
Evaluering af Team Danmarks samar-
bejde med elitekommunerne

Evaluering af Team Danmarks samarbejde

med elitekommunerne

© 2011 Danmarks Evalueringsinstitut

Trykt hos Vester Kopi

Eftertryk med kildeangivelse er tilladt

Bemærk:

EVA sætter komma efter Dansk Sprognævns

anbefalinger, dvs. at der som hovedregel ikke

sættes komma foran ledsætninger.

Bestilles hos:

Danmarks Evalueringsinstitut

Østbanegade 55, 3.

2100 København Ø

T 35 55 01 01

F 35 55 10 11

E eva@eva.dk

H www.eva.dk

0 kr. inkl. moms

Indhold

1 Resume 5

2 Indledning 7
2.1 Elitekommunesamarbejdets formål 7
2.2 Evalueringens formål 7
2.3 Overordnet evalueringsmodel: virkningsevaluering 7
2.4 Evalueringens datakilder 8
2.5 Præsentation af indsatsteorien 9
2.6 Rapportens opbygning 14

3 Kontekst og organisatorisk ramme 15
3.1 Kontekst: det politiske klima 15
3.2 Organisatoriske rammer for talentarbejdet etableres 17
3.3 Opsamling 19
Opmærksomhedspunkter 19

4 Kommunernes og Team Danmarks konkrete aktiviteter 20
4.1 Kommunen yder direkte økonomisk støtte til talentarbejdet 20
Opsamling 21
4.2 Kommunen prioriterer talenternes adgang til faciliteterne 21
Opsamling 22
Opmærksomhedspunkter 22
4.3 Kommunen initierer klubudvikling 22
Opsamling 23
Opmærksomhedspunkter 24
4.4 Kommunen etablerer idrætstilbud på folkeskoleniveau 24
0.-6. klasse 24
7.-10. klasse 25
Morgentræning 27
Opsamling 28
Opmærksomhedspunkter 29
4.5 Kommunen etablerer samarbejde med ungdomsuddannelserne 29
Opsamling 30
4.6 Kommunen koordinerer samarbejdet mellem klubberne 30
Opsamling 30
Opmærksomhedspunkt 30
4.7 Team Danmark initierer netværk blandt aktørerne 30
Samarbejde mellem elitekommunerne og Team Danmark 31
Samarbejde mellem de enkelte elitekommuner 31
Samarbejde omkring idrætsskolerne/ungdomsuddannelserne 31
Samarbejde mellem klub og specialforbund 32
Opsamling 32
Opmærksomhedspunkter 32
4.8 Team Danmark afholder basalkurser og uddannelse 33
Opsamling 33
Opmærksomhedspunkt 33

4.9 Team Danmark og specialforbundene udvikler ATK-materialer 33
Opsamling 34
Opmærksomhedspunkter 34

5 Specialforbundene 35
5.1 Specialforbundene inddrager elitekommuner i deres strategi 35
Elitekoordinatorernes billede 35
Overordnet billede af specialforbundenes holdning 36
Udfordringer set fra specialforbundenes side 36
Potentialer set fra specialforbundenes side 37
De prioriterede idrætsgrene 38
Team Danmark har en opgave foran sig 39
5.2 Opsamling 40
Opmærksomhedspunkter 40

6 Koordinering af talentarbejdet 41
6.1 Strategisk koordinering 41
6.2 Organisatorisk koordinering 42
Den unge koordinerer meget selv 42
Koordinatorer på skolen 42
Den forståelse den unge møder, kan være personafhængig 42
Hvad kan lette det for den unge? 43
Forældrenes rolle i koordineringen 43
6.3 Opsamling 43
Opmærksomhedspunkter 44

7 Talentudviklingsmiljøer for hele mennesker 45
7.1 Talentudviklingsmiljøer 45
7.2 Træning baseret på ATK 46
7.3 Fokus på udøveren som et helt menneske 46
7.4 Opsamling 49
Opmærksomhedspunkter 49

Evaluering af Team Danmarks samarbejde med elitekommunerne 5

1 Resume

Team Danmark vedtog i 2005 en strategi for et udvidet samarbejde med 18 udvalgte kommuner.

De overordnede formål med samarbejdet er at bidrage til at skabe rammer for systematisk talent-

rekruttering og -udvikling i dansk idræt og at bidrage til at skabe en rød tråd fra det lokale ta-

lentarbejde til den etablerede internationale elite. Denne rapport formidler EVAs eksterne evalue-

ring af strategien for elitekommunesamarbejdet.

Evalueringen analyserer om og hvordan samarbejdet med kommunerne dels har styrket rammer-

ne for systematisk talentrekruttering og -udvikling i dansk eliteidræt, dels har bidraget til at styrke

muligheden for at elitesportsudøveres karriere ikke sker på bekostning af job og uddannelse, men

at der tages hånd om ’det hele menneske’. Evalueringen fokuserer derfor på i hvilken grad og

hvordan der i elitekommunerne skabes talentudviklingsmiljøer, hvor de unge atleters træning er

baseret på principperne for det aldersrelaterede træningskoncept (ATK), og hvor atleterne har en

hverdag hvor elitesport, uddannelse og socialt liv hænger sammen. Der er ikke tale om en egent-

lig effektevaluering, ligesom de langsigtede virkninger af samarbejdet med elitekommunerne ikke

er analyseret – dels fordi de først indtræder på længere sigt, dels fordi Team Danmark har haft et

ønske om at rette fokus på at få konkrete forslag til forbedring af praksis. De langsigtede resulta-

ter drejer sig for det første om at Danmark får flere unge talenter på internationalt niveau, hvor

flere arbejder målrettet med deres talent på en måde der tager hensyn til dem som hele menne-

sker, og hvor flere unge fastholdes i eliteidrætten, og for det andet om at Danmark opnår bedre

resultater på seniorniveau til OL, VM og EM på en social og samfundsmæssig forsvarlig måde.

Evalueringen viser overordnet at der i elitekommunerne er talentudviklingsmiljøer under opbyg-

ning for gruppen af unge talenter om end med forskelle mellem kommunerne i forhold til hvilke

elementer der er fuldt implementeret i kommunerne. ATK er ligeledes enten under udvikling eller

under implementering i de forskellige idrætsgrene. Evalueringen peger på at elitekommunerne

rummer et potentiale i specialforbundenes implementering af ATK.

Overordnet set er samarbejdet mellem elitekommuner og forbund endnu i den indledende fase,

og evalueringen viser, at de fleste specialforbund indtil videre kun i begrænset omfang inddrager

elitekommunerne i deres strategi og ikke nødvendigvis samarbejder med elitekommuner, der har

forbundets idrætsgren som prioriteret i samarbejdsaftalen med Team Danmark. Imidlertid rum-

mer specialforbundene en central vidensressource om den enkelte idrætsgren, som kan omsættes

i klubberne i elitekommunerne hvilket har stor betydning for kvaliteten af træningen lokalt. Om-

vendt kan elitekommunerne støtte op om forbundenes arbejde for og i klubberne. Her skal det

tydeliggøres over for parterne hvilke rammer der er for samarbejdet, og hvilke potentialer der er i

det. Team Danmark har en opgave i at være styrende kraft med hensyn til at sikre vidensdeling

på tværs af kommuner og forbund om de gensidig fordele ved et samarbejde, en tydelig rollefor-

deling mellem aktørerne og opstilling af klare, fælles mål for samarbejdet. En tydelig, gensidig

forventningsafstemning mellem forbund og elitekommune i processen omkring prioriteringen af

idrætsgrenene kan give en sådan tydelig ramme for det løbende samarbejde.

Der er enighed blandt de aktører der er involveret i evalueringen om at den tidlige indsats lønner

sig på den lange bane. Det gælder den ekstra idrætsundervisning på 0.-6.-klassesniveau ligesom

der er en anerkendelse af at det arbejde som klubberne laver i de tidlige år, har betydning for det

unge talents fysiske og motoriske udvikling og derved for udviklingen af hans/hendes sportslige

potentiale. Evalueringen peger dog på at niveauet i de klubber, der er baseret på frivillig arbejds-

kraft, kan variere, og at det vil være formålstjenligt at kommuner, Team Danmark og specialfor-

bundene derfor (fortsat) arbejder med klubudvikling.

6 Evaluering af Team Danmarks samarbejde med elitekommunerne

Der er i arbejdet i elitekommunerne generelt et stort fokus på den unge atlet som et helt menne-

ske. De professionelle voksne omkring den unge inden for såvel kommune og skole som på træ-

nersiden arbejder generelt på at den unge får en hverdag hvor elitesport, uddannelse og socialt

liv hænger sammen. De unge giver udtryk for tilfredshed med at være i talentordningen, herun-

der med de muligheder det giver for morgentræning og for i højere grad end ellers at kunne få

hverdagen til at hænge sammen på en tilfredsstillende måde.

Evalueringen viser at denne indsats kan forstærkes yderligere ved at den unge får mere vejledning

og rådgivning af såvel trænere og lærere som forældre til at prioritere mellem skole og idræt i det

daglige. Denne prioritering skal ske under hensyntagen til den unges faglige og sportslige evner

sådan at de unge sikres den basale uddannelse der gør at de har mulighed for at gå videre i ud-

dannelsessystemet enten efter eller i stedet for en sportslig karriere. Evalueringen peger på en ri-

siko for at den vejledning og den fleksibilitet som den unge møder i det daglige i forhold til lekti-

er og fremmøde, bliver afhængig af den enkelte lærers personlige tilgang til og forståelse for ta-

lentarbejdet. Idrætsskole- og elitekoordinatorer har en vigtig rolle at spille i at opstille og realisere

de bedste mulige løsninger set ud fra det enkelte talents situation såvel sportsligt som fagligt.

Derudover peger caseundersøgelsen på at der kan være unge med et sportsligt talent som ikke

ønsker at flytte hen til de skoler der giver mulighed for morgentræning mv. Dette rummer et di-

lemma fordi dette på den ene side må respekteres ud fra tankegangene om udøveren som et helt

menneske, men på den anden side medfører en risiko for mangel på systematik i talentrekrutte-

ringen fordi alle kommunens talenter ikke nødvendigvis indgår i talentarbejdet når kun elever fra

visse af kommunens skoler kan komme med i ordningen. Elitekommunerne og Team Danmark

bør derfor arbejde på at finde en model hvor kommunens tilbud om morgentræning og fleksibili-

tet på folkeskoleniveau kan udvides til at gælde alle de unge i kommunen der har et sportsligt

talent – også de talenter der af personlige årsager ikke ønsker at flytte skole. Problematikken kan

også gøre sig gældende på ungdomsuddannelsesniveau, men pga. de unge atleters alder på det-

te tidspunkt kan modellerne være anderledes ligesom der må tages højde for at elitekommuner-

ne ikke er skoleejere på dette område.

Evaluering af Team Danmarks samarbejde med elitekommunerne 7

2 Indledning

Team Danmark vedtog i 2005 en strategi for et udvidet samarbejde med en række udvalgte

kommuner. Det er aftalt mellem Kulturministeriet og Team Danmark at den vedtagne strategi fra

2005 skal evalueres senest med udgangen af 2012.

Denne publikation formidler EVA’s eksterne evaluerings resultater. Publikationen er sendt til Team

Danmark primo september 2011. Rapporten offentliggøres af Team Danmark og på Danmarks

Evalueringsinstituts hjemmeside.

Evalueringen er gennemført af specialkonsulent Henriette Holscher (projektleder) og evaluerings-

medarbejder Cæcilie Schou. Desuden har metodekonsulent Dorte Stage Petersen og evalue-

ringsmedarbejder Lone Nielsen bidraget til evalueringens gennemførelse.

Dette kapitel skitserer baggrunden for rapporten i form af en præsentation af hhv. elitekommu-

nesamarbejdets og evalueringens formål, af evalueringens overordnede evalueringsmodel samt af

evalueringens datakilder.

2.1 Elitekommunesamarbejdets formål
Team Danmark vedtog i oktober 2005 en strategi for et udvidet samarbejde med en række ud-

valgte kommuner. Formålet med strategien fra 2005 har været dels at bidrage til at skabe ram-

merne for en systematisk talentrekruttering og -udvikling i dansk idræt, dels at skabe en rød tråd

fra det lokale talentarbejde til den etablerede internationale elite. Strategien er efterfølgende ble-

vet konkretiseret i de samarbejdsaftaler der er indgået med 18 danske kommuner, herefter be-

nævnt elitekommuner. Samarbejdsaftalerne forpligter bl.a. elitekommunerne til at etablere en

lokal eliteidrætsinstitution der kan støtte kommunens eliteidrætsudøvere. Derudover forpligter

aftalerne elitekommunerne til at etablere et relevant antal idrætsskoler og kraftcentre samt støtte

op om implementeringen af det aldersrelaterede træningskoncept (ATK).

De 18 elitekommuner der i dag er tilknyttet elitekommunesamarbejdet, er: Haderslev, Hillerød,

Randers, Svendborg, Herning, Esbjerg, Aarhus, Aalborg, Holstebro, København, Fredericia, Kol-

ding, Gentofte, Horsens, Odense, Roskilde, Vejle og Ballerup.

2.2 Evalueringens formål
Formålet med evalueringen er at analysere om og hvordan samarbejdet med kommunerne dels

har styrket rammerne for systematisk talentrekruttering og -udvikling i dansk eliteidræt, dels har

bidraget til at styrke muligheden for at elitesportsudøveres karriere ikke sker på bekostning af job

og uddannelse, men at der tages hånd om ’det hele menneske’.

Sideløbende med den eksterne evaluering af strategien for samarbejdet med elitekommuner er

Team Danmark i gang med en afgrænset intern evaluering af samarbejdsaftalerne med de 18 eli-

tekommuner. Formålet med den interne evaluering er bl.a. at vurdere om de enkelte samarbejder

lever op til de gensidige forventninger, og evt. formulere visioner og mål for fornyelse af de ind-

gåede samarbejdsaftaler.

2.3 Overordnet evalueringsmodel: virkningsevaluering
Evalueringen er tilrettelagt som en virkningsevaluering. Det centrale i en virkningsevaluering er at

få opstillet en model der beskriver hvordan og hvorfor en indsats forventes at medføre de ønske-

8 Evaluering af Team Danmarks samarbejde med elitekommunerne

de resultater i en specifik kontekst. Modellen kaldes en indsatsteori. Første skridt i evalueringen er

derfor at opstille denne indsatsteori. Indsatsteorien vil i denne evaluering synliggøre de implicitte

og eksplicitte forventninger der er til hvordan og hvorfor Team Danmarks samarbejde med de 18

elitekommuner forventes at føre til de ønskede resultater. Indsatsteorien tegner dermed samtidig

et billede af hvad der fremmer og hæmmer at dette sker. Evalueringen kan med afsæt i indsats-

teorien belyse om antagelserne bag samarbejdsrelationerne holder. Sker der i praksis det som te-

orien foreskriver, eller tyder virkeligheden på at antagelserne ikke holder (teorifejl), eller handler

det om at implementeringen har slået fejl – og i så fald hvorfor?

2.4 Evalueringens datakilder
Evalueringens datakilder består af et indledende opstartsseminar, et miniseminar med sportsche-

ferne fra specialforbundene, et minigruppeinterview med konsulenter fra teamet Elitekommuner

og faciliteter i Team Danmark, gennemførelse af telefoninterview med de 18 elitekoordinatorer

samt afslutningsvis et teoritestende casestudie i tre udvalgte kommuner.

Opstartsseminar: opstilling af indsatsteorien og de konkrete evalueringsspørgsmål

Opstartsseminaret tjente to formål. For det første at få opstillet den indsatsteori der ligger bag

strategien og samarbejdet med kommuner, dvs. at få beskrevet den virkningskæde der implicit

eller eksplicit eksisterer blandt deltagerne, og som også delvist fremgår af strategien og de kom-

munale samarbejdsaftaler. For det andet at få afgrænset evalueringen endeligt og opstillet de

konkrete evalueringsspørgsmål som evalueringen skulle besvare ved hjælp af de følgende fire da-

taindsamlingskilder. Deltagerne i opstartseminaret var Team Danmarks team Elitekommuner og

faciliteter. Opstartsseminaret fandt sted primo maj 2001 og blev ledet af EVA’s konsulenter.

Miniseminar med repræsentanter for specialforbundene

Andet skridt i evalueringen var gennemførelsen af et miniseminar med sportschefer fra special-

forbundene. Det indgår i samarbejdsaftalerne med elitekommunerne at foreningerne skal samar-

bejde med specialforbundene. Samtidig har Team Danmark en aftale med specialforbundene om

at de også forpligter sig til at hjælpe elitekommunerne hvis de siger ja til at indgå i et samarbejde.

Formålet med at inddrage specialforbundene i evalueringen er derfor at belyse hvordan samar-

bejdet har fungeret mellem Team Danmark, elitekommuner og specialforbundene, men også om

og hvordan de oplever at organiseringen har støttet udviklingen af talenter, og hvilke udviklings-

muligheder de ser fremadrettet.

Miniseminaret bestod indledningsvis af et oplæg fra EVA med bl.a. præsentation af indsatsteori-

en samt et uddybende oplæg fra Team Danmark om rammerne for samarbejdet med specialfor-

bundene. Derefter blev repræsentanterne fra specialforbundene delt op i to fokusgrupper. Føl-

gende specialforbund var repræsenterede: Dansk Skytteunion, Dansk Sejlunion, Dansk Bordten-

nisunion, Danmarks Cykle Union, Dansk Forening for Rosport, Dansk Håndboldforbund, Dansk

Triathlon Forbund, Dansk Kano og Kajak Forbund, Dansk Golf Union, Dansk Svømmeunion,

Danmarks Badmintonforbund, Dansk Atletikforbund, Danmarks Ishockey Union og Dansk Bold-

spil Union. Specialforbundene var udvalgt med henblik på at repræsentere de specialforbund som

Team Danmark identificerer som eliteforbund, samt andre specialforbund som har været i kon-

takt med elitekommunerne. Miniseminaret fandt sted primo juni 2011.

Minigruppeinterview med konsulenter fra Team Danmarks team Elitekommuner og faci-

liteter

Formålet med minigruppeinterviewet var at inddrage teamets syn på de overordnede linjer i sam-

arbejdet med elitekommunerne. Interviewet indgår ikke direkte i evalueringen, men anvendes

som baggrundsviden og til at underbygge relevante temaer og problematikker i elitekommune-

samarbejdet. Minigruppeinterviewet fandt sted i forbindelse med miniseminaret primo juni 2011.

Telefoninterview med de 18 elitekommuners koordinatorer

Der er gennemført telefoninterview med koordinatorerne i hver af de 18 elitekommuner. Inter-

viewene giver et samlet billede af initiativerne i elitekommunerne og et pejlemærke for mål-

opfyldelsen i forbindelse med strategien. Interviewene dannede samtidig baggrund for udvælgel-

sen af de tre casekommuner (se nedenfor). Telefoninterviewene blev gennemført i maj 2011.

Evaluering af Team Danmarks samarbejde med elitekommunerne 9

Teoritestende casestudie i tre udvalgte kommuner

Formålet med casestudiet var at afdække om implementeringen af strategien og samarbejdsafta-

lerne i forskellige kontekster (kommuner) stemmer overens med den indsatsteori som er blevet

opstillet, og som ligger til grund for evalueringen. Som nævnt ovenfor er de tre kommuner ud-

valgt på baggrund af telefoninterviewene med elitekoordinatorerne. Udvælgelsen er sket med

henblik på en relevant spredning i forhold til geografisk placering, kommunestørrelse og aktivite-

ter samt med henblik på at inddrage både kommuner der har etableret eliteidrætsinstitutionen i

kommunalt regi, og kommuner der har etableret eliteidrætsinstitutionen ud fra et armslængde-

princip. På baggrund af disse kriterier faldt valget på Gentofte Kommune, Fredericia Kommune

og Aarhus Kommune. Besøgene fandt sted ultimo juni 2011.

EVA gennemførte følgende interview i de tre kommuner:

• Et minigruppeinterview med kommunernes tværgående koordinator og den politiske udvalgs-

formand.

• En fokusgruppe med trænere og ledere fra de lokale idrætsklubber.

• Et minigruppeinterview med skoleleder og lærere tilknyttet en eller flere idrætsskoler i kom-

munen.

• En fokusgruppe med unge elitesportsudøvere i kommunen der er i gang med en ungdomsud-

dannelse. I Gentofte Kommune gennemførtes også et interview med unge elitesportsudøvere

der går på en idrætsskole.

Fokus i de enkelte interview var at få afdækket hvad samarbejdet mellem kommunen og de loka-

le idrætsklubber, ungdomsuddannelsesinstitutioner og idrætsskoler betyder for atleternes udvik-

lingsmuligheder, og hvordan det konkret er blevet udfoldet i praksis. Interviewene har været

gennemført som semistrukturerede, kvalitative gruppeinterview. EVA har udarbejdet spørge-

guider til de enkelte interview som Team Danmark har haft til kommentering med henblik på

præcisering og kvalitetssikring af det faktuelle indhold.

Kommunerne indgår som eksempler på arbejdet i elitekommunerne. Det er således ikke netop

disse tre kommuners arbejde der evalueres. De nævnes derfor ikke ved navn igennem rapporten,

ligesom væsentlige karakteristika er udeladt hvis de ikke er meget nødvendige for analysen ud fra

indsatsteorien. Det kan derfor ikke udelukkes at personer der har et godt kendskab til de 18 eli-

tekommuner, vil kunne regne ud hvilken kommune der refereres til i en given sammenhæng i

rapporten, hvilket naturligvis har spillet ind på den grad af anonymitet som EVA har kunnet love

de enkelte kommuner.

Overordnet set vurderes de indsamlede data at være af god kvalitet. Det skal bemærkes at der

ikke indgår interviews med repræsentanter for ungdomsuddannelser (rektor og/eller idrætskoor-

dinator). Dette får i sagens natur betydning for hvor meget evalueringen kan sige om aktiviteter-

ne på dette område.

2.5 Præsentation af indsatsteorien
Indsatsteorien er præsenteret grafisk nedenfor og gennemgås i dette afsnit. Bemærk at kasserne i

indsatsteorien er markeret med et bogstav. Dette bogstav henvises der til i parentes i den efter-

følgende tekst hvor indsatsteorien beskrives.

