større end i resultatet af samtlige besvarelser (44 %).

Sammensætningen af § 35, stk. 2-udvalgene

Hvordan bedømmer du sammensætningen af § 35, stk. 2-

udvalget/udvalgene? Antal Procent

1. Meget tilfredsstillende 35 46,67 %

2. Tilfredsstillende 33 44,00 %

3. Utilfredsstillende 3 4,00 %

4. Meget utilfredsstillende 2 2,67 %

5. Ved ikke 2 2,67 %

Total 75 100,00 %

Repræsentanterne fra børne- og ungdomsforeningerne er overordentlig tilfreds e med

sammensætningen af § 35, stk. 2-udvalgene. Næsten halvdelen af respondenterne

(47 %) find er sammensætningen Meget tilfredsstillende. Det tilsvarende tal i de

samtlige besvarelser er 13 % lavere (34 %).

Idébestemte børne- og ungdomsforeninger

55

Kompetencer til § 35, stk. 2-udvalgene

Hvordan bedømmer du de kompetencer, som § 35, stk. 2-

udvalget/udvalgene har fået tildelt? Antal Procent

1. Meget tilfredsstillende 16 21,62 %

2. Tilfredsstillende 43 58,11 %

3. Utilfredsstillende 8 10,81 %

4. Meget utilfredsstillende 4 5,41 %

5. Ved ikke 3 4,05 %

Total 74 100,00 %

Tilfredsheden med § 35, stk. 2-udvalgene kommer også til udtryk i forbindelse med

vurderingen af de kompetencer, som udvalgene har fået af byrådet. 80 % af DUF-

foreningerne find er de tildelte kompetencer Meget tilfredsstillende eller Tilfreds-

stillende. For samtlige besvarelser er tallet noget lavere (74 %).

De selvorganiserede

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed

for at benytte de kommunale fritidsfaciliteter? Antal Procent

1. Ja 36 48,65 %

2. Nej 18 24,32 %

3. Ved ikke 20 27,03 %

Total 74 100,00 %

49 % af besvarelserne fra området mener, at de selvorganiserede skal have bedre

mulighed for at benytte de kommunale faciliteter. Dette tal svarer fuldstændig til

samtlige besvarelser. Der er lidt færre, der mener Nej end i alle besvarelserne: 24 %

kontra 33 %.

Partnerskaber

Partnerskaber: Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? Antal Procent

1. Ja 51 68,92 %

2. Nej 7 9,46 %

3. Ved ikke 16 21,62 %

Total 74 100,00 %

Troen på, at partnerskaber kan bidrage til at forny folkeoplysningspolitikken , er en

anelse mindre end i gennemsnittet af besvarelserne. 69 % tror, at partnerskaber kan

forny folkeoplysningspolitikken, hvor det i samtlige besvarelser er 71 %, der har

denne opfattelse. Forskellen falder dog inden for den statis tiske usikkerhed.

Idébestemte børne- og ungdomsforeninger

56

Samarbejdet

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du

repræsenterer, og de andre området i folkeoplysningspolitikken?
Antal Procent

1. Meget tilfredsstillende 22 29,73 %

2. Tilfredsstillende 43 58,11 %

3. Utilfredsstillende 5 6,76 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 4 5,41 %

Total 74 100,00 %

Foreningerne på DUF-området er en anelse mere positive i deres bedømmelse af

samarbejdet med de andre områder end gennemsnittet af besvarelserne. 88 % svarer

enten Meget tilfredstill ende eller Tilfredsstillende om samarbejdet. I alle besvarelser er

det tilsvarende tal 84 %.

Vigtigheden af folkeoplysningspolitikken

Hvor vigtig er folkeoplysningspolitikken for det område, du

repræsenterer? Antal Procent

1. Meget vigtigt 41 55,41 %

2. Vigtigt 27 36,49 %

3. Ikke vigtigt 3 4,05 %

4. Uden betydning 0 0,00 %

5. Ved ikke 3 4,05 %

Total 74 100,00 %

Der er hos de idébestemte børne- og ungdomsforeninger stor opbakning til

folkeoplysningspolitikken. Andelen af DUF -besvarelserne, der mener, at

folkeoplysningspolitikken er Meget vigtigt, er 6 % større end i samtlige besvarelser.

55 % kontra 49 %.

Tilfredshed med at være i § 35, stk. 2-udvalgene

Hvor tilfreds er du med at være i § 35, stk. 2-udvalget

(folkeoplysningsudvalget)? Antal Procent

1. Meget tilfreds 38 52,05 %

2. Tilfreds 33 45,21 %

3. Utilfreds 1 1,37 %

4. Meget utilfreds 0 0,00 %

5. Ved ikke 1 1,37 %

Total 73 100,00 %

Der er hos respondenterne i børne- og ungdomsforeningerne også en meget stor

tilfredshed med at have sæde i § 35, stk. 2-udvalgene. Over halvdelen, 52 %, er

Meget tilfreds med at være valgt til udvalget. Tallet er 10 % større end hos samtlige

besvarelser, hvor der er 42 %, der mener det samme.

Idébestemte børne- og ungdomsforeninger

57

Troen på fremtiden

Hvordan bedømmer du fremtiden for det område, du repræsenterer Antal Procent

1. Jeg er optimistisk 59 79,73 %

2. Jeg er pessimistisk 8 10,81 %

3. Ved ikke 7 9,46 %

Total 74 100,00 %

Børne- og ungdomsforeningerne ser lyst på fremtiden for området. 80 % erklærer

sig som optimist i forhold til områdets fremtid. Det svarer til idræt tens bedømmelse

af fremtiden, hvor også 80 % er optimistiske, og ligger over samtlige besvarelser,

hvor 75 % er optimistiske på deres områdes vegne.

De kulturelle foreninger

58

De kulturelle foreninger

De kulturelle foreninger

59

De kulturelle foreninger

Processen

Hvordan bedømmer du processen med at lave den nye

folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 6 23,08 %

2. Tilfredsstillende 17 65,38 %

3. Utilfredsstillende 1 3,85 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 2 7,69 %

Total 26 100,00 %

Repræsentanterne fra de kulturelle foreninger er generelt også meget tilfredse med

processen med at udforme de nye folkeoplysningspolitikker. 88 % svarer enten Meget

tilfredsstillende eller Tilfredsstillende om forløbet og den brugerinddragelse, der har

fund et sted. Tilfredsheden er dermed lidt større hos de kulturelle foreninger , end

den er hos samtlige besvarelser (85 %).

Indholdet

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 6 23,08 %

2. Tilfredsstillende 18 69,23 %

3. Utilfredsstillende 1 3,85 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 1 3,85 %

Total 26 100,00 %

Tilfredsheden blandt de kulturelle foreninger er endnu større , når indholdet af

folkeoplysningspolitikken skal bedømmes. Næsten alle respondenterne, 92 % af alle,

svarer Meget tilfredsstillende eller Tilfredsstillende. Dermed er tilfredsheden hos denne

gruppe 6 % højere end i samtlige besvarelser, hvor den er på 86 %.

Beskrivelse af området i folkeoplysningspolitikken

Hvor godt et det område, du repræsenterer, beskrevet i

folkeoplysningspolitikken? Antal Procent

1. Tilfredsstillende 17 65,38 %

2. Utilfredsstillende 6 23,08 %

3. Meget utilfredsstillende 2 7,69 %

4. Ved ikke 1 3,85 %

Total 26 100,00 %

Tilfredsheden med beskrivelsen af det kulturelle område i folkeoplysningspolitikken

er betydelig mindre end den generelle tilfredshed med folkeoplysningspolitikkerne.

Der er en relativ stor utilfredshed hos de kulturelle foreninger sammenlignet med

De kulturelle foreninger

60

gennemsnittet af besvarelserne. 65 % af respondenterne er tilfredse med den måde,

deres område er beskrevet på mod 75 % i samtlige besvarelser, og næsten hver tredje

(31 %) svarer Utilfredsstillende eller Meget utilfredsstillende om beskrivelsen.

Organisering af § 35, stk. 2-udvalgene

Hvordan bedømmer du den måde, som din kommune har indfriet kravet

om, at der skal nedsættes ét eller flere § 35, stk. 2-udvalg

(folkeoplysningsudvalg) Antal Procent

1. Meget tilfredsstillende 10 38,46 %

2. Tilfredsstillende 11 42,31 %

3. Utilfredsstillende 3 11,54 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 2 7,69 %

Total 26 100,00 %

De kulturelle foreninger er mindre tilfreds e med den måde, som kommunerne har

organiseret § 35, stk. 2-udvalgene på, end gennemsnittet. 81 % svarer enten Meget

tilfredsstillende eller Tilfredsstillende. Det svarer til , at de ligger 7 % under samtlige

besvarelser, hvor 88 % svarer Meget tilfredsstillende eller Tilfredsstillende.

Sammensætningen af § 35, stk. 2-udvalgene

Hvordan bedømmer du sammensætningen af § 35, stk. 2-

udvalget/udvalgene? Antal Procent

1. Meget tilfredsstillende 9 34,62 %

2. Tilfredsstillende 8 30,77 %

3. Utilfredsstillende 5 19,23 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 4 15,38 %

Total 26 100,00 %

Også når det gælder udvalgets sammensætning, er de kulturelle foreninger mindre

tilfreds e end samtlige besvarelser. Næsten hver femte, 19 %, er utilfreds med

sammensætningen, hvor det kun er 7 % i alle besvarelserne.

Kompetencer til § 35, stk. 2-udvalgene

Hvordan bedømmer du de kompetencer, som § 35, stk. 2-

udvalget/udvalgene har fået tildelt? Antal Procent

1. Meget tilfredsstillende 5 19,23 %

2. Tilfredsstillende 12 46,15 %

3. Utilfredsstillende 5 19,23 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 4 15,38 %

Total 26 100,00 %

De kulturelle foreninger

61

De kulturelle foreninger er også mindre tilfredse, når det drejer sig om bedømmelse

af de kompetencer, som udvalget har fået tildelt af byrådene. Næsten hver femte

(19 %) er utilfredse med de tildelte kompetencer. Der er dermed en 5 % større

utilfredshed end i samtlige besvarelser (14 %).

De selvorganiserede

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed

for at benytte de kommunale fritidsfaciliteter? Antal Procent

1. Ja 15 57,69 %

2. Nej 4 15,38 %

3. Ved ikke 7 26,92 %

Total 26 100,00 %

Der er i denne respondentgruppe en meget positiv holdning over for de selv-

organiserede og uorganiserede grupper. Et flertal (58 %) vil give dem bedre

mulighed for at benytte kommunale fritidsfaciliteter. (I samtlige besvarelser er det

kun 49 %). Kun 15 % er imod, at de skal have lettere adgang til de kommunale

faciliteter, hvad der er betydelig t lavere end i samtlige besvarelser, hvor det er hver

tredje (33 %).

Partnerskaber

Partnerskaber: Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? Antal Procent

1. Ja 19 73,08 %

2. Nej 2 7,69 %

3. Ved ikke 5 19,23 %

Total 26 100,00 %

De kulturelle foreninger tror på, at partnerskabsmodellen kan forny folkeoplysnings -

politikken , hvilket svarer til samtlige besvarelser (73 % svarer Ja mod 71 % i alle

besvarelser).

Samarbejdet

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du

repræsenterer, og de andre områder i folkeoplysningspolitikken?
Antal Procent

1. Meget tilfredsstillende 3 11,54 %

2. Tilfredsstillende 17 65,38 %

3. Utilfredsstillende 5 19,23 %

4. Meget utilfredsstillende 1 3,85 %

5. Ved ikke 0 0,00 %

Total 26 100,00 %

De kulturelle foreninger

62

Samarbejdet med de øvrige områder bedømmes meget mindre positiv t, end det

gør i samtlige besvarelser. Kun 12 % fra området bedømmer samarbejdet som

Meget tilfredsstillende. Hvad der er 17 % lavere end i samtlige besvarelser, hvor der

er 29 %, der er meget tilfredse med samarbejdet.

Vigtigheden af folkeoplysningspolitikken

Hvor vigtig er folkeoplysningspolitikken for det område, du

repræsenterer? Antal Procent

1. Meget vigtigt 14 56,00 %

2. Vigtigt 10 40,00 %

3. Ikke vigtigt 1 4,00 %

4. Uden betydning 0 0,00 %

5. Ved ikke 0 0,00 %

Total 25 100,00 %

På trods af en vis skepsis i forhold til samarbejdet med de øvrige om råder og den

måde, som området er beskrevet på i folkeoplysningspolitikkerne, er der blandt de

kulturelle foreninger stor enighed om, at folkeoplysningspolitikken er vigtig for

området. 56 % bedømmer den således som Meget vigtig (det tilsvarende tal for al le

besvarelser er 49 %), og næste alle besvarelser, 96 %, mener, at den enten er Meget

Vigtig eller Vigtig. Der er således en meget stor opbakning til folkeoplysnings-

politikken fra de kulturelle foreninger.

Tilfredshed med at være i § 35, stk. 2-udvalgene

Hvor tilfreds er du med at være i § 35, stk. 2-udvalget

(folkeoplysningsudvalget)? Antal Procent

1. Meget tilfreds 13 52,00 %

2. Tilfreds 10 40,00 %

3. Utilfreds 1 4,00 %

4. Meget utilfreds 0 0,00 %

5. Ved ikke 1 4,00 %

Total 25 100,00 %

På trods af at der er en mindre tilfredshed med § 35, stk. 2-udvalgets sammensætning

og kompetencer, er der blandt de kulturelle foreninger en udbredt tilfredshed med at

være i udvalget. Over halvdelen , 52 %, er Meget tilfredse med at være valgt ind i det.

Det er 10 % højere end det tilsvarende tal for alle besvarelser (42 %).

De kulturelle foreninger

63

Troen på fremtiden

Hvordan bedømmer du fremtiden for det område, du repræsenterer Antal Procent

1. Jeg er optimistisk 19 76,00 %

2. Jeg er pessimistisk 5 20,00 %

3. Ved ikke 1 4,00 %

Total 25 100,00 %

De kulturelle foreninger er generel t også optimistiske i forhold til fremtiden. 76 %

bedømmer fremtiden optimistisk , hvad der svarer til samtlige besvarelser (75 %).

Handicapområdet

64

Handicapområdet

Handicapområdet

65

Handicapområdet

Processen

Hvordan bedømmer du processen med at lave den nye

folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 3 11,54 %

2. Tilfredsstillende 18 69,23 %

3. Utilfredsstillende 3 11,54 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 2 7,69 %

Total 26 100,00 %

Repræsentanterne fra handicapområdet er generelt lidt mindre tilfredse med pro -

cessen med at lave folkeoplysningspolitikken end gennemsnittet. 12 % af

respondenterne fra området finder processen Meget tilfredsstillende, hvad der er 9 %

lavere end det tilsvarende tal for alle besvarelser (21 %), og 81 % bedømmer pro-

cessen som værende Meget tilfredsstillende eller Tilfredsstillende, hvor det tilsvarende

tal for alle besvarelser er 85 %.

Indholdet

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 0 0,00 %

2. Tilfredsstillende 22 78,57 %

3. Utilfredsstillende 2 7,14 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 4 14,29 %

Total 28 100,00 %

Der er en tilsvarende større skepsis på handicapområdet, når det drejer sig om en

bedømmelse af indholdet. Der er ingen respondenter fra området, der bedømmer

indholdet som værende Meget tilfredsstillende (12 % gør det i alle besvarelser), og

79 % finder indholdet enten Meget tilfredsstillende eller Tilfredsstillende, hvor det er

86 % i samtlige besvarelser.

Beskrivelse af området i folkeoplysningspolitikken

Hvor godt et det område, du repræsenterer, beskrevet i

folkeoplysningspolitikken? Antal Procent

1. Tilfredsstillende 14 50,00 %

2. Utilfredsstillende 7 25,00 %

3. Meget utilfredsstillende 1 3,57 %

4. Ved ikke 6 21,43 %

Total 28 100,00 %

Der er også en betydelig mindre begejstring for den måde, som området er beskrevet

på i de nye folkeoplysningspolitikker , end der er blandt samtlige besvarelser. 50 %

Handicapområdet

66

mener, at beskrivelsen er Tilfredsstillende, hvad der er 25 % lavere end for samtlige

besvarelser (75 %), og mere end hver fjerde respondent fra handicapområdet (29 %)

finder indholdet Utilfredsstillende eller Meget utilfr edsstillende.

Organisering af § 35, stk. 2-udvalgene

Hvordan bedømmer du den måde som din kommune har indfriet kravet

om, at der skal nedsættes ét eller flere § 35, stk. 2-udvalg

(folkeoplysningsudvalg) Antal Procent

1. Meget tilfredsstillende 6 22,22 %

2. Tilfredsstillende 17 62,96 %

3. Utilfredsstillende 2 7,41 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 2 7,41 %

Total 27 100,00 %

Der er ikke helt så stor begejstring for den måde, som kommunerne har indfriet

kravet om, at der skal nedsættes et § 35, stk. 2-udvalg. Kun 22 % finder

organiseringen af udvalgene Meget tilfredsstillende i modsætning til alle besvarelser,

hvor der er dobbelt så mange, 44 %, der har denne opfattelse.

Sammensætningen af § 35, stk. 2-udvalgene

Hvordan bedømmer du sammensætningen af § 35, stk. 2-

udvalget/udvalgene? Antal Procent

1. Meget tilfredsstillende 7 25,93 %

2. Tilfredsstillende 14 51,85 %

3. Utilfredsstillende 2 7,41 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 4 14,81 %

Total 27 100,00 %

Sammensætningen af § 35, stk. 2-udvalgene bedømmes lidt mindre positivt , end

gennemsnittet gør det. 26 % finder den Meget tilfredsstillende, hvor der er 8 % flere

(34 %) i samtlige besvarelser, der har denne bedømmelse. 78 % finder den enten

Meget tilfredsstillende eller Tilfredsstillende. Samme tal for alle besvarelser er 84 %

Handicapområdet

67

Kompetencer til § 35, stk. 2-udvalgene

Hvordan bedømmer du de kompetencer, som § 35, stk. 2-

udvalget/udvalgene har fået tildelt? Antal Procent

1. Meget tilfredsstillende 6 21,43 %

2. Tilfredsstillende 12 42,86 %

3. Utilfredsstillende 7 25,00 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 3 10,71 %

Total 28 100,00 %

Andelen af respondenter fra handicapområdet, der svarer Meget tilfredsstillende

om de kompetencer, som § 35, stk. 2-udvalgene har fået, ligger på niveau med alle

besvarelser, 21 % mod 20 %. Modsat er andelen, der mener, at de er Utilfredsstillende,

betydelig t højere, 25 % mod 14 %.

De selvorganiserede

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed

for at benytte de kommunale fritidsfaciliteter? Antal Procent

1. Ja 12 42,86 %

2. Nej 11 39,29 %

3. Ved ikke 5 17,86 %

Total 28 100,00 %

Handicapforeningerne e r lidt mere forbehold ne over for at give de selvorganiserede

og uorganiserede bedre mulighed for at benytte kommunale faciliteter end gennem-

snittet. 43 % mener, at de skal have bedre mulighed for at benytte de kommunale

faciliteter. Det tilsvarende tal for samtlige besvarelser er 6 % større (49 %).

Partnerskaber

Partnerskaber: Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? Antal Procent

1. Ja 17 60,71 %

2. Nej 1 3,57 %

3. Ved ikke 10 35,71 %

Total 28 100,00 %

Der er en lidt mindre tiltro til, at partnerskaber kan bidrage til at forny folke -

oplysningspolitikken hos respondenterne fra handicapområdet end hos samtlige

besvarelser. 61 % mener ja, hvad der er 9 % færre end hos samtlige besvarelser

(71 %).

Handicapområdet

68

Samarbejdet

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du

repræsenterer, og de andre områder i folkeoplysningspolitikken?
Antal Procent

1. Meget tilfredsstillende 9 32,14 %

2. Tilfredsstillende 14 50,00 %

3. Utilfredsstillende 3 10,71 %

4. Meget utilfredsstillende 1 3,57 %

5. Ved ikke 1 3,57 %

Total 28 100,00 %

Handicapforeningerne s bedømmelse af samarbejdet mellem de forskellige områder

ligger på linje med gennemsnittet. Næsten hver tredje (32 %) find er samarbejdet

Meget tilfredsstillende. Hvor procenten for alle besvarelser er 29 %. Andelen af

respondenter, der mener, at samarbejdet er Utilfredsstillende eller Meget utilfreds-

stillende, er overraskende også højere (14 %), hvor den i samtlige besvarelser er lavere

10 %.

Vigtigheden af folkeoplysningspolitikken

Hvor vigtig er folkeoplysningspolitikken for det område, du

repræsenterer? Antal Procent

1. Meget vigtigt 13 46,43 %

2. Vigtigt 15 53,57 %

3. Ikke vigtigt 0 0,00 %

4. Uden betydning 0 0,00 %

5. Ved ikke 0 0,00 %

Total 28 100,00 %

Selv om gruppen af respondenter fra handicapområdet er lidt mere forbeholdne i

deres bedømmelse af beskrivelsen af deres område og sammensætningen m.v. af

§ 35, stk. 2-udvalgene, finder de alligevel , at folkeoplysningspolitikken er af stor

betydning for deres område. A lle (100 %) mener, at den er Meget vigtig eller Vigtig

for deres område.

Tilfredshed med at være i § 35, stk. 2-udvalgene

Hvor tilfreds er du med at være i § 35, stk. 2-udvalget

(folkeoplysningsudvalget)? Antal Procent

1. Meget tilfreds 11 42,31 %

2. Tilfreds 13 50,00 %

3. Utilfreds 0 0,00 %

4. Meget utilfreds 0 0,00 %

5. Ved ikke 2 7,69 %

Total 26 100,00 %

Handicapområdet

69

Der er også stor tilfredshed med at have sæde i § 35, stk. 2-udvalgene. 42 % er

Meget tilfredse med at være medlem. Tallet er det samme som i samtlige besvarelser.

Troen på fremtiden

Hvordan bedømmer du fremtiden for det område, du repræsenterer Antal Procent

1. Jeg er optimistisk 21 75,00 %

2. Jeg er pessimistisk 5 17,86 %

3. Ved ikke 2 7,14 %

Total 28 100,00 %

Respondenterne fra handicapområdet er optimistiske i forhold til troen på frem -

tiden (75 %). Dette tal svarer til resultatet af samtlige besvarelser.

Byrådet/Kommunalbestyrelsen

70

Byrådet/kommunalbestyrelsen

Byrådet/Kommunalbestyrelsen

71

Byrådet/kommunalbestyrelsen

Besvarelser fra kommunalpolitikere, der er medlem af et § 35, stk. 2-udvalg .

Processen

Hvordan bedømmer du processen med at lave den nye

folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 32 23,53 %

2. Tilfredsstillende 88 64,71 %

3. Utilfredsstillende 9 6,62 %

4. Meget utilfredsstillende 2 1,47 %

5. Ved ikke 5 3,68 %

Total 136 100,00 %

De kommunalpolitikere , der sidder i § 35, stk. 2-udvalgene, bedømmer også

arbejdet med at lave de nye folkeoplysningspolitikker særdeles positivt. 88 % af

respondenterne mener, at det enten har været Meget tilfredsstillende eller Tilfreds-

stillende. Dermed er tilfredsheden fo r denne gruppe en anelse større end for

samtlige besvarelser (85 %). Der er dog en statistisk usikkerhed om denne forskel.

Indholdet

Hvordan bedømmer du indholdet i den nye folkeoplysningspolitik? Antal Procent

1. Meget tilfredsstillende 24 18,05 %

2. Tilfredsstillende 101 75,94 %

3. Utilfredsstillende 6 4,51 %

4. Meget utilfredsstillende 0 0,00 %

5. Ved ikke 2 1,50 %

Total 133 100,00 %

Tilfredsh edsgraden blandt kommunalbestyrelsesmedlemmerne er også stor, når det

drejer sig om selve indholdet i f olkeoplysnin gspolitikkerne. 18 % af respondenterne

fra gruppen finder indholdet Meget tilfredsstillende, hvad der er 6 % flere end i

samtlige besvarelser (12 %), og hele 94 % finder den enten Meget tilfredsstillende eller

Tilfredsstillende. Den procent er 8 % højere end i alle besvarelserne, hvor den er 86 %.

Sammensætningen af § 35, stk. 2-udvalgene

Hvordan bedømmer du sammensætningen af § 35, stk. 2-

udvalget/udvalgene? Antal Procent

1. Meget tilfredsstillende 50 39,06 %

2. Tilfredsstillende 60 46,88 %

3. Utilfredsstillende 6 4,69 %

4. Meget utilfredsstillende 1 0,78 %

5. Ved ikke 11 8,59 %

Total 128 100,00 %

Byrådet/Kommunalbestyrelsen

72

Der er også stor tilfredshed med sammensætningen af § 35, stk. 2-udvalgene, hvad

der ikke er så overraskende, i og med at de selv har været med til at bestemme den.

Der er 5 % flere, der bedømmer den som værende Meget tilfredsstillende (39 %) end i

samtlige besvarelser (34 %).

Kompetencer til § 35, stk. 2-udvalgene

Hvordan bedømmer du de kompetencer, som § 35, 2-udvalget/udvalgene

har fået tildelt? Antal Procent

1. Meget tilfredsstillende 28 22,58 %

2. Tilfredsstillende 80 64,52 %

3. Utilfredsstillende 10 8,06 %

4. Meget utilfredsstillende 1 0,81 %

5. Ved ikke 5 4,03 %

Total 124 100,00 %

Det er også en positiv bedømmelse af § 35, stk. 2-udvalgets kompetencer. (Som

kommunalpolitikerne også selv har været med til at bestemme) . 87 % af

respondenterne mener, at de tildelte kompetencer er enten Meget tilfredsstillende eller

Tilfredsstillende. Dette tal er markant større (13 %) end i samtlige besvarelser, hvor det

er 74 %.

De selvorganiserede

Skal de selvorganiserede og uorganiserede grupper have bedre mulighed

for at benytte de kommunale fritidsfaciliteter? Antal Procent

1. Ja 73 58,40 %

2. Nej 40 32,00 %

3. Ved ikke 12 9,60 %

Total 125 100,00 %

Holdningen til at give de selvorganiserede og uorganiserede grupper bedre

mulighed for at benytte de kommunale faciliteter er også mere positiv hos

kommunalpolitikkerne , end den er i gennemsnittet af besvarelser. 58 % mener, at

de skal have bedre mulighed (mod 49 % i samtlige besvarelser).

Partnerskaber

Partnerskaber: Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? Antal Procent

1. Ja 99 79,20 %

2. Nej 5 4,00 %

3. Ved ikke 21 16,80 %

Total 125 100,00 %

Byrådet/Kommunalbestyrelsen

73

Der er en stor tro på, at partnerskaber kan bidrage til at forny folkeoplysnings -

politikken. 79 % svarer Ja (i samtlige besvarelser er det 71 %), og kun 4 % svarer Nej

(mod 7 % i samtlige besvarelser). Partnerskabsmodellen bedømmes således meget

positivt af de kommunalpoliti kere, der er medlem af et § 35, stk. 2-udvalg.

Samarbejdet

Samarbejde: Hvordan bedømmer du samarbejdet mellem det område, du

repræsenterer, og de andre områder i folkeoplysningspolitikken?
Antal Procent

1. Meget tilfredsstillende 38 30,40 %

2. Tilfredsstillende 71 56,80 %

3. Utilfredsstillende 2 1,60 %

4. Meget utilfredsstillende 2 1,60 %

5. Ved ikke 12 9,60 %

Total 125 100,00 %

Set ud fra kommunalpolitikernes optik fungerer samarbejdet mellem byråd og

foreningsliv godt. 87 % bedømmer det som værende enten Meget tilfredsstillende

eller Tilfredsstillende, hvad der svarer til gennemsnittet af besvarelser.

Vigtigheden af folkeoplysningspolitikken

Hvor vigtig er folkeoplysningspolitikken for det område, du

repræsenterer? Antal Procent

1. Meget vigtigt 46 36,80 %

2. Vigtigt 70 56,00 %

3. Ikke vigtigt 4 3,20 %

4. Uden betydning 1 0,80 %

5. Ved ikke 4 3,20 %

Total 125 100,00 %

I forbindelse med revisionen af folkeoplysningsloven var der hos Kommunernes

Landsforening noget modstand mod, at det blev et krav, at alle kommuner skulle

lave en folkeoplysningspolitik. Det er derfor interessant , at de kommunalpolitikere,

der sidder i § 35, stk. 2-udvalgene, ser meget positiv på den. 93 % bedømmer den

som værende enten Meget vigtigt eller Vigtigt , og kun 4 % finder den Ikke vigtig eller

Uden betydning.

