

Onderzoeks-
programma
Sport: Passie,
Praktijk & Profijt
2007-2010

Van evenbeeld tot tegenpool

Over de imago's van vijftien sporttakken volgens de Nederlandse bevolking

Paul Hover
Marcia de Jong

Van evenbeeld tot tegenpool

Over de imago's van vijftien sporttakken volgens de
Nederlandse bevolking

Paul Hover
Marcia de Jong

© *Mulier Instituut*
Utrecht, november 2011

Dit onderzoek maakt deel uit van het onderzoeksprogramma *Sport: Passie, Praktijk en Profijt* dat werd gefinancierd door het ministerie van VWS en liep van 2007 tot en met 2010. Het onderzoek is gecoördineerd door het Mulier Instituut en uitgevoerd door onderzoekers van het instituut en gelieerde universiteiten (Rijksuniversiteit Groningen, Universiteit van Amsterdam, Universiteit Utrecht en Universiteit van Tilburg).

Mulier Instituut
sociaal-wetenschappelijk sportonderzoek

Postbus 85445
3508 AK Utrecht

t 030-7210220
e info@mulierinstituut.nl
i www.mulierinstituut.nl

Inhoudsopgave

Samenvatting	5
1. Inleiding	9
1.1 Imago en sportkeuze	9
1.2 Doelstelling	11
1.3 Methode	11
1.4 Leeswijzer	12
2. Imago: betekenis en relevantie	13
2.1 Imago en attitude	13
2.2 Marketing van en via de sport	14
3. Wie beoefent welke sport?	19
3.1 Geslacht, leeftijd en onderwijsniveau	19
3.2 Levensinstelling	22
4. Imago's van sporten	27
4.1 Badminton	27
4.2 Fitness	32
4.3 Golf	37
4.4 Hardlopen	40
4.5 Hockey	44
4.6 Schaatsen	47
4.7 Skiën	50
4.8 Tafeltennis	52
4.9 Tennis	55
4.10 Turnen	58
4.11 Vechtsporten (judo en karate)	61
4.12 Voetbal	66
4.13 Volleybal	70
4.14 Wielrennen	74
4.15 Zwemmen	78
5. Imago versus identiteit	85
5.1 Verschil tussen imago en identiteit	85
5.2 Imago en identiteit nader beschouwd	85
Epiloog	89
Literatuur	93

Bijlage 1 Aanvullende informatie SportersMonitor 2008	103
Bijlage 2 I-change model	106
Bijlage 3 Tabel sportersprofielen	107
Bijlage 4 Extra tabel golf	108
Bijlage 5 Extra tabel hockey	109
Bijlage 6 Extra tabel schaatsen	110
Bijlage 7 Achtergronden sportmerkenonderzoek	111
Bijlage 8 Extra tabellen voetbal	114
Bijlage 9 Extra tabellen volleybal	116
Bijlage 10 Extra tabellen wielrennen	117
Bijlage 11 Tabellen SportersMonitor 2008	118
Bijlage 12 Figuren SportersMonitor 2008	125

Samenvatting

Achtergrond

In het Olympisch Plan 2028 en de Sportagenda 2013-2016 is een doel verwoord ten aanzien van de verhoging van de sportparticipatie in Nederland. Beoogd wordt het aandeel sporters te verhogen van 65 procent (in 2007) naar 75 procent in 2016 (NOC*NSF 2009, NOC*NSF 2011). Een kritische succesfactor bij het verwezenlijken van dit ambitieuze doel is de beschikking over afdoende kennis over sporten en sporters. Dit onderzoek komt aan die behoefte tegemoet. Een ander toepassingsgebied van de resultaten in dit rapport is sportsponsoring.

Doel en methode

Het onderzoek heeft tot doel inzicht te verstrekken in de beeldvorming rondom vijftien takken van sport volgens de Nederlandse bevolking. Een beeld wordt ook wel een imago genoemd. De beeldvorming kent in de eerste plaats een gedragscomponent. Sportersprofielen bieden een antwoord op de vraag wie welke sport beoefent (dit is feitelijke informatie). Daarnaast is er een kenniscomponent en een emotionele component. Die dimensies van beeldvorming verwijzen naar informatie die de Nederlandse bevolking over een sport heeft (of denkt te hebben) en met welke gevoelens dit gepaard gaat. Er is gefocust op de sporten badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen en zwemmen. Hiertoe zijn analyses op secundaire data verricht en er heeft bureaustudie plaatsgevonden.