10 Evaluering af Team Danmarks samarbejde med elitekommunerne

Figur 1: Indsatsteori for Team Danmarks samarbejde med elitekommunerne

Hele samarbejdet mellem Team Danmark og elitekommunerne foregår i en given kontekst (a) der

eksempelvis består af det politiske klima i elitekommunerne. Selve Team Danmarks indgåelse af

samarbejdsaftaler med de 18 elitekommuner (b) udgør første skridt mod de forventede resultater

på længere sigt. Samarbejdsaftalen angiver hvilke idrætsgrene som kommunen skal prioritere i

den 4-årige periode hvor aftalen gælder. Samarbejdsaftalen afspejler også de aftaler som kom-

munen og Team Danmark indgår om eksempelvis målsætninger, organisation, indsatsen på fol-

keskole- og ungdomsuddannelsesområdet, uddannelse af eliteaktive og talenter, træneruddan-

nelse, supportfunktioner (fx idrætsmedicin, testning, ernæringsvejledning, idrætspsykologi) samt

faciliteter. I bilag 2 til samarbejdsaftalen vedlægger kommunen en handlingsplan for de idræts-

grene der er prioriterede i kommunen. Denne handlingsplan centrerer sig om nøgleord som ta-

lentudvikling, klubudvikling, trænerressourcer, ATK, faciliteter og supportfunktioner.

m) Specialfor-
bund inddra-
ger elitekom-
muner i deres

strategi

p) Danmark
får flere unge

talenter på
internationalt
niveau hvor

flere arbejder
målrettet

med deres
talent på en
måde der

tager hensyn
til det hele
menneske,

og hvor flere
unge fast-
holdes i

eliteidrætten.

o) I elite-

kommuner-
ne skabes

talentudvik-
lingsmiljøer

hvor de
unge atleters
træning er
baseret på

principperne
for ATK, og
hvor atleter-

ne har en
hverdag

hvor elite-
sport, ud-

dannelse og
socialt liv
hænger

sammen.

j) Team Danmark
initierer netværk

mellem aktørerne:
kommuner, idræts-
skoler og specialfor-

bund.

n) Der sker en
strategisk og
organisatorisk
koordinering
af talentar-

bejdet i elite-
kommunerne

b) Team
Danmark

indgår
samar-

bejdsaftaler
med 18

elitekom-
muner

q) Danmark
opnår bedre
resultater på
seniorniveau
til OL, VM og

EM på en
socialt og
samfunds-
mæssigt
forsvarlig

måde.

h) Kommunen etab-
lerer samarbejde
med ungdomsud-

dannelserne i forbin-
delse med talentud-

vikling

g) Kommunen etab-
lerer idrætstilbud på
grundskoleniveau

c) Kommu-
nen etable-
rer organi-
satoriske

rammer for
arbejdet
med ta-
lentud-
vikling

e) Kommunen priori-
terer at unge lokale
talenter har gode

adgangsmuligheder
til faciliteter

d) Kommunen giver
direkte økonomisk

støtte til talent-
arbejdet

k) Team Danmark
afholder basalkurser
for trænere, atleter,
forældre og lærere
inden for ernæring,
skadesforebyggelse
og sportspsykologi

f) Kommunen initie-
rer klubudvikling

både organisatorisk
og sportsligt

l) De ATK-materialer
som Team Danmark
og specialforbunde-

ne har udviklet,
implementeres i

elitekommunerne

i) Kommunen koor-
dinerer samarbejdet
mellem klubberne

om arbejdet med de
unge talenter inden

for prioriterede
idrætsgrene

a) KONTEKST

Evaluering af Team Danmarks samarbejde med elitekommunerne 11

Indsatsteorien rummer en række forventninger om hvad disse samarbejdsaftaler fører med sig af

langsigtede resultater, nemlig at Danmark:

• får flere unge talenter på internationalt niveau hvor flere arbejder målrettet med deres talent

på en måde der tager hensyn til det hele menneske, og hvor flere unge fastholdes i idrætten

(p).

• opnår bedre resultater på seniorniveau til OL, VM og EM på en socialt og samfundsmæssigt

forsvarlig måde (q).

En eventuel opfyldelse af disse mål ligger flere år ude i fremtiden, og det er derfor uden for den-

ne evaluerings rammer at måle dette. Denne virkningsevaluering evaluerer således udelukkende i

hvilken grad og i givet fald hvordan det overordnede resultat i projektperioden er opnået. Det

centrale evalueringsspørgsmål er nemlig:

• I hvilken grad og hvordan der i elitekommunerne skabes talentudviklingsmiljøer hvor de unge

atleters træning er baseret på principperne for det aldersrelaterede træningskoncept (ATK), og

hvor atleterne har en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen (o).

Det centrale evalueringsspørgsmål rummer de to delformål for evalueringen: for det første hvor-

dan rammerne for systematisk talentrekruttering og -udvikling i dansk eliteidræt er styrket (da det

implicit antages at talentudviklingsmiljøer rummer en systematisk talentrekruttering og også en

systematisk talentudvikling, bl.a. fordi de er baseret på ATK). Og for det andet hvordan der tages

hånd om ’det hele menneske’, hvilket også er en del af målet i projektperioden, da det fremhæ-

ves at atleterne skal have en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen.

Mellem indgåelsen af samarbejdsaftalerne med de 18 elitekommuner og udviklingen af talentud-

viklingsmiljøer indgår som det første led at kommunen etablerer organisatoriske rammer for ar-

bejdet med talentudviklingen (c). I praksis betyder dette at der ansættes en elitekoordinator, at

der afsættes midler til arbejdet, samt at der etableres et eliteråd m.v.

Nedenfor beskrives det hvad indsatsteorien antager at den kommunale organisation og Team

Danmark foretager sig, og hvordan disse aktiviteter kan tænkes at føre til at der i elitekommu-

nerne skabes talentudviklingsmiljøer hvor de unge atleters træning er baseret på principperne for

det aldersrelaterede træningskoncept (ATK), og hvor atleterne har en hverdag hvor elitesport,

uddannelse og socialt liv hænger sammen.

Antagelser om betydningen af den direkte økonomiske støtte (d):

• Via de organisatoriske rammer får kommunen en kanal hvorigennem den kan give direkte

økonomisk støtte til talentarbejdet. Denne støtte har form af penge til fx klubudvikling eller

uddannelse af andre fagpersoner, hvilket kan øge kvaliteten af træningen og bevidstheden

om ATK eller om de unge atleter som hele mennesker, og/eller det kan være direkte økono-

misk støtte til talenter, hvilket letter deres hverdag.

• Den direkte økonomiske støtte er igennem disse muligheder med til at skabe talentudvik-

lingsmiljøer hvor de unge atleters træning er baseret på principperne for ATK, og hvor atleter-

ne har en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen (o).

Antagelser om betydningen af gode adgangsmuligheder til faciliteter (e):

• De organisatoriske rammer medfører at kommunen prioriterer at unge lokale talenter har go-

de adgangsmuligheder til faciliteter. Dette indebærer dels at faciliteterne anskaffes/findes i

kommunen, dels at de unge har adgang til haller og øvrige træningsanlæg på tidspunkter der

gør at de unges hverdag hænger godt sammen.

• Sådanne gode adgangsmuligheder er med til at skabe talentudviklingsmiljøer hvor atleterne

har en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen (o).

Antagelser om betydningen af klubudvikling (f):

• Via den kommunale organisation (og i praksis elitekoordinatoren) initieres klubudvikling både

organisatorisk og sportsligt. Den organisatoriske klubudvikling kan konkret have form af or-

ganisatorisk støtte til klubberne, igangsættelse af udviklingsforløb i enkelte klubber eller på

tværs af klubber samt strategiprocesser. Den sportslige klubudvikling kan fx være implemente-

12 Evaluering af Team Danmarks samarbejde med elitekommunerne

ring/fastholdelse af ATK i klubben eller andre former for kompetencemæssige løft af sportslig

karakter.

• Klubberne er i høj grad bemandet med frivillig arbejdskraft, og gennem kommunens arbejde

med klubudvikling kan der ske et løft af kvaliteten af dette arbejde, hvilket er med til at skabe

talentudviklingsmiljøer hvor de unge atleters træning er baseret på principperne for ATK, og

hvor atleterne har en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen (o).

Antagelser om betydningen af etablering af idrætstilbud på grundskoleniveau (g):

• Via de organisatoriske rammer i kommunen etableres idrætstilbud på grundskoleniveau. Det

kan dreje sig om deciderede idrætsskoler, om idrætsklasser på en eller flere af kommunens

folkeskoler eller om tilbud til enkelte idrætselever der går i almindelige klasser på en eller flere

af kommunens skoler.

• Tilbuddet kan gælde for 0.-6.-klasses-niveau hvor der kan tilbydes flere idrætstimer. Dette vil

give et generelt motorisk og fysisk løft til alle børn – inklusive de kommende unge talenter.

Det kan også gøre flere børn interesserede i sport og derigennem medvirke til at flere børn

melder sig ind i en klub og evt. ”opdages” som talenter inden for den pågældende idræts-

gren.

• På 7.-9.-klasses-niveau går tilbuddet specifikt på gruppen af unge talenter der er udpeget til

at deltage. Det væsentligste tilbud til de unge i 7.-9. klasse er at der i kommunen etableres

morgentræning et passende antal gange om ugen, baseret på ATK og af en god kvalitet i øv-

rigt, og at de unge atleter får mulighed for at deltage i denne træning på en måde så det ikke

går ud over deres skolegang. Morgentræning har den fordel at træningen fordeles over døg-

net. Alternativet er – hvis de unge skal have det samme antal træningsgange – at de skal træ-

ne både eftermiddag og aften eksempelvis. Gennem morgentræningen sikres atleterne såle-

des minimum to ekstra træningspas pr. uge i enten idrætsspecifik ATK-træning og/eller fysisk

ATK-træning.

• Et andet vigtigt aspekt ved tilbuddet på 7.-9.-klasses-niveau er ifølge indsatsteorien at der på

skolen er en bevidsthed om de unges hverdag og en forståelse for at de unge fx må lave an-

dre aftaler om lektier, eller for at deres fysiske behov er anderledes end de andre elevers (fx i

form af sult efter træning etc.). På den måde medfører tilbuddet ifølge indsatsteorien også en

organisatorisk koordinering omkring den unge fordi skolen inddrager viden om den unges liv i

klubben.

• Indsatsteorien antager at disse tilbud på grundskoleniveau herigennem er medvirkende til at

der skabes talentudviklingsmiljøer hvor de unge atleters træning er baseret på principperne

for ATK, og hvor atleterne har en hverdag hvor elitesport, uddannelse og socialt liv hænger

sammen (o).

Antagelser om betydningen af etablering af samarbejde med ungdomsuddannelserne

(h):

• Kommunen er som bekendt ikke skoleejer på ungdomsuddannelsesniveau og kan derfor ikke

etablere tilbud til de unge på ungdomsuddannelsesniveau. Elitekoordinatoren etablerer i ste-

det samarbejde med ungdomsuddannelserne om talenterne. Samarbejdet kan evt. ske med

en elitekoordinator på ungdomsuddannelsen.

• Ligesom de store elever på grundskoleniveau kan de udpegede talenter der er elever på en

ungdomsuddannelse, deltage i morgentræningen.

• Og også på ungdomsuddannelserne antager indsatsteorien at der på baggrund af den etable-

rede koordinering mellem elitekoordinator og uddannelse vil blive udvist forståelse for de un-

ge atleters hverdag.

• Dette samarbejde medfører ifølge indsatsteorien at der sker en organisatorisk koordinering af

talentarbejdet i elitekommunen (n) – konkret ved at skolen inddrager viden om den unges liv i

klubben.

• Og på den baggrund rummer indsatsteorien en forventning om at denne koordinering skaber

talentudviklingsmiljøer hvor atleterne har en hverdag hvor elitesport, uddannelse og socialt liv

hænger sammen (o).

Evaluering af Team Danmarks samarbejde med elitekommunerne 13

Antagelser om betydningen af koordinering af samarbejdet mellem klubberne (i):

• Indsatsteorien indeholder en antagelse om at kommunen (konkret gennem elitekoordinato-

ren) koordinerer samarbejdet mellem klubberne om arbejdet med de unge talenter inden for

de prioriterede idrætsgrene.

• Denne koordinering kan medføre et løft af arbejdet med de unge talenter, da det antages at

klubberne står med mange af de samme problemstillinger omkring arbejdet med gruppen af

unge atleter selvom de arbejder inden for forskellige idrætsgrene.

• Dette løft af arbejdet med de unge talenter er med til at skabe talentudviklingsmiljøer hvor de

unge atleters træning er baseret på principperne for ATK, og hvor atleterne har en hverdag

hvor elitesport, uddannelse og socialt liv hænger sammen (o).

Antagelser om betydningen af netværk mellem aktørerne (j):

• Team Danmark initierer netværk mellem kommunerne, mellem idrætsskolerne og mellem

specialforbund og kommuner.

• Ifølge indsatsteorien kan kommunerne have gavn af at netværke med hinanden i forhold til at

udveksle ideer og problemstillinger i arbejdet med talentudviklingsmiljøerne i hhv. elitekoordi-

natornetværk og idrætsskolenetværk.

• Dette vil give et løft til arbejdet i kommunerne og dermed støtte op om at der i elitekommu-

nen skabes talentudviklingsmiljøer hvor de unge atleters træning er baseret på principperne

for ATK, og hvor atleterne har en hverdag hvor elitesport, uddannelse og socialt liv hænger

sammen (o).

• At specialforbundene og kommunerne i elitekommunesamarbejdet knyttes sammen i et net-

værk, kan give det sportslige arbejde i kommunerne et stort løft fordi specialforbundene er i

besiddelse af den mest detaljerede viden om at træne unge talenter inden for en given

idrætsgren.

• Specialforbundene har også en væsentlig viden på nationalt niveau om hvordan idrætsgrenen

udvikler sig, og kan herigennem pege på væsentlige synergieffekter kommunerne imellem.

Specialforbundene kan omvendt også fastslå hvor blandt kommunerne der ikke skal satses på

en given idrætsgren. Når kommuner og specialforbund er i netværk, kan specialforbundene

udmønte deres strategi via elitekommunesamarbejdet. Implicit i indsatsteorien ligger det at

specialforbundenes arbejde i forbindelse med de prioriterede idrætsgrene i elitekommune-

samarbejdet er et meget centralt punkt i kommunernes og specialforbundenes samarbejde –

både i forbindelse med udpegelsen af idrætsgrenene og det videre arbejde med disse.

• Specialforbundenes inddragelse af elitekommunerne i deres strategi vil medføre en øget stra-

tegisk koordinering og udvikling af talentarbejdet i kommunerne (n) (hvilket igen vil føre til at

der i elitekommunen skabes talentudviklingsmiljøer hvor de unge atleters træning er baseret

på principperne for ATK, og hvor atleterne har en hverdag hvor elitesport, uddannelse og so-

cialt liv hænger sammen (o)).

Antagelser om betydningen af afholdelse af basalkurser (k):

• Indgåelsen af samarbejdsaftalerne betyder at Team Danmark afholder basalkurser for trænere,

atleter, forældre og lærere inden for ernæring, skadesforebyggelse og sportspsykologi i kom-

munerne. De skal ligesom flere af de andre aktiviteter være med til at løfte det sportslige ni-

veau i kommunerne, ligesom kurserne i sportspsykologi kan være med til at øge forældrenes

forståelse for atleternes hverdag og for deres egen rolle i denne. Også atleterne kan på

sportspsykologikurserne erhverve kompetencer der gør dem i stand til bedre at skrue deres

hverdag sammen.

• På denne baggrund kan kurserne bidrage til skabelsen af talentudviklingsmiljøer hvor de unge

atleters træning er baseret på principperne for ATK, og hvor atleterne har en hverdag hvor eli-

tesport, uddannelse og socialt liv hænger sammen (o).

Antagelser om betydningen af udviklingen af ATK-materialer (l):

• Team Danmark og specialforbundene har i en bredere kontekst (uden for elitekommunesam-

arbejdet) udviklet ATK-materialer inden for de enkelte idrætsgrene. Når materialerne er udvik-

let, skal de implementeres lokalt, bl.a. i elitekommunerne.

• En vellykket implementering af materialerne skaber talentudviklingsmiljøer hvor de unge atle-

ters træning er baseret på principperne for ATK (o).

14 Evaluering af Team Danmarks samarbejde med elitekommunerne

2.6 Rapportens opbygning
Indsatsteorien danner rammen for rapportens kapitler. Således vil konteksten for arbejdet og den

kommunale organisering af arbejdet som elitekommune blive behandlet i kapitel 3. I kapitel 4 be-

lyses de ni aktiviteter som hhv. elitekommunerne og Team Danmark udfører som led i elitekom-

munesamarbejdet, mens kapitel 5 fokuserer på specialforbundene og deres inddragelse af elite-

kommunerne i deres strategi. Kapitel 6 beskriver såvel den strategiske som den organisatoriske

koordinering af talentarbejdet. Rapportens sidste kapitel evaluerer i hvilken grad og i givet fald

hvordan de overordnede resultater i projektperioden er opnået, nemlig hvorvidt der i elitekom-

munerne skabes talentudviklingsmiljøer hvor de unge atleters træning er baseret på principperne

for det aldersrelaterede træningskoncept (ATK), og hvor atleterne har en hverdag hvor elitesport,

uddannelse og socialt liv hænger sammen.

Evaluering af Team Danmarks samarbejde med elitekommunerne 15

3 Kontekst og organisatorisk ramme

Dette kapitel beskæftiger sig med elitekommunesamarbejdets kommunale kontekst og med

etableringen af organisatoriske rammer for arbejdet med talentudvikling. Altså boksene markeret

med a) og c) i indsatsteorien på side 11. Konteksten forstås som det politiske klima og de over-

ordnede politiske dagsordener, idet det udgør rammen for det daglige arbejde i en elitekommu-

ne. Kapitlet fokuserer således på de bevæggrunde som kommunerne kan have for at indgå sådan

en samarbejdsaftale, hvad kommunerne arbejder hen imod i det daglige, samt giver et rids af de

kritiske røster der kan være imod kommunens indgåelse af samarbejdsaftalen og i bredere for-

stand arbejdet med talentudvikling inden for eliteidræt. Derudover beskæftiger kapitlet sig kort

med de organisatoriske rammer for arbejdet i de 18 elitekommuner. Hvor der er anledning til det,

vil beskrivelser og analyser munde ud i egentlige opmærksomhedspunkter til aktører i og omkring

elitekommunesamarbejdet.

Som det fremgik af kapitel 2, er selve samarbejdsaftalerne (boks b) i indsatsteorien på side 11) i

fokus i de interne evalueringer af elitekommunesamarbejdet. Samarbejdsaftalernes indhold og

rolle som styringsredskab mellem Team Danmark og kommunerne vil ikke blive behandlet nær-

mere i denne eksterne evaluering. En central del af samarbejdsaftalerne er de prioriterede idræts-

grene som vil blive belyst i kapitel 5 der handler om i hvilken grad specialforbundene inddrager

elitekommunerne i deres strategi.

3.1 Kontekst: det politiske klima

Interviewene med elitekoordinatorerne giver indblik i nogle af de motiver der lå bag at kommu-

nerne valgte at blive elitekommune. Aalborg, Aarhus, København, Esbjerg og Odense var allerede

med i et eliteprojekt inden selve elitekommunesamarbejdet gik i gang, og elitekommunesamar-

bejdet beskrives som en naturlig forlængelse af det eksisterende samarbejde. For de øvrige kom-

muners vedkommende fremhæves i telefoninterviewene et ønske om at skabe bedre trænings-

og talentudviklingsmiljøer for de unge talenter i kommunen som en vigtig motivation. Både for at

støtte eliteudøverne og for at skabe bedre sammenhæng mellem bredden og eliten og således

generelt fremme idrætten i byen. Nogle fremhæver også et ønske om at brande kommunen som

en idrætsglad by og markere sig som en attraktiv erhvervs- og bosættelseskommune samt at

fastholde og rekruttere unge mennesker med interesse for sport.

De samme aspekter fremgår af casebesøgene selvom den deciderede brandingværdi nedtones i

interviewene med politikerne i de tre kommuner. Stærkt under casebesøgene står det bredere

sundhedsperspektiv – særligt i de to mindste kommuner af de tre besøgte. Eksempelvis er det i

en kommune et sundhedspolitisk ønske at dæmme op for den voksende fedmeproblematik, og

det ønske bliver elitesatsningen koblet sammen med.

I den ene af casekommunerne fremhæver en politiker idrætsklasserne som vigtige i beslutningen

om at blive elitekommune. Man havde i kommunen arbejdet med ”linjer” i udskolingen også in-

den for andre områder end idræt. Men profilskolen med idræt blev senere profilskole som led i

Team Danmark-projektet og rummer både et idræts- og et naturfokus. Derudover havde man i

kommunen også allerede tiltag til fremme af talentudviklingen inden for idræt. Den interviewede

lokalpolitiker fortæller hvordan idrætsskolerne og linjerne i øvrigt gør at de kan trække elever til

fra nabokommunen.

16 Evaluering af Team Danmarks samarbejde med elitekommunerne

I den anden af de mindre casekommuner har man en klar bevidsthed om at det er for lille en

kommune til blot at udvælge talenter – ”vi skal udvikle dem” som den tidligere elitekoordinator

udtrykker det. Denne bevidsthed startede et systematisk talentarbejde.

Mål i det daglige arbejde

Det generelle billede fra telefoninterviewene er at elitekoordinatorerne fremhæver målsætninger-

ne i samarbejdsaftalerne som primus motor for det daglige arbejde. Fokus er på at skabe sund

talentudvikling og etablere idrætsskoler og gode faciliteter for idrætten i kommunen og på at ar-

bejde ud fra et udviklingsperspektiv frem for deciderede sportslige resultatmål. Målet er at skabe

gode talentudviklingsmiljøer på en socialt og samfundsmæssigt ansvarlig måde og at ruste de

unge til livet som eliteidrætsudøvere. Som en elitekoordinator siger, er målet at hjælpe udøverne

til at få en hverdag til at hænge sammen med uddannelse og idræt på højt niveau og samtidig

synes det er sjovt. Andre understreger imidlertid at også ønsket om at skabe gode resultater i

idrætsgrenene og at få flere talenter på ungdomslandshold indgår som mål for det daglige arbej-

de.

I to af casekommunerne holder man en fest hvor man fejrer de atleter der har fået en medalje i

enten DM eller international sammenhæng. Den interviewede politiker i begge kommuner frem-

hæver hvordan det er en god anerkendelse af atleterne, men at det generelt er ”givende at holde

mesterskabsfest med dem der har fået en medalje. Det er det store højdepunkt når byen hylder

dem, og det trækker talenterne frem og sætter deres sportslige præstationer i fokus”. I den ene

af fokusgrupperne med specialforbundene kommer en repræsentant ind på hvordan han oplever

at nogle kommuner går efter medaljer, og hvordan ”der er prestige i at lave OL-aspiranter der

kan komme op på rådhuset”. Han ser det som et udtryk for at kommuner og specialforbund kan

siges at have forskellige målgrupper, idet ”kommunen er interesseret i skatteyderne, men special-

forbundet er interesseret i kraftcentre og folk fra andre klubber og kommuner”. I specialforbun-

dene er juniorresultater ikke så vigtige:

På egne vegne vil jeg sige at i vores verden handler det mere om at komme igennem ung-

domsårene på den rette måde træningsmæssigt. Det betyder ikke du er bedst når du er

19, men du har ikke begået nogle fejl som du vil blive straffet for senere. Det handler om

at få presset mest muligt ud af talentet gennem at gøre de rigtige ting på det rigtige tids-

punkt. I vores verden skal du være rigtig god når du er junior. Du skal have niveauet når du

er der, men du skal have nået det på den rigtige måde.