Opsummering af forskellene mellem områderne

74

Opsummering

Opsummering af forskellene mellem områderne

75

Opsummering af forskellene på svarene fra de
forskellige områder

Respondenterne fra den folkeoplysende voksenundervisning er mest skeptiske i forhold

til at give d e selvorganiserede og uorganiserede grupper bedre mulighed for at

benytte de kommunale faciliteter. De er desuden den gruppe, der er mindst

optimistiske i deres syn på fremtiden. 32 % af respondenterne fra voksenunder-

visningen er pessimistiske i deres bedømmelse af områdets fremtid, hvor det kun er

15 % i samtlige besvarelser. Dette mindre positive fremtidssyn er ikke overraskende

set i lyset af de store nedskæringer, der er sket på området.

Besvarelserne fra idrætsforeningerne adskiller sig ved, at de er det område, der

udtrykker størst tilfredshed med den måde , som deres område er beskrevet på i

folkeoplysningspolitikkerne. 84 % af respondenterne er tilfredse med beskrivelsen af

deres område, hvor det kun er 75 % i samtlige besvarelser. De udtrykker også en

mere positiv holdning til fremtiden end gennemsnittet af samtlige besvarelser.

Respondenterne fra de idebestemte børne- og ungdomsforeninger er den gruppe, der

udtrykker størst tilfredshed med sammensætningen af § 35, stk. 2-udvalgene (47 %

mod 34 % i samtlige besvarelser) og § 35, stk. 2-udvalgenes kompetencer (80 % er

tilfredse mod 74 % i samtlige besvarelser). Sammen med idrætsforeningerne er de

den gruppe, der udtrykker det mest positive fremtidssyn (80 % er optimistiske mod

75 % i samtlige besvarelser).

De kulturelle foreninger er mere tilfredse med indholdet i folkeoplysningspolitikkerne

end gennemsnittet. Næsten alle respondenterne fra denne gruppe er enten Meget

tilfredse eller Tilfredse med indholdet. Dermed er tilfredsheden hos denne gruppe 6 %

højere end i samtlige besvarelser.

Tilfredsheden med beskrivelsen af det kulturelle område i folkeoplysnings -

politikkerne er betydelig mindre end den generelle tilfredshed med dem. Der er en

relativ stor utilfredshed hos de kulturelle foreninger sammen lignet med alle

besvarelserne. 65 % af respondenterne er tilfredse med den måde, som deres område

er beskrevet på, hvad der er 10 % mindre end i alle besvarelserne (75 %), og næsten

hver tredje (31 %) finder beskrivelsen Utilfredsstillende eller Meget utilfredsstillende.

De kulturelle foreninger er også mindre tilfredse med samme nsætningen af § 35, stk.

2-udvalgene end gennemsnittet af alle besvarelser. 19 %, svarende til næsten hver

femte respondent, er utilfreds med sammensætningen. De er også mere kritiske i

deres bedømmelse af § 35, stk. 2-udvalgets kompetencer (19 % er utilfredse med de

tildelte kompetencer mod 14 % i samtlige besvarelser) og i deres bedømmelse af

Opsummering af forskellene mellem områderne

76

samarbejdet mellem områderne. Kun 12 % bedømmer samarbejdet som Meget

tilfredsstillende, hvor det i samtlige besvarelser er 29 %.

Respondenterne fra handicapforeningerne er mindre tilfredse med processen med at

lave folkeoplysningspolitikken end gennemsnittet (12 % finder den Meget tilfreds-

stillende, hvad der er 9 % lavere end bedømmelsen i samtlige besvarelser). Det samme

gælder deres bedømmelse af indholdet i politikkerne. Ingen af respondenterne fra

området finde r den værende Meget tilfredsstillende, hvor det er 12 % i samtlige besvar-

elser, eller med beskrivelsen af deres område, hvor 50 % af respondenterne finder

den værende Meget tilfredsstillende, hvad der er 25 % lavere end i samtlige besvarelser.

Besvarelserne fra kommunalpolitikerne med sæde i § 35, stk. 2-udvalgene udtrykker en

meget stor tilfredshed med indholdet i de nye folkeoplys ningspolitikker. 18 % finder

det Meget tilfredsstillende, hvad der er 6 % flere end i samtlige besvarelser, hvor den er

12 %, og hele 94 % bedømmer indholdet i folkeoplysningspolitikkerne enten Meget

tilfredsstillende eller Tilfredsstillende, hvad der er 8 % højere end i alle besvarelserne

(86 %). Kommunalpolitikerne er mere positive end gennemsnittet af besvarelser i

forhold til at give de selvorganiserede og uorganiserede grupper bedre mulighed for

at benytte kommunale faciliteter (58 % mod 49 %) og i troen på, at partnerskaber kan

bidrage til at forny folkeoplysningspolitikken (79 % mod 71 %).

Konklusion på spørgeskemaundersøgelsen

77

Konklusion

Konklusion på spørgeskemaundersøgelsen

78

Konklusion på spørgeskemaundersøgelsen

Bedømmelsen af folkeoplysningspolitikken

Undersøgelsen indikerer, at der både blandt aktørerne på folkeoplysningsområdet og

hos de kommunalpolitikere, der er medlem af et § 35, stk. 2-udvalg, er en meget stor

opbakning til lovkravet om , at kommunerne skal lave en folkeoplysningspolitik.

93 % af de 675 respondenter betegner folkeoplysningspolitikken som enten Meget

vigtigt eller Vigtigt for det område, som de repræsenterer i udvalget. Det er endvidere

bemærkelsesværdigt, at der blandt de kommunalpolitikere, der er medlem af et § 35,

stk. 2-udvalg, er en lige så positiv hold ning til folkeoplysningspolitikken som blandt

aktørerne fra foreningslivet (93 %), fordi der i forbindelse med ind førelsen af

lovkravet var kritiske røster i Kommunernes Landsfor ening, der ikke var glade for, at

kommunerne blev pålagt ny e lovkrav i forhold til folkeoplysningsloven.

Processen med at lave politikken

Der er i besvarelserne også en meget positiv holdning til processen med at udforme

folkeoplysningspolitikkerne. Hver femte (21 %) af respondenterne finder, at pro-

cessen har været Meget tilfredsstillende, og 86 % finder den enten Meget tilfreds-stillende

eller Tilfredsstillende. Meget tyder således på, at der i kommunerne er foregået et

vellykket arbejde med at inddrage er bredt udsnit af foreningslivet i arbejdet med at

udforme indholdet. Et ind hold som kommunerne i høj grad selv har kunne t

bestemme.

Der er lige så stor en tilfredshed med indholdet i folkeoplysningspolitikkerne som

med processen med at lave dem. 86 % af respondenterne finder indholdet enten

Meget tilfredsstillende eller Tilfredsstillende. Der er dog lidt færre, der finder indholdet

Meget tilfredsstillende (12 %).

Tilfredsheden er lidt mindre, når respondenterne skal bedømme, hvordan det

område, som de repræsenterer i § 35, stk. 2-udvalget, er beskrevet i folkeoplysnings -

politikke n. 75 % er tilfredse med beskrivelsen af deres område, men bag dette tal

gemmer sig nogle større variationer. Idrætsforeningerne er ikke overraskende det

område, der er mest tilfreds med beskrivelsen. 84 % finder beskrivelsen Tilfreds-

stillende, mens det kun er 50 % af respondenterne fra handicapforeningerne, der har

samme opfattelse.

§ 35, stk. 2-udvalget

I den gennemførte lovrevision blev det også et krav, at kommunerne skulle nedsætte

et eller flere udvalg med repræsentanter fra de aktører, der får støtte fra lov om støtte

til folkeoplysning, for på denne måde at sikre brugerindflydelsen på loven.

Konklusion på spørgeskemaundersøgelsen

79

Undersøgelsen viser, at et stort flertal, 88 %, bedømmer den måde, som kommunerne

har indfriet kravet om nedsættelsen af et § 35, stk. 2-udvalg på, som Meget tilfreds-

stillende eller Tilfredsstillende. Kun 7 % er Utilfredse eller Meget utilfredse med den nye

konstruktion.

Et næsten lige så stort flertal, 84 %, er tilfredse med udvalgets sammensætning , men

også her er der stor forskel på områdernes besvarelser. 91 % af respondenterne fra de

idebestemte børne- og ungdomsforeninger er enten Meget tilfredse eller Tilfredse med

sammensætningen, mens det hos respondenterne fra de kulturelle foreninger kun er

65 %, der har denne bedømmelse, og næsten hver femte (19 %) af repræsentanterne

fra de kulturelle foreninger er utilfredse med sammensætningen.

Der er en noget mindre tilfredshed med § 35, stk. 2-udvalgets kompetencer end med

organisering og sammensætning. 74 % beskriver dets kompetencer som Meget

tilfredsstillende eller Tilfredsstillende, men der er også en forholdsvis stor gruppe på

18 % af respondenterne, der er Utilfredse eller Meget utilfredse med dets kompetencer.

Det kan meget vel tænkes, at der kan være en sammenhæng med de 11 kommuner,

hvor udvalget kun har fået en høringskompetence, men det er ikke undersøgt

nærmere i denne del af undersøgelsen.

Respondenternes tilfredshed manifesterer sig også i forhold til spørgsmålet om , hvor

tilfredse de er med at være medlem af et § 35, stk. 2-udvalg . 90 % giver ud tryk for, at

de enten er Meget tilfredse (42 %) eller Tilfredse (48 %) med at være medlem.

Der er således en meget stor generel tilfredshed med § 35, stk. 2-udvalgene blandt

respondenterne.

De selvorganiserede og uorganiserede grupper

Der er ikke noget entydigt svar på spørgsmålet om , hvorvidt de selvorganiserede og

uorganiserede grupper skal have bedre mulighed for at benytte de kommunale

faciliteter. 49 % er positive i deres besvarelse. 33 % af respondenterne svarer nej på

spørgsmålet, og 19 % er uafklaret. Det vil sige, at 51 % svarer Nej eller Ved ikke, og

holdningen til de ikke -foreningsorganiserede er således meget delt.

Lidt overraskende er det respondenterne fra den frivillige voksenundervisning, der

er mest skeptiske. Kun 38 % mener, at de selvorganiserede og uorganiserede skal

have bedre mulighed for at benytte de kommunale faciliteter. Det ville have være t

mere oplagt, at det var de områder, der benytter de faciliteter , som de selv-

organiserede og uorganiserede grupper gerne vil gøre brug af, som var mest

afvisende ved tanken.

Konklusion på spørgeskemaundersøgelsen

80

Partnerskaber

Ved gennemførelsen af lovrevisionen af folkeoplysningsloven blev det muligt for

kommunerne at give økonomisk støtte til partnerskaber, hvis de ligger inden for

lovens målsætninger. Udvikling af partnerskaber både inden for og uden for lovens

rammer vægtes højt i hovedparten af kommuner ne.

At dømme efter besvarelserne på spørgsmålet Kan partnerskaber bidrage til at forny

folkeoplysningspolitikken? har foreningslivet også en positiv holdning til partnerskabs -

modellen. 71 % mener, at partnerskaber kan bidrage til en fornyelse, 23 % svarer Ved

ikke, og kun 7 % mener, at partnerskaber ikke kan have denne effekt.

Den største skepsis i forhold til effekten af partnerskaber findes hos respondenterne

fra handicapforeni ngerne. Her mener kun 61 %, at de kan skabe fornyelse af

folkeoplysningspolitikken.

Kommunalpolitikerne

Det er interessant at bemærke, at de 137 kommunalpolitikere, der har besvaret

spørgeskemaundersøgelsen er lige så tilfredse med folkeoplysningspolitik kerne og

§ 35, stk. 2-udvalget som repræsentanterne fra foreningslivet. 88 % af respondenterne

fra denne gruppe er Meget tilfredse eller Tilfredse med processen med at lave folke-

oplysningspolitikkerne, 94 % finder indholdet i politikkerne Meget tilfredsstillende

eller Tilfredsstillende. 86 % er tilfredse med sammensætningen af § 35, stk. 2-

udvalgene, og 87 % bedømmer samarbejdet i udvalget som Meget tilfredsstillende eller

Tilfredsstillende.

58 % af kommunalpolitikerne mener, at de selvorganiserede og uorganiserede

grupper skal have bedre mulighed for at benytte de kommunale faciliteter, hvad der

er 9 % flere end samtlige besvarelser, og de har også større tiltro til, at partnerskaber

kan bidrage til at forny folkeoplys ningspolitikken.

Samarbejdet

Et af de største kritikpunkter i forhold til de gamle folkeoplysningsudvalg har været ,

at samarbejdet mellem hovedområderne ikke har fungeret godt. Medlemmer af

folkeoplysning sudvalg har givet udtryk for, at det var spild af tid at skulle sætte sig

ind i problems tillinger, der vedrørte de andre områder. Spørgeskemaundersøgelsen

indikerer , at denne påstand ikke passer i forhold til situationen i dag . Samarbejdet

mellem hovedområderne, der primært foregår i § 35, stk. 2-udvalgene, bliver bedømt

meget positivt. 84 % bedømmer det som værende Meget tilfredsstillende eller Tilfreds-

stillende, og kun 10 % bedømmer det som Utilfredsstillende (8 %) eller Meget utilfreds-

stillende (2 %).

Denne meget positive holdning til samarbejdet mellem de forskellige aktører kan

have stor betydning for § 35, stk. 2-udvalgenes funktionsduelighed og deres

Konklusion på spørgeskemaundersøgelsen

81

mulighed for at bidrage til en udvikling af en helhedsorienteret kommunal

folkeoplysningspolitik

82

Interviewundersøgelsen

83

Del 3

Interviewundersøgelse med medlemmer
af § 35, stk. 2-udvalgene om deres syn

på folkeoplysningspolitikkerne

Interviewundersøgelsen

84

Indledning
I forlængelse af spørgeskemaundersøgelsen blev der i perioden 2013-2014 foretaget

en interviewundersøgelse med repræsentanter fra 10 kommuner. Formålet med

undersøgelsen har været at grave et spadestik dybere, end hvad spørgeskema-

undersøgelsen gav mulighed for. Det har bl.a. været interessant at få uddybet de

kritikpunkter, der fremkom i undersøgelsen, der ellers har været præget af stor

tilfredshed med de kommunale folkeoplysningspo litikker. Undersøgelsen, der har

samme målgruppe som spørgeskemaundersøgelsen ï medlemmer af § 35, stk. 2-

udvalgene ï har bestået af fokusgruppeinterview suppleret med et enkelt interview

med kun én deltager.

Metode
Undersøgelsen er designet som en kvalit ativ interviewundersøgelse, der er baseret

på en fænomenologisk beskrivelse i den forstand, at temaerne i undersøgelsen

beskrives ud fra informanternes egne perspektiver, og ud fra hvordan de oplever de

forskellige problemstillinger. Det grundlæggende teoretiske udgangspunkt er

således, at den afgørende virkelighed er, hvad mennesker opfatter den som, og at

analysemetoden går fra at beskrive enkeltfænomener over til at søge efter de mere

generelle træk i besvarelserne.

Formålet er at beskrive og forstå baggrunden for de besvarelser, der fremkom i

spørgeskemaundersøgelsen og derved nuancere besvarelserne. Overgangen fra

spørgeskemaundersøgelsen til interviewundersøgelsen medfører således også en

overgang fra et generelt niveau (spørgeskemaundersøgelsen) til beskrivelser af mere

specifikke situationer, der derefter tematiseres (interviewundersøgelsen).

Interviewene er gennemført med udgangspunkt i en semistruktureret interview -

guide, der var udformet på baggrund af besvarelserne fra spørgeskemaunder-

søgelsen. Interviewundersøgelsen bygger på interview med informanter fra 10

kommuner, der er udvalgt efter størrelse og geografisk beliggenhed i bestræbelserne

på at få så maksimal en spredning i besvarelserne som muligt. Informanterne er alle

medlemmer af et § 35, stk. 2-udvalg enten som repræsentanter fra brugersiden

(foreninger, aftenskoler m.v.) eller som byrådspolitikere, der er således ikke

repræsentanter fra de kommunale medarbejdere på området med i undersøgelsen.

Det kan svække undersøgelsens resultater, fordi de kommunale medarbejdere sidder

inde med en stor faktuel viden om arbejdet med at udforme de nye folkeoplysnings -

politikker, men det var samtidigt et naturligt valg, dels fordi de ikke er valgt ind i

udvalget, og dels fordi de let kunne blive domin erende i fokusgruppeinterviewene.

Interviewundersøgelsen

85

Det vil derfor være oplagt på et senere tidspunkt at supplere denne undersøgelse

med en tilsvarende med repræsentanter fra den kommunale administration.

I interviewene er foreningsrepræsentanterne og byrådspolitikerne blevet interviewet

hver for sig. Interviewene er optaget på diktafon og derefter udskrevet.

Interviewundersøgelsen

86

Gennemgang af de enkelte områder i undersøgelsen
Interviewunders øgelsen er designet ud fra de samme hovedtemaer som spørge-

skemaundersøgelsen suppleret med en række undertemaer, der er fremkommet

gennem analysen af båndudskrifterne.

Bedømmelse af processen med at lave folkeoplysningspolitikkerne
I henhold til folkeoplysningslovens § 35 skal kommunalbestyrelsen sikre, at den

folkeoplysende virksomhed i kommunen bliv er inddraget gennem § 35, stk.

2-udvalget forud for vedtagelsen af folkeoplysningspolitikken, således at lovens

brugere, det vil sige de foreninger, daghøjskoler, aftenskoler m.v., der kan opnå

tilskud og få anvist lokaler efter lovens regler, inddrages gennem § 35, stk. 2-

udvalget i arbejdet med at udforme politikken.

Spørgeskemaundersøgelsen viste, at brugersiden generelt har været tilfreds med den

brugerinddragelse, der har fundet sted. Deltagerne i interviewundersøgelsen er

noget mere forbehold ne i deres syn på processen, og flere påpeger, at arbejdet med at

lave folkeoplysningspolitikkerne ikke er foregået eksemplarisk i alle kommuner.

Selv om der i hovedparten af de kommuner, der er omfattet af interview -

undersøgelsen, er foregået en eller anden form for brugerinddragelse, er der ifølge

informanterne også eksempler på det modsatte. Hvor folkeoplysningspolitikkerne er

blevet lavet, uden at foreningslivet er blevet inddraget i processen, og forløbet

derved ikke har levet op til lovens intentioner.

Ifølge informanterne fra de pågældende kommuner kan den manglende bruger-

inddragelse have som konsekvens, at foreningslivet ikke føler et ejerskab til den nye

politik: Informant : ȬHvor tit lever man op til alle de der fine politikker. Med mindre

man har haft processer omkring dem, men det har vi ikke haft her.Ɂ

Informant : ȬDer blev (tidligere , red.) lavet et større forarbejde til fritids - og

kulturpolitikken med nedsættelse af fokusgrupper m.v., men det skete ikke i

forbindelse med, at vi skulle lave folkeoplys ningspolitikken. Og vi burde have

involveret brugerne i forbindelse med udformningen af ÍÖÓÒÌÖ×ÓàÚÕÐÕÎÚ×ÖÓÐÛÐÒÒÌÕȭɂ

Årsagerne til, at der i nogle kommuner ikke har været den nødvendige bruger-

involvering, kan være, at kommunerne har haft meget kort tid ti l at lave de nye

folkeoplysningspolitikker, hvis de skulle efterleve lovens krav. Det fik nogle

kommuner til at lave en meget lidt ambitiøs proces i forbindelse med udformningen

af de nye politikker. Ofte blev der kun tale om at lovliggøre den allerede eksisterende

fritidspol itik ved at tilføje de krav, der er til indholdet af en folkeoplysningspolitik.

Efterfølgende har vi set eksempler på, at nogle af disse kommuner har lavet en meget

mere ambitiøs folkeoplysningspolitik på baggrund af en ny proces med forskellige

former for brugerinddragelse.

Interviewundersøgelsen

87

At kommunerne har arbejdet under et stort tidspres for at færdiggøre arbejdet, er

også tydelig t i de besvarelser, som informanterne i undersøgelsen giver, når de skal

bedømme processen: Interviewer: ȬBlev der indkal dt til stormøde i forbindelse med

udformningen af folkeoplysningspolitikken? Ɂ

Informant: ȬNej. Det kunne vi simpelthen ikke nå. Vi sendte det ud til høring i et par

måneder, og så arbejdede vi lidt videre med det. Det var ikke voldsom t mange

tilbagemelding er, vi fik. Det eneste, der kom, det var fra Idrætsrådet. De ville godt

have holdt et stort offentligt møde, men det kunne ikke lade sig ÎĦÙÌȭɂ

Informanter fra to andre kommuner i undersøgelsen er meget utilfredse med den

måde, som arbejdet med at lave folkeoplysningspolitikken er foregået på, på trods af

at der i de pågældende komm uner har fundet en form for brugerinddragelse sted.

Informant: ȬProcessen ɬ var ikke lige skøn. Jeg bliver indbudt til et stormøde. 100

mennesker ved cafeborde. En konsulent fra kommunen. De havde bestemt emnerne

på forhånd, hvilket gjorde, at jeg hele tiden følte, at vi sad og snakkede om de

forkerte temaer. De viste et udkast til politikken i form af farveklatter og talebobler.

Det var meget uigennemskueligt . Møde to var ikke meget bedre, og den afsluttende

proces var en helt håbløs situation. Med en forvaltning som har manipuleret og kørt

folk rundt og lavet en ÚÒÐÕ×ÙÖÊÌÚȭɂ Informant : ȬLederen af udvalget sagde som

slutning på høringsprocessen: I kan sige, hvad I vil, det bliv er, som vi ÉÌÚÛÌÔÔÌÙȭɂ

Set fra foreningsrepræsentanternes side levede processen i de to kommuner tydelig -

vis ikke op til deltagernes forventninger. Der var dog også selvkritik hos en

informant i forhold til foreningslivets egen rolle i processen. Informan t: ȬProcessen

med at lave den nye politik var ikke særlig god ï udtryk for skindemokrati. Ɂ

Interviewer : ȬHvad gjorde I selv?Ɂ

Informant : Ȭ5i var gået lidt døde. Vi kunne have fået større indflydelse på

politikken, hvis vi havde været mere ÈÒÛÐÝÌȭɂ

Forvaltn ingsmedarbejdernes bedømmelse af forløbet i de to kommuner ville ganske

givet kunne have nuanceret billedet af processen, men den grundlæggende kritik af

forløbet fra brugerside ville under alle omstændigheder stadig være central i

bedømmelsen af forløbet.

For megen selvbestemmelse?
Hvor nogle af informanterne i undersøgelsen savnede medbestemmelse i processen

med at lave folkeoplysningspolitikken, er der på den anden side også eksempler på

informanter, der synes, at de fik for frie tøjler, og for meget blev overladt til bruger-

siden:

Interviewer: ȬHvordan gik arbejdet med at lave en ÍÖÓÒÌÖ×ÓàÚÕÐÕÎÚ×ÖÓÐÛÐÒȳɂ

Informant: ȬDet var meget svært at komme i gang. Forvaltningen spurgte os, hvad vi

havde at bidrage med, og alt hvad vi forslog, det kom igennem, og i den sammen-

Interviewundersøgelsen

88

hæng har vi faktisk efterlyst, at vi fik et lidt mere konkret oplæg sendt frem, vi kunne

forholde os ÛÐÓȭɂ

Hvis medbestemmelsen bliver så stor, at der ikke kommer et konkret udspil fra

forvaltning/ kommunalbestyrelse, som foreningslivet skal forholde sig til, men det

overlades til brugersiden selv at udvikle indholdet, kan det for nogle medlemmer af

§ 35, stk. 2-udvalgene også blive et problem, fordi de har behov for et mod- og

medspil fra forvaltning og kommunalbestyrelse.

En informant fra en anden kommune var derimod meget tilfreds med den store

selvbestemmelse, som foreningslivet fik i processen: Informant : ȬVi har selv bestemt

og stået for processen med at lave en ny folkeoplysningspolitik, så forløbet er også

blevet, som vi har ĦÕÚÒÌÛȭɂ

Her er den store medbestemmelse ifølge informanten årsagen til , at resultatet er

blevet så vellykket. Det kan således være svært for kommunerne at finde balancen

mellem en direkte eller indirekte styring gennem oplæg og organisering af processen

og foreningsrepræsentanternes forskellige ønsker til, hvor meget indflydelse de vil

have på processen. Det valg, kommunerne skal træffe, er derfor i høj grad afhængig

af, hvor mange resurser repræsentanterne fra foreningslivet har i den pågældende

kommune.

Generelt var deltagerne i interviewundersøgelsen mindre begejstret i deres

bedømmelse af processen med at lave folkeoplysningspolitikkerne end besvarelserne

i spørgeskemaundersøgelsen.

Manglende diskussion i byrådet
Ifølge deltagerne i undersøgelsen er næsten alle folkeoplysningspolitikker blevet

vedtaget i byrådene, uden at der har været større diskussioner om indholdet i dem.

Interviewer : ȬVar der diskussion i byrådet om den nye folkeoplysningspolitik? Ɂ

Informant: ȬDer var kun anerkendelse og positiv omtale af den. Ikke meget

ËÐÚÒÜÚÚÐÖÕɂ (politiker).

Den manglende diskussion kan på den ene side betragtes som udtryk for en stor

politisk opbakning til foreningsliv og den folkeoplysende voksenundervisning, men

den kan også som en informant, (politiker) , udtaler, være et problem: Informant :

ȬJeg kan huske dengang folkeoplysningspolitikken var til godkendelse i Byrådet. Da

tænkte jeg, nu får vi noget debat, men der var kun nogle ord, og så tænkte jeg: ȬHvad

bilder I jer ÐÕËɂȭ For en politik skal man diskutere. Det var lidt underligt. Da vi

senere skulle diskutere en besparelse, var der meget mere ËÌÉÈÛȭɂ

Interviewundersøgelsen

89

Bedømmelse af indholdet
Spørgeskemaundersøgelsen viste en generel stor tilfredshed med indholdet, men den

viste samtidig, at tilfredsheden varierede fra område til område.

I interviewundersøgelsen er hovedparten af informanterne også tilfredse med

indholdet i folkeoplysningspolitikkerne, men der er også informanter, der er kritiske

over for resultatet. Den gennemgående kritik i disse udsagn drejer sig om, at der ikke

er sket væsentlige ændringer i forhold til den fritidspolitik, som folkeoplysnings -

politikken typisk erstatter.

Informant : ȬDer skal være lidt visioner i en folkeoplysningspolitik, og det er der ikke

i den, vi har lavet. Den beskriver, hvad vi laver i dag, og mangler en beskrivelse af,

hvilken retning vi skal arbejde hen ÐÔÖËȭɂ

Informant: ȬForvaltningen lavede et oplæg, vi har haft til høring. Meget lidt er

ændret i forhold til før.ɂ

Informant: ȬNæsten ikke noget nyt/anderledes. Der stod næsten mere i den gamle.Ɂ

Informant: ȬDen ligner fritidspolitikken fra før. Hvor den nu bare opfylder lovens

nye ÒÙÈÝȭɂ

En af forklaringerne på de manglende visioner i nogle af de kommunale

folkeoplysningspolitikker kan være den tidligere omtalte korte tidsfrist, som

kommu nerne havde til at udforme den i. En anden kan være, at folkeoplysnings -

politikken ikke har været prioriteret særligt højt i de kommuner, som informanterne

refererer til, fordi man eksempelvis har prioriteret idrætspolitikken og andre

politikker med relation til området højere. Selv om folkeoplysningspolitikken er

tænkt som en overordnet politik for alle de områder, der får tilskud fra

folkeoplysningsloven, har den ikke erstattet eksempelvis idrætspolitikken i de

undersøgte kommuner, og nogle kommuner har stadig en fritidspolitik ved siden af

folkeoplysningspolitikken (Se bilag 3, Kommunernes politikker inden for kultur - og

fritidsområdet, side 167). Der tegner sig derfor et billede af, at folkeoplysnings -

politikkerne mere er sideordnet end overordnet i forhold til de andre politikker på

området.

Fokusinterviewene viste også, at der heller ikke hos alle repræsentanter for

foreningslivet har været den helt store interessse i, at der skulle ske store ændringer i

forhold til den tidligere fritidspolitik. Det bli ver bl.a. beskrevet således:

Interviewer : ȬHvordan gik forløbet med at lave folkeoplysningspolitikken? Ɂ

Informant 1: ȬBegrænset proces ɬ vi har haft den til høring .ɂ

Informant 2: ȬForvaltningen lavede et Ö×ÓìÎȭɂ

Informant 1: ȬMeget lidt er ændret i forhold til ÍĦÙȭɂ

Informant 2: ȬSamme proces i kulturudvalget. Der var nogle rebeller, der ville have

masser af ramasjang ind. Men vi var et par gamle rotter i faget, der sagde, at det var

pjat, for det betyder ingenting (terapi for terapiens skyld) . Det er pjat. Vi var mange i

kulturudvalget, der ikke kunne tage den proces alvorlig. Ɂ

Interviewundersøgelsen

90

Informant 1: ȬDen ligner fritidspolitikken fra før. Hvor den nu bare opfylder lovens

nye ÒÙÈÝȭɁ

Informant 2: Ȭ(ÒÒÌ meget fikumdik ved ËÌÛȭɁ

Informant 1: Ȭ%orvaltningen gjorde det jo også udmærket. Ɂ

Informant 2: Ȭ)eg har ikke kunnet tage det alvorligt. Ikke en dyt, der interesserer sig

for det. Har været til 1.111.000 borgermøder ɬ ingen er interesserede i det over-

ordnede ÕÐÝÌÈÜȭɁ

Spørgsmålet om i hvor høj grad folkeoplysningspol itikken er visionær i de enkelte

kommuner, drejer sig således også om, hvor meget repræsentanterne fra brugersiden

er interesseret i, at der sker fornyelse. Herunder ændringer i støtteordningerne til

området.

Andre kritikpunkter af indholdet i folkeoplysn ingspolitikken drejer sig om manglen

på klare prioriteringer i den:

Informant : ȬDet er jo et stykke papir med pæne ord. Det, jeg godt kunne savne, er en

prioritering af de forskellige områder. Vi har selv lavet en handlingsplan for

udvalget og prøvet at gøre det Ö×ÌÙÈÛÐÖÕÌÓÛȭɂ

Informant: ȬPrioriteringen i politikken er ikke klar . Der står for eksempel ikke,

hvorfor at børn og unge prioriteres så højt, som de gør.Ɂ

Manglende konkrete beskrivelser af indsatsområder og klare prioriteringer kan

ifølge informa nterne også medføre, at folkeoplysningspolitikkerne kan blive

formuleret i så generelle vendinger, at de reelt bliver indholdstomme:

Informant: ȬNår man laver politikker , skal man passe på ikke at vande dem ud, så

man ikke kan se, hvad det drejer sig ÖÔɂȭ

Her skræmmer sporene fra mange af de gamle fritidspolitikker, der ofte endte med

ikke at have nogen større effekt, fordi de var holdt i meget generelle vendinger, og

derfor ikke var særlig operationelle og desuden sjældent blev evalueret.

Nye indsatsområder
Der er hos de deltagende informanter fra foreningslivet og den folkeoplysende

voksenundervisning en positiv holdning til, at folkeoplysningspolitikkerne gerne må

indeholde beskrivelser af, hvordan folkeoplysningsområdet kan bidrage til løsningen

af nye opgaver af mere tværsektoriel karakter. Der skal i givet fald følge ekstra

bevillinger med, således at de bevillinger, der er afsat til folkeoplysningsområdet,

ikke går til andre forvaltningsområder:

Informant: ȬVi vil gerne have flere opgaver bl.a. i forhold til flygtningeområde t, men

der skal også følge penge ÔÌËȭɂ

Disse synspunkter falder fint i tråd med de fleste kommuners ambitioner om at

udvikle nye partnerskabstyper til løsningen af opgaver i den offentlige sektor og i det

civile samfund.

Interviewundersøgelsen

91

Enkelte informanter påpeger i forlængelse heraf, at det også er vigtigt, at

folkeoplysningspolitikkerne får en effekt i forhold til at styrke samarbejdet på tværs

af områderne og dermed bidrager til at skabe fælles forpligtigelser :

Informant: ȬDet har været vigti gt, at vi har fået lavet en politik på området. Det

binder både politikerne og aktørerne i forhold til nogle fælles forpligtigelser. Om

man spiller golf, går på aftenskole eller spiller teater, er for så vidt lige meget. Det er

ikke aktiviteten, der er vig tig. Det er udviklingen, som man skal have fokus ×èȭɂ

Generel tilfredshed med indholdet
Selv om der således er kritikpunkter af hele og dele af indholdet i folkeoplysnings -

politikkerne hos nogle af informanterne, er hovedparten af deltagerne i interview -

undersøgelsen, på samme måde som det var tilfældet med besvarelserne fra

spørgeskemaundersøgelsen, godt tilfredse. Der bliver eksempelvis udtrykt en

spontan glæde over en folkeoplysningspolitik, der er blevet strukturere t i forhold til

borgernes forskellige livsfaser:

Informant: ȬDet vil jeg også sige, at det kan godt være, at det bliver egoistisk, når jeg

ser på det nye livsfaser, det syntes jeg simpelthen, var et supergodt tema. Lige præcis

det der med de livsfaser, det har måske også noget at gøre med min egen alder, jeg

startede jo som folkepensionist i ÔÈÕËÈÎÚȭɂ

En anden informant fra samme kommune udtrykte samme positive holdning:

Interviewer : ȬAdskiller den nye politik sig fra den gamleȳɁ.

Informant : ȬJa, det gør den. Den gamle kørte mere systematisk efter de forskellige

tilskudsformer (aktivitets - og lokaletilskud m.v.). Nu har man lavet en hel anden

form for politik, der forholder sig til de forskellige livsfaser og de nye medier. Så den

er meget anderledes. Jeg blev faktisk lidt forskrækket , da jeg så den første gang. For

jeg tænkte: Hvor er aktivitetstilskuddet henne? Og de andre ting, der er grund -

læggende for vores foreningsliv. Men jeg blev straks beroliget med, at det var, som

det altid havde været, og det var ikke på den måde, den skulle ændres. Den nye

politik peger meget mere fremad og beskriver ikke så meget, hvad der sker nu, og

der også planlagt en række partnerskaber, som jeg meget håber, at vi får sat i værk.

Vi vil lave partnerskaber for at få noget til at ske. Det gælder om at samle flere

forskellige aktører. Det er lettere at lave samarbejde og partnerskab i de små lokal -

samfund, hvor folk kender hinanden. I de større byer skal det laves på en lidt anden

måde f.eks. gennem ÖÙÎÈÕÐÚÈÛÐÖÕÌÙȭɂ

Tilfredsheden med indholdet i folkeoplysningsp olitikkerne ligger således helt i tråd

med resultatet af spørgeskemaundersøgelsen, hvor 86 % af alle respondenter fandt,

at indholdet var Meget tilfredsstillende eller Tilfredsstillende. Der er dog en nuancering i

besvarelserne fra interviewundersøgelsen , idet flere af deltagerne ønsker mere

visionære politikker.

Interviewundersøgelsen

92

Folkeoplysningspolitikkernes anvendelighed
Det vigtigste spørgsmål i relation til folkeoplysningspolitikkerne er, i hvor høj grad

de vil blive brugt. På grund af at mange kommuner relativt sent har fået lavet

politikkerne i den endelige form, har det desværre kun i meget begrænset omfang

været muligt at evaluere dette aspekt.

Enkelte af deltagerne i undersøgelsen giver udtryk for, at den ikke bliver brugt i den

forventede grad. Informant: ȬDet var bare en fin proces, og vi fik et produkt, som vi

kunne være bekendt, og den blev til sidst godkendt af byrådet. Derefter synes jeg

ikke, der er sket så meget. Jeg synes ikke, at den rigtigt bliver brugt af andre end os

selv, når vi refererer til ËÌÕȭɂ

En af forudsætningerne for, at politikken bliver brugt, er, at den er kendt, og der er

hos informanterne en usikkerhed i forhold til, hvor kendt folkeoplysningspolitikken

er i foreningslivet og blandt kommunens borgere:

Informant : ȬJeg må da også erkende, at det ikke er én, som folk kigger i. Det er kun

sådan nogen som os, altså folkeoplysningsudvalget, kulturudvalget, kommunale

forvaltning og diverse råd og ÚÈÔÙèËȭɂ

Det er et gennemgående træk ved interviewene, at der ikke er en fælles opfattelse af,

hvem der skal have kendskab til folkeoplysningpolitikken. Er det kun de kommunale

embedsmænd på området samt medlemmer af § 35, stk. 2-udvalgene? Eller skal

folkeoplysningspolitikken være kendt bredt i foreningslivet som en rettesnor for

udviklingen af området og til at synligegøre de forskellige prioriteringer af indsats-

områderne? Eller skal den være kendt af alle borgere i kommunen som et væsentligt

kommunalt indsatsområde, hvor det er muligt at få økonomisk støtte og lokaler

stille t til rådighed for aktivite ter, der falder ind under lovens formålsparagraffer

samt til selvorganiserede grupper?

Informant : Ȭ1esultatet er fint nok. Jeg er ikke helt sikker på, hvor langt den er

kommet ud i kommune n. Jeg tror ikke, alle kender den ude i foreningerne.Ɂ

Informant: ȬDet tror jeg heller ikke. Det kan godt være, at vi skulle gøre noget for

det.Ɂ

Informant: ȬVi tager den jo heller ikke op som vores vejledning eller vision.Ɂ

Hvis de foreninger, der ikke har repræsentanter i § 35, stk. 2-udvalget, ikke kender

folkeoplysni ngpolitikken og heller ikke har en tæt dialog med de medlemmer, der

repræsenterer dem i udvalget , f.eks. gennem et samvirke, opstår der let et

demokratisk problem. Et problem, der kan medføre, at medlemmer af udvalget kan

komme til at arbejde i et vakuum uden en forpligtende kontakt til deres bagland.

Både forvaltning og brugersiden i § 35, stk. 2-udvalget har således en forpligtigelse til

at sørge for , at folkeoplysningspolitikken bliver kendt. Førstnævnte skal sikre, at den

er kendt i en bredere offentli ghed, således at alle borgere kan få kendskab til den via

Interviewundersøgelsen

93

pjecer, møder m.m. og en let tilgængelighed på de kommunale hjemmesider og

andre digitale platforme. At gøre den let at finde på de kommunale hjemmesider er

ifølge informanterne ikke altid lykkedes:

Interviewer: ȬDet er ikke let at finde folkeoplysningspolitikken på kommunens

hjemmeside, ved I, hvad forklaringen er herpå?Ɂ

Informant: ȬDen har vi faktisk haft oppe flere gange gennem årene, men der er

nogen, som sidder og bestemmer, hvis man kan sige det sådan, hvordan den struktur

nu skal være synlig eller usynlig . Det er klart , at det vil give underværker (hvis det

var lettere at finde den, red.).Ɂ

Informant: ȬEn sidebemærkning: Er vores kommunes hjemmeside ikke blevet

berømt for at være meget ÎÖËȳɁ

Informant: ȬDen er brugervenlig og meget informativ, ja, den er brugervenlig, men

man kan sige, at der kan være langt til folkeoplysningen, men jeg skal lige sige, at

sådan kan det også se ud i andre kommuner, i X-kommune, hvorfra jeg kommer , er

det på den samme måde.Ɂ

Informant: ȬDet var ikke firmaets skyld, det var en politisk beslutning, hvordan

strukturen skal være med nye systemer og hierarkiet skal være.Ɂ

Hvis folkeoplysningspolitikken ikke er kendt i en større offentlighed, men kun af en

forholdsvis snæver kreds kan det medføre, at medlemmerne af § 35, stk. 2-udvalget

ikke får den nødvendige værdsættelse af deres arbejde:

Informant: ȬNår der så nu her i de næste år bliver gennemført noget, som sker på

baggrund af det, der står heri, at man nu begynder at sætte nogle ting i værk, så vil

folk heller ikke tænke på, at det sker på baggrund af en folkeoplysningspolitik. Altså,

det der med, at man laver nogle handlinger, hvor man siger, at man vil utroligt gerne

lave noget med noget anderledes sparring?? Det kan være, at voksenundervisning

kommer ud i en fodboldklub og underviser de voksne, mens børnene spiller fodbold

eller et eller andet, hvor man laver noget samarbejde og nogle partnerskaber, som vi

så pænt kalder det, så er der ikke nogen mennesker, der tænker på, at det gør vi,

fordi der er nogle mennesker, der har siddet og skrevet en ×ÖÓÐÛÐÒȭɂ

Tordenskjolds soldater
Da der også er en ret begrænset udskiftning i § 35, stk. 2-udvalgene, kan der let

danne sig det indtryk, at det er Tordenskjolds soldater fra foreningslivet, der

repræsenterer brugerindflydelsen i udvalget. Typisk domineret af repræsentanter fra

de store idrætsforeninger og aftenskoler. Der er derfor en frygt blandt informanter

om, at der kun er en meget begrænset viden om, hvad der foregår i § 35, stk. 2-

udvalget hos de foreninger, der ikke er en del af denne inderkreds:

Informant: ȬDet var da beskæmmende at opleve, at der var foreningsrepræsentanter,

der ikke vidste, hvad folkeoplysningsudvalget er?Ɂ

Interviewundersøgelsen

94

Informant : ȬJeg er bange for, der er mange mennesker, der ikke ved, hvad

folkeoplysningsudvalget egentlig er for en størrelse. Hvad det er, der er opgaver i

folkeoplysningsudvalget. Jeg tror, den største hurdle er, at den simpelthen er blevet

væk et eller andet sted, og vi har diskuteret det i nu hvert fald tre år. Hvordan

fanden får vi gang i det her, sådan at der er nogen, som kan se, at der kommer noget

ud af det her, og den diskussion har vi næsten afsluttet med en strategiplan og

diverse andre ting. Jeg tror simpelthen, at det er der, man kan sige, at vi har sovet i

for mange år uden at være opmærksom på det problem dér, fordi folkeoplysnings -

udvalget kommer længere og længere væk fra idrætten. Det kan også være, fordi at

vi prøver at trække videre frem i stedet for at vælge Idrætsrådet, det er sådan, jeg gør

i hvert ÍÈÓËȭɂ

Informant: ȬVi ved også godt, at hele foreningsområdet bliver styret af Torden-

skjolds soldater, og i nogle foreninger har man nogle af de der entreprenører, som er

gode til at komme i gang med alle de idéer og arbejde, men det er meget, meget få på

en gang. Folkeoplysningsudvalget skal arbejde lidt anderledes fremover, fordi vi

godt vil være lidt mere udfarende ï vi vil være proaktive, det var et ord, vi hørte en

million gange, da vi var i X-kommune.Ɂ

Interviewer : ȬHvorda n skal I være proaktive?Ɂ

Informant: ȬDet er det, vi skal til at formulereȭɁ

Informant: ȬVores kontakt til foreningerne (baglandet) er for dårligȭɁ

Informant: ȬMen den er der jo. De forskellige samvirker .ɂ

Samvirker
De fleste kommuner har et idrætssamvir ke, der med hjælp fra primær t Danmarks

Idrætsforbund (DIF) forsøger at varetage idrættens behov på kommunalt plan, og i

takt med at konkurrencen om de offentlige støttemidler bliver hårdere, er også de

andre folkeoplysningsområder påbegyndt et arbejde med at få nedsat samvirker/råd

med stort set samme hovedopgaver: Interessevaretagelse af området over for de

kommunale beslutningstagere samt i forlængelse heraf at servicere medlemskredsen

i forhold til lovgivning og kommunale aftaler. (Se bilag 1 og 2, Oversigt over

kommuner med et idrætsråd/aftenskolesamvirke, side 165-166). Samvirkerne kan dermed

også styrke kontakten mellem de brugervalgte repræsentanter i § 35, stk. 2-udvalg og

det bagland, de repræsenterer, ved at være et mellemled mellem de to parter. De kan

bl.a. sikre, at vigtig information når ud til baglandet fra § 35, stk. 2-udvalget.

Kommunikationen med foreningslive t kan ofte volde problemer, fordi en stor del af

foreningslivet som bekendt består af frivillige, og derfor ikke har samme kontinuite t

som en kommunal institution eller en privat virksomhed.

Informant : ȬDet er svært at kommunikere med alle ude i foreningslivet.

Forvaltningen har en kontaktliste til de fleste foreninger. Det er måske en person i en

bestyrelse eller en formand, som måske i mellemtiden er skiftet ud. Det kan også

Interviewundersøgelsen

95

være, at den pågældende kontaktperson måske ikke er verdensmester i at sende

informationerne videre. Jeg tror, der er et ÍÖÙÔÐËÓÐÕÎÚ×ÙÖÉÓÌÔȭɂ

Samvirkerne kan hjælpe med at løse dette formidlingsproblem, men det kræver

naturligvis, at stort set alle foreninger, aftenskoler m.v. er medlem af et samvirke.

I enkelte kommuner har man valgt at gøre samvirkerne (f.eks. idrætssamvirker,

aftenskolesamråd, samvirker på DUF-området) til § 35, stk. 2-udvalg. Det betyder i

praksis, at man har adskilt bl.a. idrætten og aftenskolerne, som nogle af idræts-

foreningerne ønsker, men en sådan opdeling medfører samtidig, at muligheden for at

lave samarbejde på tværs af områderne med henblik på at løse nogle af de nye

kommunale opgaver på sundheds-, ældre-, handicap- og integrationsområ det

mindskes. Desuden vil et samvirke i sagens natur være et organ for interesse-

varetagelse af et område og vil derfor ikke have som formål at varetage helhedens

interesse, som det var hensigten med folk eoplysningsudvalget. En samvirkemodel

for § 35, stk. 2-udvalg kan konkret også betyde en anderledes prioritering af

områderne. Hvor det typisk er idrætten, der får førsteprioritet gennem en større

bevågenhed og flere møder med forvaltning og de politiske beslutningstagere end de

øvrige samvirker (samvirker for det idebestemte ungdomsarbejde, de kulturelle

samvirker og aftenskolesamvirkerne).

Strategi- og handleplaner
Det er en forudsætning for , at folkeoplysningspolitikken kan få en praktisk

betydning, at den bliver udmøntet i nogle konkrete strategier og handleplaner , samt

at der laves en tidsramme for, hvornår de forskellige mål og delmål skal være

gennemført. Denne konstatering kan måske virke selvfølgelig, men der er mange

eksempler fra de tidligere fri tidspolitikker, hvor det ikke var tilfældet. I hovedparten

af de kommuner, der er med i interviewundersøgelsen, er man ifølge informanterne

også klar over nødvendigheden af, at der ligger en strategi for, hvordan politikken

skal føres ud i livet.

Informan t: ȬDet er klart, at folkeoplysningspolitikken er vigtig, men politikken er

dybt afhængig af, hvordan udvalget fører politikken ud i livet. Det er også det, som

vi har diskuteret ï det ligger også i strategiplanen ï det er sådan set det, som vi har

diskute ret i udviklingsplanen ɬ hvad er det, at vi kan gøre for at komme ud over

ÙÈÔ×ÌÕȭɂ

Informant: ȬVores strategiplan vil også give noget, hvor vi kommer ud til de andre

udvalg, boligforeninger og diverse andre aktører. Det er sådan det udadvendte , og

når vi gennemfører strategiplanen over de næste 4 år, er jeg ikke i tvivl om, at så får

udvalget og folkeoplysningspolitikken meget stor betydning, hvis vi gør det, som

står der i strategiplanen ɬ ingen tvivl om ËÌÛȭɂ

Interviewundersøgelsen

96

9 af de 10 kommuner i undersøgelsen har fået lavet handleplaner/udviklingsplaner.

Nogle gange som et fælles projekt med brugerinddragelse typisk via § 35, stk. 2-

udvalget . Andre gange har forvaltningen stået for denne del af processen.

Der er en enkelt kommune , hvor handleplaner endnu ikke er blevet færdiggjort:

Informant : ȬHandleplanerne har vi ikke set. Jeg tror det bliver en kommunal opgave.

Virker først, når man begynder at skrue på nogle økonomiske knapper. Men ingen

politisk opbakning til ËÌÛȭɂ

Godt samarbejde i § 35, stk. 2-udvalget
På samme måde som det er tilfældet med spørgeskemaundersøgelsen, er der også

blandt deltagerne i interviewundersøgelsen en meget positiv holdning til

samarbejdet i § 35, stk. 2-udvalget. Det gælder både i forhold til samarbejdet mellem

de forskellige områder, der er repræsenteret i udvalget, og i forhold til at udvikle nye

samarbejdsformer:

Interviewer: ȬHvordan bedømmer I samarbejdet i folkeoplysningsudvalget? Ɂ

Informant: ȬJeg kan kun sige, at i den tid jeg har været med, har vi haft et rigtigt

godt og konstruktiv t samarbejde. Og der var mange, der bidrog. Det var ikke sådan,

at man bare lænede sig tilbage. Alle bidrog. Der var naturligvis nogle, der bidrog

mere end andre.Ɂ (politiker) .

Arbejdet i § 35, stk. 2-udvalgene har for nogle medlemmer også betydet, at de har

fået værdifulde personlige relationer og fået udvidet deres netværk:

Informant : ȬDet har været rigtig spændende at arbejde i folkeoplysningsudvalget.

Når man er der, får man en masse opgaver, men også en masse nye venner. Man får

en masse netværk og nogle mennesker, man kan ringe til. Jeg synes, at vi har oplevet,

at vi kan stole på hinanden og har tillid til hinanden. Det, synes jeg, har været

ÚÜ×ÌÙÍÌËÛȭɂ

Plejer ikke egne interesser
Der er også blandt informanterne en udbredt opfattelse af, at hovedparten af

udvalgsmedlemmerne fra brugersiden ikke sidder og plejer egne interesser, men har

fokus på at varetage helheden af interesser.

Informant : ȬDet er vigtigt, at alle bliver inddraget og får en opgave. Ellers sidder

man og plejer sine egne interesser.Ɂ

Informant: ȬVi sidder her for foreningernes og folkeoplysningens skyld. Vi sidder

her ikke for at dele penge ud til nogle ÈÒÛÐÝÐÛÌÛÌÙȭɂ

Informant: ȬMan skal være rimelig neutral for at sikre alle de bedst mulige

betingelser.ɂ

Informant: ȬDet er vigtigt, at udvalget og formanden kan se det brede perspektiv, vi

ÝÈÙÌÛÈÎÌÙȭɂ

Interviewundersøgelsen

97

Informant: ȬMedlemmerne i udvalget er rigtig gode til at sætte sig ud over deres

eget interesseområde i rigtig mange af de sager, vi ÉÌÏÈÕËÓÌÙȭɂ

Informant: ȬDet er ikke tendensen, at man primær t fokuserer på sine egne

ÐÕÛÌÙÌÚÚÌÙȭɂ

Informanternes bedømmelse af, at udvalgsmedlemmer er gode til at varetage

helhedens interesser på bekostning af egne særinteresser, er meget interessant, fordi

der tidligere har været kritik af, at medlemmer af folkeoplysningsudvalg i for høj

grad har plejet interesserne for det område, de er valgt ind for, i stedet for at se sig

selv som repræsentant for hele folkeoplysningsområdet i kommunen. Noget tyder

således på, at der kan være sket en holdningsændring, men undersøgelsesmaterialet

er for spinkelt til, at der kan siges noget med sikkerhed om, at den har fundet sted.

I de fleste udvalg er der også et godt samarbejdsklima:

Informant : ȬDer har været tryghed i arbejdet, vi har ikke siddet og følt, at vi skulle

passe på os selv. Det har været meget åbent, og deltagernes engagement har gjort, at

vi en gang imellem har krydset klinger, men det, synes jeg, er tegn på, at der findes

noget energi, for ellers ville man bare hælde en kop kaffe op og sige Ƀnåɀ. Så, det har

været sjovt.Ɂ

Kritik af at idrætsområdet fylder meget på møderne
Kritikken af arbejdet i udvalget går primært på, at der bliver brugt for meget tid på at

diskutere spørgsmål i relation til idrætsområdet:

Informant : Ȭ80 % af møderne bliver brugt til at diskutere idræt. Hvor vi, der kommer

fra hovedområde 1, tænker: Nå, så skal der være en kunststofbane der. Og så er der

noget med en pointmodel, som jeg stadig ikke har forstået, hvad går ud på, men det

sidste år har virkeligt været spændende, hvor man er begyndt at fylde rammerne ud,

og det er begyndt at slå igennem over for de andre medlemmer, at der er noget, der

hedder ÍÖÓÒÌÖ×ÓàÚÕÐÕÎȭɂ

Informant: ȬI starten sad vi også og diskuterede græskvaliteten på fodboldbanerne,

og det har vi som spejdere ikke noget med at gøre. Det ligger i et helt andet område,

men det fik desværre lov til at fylde, fordi det betød meget for den forening .ɂ

Der er dog også et enkelt eksempel på en informant , der har en positiv holdning

i forhold til at skulle beskæftige sig meget med idrætsområdet, selv om ved-

kommende repræsenterer et andet område i udvalget:

Informant: ȬSelv om jeg repræsenterer den folkeoplysende voksenundervisning, er

jeg faktisk kommet meget ind i idrættens problemer ved at sidde i folkeoplysnings -

udvalget. Vi forholder os generelt, og vi har haft det rimeligt godt sammen i de to

perioder, jeg har været ÔÌËȭɂ

Interviewundersøgelsen

98

En af årsagerne til , at idrætsspørgsmål fylder meget på møderne, er, ifølge en anden

informant, at området har en meget stor aktivitet og mange aktører set i relation til

de andre hovedområder: ȬNår vi bruger meget tid på idrætten, er det også, fordi

området har den største aktivitet og de fleste deltagere. Så det er klart, at det fylder

ÔÌÎÌÛȭɂ

God mødeledelse
Hvis møderne skal være interessante for alle, er det vigtigt, at formanden for

udvalget og forvaltningen gennem dagsordener og styringen af møderne sikrer, at

alle bliver hørt, og at møderne bliver effektive:

Informant: ȬDet, der er vigtigt , er, at man som formand prioritere r dagsordenen

således, at vi kommer hele vejen rundt omkring bordet. Der synes jeg, at de første

par år, jeg sad i udvalget, kunne der godt være lidt lange møder. Hvor man hørte lige

præcis om den bane og den bane, men inden for de senere år er det begyndt at bære

frugt. Det er også derfor, at os, der sidder om bordet, ønsker at fortsætte i næste

ÝÈÓÎ×ÌÙÐÖËÌȭɂ

En anden måde at gøre møderne inspirerende på er at flytte dem, så de ikke bliver

afholdt i de samme fysiske rammer hver gang: Informant: ȬDet har været godt, at

møderne har været lagt rundt om i kommunen, så vi har fået et større lokalkendskab

til, hvad der foregår. Det er også vigtigt, at man hører om, hvad der sker i de andre

kommuner. Det giver nogle gange noget input, når man hører, hvad de andre laver.ɂ

Konsensussøgende
Afstemninger er der ikke mange af i § 35, stk. 2-udvalgene. De interviewe de giver

næsten samstemmende udtryk for, at man diskuterer sig frem til enighed eller en

form for kompromis, hvis der er uenighed om de sager, der behandles.

Informant: ȬDet vil sige, at vi får en god snak om tingene, og det er ikke altid, at vi er

enige, men selv om vi er uenige, så lander vi den på en eller anden måde. Der har

været nogle enkelte gange, der er blevet taget forbehold i forhold til en beslutning,

men det er absolut undtagelsen. Normalt snakker vi om det, og så finder vi ud af

ËÌÛȭɂ

Bemærkningen om, at man taler sig frem til en fælles konsensus om de problemer,

der måtte opstå, er også typisk for samarbejdet i udvalget.

Informant : ȬDen funktion, som vi helst skulle bestride, er at finde den bedste løsning

for alle, uanset hvilken type forening det ÌÙȭɂ

Interviewundersøgelsen

99

Kommunalpolitikernes interesse i at sidde i et § 35, stk. 2-udvalg
De politikere, der deltog i undersøgelsen, blev spurgt om, hvor attraktivt det er at

komme ind i et § 35, stk. 2-udvalg som byrådspolitiker.