Dette genkendes af repræsentanter for andre idrætsgrene i løbet af interviewet.

Dette er altså specialforbundenes oplevelse fra hvor de sidder. Casebesøgene viser dog også

mange eksempler på trænere der er meget bevidste om at målet ikke ligger i DM eller EM selvom

det er ”fint” som én siger og tilføjer:

Det er præstationen der tæller, ikke resultaterne, de skal udvikle sig, og så kommer resulta-

terne. Mange af de unge spillere og forældrene har svært ved at forstå det.

Også andre trænere nævner det her med at de unge kan have svært ved at have tålmodigheden:

”De vil vinde hele tiden, så de skal styres.” Balancen er også at nære de unges vindermentalitet

samtidig med at de bliver vejledt i at resultaterne kommer på meget lang sigt.

En anden træner i en anden idrætsgren og casekommune fremhæver hvordan målene er en lang

karriere i idrætsgrenen – der er ingen resultatmæssige mål:

Vi laver fundamentet, og vores mål er at få så mange som muligt til at blive eliteidrætsud-

øvere frem for hvad de præsterer. De sportslige mål er på seniorniveau, det er andre der

får glæde af det.

Der er enighed i denne gruppe af trænere om at man arbejder mod et langsigtet mål og på at

udvikle spillerne til at blive elitespillere, bl.a. ved at de lærer hvad det indebærer.

Evaluering af Team Danmarks samarbejde med elitekommunerne 17

Eventuelle kritiske røster

I alle tre casekommuner er den politiske repræsentant og elitekoordinatoren blevet spurgt om

hvad eventuelle kritiske røster ytrer om kommunens arbejde som elitekommune. Generelt refere-

rer de interviewede til at der er en relativt udbredt konsensus i forbindelse med projektet. Hvis

der er debat om elitearbejdet, beskrives det i en kommune på den måde at der tidligere – før

kommunalbestyrelsen gik ind i arbejdet – blev rejst spørgsmål som hvorvidt man skal opdele børn

i skolen, og om der skal bruges ressourcer på at give særlige tilbud til talenterne, samt hvordan

det fortsat sikres at de unge atleter bliver hele mennesker. I en anden kommune beskriver politi-

keren hvordan der er få der kender til projektet ud over de nærmest involverede, og at dette kan

blive ”en farlig situation, for så kommer man måske til at mangle ambassadører, for ellers ryger

det [elitearbejdet] i en sparerunde”.

I denne kommune beskriver politikeren at netop det at sikre bred opbakning er det mest udfor-

drende for ham i samarbejdet – særligt i sparerunderne. Elitekoordinatoren supplerer med at de

anvendte penge kan ses som et stort beløb brugt på en relativt lille gruppe unge mennesker, men

at tallet jo også dækker over arbejdet på skolerne og i klubberne som i begge tilfælde kommer

mange flere end talenterne/eliten til gode. Han fremhæver også hvordan selve ordet ”elite” væk-

ker følelser (noget der også fremhæves af elitekoordinatoren i en anden casekommune), og at

man i den pågældende kommune ville have foretrukket at arbejdet skete under navnet talentud-

viklingskommuner. Dette ord ville også i højere grad have muliggjort at udbrede arbejdet til også

at dreje sig om talenter inden for andre sfærer end sportens verden (fx kunst og innovation). Fx er

der en ide om at lave et kollegium der går på tværs af idræt, musik og erhverv. Ideen om at sætte

flere forskellige talenter sammen med henblik på at de kan lære af hinanden, blev også nævnt i

en anden casekommune hvor man har sat sportsfolk og balletdansere sammen og således udvi-

det arbejdet i elitekommunen til også at rumme en disciplin der traditionelt tilhører kunstens ver-

den, men som træningsmæssigt også har lighedstræk med eliteidrætsudøvere.

3.2 Organisatoriske rammer for talentarbejdet etableres
Det fremgår af det empiriske materiale at selve det at stable en kommunal eliteidrætsorganisation

på benene er et stort arbejde. Tre elitekoordinatorer nævner dette i telefoninterviewene når de

bliver spurgt om hvad der har været det mest udfordrende ved at være med i elitekommunesam-

arbejdet. En siger at det stadig er en udfordring at ”få så mange parter og mennesker til at løbe i

samme retning.”

Her skal der fokuseres på elitekoordinatoren som har en helt central rolle i den kommunale orga-

nisation omkring elitekommunesamarbejdet. Materialet her stammer hovedsageligt fra fokus-

grupperne med specialforbundene som har bidraget med et eksternt syn på styrker og svagheder

ved rollen og dens udfyldelse.

Det er tydeligt i de to fokusgrupper med specialforbundene at de vurderer at elitekoordinatoren

har en central rolle – og kan have det i endnu højere grad. Det går igen i de to fokusgrupper at

specialforbundene vurderer at det gavner deres idrætsgren hvis koordinatoren interesserer sig

specifikt for netop dén idrætsgren. Og tilsvarende kan det være negativt hvis koordinatoren ikke

interesserer sig for den. En repræsentant for et specialforbund har en fornemmelse af at det er

derfor det i en bestemt kommune går trægt med at få faciliteter til den pågældende idrætsgren

til trods for at den er en prioriteret idrætsgren.

Specialforbundene fortæller at de oftest bare mødes med klubberne direkte (hvis de altså har et

samarbejde med klubberne) – altså uden om elitekoordinatoren. Af fokusgrupperne fremgår det

at det er meget forskelligt om specialforbundene oplever at elitekoordinatoren har sat en ramme

for deres samarbejde med klubberne. Og det fremgår af fokusgrupperne at det at der er kommet

en elitekoordinator, ikke nødvendigvis har ændret samarbejdet med de klubber hvor man var i

gang allerede før indgåelsen af samarbejdsaftalen. Der hvor der er kraftcentre, fremhæves det at

det er rigtigt ”rart” at der sidder en elitekoordinator. Særligt til at løse op for eventuelle konflik-

ter for de unge i forhold til hvornår de skal hhv. træne og gå i skole.

18 Evaluering af Team Danmarks samarbejde med elitekommunerne

Også en anden deltager fremhæver at elitekoordinatoren kan spille en rolle i forhold til uddannel-

sesinstitutionerne – især på folkeskoleniveau hvor kommunen er skoleejer:

Måske kan de være behjælpelige med kontakten til uddannelsesinstitutionerne. Vi har sto-

re problemer med eksamenslægning og fri til eksamen, fri fra skole i det hele taget i perio-

der. Der mangler vi nogle kontakter der måske kan hjælpe os. Team Danmark har jo nogle

ressourcer. Når der er mange kommuner eller skoler involveret, ville det være rart hvis man

kunne sige til en eller anden: ”Prøv at høre, der er altså fire idrætsudøvere i jeres kommune

på fire forskellige skoler, kan I ikke tage kontakt med skolen og sige at der er en aktivitet

her så I kan lave en særlig eksamen?” Det synes jeg kunne være fantastisk så vi ikke skulle

tage fat i 14 forskellige skoler og kommuner. Det er det regi. Kan godt være det ikke står i

deres jobbeskrivelse, men jeg synes vi skal udnytte at de har de daglige kontakter ude i

kommunen.

Det at der er en elitekoordinator, gør det også tydeligt hvem specialforbundene skal tale med i

kommunen:

Før i tiden når vi skulle samarbejde med kommunerne, hvem var det så lige man skulle tale

med, og hvilke forudsætninger havde de for overhovedet at tale idræt? Nu har vi folk der

stille og roligt erhverver sig en indsigt.

Selvom der i fokusgrupperne er gode eksempler på hvad elitekoordinatoren kan betyde i praksis

for en idrætsgren, er der dog også et klart billede hos nogle deltagere af at elitekoordinatoren er

den der faciliterer at der kommer penge fra kommunen.

Det er forskelligt hvordan elitekommunerne har organiseret rollen som elitekoordinator. Der kan

fx være tale om at en elitekoordinator løser opgaverne med praktisk hjælp fra en deltids-

sekretær, at kommunens idrætskonsulent også varetager rollen som elitekoordinator i kombina-

tion med en halvtidsmedarbejder der tager sig af eliteidrætsklasserne, eller at der atter andre ste-

der er flere end én fuldtids elitekoordinator.

Inden i eller uden for den kommunale forvaltning

Casekommunerne er udvalgt så en af dem har en organisering af elitesamarbejdet i armslængde-

afstand fra den kommunale forvaltning. I denne kommune har man været i gang med elitearbej-

det længe, og ved indgåelse af samarbejdsaftalen med Team Danmark blev det eksisterende ar-

bejde lagt ind i dette regi. Arbejdet er samlet i en fond der virker som samlende organ i forhold til

skolemulighederne. Det fremgår af interviewet med trænere og ledere at de er enige om at ar-

bejdet i fonden er mere fleksibelt fordi det arbejde som Team Danmark udfører på uddannelses-

området, er knyttet til bestemte linjer. Man kan i denne kommune være på alle ungdomsuddan-

nelser og deltage i fx morgentræningen. Det fremhæves også hvordan arbejdet i fonden mulig-

gør en kontinuitet i arbejdet med de unge. Medarbejderne er meget tilgængelige, ”de er meget

nede på jorden og har ikke travlt med at sige nej”. De elever der er støttede af Team Danmark

som enkeltpersoner, kan samtidig deltage i den morgentræning som er en del af elitekommune-

samarbejdet. Det fortæller de interviewede unge atleter kan være meget motiverende:

I 8. og 9. var det en stor ting at vi kunne træne sammen med Team Danmark-eleverne, så

der var nok til træning, og man kunne træne med nogle ældre, så det var en god udfor-

dring.

Konstellationen opleves i løbet af træner-/lederinterviewet under casebesøget ikke at være tæt

knyttet op på Team Danmark, ligesom der ligger et fokus på andre idrætsgrene end dem der er

prioriterede på Team Danmarks liste.

Fokus er på hvad vi kan i byen, og hvilke miljøer der er, og hvem der brænder for det, frem

for den overordnede placering. Men de fleste af Team Danmarks idrætsgrene er trods alt

forankret alligevel [...]. Det behøver ikke at være dem Team Danmark har fokus på der er

mest i fokus. Det er en stor by, vi har et større potentiale.

Evaluering af Team Danmarks samarbejde med elitekommunerne 19

3.3 Opsamling
Indsatsteorien forudsatte at indgåelsen af samarbejdsaftalerne ville føre til etableringen af en

kommunal organisation – eksempelvis gennem ansættelse af en elitekoordinator. Dette er sket.

Det empiriske materiale viser at elitekoordinatoren har en central rolle i den kommunale organisa-

tion. Som en følge af denne centrale placering vil rapporten gentagne gange vende tilbage til eli-

tekoordinatoren som aktør i elitekommunesamarbejdet.

En af de tre casekommuner har organiseret sig med en fond. I samme kommune vurderer træne-

re og ledere at talentsamarbejdet fungerer rigtig godt. På baggrund af besøget har EVA ikke ma-

teriale nok til at konkludere om det er den specifikke organisering med en fond der resulterer i

den positive vurdering (om end det heller ikke kan udelukkes). Men det er også værd at lægge

mærke til at den pågældende kommune har arbejdet i flere år end de to andre på dette område,

hvilket kan tænkes at have modnet talentarbejdet og afsluttet visse debatter om arbejdet (der

som nævnt findes i hvert fald i en af de andre casekommuner), ligesom kommunens størrelse gi-

ver andre og umiddelbart mere gunstige vilkår for at tiltrække og fastholde atleter og trænere på

et højt niveau.

Især i sparetider i kommunerne synes ambassadører for elitearbejdet at være nødvendige. Jo flere

dagsordener der bliver koblet på projektet, jo flere vil kunne erklære sig politisk enige. Kapitel 4.4

vil vise at der for mange af de interviewede er en fin sammenhæng mellem fx mere idræt til alle

elever i 0.-6. klasse og det elitære talentarbejde senere i børnenes liv. Men der kan måske være

en risiko for at det egentlige arbejde for den snævre målgruppe bliver udvandet hvis der bliver

mange målsætninger i projektet – særligt hvis de meget brede sundhedspolitiske dagsordener

som fedme også skal løses inden for en ramme der skal resultere i talentudviklingsmiljøer for den

unge elite og i sidste ende i flere danske talenter på internationalt niveau.

Det empiriske materiale viser et sammensat billede af hvorvidt kommunerne ønsker resultater på

ungdomssiden på trods af en generel forståelse blandt specialforbundene og trænere tæt på de

unge af at det er de langsigtede mål og selve processen om at lære at være eliteidrætsudøver der

skal være i fokus. De unge (og deres forældre) kan være ivrige efter at vinde. For at være tro mod

tankegangene i ATK er det nødvendigt at have tålmodighed.

Opmærksomhedspunkter

• Team Danmark bør fortsat arbejde med meget tydelige målsætninger i samarbejdsaftalerne,

da de sætter rammerne for det daglige arbejde i elitekommunerne, herunder forventninger til

den kommunale organisation og elitekoordinatorens rolle i denne.

• Den kommunale organisation bør kontinuerligt arbejde på at fastholde dels den politiske

enighed om at prioritere elitearbejdet, dels fokus i det daglige arbejde på at kernen er udvik-

lingen af den snævre målgruppe af unge talenter.

• De professionelle omkring de unge udøvere bør vedvarende hjælpe den unge (og evt. også

forældrene) til at arbejde mod langsigtede sportslige mål frem for at fokusere på kortsigtede

resultater i de unge år.

20 Evaluering af Team Danmarks samarbejde med elitekommunerne

4 Kommunernes og Team Danmarks
konkrete aktiviteter

Dette kapitel beskriver og analyser de dele af indsatsteorien som rummer de aktiviteter som elite-

kommunerne og Team Danmark iværksætter som led i elitekommunesamarbejdet. Først beskrives

de i alt ti kommunale aktiviteter både kvantitativt og kvalitativt. Herefter analyseres og vurderes

det beskrevne i forhold til de antagelser der ligger i indsatsteorien. Hvor der er anledning til det,

vil beskrivelser og analyser munde ud i egentlige opmærksomhedspunkter til aktører i og omkring

elitekommunesamarbejdet. I dette kapitel vil opsamlingerne ligge efter hver aktivitet for at samle

pointerne inden for hver af de mangeartede dele af kommunernes indsats.

4.1 Kommunen yder direkte økonomisk støtte til talentar-
bejdet

Størstedelen af den økonomiske støtte (boks d) i indsatsteorien på side 11) sker gennem de en-

kelte klubber, og 16 af de 18 elitekommuner fortæller at de støtter klubberne ekstraordinært

som følge af elitekommunesamarbejdet. De mest almindelige former for støtte er støtte til træ-

nerløn i forbindelse med morgentræning og uddannelse og efteruddannelse af trænere samt

støtte til klubudviklingsforløb. I en af kommunerne stilles der krav om at klubberne til gengæld

for tildelingen af støtte skal ud i SFO’erne og præsentere deres sport. En anden elitekoordinator

beskriver hvordan de årlige klubanalyser bestemmer støtteniveauet til den enkelte klub. Endelig

kan klubberne søge støtte til fx konkrete talentprojekter, mentorordninger og træningslejre.

I 8 ud af de 18 elitekommuner støttes de enkelte talenter direkte gennem kommunen. Fx kan ta-

lenterne i en af kommunerne få tildelt en ”buddy” der tager noter når talenterne er væk fra un-

dervisningen. Andre steder tildeles bl.a. supplerende undervisning, støtte til rekvisitter eller støtte

til eksterne trænere. Endelig indgår en kommune bonuskontrakter med de enkelte talenter med

kriterier og mål opsat af specialforbundet som talenterne skal opfylde for at få tildelt midlerne.

Under et af casebesøgene blev en ung atlet som fik direkte økonomisk støtte, interviewet, og han

gentog flere gange hvordan dette (mindre) beløb havde muliggjort at han ikke også skulle arbej-

de om natten et par gange om ugen oven i et pakket trænings- og skoleprogram.

En del af pengene brugt på elitekommunesamarbejdet går til kommunens tilbud på folkeskole-

området – herunder ekstra idræt i 0. til 6. klasse. Og en af casekommunerne har valgt at lave

klubudvikling i flere klubber end det som er aftalt i samarbejdsaftalen med Team Danmark.

I telefoninterviewene blev elitekoordinatorerne spurgt om hvad det mest udfordrende og det

mest givende hidtil har været ved at være en elitekommune. Tre kommuner fremhæver i telefon-

interviewene økonomien som det mest udfordrende ved at være en elitekommune. Særligt når

der er sparetider i kommunen, og når elitearbejdet – som en af de telefoninterviewede elitekoor-

dinatorer beskriver det – kan siges at være en ”kan-opgave” (som i modsætning til ”skal-

opgaver” kan fravælges). En kommunes elitekoordinator fremhæver i telefoninterviewet at en

yderligere kommunal støtte kun kan ydes hvis også specialforbundene og Team Danmark bidra-

ger med flere ressourcer.

Evaluering af Team Danmarks samarbejde med elitekommunerne 21

Opsamling

De ting som elitekommunerne støtter økonomisk qua elitekommunesamarbejdet, vurderes – helt

i tråd med indsatsteorien – at være ting der kan medvirke til dannelsen af talent-udviklingsmiljøer

hvor de unge atleters træning er baseret på principperne for ATK, og hvor atleterne har en hver-

dag hvor elitesport, uddannelse og socialt liv hænger sammen. Der er – meget naturligt – en kon-

tinuerlig debat om hvor meget de forskellige parter skal bidrage med økonomisk. Særligt i spare-

tider er der en risiko for at opgaver som elitekommunesamarbejdet – som ikke er hvad mange

ville kalde en strengt nødvendigt opgave – vil være i fokus som et potentielt sted at spare.

Afsnittet giver ikke anledning til nogen opmærksomhedspunkter.

4.2 Kommunen prioriterer talenternes adgang til faciliteter-
ne

Ifølge indsatsteorien (boks e)) prioriterer kommunen at unge lokale talenter har gode adgangs-

muligheder til faciliteter. 4 ud af de 18 elitekoordinatorer fortæller at de som led i arbejdet med

de unge talenter har oplevet problemer i forbindelse med prioriteringen af forskellige gruppers

anvendelse af baner, haller eller andre fysiske faciliteter. For de flestes vedkommende har alloke-

ringen af faciliteterne således været uden problemer, hvilket mange af elitekoordinatorerne be-

grunder med at morgentræningen ligger på et tidspunkt hvor breddeidrætten ikke anvender faci-

liteterne.

De elitekoordinatorer der har oplevet problemer, fortæller at der er kamp om banerne. Det kræ-

ver mange forhandlinger at få skaffet nok kapacitet, og enkelte har måttet flytte noget af træ-

ningen til andre faciliteter fordi de normale faciliteter ikke var til rådighed.

I de tre casekommuner er det forskelligt hvordan de interviewede trænere og ledere vurderer de

sportslige faciliteter – spektret går fra generelt positiv vurdering til en stærk kritik. Selv i en af de

kommuner hvor der ikke er mange kritiske røster blandt trænere og ledere angående faciliteter,

er der stadig ønsker om bedre faciliteter. Det kunne fx være en kunststofbane så man undgår fire

måneders indendørs fodboldtræning hen over vinteren. Kvaliteten falder meget i de måneder,

vurderer træneren på området. Nødvendigheden af at bakke fysiske faciliteter op med trænerres-

sourcer fremgår også af interviewet med gruppen af trænere og ledere i denne kommune, idet

en anden idrætsgren er blevet lovet to træningslokaliteter, men det er endnu ikke faldet på plads

at der er to trænere.

På tværs af de tre casekommuner og på tværs af interview med trænere/ledere og de unge atle-

ter gentages ønsket om konstant åbne haller. En ung atlet der tidligere har gået på idrætsefter-

skole og dyrket sin idrætsgren intensivt, fortæller hvordan han efterhånden har lært hvornår de

forskellige haller i kommunen er åbne, og at han så cykler hen til dem for at træne for sig selv:

Jeg ved nogenlunde hvornår de forskellige haller har åbent, og så sniger jeg mig ind selv-

om man ikke må. Men det kunne være godt hvis Team Danmark-hallen var åben hele ti-

den. Det var en af de ting der var gode på efterskolen, faciliteterne.

I en anden kommune beskriver en ung ishockeyspiller1 hvordan en dårlig træningstid kan være en

gene i det daglige:

Jeg havde en fast træning der sluttede kl. 23, og skal have udstyret af og tyve minutter

hjem på en mandag og havde været oppe kl. seks pga. morgentræning. Nu bruger vi en ny

hal, det er godt og råder formentlig bod på det. Sover meget om tirsdagen grundet det.

1 Idrætsgrenen nævnes, da netop denne idrætsgren er udstyrstung, hvilket gør at omklædning mv. tager længere

tid end andre idrætsgrene.

22 Evaluering af Team Danmarks samarbejde med elitekommunerne

Dette sker også i en anden idrætsgren i kommunen hvor en træner beskriver hvordan 8-10-årige

træner til 22.30 om aftenen. En træner i en anden idrætsgren i samme kommune har dog ople-

vet at der også kommer flere udøvere til når der bygges nye faciliteter, og at dette derfor ikke al-

tid løser problemer med timingen af børnenes træning. Han har oplevet at børnene (sammen

med de handicappede i overensstemmelse med folkeoplysningsloven) har forrang til faciliteterne,

men at der bare er mange børn.

Opsamling

Indsatsteorien antager at kommunen pga. elitekommunesamarbejdet prioriterer at unge lokale

talenter har gode adgangsmuligheder til faciliteter, og at dette skulle være medvirkende til at

skabe talentudviklingsmiljøer hvor de unge atleters træning er baseret på principperne for ATK,

og hvor atleterne har en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen.

Det empiriske materiale viser at det ikke nødvendigvis er sådan i virkeligheden, for der er steder

hvor der ikke er faciliteter til en given idrætsgren der matcher antallet af lokale udøvere, på trods

af at idrætsgrenen er prioriteret i kommunen. Det at der er et mismatch mellem at idrætsgrenen

er prioriteret, og at de fysiske rammer ikke er tilfredsstillende, kan vække undren og måske end-

da irritation hos de lokale trænere og ledere der skal søge at gennemføre en god træning under

de forhold der er.