Interviewer: ȬHvor stor er den politiske interesse for at komme ind i folke-

oplysningsudvalget?Ɂ

Informant: ȬDet er nok ikke det udvalg, man peger på som det første, andet eller

tredje. Der går man efter de politiske udvalg. Dem, der er blevet valgt ind (i folke-

oplysningsudvalget), har en naturlig interesse for området. Det spiller også ind, at vi

som kommunalp olitikere har frygtligt ÛÙÈÝÓÛȭɁ

At et § 35, stk. 2-udvalg ikke er førsteprioritet for en byrådspol itiker , er ikke over-

raskende, bl.a. fordi folkeoplysningsområdet ikke fylder meget i den kommunale

økonomi og samtidig er meget lovbundet.

En anden informant havde dog en lidt mere positiv holdning til den politiske

prioritering af området: Informant: ȬDet er ikke min vurdering, at det har været lavt

prioriteret. Økonomiudvalget er normalt førstevalg, men jeg har også følt, at der har

været rift om at komme ind folkeoplysningsudvalget, men der er ikke mange penge

at gøre med, men der er mindst lige så meget politik i det som i andre udvalg.ɂ

En tillægsgevinst ved at sidde i udvalget er, at man som politiker kan komme i

kontakt med en meget stor del af komm unens borgere via involveringen i forenings-

livet og den folkeoplysende voksenundervisning . Informant : ȬGennem folke-

oplysningsudvalget er vi i kontakt med halvdelen af kommune ns befolkning .

Det tror jeg ikke, at der er ret mange politikere, der tænker ×èȭɂ

Interviwer: ȬEr du blevet kendt som politiker ved at sidde i folkeoplysnings -

udvalget?Ɂ

Informant : ȬJa. Mange af foreningsmedlemmerne kender mig, fordi jeg sidder i

folkeoplysningsudvalget, og de kontakter mig også, hvis der er nogle sager, hvor de

mener, jeg kan hjælpe. Jeg synes, det er fint, når de kontakter mig og siger: ɃHar du

tænkt på, at denne sag også kan ses fra en anden sideɀ. Eller er du vidende om, hvis

man ikke lige er lokalt kendt, er det ikke sikkert, at man lige fanger problem-

stillingen .Ɂ

Der er således tale om, at man som politiker i et § 35, stk. 2-udvalg ikke disponerer

over store kommunale budgetter, men til gengæld kan placeringen i udvalget være

et godt springbræt til at blive mere kendt i en større offentlighed, og man kan få en

viden om folkeoplysning, foreningsliv og frivilligt arbejde, man ikke kan få i andre

udvalg .

Informant: ȬDet er rigtigt spændende at sidde i udvalget, man får en stor viden og

kommer ud i hele kommunen.Ɂ

Interviewundersøgelsen

100

Samarbejde med forvaltningen
Deltagerne i undersøgelsen tillægger alle forvaltningsmedarbejderne på området stor

betydning for , hvilke vilkå r der er for de folkeoplysende foreninger. Der er generelt

en meget positiv holdning blandt deltagerne i undersøgelsen til medarbejderne i de

forvaltninger, der har ansvaret for administrationen af folkeoplysningsloven:

Informant: ȬDet gode samarbejde i udvalget har også udviklet samarbejdet med

forvaltningen til at blive endnu bedre og endnu skarpere. Forvaltningen laver et

glimrende forarbejde før folkeoplysningsudvalgsmøder ne. Forvaltningen er også

blevet bedre til at tage foreningerne i hånden. Der er altid god service. Vi har også

mere fokus på, at hvis vi uddanner foreningerne på forhånd (f.eks. kassererne), så

skal man ikke bruge så meget tid på dem og rykke tre gange før, man så forklarer

det.Ɂ

Ifølge informanterne betyder forvaltningsmedarbejdernes engagement meget for

hele områdets udvikling. Informant : ȬDet er guld for os i folkeoplysningen, at X er

kommet til, fordi han er engageret ȱ Jeg kan mærke en kæmpe forskel på det

engagement, der er fra kommunens side i arbejdet med folkeoplysningen. Det tror

jeg, har været et stort problem de foregående år, at der ikke har været den store

interesse.Ɂ

Forvaltningsmedarbejderne opfattes derfor også som værende meget vigtige i

forbindelse med gennemførelsen af folkeoplysningspolitikkerne. Informant: ȬMen

det var X-forval tningsmedarbejders fortjeneste, at den (folkeoplysningspolitikken,

red.) blev så konkret , som den ÌÙȭɁ

Derfor kan det også føles som et stort tab, når erfarne forvaltningsmedarbejdere

stopper: Informant: ȬDet gjorde x (forvaltningssmedarbejder) ɬ hun var så dreven.

Hun havde siddet der altid. Hun tænkte meget langt frem. Nu tvinger det os til at

blive mere aktive. Mor er ÝìÒȭɂ

Sidstnævnte udsagn siger meget om, hvor centralt en forvaltningsmedarbejder kan

placere sig i foreningslivets bevidsthed.

Der er også blandt informanterne en gennemgående opfattelse af, at forvaltnings -

medarbejderne på området gennem deres centrale placering mellem foreningsliv og

byråd har stor magt. Denne magt kan eksempelvis komme til udtryk i forhold til

spørgsmålet om, hvorvidt folkeoplysningsudvalg skal nedlægges og erstattes af en

anden type § 35, stk. 2-udvalg. Informant: ȬVi har to gange været tæt på at blive

nedlagt, så det er noget, der bevæger sig hele tiden. Men hvem var det, der gerne vil

have det nedlagt? Jeg tror, at det var ÍÖÙÝÈÓÛÕÐÕÎÌÕȭɂ

Informant: ȬNedl æggelse af folkeoplysningsudvalget var helt klart en forvaltnings -

beslutning.Ɂ

Interviewundersøgelsen

101

Forvaltningsmedarbejderne tillægges således en afgørende indflydelse på centrale

beslutninger på området.

Selv om hovedparten af informant erne i undersøgelsen har et positivt forhold til de

kommunale medarbejdere på området, er der også enkelte eksempler på det

modsatte i undersøgelsen. Informant: ȬEmbedsmændene er bare for reaktive. Vi skal

hele tiden være opsøgende og vågne, men embedsmændene gør ÐÕÎÌÕÛÐÕÎȭɂ

Den pågældende informant har således en forventning om, at de kommunale

embedsmænd ikke kun skal kontrollere og administrere lovgivning og gennem-

førelsen af forskellige politikker , men også være udfarende og opsøgende på

områdets vegne.

§ 35, stk. 2-udvalgets sammensætning
Selv om der i spørgeskemaundersøgelsen generelt er stor tilfredshed med

sammensætningen af § 35, stk. 2-udvalgene, en sammensætning som kommunerne

selv kan bestemme, bortset fra at der skal være repræsentanter fra brugersiden af

loven, er der i kommuner til stadighed overvejelser over, om den nuværende

sammensætning er den rigtige, og om der skal være et eller flere udvalg.

Informant: ȬDer har været en snak om, vi skal have et samlet folkeoplysningsudvalg,

samt hvem der skal sidde i det. Der er lidt røre, blandt andet fordi det er de samme,

der har siddet der i mange år. Der er få unge, og vi skal helst afspejle samfundets

ÈÓËÌÙÚÍÖÙËÌÓÐÕÎȭɂ

Et af de gennemgående kritikpunkter af sammensætningen af det tidligere folke-

oplysningsudvalg og det nye § 35, stk. 2-udvalg er, at det er de samme

repræsentanter fra foreningslivet, der har siddet der i efterhånden en lang årrække.

Nogle har været medlemmer siden folkeoplysningslovens vedtagelse i 1991.

Spørgsmålet er derfor, om der sker den nødvendige fornyelse i udvalget, eller om

der er en tendens til, at udvalgsmedlemmer i for høj grad kommer til at stå for en

konservativ holdning i forhold til fornyelse af området. På den anden side er

medlemmerne typisk repræsentanter fra de store aktører på området (de store

idrætsforeninger, de store aftenskoler) og er derfor svære at komme udenom. Disse

overvejelser over udvalgets sammensætning er ikke nye. Siden folkeoplysnings -

lovens ikrafttrædelse i 1991 har der været diskussioner om, hvorvidt folke-

oplysningsudvalgene har den rigtige sammensætning.

Fælles udvalg?
Et andet kritikpunkt drejede sig om, hvorvidt idræts- og aftenskoleområdet skulle

være repræsenteret i et fælles udvalg, fordi de to områder er forskellige og har

forskellige lovkrav. Aftenskoleområdet er som daghøjskoler og højskoler bl.a.

kendetegnet ved at have ansatte ledere og undervisere, der får udbetalt løn, mens

foreningstraditionen som et særkende bygger på frivillighed. En frivillighed , der dog

Interviewundersøgelsen

102

for idrættens vedkomm ende understøttes af et stort antal lønnede medarbejdere fra

idrættens landsorganisationer.

Informant: ȬOg så var jeg en af dem, der mente, man burde dele dem, sådan at den

folkeoplysende del og idrætsdelen det var sådan to, men det har vi diskuteret, så det

skal vi ikke diskutere igen. Interesserne er sgu forskellige, men nu tager jeg selv fat

på den, og det er ikke for at starte diskussionen igen, det vil jeg lige sige, men det

skulle dem, der formulere r politikken nok lige tænke over, at interesserne er for

forskellige. Ikke fordi vi hader hinanden, men interessefællesskabet er ikke stort nok

til at sidde i et fælles udvalg. Det er min mening om ËÌÛȭɁ

Tilhængerne af, at alle områder er repræsenteret i samme udvalg, hævdede på den

anden side, at selv om områderne er forskellige, er det vigtigt, at man kan sam-

arbejde for at opnå størst mulig effekt af de resurser, der bliver stillet til rådighed. De

mener desuden, at mange af de nye opgaver, som det forventes, at de folkeoplysende

aktører bidrager til løsningen af ï f.eks. på sundhedsområdet ï kræver nye

samarbejdsformer. Samarbejdsformer, der kombinerer forskellige former for

undervisning og vejledning med fysisk træning, og der er derfor behov for at øge

samarbejdet mellem områderne og skabe nye netværk på tværs af fritidsområder og

forvaltningsstruktur.

Informant: ȬSå kan jeg ikke lade være med at tænke nogle år tilbage. Der havde vi

også den diskussion, som du rører ved, og da vi skulle tage endelig stilling til, om vi

skulle have nedlagt folkeoplysni ngsudvalget eller have delt det i to eller sådan noget.

Da var der stort set enighed om, at det skulle bevares. Der var kun én, der ikke var

enig i det. Så der var en stor stemning for, at det skulle køre, fordi vi netop havde

gavn af hinanden, og sådan blev det Úèȭɂ

Informant: ȬJeg synes, det har en god mening, at man sidder ÚÈÔÔÌÕȭɂ

Informant: ȬJa, det synes jeg også, men derfor kan der godt være store interesse-

forskelle. Bare det man løfter området, og får den der proces med politikken lavet,

det får også nogen, der sidder i det til at få vendt nogle ÛÈÕÒÌÙȭɂ

Om der skal være et folkeoplysningsudvalg eller en anden type § 35, stk. 2-udvalg , er

en politisk afgørelse, der ikke kun drejer sig om struktur, men også om hvilke

personer der er medlem af det pågældende udvalg, og dermed også om hvor mange

resurser de har til at præge arbejdet. Der er en tendens i retning af, at forenings-

repræsentanterne i de kommuner, der har en anden § 35, stk. 2-udvalgskonstruktion

end et folkeoplysningsudvalg, er mindre tilf redse i deres bedømmelse af arbejdet i

§ 35, stk. 2-udvalget, men undersøgelsesmaterialet er for spinkelt til, at man kan

drage en konklusion på landsplan. Det må nye undersøgelser vise.

Interviewundersøgelsen

103

Medlemsfordelingen
I forlængelse af spørgsmålet om det er relevant at have et fælles § 35, stk. 2-udvalg,

blev deltagerne spurgt om, hvordan de forholdt sig til medlemsfordelingen. Mere

specifikt om der er den rigtige fordeling af medlemmer mellem de forskellige

områder, der er repræsenteret i udvalget.

I den oprindelig e folkeoplysningslov fra 1991 var der en intention om, at der skulle

være ligevægt mellem de to største områder, idræt og aftenskole, men efter den

seneste lovændring har kommunerne nu mulighed for at ændre denne fordeling.

Det har betydet, at der er sket ændringer i fordelingen mellem områderne i

forbindelse med de valg til § 35, stk. 2-udvalgene, der er foretaget efter kommunal -

valget i 2013.

Ønsket om en ændret fordeling af medlemmer mellem områderne fylder dog ikke

meget hos informanterne i interviewun dersøgelsen. Den generelle holdning er, at

man er godt tilfreds med fordeling en. Informant: ȬSå var der en lille diskussion om,

idrætten skulle have flere repræsentanter end aftenskolerne. Det sagde idr ætten selv

nej tak til ɬ vi fylder lige meget!! Sådan var det også, da vi skulle starte i den nye

kommune. Der skulle være lige mange af hver. Det fastholder vi. Det er da ligeså

meget fra idrættens side, fordi vi vil da godt sige, at udvalget fungerer udmærket. Vi

diskuterer tingene, og vi er ikke altid enige, men når vi så har diskuteret frem og

tilbage, så kører vi efter det. Sådan er verdenen skruet sammen, og sådan har vi

været indrettet, og det vil vi blive ved med. Så den diskussion har vi haft, men man

skal ikke bare undlade at tage diskussionen, hvis der er uenigheder. Man er nødsaget

til at diskutere, det er meget bedre, end det er en varm kartoffel, så går man og

snakker med dem, man selv kender, sådan har jeg det, det ved de andre også ÎÖËÛȭɂ

De selvorganiserede
Et af de nye krav i forbindelse med revisionen af folkeoplysningsloven har været, at

man skal sikre samspillet og sammenhæng mellem den støtteberettigede folke-

oplysningsvirksomhed og selvorganiserede grupper og aktiviteter.

Med bestemmelsen i § 6, stk. 1, nr. 3 om, at der skal etableres en udviklingspulje, der

er åben for nye målgrupper for den folkeoplysende virksomhed, skal selv-

organiserede grupper m.fl. kunne få tilskud til udviklingsarbejde, projekter og

initiativer med folkeoplysende sigte ï altså aktiviteter, der ikke nødvendigvis falder

inden for den traditionelle definition af, hvad der er folkeoplysende virksomhed.

Det vanskelige spørgsmål i denne sammenhæng har været, hvem der kan

repræsentere de selvorganiserede grupper . Problemet er, at de selvorganiserede

grupper jo netop er kendetegnet ved ikke at have en fast struktur ud fra en

foreningsmodel eller lignende, og derved heller ikke nødvendigvis har økonomisk

ansvarlige eller kontaktpersoner, der kan træffe beslutninger på gruppens vegne.

Interviewundersøgelsen

104

Det har konkret betydet, at der er blevet brugt forholdsvis meget tid på at løse denne

opgave i forbindelse med udformningen af folkeoplysningspolitikkerne.

Informant: ȬDe selvorganiserede har fyldt alt for meget i processen, også fordi at vi

griner lidt af det i idrætten, for hvem er de egentlig? Så er det blevet til dem, der

løber ude i skoven engang imellem, og så møder de nogle andre derude, og så

snakker de sammen, at det kunne være sjovt at være en gruppe, så er de ikke

selvorganiseret. Den definition er ikke god nok, altså vi har grinet lidt af den hele

vejen, og så har vi joket med den, men vi har da haft respekt for ËÌÕȭɂ

Informant: ȬJamen, det har man jo, men det er fuldstændig samme problemstilling,

som vi skitserede her, hvem er det, der lige skal repræsentere de selvorganiserede?Ɂ

In formant: ȬDe selvorganiserede er et vanskeligt område, for hvordan sikrer man en

eller anden form for repræsentativitet?Ɂ

Informant: ȬDe selvorganiserede, det blev til den, for der var kun éÕȭɂ

Opgaven med at sikre samspillet mellem det etablerede forenin gsliv og de selv-

organiserede har således ikke været let at løse, fordi den let fortaber sig i en

diskussion om forskellen mellem selvorganiserede og uorganiserede, om hvem der

kan repræsentere en gruppe, der er kendetegnet ved, at den er meget løst

organiseret. Ifølge informanter er der desuden en vanskelig opgave med at finde ud

af, hvordan man informere r de nye målgrupper om de nye tilskudsmuligheder. En

opgave, der samtidig skal have relation til , hvor stort et beløb der afsættes til

formålet. Sidstnævnte bestemmer kommunen.

§ 35, stk. 2-udvalgets kompetencer
Et af de kritikpunkter, der gik igen hos mange informanter fra foreningslivet, var

kritikken af, at § 35, stk. 2-udvalget ikke havde fået en tilstrækkelig formel

kompetence, og derfor ikke kan spille den centrale rolle i samarbejdet mellem byråd,

forvaltning og det civile samfund, som informanterne kunne ønske. Resultatet af

spørgeskemaundersøgelsen viste, at hver 4. udvalg kun har høringskompetence, og

derfor har svært ved at leve op til folkeoply sningslovens intentioner om, at der skal

være en reel brugerindflydelse på administrationen af loven.

Blandt de udvalg, der har fået tildelt en formel kompetence, er der også en stor

variation. Fra at udvalget/udvalgene har samme kompetence som før lovrevisionen

til, at det kun har fået tildelt meget få kompetencer ud over høringsretten.

Ifølge informanter har manglende formel kompetence den effekt, at det både bliver

mindre interessant at sidde i udvalget, og samtidig bliver det også mindre

interessant for det foreningsliv, som de repræsenterer.

Interviewundersøgelsen

105

Informant: ȬVi mangler kompetence for at blive interessante for foreningerne. Der

burde være mere kompetence end at skulle fordele rundt regnet 500.000 kr. om året.

Men ingen indflydelse på store vigtige beslutninÎÌÙȭɂ

Informant: ȬVi har en meget god struktur, men så længe man ikke vil give

indflydelsen, så får man ikke ÌÕÎÈÎÌÔÌÕÛÌÛȭɂ

Informant: ȬDer er ikke reel politisk kompetence lagt ned i X-udvalget (et af to

udvalg, der har erstattet folkeoplysningsudvalget , red.). Det har vi efterlyst. For der

er ikke brændende interesse for at sidde i X-udvalget. Det er åbenbart ikke relevant,

eller magtfuldt ÕÖÒȭɂ

Informant : ȬDet giver mere styrke, når man får kompetence, i stedet for at man kun

sidder og godkender forenin ger og fordeler tilskud. Jeg vil hellere styrke folke-

oplysningsudvalget, end jeg vil styrke det politiske udvalg, og så er det vigtigt, at det

har en stærk politisk ÓÌËÌÙȭɂ

Når et § 35 stk. 2-udvalg mister kompetence, bliver den typisk via byrådet lagt over

til kulturudvalget eller et andet udvalg med relation til kulturområdet. Ifølge

informanterne fra de kommuner, hvor kulturudvalget har fået overdraget

kompentencen, var den primære begrundelse for, at kommunalpolitikerne ville

overtage folkeoplysningsu dvalgets kompetence, ikke en utilfredshed med den måde

medlemmerne har varetaget den formelle kompetence på, men et ønske om at give

kulturudvalget flere kompetencer. Informant: Ȭ(Kommunalbestyrelsen) mente det

tidligere udvalg havde for megen kompetence. Ønskede den i stedet skulle tildeles

ÒÜÓÛÜÙÜËÝÈÓÎÌÛȭɂ

Informant: ȬPolitikerne greb den mulighed, at de kunne få lov til at bestemme. Når

man nu var folkevalgt, ville man også have lov til at tage den ÉÌÚÓÜÛÕÐÕÎȭɂ

Hos en enkelt informant er der forståelse for, at kommunalpolitikerne har overtaget

alle de formelle kompetencer fra folkeoplysningsudvalget:

Informant: ȬVi har jo ingen kompetencer ɬ det er politikerne, der bestemmer. Sådan

skal det også være.Ɂ

Det kan undre, at nogle kommunalpolitikere er så iv rige efter at overtage de

kompetencer, som det tidligere folkeoplysningsudvalg havde, ikke mindst set i

relation til, at man på mange andre kommunale områder ønsker at styrke bruger- og

borgerinddragelsesprocesser for at opnå et bedre beslutningsgrundlag for de

politiske beslutninger.

Der er også blandt medlemmer af de udvalg, der har samme kompetence som

tidligere, et ønske om at få mere formel kompetence:

Informant: ȬJeg så gerne, at folkeoplysningsudvalget fik mere politisk kompetence,

at man lagde mere ansvar ned til udvalget. Kompetencer, der kunne betyde, at

udvalget kunne påtage sig nye Ö×ÎÈÝÌÙȭɂ

Interviewundersøgelsen

106

Informant: ȬJeg kan godt se, at vi får noget mere kompetence i forhold til ældre-

området, f.eks. med genoptræning hvor hovedområde 1 og 2 kunne gå sammen om

opgaven. Hovedområde 1 kan undervise i, hvorfor man skal bevæge sig, og

hovedområde 2 vise, hvordan vi skal bevæge os. På dette område skal vi have nogle

kompetencer, men de er så bange for at overlade noget til dem, der reelt har forstand

på det, så det vil tage tid , før vi kan få flere ÒÖÔ×ÌÛÌÕÊÌÙȭɂ

Spørgsmålet om hvilken formel kompetence § 35, stk. 2-udvalget har, drejer sig

således både om udvalgsmedlemmernes motivation til at deltage i arbejdet, og om i

hvor høj grad det bliver taget alvorligt i det foreningsliv, som de repræsenterer.

I henhold til loven skal § 35, stk. 2-udvalget inddrages i alle sammenhænge af

generel betydning for den folkeoplysende virksomhed, i forbindelse med

kommunens budgetlægning samt reglerne for den folkeoplysende virksom hed. Der

kan derfor stilles spørgsmål ved, om lovens intentioner overholdes, hvis kommunen

kun afholder 1-2 møder om året med et § 35, stk. 2-udvalg , og det pågældende

udvalg kun har høringsret, som der var et eksempel på i undersøgelsen. Under alle

omstændigheder er der tale om en meget begrænset brugerindflydelse ikke mindst

sammenlignet med de formelle kompetencer, som det tidligere folkeoplysnings -

udvalg havde ifølge loven, da den trådte i kraft i 1991.

Interviewundersøgelsen

107

Konklusion på
interviewundersøgelsen

Interviewundersøgelsen

108

Konklusion på interviewundersøgelsen
Generelt er der mange fællesnævnere mellem resultatet af interviewundersøgelsen

og spørgeskemaundersøgelsen. Der bliver i begge undersøgelser givet udtryk for en

generel tilfredshed med indholdet af folkeoplysnin gspolitikkerne (dog med visse

modifikationer i interviewundersøgelsen) og samarbejdet i § 35, stk. 2-udvalgene.

Der er dog også store forskelle mellem besvarelserne i de to undersøgelser, der viser,

at når man går i dybden med de meget positive holdninger, der fremkom i

spørgeskemaundersøgelsen, så bliver billedet noget mere nuanceret.

Kritik af processen med at lave folkeoplysningspolitikkerne
Til forskel fra spørgeskemaundersøgelsen var deltagerne i interviewundersøgelsen

mere kritiske i forhold til processen med at lave politikkerne, der har været præget af

hastværk på grund af den meget korte tidsfrist, som kommunerne havde til at

implementere de nye lovkrav. Af interviewundersøgelsen fremgår det endvidere, at

der ikke har været megen debat i byråd/kom munalbestyrelser i forbindelse med

vedtagelserne af folkeoplysningspolitikkerne. Det kan man vælge at betragte som en

stor politisk opbakning af området (politikkerne er ofte vedtaget enstemmigt), eller

man kan, som en byrådspolitiker i undersøgelsen udtry kte det, opfatte den

manglende diskussion som udtryk for, at området ikke har den helt store politiske

interesse, på grund af at det er forholdsvist lovbundet og sammenlignet med andre

områder ikke fylder særligt meget på de kommunale budgetter.

Kritikken af indholdet
Informanterne var også mere kritiske over for indholdet i folkeoplysnings -

politikkerne end besvarelserne i spørgeskemaundersøgelsen. Et af kritikpunkterne

går på, at folkeoplysningspolitikkerne ikke er tilstrækkelige visionære, og at de

ligner de tidligere fritidspolitikker for meget. Det fremgår endvidere af besvar-

elserne, at de heller ikke, som man kunne forvente, udgør en overordnet politisk

ramme for den kommunale indsats på området. Der findes stadig selvstændige

idrætspolitikker i stort set alle kommuner samt en række andre politikker med

relation til folkeoplysningsområdet. Derfor er folkeoplysningspolitikkerne snarere

parallelle politikker til de andre politikker på området end en overordnet ramme for

disse.

Hvem henvender politikkerne sig til?
Overraskende mange af deltagerne i interviewundersøgelsen var, på trods af at de

alle er medlemmer af § 35, stk. 2-udvalg, meget usikre på, hvem politikkerne primært

henvender sig til. Om det er kommunalpolitikere, forvaltningsmedarbejdere på

området og medlemmer af § 35, stk. 2-udvalgene, der er den primære målgruppe for

folkeoplysningspolitikken. Om den skal være kendt af alle interessenter på

Interviewundersøgelsen

109

folkeoplysnings - og fritidsområdet. Om den skal være kendt af alle potentielle

brugere. Eller om den skal være kendt af alle kommunens borgere. Denne usikker -

hed om, hvem der er den primære målgruppe for politikkerne, er uheldig, fordi den

kan få betydning for, hvem man forsøger at inddrage i gennemførelsen af politikken,

og hvordan man informerer om indho ldet og måler effekten af den.

Begrænset viden om hvad der foregår i § 35, stk. 2-udvalget
Det kan endvidere være et demokratisk problem, at der er en meget begrænset viden

om, hvad der arbejdes med i § 35, stk. 2-udvalgene blandt de foreninger og

oplysni ngsforbund, der ikke har repræsentanter siddende i udvalget.

Dette problem er ikke nyt, men relaterer sig til perioden før den sidste ændring af

folkeoplysningsloven, men eksisterer stadigvæk i større eller mindre omfang i

hovedparten af de kommuner, der er med i interviewundersøgelsen. Der er dog

ifølge informanterne en fælles forståelse for blandt medlemmer af § 35, stk. 2-

udvalgene, at det er nødvendigt at forsøge at komme det problem til livs gennem en

bedre formidling af udvalgets arbejde og ved at inddrage flere i arbejdsprocesserne.

Tordenskjolds soldater
Der tegner sig endvidere et billede af, at det er Tordenskjolds soldater, der

repræsenterer foreningsliv og den folkeoplysende voksenundervisning i mange

forskellige sammenhænge. Typisk repræsentanter fra de store foreninger og

aftenskoler. De er ofte meget energiske og engageret, men der kan være en tendens

til, at de kommer til at arbejde i et vakuum, hvor de ofte kun møder hinanden og

forvaltningsmedarbejderne på området, og derved mister en tæt kontakt til det

bagland, som de repræsenterer. Fremkomsten af forskellige samvirker og råd

(idrætssamvirker, aftenskolesamvirker, kultursamvirker, samvirker inden for det

idebestemte ungdomsarbejde) kan dog være med til at begrænse dette problem, på

grund af at de gennem møder m.v. formaliserer kontakten mellem repræsentanterne

i § 35, stk. 2-udvalg og baglandet.

Problemet med manglende formel kompetence
Selv om det nu igen er et lovkrav, at der skal nedsættes et udvalg med bruger-

repræsentation (§ 35, stk. 2-udvalg), har kun 52 % af udvalgene fået kompetencer

svarende til dem, som de tidligere folkeoplysningsudvalg havde, og at andelen af

§ 35, stk. 2-udvalg, der kun har høringskompetence eller meget få kompetencer, er

stigende.

Ifølge informanterne fra de udvalg i undersøgelsen, der enten har ingen eller meget

få formelle kompetencer, er de manglende formelle kompetencer et stort problem.

Det er de, fordi foreningslivets interesse for § 35, stk. 2-udvalget og dets arbejde

bliver mindre , i takt med at det får færre kompetencer. Der kan desuden stilles

spørgsmål ved, om en konstruktion, hvor § 35, stk. 2-udvalgene ikke har andre

Interviewundersøgelsen

110

kompetencer end retten til at blive hørt, lever op til folkeoplysningslovens krav om,

at der skal være brugerindflydelse via § 35, stk. 2-udvalget.