Det er også vigtigt at bemærke hvordan timingen af træningen kan være en stor hindring for at

unge talenter kan få en hverdag til at hænge sammen.

Opmærksomhedspunkter

• Kommunerne bør sørge for at der er en sammenhæng mellem de faciliteter der er til rådig-

hed, og den prioritering af idrætsgrene der sker.

• Kommunen bør ligeledes sikre at de unge talenter har træningstider der tager hensyn til dem

som hele mennesker, og derudover bør kommunerne overveje mulighederne for at de unge

talenter kan få adgang til faciliteter uden for de faste træningstider.

4.3 Kommunen initierer klubudvikling
Indsatsteorien antager at kommunen initierer klubudvikling både organisatorisk og sportsligt

(boks f). Klubberne er nøgleaktører i elitekommunesamarbejdet og i talentudvikling bredt. De ho-

vedsageligt frivillige kræfter i klubberne giver talenterne en stor del af træningen – og vil have

stået for den grundlæggende træning af talenterne i de første år de dyrkede sporten, før de bli-

ver opdaget som talenter. På tværs af alt datamaterialet står det tydeligt hvordan alle grupper til-

lægger klubberne denne store betydning. Samtidig er det også et meget tydeligt billede i data-

materialet at der bredt er en bekymring over niveauet i klubberne. Klubudvikling er derfor et me-

get væsentligt aspekt ved at etablere talentudviklingsmiljøer.

Klubudviklingen kan fokusere på flere aspekter af klubbernes arbejde, og de enkelte elitekom-

muner har hver især lagt snittet forskelligt. Telefoninterviewene med elitekoordinatorerne viser at

17 ud af 18, dvs. størstedelen, af elitekommunerne støtter op om den organisatoriske udvikling i

klubberne. 14 ud af 18 er inde over den sportslige udvikling, mens 5 ud af de 18 elitekommuner

yder administrativ støtte til kommunens klubber.

Generelt giver elitekoordinatorerne i telefoninterviewene udtryk for at have et løbende og nært

samarbejde med kommunens klubber. Et af formålene med klubudviklingen er imidlertid, som en

af elitekoordinatorerne påpeger, at sikre et organisations- og lederpotentiale i klubberne der kan

løfte opgaven med talenterne så det skyldes struktur og kontinuitet og ikke bare tilfældighed hvis

der kommer mange talenter. Enkelte elitekoordinatorer foreslår at klubberne, ud over klubudvik-

lingsforløbene, kunne have glæde af at bruge og lære af hinanden. Dette kunne foregå både in-

ternt i kommunen og på tværs af elitekommunerne, da flere oplever de samme udfordringer i det

daglige arbejde. En foreslår fx at Team Danmark kunne skabe et netværk på tværs af klubberne

for at sikre professionalisering af organisations- og administrationssiden. I en af casekommunerne

nævner en politiker netop at kommunen måske i højere grad skulle understøtte nogle af de ad-

Evaluering af Team Danmarks samarbejde med elitekommunerne 23

ministrative ting som foregår i klubberne i dag ”for at de kan hellige sig de ting de skal, både i

bredden og i eliten”.

Af casebesøgene fremgår det hvor centralt et punkt kvaliteten i klubberne er. De varetager træ-

ningen af børnene og skal give dem en god base som andre klubber kan bygge videre på når den

unge kommer ind i eliteprogrammet. Men klubberne er præget af frivilligt arbejde udført fx af

forældre og af at der som følge heraf kan være et mismatch mellem de opgaver som kommunen

og eliteklubber i kommunen ønsker at klubberne varetager, og de opgaver som klubberne er i

stand til at varetage. En anden ting der blokerer for en høj kvalitet i klubberne, er konkurrencen

mellem dem (hvad der af en deltager i et af fokusgruppeinterviewene med specialforbund kaldes

”klubfnidder”). For det tredje nævnes økonomien i klubberne som en barriere for god kvalitet i

dem, og endelig fremhæver en elitekoordinator at klubberne skal have en vis volumen.

Der beskrives flere indsatser der kan løfte niveauet – fx udarbejdelse af en klubhåndbog eller -

strategi som har fundet sted i to af kommunerne. Som en elitekoordinator udtrykker det, så er

det en udfordring for klubberne i professionaliseringsprocessen at få skabt nogle målsætninger

og handleplaner fordi det ”ikke er nok at Louises far er interesseret når Louise er der, der skal

være mål”.

Elitekoordinatorerne vurderer at et sådant arbejde svarer sig om end klubberne kan have forskel-

lige ressourcer til at arbejde på en professionel måde med det, men at processen omkring klub-

udvikling skal ske kontinuerligt, at den aldrig ender.

I de to kommuner ser det dog anderledes ud i forbindelse med interviewene blandt trænere og

ledere. I en kommune vurderes det at klubudviklingen går meget langsomt. Særligt i et eliteper-

spektiv kan det se ud som om man i de små klubber er ”breddemennesker”, og at man i de små

klubber med fordel i højere grad kunne få øjnene op for hvordan man får det elitære arbejde ind

i den legende træning som børnene modtager i småklubberne indtil de som 13-årige kan tage til

en af kommunens eliteklubber. En sløj økonomi i klubberne kan også være med til at blokere for

klubudviklingen. De interviewede trænere og ledere tror dog stadig at klubudvikling kan slå igen-

nem, men at det tager tid før miljøet påvirkes: Når de har været i gang med klubudviklingen i 3-5

år, gætter de på at det har rykket for alvor. I en anden kommune har der været et strategiprojekt

blandt bestyrelserne, og i en klub vurderer en leder at det har sat gang i nogle ting ”der måske

ikke ville være sket”, men at tingene går langsomt, og at der er ”mange ting på tegnebrættet”.

Og bestyrelsesmedlemmer fra en anden klub (i en anden idrætsgren) vurderer netop at deres

strategiarbejde ikke blev fortsat fordi det blev for stort, idet der ikke var de rigtige folk til at vide-

reføre det efter selve strategiprocessen.

Her er indtil videre fokuseret på den overordnede klubudvikling, men det skal også understreges

at træner- og lederuddannelser også er et centralt redskab til klubudvikling, og det vurderes ge-

nerelt af elitekoordinatorerne i casekommunerne at have haft gode resultater. I en af casekom-

munerne støtter man mest trænere som tager sig af morgentræningen hvor trænerne som mini-

mum skal have en diplomuddannelse. Kommunen har valgt at betale halvdelen af lønnen til den-

ne. ATK kan ligeledes ses som et redskab til at højne niveauet i klubberne. De mindre klubber kan

dog mangle de rigtige kompetencer til at varetage dette arbejde. Se også afsnittet om ATK.

En helt anden vej at gå er at overveje en model der, som en sportschef siger i forbindelse med en

af fokusgrupperne, godt nok er ”udansk” fordi den går uden om det frivillige arbejde:

Hvis kommunerne, Team Danmark og specialforbund kunne lave et samarbejde hvor det

var os der også udførte det, så rykker det noget. Indtil da er vi stadig afhængige af at der

sidder nogle frivillige klubledere. Og der er altså mange af de frivillige klubledere som ikke

er så progressive.

Opsamling

Indsatsteorien antager at den offentlige organisation initierer klubudvikling både organisatorisk

og sportsligt, og at dette – pga. et løft af kvaliteten af klubbernes arbejde – bidrager til at der i

elitekommunerne skabes talentudviklingsmiljøer hvor de unge atleters træning er baseret på prin-

24 Evaluering af Team Danmarks samarbejde med elitekommunerne

cipperne for ATK, og hvor atleterne har en hverdag hvor elitesport, uddannelse og socialt liv

hænger sammen.

Det er entydigt ud fra det empiriske materiale hvor stor en rolle klubberne kan spille i skabelsen

af disse talentudviklingsmiljøer – helt i overensstemmelse med indsatsteorien. Og kommunerne er

i gang med at arbejde med klubudvikling på forskellig måde. De ressourcer der er til stede i klub-

berne, kan dog gøre at denne klubudvikling går meget langsomt, og at det ikke altid er realistisk

at man lokalt kan varetage store strategiprocesser og lign. Eventuelt kan implementeringen af

ATK og netværk mellem klubber give klubudviklingen et skub. Dette vil blive behandlet under af-

snittene der handler om disse to emner.

Opmærksomhedspunkter

• Det er essentielt for kvaliteten af træningen at kommunerne bibeholder fokus på den sportsli-

ge og organisatoriske udvikling i klubberne.

• Også Team Danmark og specialforbundene bør overveje hvordan de i kraft af deres viden om

eliteidræt og -træning (i endnu højere grad) kan bidrage til den lokale klubudvikling. Fx kan

specialforbundene afholde møder med den enkelte klub hvor elitekommunen er repræsente-

ret.

4.4 Kommunen etablerer idrætstilbud på folkeskoleniveau
Samtlige elitekommuner har etableret aktiviteter på folkeskoleniveau (jf. boks g i indsatsteorien

på side 11). Heraf har 11 ud af de 18 etableret aktiviteter i 0.-6. klasse, og 17 ud af 18 i 7.-9.

klasse. Aktiviteterne i 0.-6. klasse ser forskellige ud på tværs af kommuner. Således giver 9 kom-

muner ikke deciderede idrætstimer (heraf angiver tre kommuner at de arbejder på at få ekstra

idræt i skolerne, mens 1 skole udelukkende har bevægelse i undervisningen). De resterende 9

kommuner tilbyder ekstra idrætstimer – heraf angiver 2 at dette ikke hænger sammen med elite-

kommuneprojektet – i to kommuner er der ekstra idrætstimer på fx en skole, mens en anden

idrætsskole har lagt mere idræt ind i et tilbud efter skoletid (fx juniorklub for 4.-6. klasse). Og en-

delig er der to af de 9 kommuner der både har ekstra idrætstimer og arbejder med bevægelse i

undervisningen.

Det fremgår af interviewene under casebesøgene at der kan være fordele for en skole i at blive

en idrætsskole – fx i form af en tydeligere profil eller i form af at der kommer flere elever til fra

andre distrikter, hvilket dæmmer op for et eventuelt faldende elevtal. En af de interviewede sko-

leledere fortæller at skolen fik 4-5 elever udefra sidste år, mens tallet er 10 næste år. Dette vurde-

rer vedkommende skyldes både elitedelen og det generelle idrætsfokus.

0.-6. klasse

Alle tre casekommuner har tilbud på 0.-6.-klasses-niveau. De flere idrætstimer i de små klasser er

ikke nødvendigvis træning i hal, men kan netop have den karakter af bevægelse i undervisningen

som er beskrevet ovenfor. I to kommuner fremhæves det også hvordan idræt kan gøre eleverne

mere modtagelige for læring – i en af kommunerne har man lavet mange evalueringer af idræts-

skolerne, og det er tydeligt at karaktergennemsnittene er rigtigt gode i eliteidrætsklasserne. Men

det kobles altså ikke til elitesatsningen. Andre steder er der deciderede bevægelsestimer, hvilket

har krævet kulturændringer i forhold til at inddrage alle fællesarealer og at stryge badet bagefter.

En lærer der samtidig er træner for de unge talenter, vurderer ikke at klubben ”har haft så stor

gavn af at det er kommet på skoleskemaet, men det er godt for alle at de får motion”.

I en af casekommunerne fremhæver elitekoordinatoren hvordan det drejer sig om 1100 børn der

får den ekstra idræt, og siger at ”det kommer forhåbentligt også til at skabe flere i klubberne og

flere i idræt”, hvilket igen kan betyde at der kommer flere talenter senere. Ud over at få flere

børn til at begynde på sport fremgår det også af casebesøgene at der er en sammenhæng mel-

lem indsatsen i de små klasser i folkeskolen og det deciderede talentarbejde, idet det gælder om

at lægge en god fysisk og motorisk base i de børn som senere bliver talenter med kurs mod elite-

sport. Dette billede går igen i alle tre besøgte kommuner, og trænere og ledere fremhæver lige-

ledes behovet for dette. Den øgede mængde idræt og bevægelse blandt de unge skal kompense-

re for udviklingen hen over de senere år i retning af en mere stillesiddende barndom bl.a. pga.

Evaluering af Team Danmarks samarbejde med elitekommunerne 25

computerspil og lign. En træner der blev interviewet under et casebesøg, og som træner unge

talenter, beskriver hvordan de inden for hans idrætsgren meget gerne vil have mere fysisk leg fra

omkring 8-9-års-alderen. Dette kunne forebygge skader. De oplever nu at når de tager ungdoms-

talenter ind, så er de for svage, ”og vi har det med at bygge på alligevel, og så bliver de skadet”

som han beskriver. Også i fokusgrupperne med specialforbundene kommer deltagerne ind på

emnet:

Det materiale vi får ind ad døren i dag, er ikke hvad det har været. Vi er håbløst bagud på

point når vi begynder at arbejde. Vi er en meget simpel idrætsgren. Vi kan starte med at

sige: ”Kan du lave en kolbøtte?” Den basale ”Kan du lave ti mavebøjninger, kan du hin-

ke?” Der oplever vi oftere og oftere at det kan 12-årige ikke. Selv hvis du har talentet, så er

tiden ved at være gået. Og så har vi travlt. Så vil skolerne være en uvurderlig samarbejds-

partner. Hvis skolerne lige kan smide lidt ekstra træningstimer ind hver uge på en hen-

sigtsmæssig måde, så ville det gøre en stor forskel.

Det der tales om, er altså basale øvelser (eller styrketræning) som det i fokusgruppen vurderes at

næsten alle idrætsgrene har brug for. Ønsket i fokusgruppen er mere idræt baseret på ATK-

principper på alle elitekommunernes folkeskoler fra 0. klasse, og en deltager vurderer at der ville

kunne spores en effekt af sådan et tiltag omkring 2020, og foreslår at det skulle være et krav fra

Team Danmark for at være en elitekommune. En anden deltager er enig i relevansen af forslaget

fordi han ser at Team Danmarks opgave ”starter allerede med den udvikling der er nødvendig for

at de topper på et eller andet tidspunkt”. Han fremhæver samtidig hvordan de også ønsker at

kommunen gør noget for de unge mennesker der har motivationen til at træne mere ”end dem

der bare vil slå en kolbøtte”. For at styrke udviklingen i retning af at idrætsundervisningen i elite-

kommunerne bliver baseret på ATK, sker der som led i elitekommunesamarbejdet uddannelse af

idrætslærere i ATK. 13 ud af 18 kommuner tilbyder således sådan en uddannelse til deres idræts-

lærere. Repræsentanter for en skole hvor alle lærerne har været på 20 timers videreuddannelse i

ATK, deltog i et caseinterview og alle vurderede samstemmende at det fungerer godt at bruge

ATK i det daglige i den ekstra idræt som skolen har for alle elever.

7.-10. klasse

Af telefoninterviewene fremgår det at størstedelen af aktiviteterne i 7.-10. klasse går igen på

tværs af de enkelte elitekommuner. De typiske aktiviteter består af tilbud om morgentræning,

kurser og temaundervisning. Derudover er der mulighed for ekstra støtte eller lektiehjælp og stør-

re fleksibilitet og forståelse i forhold til afleveringer og fravær i forbindelse med fx træningslejre

og stævner. Nogle tilbyder morgentræning fra 7.-10. klasse, mens andre kun har tilbud på et, to

eller tre klassetrin. Typisk vil morgentræningen ligge inden kl. 9.30 to til tre gange om ugen.

Enkelte elitekommuner tilbyder derudover fx morgenmad efter morgentræningen, månedlig fæl-

lesspisning, tilbud om kostordning og tøjpakker til udøverne. I en kommune har man etableret et

samarbejde med en efterskole om eliteidrætsklasser fra 7.-10. klasse. I en anden kommune har

man valgt at invitere forældre, udøvere og lærere til fyraftensmøder samt at afholde to årlige

møder hvor samtlige parter omkring udøverne mødes og tager temperaturen på eliteidrætsklas-

sen. Der gives også i telefoninterviewene eksempler på at der er mulighed for fysioterapi en gang

om måneden enten i forbindelse med morgentræningen eller de unge atleters idrætsundervis-

ning på skolen.

Af interviewene med lærere og ledere på disse skoler fremgår det at der kan være nogle positive

ting ved at have disse elever. Fx siger en lærer at ”de rent menneskeligt har mere overskud i

kammeratdelen og skoledelen og tager sig af dem der har det sværere i klassen”. Om eleverne er

en ressource for klassen, afhænger også af hvilken idrætsgren de udøver. Nogle idrætsgrene (fx

ishockey med 100 kampe om året) har så højt et aktivitetsniveau at eleverne har så travlt generelt

at de ikke også kan være en ressource for klassen.

26 Evaluering af Team Danmarks samarbejde med elitekommunerne

I den ene af casekommunerne2 er der ikke deciderede krav om et godt fagligt niveau for at en

elev kan blive optaget som idrætselev. Han/hun kan godt komme med selvom vedkommende har

faglige udfordringer, men viljen til at arbejde med disse skal være til stede. På skolen med idræts-

elever i en anden casekommune er det et krav at idrætseleverne skal have et vist fagligt niveau.

Team Danmark står inde for kvaliteten af deres idrætsmæssige kvaliteter, og skolen tager så en

samtale med kandidaterne for at undersøge det skolemæssige. Tidligere brugte man udtalelser

fra den tidligere skole. Heri kunne fx stå at eleven ”ville have glæde af mere idræt”, men man

oplevede at de ikke var stærke nok rent fagligt. Grunden til at skolen forlanger at idrætseleverne

skal være gode nok fagligt, er at det ellers bliver ”for presset” i det daglige hvis de skal lægge en

meget stor indsats både i skole og til træning.

15 af elitekommunerne har valgt en model med såkaldte eliteklasser hvor udøverne samles i sær-

lige klasser på de udvalgte skoler. I to af casekommunerne har man imidlertid valgt en model

hvor udøverne fordeles i skolens øvrige klasser til den daglige undervisning. En af skolelederne

beskriver at hensynet til den enkelte atlet hermed nedtones bevidst – i normalklasserne er de ”ba-

re et barn som alle andre”. En idrætskoordinator på en skole i en anden kommune beskriver

samme bevidste indstilling: ”De er ikke så særlige”, og skolelederen her supplerer med at det og-

så skal være godt for skolen at denne type elever er her (men understreger at man naturligvis gør

sig umage med den opgave man har med lige netop disse elever). Idrætseleverne skal ikke være

et ”appendiks” til skolen i deres egen klasse. Skolelederen beskriver hvordan de på skolen ikke

ønskede at få en gruppe af unge ”der var noget for sig”. Han fortæller:

Det passede ikke ind i vores kultur. Vi vil gøre forskelle produktive, og vi tilbød eliteelever-

ne at blive en del af mangfoldigheden. Vi synes det er godt at være god til idræt, og vi vil

gerne vise dem frem, men de får ikke særlige rettigheder.

Når idrætseleverne indgår i en almindelig klasse, kan eleverne enten få fri til de første timer de to

gange om ugen der er morgentræning, og derefter få erstatningstimer på tværs af klassetrinnet

om eftermiddagen. Eller også laves skemaet sådan at hele klassen møder sent de dage der er

morgentræning.

En idrætsskolekoordinator i en af disse kommuner fortæller at det kan ske at nogle forældre ikke

vælger at flytte deres barn til den skole i kommunen der har tilbuddet, netop fordi det ikke er

”rigtige” idrætsklasser. Elitekoordinatoren beskriver hvordan forældrene kan ønske en ren

idrætsklasse så barnet kan få et fællesskab omkring det at man dyrker sport på højt niveau, at

idrætten får lov at fylde uden at ”man er mærkelig” i de andre elevers øjne. Disse muligheder

mener elitekoordinatoren også at der tilbydes i den nuværende model, og det tilføjes at den

”bløde løsning” også tiltrækker nogle, netop fordi deres barn så kan gå i en ”almindelig” klasse.

Eleverne udtrykker generelt i caseinterviewene tilfredshed med at være idrætselever, da det giver

dem mulighed for morgentræning og også bedre muligheder end ellers for at få hverdagen med

elitesport, uddannelse og socialt liv til at hænge sammen.

Særligt i de to mindste kommuner fylder det en del om det er de rigtige der er med i ordningen.

Forældre og deres børn kan fravælge at skifte til en skole som har særlige idrætselever, fordi de

er glade for den skole de allerede går på. Det betyder så at dette personlige hensyn gør at de ikke

kan deltage i fx morgentræning eller på anden måde få hjælp til at få hverdagen med skole,

idræt og socialt liv til at hænge sammen.

I den ene kommune vurderer gruppen af trænere og ledere entydigt at man ikke har de bedste

med i ordningerne fordi disse unge mennesker ikke vil flytte skole. ”Det gør at vi ikke bare kan gå

ud og prikke [de bedste atleter på skulderen], og niveauet bliver derfor lavere.” Det er et stort

problem, anfører trænere og ledere – dels pga. det lavere niveau til træningerne (”for mange

2 . I den sidste af casekommunerne (hvor man har tilbuddet til atleter i 8.-10. klasse frem for 7.-9- klasse) er det

eliteklubberne der indstiller udøverne til eliteklasserne.

Evaluering af Team Danmarks samarbejde med elitekommunerne 27

tunge spillere spilder de andres tid”), dels pga. mindre prestige ved at være med i ordningen når

ikke alle de bedste er det (det kan ”devaluere det at være elitespiller”). En leder siger:

Det er problematisk at man i så tidlig en alder beder unge om at skifte skole hvis man går i

en god klasse. Jeg kan godt forstå elitetanken, men det er kun en lille procentdel der bliver

elite, og derfor er der mere at tabe end at vinde ved at skifte klasse.

En træner i gruppen er enig og beskriver hvordan det er en stor ting for en ung at have skiftet

skole og så finde ud af at idrætten ”alligevel ikke er noget”. En skoleleder i en anden kommune

tager også fat i denne situation og fremhæver at det er derfor det er vigtigt at arbejde med trivsel

på skolen bredt sådan at eleverne uden omkostninger kan blive på skolen selvom de holder op

med at dyrke idræt på højt niveau.

Men det overordnede billede fra træner-/lederinterviewet i kommunen er at klubberne ”bruger

tid på nogle der aldrig kommer i nærheden af eliten” som en leder beskriver det. Han understre-

ger at hvis arbejdet skal give mening for dem som klub, skal det være de bedste der modtager

tilbuddet. En træner vurderer at hvis man kun skulle have de bedste, skulle man sige farvel til 35-

40 % af de nuværende unge.