Godt samarbejde
Der er også blandt deltagerne i interviewundersøgelsen en meget positiv be-

dømmelse af samarbejdet i § 35, stk. 2-udvalget. Ifølge informanterne er diskus-

sionerne i udvalget i meget høj grad konsensussøgende, og hvis der er uenighed om

et punkt på dagsordenen, diskuterer man sig frem til kompromisser.

Der bliver også givet udtryk for, at udvalgsmedlemmerne er blevet gode til ikke at

dyrke særinteresser på bekostning af hensynet til helheden i de konkrete sager. Disse

udsagn er interessante, fordi et af kritikpunkterne af folkeoplysningsudvalgene har

været, at medlemmer i for høj grad har varetaget egne særinteresser, og i for ringe

grad set sig selv som repræsentanter for hele folkeoplysningsområdet.

Et af de få kritikpu nkter af udvalgets arbejde drejer sig om, at der har været for

meget fokus på idrætsområdet, og at hovedparten af punkterne var idrætsrelaterede.

Noget tyder imidlertid på, at der er ved at komme en bedre balance mellem idrætten

og de øvrige områder bl.a. på grund af en bedre styring af møderne og en mere

nuanceret sammensætning af dagsordenen.

Diskussionen om, hvorvidt idrætten og den folkeoplysende voksenundervisning skal

være placeret i samme udvalg, er ifølge informanterne næsten helt forsvundet i de

undersøgte kommuner, der har et fælles udvalg.

Stor tilfredshed med forvaltningsmedarbejderne
De kommunale forvaltningsmedarbejdere på området (fritidschefer, fritids -

konsulenter m.v.) tillægges meget stor betydning både for samarbejdet, områdets

politiske prioritering og for hvordan det udvikles og dermed også for indholdet og

gennemførelsen af folkeoplysningspolitikken.

Der er generelt en meget positiv vurdering af forvaltningsmedarbejdere i interview -

undersøgelsen, og de tillægges stor magt. Der er bl.a. informanter, der har den

opfattelse, at forvaltningsmedarbejderne har en afgørende betydning for, om

folkeoplysningspolitikken bliver en succes eller ej.

Positiv holdning til nye opgaver
Der var blandt deltagerne i undersøgelsen en positiv holdning til, at folkeoplysnings -

området skal indgå i partnerskaber og bidrage til løsningen af nye kommunale

opgaver, der kan have gavn af de kompetencer, som områdets aktører besidder, men

der er samtidig et krav om, at tilskuddet til folkeoplysningsområdet ikke skal bruges

til at løse tværsektorielle opgaver. Disse opgaver kræver en ekstern finansiering.

Interviewundersøgelsen

111

Indholdsundersøgelsen

112

Del 4

Undersøgelse af indhold i
de kommunale folkeoplysningspolitikker

Indholdsundersøgelsen

113

Indhold i folkeoplysningspolitikkerne

Som det tidligere er nævnt, blev det efter den seneste revision af folkeoplysnings-

loven, der trådte i kraft den 1. august 2011, et krav, at kommunerne skal formulere en

folkeoplysningspolitik og nedsætte et eller flere udvalg (§ 35, stk. 2-udvalg), der kan

sikre brugerindflydelse på administrationen af loven. Det er hensigten, at

folkeoplysningspolitikken skal fremme demokratisk medborgerskab og samarbejde

mellem folkeoplysningens mange aktører og grupper, samt at den løbende udvikles,

så den kan blive et dynamisk redskab i forhold til at udvikle og understøtte

aktiviteterne på folkeoplysningsområdet. Den skal endvidere være en lokal politik,

der formuleres ud fra de faktiske kommunale forhold, og som skal bidrage til at sikre

dynamik og fremdrift på fo lkeoplysningsområdet og give foreninger og borgere

indflydelse og indsigt i, hvilke rammer der gælder for den folkeoplysende

virksomhed i den pågældende kommune.

Det er af samme grund stort set op til den enkelte kommune selv at indholdsudfylde

folkeoplysn ingspolitikken, bortset fra at der er en række temaer, der skal indgå i den.

Det drejer sig om følgende:

Målsætning for borgernes deltagelse i den folkeoplysende voksenundervisning og det

fri villige folkeoplysende foreningsarbejde . Her skal beskrives de helt overordnede

målsætninger for den folkeoplysende virksomhed i kommunen, jf. bemærkningerne

til loven.

Rammer for den folkeoplysende voksenundervisning og det frivillige folkeoplysende

foreningsarbejde, herunder de fysiske rammer. Under dette tema beskrives de

overordnede rammer for den folkeoplysende virksomhed i kommunen, herunder

tilskudsregler, tilgængelige fysiske rammer m.v.

Samspil og sammenhæng mellem den støtteberettigede folkeoplysningsvirksomhed

og selvorganiserede grupper og aktiviteter. Det er et lovkrav, at der i forbindelse med

dette punkt laves en udviklingspulje (§ 6, stk. 1, nr. 3), hvor nye målgrupper også

kan få tilskud til projekter og aktiviteter med et folkeoplysende sigte, der ikke

nødvendigvis falder inden for den traditionelle opf attelse af folkeoplysende

virksomhed , og dermed ikke tidligere har kunnet få tilskud fra folkeoplysningsloven.

Under temaet kan også beskrives, hvilke målgrupper man ønsker at nå ved at give

tilskud til udviklingsarbejde, samt hvordan dette udviklingsarbej de spiller sammen

med den øvrige folkeoplysende aktivitet i kommunen og med de overordnede

tilskudsbetingelser.

Samspil mellem den folkeoplysende virksomhed og øvrige politikområder , herunder

muligheder for indgåelse af partnerskaber om løsning af konkrete opgaver. Under

dette tema kan det beskrives, hvordan den folkeoplysende virksomhed i den

pågældende kommune skal fungere i samspil med kommunens øvrige politikker

Indholdsundersøgelsen

114

som f.eks. kulturpolitik, handicappolitik, sundhedspolitik, integrationspolitik og

politik f or socialt udsatte. Det er hensigten, at der herved skabes bedre mulighed for,

at de forskellige områder kan supplere hinanden frem for at overlappe hinanden.

Afgrænsning af aktiviteter inden for den folkeoplysende virksomhed i forhold til

andre tilgrænsende aktiviteter . Under dette tema kan det angives, hvilke opgaver

kommunal bestyrelsen forventer eller ønsker, at de folkeoplysende aktører skal løfte i

forhold til de tilgrænsende aktiviteter, som allerede udbydes af f.eks. kommercielle

udbydere, biblioteke r og uddannelsesinstitutioner. Det er hensigten, at det skal

beskrives, hvordan de forskellige områder kan supplere hinanden frem for at

konkurrere med hinanden ɬ f.eks. hvordan man undgår konkurrence mellem et

kommercielt fitnesscenter og de aktiviteter, der udbydes på aftenskoler eller i

foreninger med kommunalt tilskud.

Omfanget og karakteren af brugerinddragelsen af den folkeoplysende virksomhed i

kommunen. I henhold til § 35, stk. 1 i folkeoplysningsloven er kommunalbestyrelsen

forpligtet til at inddr age den folkeoplysende virksomhed i kommunen, og at det skal

ske gennem de udvalg, (§ 35, stk. 2-udvalg), som kommunerne er forpligtet til at

nedsætte. De fleste kommuner har allerede et folkeoplysningsudvalg, der varetager

området, og der gives stor fleksibilitet i forhold til, hvordan udvalget sammensættes,

og hvilke opgaver det varetager. Eneste krav til sammensætningen er, at udvalget

har Ȭrepræsentation for den virksomhed, der kan få tilskud efter kapitel 3 ɁȮɯÑÍȭɯ§ 35,

stk. 2, dvs. de foreninger, som allerede får tilskud eller lokaler under loven, og de,

som ikke får, men lever op til kriterierne for at kunne få tilskud eller lokaler.

Metoden

I perioden fra 2012-2014 er alle de kommunale folkeoplysningspolitikker blevet

indhentet og analyseret. Arbejdet varede længere end forventet, fordi der har været

kommuner, der brugte meget lang tid på at få færdiggjort de nye politikker.

Efter at politikkerne var blevet indsamlet, er hver enkelte kommunes visioner og

handleplaner blevet skrevet ind i regneark, således at det har været muligt at få et

overblik over, hvilket konkret indhold der er i de kommunale folkeoplysnings -

politikker. Der ligger dog en begrænsning i materialeindsamlingen, idet der kan

være enkelte kommuner, der har lavet separate handleplaner, som ikke er indgået i

de politikker, der er offentliggjort på kommunens hjemmeside, og derfor ikke er med

i undersøgelsen. Ligeledes er der i nogle af politikkerne henvisning til andre politik -

områder, som det ikke har været muligt at analysere nærmere. Men med disse

forbehold har det været muligt at få et overblik over indholdet i samtlige folke -

oplysningspolitikker.

Indholdsundersøgelsen

115

I den grad det har været muligt og relevant, har vi desuden lavet en komparativ

analyse mellem folkeoplysningspolitikkerne og de fritidspoliti kker, som de nye

folkeoplysningspolitikker har afløst.

Nedenstående er en gennemgang af de indsatsområder og målsætninger, der

optræder hyppigst i politikkerne. I gennemgangen har vi ikke medtaget de

målsætninger, der direkte er en afskrift af formålsbestemmelserne i selve

folkeoplysningsloven. For eksempel af lovens § 7, hvor formålet med den

ÍÖÓÒÌÖ×ÓàÚÌÕËÌɯÝÖÒÚÌÕÜÕËÌÙÝÐÚÕÐÕÎɯÉÌÚÒÙÐÝÌÚɯÚÖÔȯɯȬȭȭȭɯat fremme demokratiforståelse

og aktivt medborgerskab og med udgangspunkt i undervisningen at øge deltagernes almene

og faglige indsigt og færdigheder. Sigtet er at styrke den enkeltes evne og lyst til at tage

ansvar for eget liv og til at deltage aktivt og engageret i samfundslivetȭɁɯ2ÈÔÛɯÓÖÝÌÕÚɯɕɯƕƘȮɯ

der beskriver formålet med det frivillige folkeoplysende foreni ngsarbejde, hvis mål

ÌÙȯɯȬȭȭȭɯat fremme demokratiforståelse og aktivt medborgerskab og med udgangspunkt i

aktiviteten og det forpligtende fællesskab at styrke folkeoplysningen. Sigtet er at styrke

medlemmernes evne og lyst til at tage ansvar for eget liv og til at deltage aktivt og engageret i

samfundslivetȭɁ

Foruden at give et overblik over indholdet i politikkerne er det vort håb, at

oversigten over målsætninger og handleplaner også kan inspirere kommuner og

foreningsliv i arbejdet med at udvikle nye ind satsområder og styrke kvaliteten i de

eksisterende aktiviteter.

Generelt om indholdet

På samme måde som det var tilfældet med de kommunale fritidspolitikker, er det

idrætsområdet, der er mest i øjnefaldende i de nye folkeoplysningspolitikker.

Idrætsområdet udgør en meget stor del af den spalteplads, der er brugt i folke-

oplysningspolitikkerne , og det er interessant at iagttage, at hvor det tidligere

hovedargument for at tildele idrætten den altdominerende rolle i de tidligere

fritidspolitikker var, at idræ tten skulle støttes, fordi medlemmerne af idræts-

foreningerne primært var børn og unge, er der i folkeoplysningspolitikkerne kommet

nye begrundelser for, at idrætten skal støttes. Den vigtigste af disse er, at idrætten

skal støttes, fordi den bidrager til folkesundheden gennem den fysiske udfoldelse,

der foregår i idrætsforeningerne. Denne målsætning passer godt både til

idrætsorganisationernes egen selvforståelse og til kommunernes ønske om at

begrænse udgifterne til livsstilssygdomme m.v.

Den tager samtidig højde for den udvikling, der er sket i idrætsforeningernes

medlemskreds, hvor andelen af voksne er steget markant. Man kan således ikke

mere sætte lighedstegn mellem idrætsaktiviteter og børne- og ungeaktiviteter.

Undersøgelser viser således, at hvor der i 1964 var en tydelig sammenhæng mellem

alder og idrætsdeltagelse, således at højere alder hang sammen med mindre til-

Indholdsundersøgelsen

116

bøjelighed til at være idrætsaktiv, er denne sammenhæng stort set forsvundet i dag.

Så man ikke mere kan sige, at idrætsudøvelse tilhører en bestemt befolknings -

gruppe. 1)

Konkurrencen fra de kommercielle fitnesscentre m.v. har også betydet, at der i folke-

oplysningspolitikkerne er kommet større fokus på selve foreningsmodellen og dens

betydning for udvikling af demokratiske færdigheder og et aktivt medborgerskab,

fordi det netop er den frivillige idrætsorganisationsform og de økonomiske krav i

forbindelse hermed, der afgrænser den fra de kommercielle udbydere.

Det er naturligvis stadig et centralt mål at få flest mulige børn og unge til at dyrke

idræt, som det har været tidligere, men nu drejer målsætninger ne sig ikke kun om

selve idrætsaktiviteten. De drejer sig nu også om, hvilken betydning de afledte

effekter af idrætsaktiviteterne har eller kan have i forhold til folkesundhed, inklus ion,

demokratiudvikling m.v. Dette paradigmeskifte i målsætningerne på idrætsområdet

har ikke ændret ved idrættens dominerende rolle i kommunernes prioritering af

fritidsaktiviteter, men der er i hovedparten af kommunerne kommet en bedre

balance mellem idrætsområdet og de to andre store områder under folkeoplysnings-

loven, det idebestemte ungdomsarbejde og den folkeoplysende voksenundervisning,

mens de kulturelle foreninger stadig ikke er særlig godt beskrevet.

1) Danskernes motions- og sportsvaner 2011. Af Trygve Buch Laub & Maja Pilgaard.

 Idrættens Analyseinstitut, København, februar 2013, pp 55-56

Indholdsundersøgelsen

117

Centrale temaer i folkeoplysningspolitikkerne

Frivillighed
Ikke særligt overraskende er temaet frivillighed et af de mest brugte i folkeoplysnings-

politikkerne. Det optræder 115 gange i de målsætninger og handleplaner, der er

uddraget af materialet, og 59 af landets 98 kommuner har en styrkelse af den

frivillige indsats på forskellige niveauer som et indsatsområde. Rudersdal Kommune

er den kommune, der bruger frivillighedstemaet mest. Det er med 16 gange i deres

visioner, målsætninger og handleplaner.

De mest benyttede målsætninger om frivillige og frivillighed drejer sig om at

anerkende, understøtte og fastholde de frivillige i foreningslivet . Derefter følger

målsætningerne om at få flere med i frivilligt arbejde, at udvikle rammerne for

frivillighed, at gøre det nemmere og mere attraktivt at være frivillig samt at sikre

uddannelse til de frivillige.

Glostrup Kommune har som mål at udvikle en frivillighedsstrategi. Greve Kommune

vil rådgive foreningerne i at lave en strategi for at fastholde og rekruttere frivillige,

og Rudersdal Kommune vil lave en frivillighedspolitik, der favner alle dele af det

frivillige område. Struer Kommune vil skabe ny e måder at fungere som frivillig på,

og Haderslev Kommune har et konkret mål om, at 20 % af medlemmerne (i

idrætsforeningerne) skal blive frivillige ledere og trænere. Eksempler på hvordan

frivillighed indgår i folkeoplysningspolitikkerne:

Målsætninger Handleplaner

Inddragelse af frivillige i udviklingen af rammerne for
fritidslivet.

 Påskønnelse af særlig indsats.

Understøttelse og anerkendelse af frivilligt arbejde /nye
måder at gøre det på.

 Arrangementer for alle frivillige.

Samarbejde om at skaffe flere frivillige.

 Skaffe nye frivillige ledere ς unge 10-13-årige skal ind-
drages som hjælpere samt kortlægning af uddannelses-
behov i foreningerne.

Fremme frivillig deltagelse.

 Prisuddeling, folkefest.

Udvikle rammerne for frivillighed ς gode vilkår.

Understøtte de frivilliges initiativer til rekruttering og
fastholdelse af deltagere og ledere.

Indholdsundersøgelsen

118

 Udarbejdelse af en frivillighedsstrategi.

Rådgive foreningerne i at lave en strategi for at fastholde
og rekruttere frivillige.

 20 % af medlemmerne skal blive frivillige ledere og
trænere.

Danmarks bedste kommune at være frivillig i.

Uddannelse af de frivillige.

Gøre det nemmere at være frivillig.

 En evaluering i 2014 skal vise, at foreningerne oplever det
lettere og mere effektivt at søge midler hos kommunen
under idræts- og fritidsområdet.

 X-kommune har understøttet 10 foreninger i overgangen
til mere digital kommunikation.

Understøtte og fastholde de frivillige.

Støtter frivillige resursepersoner i lokalsamfundene.

Det skal være attraktivt at være frivillige.

Engagere frivillige i brandingen af kommunen.

Sikre fødekæden af unge frivillige i de folkeoplysende
foreninger.

 Vil lave en frivillighedspolitik.

Skabe nye måder at fungere som frivillig på.

Inddrage flere i frivilligt arbejde.

Indholdsundersøgelsen

119

Demokrati
Et andet meget brugt tema er demokrati og demokratiudvikling, der som ovenfor

beskrevet også er indeholdt i folkeoplysningslovens fo rmålsformuleringer, men som

desuden også er indeholdt i andre sammenhænge. Der er 50 formålsformulerings -

steder i materialet fordelt på 43 kommuner.

De mest brugte målsætninger, hvori demokrati indgår, er at fremme demokrati -

forståelse og et aktivt medborgerskab, og det gælder både i forhold til børn, unge og

voksne. Roskilde Kommune har eksempelvis en målsætning om, at alle skal kunne

deltage i voksenundervisningen, der øger demokratiforståelsen og bidrager til den

personlige udvikling, uanset økonomisk og social status. Kolding Kommune ønsker,

at alle skal have mulighed for et aktivt og alsidigt fritidsliv, der er kendetegnet ved

kvalitet, demokratiforståelse og aktivt medborgerskab, og Kerteminde Kommune vil

arbejde for, at flest mulige borgere skal deltage og opleve foreningslivets medlems-

demokrati.

Der ligger i nogle af politikkerne tydelig vis en implicit forståelse af, at der eksisterer

et velfungerende medlemsdemokrati i det danske foreningsliv, som det gælder om at

få flere borgere til at opleve, som dette eksempel fra politikken i Middelfart

KÖÔÔÜÕÌɯÝÐÚÌÙȯɯȬ%ÓÌÚÛɯÔÜÓÐÎÌɯÉÖÙÎÌÙÌɯÚÒÈÓɯËÌÓÛage og opleve foreningslivets

ÔÌËÓÌÔÚËÌÔÖÒÙÈÛÐɁȭɯ

Mens andre har som mål at styrke foreningsdemokratiet, f.eks. at sikre et

demokratisk opbygget foreningsliv (Mariagerfjord Kommune). Målsætningen om

demokrati bliver desuden knyttet sammen med en målsætning om inklusion. For

eksempel hos Lejre Kommune, hvor man vil u nderstøtte for at fremme demokrati -

forståelse og aktivt medborgerskab, at alle skal have lige adgang til at deltage.

Målsætninger Handleplaner

Faglig udvikling ς demokratisk dannelse.

Opøve demokratisk medbestemmelse.

Demokrati og medindflydelse vægtes højt.

Voksenundervisning skal understøtte demokratisk

medborgerskab.

(Folkeoplysningspolitikken) skal styrke borgernes lyst til at

medvirke til en positiv udvikling af samfundet, herunder

udvikling af demokrati og sammenhængskraft.

Skal styrke demokratiforståelse.

Foreninger og aftenskoler opfordres til at bidrage med at
udvikle foreningsdemokratiet.

Indholdsundersøgelsen

120

Skal styrke demokrati og samfundsforståelse.

Fremme børns og unges demokratiforståelse.

Gennem debatter og arrangementer medvirker aften-
skolerne til demokratiforståelse og aktivt medborgerskab.

Flest mulige borgere skal deltage og opleve foreningslivets
medlemsdemokrati.

Fremme demokratiforståelse og aktive medborgerskab,
alle skal have lige adgang til at deltage.

Sikre demokratisk opbygget foreningsliv.

Alle skal kunne deltage i voksenundervisningen, der øger
demokratiforståelsen og bidrager til den personlige
udvikling, uanset økonomisk og social status.

Skal give rødder gennem et aktivt medborgerskab i
engagerede, forpligtende og fleksible fællesskaber.
Gennem praktisering af grundlæggende demokratiske
værdier.

Partnerskab
En af fornyelserne i den reviderede folkeoplysningslov er, at det nu er muligt at give

støtte til partnerskaber. I henhold til lovens § 8 a kan en kommunalbestyrelse beslutte,

at der ydes særlige tilskud til følgende formål, jf. § 6, stk. 2:

1) Nedsættelse af deltagerbetaling for særlige grupper.

2) Undervisning m.v., der forudsætter små hold.

3) Indgåelse af partnerskaber om løsning af konkrete opgaver.

Der er derfor mange kommuner, som har en særlig interesse i, hvordan man kan

stimulere dannelsen af partnerskaber, og hvilke opgaver partnerskaber vil være

bedst egnede til at løse. Desuden skal folkeoplysningspolitikken beskrive samspil

mellem den folkeoplysende virksomhed og øvrige politikområder, herunder

muligheder for indgåelse af partnerskab om løsningen af konkrete områder, jf. § 8 a,

nr. 3, og § 19, stk. 3. Som følge heraf har alle folkeoplysningspolitikker en beskrivelse

af partnerskaber, og mere end halvdelen af landets kommuner (58) har etablering af

forskellige former for partnerskab med i deres målsætninger og handleplaner.

Frederiksberg Kommune vil således indgå partnerskaber med forenin gslivet om

kommunale serviceopgaver. Furesø Kommune og en række andre kommuner vil

lave formelle partnerskaber mellem kommunale institutioner og foreninger. Faaborg -

Midtfyn Kommune vil initiere brobygning og partnerskaber mellem aftenskoler,

kommune, kultu rinstitutioner, erhvervsliv og idræts - og fritidsforeninger.

Partnerskabstanken spiller også en central rolle i Københavns Kommunes folke-

Ö×ÓàÚÕÐÕÎÚ×ÖÓÐÛÐÒȯɯȬ,ÌËɯÙÖËɯÐɯËÌɯÍÖÓÒÌÖ×ÓàÚÌÕËÌɯÛÙÈËÐÛÐÖÕÌÙɯÒÈÕɯËÌɯÍÖÓÒÌÖ×ÓàÚÌÕËÌɯ

foreninger bidrage til at løfte opg aver og udfordringer på en række områder udover

Indholdsundersøgelsen

121

selve fritidslivet. Folkeoplysningen ønsker at være med til at l øse velfærdsopgaver

inden for civilsamfundet ved a t indgå partnerskaber med andre forvaltninger i

kommunen. K øbenhavns Kommune vil gerne underst øtte, at sådanne

samarbejdsflader kan udvikles.Ɂ Opgaver i partnerskab kan v ære at introducere

tilbuddene , at udvikle aktiviteter til foreningsliv såvel som kommunale aktører.

Forvaltningen ser sig selv som brobygger, der vil skabe platforme for udvikling af

forskellige partnerskaber og skaffe den fornødne finansiering i det omfang, der er

udgifter forbundet med partnerskaber.

+ÈÕÎÌÓÈÕËɯ*ÖÔÔÜÕÌɯÚÌÙɯÎÌÙÕÌɯ×ÈÙÛÕÌÙÚÒÈÉÌÙɯÐɯÍÖÙÏÖÓËɯÛÐÓȯɯȬ%ÖÙÌÉàÎÎÌÓÚÌȮɯ

digitalisering af det offentlige og undervisningen af borge ÙÕÌɯÏÌÙÐȭɁɯ.ËËÌÙɯ

Kommune ønsker, at partnerskaber skal bidrage til at åbne fritids - og idrætslivets

aktiviteter for målgrupper, der ikke er aktive, f.eks. udsatte børn, inaktive unge eller

voksne uden for arbejdsmarkedet, og nævner, at de også kan løse opgaver i

forbindelse med den kommende helhedsskole, it-undervisning for målgrupper uden

særlige it-kundskaber, udviklingen af tværgående og involverende aktiviteter samt

tilbud for børnefamilier. Rødovre Kommune ønsker bl.a., at kultur - og

fritidsinstitution er indgår i partnerskaber med foreninger om at skabe nye tilbud,

som gør det attraktivt og udfordrende at bevæge sig ud i naturen samt at understøtte

subkulturer.

Thisted Kommune vil undersøge, hvordan aftenskoler og biblioteker gennem

samarbejde og partnerskaber kan give borgerne nye vejlednings- og kursustilbud.

Tønder Kommune ser gerne partnerskaber i forhold til fysisk og psykisk udsatte

grupper, og Viborg Kommune vil gerne have partnerskaber til at finde/udvikle nye

faciliteter i naturen. Enkelte kommuner (bl.a. Københavns, Roskilde, Middelfart

Kommuner) har en konkret målsætning om, at der skal udvikles et vist antal formelle

partnerskaber pr. år. Københavns Kommune har således som mål, at der indgås min.

10 partnerskabsaftaler mellem folkeoplysning o g andre forvaltninger end kultur - og

fritidsforvaltningen.

Målsætninger Handleplaner

Skal skabe partnerskaber og samarbejder på tværs.

Indgå partnerskaber med foreningslivet om kommunale
serviceopgaver.

Formelle partnerskaber mellem kommunale institutioner
og foreninger.

Partnerskaber og udvikling af nye områder og tilbud.

Åbenhed over for partnerskaber.

Indholdsundersøgelsen

122

Indgå i processen for brobygning og partnerskaber mellem
aftenskoler, kommune, kulturinstutioner, erhvervsliv og
idræts- og fritidsforeninger.

Partnerskaber og udvikling af nye områder og tilbud.

Skabe grundlag for/understøtte, at der kan etableres
partnerskaber og netværk.

 Der er indgået partnerskaber inden for sundhedsområdet.

Positiv indstillet over for øget samarbejde og
partnerskaber.

Der skal være faciliteter, hvor foreningernes medlemmer
kan dyrke det sociale fællesskab; udvikle aktiviteterne fx
gennem partnerskaber mellem aktørerne på området og
kommunale institutioner som skoler, daginstitutioner eller
boligområder.

Partnerskaber mellem aftenskolerne, kommunen og andre
interessenter.

Partnerskaber skal kunne bidrage til at løse vel-
færdsopgaver, bl.a. på sundheds- og folkeskoleområdet.
Opgaver i partnerskab kan give nye tilbud, introducere
tilbuddene til nye medlemmer/deltagere, udvikle
aktivteter til foreningsliv såvel som kommunale aktører.

Forvaltningen brobygger ved at skabe platforme for
udvikling af partnerskaber.

Den samarbejdende forvaltning skaffer den fornødne
finansiering i det omfang, der er udgifter forbundet med
partnerskaber.

Partnerskaber ς være hjælp til foreningerne, så de kan
deltage i partnerskaber.

Fx partnerskaber ift. Forebyggelsescentret, omkring
digitaliseringen af det offentlige og undervisningen af
borgerne heri.

Støtter op om partnerskaber mellem foreningsaktører og
andre aktører, der arbejder med relevante samfunds-
mæssige opgaver.

Oplysningsforbund understøttes i at oprette nye tilbud og
etablere partnerskaber med det offentlige, private
organisationer eller foreninger.

 Mål for partnerskaber ς at åbne fritids- og idrætslivets
aktiviteter for målgrupper, der ikke er aktive, fx udsatte
børn, inaktive unge eller voksne uden for arbejdsmarkedet.

Partnerskaber kan fx være partnerskaber omkring den
kommende helhedsskole; mellem skoler og foreningsliv;
aftenskolerne laver it-undervisning for målgrupper uden
særlige it-kundskaber; udvikle tværgående og involverende
aktiviteter og tilbud for børnefamilier.

Invitere byens kulturaktører til tilbagevendende netværks-
møder og partnerskaber. Etablere diplomatkorps af unge,
som bindeled til nye unge kultur- og fritidsbrugere.

Indholdsundersøgelsen

123

 Kommune og folkeoplysningsudvalg tager initiativ til et
partnerskabstræf, så kommunale afdelinger og
institutioner, foreningsliv og aftenskoler kan mødes og
afdække samarbejdsfelter.

Give byen en aktiv puls ς kultur- og fritidsinstitutioner
indgår i partnerskaber med foreningerne om at skabe nye
tilbud, som gør det attraktivt og udfordrende at bevæge sig
ud i naturen. Understøtte subkulturer, for kultur og fritid er
levende størrelse i stadig forandring. Udvikle byens åbne
rum.

Katalysere partnerskaber på tværs af erhvervsliv,
uddannelsesinstitutioner og idræts- og fritidsliv.

Ressourcestærke folkeoplysende aktører kan indgå
sådanne for at skabe nytænkende aktiviteter.

 Det skal undersøges, hvordan aftenskoler og biblioteker
gennem samarbejde og partnerskaber kan give borgerne
nye vejlednings- og kursustilbud.

Partnerskaber på særlige områder, f.eks. arbejdet med
fysisk og psykisk udsatte grupper.

 Inden udgangen af året skal der være mindst x nye
offentlige/private partnerskaber.

Kommune og foreninger koordinerer tilbuddene;
partnerskaber til udvikling af nytænkende aktiviteter rettet
til livsfaserne; hele foreningslivet have besked om sådan
nye aktiviteter.

Partnerskaber bruges til at finde/udvikle nye faciliteter i
naturen; formidling herom til foreninger, selvorganiserede;
arbejde for at utraditionelle rammer åbnes og kobles med
folkeoplysende aktiviteter.

Der skal etableres partnerskaber. Skal give kvalitet og
sammenhængende løsninger.

 Der skal udarbejdes en oversigt over partnerskaber.

 I samarbejde med folkeoplysningssamvirke igangsættes et
selvorganiseret netværk, som henvender sig til bl.a.
aftenskoler, daghøjskoler, biblioteker og kultur-
institutioner. Netværket skal arbejde med at udvikle byens
folkeoplysende og kulturelle tilbud.

Indholdsundersøgelsen

124

Andre former for samarbejde

Partnerskabsmodellen er en form for samarbejde, men der er også en række andre

nye samarbejdsformer, der indgår i politikkerne.

Albert slund Kommune har således en konkret målsætning om, at der skal udvikles

10 årlige formelle samarbejder mellem foreninger og andre parter. Faxe Kommune

ønsker, at den folkeoplysende voksenundervisning og bibliotekerne skal udvikle

tilbud i samarbejde med h inanden. Frederikshavn Kommune m.fl. vil sikre

samarbejdet mellem folkeoplysningsområdet og andre politikområder. Gribskov

Kommune ønsker at samarbejde med aftenskolerne om gennemførelse af

arrangementer/kurser, f.eks. inden for sundhed, integration og dig italisering. En lang

række kommuner ønsker, at der etableres samarbejde og kontakt/bygge bro mellem

foreningsliv og de selvorganiserede idrætsudøvere, og at der etableres forskellige

former for samarbejder på tværs af forvaltningsstrukturen.

To kommuner, Haderslev og Ishøj, har som målsætning at styrke venskabsby-

samarbejdet, og Ringsted Kommune m.fl. vil styrke samarbejdet mellem skole/SFO

og foreningslivet. Rødovre Kommune har som ambition at åbne folkeoplysnings -

området op over for omverdenen ved at få aktørerne til at indgå i regionale,

nationale og internationale samarbejder. Endelig er der et stort antal kommuner, der

vil styrke samarbejdet mellem aktørerne på området med henblik på at udnytte

faciliteterne bedre. F.eks. har Vallensbæk Kommune en målsætning om, at

udnyttelsesgraden skal forøges med 5 % gennem samarbejde foreningerne imellem.

Målsætninger Handleplaner

Tættere samarbejde med eliten.

 10 årlige formelle samarbejder mellem foreninger og andre
parter ς forvaltningen medvirker med formidling af
foreningernes kompetencer, faglighed.

Øget samarbejde og kendskab til hinanden.

Tid og plads og resurser til udvikling af nye aktiviteter og
samarbejder.

Forholdet mellem den folkeoplysende voksenundervisning
og biblioteker m.v. Tilbud skal udvikles i samarbejde med
hinanden.

Bidrage til samarbejde mellem foreninger om
administrative opgaver og driftsopgaver.

Facilitere at institutioner, skoler og fritidslivet i højere grad
samarbejder og koordinerer anvendelse af faciliteter.

Sikre samarbejdet til andre politikområder.

Udvikler samarbejde om aktiviteter og tilbud, der

Indholdsundersøgelsen

125

motiverer og fastholder børn og unge i fritidslivet.

Kommunen faciliterer samarbejdet.

Kommune ønsker at samarbejde med aftenskolerne om
gennemførelse af arrangementer/kurser f.eks. inden for
sundhed, integration og digitalisering.

I samarbejde med foreningerne at udføre event og
arrangementer, der kan bygge bro mellem selv-
organiserede, semiorganiserede og foreningerne.

Udvikle fritidsaktiviteter og samarbejder med lokal-
områdets institutioner og foreninger.

Afprøve et projekt om fritidstilbud på en lokal institution i
samarbejde med foreningsliv målrettet børn, der sjældent
deltager i foreningslivet.

Animere til samarbejde mellem foreninger og de selv-
organiserede grupper.

Motivere til samarbejde på tværs.

Venskabsbysamarbejdet.

Øge samarbejdet mellem det frivillige og de professionelle
institutioner.

Gennem samarbejde med foreninger/aftenskoler samt
gennem støtte til nye og anderledes måder at drive folke-
oplysende virksomhed på.

Bibliotekers og kulturskolers aktiviteter skal ske i
samarbejde snarere end konkurrence med aftenskolerne
og foreningsliv.

Gennem samarbejde mellem foreninger, kommunale og
private aktører skal gode fritidsvaner og voksen-
undervisningen styrkes.

Samarbejde med de selvorganiserede skal styrkes

At være vågen, lydhør og visionær i samspillet med de
uorganiserede grupper og deres skiftende behov.

Biblioteket i en kommune har allerede formaliseret
samarbejde med oplysningsforbundene i kommunen om
kursusudbud.

Aftenskoler, foreninger, andre aktører, fx institutioner,
samarbejde om udbygning af kursusforløb, foredrag etc.

Styrke samarbejdet med foreningerne og give dem en
mere aktiv plads i opgaver og projekter hos kommunen,
handelsliv og erhvervsliv.

Styrke samarbejdet mellem skole/SFO og foreningslivet.

Styrke samarbejdet mellem foreningsliv og sports- og
kulturinstitutioner: Bibliotek, sportscenter, kultur- og
kongreshuse.

Være åbne over for omverdenen ved at indgå i regionale,
nationale og internationale samarbejder.

Indholdsundersøgelsen

126

Støtter samarbejdet mellem breddeidrætten og aktive
borgeres udvikling af nye aktivitetstilbud.

Skabe synergieffekt ved at udbygge samarbejde mellem
spejderne, foreninger, institutioner og skoler.

Etablere kurser i samarbejde med ungdomsuddannelserne,
så unge opnår specialkompetencer i idræt.

At samarbejde med frivillige foreninger m.m om tiltag, der
kan understøtte borgernes sundhed gennem et aktivt
fritidsliv.

At samarbejde med de frivillige foreninger om tilbud til
dem, der ikke i dag dyrker motion.

Tilstræber at opbygge strukturer og samarbejde i egen
organisation, der skaber grundlag og forudsætning for lige
adgang og mulighed for deltagelse.

Det skal undersøges, hvordan aftenskoler og biblioteker
gennem samarbejde og partnerskaber kan give borgerne
nye vejlednings- og kursustilbud.

Samarbejdet mellem aftenskoler og idrætsorganisationer
skal fremmes med henblik på at øge antallet af familie-
aktiviteter og aktiviteter samme sted, som hele familien
kan deltage i.

 Der indgås samarbejde med folkeoplysningssamvirke,
idrætssamvirke, ungdomsfællesråd og amatørkultur-
samvirke med henblik på sammen at udvikle foreninger og
aftenskoler. F.eks. gennem netværksdannelse, videndeling,
adgang til fritidstilbud m.v.

Samarbejde mellem bibliotek og aftenskoler om afviklingen
af kulturelle arrangementer og foredrag m.m. skal styrkes.

Samarbejde med foreningslivet om løsningen af
traditionelle kommunale opgaver.

Øget samarbejde mellem den folkeoplysende voksen-
undervisning (aftenskolen) biblioteker, kulturelle
institutioner, hvor dette kan ske naturligt, både hvad angår
indhold og resurser.

Samarbejde med bl.a. sundhedscenter, jobcenter, social-
center; sammen med foreningslivet nye aktiviteter med
fokus på ny livsstil; tilskynde aktiviteter i ny livsstil i hele
kommunen.

I samarbejde med Borgerservice og biblioteker udvikles
idrætscentre og medborgercentre til lokale samlingssteder.

 I samarbejde med folkeoplysningssamvirke igangsættes et
selvorganiseret netværk, som henvender sig til bl.a. aften-
skoler, daghøjskoler, biblioteker og kulturinstitutioner.
Netværket skal arbejde med at udvikle byens folke-
oplysende og kulturelle tilbud.

 X-kommune ønsker at samarbejde med aftenskolerne om
gennemførelse af arrangementer/kurser f.eks. inden for
sundhed, integration og digitalisering.

Indholdsundersøgelsen

127

Sundhed

Spørgsmålet om, hvordan man kan forbedre folkesundheden både fysisk og mentalt,

har optaget kommu nerne meget i de senere år, ikke mindst i kølvandet på at de har

overtaget sundhedsopgaver, efter at amterne blev nedlagt.

Denne interesse afspejler sig også i folkeoplysningspolitikkerne, hvor der er 52

målsætninger og handleplaner om sundhed fordelt på 36 kommuner. Billund

Kommune har f.eks. en målsætning om, at politikken skal have fokus på borgernes

fysiske og mentale sundhed gennem et bredt udbud af tilbud af høj kvalitet, ny

teknologi og viden om sundhedsimplementering. Hvidovre Kommune vil have

folkeoplysningsområdet til at bidrage til realiseringen af de mål, der er opstillet i

andre vedtagne politikker i forhold til sundhedsområdet. Kolding Kommune

opfordrer de kommunale forvaltninger og institutioner til at integrere fritids - og

voksenaktiviteter i den sundhedsfremmende indsats. Viborg Kommune vil fremme

en ny sundere livsstil hos borgerne gennem et bredt samarbejde mellem kommunale

institutioner og foreningslivet.

Målsætninger Handleplaner

Sundhed, idræt og bevægelse skal være for alle.

Fokus på borgernes fysiske og mentale sundhed gennem
bredt udbud af tilbud af høj kvalitet, ny teknologi og viden
om sundhedsimplementering.

At styrke sundhed og trivsel blandt borgerne.

Fokus: Sundhed, uddannelse og erhverv.

Skal fremme sundheden og frivillig deltagelse.

Fokus på sundhed og livsstil.

At involvere aftenskolerne i arbejdet med etniske
minoriteter, folkesundhed og borgerinddragelse.

Mål: Det sunde liv.

Der skal indgås partnerskaber inden for sundheds-
området.

Mål: Sundhed. Fremme aktiviteter, som inspirerer flere til
daglige bevægelsesaktiviteter.

 Folkeoplysningsområdet kan bidrage til realiseringen af de
mål, der er opstillet i vedtagne politikker, strategier og
handleplaner, f.eks. sundhed, handicappedes forhold, børn
og unge, udvikling af byens rum, bevægelse, integration,
miljø og kultur.

Bidrage aktivt til sundhed og integration.

Partnerskaber specielt inden for sundhedsafdeling, aften-
skoler, foreningslivet for at fremme sundhed for de 30+.

Indholdsundersøgelsen

128

Prioritering af initiativer, der understøtter den vedtagne
forebyggelses-, sundheds- og integrationspolitik.

 Opfordre kommunale forvaltninger og institutioner til at
integrere fritids- og voksenaktiviteter som trivsels-,
sundhedsfremmende og forebyggende indsats.

Folkesundhedstilbud og kulturoplevelser skal bidrage til
udvikling af oplevelsesøkonomien og dermed øge
turistindtægterne.

Opfyldelsen af Sundhedsstyrelsens anbefaling om 7 timers
aktivitetet til børn og unge.

Et samarbejde med frivillige foreninger m.m om tiltag, der
kan understøtte borgernes sundhed gennem et aktivt
fritidsliv.

X-Kommune vil fremme en ny og sundere livsstil hos
borgerne: Samarbejde med bl.a. sundhedscenter,
jobcenter, socialcenter; sammen med foreningslivet lave
nye aktiviteter med fokus på ny livsstil; tilskynde aktiviteter
i ny livsstil i hele kommunen.

Ældre
Den ældre del af befolkningen fylder ikke ret meget i politikkerne. Kun 12 kom-

muner har beskrevet gruppen af ældre borgere som målgruppe i deres politikker,

hvad der er lidt overraskende, i forhold til hvor mange borgere der i den nærmeste

fremtid vi l være 60+.

Desuden bliver de ældre kun beskrevet i meget almene vendinger. Furesø Kommune

og Kalundborg Kommune har to af de mest konkrete målsætninger. Førstnævnte vil

prioritere børne - og pensionistaktiviteter højt og arbejde for at give ældre bedre

mul ighed for at deltage i voksenundervisning i dagtimerne i lokalområdet.

Kalundborg Kommune vil undersøge mulighederne for flere aktiviteter for familier

og ældre.

Målsætninger Handleplaner

Undersøge mulighederne for flere aktiviteter for familier
og ældre.

Folkeoplysningens værdier og potentialer søges gjort til en
del af opgaveløsningen på andre områder.

Ældre borgere skal sikres en aktiv og meningsfuld
tilværelse.

Engagere unge og ældre i foreningsarbejdet.

Videreudviklingen inden for områderne: sundhed, udsatte
grupper af børn og unge, talentudvikling, handicappede,
frivillighed, aktiviteter for 60+.

Indholdsundersøgelsen

129

Børne- og pensionistaktiviteter prioriteres højt.

 Kursustilbud, seniorer i foreningslivet.

Sikre gode betingelser for seniorer i det folke-oplysende
foreningsliv og voksenundervisning.

Skabe ugentlige foreningsaktiviteter for seniorer i hele
kommunen.

Mangfoldigt idræts- og motionstilbud for seniorer.

Handicappede
Er med i 30 målsætninger fordelt på 17 kommuner.

De fleste målsætninger i forhold til de handicappede drejer sig om at give dem gode

vilkår for at kunne deltage i fritidsaktiviteterne, således at der er tilstrækkeligt med

tilbud til denne gruppe af befolkningen, og at lokaler og faciliteter er handicap -

venlige (Mariagerfjord Ko mmune, Gladsaxe Kommune, Egedal Kommune m.fl.). Der

bliver også lagt vægt på, at vedtagne politikker på andre områder i forhold til

handicappede, f.eks. sundhedsområdet, børn og unge, integration mv., også skal

gælde på folkeoplysningsområdet (f.eks. Hvido vre Kommune, Svendborg Kommune,

Vallensbæk Kommune).

Målsætninger Handleplaner

Bedre vilkår for de handicappede ς Give gode vilkår til
handicappede for at være en del af fritidslivet.
Handicapvenlige lokaler og faciliteter.

Udvikle ny tilskudsordning til borgere med funktions-
nedsættelse og handicap, så de kan indgå i almindelige
tilbud.

Folkeoplysningsområdet kan bidrage til realiseringen af
de mål, der er opstillet i vedtagne politikker, strategier
og handleplaner. F.eks. sundhed, handicappedes
forhold, børn og unge, udvikling af byens rum,
bevægelse, integration, miljø og kultur.

Vil fremme børn/unges, nydanskeres, handicappedes
og ikke-organiseredes deltagelse i fritids- og
idrætsaktiviteter.

Inklusion.

Tilskynde foreningerne til at optage handicappede
medlemmer og medlemmer med særlige behov.

Bredt og varieret tilbud for handicappede.

Tilskuddet til medlemmer i handicapforeninger er
opprioriteret.

Indholdsundersøgelsen

130

Natur og grøn profil

12 kommuner har målsætninger, hvor indgår natur.

Samtidig med at der opstår nye aktivitetstyper, og at en del af den selvorganiserede

idræt foregår i naturen, er der også kommet mere fokus på, hvordan man kan

udvikle naturfaciliteter. Eksempelvis vil Rødovre Kommune skabe nye tilbud, som

gør det attraktivt og udfordrende at bevæge sig i naturen, og Ringsted Kommune vil

udbygge og synliggøre de mange muligheder for at motionere og være aktiv i

naturen.

Målsætninger Handleplaner

Understøtte udvikling af naturfaciliteter.

Vil arbejde med aktiviteter i naturen.

De folkeoplysende aktiviteter skal i højere grad anvende
utraditionelle udendørs lokaliteter med det formål at skabe
fokus på unikke natur- og kulturoplevelser.

Udbygge og synliggøre de mange muligheder for at
motionere og være aktiv i naturen.

Skabe nye tilbud, som gør det attraktivt og ud-fordrende at
bevæge sig ud i naturen.

Øget information om aktivitetsmuligheder i
naturen.

Nye aktivitetsmuligheder i åbne byrum og naturen.

Nye faciliteter ς i naturen, aktiviteter i nye omgivelser.
Kommunen vil fremme brugen af naturen til aktiviteter.

En grøn by med kreative og aktive byrum.

Social kapital
Et af de nyere begreber, der bliver brugt i forbindelse med en bedømmelse af, hvor

godt foreningslivet og den folkeoplysende voksenundervisning fungerer, er social

kapital. Kort fortalt er det et udtryk for et samfunds sammenhængskraft. Ved at

indgå i sociale relationer baseret på tillid, værdier og normer får borgerne adgang til

nogle resurser, der kan have betydning både for den lokale, den regionale og

nationale sammenhængskraft og dermed for, hvor velfungerende et samfund er.

Et aktivt foreningsliv kan bidrage til opbygningen af social kapital, og det er derfor

nærliggende at forestille sig, at begrebet vil vinde indpas som en målsætning i de

kommunale fo lkeoplysningspolitikker. I gennemgangen af målsætningerne har vi

imidlertid kun fundet en kommune (Bornholms Regionskommune), der direkte

Indholdsundersøgelsen

131

bruger begrebet, men der er flere, der anvender begrebet sammenhængskraft, der

kan siges at være en delbetydning af social kapital.

Målsætninger Handleplaner

Sammenhængskraften skal styrkes gennem udvikling af
social kapital og netværksdannelse.

Folkeoplysende arbejde har egen værdi, det skaber
præmisser for glæde, livskvalitet og sammenhængskraft og
bør som sådan forblive prioriteret og værnet om.

Folkeoplysningen skaber på egne præmisser glæde,
livskvalitet og sammenhængskraft og bør som sådan
forblive prioriteret og værnet om.

Inklusion af udsatte grupper
Spørgsmålet om hvordan man inkluderer udsatte grupper, fylder meget i den

offentlige debat for tiden, og inklusion er også et centralt indsatsområde for landets

kommuner. I forhold til målsætninger og handleplaner i folkeoplysningspolitikkerne

er det også et område, der prioriteres forholdsvis højt. 32 kommuner har som mål-

sætning at styrke inklusion og integrationen af udsatte grupper.

Odense Kommune vil involvere foreningsløse og udsatte børn og unge i forenings -

livet. Ærø Kommune vil i deres politik arbejde for, at børn og voksne fra udsatte ,

trængte famil ier skal tilbydes introduktion og økonomisk hjælp til deltagelse i

idrætsforeningernes aktiviteter. Flygtninge friholdes for 25 -års reglen i integrations-

perioden i Brønderslev Kommune, og Aarhus Kommune vil arbejde for, at

foreninger, der er aktive i de u dsatte bydele, bliver styrket.

Målsætninger Handleplaner

Inklusion: Der skal være plads til alle.

 Udvikling af strategi for inklusion i fritidslivet med henblik
på etablering af konkrete tilbud.

Der skal tages hensyn til særligt udsatte grupper uanset
etnisk, social eller kulturel baggrund.

Skal inkludere udsatte grupper og grupper med specielle
behov.

Samarbejde om at skabe muligheder for at inkludere
udsatte grupper, grupper m. specielle behov i fritidslivet.

Foreningsløse og udsatte børn og unge skal
involveres i foreningslivet.

Fritidspas til socialt udsatte børn og unge.

Indholdsundersøgelsen

132

Børn og voksne fra udsatte, trængte familier skal tilbydes
introduktion og økonomisk hjælp til deltagelse i idræts-
foreningernes aktiviteter.

Helhedsorienteret fritids- og foreningsindsats i de udsatte
bydele.

Foreninger, der er aktive i de udsatte bydele, skal styrkes.

Fællesområder for alle: sundhed, integration og læring.

 Flygtninge friholdes for 25-års reglen i integrations-
perioden.

Attraktive tilbud for grupper med anden etnisk baggrund
for at fremme integrationen.

Integrationsfremmende aktiviteter, partnerskaber som
f.eks. Get2Sport.

Folkeoplysningspolitikken skal sammen m. andre politikker
bl.a. styrke integration.

Prioritering af initiativer, der understøtter den vedtagne
forebyggelses-, sundheds- og integrationspolitik.

Folkeoplysningspolitikken indgår som en del af de
sammenhængende indsatser på flg. politikområder: Børne-
og ungeområdet, idræt, sundhed, integration, handicap,
seniorliv, bevægelse samt Strategi og Vision.

Kommunen fokuserer bl.a. på at sikre svage gruppers
deltagelse gennem ekstra økonomisk tilskud; at flere
borgere bliver aktive i foreningsarbejde.

Styrke integration og social inklusion.

Inklusion: Der skal være plads til alle.

Inklusion af nye målgrupper, ny lokaleprioritering.

Medborgerskab, integration, social inklusion.

Målene: styrke medborgerskab, integration og social
inklusion.

Synlighed
I mange af folkeoplysningspolitikkerne er der i en eller anden for m det mål, at de

folkeoplysende tilbud skal være mere synlige og dermed lettere tilgængelige for

borgerne. Det kan være svært for den enkelte borger at orientere sig i det meget store

antal fritidsaktiviteter, der bliver udbudt af mange forskellige initiat ivtagere. Der kan

derfor være behov for at skabe sammenhæng og overblik over de kommunale

folkeoplysningstilbud. På aftenskoleområdet forsøger man bl.a. gennem webportalen

www.aftenskole.nu at samle alle aftenskoletilbuddene, så de kan findes ét sted.

Initiativtagerne til portalen er Aalborg Kommune og Odense Kommune. Der er i dag

28 kommuner med i arbejdet.

http://www.aftenskole.nu/

Indholdsundersøgelsen

133

Målsætninger Handleplaner

Politikken skal sikre et dynamisk miljø til under-støttelse af
kommunens samlede privatetablerede fritidstilbud, til
udvikling af nye tilbud på privat initiativ; sørge for fokus på
kvalitet, indhold og synlighed af fritidstilbuddene, sikre
fokus på betydningen af tidssvarende rammer, sikre størst
mulig brugerindflydelse på politikkens indhold og
udmøntning.

Understøtter læringsmiljøer, der sikrer vidensdeling og
skaber synlighed.

Sikre, at der er fokus på kvalitet og synlighed af
fritidstilbudene.

Synlighed, tilgængelighed og sammenhæng i det frivillige
arbejde er kommunens vision om, at rigere liv skabes på
den måde.

Mangfoldighed, mod og synlighed.

Synlighed: Foreninger og aftenskoler skal synliggøre, hvem
de er og deres bidrag til visionen. Får de tilskud fra
kommunen er de forpligtiget til at skabe synlighed om
deres brug af tilskuddene.

Synlighed, tilgængelighed og sammenhæng i det frivillige
arbejde.

Mål 7 etablere én fælles indgang til kultur- og fritidslivet:
Skabes helhed og sammenhæng i info om kultur- og
fritidslivet, som skal være tilgængelig for borgere,
institutioner, foreninger, frivillige, erhvervsliv etc.

Kulturtilbuddene skal være synlige og let tilgængelige for
alle borgere.

Folkeoplysende aktiviteter skal være et oplyst og naturlig
del i borgernes bevidsthed og være synlige og tilgængelige.

Bruge den landsdækkende aftenskoleportal
www.aftenskolen.nu

De fysiske rammer

1. Faciliteter
De kommunale målsætninger og handleplaner i forhold til de fysiske rammer, der

bliver stillet til rådighed for de folkeoplysende initiativtagere, drejer sig primært om

at sikre en bedre udnyttelsesgrad. På trods af at der er stor efterspørgsel efter

kommunale lokaler og anlæg, kan det stadig mange steder være et problem at sikre

en god udnyttelsesgrad af disse. Derfor arbejder mange kommuner på at opnå en

bedre udnyttelsesgrad, bl.a. Esbjerg Kommune og Greve Kommune.

Indholdsundersøgelsen

134

Sidstnævnte har en handleplan, der skal sikre, at faciliteternes udnyttelsesgrad bliver

øget med 10-20 %, og at brugerne oplever en øget tilgængelighed. Der er også

kommuner (bl.a. Fredensborg Kommune), der vil kortlægge faciliteterne og formidle

faciliteternes anvendelse, mens andre satser på, at et tættere samarbejde mellem de

foreninger m.v, der får stillet faciliteter til rådighed, vil kunne forbedre udnyttelses -

graden (bl.a. Københavns Kommune).

Der er også et ønske om, at faciliteterne skal være mere fleksible, så de kan anvendes

til flere forskellige formål og tilpasses nye typer af fritidsaktiviteter. Der bliver

desuden udtrykt et behov for, at der skal ske en opdatering og nytænkning i forhold

til i ndendørs og udendørs faciliteter. Herunder at kunne udnytte naturen bedre.

Der er også i en række kommuner (bl.a. Struer Kommune og Skive Kommune) et

ønske om, at de selvorganiserede i højere grad får adgang til de kommunale

faciliteter, samt at det skal gøres lettere for fysiske handicappede at få adgang.

Målsætninger Handleplaner

Særligt fokus på dem der har behov for hjælp eller har brug
for særlige faciliteter.

Arbejde for at der stilles flere egnede faciliteter til rådighed
for de folkeoplysende foreninger.

Der skal sikres en gradvis udvikling af faciliteter.

Tilstræber optimal udnyttelse af lokalefaciliteter.

Udnytte fritidsfaciliteterne bedst muligt.

Facilitere at institutioner, skoler og fritidslivet i højere grad
samarbejder og koordinerer anvendelse af faciliteter.

Kortlægge og formidle faciliteternes anvendelse.

Der skal ses innovativt på faciliteter og eksisterende
muligheder.

 Faciliteternes udnyttelsesgrad er øget med 10-20 % og
brugerne oplever en øget tilgængelighed.

 Udformning af plan, der sikrer brugerne et øget ejerskab
og medansvar for faciliteterne.

Idræts- og fritidsfaciliteter skal udnyttes optimalt.

Synliggøre og fremme de selvorganiseredes adgang til
faciliteter og anlæg.

Foreningsfaciliteter sammentænkes og udnyttes på tværs
af foreninger.

Der skal være faciliteter, hvor foreningernes medlemmer
kan dyrke det sociale fællesskab.

Sikre mangfoldigt folkeoplysningsmiljø, der rummer gode

Indholdsundersøgelsen

135

faciliteter og vilkår for foreninger, aftenskoler og
selvorganiserede aktiviteter.

Fordeling af lokaler og faciliteter skal ske så decentralt som
muligt med høj grad af brugerindvolvering.

 Etableres nye faciliteter, fx sundhedsspor, find-vej,
løberuter, disgolf, minigolf eller andre faciliteter - min. 5
nye mindre faciliteter ved udgangen af 2013.

Vil bl.a. understøtte udvikling af naturfaciliteter.

 Synliggøre relevant information for selvorganiserede (f.eks.
information om lån af lokaler, afmærkede stier til løb,
cykling og ridning, træningsfaciliteter samt andre
muligheder for selvorganiserede).

Faciliteter. Foreningernes udnyttelse skal optimeres
gennem øget samarbejde.

Igangsætte analyse af faciliteter ς facilitetsstrategi.

Udviklingen i udbuddet af kultur- og fritidsfaciliteter følger
byens befolkningstilvækst.

Faciliteter og eksisterende muligheder udnyttes på nye og
innovative måder.