Ønsket fra gruppen er derfor at deltagelse i morgentræning ikke er afhængig af at man går på

en eller to bestemte skoler i kommunen. De er naturligvis klar over at dette er et ressource-

spørgsmål i kommunen. Dette bekræftes af elitekoordinatorer i to af casekommunerne. Ressour-

cerne går til evt. erstatningstimer for de timer hvor de unge talenter har været til morgentræning,

men væsentligst til tilbuddet om den ekstra idræt for hele skolen.

Morgentræning

Kun 1 af de 18 telefoninterviewede kommuner har ikke morgentræning. Der kommer 1-3 ganges

ekstra træning ud af dette tilbud (evt. ligger en af gangene som en tidlig eftermiddagstræning).

På folkeskoleniveau går tilbuddet typisk til eliteidrætsklasserne eller de idrætselever der går i en

almindelig klasse på en udpeget skole i kommunen. I seks af kommunerne svarer elitekoordinato-

ren at tilbuddet gælder alle, flere eller næsten alle ungdomsuddannelser.

Fælles for interviewene under casebesøgene med de unge atleter i folkeskolen og på ungdoms-

uddannelse er at morgentræningen er det punkt der på tværs af interview med atleter og træne-

re/ledere i casekommunerne mest entydigt står som en stor fordel for de unge ved at være en del

af elitekommunesamarbejdet. De interviewede unge atleter er også rigtigt glade for muligheden

for at træne om morgenen. Her skal derfor kun fremhæves de få ting der i datamaterialet næv-

nes som potentielle udviklingspunkter for morgentræningen.

Fra casebesøgene er der eksempler på at trænere/ledere efterlyser mere træning til de unge. Og-

så i fokusgrupperne kom deltagerne ind på behovet for mere træning. En deltager siger: ”Der er

mange når de bliver 18-19 år, har de grundlæggende trænet for få timer.”

Morgentræningen er en god mulighed for at give de unge mere træning – som en træner siger:

”Vi skal have flere [idrætsspecifikke] træningspas, og det kan ikke lade sig gøre hvis de er i skole

fra 8-16 hver dag.”

Det er for nogle idrætsgrene en fordel med en generel (ikke-idrætsspecifik) morgentræning. Det

gælder for de idrætsgrene hvor man skal have lang tid til at gøre klar til træning – fx sejlads eller

ishockey. Men trænere i andre idrætsgrene kan ønske at morgentræningerne bliver idrætsspeci-

fikke og varetaget af klubberne. Og i nogle kommuner er det da også sådan at en af de to ugent-

lige morgentræninger er idrætsspecifikke.

En enkelt af de unge fremhæver i et caseinterview at der kan opstå et mismatch mellem morgen-

og aftentræningen hvis der er forskellige trænere:

Et af de største problemer er at klubtræningen ikke altid passer sammen med morgentræ-

ningen. For det første er der forskellige trænere, og jeg følte at træningen i min klub var

28 Evaluering af Team Danmarks samarbejde med elitekommunerne

overflødig fordi niveauet ikke var højt nok, og fordi der var dårlige trænere, og noget af

det stemte ikke overens med det der var til morgentræningen. Der mangler kommunikati-

on, men det er svært når der er så få [elever der får begge træninger].

De andre unge i gruppeinterviewet havde ikke oplevet et sådant mismatch fordi der var et sam-

menfald mellem trænerne de to steder. En fortæller at der var sammenhæng selvom der var tale

om forskellige trænere fordi de koordinerede indbyrdes, og en fortæller at der også kan være

noget positivt i at få andre øjne på sin træning og udvikling når man møder forskellige trænere.

I en anden casekommune kommer en træner ind på at morgentræningen ikke skal ”være et til-

valg”. Han synes at der skal føres protokol, hvilket den tilstedeværende generelle morgentræner

kunne fortælle at der også bliver gjort. Der er obligatorisk fremmøde til morgentræningen, men

”langt under halvdelen af de tilmeldte kommer”. Hvis de unge udebliver tre gange, får de en ad-

varsel, og hvis fraværet fortsætter, bliver de udmeldt. På det pågældende sted ligger den generel-

le morgentræning om mandagen, og de unge fortæller hvordan det er svært at komme op til

den hvis weekenden har været præget af stævner eller lignende – evt. langt væk. I løbet af et in-

terview med elever kan alle genkende at have meldt afbud til morgentræningen pga. mange ak-

tiviteter i weekenden. Der er dog ligeledes enighed om at det ikke ville hjælpe hvis morgentræ-

ningerne lå enten senere eller på andre dage end mandag.

Det kan også være hårdt for de unge hvis morgentræningen ligger samme dag som en obligato-

risk træning i klubben om aftenen, fortæller to unge i samme idrætsgren under et caseinterview.

I to af casekommunerne er der fysioterapi i forbindelse med morgentræningen en gang om må-

neden, og de unge atleter har derudover mulighed for fysioterapi i klubben. Når interviewperso-

nerne under casebesøgene bliver spurgt om hvad et godt træningsmiljø er, nævnes fysioterapi

ofte. En træner i en anden casekommune foreslår et decideret center hvor den viden om fysiote-

rapi og sportspsykologi der er i kommunen, samles så der kommer et fast sted at gå hen med vi-

den af høj kvalitet og af såvel idræts- som aldersspecifik karakter. I en af casekommunerne væl-

ger man lokale fysioterapeuter frem for Team Danmarks, også selvom det betyder at de så skal

betale for det. Der vurderes i den pågældende trænergruppe at være et problem med tilgænge-

ligheden til Team Danmark-systemet på dette punkt.

Heller ikke Team Danmarks fysioterapeutiske screeninger står for denne gruppe som et tilbud de

anvender som et redskab over for personer der allerede er udøvere af en idrætsgren, fordi det i

den sammenhæng er ”for firkantet” med sådan ”et system man skal have kørt igennem”. Fysio-

terapeutiske screeninger vurderes at være nyttige hvis de er fine nok. Fx kan man opleve proble-

mer med smidigheden hos udøvere eller lignende. Men redskabet kaldes samtidig dyrt og tids-

krævende. I en anden kommune er man ved at uddanne et par af kommunens fysioterapeuter til

at kunne screene, men skal lige have fundet en model for det, idet det bliver for dyrt at screene

alle idrætselever. Elitekoordinatoren her understreger hvordan det er opfølgningen på en scree-

ning der er central og derfor skal sættes i system.

Opsamling

Indsatsteorien antager at tilbuddene for 0.-6. klasse på lang sigt vil give et generelt fysisk løft og

øge interessen for idræt bredt. Disse aktiviteter på 0.-6.-klasses-niveau kan derfor umiddelbart

virke perifere i forhold til talentarbejdet, men det generelle billede fra empirien er en forventning

om at det på den meget lange bane vil lønne sig i forhold til talentarbejdet fordi de unge vil være

stærke og motorisk dygtigere når de når en alder hvor den egentlige talentudvikling skal starte.

Hvis undervisningen har taget udgangspunkt i ATK, kan dette tænkes at løfte dette yderligere.

Arbejdet på 0.-6.-klasses-niveau vurderes derfor engang at kunne resultere i flere idrætsudøvere

på et højt niveau.

Indsatsteorien forudser i forhold til tilbuddet i udskolingen at det er meget væsentligt at de unge

atleter får adgang til morgentræning så de kan få minimum to ekstra træningspas om ugen uden

at det går ud over deres skolegang og sociale liv i øvrigt.

Evaluering af Team Danmarks samarbejde med elitekommunerne 29

Det empiriske materiale har tydeligt vist hvordan der kan være et dilemma mellem hensynet til

eleven som et helt menneske (herunder at en person ikke har lyst til at skifte skole i 7. klasse) og

tankegangen om at tilbyde talentfulde unge adgang til morgentræning og de andre fordele der

er ved at være en del af talentarbejdet i elitekommunesamarbejderegi – tilbud som de unge ge-

nerelt er glade for. Ideelt set udvidede kommunerne tilbuddet til at gælde uanset hvilken af

kommunens folkeskoler man går på, men dette rummer en ressourcemæssig byrde hovedsageligt

pga. den ekstra idræt der samtidig skal tilbydes til hele skolen. Det er en alvorlig mangel i en sy-

stematisk talentrekruttering hvis tilbuddet ikke kommer til at ramme de rigtige. Omvendt skal

princippet om det hele menneske veje tungt, og det vil lette tingene for de unge der ikke har

mod på et skift, hvis de ikke skal flytte skole.

Morgentræningen omtales meget positivt af såvel unge som trænere.

Opmærksomhedspunkter

• Team Danmark og elitekommunerne bør have (fortsat) fokus på at idrætsundervisningen i fol-

keskolen baseres på ATK.

• Kommuner og Team Danmark bør arbejde på at finde en model hvor kommunens tilbud på

folkeskoleniveau kan udvides sådan at alle de unge i kommunen der har et sportsligt talent –

og dermed også talenter der af personlige årsager ikke ønsker at flytte skole – kan deltage i fx

morgentræning og øvrige tilbud der ligger i kommunen.

• Klubber, kommuner og skoler skal koordinere placeringen af morgentræningen så timingen af

den ikke modvirker at dens store fordele udnyttes. Og så kan klub og kommune med fordel se

på om der kan være et overlap mellem trænerne eller på anden måde ske en koordination

mellem morgentræning og den øvrige træning.

4.5 Kommunen etablerer samarbejde med ungdomsuddan-
nelserne

Kommunerne er som bekendt ikke skoleejere på ungdomsuddannelsesområdet. Deres opgave

her består derfor i at koordinere med uddannelsesinstitutionerne (jf. boks h i indsatsteorien på

side 11), fx i forhold til morgentræning. For at få et mere fyldestgørende billede af situationen for

unge atleter på ungdomsuddannelser anbefales det også at læse afsnittet om morgentræningen i

det foregående afsnit.

16 ud af de 18 elitekommuner har etableret aktiviteter på ungdomsuddannelserne. Generelt er

der for også ungdomsuddannelsernes vedkommende tale om tilbud om morgentræning, kurser,

lektiehjælp eller anden ekstra støtte, tilbud om mentorer samt ekstra fleksibilitet omkring afleve-

ringer og fravær. Flere elitekommuner har valgt en model hvor udøverne kan vælge mellem alle

eller næsten alle ungdomsuddannelser i kommunen, enten i form af eliteidrætsklasser eller i form

af specifikt tilrettelagte skemaer, mens andre har valgt at samle udøverne i særlige eliteidræts-

klasser på enkelte ungdomsuddannelser. Endelig fortæller en af elitekoordinatorerne at de tidli-

gere havde formaliserede ordninger på flere ungdomsuddannelser, men nu har samlet indsatsen

på stx, da det var her de fleste udøvere alligevel valgte at gå. Nogle steder – fx i en af casekom-

munerne – kan der laves en særlig ordning for en enkelt elev der går på en ungdomsuddannelse

der egentlig ikke indgår i morgentræningen.

Ligesom på folkeskoleniveau tilbyder de enkelte elitekommuner derudover forskellige særlige til-

bud, fx i form af en UU-vejleder der rådgiver om uddannelsesvalg og erhvervsliv, og som hjælper

med at finde lærepladser. I en kommune har man etableret et toårigt uddannelsesforløb der

hedder ”Bliv din egen bedste coach” med det formål at lære udøverne at tage vare på deres

egen træning. Flere elitekommuner tilbyder adgang til fysisk træning efter skoletid, og endelig er

der et eksempel på at man har valgt at tilbyde en tidlig eftermiddagstræning til de elever der

træner bedst om eftermiddagen.

Som det var tilfældet på folkeskoleniveau, sker der i nogle kommuner en sportslig godkendelse af

den unge gennem kommunens organisation. Efter en sådan godkendelse kan den unge søge ind

på ungdomsuddannelserne.

30 Evaluering af Team Danmarks samarbejde med elitekommunerne

Det overordnede billede er at de unge finder at det er vanskeligere at få hverdagen til at hænge

sammen på ungdomsuddannelsen end i folkeskolen fordi de faglige krav er højere. EVA har in-

terviewet elever der har gået i folkeskole uden at deltage i morgentræning mv., og de oplever at

det samtidig bliver lettere pga. de muligheder ordningen bibringer dem. De unge atleter på ung-

domsuddannelser i en af casekommunerne fortæller hvordan de timer man går glip af pga. mor-

gentræningen, erstattes med lektiehjælp og godskrevet fravær. Der kan dog være et problem for

den enkelte hvis morgentræningen hele tiden ligger oven i ét fag – særligt hvis det er et fag der

afsluttes det pågældende år.

Opsamling

Indsatsteorien antager at den kommunale organisation (konkret elitekoordinatoren) etablerer et

samarbejde med ungdomsuddannelserne om talenterne. Dette sker i langt de fleste kommuner

og på de måder som er skitseret ovenfor. Det virkeligt interessante i forhold til dette arbejde er

om det er medvirkende til en organisatorisk koordinering af talentarbejdet. Dette spørgsmål be-

svares når næste led i den kausale kæde analyseres i afsnit 6.2.

Afsnittet giver ingen anledning til opmærksomhedspunkter.

4.6 Kommunen koordinerer samarbejdet mellem klubberne
Samtlige 18 elitekoordinatorer fortæller at de har samarbejdet med kommunens klubber. Heraf

vurderer 12 at de går ind og koordinerer samarbejdet mellem klubberne (jf. boks i) i indsatsteori-

en på side 11).

Casebesøgene har ikke givet megen konkret viden om samarbejde mellem klubberne, men i en af

kommunerne er der et stort ønske om det hos trænere/ledere. Man prøvede det lidt i forbindelse

med en strategiproces for kommunens klubber og fandt ud af at man har en del til fælles på

tværs af idrætsgrene, fx i forhold til samarbejde med forældre, skiftet fra junior til senior og ar-

bejdet med at finde sponsorer. Det skønnes på baggrund af interviewene at det ville være gavn-

ligt med videndeling på tværs, da det kan løfte arbejdet med de unge og klubudviklingen gene-

relt. Skolerepræsentanterne i den pågældende kommune ville også være interesserede i at mødes

med klubberne.

I en idrætsgren har kommunen stillet krav om at elitearbejdet blev samlet på tværs af flere klub-

ber sådan at ”de ikke skulle have kontakt til for mange” som en træner formulerer det. Ved-

kommende er meget tilfreds med udbyttet af denne fusion.

Opsamling

Af indsatsteorien fremgår det at den kommunale organisation (konkret elitekoordinatoren) koor-

dinerer samarbejdet mellem klubberne. Dette antages at kunne betyde et løft for klubbernes ar-

bejde, da de står med mange af de samme problemstillinger i arbejdet med de unge talenter.

Dette angiver samtlige elitekoordinatorer at de er i gang med. Der er også indikationer på at det-

te arbejde kan være givtigt for klubberne.

Opmærksomhedspunkt

• Kommunerne bør fortsætte – og evt. intensivere – arbejdet med at skabe samarbejde mellem

klubberne med det formål at støtte klubbernes vidensdeling om hovedsageligt organisatoriske

aspekter ved talentarbejdet. Arbejdet kunne tage form af netværk mellem klubber og gives et

ekstra løft hvis der knyttes en ressourceperson med særlig indsigt i organisering af idræt til

netværket.

4.7 Team Danmark initierer netværk blandt aktørerne
Ifølge indsatsteorien på side 11 (boks j) initierer Team Danmark netværk mellem aktørerne. Disse

netværksdannelser fører ifølge indsatsteorien til at specialforbundene inddrager elitekommunerne

i deres strategi (boks m), og til at der i elitekommunerne skabes talentudviklingsmiljøer hvor de

unge atleters træning er baseret på principperne for ATK, og hvor atleterne har en hverdag hvor

elitesport, uddannelse og socialt liv hænger sammen (boks o).

Evaluering af Team Danmarks samarbejde med elitekommunerne 31

Samarbejde mellem elitekommunerne og Team Danmark

Samarbejdet mellem elitekommunerne og Team Danmark blev belyst i telefoninterviewene med

de 18 elitekoordinatorer. Det daglige samarbejde består primært af sparring, erfaringsudveksling

og hjælp til konkrete problemstillinger. Team Danmark betegnes som en ”vidensbank” der kan

bidrage med inspiration, ekspertise og professionalisering. Hjælp til udvælgelse af potentielle

klubber, udvikling af kurser og åbning af døre ved hjælp af Team Danmark-logoet bliver også

fremhævet. Endelig bruges Team Danmark til at vurdere om nye potentielle foreninger har et højt

nok niveau, samt til at koordinere mellem kommuner og specialforbund.

Elitekoordinatorerne fremhæver også områder hvor samarbejdet med fordel kunne styrkes.

Blandt andet giver nogle af elitekoordinatorerne udtryk for et ønske om at Team Danmark, ud

over at have en central og koordinerende rolle, kom mere ud i de enkelte kommuner og ved

hjælp af deres ekspertise var med til at opkvalificere elitekommunernes arbejde og hjælpe dem til

at udvikle sig. Ønsket er at Team Danmark tilpasser sine koncepter til de enkelte kommuners vir-

kelighed og forudsætninger. En af elitekoordinatorerne nævner at Team Danmark også kunne

være bedre til at fremvise de positive aspekter ved elitekommunesamarbejdet for bl.a. politikerne

og sponsorerne, og foreslår en kombineret studietur med elitekoordinatorerne og det politiske

bagland så de kan se hvad pengene bliver brugt til.

Et andet aspekt der fremhæves af elitekoordinatorer i telefoninterviewene, er at Team Danmark

giver en relativt lille portion penge i forhold til de krav de stiller til elitekommunerne.

Samarbejde mellem de enkelte elitekommuner

17 ud af 18 elitekoordinatorer fortæller at de har samarbejdet med andre elitekommuner. Det

primære forum for samarbejde er de netværksmøder som Team Danmark har initieret. Således

vurderer 16 af de 18 elitekoordinatorer at Team Danmark har haft stor eller nogen betydning for

at samarbejdet mellem elitekommunerne er opstået. Samtlige elitekoordinatorer angiver at de har

deltaget i disse møder, og de fleste har haft stort udbytte af at deltage. Som en af elitekoordina-

torerne fortæller, så bliver de ”en lille familie”. Enkelte kommuner påpeger imidlertid at hen-

holdsvis store og små kommuner oplever meget forskellige udfordringer i det daglige arbejde,

hvilket kan besværliggøre en meningsfuld erfaringsudveksling.

Flere kommuner har således samarbejder og erfaringsudveksling der strækker ud over Team Dan-

marks netværksmøder. Ofte med de elitekommuner der har noget særligt til fælles, enten geo-

grafisk eller omkring spørgsmål der på anden måde har en tværgående karakter. Fx om kurser,

foredrag, problemstillinger og udveksling af materialer og sparring. En enkelt kommune har der-

udover et netværk sammen med nærliggende kommuner som satser på eliteidræt, men ikke er

elitekommuner. En af elitekoordinatorerne foreslår at Team Danmark, ud over netværksmøderne,

faciliterer vidensdeling om mere konkrete problemstillinger. Fx ved at bede kommunerne om at

beskrive hvordan de konkret planlægger og udfører deres projekter, og derefter bruge hjemme-

siden som platform for denne udveksling.

I en af casekommunerne roser elitekoordinatoren Team Danmark for at være gode til at skabe

netværk for elitekoordinator og idrætsskoler og foreslår at Team Danmark også påtager sig at

være primus motor i et netværk mellem fysioterapi og trænerne. Han vurderer at det er for svært

for den enkelte kommune at starte det op alene, og giver et eksempel på at en kommune forsøg-

te at starte et netværk op for fysiske trænere uden at det dog lykkedes at få etableret det. Team

Danmark har allerede sådanne netværk mellem fysioterapeuter og fysiske trænere.

Samarbejde omkring idrætsskolerne/ungdomsuddannelserne

Elitekoordinatorerne fortæller at direkte samarbejder mellem klub og idrætssko-

ler/ungdomsuddannelser kun finder sted i begrænset omfang. Det samarbejde der finder sted,

sker via elitekoordinatoren der står for den daglige kontakt til idrætsskoler-

ne/ungdomsuddannelserne.

I de tilfælde hvor idrætsskolerne samarbejder med kommunens klubber, sker det typisk ved at

klubberne kommer ud på idrætsskolerne og introducerer deres idræt ved at lave et forløb i

32 Evaluering af Team Danmarks samarbejde med elitekommunerne

idrætsundervisningen. I nogle kommuner indgår dette som et krav der skal opfyldes for at forbli-

ve prioriteret idrætsgren. Andre eksempler på samarbejder er fx samtaler om udøveres fravær el-

ler koordinering af trænere til morgentræningen. I en kommune har de valgt en model hvor fod-

boldchefen mødes med klasselærerne i eliteklasserne én gang om året. Derudover er også mor-

gentrænerne med til skole-hjem-samtalerne én gang om året.

Samarbejde mellem klubber og ungdomsuddannelser foregår ligesom på idrætsskolerne særligt

omkring morgentræningen eller via møder og samtaler om udøverne hvis de fx ikke trives.

Samarbejde mellem klub og specialforbund

Elitekoordinatorerne fortæller i telefoninterviewene at der generelt er et tæt samarbejde mellem

klubber og specialforbund i kommunerne. Samarbejdet foregår typisk i forbindelse med kraftcen-

teraktiviteter, landsholdsudøvere og træneruddannelse. Hvor meget og hvor ofte samarbejdet

finder sted, afhænger af såvel de konkrete klubber som de involverede specialforbund og svinger

fra et helt naturligt samarbejde til slet ingen kommunikation. En af kommunerne påpeger at det

er et krav til klubberne at de samarbejder med det relevante specialforbund hvis en given idræts-

gren skal være sats- og udviklingsidræt i kommunen.

Team Danmark har afholdt netværksmøde mellem forbund og elitekommuner. Der er et par del-

tagere fra fokusgrupperne der fortæller om hvad de oplevede at få ud af det. Et forbund beskri-

ver hvordan sådanne initiativer fra Team Danmark er nødvendige for at starte netværk op, og at

en af pointerne er at man ved hvem man skal gå til i kommunen. Han fortæller hvordan han også

møder elitekoordinatorerne til konferencer. En anden fortæller at han også havde været til møde

med elitekoordinatorerne foranlediget af Team Danmark. Han havde på mødet præsenteret hvad

hans forbund kunne bidrage med. Efterfølgende havde han forventet at blive kontaktet af dem

der prioriterer idrætsgrenen, men fik kun svar fra halvdelen af disse kommuner, hvilket han be-

tegner som ”skuffende”.

Der er også eksempler i fokusgrupperne på at deltagerne ikke mener at kende til nogen møder

mellem elitekommuner og specialforbund. Dette kan måske skyldes forskelle i hvem forbundene

har valgt at sende til fokusgruppen, og hvem der evt. har modtaget invitationer til netværksmøde

mellem de to parter. Ikke desto mindre kan det ses som et tegn på at elitekommunesamarbejdet

ikke er noget man taler særligt meget om i forbundene.