Fritidsfaciliteterne skal opgraderes og åbningstiderne skal
tilgodese borgernes behov.

Nytænke brugen af faciliteter inde og ude.

Sikre deltagerne i aftenskolerne tidssvarende og gode
faciliteter.

Sikre faciliteter til udvikling af mere fleksible og spontant
tilgængelige aktiviteter.

Tidssvarende og alsidige faciliteter i lokalområderne.

De kommunale faciliteter skal opdateres.

 Faciliteter: Hvert 5. år skal der laves rapport om
energioptimering.

Turister skal indtænkes i brugen af faciliteterne.

 Udnyttelse af faciliteter skal forøges med 5 % gennem
samarbejde foreningerne imellem.

Nye faciliteter ς i naturen; aktiviteter i nye omgivelser.
Kommunen fremme brugen af naturen til aktiviteter for at
nå nye målgrupper; understøtte at flere aktiviteter kan
holdes i utraditionelle rammer.

Tidssvarende miljø og rammer ς idrætsfaciliteter,
aftenskoler etc. have moderne standard; faciliteter kunne
udnyttes fleksibelt.

Indholdsundersøgelsen

136

2. Lokaler og anlæg

Målsætninger Handleplaner

 Inden udgangen af 2013 skal der være aftalt varige løsninger
for mødelokaler til alle organisationer i X-Samråd samt være
indgået skriftlige driftsoverenskomster med de foreninger, der
bor på kommunal ejendom.

Mulighederne for lån af ledige lokaler og anlæg skal
være synlige.

Der arbejdes på, at lokaler til aftenskolerne er egnede
til voksenundervisning.

Vil medvirke til at finde egnede lokaler i dagtimerne.

Optimering af udnyttelse af kommunale lokaler.

Give alle foreninger adgang til gratis at låne
kommunale lokaler.

Sikre multiudnyttelse af lokaler.

Lokaler til kulturelle udstillinger eller værksteder, samt
indbydende væresteder efter aktiviteten.

Kommunen undersøger, hvilke andre ledige lokaler hos
andre uddannelsesinstitutioner der kan stilles til
rådighed for aftenskoleområdet.

Sikre lokaler indrettet til undervisning af voksne
(aftenskolen).

Foreninger/aftenskoler skal i videst mulig udstrækning
kunne låne lokaler i lokalområdet.

Fremtidssikre når der skal renoveres og etableres nye
anlæg i forhold til brugernes behov.

Fysisk aktivitet indtænkes i alle planlægnings- og
anlægsarbejder; bedre muligheder for alle borgere for
at bruge ledige timer i haller etc.; flere faciliteter til
selvorganiseret idræt og gerne dialog m. selv-
organiserede; flere muligheder for familieaktiviteter
samme sted og tid.

 Udarbejdelse af enkle regler for lån/leje af lokaler

Indholdsundersøgelsen

137

3. Tilgængelighed

Tilgængeligheden drejer sig primært om at lette adgangen til de fysiske rammer, som

aktiviteterne foregår i, herunder gøre det lettere for fysisk handicappede at deltage.

Målsætninger Handleplaner

Større grad af tilgængelighed.

Fleksible og tilgængelige faciliteter.

Lettilgængelige faciliteter.

Sikre faciliteter til udvikling af mere fleksible og spontant
tilgængelige aktiviteter.

Tilstræbe at fritidsfaciliteter er tilgængelige for
handicappede.

Vil gøre det lettere for handicappede at få fysisk adgang til
faciliteter.

Udvikling af aktiviteterne
Der er i hovedparten af politikkerne en målsætning om, at de skal kunne bruges til at

udvikle folkeoplysningsområdet. Det kan være i forhold til en forøgelse af deltager -

antallet (Furesø Kommune ønsker således, at senest i 2015 skal mindst 75 % af

komm unens borgere dyrke motion eller idræt en gang ugentligt), eller i forhold til at

udvikle nye aktivitetstyper. F.eks. vil Frederikshavn Kommune i deres politik

bidrage til øget samarbejde og netværk foreningerne imellem om nye aktiviteter og

initiativer. K alundborg Kommune vil sikre, at der er fokus på kvalitet og synlighed

af fritidstilbudene.

Målsætninger Handleplaner

 Senest i 2015 skal mindst 75 % af kommunens borgere
dyrke motion eller idræt en gang ugentligt.

 Vil etablere flere udendørstilbud, herunder se på
mulighederne for at bruge kyststrækningen til nye
vandaktiviteter.

Tværgående aktiviteter skal understøttes.

Understøtte nyskabende aktiviteter.

Bidrage til øget samarbejde og netværk foreningerne
imellem om nye aktiviteter og initiativer.

Prioritere aktiviteter som med flere aktører skaber
nytænkende tilbud og tager socialt ansvar.

Indholdsundersøgelsen

138

Udvikling af nye tilbud med fokus på familieorienterede
aktiviteter.

De folkeoplysende aktiviteter skal i højere grad anvende
utraditionelle udendørs lokaliteter med det for-mål at
skabe fokus på unikke natur og kulturoplevelser.

Alsidigt udbud af høj kvalitet og med kvalificerede
lærerkræfter (aftenskolen).

Sikre der er fokus på kvalitet og synlighed af
fritidstilbudene.

Vil facilitere attraktive undervisningsaktiviteter i
aftenskolerne.

Uddannelse og kurser
Der er tradition for, at kommunerne bidrager til at uddanne de frivillige på området,

og der findes stadig målsætninger om at styrke kompetenceudviklingen blandt de

frivillige. Hedensted Komm une vil f.eks. skabe uddannelse og erfaringsudveksling

for de frivillige, og Tønder Kommune vil kortlægge uddannelsesbehovet i

foreningerne.

Målsætninger Handleplaner

Kursustilbud, seniorer i foreningslivet.

FOUs forslag til pleje af det frivillige foreningsarbejde ς
motivere foreningerne til at anvende Frivilligcentrets
muligheder for støtte og vejledning; tilbyde
foreningerne kursusforløb og pædagogfaglig vejledning
og mentorforløb i samarbejde med kommunen mhp.
modtagelse af særligt sårbare grupper.

Skabe uddannelse og erfaringsudveksling for frivillige.

Kortlægning af uddannelsesbehov i foreningerne.

Uddannelse af junioridrætsledere.

Andre målsætninger

Målsætninger Handleplaner

X-Kommune: Opfordring til alle foreninger om at formulere
en alkoholpolitik.

Certificering af de foreninger og aftenskoler, der aktivt
tager stilling til alkohol i foreningen.

Indholdsundersøgelsen

139

Målsætninger for hovedaktørerne

på området

Indholdsundersøgelsen

140

Målsætninger for hovedaktørerne på området

Foruden ovennævnte temaer, der berører mange af aktørerne, er der også

målsætninger og handleplaner, der retter sig mere specifikt mod d e enkelte

hovedaktører på folkeoplysningsområdet. Nedenstående er eksempler på sådanne

målsætninger:

Målsætninger for de kulturelle foreninger

De kulturelle foreninger har ikke så meget spalteplads i folkeoplysningspolitikkerne.

De er naturligvis med som en del af den generelle omtale af foreningslivet i

kommunerne, men der er relativt få målsætninger, der direkte omhandler de

kulturelle foreninger på folkeop lysningsområdet. Af disse kan nævnes Allerød

Kommunes ønske om at sætte kulturen på dagsordenen med det mål at skabe

attraktive muligheder og udvide tilbuddene inden for kunst og kultur, samt at alle

børn får mulighed for at stifte bekendtskab med forskell ige kunstarter og anden form

for kultur flere gange i løbet af deres opvækst, og Furesø Kommunes målsætning om,

at der skal fokuseres mere på kulturtilbud til de unge.

Målsætninger Handleplaner

Der skal skabes gode muligheder for nye kulturelle
igangsættere. Det skal gøres attraktivt at etablere nye
foreninger og arrangementer.

Der skal fokuseres mere på kulturtilbud til de unge.

Etablere opsøgende og mobile kultur-, fritids- og
idrætstilbud i nærområderne.

 Kommunen vil invitere byens kulturaktører til tilbage-
vendende netværksmøder og partnerskaber.

Understøtte subkulturer, for kultur og fritid er levende
størrelser i stadig forandring. Udvikle byens åbne rum.

Vil gøre børn og unge til kulturbrugere.

Idrætscentre skal også benyttes til kulturelle formål.

Der indgås samarbejde med folkeoplysningssamvirke,
idrætssamvirke, ungdomsfællesråd og amatørkultur-
samvirke med henblik på sammen at udvikle foreninger og
aftenskoler. F.eks. gennem netværksdannelse, videndeling,
adgang til fritidstilbud m.v.

5ŜǊ ƛƴŘƎňǎ Ŝǘ ǎŀƳŀǊōŜƧŘŜ ƳŜŘ ƪƻƳƳǳƴŜƴǎ ƪǳƭǘǳǊ-
ŦƻǊŜƴƛƴƎŜǊ ƳŜŘ ƘŜƴōƭƛƪ Ǉň ŀǘ ŀŪƻƭŘŜ Ŝƴ αYǳƭǘǳǊŜƴǎ 5ŀƎά ƛ
нлмоΦ έYǳƭǘǳǊŜƴǎ 5ŀƎέ Ǿƛƭ ƛƴŘƎň ƛ ŦƻǊǎƭŀƎŜǘ ƻƳ ŀǘ
ǳŘǾƛŘŜ έ!ƪǘƛǾ CǊƛǘƛŘέ ǘƛƭ Ŝƴ ƪǳƭǘǳǊŘŀƎκ-nat.

·-YƻƳƳǳƴŜ ǄƴǎƪŜǊΣ ŀǘ ƪǳƭǘǳǊŜƴ ǎŋǧŜǎ Ǉň ŘŀƎǎƻǊŘŜƴŜƴ

Indholdsundersøgelsen

141

ƳŜŘ ŘŜǘ Ƴňƭ ŀǘ ǎƪŀōŜ ŀǧǊŀƪǝǾŜ ƳǳƭƛƎƘŜŘŜǊ ƻƎ ǳŘǾƛŘŜ
tilbuddene inden for kunst og kultur.

·-YƻƳƳǳƴŜ ǄƴǎƪŜǊΣ ŀǘ ŀƭƭŜ ōǄǊƴ ŦňǊ ƳǳƭƛƎƘŜŘ ŦƻǊ ŀǘ ǎǝƊŜ
bekendtskab med forskellige kunstarter og anden form for
kultur flere gange i løbet af deres opvækst.

Målsætninger for de idebestemte børne- og ungdomsforeninger

Området er bl.a beskrevet i forbindelse med indsatsen i forhold til demokratisk

medborgerskab, aktiviteter for børn og unge samt frivillighed. Nedenstående er en

række indsatsområder, der primært vedrører området. F.eks. vil Silkeborg Kommune

være en aktiv sparringspartner for de uniformerede børne - og ungdomskorps. Skive

Kommune vil udbrede forståelsen for området, og Holstebro Kommune vil fremme

børns og unges demokratiforståelse.

Målsætninger Handleplaner

Kommunen vil være en aktiv sparringspartner for de
uniformerede børne- og ungdomskorps.

Vil udbrede forståelsen for det idebetonede frivillige
børne- og ungdomsarbejde.

Der indgås samarbejde med folkeoplysningssamvirke,
idrætssamvirke, ungdomsfællesråd og amatørkultur-
samvirke med henblik på sammen at udvikle foreninger og
aftenskoler. F.eks. gennem netværksdannelse, videndeling,
adgang til fritidstilbud m.v.

Nominering til årets kulturkommune, årets ungdoms-
kommune og årets idrætskommune og lignende inden for
de næste 10 år.

Det idebestemte børne- og ungearbejde skal gives
optimale muligheder for, at alle børn og unge kan tilbydes
personlig udvikling og fysisk aktivitet i et udfordrende miljø
drevet af engagerede frivillige.

Fremme børns og unges demokratiforståelse.

De nødvendige fysiske rammer skal være til stede til
spejderne.

Forebyggelse af sociale problemer især i forhold til børn og
unge.

Flere børn og unge skal være aktive.

Udvikle samarbejde om aktiviteter og tilbud, der motiverer
og fastholder børn og unge i fritidslivet.

 Antallet af medlemmer i børne- og ungeforeningerne
følger den demografiske udvikling.

Børn og unge skal udfordres i deres udvikling og læring.

Indholdsundersøgelsen

142

Målsætninger for idrætten

De kommunale målsætninger på idrætsområdet drejer sig heller ikke mere kun om

selve idrætssaktiviteten og om at have et fællesskab i forenings regi, som det var

tilfældet i de tidligere fritidspolitikker. Nu er der kommet andre kommunale

opgaver, som idrætten også skal forholde sig til. En af dem, som går igen i de fleste

folkeoplysningspolitikker, er spørgsmålet om, hvordan man kan styrke folke -

sundheden ved at få børn, unge og voksne til at motionere mere.

#ÌÕÕÌɯÒÖÉÓÐÕÎɯÔÌÓÓÌÔɯÐËÙìÛɯÖÎɯÚÜÕËÏÌËɯÚÌÚɯÐɯÔÈÕÎÌɯÒÖÔÔÜÕÌÙȭɯȬ2undhed, idræt

ÖÎɯÉÌÝìÎÌÓÚÌɯÚÒÈÓɯÝìÙÌɯÍÖÙɯÈÓÓÌɁȮɯÚÖÔɯËÌÛɯÌÒÚÌÔ×ÌÓÝÐÚɯÏÌËËÌÙɯÐɯ ÚÚÌÕÚɯ*ÖÔÔÜÕÌÚɯ

politik, og i målsætningen om at gøre idræt og motion til en del af alle børn og unges

hverdag (Furesø Kommune).

Der fokuseres også på at styrke sundhedsprofilen i forhold til den mad og drikke,

der indtages i forbindelse med idrætsudøvelsen, f.eks. vil Ringkøbing -Skjern

Kommune fremme adgang til viden om sund kost og ernæring i idrætsmiljøer.

Der er desuden kommet en større opmærksomhed på eliteidrætten, og ønsket at

styrke eliteidrætten er bredt udbredt i folkeoplysningspolitikkerne. Det kan være ud

fra målsætningen om at skabe et eliteidrætsmiljø, som det f.eks. er tilfældet i

Helsingør Kommune og Kolding Kommune, hvor sidstnævnte har følgende

målsætning: Styrke eliteidrætten gennem etablering af stærke talentudviklings -

miljøer. Skabe sammenhæng.

Indsatsen i forhold til børn og unge har stadig en høj prioritet, og en af de gennem -

gående målsætninger er at gøre foreningsidræt mere attraktiv for børn og unge.

F.eks. som det sker i Furesø Kommune, hvor man vil prioritere børneidræt højt

ÎÌÕÕÌÔɯÚÈÔÈÙÉÌÑËÌɯÔÌÓÓÌÔɯÍÖÙÌÕÐÕÎÌÙȮɯÚÒÖÓÌÙɯÖÎɯ2%.ɀÌÙȮɯÌÓÓÌÙɯÝÌËɯÈÛɯÍÖÙÚĦÎÌɯÈÛɯ

fastholde de unge som aktive idrætsudøvere, som det er tilfældet i Skive Kommune.

Eller man kan, som det er tilfældet på Ærø, satse på udviklingen af nye forenings-

bårne idrætsaktiviteter, der har bred medlemsmæssig opbakning.

Målsætninger Handleplaner

Sundhed, idræt og bevægelse skal være for alle.

Idræt og motion som en del af alle børn og unges hverdag.

Børneidræt prioriteres højt gennem samarbejde mellem
ŦƻǊŜƴƛƴƎŜǊΣ ǎƪƻƭŜǊ ƻƎ {ChΩŜǊΦ

 Kommunen skal være en af landets tre mest
idrætsaktive kommuner.

Sikre at idræt og bevægelse har en central rolle i
daginstitutioner, skoler/SFO og fritidsklubber.

Skabe et eliteidrætsmiljø.

Et af kommunens 4 fyrtårne er idrætslivet.

Indholdsundersøgelsen

143

Folkeoplysningspolitikken skal støtte op om og udvikle
dette fyrtårn.

Styrke eliteidrætten gennem etablering af stærke
talentudviklingsmiljøer. Skabe sammenhæng.

Foreningslivet støttes som del af vækstlaget i forhold til
αfinkulturenά og eliteidrætten.

 Fremme adgang til viden om sund kost og ernæring i
idrætsmiljøer.

Bedre vilkår for de handicappede i idrætten.

Idrætsusikre skal have mulighed for αsmagsprøverά på
aktiviteterne.

Øge muligheden for fleksibel deltagelse i idræts-aktiviteter.

Støtter samarbejdet mellem breddeidrætten og aktive
borgere om udvikling af nye aktivitetstilbud.

Fastholde de unge som aktive idrætsudøvere.

En større del af befolkningen skal dyrke idræt og motion
regelmæssigt.

Flere idrætstimer i folkeskolen.

Mangfoldigt idræts- og motionstilbud for seniorer.

Motivere socialt udsatte og idrætssvage grupper til i øget
omfang at deltage i idrætsaktiviteter.

 Udarbejdelse af handleplan for idrætsfødekæden fra barn
til voksen, med fokus på bredde- og talent-udvikling.

Videreudvikler leg, bevægelse og idræt til alle
generationer.

Udvikling af nye foreningsbårne idrætsaktiviteter, der har
bred medlemsmæssig opbakning.

Indholdsundersøgelsen

144

Målsætninger for aftenskolerne
Aftenskoleområdet har sjældent været særligt indgående beskrevet i de tidligere

fritidspolitikker, hvad der formodentligt hænger sammen med, at området først med

vedtagelsen af lov om støtte til folkeoplysning i 1991 blev underlagt en kommunal

rammestyring, samt at området ikke tilnærmelsesvis har haft samme bevågenhed

som idrætsområdet. Der er imidlertid en tendens til, at området bliver bedre

beskrevet i forbindelse med udformningen af folkeoplysningspolitikkerne.

Det ses bl.a, ved at der er flere målsætninger i forhold til området i de nye politikker,

og ved at aftenskolerne i højere grad bliver involveret i nye opgavetyper. Gribskov

Kommune ønsker eksempelvis at samarbejde med aftenskolerne om gennemførelse

af arrangementer/kurser f.eks. inden for sundhed, integration og digitalisering.

Ringkøbing -Skjern Kommune vil have aftenskoler, museer m.v. til at medvirke til at

skabe opmærksomhed om forskellige kulturer og kulturmiljøer i kommunen, og

Furesø Kommune vil involvere dem i konkrete t emaer f.eks. vedr. byplanlægning,

miljø og integration. Ringkøbing -Skjern Kommune ser også gerne, at de i højere grad

får en opgave på sundhedsområdet i forbindelse med udbredelsen af viden om sund

kost og ernæring, og i Varde Kommune vil man have dem til at bidrage til

forebyggelse og genoptræning.

Flere kommuner ønsker, ligesom i Aarhus Kommune, at aftenskolerne understøttes

i at tilbyde undervisning, der sætter borgerne i stand til at deltage i det digitale

samfund.

Målsætninger Handleplaner

Involvering af aftenskoler i konkrete temaer f.eks. vedr.

byplanlægning, miljø og integration.

X-Kommune ønsker at samarbejde med aftenskolerne om

gennemførelse af arrangementer/kurser f.eks. inden for

sundhed, integration og digitalisering.

X-Kommune vil involvere aftenskolerne i arbejdet med

etniske minoriteter, folkesundhed og borgerinddragelse.

X-Kommune vil understøtte aftenskolerne i arbejdet med

at løse udfordringen med digitaliseringen.

X-Kommune vil synliggøre og styrke aftenskolen og bidrage
til, at den skal være et attraktivt tilbud til borgerne.

X-Kommune: Borgene skal kunne dygtiggøre sig hele livet,
og aftenskolen skal bidrage til at løse denne opgave.

Kompetenceudvikling af ledere, trænere og instruktører af
aftenskolen.

X-Kommune: Vil arbejde for at reducere antallet af
borgere, som vælger aftenskoletilbud i andre kommuner.

Indholdsundersøgelsen

145

Aftenskolernes antal af deltagertimer følger den
demografiske udvikling.

X-Kommune: Aftenskolerne skal være en væsentlig og
synlig del af det samlede kulturliv.

Aftenskoler, museer m.v. skal medvirke til at skabe
opmærksomhed om forskellige kulturer og kulturmiljøer i
kommunen.

Aftenskolerne medvirker til udbredelsen af viden om sund
kost og ernæring.

 Det skal undersøges, hvordan aftenskoler og biblioteker
gennem samarbejde og partnerskaber kan give borgerne
nye vejlednings- og kursustilbud.

Samarbejde mellem bibliotek og aftenskoler om afviklingen
af kulturelle arrangementer og foredrag m.m. skal styrkes.

Aftenskoler bidrager til forebyggelse og genoptræning.

Voksenundervisningen (aftenskolen) skal tænkes ind i
relevante kommunale sammenhænge.

Øget samarbejde mellem den folkeoplysende voksen-
undervisning (aftenskolen) biblioteker, kulturelle
institutioner, hvor dette kan ske naturligt, både hvad angår
indhold og resurser.

Nye medier ς viden om nye medier gennem aftenskolernes
kurser.

 X-Kommune vil arbejde for, at foreninger, daghøjskoler og
aftenskoler involverer sig i kulturhovedstadsprojektet.

 Aftenskolerne skal understøttes i at tilbyde under-visning,
der sætter borgerne i stand til at deltage i det digitale
samfund.

Indholdsundersøgelsen

146

Konklusion

Store forskel fra kommune til kommune
Gennemgangen af folkeoplysningspolitikke rne viser, at der er meget store forskelle

på kommunernes ambitionsniveau. I den ene del af spektret er der kommuner, der

kun har lavet det allermest nødvendige for at opfylde det nye lovkrav om, at de skal

lave disse politikker, og i den anden del er der kommuner, der har brugt lovkravet

som en anledning til at genoverveje hele indsatsen på området og i forlængelse heraf

har opstillet en lang række nye målsætninger og handleplaner. I forhold til

førstnævnte kan årsagen til, at man har valgt en minimumsløsning, være, at man har

ønsket at vente med at udforme en mere ambitiøs folkeoplysningspolitik til efter

kommun alvalget i 2013, hvor en række andre politikker også skulle revideres.

Samme form
I forhold til den form, som politikkerne har, er det tydeligt, at mange af politikkerne

er struktureret efter de krav til indholdet, der er beskrevet i folkeoplysningsloven:

Målsætninger, rammer, samspil med de selvorganiserede, samspil med de øvrige

politikområder, afgræsning af aktiviteter, omfanget og karakteren af bruger -

inddragelsen.

Kravet om, at kommunerne skal lave en folkeoplysnings politik, har ikke, som man

kunne forvente, medført, at kommunerne har samlet alle fritidsaktiviteter under

denne ramme. Der er stadig mange kommuner, der ved siden af folkeoplysnings -

politikken har en idrætspolitik, selv om det umiddelbart vil være naturli gt at samle

hele idrætsområdet under folkeoplysningspolitikken. Der er desuden stadig enkelte

kommuner, der har en fritidspolitik , selvom folkeoplysningspolitikken for hoved -

parten af kommunerne har afløst den tidligere fritidspolitik.

Enkelte kommuner har udskilt de konkrete handleplaner fra den overordnede folke -

oplysningspolitik, således at førstnævnte kan fornys ofte, uden at sidstnævnte

ændres. Det kan være en meget hensigtsmæssig måde at arbejde på, hvis man

samtidig sikrer, at det ikke bliver vanske ligere for borgerne og foreningerne at

overskue indholdet i politikken, ved at den eksempelvis skal findes flere steder på de

kommunale hjemmesider.

Sammenligning mellem folkeoplysningspolitik og fritidspolitik
Fritid & Samfund har siden 1991 arbejdet med og indsamlet mange af de kommunale

fritidspolitikker, og det er derfor nærliggende at sammenligne de to former for

politikker. Hovedparten af fritidspolitikkerne blev opbygget over et koncept, der på

mange måder ligner det, der også bliver brugt i folk eoplysningspolitikkerne: Nogle

Indholdsundersøgelsen

147

få visioner i forhold til hele det område, folkeoplysningsloven dækker, suppleret

med en række målsætninger, der for nogens vedkommende udmøntes i konkrete

handleplaner. Den største forskel er, at folkeoplysningspolitikkerne gen erelt er mere

ambitiøse end fritidspolitikkerne i forhold til at opstille konkrete målsætninger og

handleplaner, og desuden indeholder en grundigere gennemgang af de

områder/aktører, politikken dækker.

Synlighed
En af forudsætningerne for, at en politik p å et kommunalt område kan virke, er, at

den er tilgængelig, således at de borgere og aktører, som den retter sig mod, kender

den. En afgørende måde at gøre den synlig på er at inddrage aktørerne i selve

udformningen af den, og det er jævnfør spørgeskemaundersøgelsen sket i et stort

omfang, men det burde også efterfølgende være muligt let at kunne finde

folkeoplysningspolitikken på de kommunale hjemmesider. Ikke mindst når det

drejer sig om en politik, der henvender sig til et meget stort antal aktører (fore ninger,

aftenskoler m.m). Vores undersøgelse viser imidlertid, at det kan være ret svært

overhovedet at finde folkeoplysningspolitikkerne på de kommunale hjemmesider

selv med brug af de forskellige søgemaskiner. Vi har i undersøgelsen ikke spurgt

foreningsledere og bestyrelsesmedlemmer m.v., om de kender indholdet i den politik,

der gælder for deres kommune, men kan ud fra hjemmesiderne konstatere, at de ikke

er lette at finde. 2)

Indhold
Idrætsområdet stod meget stærkt i de indholdsmæssige beskrivelser i fritids -

politikkerne og er også stadig dominerende i folkeoplysningspol itikkerne, men der

er med folkeoplysningspolitikkernes indførelse kommet en lidt bedre balance

mellem idrætten og de to andre hovedområder: De idebestemte børne- og

ungdomsforeninger og den folkeoplysende voksenundervisning, mens de kulturelle

foreninger stadig ikke får megen spalteplads.

Det kan være vanskeligt helt at klarlægge, hvorfor idrætten har så stor en dominans.

En af årsagerne kan være, at idrættens primære målgruppe stadig er børn og unge,

selv om andelen af voksne er stærkt stigende. En anden forklaring kan være den

store bevågenhed, der har været og stadig er på fysisk udfoldelse i relation til

sundhed. En tredje forklaring kan være idrættens betydning for brandingen af en

kommune, der primært skyldes eliteidrætten, og den fjerde og sidste forklaring kan

være, at idrætsorganisationerne på landsplan rummer over mange flere resurser end

de øvrige hovedområder, og derved har større mulighed for at sætte dagsordener på

folkeopl ysningsområdet samt at påvirke de kommunale beslutningsprocesser.

Indholdsundersøgelsen

148

De temaer, der går igen i de fleste af politikkerne ɬ styrke og anerkende den frivillige

indsats, skabe demokratiudvikling og et aktivt medborgerskab, inklusion, skabe

gode undervisnings - og aktivitetstilbud for de ældre og borgere med fysisk og

psykisk handicap, give mulighed for livslang læring, skabe nye partnerskaber og

samarbejdsrelationer m.v. ɬ er alle væsentlige områder set isoleret ud fra et

folkeoplysningsperspektiv, men også ud f ra en generel samfundsoptik.

Det næste interessante spørgsmål i relation til de kommunale folkeoplysnings-

politikker er, hvordan de bliver brugt. Her skræmmer sporene fra de tidligere fritids -

politikker, hvor der ofte skete det, at de blev helt eller delv ist glemt, efter at man

havde brugt en del tid på processen med at lave dem. En af årsagerne hertil var, at de

ikke i tilstrækkelig grad var bundet op på konkrete målsætninger og handleplaner og

derfor ikke i tilstrækkelig grad kunne implementeres og evalu eres. Faren for, at det

også sker for folkeoplysningspolitikkerne, er til stede, men det kan også vise sig, at

de vil blive brugt meget ikke mindst set i forhold til den opbakning, de har fået både

af byrådspolitikerne og af aktørerne på området.