Kapitel 5 om specialforbundene rummer flere aspekter omkring samarbejdet mellem klubberne

og specialforbundene.

Opsamling

Ifølge indsatsteorien skulle netværkene mellem aktørerne dels medvirke til talentudviklingsmiljøer

hvor de unge atleters træning er baseret på principperne for ATK, og hvor atleterne har en hver-

dag hvor elitesport, uddannelse og socialt liv hænger sammen, dels medvirke til at specialforbun-

dene inddrager kommunerne i deres strategi. Samarbejderne mellem kommuner og Team Dan-

mark fremstår i det empiriske materiale positivt, ligesom samarbejdet/netværket mellem de enkel-

te kommuner.

Det overordnede billede er at samarbejdet mellem Team Danmark og elitekommunerne fungerer,

ligesom der også er tilfredshed med de muligheder Team Danmark giver for at elitekommunerne

kan netværke.

Netværket mellem elitekommuner og specialforbund arbejder Team Danmark ligeledes på. Det

virker dog ikke i det empiriske materiale som om aktiviteterne er slået igennem i form af netværk

mellem de to parter. Dette delresultat af evalueringen spiller naturligvis ind på indholdet af kapi-

tel 5 som bl.a. skal se på om netværket mellem kommuner og klub betyder at specialforbundene

inddrager elitekommunerne i deres strategi.

Opmærksomhedspunkter

• Team Danmark bør informere tydeligt om de netværk for fysioterapeuter og fysiske trænere

som de har etableret.

Evaluering af Team Danmarks samarbejde med elitekommunerne 33

4.8 Team Danmark afholder basalkurser og uddannelse
Samtlige elitekoordinatorer angiver at de har afholdt basalkurser for udøverne (boks k i indsatste-

orien på side 11). Heraf har 13 ud af 18 afholdt kurser for trænerne, 15 ud af 18 for forældrene,

og 10 ud af 18 har afholdt kurser for lærerne. Kurserne har typisk været afholdt en gang om

året, nogle lidt oftere og enkelte med lidt længere intervaller imellem. Enkelte elitekoordinatorer

fortæller at de har oplevet problemer med manglende ansøgere, hvorfor nogle har slået sig

sammen med nærliggende kommuner eller har valgt at afholde kurser i de enkelte klubber i ste-

det for på tværs af klubber.

Under casebesøgene er der interviewet trænere og unge der har været på basalkurserne, og bil-

ledet blandt de relativt få personer er at de har været tilfredsstillende, at de har givet en fælles

referenceramme blandt trænerne, og at sportspsykologikurset har givet god viden om hvordan

atleterne kan arbejde med sig selv og deres spændingsniveau, og om hvilke mekanismer der er

når man presser sig selv.

I en af casekommunerne supplerer man basalkurserne (der er obligatoriske for alle på både folke-

skole- og gymnasieniveau) med kurser i andre emner hvis der skønnes at der er et behov. Fx om

ludomani som man i kommunen fornemmede kunne blive et generelt problem fordi de unge er

så konkurrencemindede.

Ernæringskurset fremhæves ved et trænerinterview som noget der kan højne bevidstheden hos

de unge ”der i starten syntes at det med kost var så som så”. En elitekoordinator i en anden

kommune mener at ændringer i de unges kost også kræver inddragelse af forældrene.

Interviewene med de unge viser også en generel tilfredshed med kurserne. Særligt ”life skills”-

kurset der giver hjælp til at prioritere tiden.

I en casekommune fremhæver elitekoordinatoren at trænerne skal ind over hvis viden fra kurser

for alvor skal blive brugt i det daglige.

Opsamling

Indsatsteorien antager at Team Danmarks basalkurser skulle bidrage til et talentudviklingsmiljø i

elitekommunerne hvor de unge atleters træning er baseret på principperne for ATK, og hvor atle-

terne har en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen. Den viden der er

i det empiriske materiale om basalkurserne, tyder på at deltagerne vurderer dem positivt, og at de

derfor kunne have spillet denne rolle. Som med alle kurser gælder det at der er en udfordring i at

få den viden de har givet, implementeret i det daglige arbejde.

Opmærksomhedspunkt

• Som et led i indgåelsen af en aftale om gennemførelse af et kursus bør Team Danmark sam-

men med kommunerne lave en plan for hvordan forankringen af viden fra kurserne skal ske.

4.9 Team Danmark og specialforbundene udvikler ATK-
materialer

Udviklingen af ATK-materialer er et centralt element i indsatsteorien (boks l) for elitekommune-

samarbejdet. Af interviewene med specialforbundene fremgår det at der er stor forskel på hvor

langt de enkelte specialforbund er kommet med udviklingen af ATK-materialerne. Nogle er end-

nu ikke blevet færdige, mens andre har været færdige i flere år. Ifølge specialforbundene har de

selv udviklet materialerne, og Team Danmarks rolle har primært været at sørge for at de økono-

miske midler var til rådighed.

Generelt giver specialforbundene udtryk for at de er glade for at have udviklet ATK-materialerne.

De ser dem som et godt instrument til samarbejde mellem kommunen og klubberne, da kommu-

nen kan stille krav til klubberne om at arbejde efter ATK-principperne. Som en repræsentant for

et af specialforbundene udtaler, så fungerer ATK-materialerne som ”et redskab som giver mulig-

hed for at løfte kvaliteten af den daglige træning”.

34 Evaluering af Team Danmarks samarbejde med elitekommunerne

Det generelle billede fra interviewene med elitekoordinatorer og trænere/ledere under casebesø-

gene er at der er et stort fokus på ATK, og at implementeringen er i gang de tre steder med de

forskelle mellem idrætsgrenene der nødvendigvis må være når der er forskelle på hvor de er i

processen.

Også i fokusgrupperne med specialforbundene fylder emnet ATK. Det generelle indtryk i special-

forbundene er at samarbejdet med Team Danmark om udviklingen af materialerne er forløbet

fint, og at Team Danmark også har lagt et stort stykke arbejde i udviklingen (men med små for-

skelle i involveringsgraden alt efter hvor meget viden Team Danmark har om den specifikke

idrætsgren). Der er eksempler blandt specialforbundene på at de oplever stor interesse for mate-

rialet og har fået ros for det fra baglandet.

Fokusgrupperne giver indtryk af at specialforbundene mener at implementeringen af ATK ligger

mellem klub og specialforbund, men at kommunen fint kan kende til det, og flere er inde på at

kommunen også skal påtage sig at stille krav om at trænerne er uddannet i overensstemmelse

med bogen eller har taget ATK-uddannelse. En deltager siger:

Kommunerne skal sikre at linjen mellem forbund, kommune og klub er der. I elitekommu-

nerne skal man kunne bogen udenad. Det skal kommunen og Team Danmark sikre. Ellers

kan de ikke være elitekommune.

Flere repræsentanter for specialforbundene deler opfattelsen af at kommunen skal gå ind og lave

forpligtende aftaler med klubberne om ATK. En deltager forestiller sig at ATK-materialet kunne

udgøre ”en vigtig ramme for den elitekoordinator der skal ud og tale med en klub: ’Gør I noget

af det her, kan I arbejde på den her måde?’” og kan derfor se at elitekommunesamarbejdet

rummer et potentiale eller måske ligefrem er en oplagt spiller i forbindelse med implementerin-

gen af processen. Et synspunkt der deles af flere. En deltager siger at hans forbund overhovedet

ikke har brugt elitekommunerne til at implementere ATK: ”Vi har ikke kunnet se hvordan vi kun-

ne gøre det. Vi lavede en implementeringsplan, og det fik vi penge til af Team Danmark.”

Opsamling

Den antagelse der ligger i indsatsteorien om ATK-materialerne, er – i sagens natur – at de er et

centralt redskab i udviklingen af talentudviklingsmiljøer hvor de unge atleters træning er baseret

på principperne for ATK. Dette potentiale bekræftes af empirien – ATK er dog ikke fuldt imple-

menteret endnu, men billedet er at elitekommunerne kan spille en rolle i denne proces. Det ser at

dømme efter det empiriske materiale ud til at specialforbundene ikke helt kan vurdere hvordan

elitekommunerne konkret kan spille denne rolle.

Opmærksomhedspunkter

• Team Danmark skal klargøre over for specialforbundene hvad de kan bruge elitekommune-

samarbejdet til i implementeringen af ATK, og (i endnu højere grad end i dag) fremme at det-

te samarbejde omkring ATK kommer i stand.

Evaluering af Team Danmarks samarbejde med elitekommunerne 35

5 Specialforbundene

Dette kapitel fokuserer på specialforbundenes rolle i elitekommunesamarbejdet. Konkret beskri-

ver og analyserer kapitlet den boks i indsatsteorien som rummer en antagelse om at specialfor-

bundene inddrager elitekommunerne i deres strategi (boks m i indsatsteorien på side 11), og de

pile der går til og fra denne boks. At specialforbundene inddrager elitekommunerne i deres stra-

tegi, er det første delresultat som evalueringen måler.

Kapitlet belyser specialforbundenes rolle både fra elitekoordinatorernes perspektiv og – væsent-

ligst naturligvis – fra specialforbundenes perspektiv. Ligesom i sidste kapitel vil beskrivelser og

analyser – hvor der er anledning til det – munde ud i egentlige opmærksomhedspunkter til aktø-

rer i og omkring elitekommunesamarbejdet.

5.1 Specialforbundene inddrager elitekommuner i deres
strategi

Det fremgår af indsatsteorien at specialforbundene skal inddrage elitekommunerne i deres stra-

tegi. En forudsætning for inddragelsen er at Team Danmark forinden har initieret netværk mel-

lem elitekommunerne, idrætsskolerne, specialforbundene og eksperter. Målet er at elitekommu-

nernes inddragelse i specialforbundenes strategi vil skabe talentudviklingsmiljøer, både direkte og

indirekte via en mere overordnet strategisk og organisatorisk koordinering og udvikling af talent-

arbejdet i elitekommunerne. Som det er fremgået af tidligere afsnit, er netværksdannelsen mel-

lem specialforbundene og kommunerne som led i elitekommunesamarbejde ikke fuldt udbygget,

og det afspejler sig også i dette kapitel. Det overordnede billede fra telefon- og caseinterviewene

med elitekoordinatorer og fra fokusgrupperne med specialforbundene er at samarbejdet flere

steder stadig er på begynderstadiet, og at det rummer betydelige udfordringer for de involverede

parter.

Elitekoordinatorernes billede

Samlet set fortæller elitekoordinatorerne at der generelt er meget lidt samarbejde mellem elite-

kommune og specialforbund i regi af elitekommunesamarbejdet. Det samarbejde der er, lader til

at afhænge af det enkelte specialforbund, og samarbejdet centrerer sig primært om kraftcentre-

ne og de store klubber. Der er eksempler på at elitekoordinatorer i telefoninterviewene påpeger

at specialforbundene tænker snævert på deres egen sport, og peger på Team Danmark som den

aktør der skal være med til at kompetenceudvikle specialforbundene til at samarbejde med elite-

kommunerne. En enkelt kommune åbner endvidere for muligheden for at forankre samarbejdet

mellem elitekommunerne og specialforbundene i kontraktlige forpligtelser samt at etablere en

særlig kontaktperson i specialforbundene der er ansvarlig for kontakten til elitekommunerne.

I de to mindre casekommuner efterlyser man specialforbundene. En elitekoordinator siger:

Specialforbundene er ikke nok med, det samarbejde er gået helt galt. Det er kommet for-

kert i gang. Der er kommune, klub, specialforbund og Team Danmark. Team Danmark

clearer med specialforbundene om hvilke idrætter der skal med. Jeg har oplevet at Team

Danmark siger at [et specialforbund] siger at [idrætsgrenen] ikke er god nok, men klubber-

ne synes selv det er godt nok, og de har ikke været i dialog med specialforbundene. Det er

specialforbundene der skal være ansvarlige for klubudviklingen. Men specialforbundene vil

gerne udtage talenter, men ikke løfte den. Og det er helt galt. Specialforbundene skal væ-

re inde over.

36 Evaluering af Team Danmarks samarbejde med elitekommunerne

Han tilføjer at han oplever at der er en kultur hvor kommunerne ”bare er en boks penge – men

nu har vi faktisk også meget viden”. Han efterlyser at specialforbundene får øjnene op for hvad

kommunerne kan.

Også i en anden casekommune fremhæver elitekoordinatoren at specialforbundene ”ikke altid er

lige stærkt på banen”, og tilføjer fuldstændigt parallelt til sin kollega i den anden kommune at

han mener at specialforbundene har svært ved at se hvad de kan bruge kommunerne til.

Overordnet billede af specialforbundenes holdning

Interviewene med specialforbundene bekræfter at specialforbundene ikke tænker sig selv meget

ind i elitekommunesamarbejdet. Særligt i den ene fokusgruppe fremstod elitekommunesamar-

bejdet som ”perifert” eller et ”yderpunkt” i specialforbundenes arbejde. Fokusgrupperne viste

også elementer af uklarheder blandt specialforbundenes repræsentanter om hvad elitekommune-

samarbejdet rummer. Team Danmark præsenterede en liste over hvilken hjælp specialforbundene

kan modtage gennem elitekommunesamarbejdet, i plenum før fokusgrupperne, og en repræsen-

tant fortæller at listen var ny for ham.

De fleste specialforbund fortæller at elitekommunerne ikke indgår direkte i deres strategiske ar-

bejde. De er interesserede i kraftcentre som ikke nødvendigvis ligger i elitekommuner. Specialfor-

bundene har også andre initiativer i kommuner der ikke er elitekommuner, fx systemer der træ-

der i kraft fra 14-års-alderen. Fokus er på hvor de gode atleter er, frem for på selve elitekommu-

nen.

Udfordringer set fra specialforbundenes side

En grundlæggende anstødssten for specialforbundene er at de mener at kommunerne generelt er

interesserede i at klare sig på et niveau der er lavere end det der interesserer specialforbundene –

fx en Danmarksturnering som specialforbundet ser som ”i den grad en breddeaktivitet”. Elite for

specialforbundene er på internationalt niveau.

Den største udfordring ift. elitekommunerne er at definitionen af elite er jeg ikke sikker på

vi har forventningsafstemt. Når bølgerne går højt, har vi måske ti [udøvere] på nationalt

plan der har olympisk perspektiv. Og i [navngiven kommune] sidder [trænerne] jo ikke og

venter fire år på at der kommer et talent. De flytter derhen hvor talenterne er, fordi de har

ambitioner på deres fags vegne. De søger jo miljøerne. Hvordan sikrer vi at der er et bered-

skab når den rigtige person kommer ind? Det er 25 år siden vi havde en deltager ved et in-

ternationalt mesterskab der ikke var fra Aarhus eller København. Vores definition af elite er

nok ikke helt ens i [navngiven kommune] og i forbundet.

Disse forskelle i synet på hvad der er elite, som specialforbundene oplever, resulterer i at de ikke

synes det skal hedde elitekommuner, men talentkommuner eller talentudviklingskommuner –

selvom en deltager siger at det ”klinger lidt mere hult at kalde det talentkommuner”. En deltager

fortæller hvordan han ser arbejdet i kommunerne som ”næsten mere bare etablering af noget

talentudvikling end noget reelt systematisk udviklingsarbejde”.

Fra specialforbundenes perspektiv er der til tider en modstilling mellem kommunerne og forbun-

dene fordi kommunerne gerne vil holde talenterne i egen kommune – i et enkelt eksempel med

den begrundelse at det var en elitekommune – mens forbundene gerne vil rykke talenterne til et

mere centraliseret tilbud med de bedste fra hele landet, evt. bare noget af tiden så udøveren sta-

dig delvist træner hjemme i klubben. Men om dette er muligt, er meget forskelligt fra idrætsgren

til idrætsgren, fremgår det af interviewet. Størrelsen af miljøet og dermed antallet af klubber med

eksempelvis fuldtidstrænere er afgørende for hvilken grad af centralisering der er nødvendig. Og

idrætsgrene hvor man har brug for nogle at udøve idrætten sammen med/over for, løber også

hurtigere end andre ind i at det bliver nødvendigt at rykke hen hvor der er gode sparringspartne-

re. Der er enighed i gruppen om at Team Danmark kunne forsøge at dele idrætsgrenene op ud

fra sådanne parametre til gavn for tydeligheden i samarbejdet med elitekommunerne.

Evaluering af Team Danmarks samarbejde med elitekommunerne 37

En af de udfordringer som fremhæves i interviewene med specialforbundene, er at de enkelte eli-

tekommuner har forskellige tilgange til talentarbejdet. En deltager forklarer:

Nogle har meget fokus på indkvartering, andre på styrketræning og på træning i den spe-

cifikke idrætsgren. Det gør det svært at få etableret et samarbejde […]. Det er forskelligt

hvad elitekommunerne tilbyder, så det er svært at sætte sig ind i hvilke typer samarbejder

der er mulige. Jeg eftersøger mere enighed mellem kommunerne så man ved hvad man

kan få ud af samarbejdet. Det er meget forskelligt hvad kommunerne satser på, og det er

fx forskelligt hvilken alder kommunerne satser på. Der burde være en basis for alle kom-

munerne […]. Team Danmark har ikke klare rammer. Der er store forskelle mellem hvor-

dan elitekommunerne udfylder rollen.

Dette skal ses i lyset af at der i det empiriske materiale fra casebesøgene er eksempler på at træ-

nere/ledere fremhæver det positive i disse frihedsgrader – at man gør hvad der giver mening lo-

kalt i klubben.

Specialforbundene fremhæver at elitekommunernes og specialforbundenes strategier og interes-

ser ikke er afstemt, og at der mangler en tydelig rollefordeling i forhold til hvem der gør hvad, og

hvem der er ansvarlig for hvad.

Potentialer set fra specialforbundenes side

Elitekommunerne har nemlig en indirekte strategisk betydning i kraft af at specialforbundene ved

at elitekommunen prioriterer talentarbejdet højt. Bl.a. fremhæves det at der kan være gode facili-

teter og flere økonomiske ressourcer i elitekommuner. Nogle af specialforbundene giver således

udtryk for at de gerne vil samarbejde mere med kommunerne og benytte sig mere af de mulig-

heder som elitekommunesamarbejdet giver, men at de på nuværende tidspunkt har svært ved at

se hvad de kan bruge elitekommunerne til. Men specialforbundene mener at der mangler en

”køreplan for hvad en elitekommune skal kunne”.

Der er i datamaterialet eksempler på at der er samarbejder mellem kommuner og specialforbund.

15 ud af 18 elitekoordinatorer fortæller at de har samarbejdet med specialforbundene. Det drejer

sig fx om samarbejder om konkrete udøvere, om udvikling af screeningsmodeller, om objektive

vurderinger af udøvere, om ATK-kurser samt om særlige events. I en kommune har specialfor-

bundene i enkelte tilfælde været inde over den fysiske træning med inspiration til træningsøvelser

der sikrer at udøverne træner de relevante muskelgrupper. I en anden kommune nævnes det at

kommunen fik udtalelser fra samtlige specialforbund i forbindelse med klubbernes optagelse som

sats- og udviklingsidræt. Endelig har en kommune etableret et samarbejde mellem et specialfor-

bund, de relevante klubber og kommunen om et trepartsmøde hvor de skal følge op på klubud-

viklingsplanens strategi for talentarbejde samt opstille fremtidige mål.

Også i fokusgrupperne er der deltagere der har gode eksempler på samarbejde med kommuner.

En siger:

Der hvor der er en overbygning i form af en elitekommune, så har man lidt mere hold i

klubben. Det stiller lidt større krav til dem der er ledere af kraftcentrene, at der er en elite-

koordinator som de mødes med en gang imellem. Nogle gange er de faktisk placeret ude

på stederne. Der er en løbende dialog omkring skolegang og fravær. […] Det er lidt mere

forpligtende når der sidder en elitekoordinator.

Ud over de allerede eksisterende erfaringer er der også i fokusgrupperne forestillinger blandt del-

tagerne om hvad elitekommunen kan bruges til om end der også ses mange forhindringer for at

det træder i kraft. Overordnet set er der nogle ting der skal være på plads i en kommune før det

giver mening for specialforbundene at bruge ressourcer på at samarbejde med den. Det drejer sig

fx om gode trænere, en vis talentmasse, enten kvalitativt eller kvantitativt, et godt miljø, gode fa-

ciliteter i form af baner og træningsanlæg samt ”nogle ildsjæle af nogle ledere og selvfølgelig

også fra kommunerne”.

38 Evaluering af Team Danmarks samarbejde med elitekommunerne

De ting der af fokusgrupperne med specialforbundene fremgår som gode ting ved elitekommu-

nerne som de enten allerede gør eller kunne gøre fremover, er fx:

• At kommunerne indgår i implementeringen af ATK.

• At kommunerne laver generel idræt og skaber fundamentet for god idræt, fx ved at få det ind

i skolerne

• At kommunen er med til at skabe et lokalt talentudviklingsmiljø på tværs af idrætsgrenene.

• At kommunerne giver morgentræning

• At kommunerne står for faciliteterne

• At kommunerne står for servicefunktion (læge, fysioterapi og basalkurser)

• At kommunerne indgår som en vigtig del af screeningen for talenter

• At kommunerne kan lægge pres på de klubber der er uenige, ”og som gerne vil konkurrere i

stedet for at samarbejde” som en formulerer det.

• At kommunerne varetager den første talentudvikling før talenterne samles til et mere centralt

tilbud.

• At kommunen er med til at koordinere idrætstilbuddet.

Listen er uprioriteret og er ikke nødvendigvis udtryk for en enig gruppes forslag eller ønske.

Fokusgrupperne peger på at specialforbundene selv kan varetage den idrætsspecifikke talenttræ-

ning og udvikle trænere og klubber så de er klar til at løfte rollen selv i samarbejde med elite-

kommunen. En siger: ”Vores rolle er det idrætsspecifikke, at hjælpe klubber og kraftcentrene og

at hjælpe kommunen og klubberne med at lave de rette investeringer, som fx en ny boldbane

mv.”

De prioriterede idrætsgrene

Generelt vil specialforbundene hellere have kvalitet end kvantitet hvad angår antallet af priorite-

rede idrætsgrene. Specialforbundene har ikke ressourcer til at være ude i så mange miljøer. Et

forbund fortæller at de ikke har behov for at være prioriteret i mere end 1-2 kommuner, men

kunne se en opgave for en række andre kommuner i ikke reelt at satse på elite, men ”på at få

flest muligt ind i sporten”, fx ved en form for screening så man opdager dem der er noget helt

særligt.

Der er generel enighed om at rækkefølgen i opstarten af et samarbejde mellem et specialforbund

og en elitekommune skal være at Team Danmark først spørger specialforbundene om hvor der er

et interessant miljø hvor deres idrætsgren er forankret i en god klub, gode faciliteter og mange

udøvere.