2) Af samme grund har landsorganisationerne på området lavet en website med henvisning til alle kommuners folkeoplysningspolitikker:

www.folkeoplysningspolitik.dk

http://www.folkeoplysningspolitik.dk/
http://www.folkeoplysningspolitik.dk/

149

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

150

Hovedkonklusion på

samtlige undersøgelser af

folkeoplysningspolitikkerne

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

151

Hovedkonklusion på samtlige undersøgelser af
folkeoplysningspolitikkerne

Opbakning til lovkravet
Undersøgelsen indikerer, at der både blandt aktørerne på folkeoplysningsområdet og

hos de kommunalpolitikere, der er medlem af et § 35, stk. 2-udvalg, er en meget stor

opbakning til lovkravet om, at kommunerne skal lave en folkeoplysningspolitik.

93 % af de 675 respondenter betegner folkeoplysningspolitikken som enten Meget

Vigtigt eller Vigtigt for det område, som de repræsenterer i udvalget.

Det er endvidere bemærkelsesværdigt, at der blandt de kommunalpolitikere, der er

medlem af et § 35, stk. 2-udvalg, er en lige så positiv holdning til folkeoplysnings -

politikken som blandt aktørerne fra foreningslivet (93 %), fordi der i forbindelse med

indførelsen af lovkravet var kritiske røster i Kommunernes Landsforening (KL) , der

ikke var glade for, at kommunerne blev pålagt nye lovkrav i forhold til folke-

oplysningsloven.

Tilfredshed med indholdet
Der er også stor tilfredshed med indholdet i folkeoplysningspolitikkerne. 86 % af

respondenterne finder indholdet enten Meget Tilfredsstillende eller Tilfredsstillende.

Tilfredsheden er lidt mindre, når respondenterne skal bedømme, hvordan det

område, som de repræsenterer i § 35, stk. 2-udvalget, er beskrevet i folkeoplysnings -

politikken. 75 % er tilfredse med beskrivelsen af deres område. Bag dette tal gemmer

sig nogle større variationer. Idrætsforeningerne er ikke overraskende det område, der

er mest tilfreds med beskrivelsen. 84 % finder beskrivelsen Tilfredsstillende, mens det

kun er 50 % af respondenterne fra handicapforeningerne, der har samme opfattelse.

Interviewundersøgelsen viser en tilsvarende generel tilfredshed med indholdet i

folkeoplysningspolitikkerne, men der er også informanter, der forholder sig kritiske.

Kritikken drejer sig bl.a. om, at folkeoplysningspolitikkerne ligner de tidligere fritids -

politikker for meget, og at de ikke er visionære nok.

Det fremgår endvidere, at de heller ikke, som man kunne forvente, udgør en

overordnet politisk ramme for den kommunale indsats på området, fordi der stadig

findes selvstændige idrætspolitikker og andre politikker med relation til

folkeoplysningsområdet i de fleste kommuner, der har deltaget i undersøgelsen.

Derfor er folkeoply sningspolitikkerne snarere parallelle politikker til de andre

politikker på området end en overordnet ramme for disse. Dette forhold kan dog

ændre sig, når folkeoplysningspolitikkerne har virket i en længere periode, og der

bliver bedre tid til at samordne de forskellige indsatsområder.

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

152

Stor forskel på kommunernes ambitionsniveau
Gennemgangen af indholdet i de enkelte folkeoplysningspolitikker viser, at der er

meget stor forskel på kommunernes ambitionsniveau. I den ene del af spektret er der

kommuner, der kun har lavet det allermest nødvendige for at opfylde det nye

lovkrav om, at de skal lave disse politikker, og i den anden del er der kommuner, der

har brugt lovkravet som en anledning til at genoverveje hele indsatsen på området

og i forlængelse heraf har opstillet en lang række nye målsætninger og handleplaner.

I forhold til førstnævnte kan årsagen til, at man har valgt en minimumsløsning , være,

at man har ønsket at vente med at udforme en mere ambitiøs folkeoplysningspolitik

til efter kommunevalget i 2013, hvor en række andre politikker også skulle revideres.

Den største forskel på de nye folkeoplysningspolitikker og de tidligere fritids -

politikker er, at folkeoplysningspolitikkerne generelt er mere ambitiøse end fritids -

politikkerne i forhold til at opstille konkrete målsætninger og handleplaner, og

desuden indeholder en grundigere gennemgang af de områder, som politikkerne

dækker.

Idrætsområdet stod meget stærkt i de indholdsmæssige beskrivelser i fritids -

politikkerne og er også stadig dominerende i folkeoplysningspolitikkerne, men der

er med folkeoplysningspolitikkernes indførelse kommet en lidt bedre balance

mellem idrætten og de to andre hovedområder, de idebestemte børne- og

ungdomsforeninger og den folkeoplysende voksenundervisning, mens de kultur elle

foreninger stadig ikke får megen spalteplads.

De temaer, der går igen i de fleste af politikkerne ɬ styrke og anerkende den frivillige

indsats, skabe demokratiudvikling og et aktivt medborgerskab, inklusion, skabe

gode undervisnings - og aktivitetstil bud for de ældre og borgere med fysisk og

psykisk handicap, give mulighed for livslang læring, skabe nye partnerskaber og

samarbejdsrelationer m.v. ɬ er alle væsentlige områder både set isoleret ud fra et

folkeoplysningsperspektiv og ud fra en mere generel kommunal optik. Det store

spørgsmål i denne sammenhæng er, i hvor høj grad disse målsætninger og handle-

planer bliver ført ud i livet, og hvordan de kommer til at spille sammen med andre

kommunale politikområder.

Positiv holdning til processen
Der er i spørgeskemaundersøgelsen en meget positiv holdning til processen med at

udforme folkeoplysningspolitikkerne. Hver femte (21 %) af respondenterne finder, at

processen har været Meget tilfredsstillende, og 86 % finder den enten Meget tilfreds-

stillende eller Tilfredsstillende. Meget tyder således på, at der i kommunerne er

foregået et vellykket arbejde med at inddrage et bredt udsnit af foreningslivet i

arbejdet med at udforme indholdet. Et indhold som kommunerne i høj grad selv har

kunnet bestemme.

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

153

Deltagerne i interviewundersøgelsen var knap så positive i deres bedømmelse. Ifølge

en række af informanterne har processen i flere kommuner været præget af hastværk

på grund af den meget korte tidsfrist, som kommunerne havde til at implementere

de nye lovkrav. Der er i interviewundersøgelsen desværre også eksempler på

kommuner, der ikke har haft ambitioner om at inddrage foreningsområdet i

processen med at udforme folkeoplysnings politikkerne, og dermed ikke har givet det

et ejerskab til resultatet.

Af interviewun dersøgelsen fremgår det endvidere, at der ikke har været megen

debat i byråd/kommunalbestyrelser i forbindelse med vedtagelserne af politikkerne.

Det kan man vælge at betragte som en stor politisk opbakning af området

(politikkerne er ofte vedtaget enstemmigt), eller man kan, som en byrådspolitiker i

undersøgelsen udtrykte det, opfatte den manglende diskussion som udtryk for, at

området ikke har den helt store politiske interesse.

§ 35, stk. 2-udvalgene er velfungerende
Et af de største kritikpunkter i forhold til de gamle folkeoplysningsudvalg har været,

at samarbejdet mellem hovedområderne ikke har fungeret godt. Medlemmer af

folkeoplysningsudvalg har tidligere givet udtryk for, at det var spild af tid at skulle

sætte sig ind i problemstillinger, der vedrørte de andre områder.

Spørgeskemaundersøgelsen indikerer, at denne påstand ikke passer til situationen i

dag. Samarbejdet mellem hovedområderne, der primært foregår i § 35, stk. 2-

udvalgene, bliver bedømt meget positivt. 84 % bedømmer det som værende Meget

tilfredsstillende eller Tilfredsstillende, og kun 10 % bedømmer det som Utilfredsstillende

(8 %) eller Meget utilfredsstillende (2 %).

Der er også blandt deltagerne i interviewundersøgelsen en meget positiv be-

dømmelse af samarbejdet i § 35, stk. 2-udv alget. Ifølge informanterne er

diskussionerne i udvalget i meget høj grad konsensussøgende, og hvis der er

uenighed om et punkt på dagsordenen, diskuterer man sig frem til kompromisser.

Der bliver også givet udtryk for, at udvalgsmedlemmerne er blevet gode til ikke at

dyrke særinteresser på bekostning af hensynet til helheden i de konkrete sager. Disse

udsagn er interessante, fordi et af kritikpunkterne af folkeoplysningsudvalgene har

været, at medlemmer i for høj grad har varetaget egne særinteresser, og i for ringe

grad har set sig selv som repræsentanter for hele folkeoplysningsområdet.

Medlemmerne fra foreningsområdet gav endvidere udtryk for, at det var meget

lærerigt at være i udvalget. Både i forhold til at lære de andre områder, der er

repræsenteret i udvalget, at kende og i forhold til samarbejdet med kommunal -

politikere og forvaltning. Desuden er der mulighed for at få udvidet sit personlige

netværk og derved at få venner, som man kan spørge til råds.

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

154

Et af de få kritikpunkter af udvalgets arbejde drejer sig om, at der har været for

meget fokus på idrætsområdet, og at hovedparten af punkterne var idrætsrelaterede.

Noget tyder imidlertid på, at der er ved at komme en bedre balance mellem idrætten

og de øvrige områder bl.a. på grund af en bedre styri ng af møderne og en mere

nuanceret sammensætning af dagsordenen.

Diskussionen om, hvorvidt idrætten og den folkeoplysende voksenundervisning skal

være placeret i samme udvalg, er ifølge informanterne næsten helt forsvundet i de

undersøgte kommuner, der har et fælles udvalg.

§ 35, stk. 2-udvalg med en anden konstruktion
end et folkeoplysningsudvalg
Der er i interviewundersøgelsen en tendens til, at der er større utilfredshed blandt

repræsentanterne fra foreningslivet i de kommuner, der har valgt at lave en anden

konstruktion end et folkeoplysningsudvalg, men det kræver en ny undersøgelse med

fokus på dette aspekt for at bekræfte eller afkræfte denne tendens.

§ 35, stk. 2-udvalgenes sammensætning
Spørgeskemaundersøgelsen viser, at et stort flertal, 84 %, er tilfredse med udvalgets

sammensætning, men også her er der stor forskel på områdernes besvarelser. 91 % af

respondenterne fra de idebestemte børne- og ungdomsforeninger er enten Meget

tilfredse eller Tilfredse med sammensætningen, mens det hos respondenterne fra de

kulturelle foreninger kun er 65 %, der har denne bedømmelse, og næsten hver femte

(19 %) af repræsentanterne fra de kulturelle foreninger er utilfredse med

sammensætningen.

Det er tankevækkende, at de kulturelle foreninger generelt udtrykker en mindre

tilfredshed i undersøgelsen end de øvrige hovedområder. Der kan være behov for at

undersøge, om dette område får den nødvendige bevågenhed.

Problemer med manglende formelle kompetencer
Der er en noget mindre tilfredshed med § 35, stk. 2-udvalgets kompetencer end med

organisering og sammensætning af det. 74 % beskriver dets kompetencer som Meget

tilfredsstillende eller Tilfredsstillende, men der er også en forholdsvis stor gruppe på

18 % af respondenterne, der er Utilfredse eller Meget utilfredse med dets kompetencer.

Det kan meget vel tænkes, at der kan være en sammenhæng med de 11 kommuner,

hvor udvalget kun har fået en høringskompetence, men det har ikke været muligt at

undersøge dette nærmere i denne undersøgelse.

Selv om det nu igen er et lovkr av, at der skal nedsættes et udvalg med bruger-

repræsentation (§ 35, stk. 2-udvalg), har kun 52 % af udvalgene fået kompetencer

svarende til dem, som de tidligere folkeoplysningsudvalg havde, og andelen af

§ 35, stk. 2-udvalg, der kun har høringskompetence eller meget få kompetencer, er

stigende.

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

155

Ifølge informanterne fra de udvalg i undersøgelsen, der enten har ingen eller meget

få formelle kompetencer, er de manglende formelle kompetencer et stort problem.

Det er de, fordi foreningslivets interesse for § 35, stk. 2-udvalget og dets arbejde

bliver mindre , i takt med at det får færre kompetencer. Der kan desuden stilles

spørgsmål ved, om en konstruktion , hvor § 35, stk. 2-udvalgene ikke har andre

kompetencer end retten til at blive hørt, lever op til folkeoplysningslovens krav om,

at der skal være brugerindflydelse via § 35, stk. 2-udvalget.

Det kan frygtes, at i takt med at flere og flere § 35, stk. 2-udvalg mister deres formelle

kompetencer, vil den nuværende tilfredshed med bedømmelsen af udvalgets arbejde

blive reduceret, hvad der igen kan forringe folkeoplysningspolitikkens gennemslags-

kraft. Et svækket § 35, stk. 2-udvalg kan også gå ud over diversiteten i udbuddet af

de folkeoplysende aktiviteter. Idrætten vil eksempelvis formodentlig sagtens med

støtte fra de meget resursestærke landsorganisationer på idrætsområdet kunne klare

sig uden et stærkt § 35, stk. 2-udvalg , hvorimod en stor del af de øvrige områder vil

få svært ved at få en tilstrækkelig politisk bevågenhed i kampen om de resurser, der

stilles til rådighed for folkeoplysningsområdet.

Kommunalpolitikerne er lige så positive som de øvrige
medlemmer af udvalget
Det er interessant at bemærke, at de 137 kommunalpolitikere, der har besvaret

spørgeskemaundersøgelsen, er lige så tilfredse med folkeop lysningspolitikkerne og

arbejdet i § 35, stk. 2-udvalget som repræsentanterne fra foreningslivet. 88 % af

respondenterne fra denne gruppe er Meget tilfredse eller Tilfredse med processen med

at lave folkeoplysningspolitikkerne, 94 % finder indholdet i poli tikkerne Meget

tilfredsstillende eller Tilfredsstillende. 86 % er tilfredse med sammensætningen af § 35,

stk. 2-udvalgene, og 87 % bedømmer samarbejdet i udvalget som Meget

tilfredsstillende eller Tilfredsstillende.

Positiv holdning til at bidrage til løsningen af nye kommunale
opgaver via partnerskaber m.v.
Ved gennemførelsen af lovrevisionen af folkeoplysningsloven blev det muligt for

kommunerne at give økonomisk støtte til partnerskaber, hvis de ligger inden for

lovens målsætninger, og udvikling af partnerskaber både inden for og uden for

lovens rammer vægtes højt i hovedparten af kommuner ne. At dømme efter

besvarelserne i spørgeskemaundersøgelsen har foreningslivet også en positiv

holdning til partnerskabsmodellen. 71 % mener, at partnerskaber kan bidr age til en

fornyelse, 23 % svarer Ved ikke, og kun 7 % mener, at partnerskaber ikke kan have

denne effekt.

Der var samme positive holdning blandt deltagerne i interviewundersøgelsen til, at

folkeoplysningsområdet skal indgå i partnerskaber og bidrage til løsningen af nye

kommunale opgaver, der kan have gavn af de kompetencer, som områdets aktører

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

156

besidder. Der er dog samtidig et krav om, at tilskuddet til folkeoplysningsområdet

ikke skal bruges til at løse tværsektorielle opgaver. Disse opgaver kræver en ekstern

finansiering.

Usikkerhed om hvem folkeoplysningspolitikkerne henvender sig til?
Overraskende mange af deltagerne i interviewundersøgelsen var, på trods af at de

alle er medlemmer af § 35, stk. 2-udvalg, meget usikre på, hvem folkeoplysnings -

politikk erne primært henvender sig til. Om det er kommunalpolitikere, forvaltnings -

medarbejdere på området og medlemmer af § 35, stk. 2-udvalgene, der er den

primære målgruppe for folkeoplysningspolitikken. Om den skal være kendt af alle

interessenter på folkeoply snings- og fritidsområdet. Om den skal være kendt af alle

potentielle brugere. Eller om den skal være kendt af alle kommunens borgere. Denne

usikkerhed er uheldig, fordi den kan få betydning for, både hvem man forsøger at

inddrage i gennemførelsen af polit ikken, og hvordan man informerer om indholdet

og måler effekten af den.

Problemer med manglende synlighed
Der er tilsyneladende en meget begrænset viden om, hvad der arbejdes med i § 35,

stk. 2-udvalgene blandt de foreninger og oplysningsforbund, der ikk e har

repræsentanter siddende i det. Dette problem er ikke nyt. Det relaterer sig helt

tilbage til vedtagelsen af folkeoplysningsloven i 1990, hvor de første folkeoplysnings -

udvalg blev nedsat som erstatning for de tidligere nævn på fritidsområdet, men det

er ikke blevet mindre gennem årene ifølge deltagerne i interviewundersøgelsen. Der

er dog en klar erkendelse af, at det er nødvendigt at lave en ekstra indsats for både at

gøre udvalget og folkeoplysningspolitikken mere kendt i en bredere offentlighed,

fordi en af forudsætningerne for, at en politik på et kommunalt område kan virke, er,

at den er tilgængelig, således at de borgere og aktører, som den retter sig mod,

kender den, ellers opstår der et demokratisk problem.

En effektiv måde at gøre den synlig på er at inddrage mange aktører i selve

udformningen af den, men den burde også efterfølgende være lettilgængelig bl.a. på

de kommunale hjemmesider. Det er imidlertid ikke tilfældet, viser en undersøgelse

af alle de kommunale hjemmesider. Det kan ofte være meget omstændeligt at finde

en beskrivelse både af folkeoplysningspolitikker og af § 35, stk. 2-udvalg.

En anden årsag til den manglende synlighed af § 35, stk. 2-udvalget og folke-

oplysningspolitikken kan være, at det ofte er Tordenskjolds soldater, der

repræsenterer foreningsliv og den folkeoplysende voksenundervisning i mange

forskellige sammenhæng. Typisk er det repræsentanter fra de store foreninger og

aftenskoler. De er ofte meget energiske og engageret, men der kan være en tendens

til, at de kan komm e til at arbejde i et vakuum, hvor de kun møder hinanden og

forvaltningsmedarbejderne på området. Følgevirkningen heraf kan være, at de

efterhånden mister en del af kontakten til det bagland, som de repræsenterer.

Hovedkonklusion på undersøgelser af folkeoplysningspolitikker

157

Fremkomsten af forskellige samvirker og råd (idrætssamvirker, aftenskolesamvirker,

kultursamvirker, samvirker inden for det idebestemte ungdomsarbejde) kan dog

være med til at begrænse dette problem, ved at samvirkerne gennem møder

formaliserer kontakten mellem repræsentanterne i § 35, stk. 2-udv alget og baglandet.

Tilfredshed med forvaltningsmedarbejderne
De kommunale forvaltningsmedarbejdere på området (fritidschefer, fritids -

konsulenter m.v.) tillægges meget stor betydning for samarbejdet, områdets politiske

prioritering og for hvordan det udv ikles og dermed også for indholdet og

gennemførelsen af folkeoplysningspolitikken. Der er generelt en meget positiv

vurdering af forvaltningsmedarbejdere i interviewundersøgelsen, og de tillægges

stor magt. Der er bl.a. informanter, der har den opfattelse, at forvaltnings -

medarbejderne har en afgørende betydning for, om folkeoplysningspolitikken bliver

en succes eller ej.

Den store tiltro til forvaltningsmedarbejderne er et godt udgangspunkt for sam-

arbejdet mellem forvaltning og foreningsliv, men den kan, som vi også observerede i

interviewundersøgelsen , også blive en sovepude for foreningslivet. Det kan blive et

problem, hvis initiativet hele tiden forventes at udgå fra forvaltningsmedarbejderne,

og foreningsrepræsentanterne ikke selv indimellem tager førertrøjen på.

158

Undersøgelsens målgruppe

159

Undersøgelsens målgruppe

Undersøgelsens målgruppe

160

Bemærkninger vedrørende undersøgelsens målgruppe
Det faktum, at målgruppen for undersøgelsen kun er medlemmerne af § 35, stk. 2-

udvalgene, sætter naturligvis nogle begrænsninger i forhold til besvarelserne. Hvis

vi eksempelvis havde spurgt en gruppe foreningsledere, der ikke har sæde i et § 35,

stk. 2-udvalg, ville svarene formodentlig være anderledes, fordi de ikke vil have

samme kendskab til de kommunale folkeoplysningspolitikker og processen med at

lave dem. På den anden side er medlemmerne af § 35, stk. 2-udvalgene typisk

repræsentanter fra store foreninger og aftenskoler, der gennemfører en betydelig del

af de folkeoplysende aktiviteter på kommunalt plan, og de er derfor meget centrale

informanter på omr ådet.

161

Litteratur

162

Litteratur

Litteratur

163

Litteratur
Bekendtgørelse nr. 854 af 11. juli 2011 af lov om støtte til folkeoplysende voksenundervisning, frivilligt

folkeoplysende foreningsarbejde og daghøjskoler samt om Folkeuniversitetet (folkeoplysningslov en).

Bekendtgørelse nr. 1251 af 12. december 2011 af bekendtgørelse om støtte til folkeoplysende voksen-

undervisning og frivilligt folkeoplysende foreningsarbejde (folkeoplysningsbekendtgørelsen).

Danskernes motions- og sportsvaner 2011. Af Trygve Buch L aub & Maja Pilgaard.

Idrættens Analyseinstitut, K øbenhavn, februar 2013.

Hjemmesiden www.folkeoplysningspolitik.dk

Bilag - interviewundersøgelsen

164

Bilag

Bilag - interviewundersøglsen

165

Bilag til
interviewundersøgelsen

Bilag 1 Oversigt over kommuner med et idrætsråd
Følgende kommuner har et idrætsråd:

Albertslund

Allerød

Ballerup

Billund

Bornholm

Brøndby

Brønderslev

Dragør

Egedal

Esbjerg

Fredensborg

Fredericia

Frederiksberg

Frederikshavn

Frederikssund

Furesø

Fåborg-Midtfyn

Gentofte

Gladsaxe

Glostrup

Greve

Gribskov

Guldborgsund

Haderslev

Halsnæs

Helsingør

Herlev

Herning

Hillerød

Hjørring

Holbæk

Holstebro

Horsens

Hvidovre

Høje-Taastrup

Hørsholm

Ishøj

Kalundborg

Kolding

Langeland

Lolland

Lejre

Lyngby -Taarbæk

Mariagerfjord

Morsø

Norddjurs

Nyborg

Næstved

Odder

Odense

Randers

Rebild

Ringkøbing -Skjern

Ringsted

Roskilde

Rudersdal

Rødovre

Silkeborg

Skanderborg

Skive

Slagelse

Solrød

Sorø

Struer

Svendborg

Sønderborg

Tårnby

Vallensbæk

Vejle

Vesthimmerland

Viborg

Vordingborg

Aabenraa

Aalborg

Aarhus.

Bilag - interviewundersøgelsen

166

Bilag 2 Oversigt over kommuner med et aftenskolesamvirke
Følgende kommuner har et aftenskolesamvirke:

Aalborg

Aarhus

Billund

Bornholm

Brønderslev

Egedal

Esbjerg

Faxe

Fredensborg

Fredericia

Frederiksberg

Frederikssund

Gentofte

Gladsaxe

Guldborgsund

Helsingør

Herning

Hillerød

Høje-Taastrup

Holbæk

Horsens

Hvidovre

Kerteminde

København

Kolding

Middelfart

Næstved

Nordfyn

Nyborg

Odder

Odense

Odsherred

Randers

Ringkøbing -Skjern

Rødovre

Silkeborg

Skanderborg

Slagelse

Sønderborg

Struer

Svendborg

Vejen.

Bilag - interviewundersøglsen

167

Bilag 3 Kommunernes politikker inden for kultur- og fritidsområdet

Indsamlet i perioden fra 31/8-1/9 2014 via kommunernes hjemmesider.

Idrætspolitik Fritidspolitik
Kultur-, fritids- og

idrætspolitik
Kultur- og

fritidspolitik/idræt
Folkeoplysningspolitik

Totalt 35 10 16 37 75

Albertslund Albertslund

 Allerød

 Assens Assens

Ballerup Ballerup

 Billund

Bornholm Bornholm

Brøndby m. bevægelse Brøndby

 Brønderslev

 Dragør Dragør

 Egedal

Esbjerg Esbjerg

 Fanø Fanø

 Favrskov Favrskov

 Faxe Faxe

 Fredensborg
m. idræt Fredensborg

 Fredericia

 Frederiksberg

 Frederikshavn

 Frederikssund Frederikssund

 Furesø

 Faaborg-

Midtfyn

 Faaborg-Midtfyn

Gentofte m. bevægelse
 Gentofte

 Gladsaxe Gladsaxe

 Glostrup Glostrup

Greve
m. fritid

Gribskov Gribskov

 Guldborgsund Guldborgsund

Haderslev Haderslev Haderslev

 Halsnæs Halsnæs

 Hedensted

Helsingør m.fritid

Herlev Herlev

Herning
m. fritid

 Hillerød Hillerød

 Hjørring Hjør ring

 Holbæk Holbæk

Holstebro m. motion Holstebro

Horsens Horsens kun kultur Horsens

 Hvidovre Hvidovre

Høje-Taastrup m.

bevægelse

 Høje-Taastrup

Hørsholm Hørsholm Hørsholm

 Ikast-Brande

Ishøj Ishøj
kun kultur Ishøj

 Jammerbugt Jammerbugt

 Kalundborg Kalundborg

 Kerteminde Kerteminde

Bilag - interviewundersøgelsen

168

Idrætspolitik Fritidspolitik
Kultur-, fritids- og

idrætspolitik
Kultur- og

fritidspolitik/idræt
Folkeoplysningspolitik

 Kolding

 København København

Køge Køge

 Langeland Langeland

 Lejre Lejre

 Lemvig Lemvig

 Lolland Lolland

 Lyngby -Taarbæk

 Læsø

 Mariagerfjord Mariagerfjord

 Middelfart Middelfart

 Morsø

 Norddjurs

 Nordfyn Nordfyn

 Nyborg Nyborg

 Næstved Næstved

 Odder Odder

 Odsherred Odsherred

 Randers m. idræt
 Randers

 Rebild

 Ringkøbing-Skjern Ringkøbing-Skjern

Ringsted m. fritid

Roskilde Roskilde

Rudersdal
m. motion

 Rudersdal

Rødovre Rødovre

 Samsø Samsø

Silkeborg
m. fritid

 Skanderborg Skanderborg

Skive
m. folkepol.

 Slagelse Slagelse

Solrød Solrød Solrød

 Sorø Sorø

 Stevns

Struer
m. fritid

 Struer

Svendborg
m. bevægelse

 Svendborg

 Syddjurs Syddjurs

Sønderborg Sønderborg

Thisted Thisted

Tønder Tønder

 Tårnby

 Vallensbæk Vallensbæk

 Varde Varde

 Vejen

Vejle Vejle

 Vesthimmerlands

Viborg Viborg Viborg

Vordingborg Vordingborg Vordingborg

 Ærø m. kultur
Aabenraa Aabenraa Aabenraa

 Aalborg
Aarhus

169

170

.

171

172

 Fritid & Samfund har gennemført en omfattende undersøgelse af de kommunale
 folkeoplysningspolitikker i perioden fra 2012-2014. Arbejdet har bestået af 4
 delundersøgelser, som er samlet i denne bog:

Å § 35, stk. 2-udvalgets organisering, kompetence og medlemsfordeling
Å spørgeskemaundersøgelsen af § 35, stk. 2-udvalg
Å interviewundersøgelse med medlemmer af § 35, stk. 2-udvalg
Å folkeoplysningspolitikkernes indhold og mål.

 Målet med undersøgelsen har været at klarlægge, hvordan kommunerne har indfriet
 kravet om brugerindflydelse på administrationen af folkeoplysningsloven. Det blev
 et krav ved revisionen af folkeoplysningsloven i 2011, at kommunerne skal udforme
 en folkeoplysningspolitik og nedsætte et eller flere § 35, stk. 2-udvalg, der netop kan
 sikre brugerindflydelse på administrationen af folkeoplysningsloven.

 Fritid & Samfund er en landsdækkende paraplyorganisation, der arbejder på at forny
 den lokale fritids- og kulturpolitik og styrke udviklingen af et aktivt medborgerskab på
 lokalt, nationalt og internationalt plan. Læs mere på www.fritid-samfund.dk

 Steffen Hartje, cand.phil. i nordisk sprog og litteratur, er sekretariatsleder i Fritid &
 Samfund og Folkeoplysningssamvirket i Aarhus. Han har lavet undersøgelser og
 skrevet bøger om kulturpolitik og folkeoplysning.

 ISBN 978-87-90589-09-7 Fritid & Samfund