Man starter der hvor der er noget. Vejen er længere hvis det hele skal skabes og starte ne-

de i SFO’en. Vi skal starte der hvor der er et grundlag i kommunen.

Efter den proces kan kommunen blive elitekommune med den pågældende idrætsgren som prio-

riteret. Der er også en repræsentant der åbner for at man kunne:

[…] vælge en kommune med ressourcer der gerne vil, og en klub uden så mange udøvere.

Der kunne specialforbundet gå ind og udvikle også, så er det bare ikke elitært, så er det en

anden måde, det kunne man også.

Der er blandt deltagerne eksempler på at specialforbundene forholder sig positivt hvis en kom-

mune der ikke umiddelbart er meget præget af idrætsgrenen, ønsker at prioritere den. For der

kan – ”hvis der bliver støttet op og satset på det” – ”principielt” godt komme noget godt ud af

det, men deltageren tilføjer: ”Men det er ikke noget der skaber bedre resultater til OL. Svært at

se den sammenhæng.”

Alternativt skal det være sådan at Team Danmark har en beskrivelse med fra specialforbundet til

de kommuner der ønsker at prioritere en given idrætsgren. Beskrivelsen skulle indeholde 4-5 kri-

terier for hvad det kræver at have de enkelte idrætsgrene som prioriterede. En deltager vurderer

at der ”ville blive sat færre krydser eller mere velvalgte krydser” på listen over prioriterede idræts-

grene, og at listen kunne bidrage til at der sker en forventningsafstemning mellem specialforbund

og kommune Han forestiller sig at Team Danmark når de skal ”sælge aftalen til kommunen, er

Evaluering af Team Danmarks samarbejde med elitekommunerne 39

nødt til at lægge noget indhold eller værdi for kommunen ind” og dermed måske kommer til at

signalere mere end hvad specialforbundene kan holde til. Forslaget om en liste med kriterier fra

specialforbundet kan siges at være en metode til at arbejde operationelt med hvad en anden del-

tager forslår, nemlig at specialforbundene bidrager til kulturen, dvs. til:

[…] en forståelse for hvad det kræver i de forskellige idrætsgrene, og hvad det kræver af

den enkelte udøver, og hvad der skal være på plads omkring vedkommende. […] Hvad er

elite? Hvad kræver det at være med? Hvad er vigtigt for at man talentudvikler på den rigti-

ge måde?

Den besked mener han at specialforbundene bl.a. kan komme ud med gennem møder med elite-

koordinatorer.

Nogle specialforbund siger ja til alle kommuner der ønsker at prioritere den pågældende idræts-

gren, men melder ud at de ikke støtter med noget:

Jeg tror ikke vi ville sige til nogen kommuner at de ikke skulle gøre det. Alle ressourcer de

vil stille til rådighed, det skal være velkomment. Men det er en helt anden situation end

langt de fleste.

Alternativt skal specialforbundene, som det også kommer frem i fokusgrupperne, i højere grad

sige fra over for at en idrætsgren bliver prioriteret i en elitekommune.

Team Danmark har en opgave foran sig

Ud af de 18 telefoninterviewede elitekoordinatorer angiver 12 at specialforbundenes involvering i

elitekommunesamarbejdet bør være det primære fokuspunkt for Team Danmark fremover. Øn-

sket er særligt at elitekommunerne og de prioriterede idrætsgrene i højere grad får del i special-

forbundenes viden om talentudvikling, og at der arbejdes på at få skabt fælles værdier på tværs

af elitekommune, specialforbund, klub og Team Danmark. Derudover giver elitekoordinatorerne

udtryk for at specialforbundene kan være med til at sikre et højt niveau i træningen og i klubud-

viklingen. Som en af elitekommunerne påpeger, så ønsker de at få specialforbundene tættere på

kommunerne fordi kommunerne har midlerne og specialforbundene har rammerne til at få sam-

arbejdet til at fungere.

Også specialforbundene udtrykker stor enighed i fokusgrupperne om at det er Team Danmark

der skal forbedre samarbejdet mellem kommuner og specialforbund. Et specialforbund anfører at

elitekommunesamarbejdet på sigt skal føre til flere medaljer – helt i tråd med Team Danmarks

overordnede opgave.

I den ene af fokusgrupperne med specialforbundene fremhæver en deltager at ”Team Danmark

ikke har investeret nok økonomi i [elitekommunesamarbejdet] til at have kontrol” fordi projektet

er bygget sådan op at den økonomisk stærke kraft ligger i kommunerne, hvilket gør det svært for

Team Danmark at tage den rolle som ”den styrende, strategiske part der fører parterne sammen”

som organisationen optimalt set skulle have.

En repræsentant for et forbund fortæller hvordan der er nogle Team Danmark-konsulenter som

har kontakt til forbundene, og nogle andre der har kontakten til kommunerne – bl.a. om hvad

specialforbundene kan/vil bruge på kraftcentre som ligger ude i kommunerne. Den sammenhæng

der er mellem de ting, mener han ikke afspejler sig i den måde Team Danmark er organiseret på:

I min virkelighed sidder jeg så til ét møde med Team Danmark, og så kommer jeg til nogle

andre møder hvor man gerne vil have at vi arbejder med elitekommunerne på en anden

måde. I princippet kunne jeg sige ”Det står derovre hvad det er vi har aftalt, og hvad der er

mulighed for”.

Ved fokusgrupperne med specialforbundene viser der sig en træthed over møder og strategipapi-

rer m.v.:

40 Evaluering af Team Danmarks samarbejde med elitekommunerne

Jeg ønsker ikke flere nye møder hvor vi alle sammen sidder og siger at vi er enige med hin-

anden. Det skal der helst komme ud af, det her: nemlig en køreplan for hvem der har hvil-

ket ansvar. Men lad os komme videre i stedet for kun at holde møder og have alle de gode

ideer.

5.2 Opsamling
Ifølge indsatsteorien forventes Team Danmark at bidrage til netværksdannelsen mellem special-

forbund og kommuner. Dette skulle igen gøre at specialforbundene inddrager elitekommunerne i

deres strategi – som så skulle føre til en øget strategisk koordinering af talentarbejdet i elitekom-

munerne. Evalueringen viste i sidste kapitel at netværksdannelsen mellem de to parter ikke er

igangsat, og ligeledes har dette kapitel vist at indsatsteoriens antagelse om at specialforbundene

inddrager elitekommunerne i deres strategi, ikke har vist sig realiseret bredt. Og både elitekoordi-

natorer og specialforbund har givet udtryk for en række erfaringer med eller forventninger til

hinanden der kan blokere for et samarbejde. Fx i forhold til hvad de sportslige mål med talentar-

bejdet i kommunerne er.

Men der er eksempler på gode samarbejder, og der er i det empiriske materiale en række ideer til

hvad et samarbejde mellem specialforbundene og elitekommuner kunne indeholde. Hvad der

mangler nu, er en tydelig afklaring af de forskellige parters roller. En konkret måde at informere

kommunerne på om hvad det vil sige at have en given idrætsgren som prioriteret, kunne være at

lade specialforbundene opstille kriterier herfor og lade Team Danmark formidle dem til kommu-

ner der overvejer at lade en idrætsgren få status som prioriteret. Det skal omvendt også formidles

til specialforbundene hvad elitekommunerne kan tilbyde. Det står ikke klart for alle forbund.

Processen i forbindelse med prioriteringen af idrætsgrene er et kernepunkt for samarbejdet mel-

lem kommune og specialforbund, og Team Danmark har en stor rolle at spille heri. Forskellige

specialforbund har forskellige måder hvorpå de håndterer ønsket fra en kommune om at priorite-

re deres idrætsgren. Det skal være tydeligt for alle parter hvornår det er formålstjenligt at et for-

bund siger nej til en kommunes ønske; siger ja, men uden at love at yde noget; eller siger ja og

indgår en aftale om hvad dette indebærer.

Det empiriske materiale tyder på at Team Danmarks organisering i højere grad kan støtte op om

at elitekommunesamarbejdet bliver integreret i specialforbundenes samlede virke.

Materialet peger på at det er Team Danmark der skal koordinere den forestående proces med rol-

le- og forventningsafklaring mellem kommuner og forbund. Processen kan med fordel skrues

sammen så den medvirker til ejerskab.

Opmærksomhedspunkter

• Team Danmark bør være den styrende kraft i en proces der skal sikre vidensdeling mellem

parterne, en tydelig rollefordeling mellem parterne samt klare og fælles mål for samarbejdet i

elitekommunerne.

• Team Danmark bør se på hvordan processen i forbindelse med prioriteringen af idrætsgrene i

højere grad kan inddrage specialforbundene. Eksempelvis kan Team Danmark lade hvert spe-

cialforbund opstille et mindre antal kriterier for hvad det vil kræve at have den pågældende

idrætsgren som prioriteret. Team Danmark skulle videreformidle disse kriterier til elitekommu-

nen.

• Team Danmark bør overveje om den interne organisering i højere grad kan støtte op om inte-

grationen af elitekommunesamarbejdet i det øvrige samarbejde med specialforbundene.

Evaluering af Team Danmarks samarbejde med elitekommunerne 41

6 Koordinering af talentarbejdet

I dette kapitel beskrives og analyseres om og i givet fald hvordan der sker en strategisk og organi-

satorisk koordinering af talentarbejdet i elitekommunerne (boks n i indsatsteorien på side 11).

Dette er det andet delresultat som evalueringen måler. Den strategiske koordinering hænger me-

get sammen med kapitel 5 om specialforbundene. Afsnittet om den organisatoriske koordinering

vil, som det har været tilfældet i de tidligere kapitler i rapporten, først gå til værks deskriptivt og

derefter supplere med analyser, vurderinger og evt. opmærksomhedspunkter til relevante aktører

i og omkring elitekommunesamarbejdet.

6.1 Strategisk koordinering
Hvis der skal ske en strategisk koordinering af talentarbejdet i elitekommunerne, har specialfor-

bundene en særlig rolle at spille, idet de ligger inde med viden om de enkelte miljøer i idrætsgre-

nene. Det er centralt fordi der er en risiko for at der tages beslutninger i eller vedrørende den en-

kelte kommune der i et bredere perspektiv er kontraproduktive. Et eksempel fra en af casekom-

munerne er at den har en given idrætsgren som prioriteret, men at der også er et kraftcenter for

den samme idrætsgren i nabokommunen. Dette vurderer elitekoordinatoren skaber en uhen-

sigtsmæssig konkurrence mellem de to kommuner. Han lægger det over på Team Danmark at

”være mere strategiske i deres valg af idrætsgrene”. Der er dog også et eksempel fra en anden

casekommune på at kommunen fortsætter med at have fokus på idrætsgrene som Team Dan-

mark ikke vil være inde over, fordi det giver mening lokalt.

Der er også et eksempel fra en anden casekommune hvor kommunen har bedt en forening om at

samarbejde med andre foreninger i nabokommunerne for at undgå en uhensigtsmæssig brug af

ressourcerne i et bredere perspektiv. Og der er også i en casekommune tiltag i retning af at sam-

arbejde med en nabokommune der ikke er elitekommune, men som kommunen trækker elever

til idrætsskolerne fra. Kommunerne har dog også selv mulighed for at skele til nabokommunerne

og tilpasse egen indsats efter hvad der findes der. Fx siger en politiker i et interview at de i kom-

munen har fravalgt at lave faciliteter til idrætsgrene som han kan se de har i nabokommunerne.

Specialforbundene oplever at kommunen kan have et ønske om at ”føre sine børn helt op” og

altså ikke vil videregive dem til træning i fx kraftcentre i andre kommuner. Dette kan også hænge

sammen med et ønske om at få resultater på ungdomssiden. Her bliver kommunen som størrelse

en blokering for det specialforbundene gerne vil, nemlig på et tidspunkt i deres udvikling at rykke

talenterne fra et lokalt til et mere centraliseret miljø. Der er dog eksempler i casematerialet på

trænere der er bevidste om behovet for at slippe de unge. Fx siger en elitekoordinator:

Større er Danmark ikke, og man kan ikke lave unikke idrætsgrenemiljøer i alle idrætter, det

er fint at de kan se tilbage på [kommunenavns] gode miljø.

I en anden casekommune er der under interviewet bevidsthed blandt nogle trænere og ledere om

behovet for at sende de unge videre ”til de andre bedste”, også selvom nogle af klubberne i

kommunen så ”brokker sig”. En af trænerne der varetager den idrætsspecifikke morgentræning,

siger: ”Mit mål er ikke at udvikle spillere til [kommunenavn], men at udvikle dem til det bedste.”

Andre trænere og leder i samme gruppe har erfaring med at der flytter talenter til kommunen

pga. det den kan tilbyde i deres idrætsgren. Også i den store casekommune oplever man en til-

flytning pga. de tilbud de kan give eliteudøvere, og elitekoordinatoren siger at hvis nogen flytter,

er det primært først efter ungdomsuddannelse.

42 Evaluering af Team Danmarks samarbejde med elitekommunerne

6.2 Organisatorisk koordinering

Det er særligt i interviewene med de unge udøvere at svaret på i hvilken grad det lykkes at lave

en organisatorisk koordinering, skal findes. De skal nemlig kunne mærke at de voksne taler sam-

men og skaber rammer der tager hensyn til den unge atlets hverdag. Det kan dog lige nævnes at

der i telefoninterviewene er 9 af de 18 kommuners elitekoordinatorer der svarer i høj grad (og 7

der svarer i nogen grad) på spørgsmålet ”I hvilken grad vurderer du at der sker en koordinering af

arbejdet omkring talentudviklingen i jeres kommune?”.

Den unge koordinerer meget selv

Det er et meget tydeligt billede i interviewene med de unge under casebesøgene at de selv vare-

tager en meget stor del af den daglige koordinering af skole, træning og fritid. Der er i datamate-

rialet eksempler på unge der oplever at have fået hjælp fra trænere, lærere og forældre. Men det

er også tydeligt at den unges egen koordinering af hverdagen fylder meget. Det ”kræver tilvæn-

ning at skulle lære at planlægge det”, siger en ung atlet, og der er stor enighed i gruppen. En

anden supplerer: ”Ja, det krævede tilvænning, og 8. og 9. var hårde, men jeg fik meget ud af det

og lærte at planlægge, og mange trappede enten ned på skolen eller sporten.”

En ung atlet i en anden casekommune fortæller at det at de ikke går i en decideret Team Dan-

mark-gymnasieklasse, gør at der er mange elever og lærere der ”ikke ved hvordan det er” at dyr-

ke idræt på det niveau, og at lærerne ikke forstår ”hvor seriøst det er”. En anden tilføjer at det

hænger meget sammen med at man tit ikke er så mange i hver klasse. Han forventer at det ville

være noget andet hvis læreren skulle tage hensyn til flere elever.

Et tema er det her med at man som ung atlet kan have brug for lidt mad efter træning, og her

fremgår det af interviewet at det er den enkelte selv der må forklare hvorfor.

En repræsentant for en af klubberne (der samtidig er forælder til et ungt talent) foreslår at der i

informationsmaterialet til de unge når de skal søge skoler og gymnasier, skal stå mere om de

gensidige forventninger ”som en lille kontrakt” som han siger. Han savner bedre information om

hvad der kræves. Der er også eksempler på elever der synes de er blevet lovet ting som ikke er

blevet til noget. Fx at de ikke har fået den lovede fleksibilitet mht. afleveringer eller dag til dag-

lektier, eller at den morgenmad som skolen tilbyder efter morgentræning, var for ensformig.

Koordinatorer på skolen

På såvel folkeskoler som ungdomsuddannelser er der koordinatorer. Der er i interviewene med de

unge eksempler på at koordinatoren har spillet en vellykket rolle i de unges øjne. Og der er også

eksempler på det modsatte – at elever ikke har oplevet at få støtte fra koordinatoren.

En skoleleder fremhæver under casebesøget imidlertid hvordan elitekoordinatoren også er en vig-

tig person i koordinationen omkring den unge: ”I forhold til kommunikation til klubberne. I for-

hold til træning set i forhold til den enkelte spiller og clashet mellem træner i klub, elitetræner og

lærer.”

Den forståelse den unge møder, kan være personafhængig

Eleverne oplever at det er forskelligt fra lærer til lærer hvor stor forståelse de har for dagligdagen

som idrætsudøver – og at det indimellem kan betyde at man får brug for at få forlænget en afle-

veringsfrist. Det fremgår af et af interviewene med de unge at de oplever at nogle lærere ”ikke

kan lide sport”, og at de unge ”ikke skal tro vi er noget”.

De interviewede lærere på folkeskoleniveau i en af casekommunerne fortæller at det er en proces

i lærergruppen ”at vænne sig til det og finde interesse i det”. På den skole har man sat 25 timer

af til at fortælle hvorfor de gik ind i arbejdet, og til at klæde lærerne på til at have idrætseleverne

(og lave bevægelse i undervisningen). Der er sket en langsom kulturændring i retning af større

forståelse for de unges situation.

Evaluering af Team Danmarks samarbejde med elitekommunerne 43

Lærerne fortæller at det også afhænger af hvor talentfulde eleverne er, og om de kommer fra en

klub med et højt niveau. Unge atleter giver i interviewene udtryk for at de mener at forståelsen

for deres idræt (fx i forbindelse med fravær) også afhænger af om man er fagligt med.

På ungdomsuddannelser kan læreren og de andre elever i deleklasser (dvs. når der er fag på

tværs af klasser) have mindre forståelse for fx udsatte afleveringer end i stamklassen.

Hvad kan lette det for den unge?

Af interviewene med de unge på tværs af casebesøgene kan det uddrages at følgende fra skolens

side kan hjælpe dem i det daglige:

• Langtidsplanlægning af lektier muliggør de unges egen planlægning (og muligheden for at

kunne give læreren besked i god tid hvis de skal have udsat en deadline for en aflevering). Det

vil omvendt sige at lektier der gives fra dag til dag, kan være vanskelige for den unge at hånd-

tere.

• Koordinering med andre fag er også vigtigt for denne gruppe af unge. De oplever selv at

sammenfald af afleveringer i flere fag rammer dem hårdere.

• Lærernes forståelse for elevernes hverdag med idræt. En siger: ”Det er vigtigt at lærerne og

ledelsen har forståelse for at eleverne vil noget ekstra. Vi går ikke bare hjem og spiller compu-

ter. Der er noget der fylder mere end skolen, og det er vigtigt at lærerne har forståelse for

det, og at de har indblik i hvordan den verden er.”

• Tydelige og konsekvente regler for fravær pga. træning og stævner. Interviewene med de un-

ge viser at de er udsat for forskellig praksis på dette område fra lærer til lærer. En siger: ”Det

er irriterende at skulle tænke over fravær, det giver ekstra vægt på skuldrene.” En anden tilfø-

jer: ”Det er et stresselement.”

Forældrenes rolle i koordineringen

Forældrene kan for nogle unge spille en stor rolle i den daglige koordinering mellem skole og

træning. Dette er naturligvis forskelligt fra ung til ung. I forhold til den organisatoriske koordine-

ring siger en skoleleder i en casekommune at han mener at der er et uudnyttet potentiale i skole-

hjem-samtalerne. Han forestiller sig at forældrene evt. kunne have en samtale med træneren i

forlængelse af en skole-hjem-samtale ”så vi alle har fælles forståelse for hinanden”. På en anden

caseskole fortæller idrætsskolekoordinatoren at der er meget kontakt med idrætselevernes for-

ældre, fx over mailen, når de unge skal have fri. De oplever på skolen at forældrene reagerer hvis

de skriver at det ikke går godt i skolen – selvom der også er eksempler på forældre der ”overru-

ler” skolen. Skolen betragter forældrene som et væsentligt bindeled i den unges liv.

6.3 Opsamling
Indsatsteorien antager at tilbuddene i folkeskolen og koordineringsarbejdet på ungdomsuddan-

nelserne medfører en hovedsagelig organisatorisk koordinering af talentarbejdet. Det empiriske

materiale har imidlertid vist at dette kommunale arbejde med at støtte op om den enkelte kan

forhindre den strategiske koordinering i talentarbejdet der ligger i at talenterne på et tidspunkt

flyttes fra det kommunale regi til et mere centraliseret tilbud med talenter fra andre steder. Der er

nemlig en potentiel risiko for at kommunerne suboptimerer ved at holde længere på de unge i

den kommunale ordning end det kan forsvares i forhold til niveauet af det lokale miljø. I det om-

fang dette sker, er det naturligvis ikke i overensstemmelse med tankegangene i elitekommune-

samarbejdet sådan som de er afspejlet i indsatsteorien.

Det er tydeligt at den unge især på ungdomsuddannelserne varetager en stor del af koordinerin-

gen af skole og træning selv. Der er en organisatorisk rolle på skolerne der har til formål at hjæl-

pe eleverne, og det empiriske materiale har klarlagt en række punkter som denne idrætsskoleko-

ordinator kan tage fat på lokalt. Størst af disse ting er at arbejde på en ensartet forståelse for de

unges situation, herunder for de unges behov for langtidsplanlægning af lektier, samt at sikre at

der er klare aftaler som gælder alle elever og lærere, hvad angår graden af tolerance over for ud-

satte afleveringer og fravær. Disse klare aftaler skal være kendt af alle, og årsagen til evt. forskelle

i fortolkninger af regler (fx pga. forskelle i udøvernes sportslige eller faglige niveau) skal være ty-

delig for alle. Der kan være et uudnyttet potentiale i forældresamarbejdet der kan sikre en yderli-

gere organisatorisk koordinering af talentarbejdet. Der kan være et behov for at informere kom-

mende idrætselever og deres forældre grundigt om hvad det konkret betyder at være i ordnin-

44 Evaluering af Team Danmarks samarbejde med elitekommunerne

gen, hvad der forventes af de to parter, og hvad de kan forvente af kommune, klub og skole – i

form af generel service og hjælp i den daglige koordinering.

Opmærksomhedspunkter

• Team Danmark skal modarbejde evt. suboptimeringstendenser i kommunerne ved fx at hjæl-

pe dem til at arbejde uden for kommunegrænserne når dette er formålstjenligt, og ved at til-

skynde til at talentfulde unge sendes videre til træning andre steder når dette er mest gavnligt

for vedkommendes talentudvikling. Sidstnævnte sker i sagens natur i samråd med specialfor-

bundene.

• Elitekoordinatorerne skal sørge for at idrætsskolekoordinatorer arbejder målrettet på en øget

forståelse på tværs af lærergruppen for eliteelevernes hverdag og principperne om det hele

menneske, skabe ens regler for eleverne og kommunikere disse ud til alle aktører, ikke mindst

de unge selv.

• Idrætsskolekoordinatoren har også en rolle i forbindelse med at undersøge mulighederne for

og de mulige fordele ved at koble klubberne til skole-hjem-samtalerne for de involverede ele-

vers vedkommende.

• Skoler og kommuner bør informere kommende idrætselever og deres forældre meget tydeligt

om indholdet af tilbuddet.

Evaluering af Team Danmarks samarbejde med elitekommunerne 45

7 Talentudviklingsmiljøer for hele
mennesker

Dette kapitel indeholder afrapporteringen af om elitekommunesamarbejdet resulterer i talentmil-

jøer hvor de unge atleters træning er baseret på principperne for ATK, og hvor atleterne har en

hverdag hvor elitesport, uddannelse og socialt liv hænger sammen (boks o i indsatsteorien på side

11). Kapitlet beskriver med andre ord i hvilken grad og hvordan elitekommunesamarbejdet har

opnået det resultat i projektperioden som indsatsteorien antager.

Kapitlet vil være opbygget omkring væsentlige nøgleord i denne boks i indsatsteorien: begrebet

miljø omkring træningen/talentudviklingen, ATK samt sammenhæng i den unge atlets hverdag.

7.1 Talentudviklingsmiljøer
Dette afsnit opsummerer de elementer der går tydeligst igen i datamaterialet i forhold til hvad der

er vigtigt i et godt træningsmiljø. Hovedfokus er på atleter og trænere/ledere. Datamaterialet pe-

ger massivt på behovet for et fysisk samlingssted med et socialt miljø og mulighed for at lære af

andre. Derfor er dette i fokus i dette afsnit. Derudover nævnes kompetenceudvikling i klubberne,

faciliteter, ekstra lektiehjælp, videreuddannelse af trænere, fysisk træning, tilknytning af kostvej-

leder og mentaltrænere, synergi, morgentræning, styrketræning og det at uddannelsen kan

kombineres med sporten pga. en forståelse for atletens hverdag, når de unge atleter bliver spurgt

om hvad der udgør et godt træningsmiljø for dem. Overordnet er det centralt at bemærke at dis-

se elementer er under opbygning i kommunerne i forskellig rækkefølge og forskelligt tempo af-

hængigt af prioriteringer og eksisterende idrætsmiljø.

Det at have et fysisk samlingssted fremhæves af unge og af deres trænere som centralt. Sådan et

samlingssted er præget af energi, ildsjæle og ”folk der vil det meget”, som en træner siger. Så-

dan et sted kan gøre det muligt for de unge at hjælpe hinanden med lektier, der vil være nogle

sofaer hvor de unge kan sidde og snakke og måske se tv sammen efter træning og udvikle ven-

skaber. Det kan være godt for de unge udøvere at kende nogle andre unge der også må tage

nogle valg i forhold til fester mv. pga. deres idræt.

De sociale aspekter omkring et træningsmiljø er givet vigtigere for individuelle udøvere end ud-

øvere af en holdsport. Sociale aspekter fremhæves under casebesøget af en leder i en individuel

idrætsgren som den væsentligste faktor for fastholdelse i en idrætsgren.

Der er i en af casekommunerne gode erfaringer med at have et samlet styrketræningslokale hvor

de unge kan træne med hinanden så de unge undgår at træne i et almindeligt fitnesscenter hvor

træningen som regel ikke er så seriøs. Her kan de også lade sig inspirere af andre idrætsgrenes

måder at gøre tingene på, og af hvor hårdt de andre træner. Dette gælder generelt ved træning

på tværs af idrætsgrene og ikke kun for styrketræning. I en af casekommunerne har man koblet

8 udøvere af ballet på så de andre eliteudøvere kan lade sig inspirere af balletten hvor der er tra-

dition for et meget elitært miljø, en hård selektion og en stor træningsindsats.

Det kan også give de unge inspiration og blod på tanden hvis de kommer til at træne på steder

hvor der også er senioreliteudøvere der herigennem kan fungere som rollemodeller (og tiltrække

nye udøvere, hvilket dog kræver at klubben leverer gode tilbud der fastholder den unge efterføl-

gende). Derfor efterlyser man også i en casekommune at kommunen ville gøre det nemmere at

lave store internationale stævner som ville give eksponering og en masse inspiration til de unge

46 Evaluering af Team Danmarks samarbejde med elitekommunerne

atleter, hvis verdensstjernerne pludselig var i hallen/på banen/på havnen etc. Konkret ville det væ-

re en hjælp hvis kommunen gav underskudsgaranti til disse ting og også sørgede for billige over-

natningsmuligheder, fx et vandrehjem. Et sportscollege kunne også bruges i denne sammen-

hæng.

Der er i datamaterialet tegn på at det er noget negativt for en idrætsgren hvis udøvelsen af den

er spredt på flere forskellige steder. Tilsammen giver en samlet fysisk lokalitet gode muligheder

for at skabe et træningsmiljø præget af en seriøs og elitær tankegang, et præstationsmiljø. Et

stærkt talentmiljø gør ifølge en træner at der er flere der siger ja til at ville det ”professionelle eli-

teliv”, fx at starte en OL-kampagne over 8 år.

7.2 Træning baseret på ATK
Et centralt element i udviklingen af talentudviklingsmiljøer for hele mennesker er ifølge indsatste-

orien at de unge udøveres træning er baseret på principperne for ATK. I telefoninterviewene gav

de 16 ud af de 18 elitekoordinatorer udtryk for at ATK indgår i deres arbejde som elitekommune.

Det konkrete arbejde med ATK foregår imidlertid i klubber, på skoler og i specialforbund og er

ikke en del af elitekoordinatorens primære arbejdsopgaver. Generelt er status at lærere, pæda-

goger, trænere og ledere enten allerede er blevet eller snart vil blive uddannet i ATK. Implemen-

teringen er dog for nogle idrætsgrenes vedkommende i en tidlig fase, og ikke alle specialforbund

har endnu udviklet ATK-materialer.

Der er ikke mange af de interviewede unge atleter der kender til begrebet ATK, men under træ-

nerinterviewene er der et stort kendskab til ATK – selvfølgelig med forskelle mellem idrætsgrene-

ne alt efter hvor langt man er. I en fokusgruppe med specialforbundene blev der fremsat et ønske

om at kommunerne stiller krav om at man skal arbejde ud fra ATK. Der er en deltager der ser at

kommunen kan spille en stor rolle for at få kvalitet i klubberne:

De skal stille krav om uddannelse, for mange gange er dem der er i klubberne, forældre

som er der fordi de har en søn eller datter der gør et eller andet. I kommunens uddannelse

af klubberne skal ATK indgå som et vigtigt parameter. Og så kommer det tilbage til os, kan

man sige.

Men interview med trænere/ledere under casebesøg viser at der er en vanskelighed i forbindelse

med implementeringen af ATK i de mindre, lokale klubber hvor nogle af talenterne i idrætsklas-

serne træner. Her mangler man ”trænere der kan magte det”. Det er i de situationer hvor træ-

nerne er forældre eller ældre udøvere.

Det kan være vanskeligt at arbejde med ATK når man træner på tværs af aldersgrupper i den

idrætsspecifikke morgentræning. Som en leder siger: ”Det er problematisk med spændet fra 7.

klasse til 3. g. Både fysisk og psykisk.”

7.3 Fokus på udøveren som et helt menneske
Blandt specialforbundene er der blandede oplevelser af om kommunerne har en rolle at spille i

forhold til at der er et fokus på udøveren som et helt menneske. Den overordnede opfattelse i

den ene fokusgruppe er at den del klares fint bare mellem specialforbundene og klubber fordi

det er svært for en elitekoordinator at have overblik over de enkelte udøveres situation. Der er

dog en deltager der oplever at få hjælp fra kommunerne i forhold til fx ekstraundervisning om-

kring det hele menneske, særligt når der er kraftcentre.

Som det fremgik af afsnit 3.1, er arbejdet med det hele menneske en del af de mål som eliteko-

ordinatorerne beskriver at de har for deres arbejde. Og i telefoninterviewene svarer elitekoordina-

torerne enstemmigt ja til at overvejelser om udøveren som et helt menneske og etableringen af et

helt træningsmiljø omkring udøveren indgår i elitekommunens arbejde som et gennemgående

element i deres arbejde og som omdrejningspunkt for hele elitekommuneindsatsen.

Evaluering af Team Danmarks samarbejde med elitekommunerne 47

Et af de elementer der fremhæves som afgørende, er at skolen har førsteprioritet, og at de unge

dyrker sport på en socialt ansvarlig måde. Nogle fortæller om eksempler hvor udøverne ikke har

fået lov til at tage på fx træningslejr eller deltage i morgentræningen fordi skolen ikke var i orden.

Balance mellem det en af elitekoordinatorerne betegner som udøverens ”tre liv”, dvs. uddannel-

se, sport og fritid, fremhæves som en central del af elitekoordinatorernes daglige arbejde. I nogle

tilfælde er det elitekoordinatoren selv der har den vejledende rolle, og i andre tilfælde har elite-

koordinatoren snarere en koordinerende rolle der bl.a. består i at sørge for at de forskellige per-

soner omkring den enkelte udøver samarbejder. En af elitekoordinatorerne fortæller at de fx af-

holder minirådsmøder med talenternes forældre om at få hverdagen til at hænge sammen og

generelt holder en tæt kontakt med skolen i det daglige hvis der er problemer omkring eleverne. I

en anden kommune sendes en statusrapport ud til samtlige personer omkring udøveren – mor-

gentræner, klubtrænere, fysioterapeut, idrætskoordinator, lærere, forældre og trænere – hvis en

udøver fx får en skade. Ønsket er at udøverne på den måde slipper for selv at skulle koordinere

og kontakte for mange forskellige personer. Etablering af eliteakademier og talentcentre for ud-

øverne og etablering af idrætsskadeklinikker og bofaciliteter er andre eksempler på hvordan eli-

tekommunerne har fokus på det hele menneske i det daglige arbejde.

I interviewene med de unge fremgår det at det kræver en del planlægning i det daglige at få

hverdagen med sport, uddannelse og socialt liv til at hænge sammen (se afsnit 6.2). Nedenfor ta-

ges der udgangspunkt i de balancegange som er kommet frem i interviewene med de unge,

nemlig prioritering af skole vs. sport og at få tid til det sociale liv i en eller anden form.

Det er meget forskelligt hvordan de unge prioriterer mellem sport og skole. Nogle unge er allere-

de godt på vej i en idrætsgren som det er nogenlunde realistisk at komme til at leve af, mens an-

dre godt ved at de ikke kan komme til at leve af deres idræt og derfor satser på skolen. Foræl-

drenes holdning til hvordan der skal prioriteres, er også en vigtig faktor. Det fremgår af interview

med trænere/ledere at det kan være ”svært at være top-elev i skolen og top-idrætsmand” med-

mindre man er gjort af et helt særligt stof. Dette bakkes op af en skoleleder som siger at ”det

kræver noget at holde næsen i begge spor, både fagligt og sportsmæssigt”. Men der er også

trænere der siger at man langt hen ad vejen kan gøre begge dele, og forlanger at sporten bliver

førsteprioritet når det spidser til. Men der er store idrætsmæssige forskelle mellem på hvor lavt et

niveau man kan komme til at leve af det, og det gennemsyrer også den vejledning de unge får af

trænerne. En leder fra en klub i en casekommune beskriver at de ikke skriver kontrakt med nogen

der ikke er i uddannelse, fordi der er så få der kommer igennem nåleøjet. Dilemmaet er at de un-

ge samtidig skal gøres bevidste om at hvis de vil prøve at komme i senioreliten, så skal de også

være seriøse og gøre det rigtige nu.

I praksis når de unge skal prioritere i skolearbejdet for også at få plads til træningen, så skærer de

i de lektier der skal læses, men fastholder at lave afleveringerne.

Under alle interview med de unge er der enighed om at de har sagt fra i forhold til noget socialt.

Men nogle af de unge tager af sted til fest alligevel nogle gange, men holder så måske lidt igen

med alkohol og går lidt tidligere hjem. I et af interviewene med de unge er der helt enighed om

at idrætten er det primære sociale liv de har. Når de unge bliver spurgt hvad der udgør et godt

talentudviklingsmiljø, fremhæver nogle af dem præcis det at der i miljøet omkring dem er en for-

ståelse for fravalget af det sociale i forhold til sporten.

En idrætsskolekoordinator i en af casekommunerne beskriver hvordan det kan tage tid for elever-

ne at finde en god balance mellem idræt og skole. Han har oplevet at det kan tage hele 7. klasse

at finde ud af at skolen er det primære og idræt sekundært. Det viser sig ved at de er trætte, ikke

får afleveret ting til tiden, og nogle har stadig svært ved at passe ind i det sociale: ”De tror stadig

de er på banen når de kommer op i klassen, fx når man beder dem om at være en del af et fæl-

lesskab, så gør de det ikke. De føler sig hævet over de andre elever i kollektive beslutninger. Og

er skiftevis meget trætte og meget urolige”. De har på skolen ændret lidt i skemaet for at undgå

lange dage. Og han oplever at det bliver bedre i ottende og niende. En gruppe af lærere på en

idrætsskole i en anden kommune har en klar opfattelse af hvad deres rolle er i arbejdet med det

unge talent, nemlig at de får en afgangsprøve med så godt et resultat som muligt, og at deres

eventuelle talent skal dyrkes. Alt i alt ”at sende dem bedst af sted” og ”at holde hånden under

48 Evaluering af Team Danmarks samarbejde med elitekommunerne

det de er gode til”, som en lærer siger. Gruppen fortæller også at de på skolen kan hjælpe dem

med at få struktur i hverdagen hvis de selv har svært ved at etablere den.

De andre voksne omkring den unge kan også spille en positiv rolle i arbejdet for en hverdag hvor

elitesport, uddannelse og socialt liv hænger sammen. Elitekoordinatoren kan også spille en positiv

betydning. Her skal trænernes og forældrenes rolle beskrives.

Træneren kan som nævnt hjælpe med den konkrete koordinering, men også ved at snakke om

skole og kærester osv. En træner siger at han taler lige så meget om de ting som om selve træ-

ningen. Han uddyber: ”Det overordnede mål er at skabe udviklingsmiljøer, og der er træningen

ikke i centrum nødvendigvis. Det er det hele man samtaler om. Og hvis der er problemer med

skolen, går jeg til skolen og snakker om det.” Der er enighed om at præstationsniveauet hænger

sammen med hvordan livet ellers fungerer – skole og kærester, og det er måske særligt vigtigt i

individuelle idrætter at man tager sig tid til at snakke om det. Andre trænere i samme casekom-

mune bruger en model over det hele menneske med udøveren i centrum og alle de ting der spil-

ler ind på dem. Den unge ”rater” sig selv i forhold til dimensionerne i modellen, og tre gange om

året er der samtaler med træneren med udgangspunkt i modellen.

Forældrene kan også have en rolle at spille i forhold til at sikre en hverdag hvor elitesport, ud-

dannelse og socialt liv hænger sammen. Nogle fremhæver forældrene som dem der har lært dem

at planlægge, og en træner der også er forælder, fortæller: ”Hun [datteren] trænede på et hold

der trænede fire gange om ugen og i weekenderne, og så havde hun to morgentræninger. Der

var hun smadret. Vi må hjælpe dem til at prioritere.” Andre unge fortæller at forældrene hjælper

meget i det daglige med transport til træning hvis de er trætte, med tidlig morgenmad før mor-

gentræning m.v. De kan også huske den unge på at træne når motivationen er lav, og have for-

ståelse for at ”man kommer træt hjem og ikke orker at snakke” som en ung atlet beskriver det.

For den unge kan det være en fordel hvis forældrene er engageret i frivilligt arbejde i klubben.

Et centralt punkt i forhold til den unge som helt menneske hænger sammen med ønsket om at

dyrke idrætten på et højt niveau og med mulighed for deltagelse i morgentræning mv. og deres

valg af uddannelse. Denne diskussion hænger sammen med problematikkerne fra kapitel 4.4 om

at nogle udøvere fravælger idrætsfolkeskole fordi de ikke ønsker et skoleskift. Her er der fokus på

ungdomsuddannelse. I en af kommunerne er der stort fokus på uddannelse blandt forældre og

elever, og derfor er der her valgt at åbne for at de kan vælge alle studieretninger på to af kom-

munens fire gymnasier. En udøver i en anden casekommune fortæller netop hvordan hun har

måttet vælge studieretning i sin gymnasieuddannelse alt efter hvor hun kunne deltage i morgen-

træningen. I en af casekommunerne fremhæves det at deres ordning er møntet på alle ung-

domsuddannelser i kommunen, hvilket gør det mere fleksibelt end fx Team Danmarks ordninger

der er knyttet til særlige linjer. Men der kan i praksis være vanskeligheder forbundet med at være

i ordningen hvis man fx går på en erhvervsuddannelse. Der er et eksempel fra casebesøgene hvor

en smedelærling havde problemer med at få idræt og uddannelse til at harmonere fordi han ikke

fik hvile nok. Også rent praktisk er det nemmere hvis udøverne går på stx, for selvom der er en

aftale med teknisk skole, er det lidt vanskeligt at gå glip af undervisning etc.

Der er altså en række støttefunktioner for den unge mens han/hun er en del af indsatsen i elite-

kommunen. Af casebesøgene fremgik det at der er et kritisk spring når udøveren skal gå fra juni-

or til senior fordi niveauet pludselig bliver meget højere. En udøver siger: ”Så går man fra at ligge

godt til stævnerne til at få tæsk.” En anden supplerer: ”Du går fra gode resultater, og i senior er

du bare en af mængden.” Tidsmæssigt kan det i nogle idrætsgrene falde sammen med at udøve-

ren bliver færdig med ungdomsuddannelse og skal flytte hjemmefra, og alt i alt er det et tids-

punkt hvor der er en risiko for at den enkelte holder op med at dyrke idrætten på et seriøst plan.

En udøver efterspørger at ordningen fortsætter på fx de videregående uddannelser, og i en fo-

kusgruppe med specialforbundene nævner en repræsentant at der er mange i hans idrætsgren

der falder fra som seniorer, og at han tænker at de har størst behov for hjælp fra elitekommunen

på dét område ”i stedet for hele tiden at poste flere og flere penge i de 14-årige”. I en af case-

kommunerne starter man p.t. et sportscollege op som hurtigt er blevet fyldt op. I kommunen

venter man sig at dette bliver en god mulighed for at skabe helhed i atleternes liv.

Evaluering af Team Danmarks samarbejde med elitekommunerne 49

7.4 Opsamling

At skabe talentudviklingsmiljøer i elitekommunerne der er baseret på ATK, og hvor atleterne har

en hverdag hvor elitesport, uddannelse og socialt liv hænger sammen, er det primære resultat

med elitekommunesamarbejdet som denne evaluering kan vurdere. Det empiriske materiale viser

at disse eksisterer i et eller andet omfang, men at de stadig er under opbygning. Særligt special-

forbundenes og elitekommunernes samarbejde om implementeringen af ATK vurderes at kunne

betyde et løft.

Overordnet set peger det empiriske materiale på at fx etableringen af et fysisk samlingssted for

talenterne kunne styrke talentmiljøerne. Formen på dette skal naturligvis matche den enkelte

kommunes behov og øvrige situation, men fordi styrketræning er en fast del af et talentudvik-

lingsmiljø (og et elitemiljø generelt), kunne det være en mulighed at skabe et samlingssted i for-

bindelse med styrketræningsfaciliteter. Men også andre steder hvor der sker tværfaglige idræts-

aktiviteter, kunne rumme dette potentiale. Ideelt set rummer dette sted mulighed for både socialt

samvær og træning, ligesom det er en stor fordel hvis senioreliteudøvere kunne have deres gang

der indimellem. Det styrker den elitære mentalitet som ideelt set skal præge stedet.

I forhold til ATK peger evalueringen på et paradoks, idet ATK uden tvivl kan højne niveauet for de

unges træning lokalt i klubberne, men at der samtidig kan være lokale klubber der ikke kan løfte

opgaven med at implementere ATK.

Tankegangene omkring det hele menneske gennemsyrer interviewene med de voksne som ind-

går i evalueringens datagrundlag. Det er naturligvis stadigvæk en stor opgave for de unge at have

så højt et aktivitetsniveau, og – jf. sidste kapitel om organisatorisk koordinering – der kan sagtens

være rum for forbedring blandt nogle af de grupper som ikke er indgået direkte i evalueringen, i

forhold til at få en (større) forståelse for den unge atlets hverdag. Det er centralt at den unge ikke

foretager prioriteringen mellem idræt og skole alene. Trænere, lærere og forældre må bakke op

om denne prioritering så den matcher elevens sportslige og faglige niveau – også i det daglige.

Der er en risiko for at den unge får et hul i sin skolegang/ungdomsuddannelse hvis det konse-

kvent er sådan at de lektier der ”bare” skal læses og gennemgås i klassen, ikke bliver lavet. Tan-

kegangen om det hele menneske kan også forstås på den lange bane sådan at de voksne om-

kring den unge hjælper den unge med at få den basale uddannelse der gør at han/hun har mu-

lighed for at gå videre i uddannelsessystemet enten efter eller i stedet for en sportslig karriere.

Som det var tilfældet ved valg af folkeskole, kan elitekommunesamarbejdet begrænse den unge i

valg af ungdomsuddannelse hvis man kun kan deltage i morgentræningen hvis man går på visse

uddannelsessteder/-linjer. Dette er uhensigtsmæssigt hvis man tager parolen om det hele menne-

ske alvorligt – også på den lange bane. Og endelig kan det overvejes om der er behov for de ting

der støtter op om den enkelte, også efter at den enkelte er blevet 18 – nogle atleter kunne even-

tuelt have brug for ekstra støtte indtil den potentielt frafaldsgivende tid med spring fra junior til

senior og færdiggørelse af ungdomsuddannelse og indtil den unge flytter hjemmefra.

Opmærksomhedspunkter

• Kommunerne bør overveje at etablere et tværsportsligt fysisk samlingssted med henblik på at

styrke det sociale og det elitesportslige miljø.

• Team Danmark og specialforbundene bør sørge for at implementeringen af ATK tager højde

for at nogle klubber muligvis ikke har de rette kompetencer til at løfte opgaven.

• Det er nødvendigt at alle voksne omkring den unge giver ham/hende input og hjælp til at pri-

oritere mellem idræt og skole – også helt ned i det daglige i forhold til hvordan lektier skal pri-

oriteres.

• Kommunerne bør overveje om de kan udvide tilbuddet til flere ungdomsuddannelser og evt.

også (for nogle atleter) bibeholde en form for personlig støtte efter at han/hun er fyldt 18 år.

• Elitekommunerne bør overveje at skabe miljøer hvor det er muligt for talenterne at mødes

med og/eller træne med senioreliten som derigennem kan fungere som rollemodeller.