Sportersprofielen

Gymnastiek/turnen kan gezien worden als dé vrouwen- of meisjessport. Negen procent van de vrouwen beoefent deze sport tegenover drie procent van de mannen (deze verhouding van 3:1 is bij alle andere sporten minder scherp). Vanuit deze optiek is zaalvoetbal de tegenpool van gymnastiek/turnen. Tien procent van de mannen doet aan zaalvoetbal en twee procent van de vrouwen. Zaalvoetbal is dé sport voor de jeugd (6-19 jaar). Vijftien procent van de 6-19-jarigen beoefent de zaalvoetbalsport en een enkele 65-plusser (nog geen 1%). Daarentegen blijkt toerfietsen/wielrennen vooral ouderen (65-plussers) aan te trekken (25% 65-plussers en 14% 6-19-jarigen). Golf is bij uitstek de sport voor hoger opgeleiden, aangezien de verhouding tussen laagopgeleiden en hoogopgeleiden bij deze sport het scherpst contrasteert. Zeven procent van de hbo- of wo-opgeleiden golft, tegenover één procent van degenen met een opleiding op lo-, lbo- of mavo-niveau. Zaalvoetbal is vooral in trek bij lager opgeleiden (4% van de laagopgeleiden doet aan zaalvoetbal en 2% van de hoogopgeleiden).

Sportimago's

Bij de resultaten die in deze samenvatting zijn opgenomen, is uitgegaan van de mening van Nederlanders van 15-80 jaar die de betreffende sport niet beoefenen. Sporten zijn onderling vergeleken en resultaten zijn derhalve relatief.

Badminton wordt gezien als de minst mannelijke sport. Enkel zeven procent van de Nederlanders associeert deze racketsport met typische mannelijkheid. Badminton wordt daarnaast als een tamelijk ouderwetse sport beschouwd: bijna de helft van de Nederlanders ziet deze sport als ouderwets. Badminton blijkt tevens niet als een fysiek harde sport bevonden te worden (8%).

Fitness wordt als makkelijk te leren en modern beschouwd. Maar tien procent van de bevolking vindt deze sport ouderwets en zes procent denkt dat de sport moeilijk aan te leren is. Daarnaast wordt fitness in vergelijking met andere sporten door een groot deel van de bevolking aangemerkt als goed voor de gezondheid (62%). Velen vinden fitness bovendien individualistisch (52%). Een klein aandeel vindt fitness een spannende actiesport (8%).

Golf vinden Nederlanders vooral elitair (82%). Daarnaast zijn er vier kenmerken die juist niet van toepassing zijn op golf: niet blessuregevoelig (1%), geen fysiek harde sport (3%), geen spannende actiesport (6%) en niet goed voor het doorzettingsvermogen (7%).

Hardlopen wordt vooral als een individualistische sport gezien (62%). Ook brengt een groot deel van de Nederlandse bevolking de sport in verband met het aspect 'goed voor het doorzettingsvermogen' (63%). Aspecten die door een relatief klein aandeel van de bevolking aan de hardloopsport worden toegekend zijn 'moeilijk om aan te leren' (8%) en 'elitair' (13%).

Hockey wordt nog steeds gezien als een elitaire sport: ruim twee derde van de Nederlanders (15-80 jaar) die niet hockeyen, merkt de hockeysport aan als elitair (68%). Hockey is allerminst solistisch: slechts vijf procent ziet hockey als een individualistische sport.

Schaatsen roept de associatie op met een positieve bijdrage aan het doorzettingsvermogen (54%). Tevens ziet bijna de helft (46%) schaatsen als een ouderwetse tak van sport.

Skiën wordt aangemerkt als blessuregevoelig (71%). Daarnaast benoemt bijna twee derde skiën als een sport die moeilijk aan te leren is (62%). Ook blijkt ruim de helft skiën als een spannende actiesport te zien (55%). De skisport wordt door een relatief klein deel van de bevolking gezien als ouderwets (12%).

Tafeltennis wordt als de meest ouderwetse tak van sport ervaren (47%). De sport blijkt ook allerminst een associatie met een goede gezondheid op te roepen (13%). Bovendien wordt de sport niet gezien als goed voor het doorzettingsvermogen (13%).

Tennis is in termen van imago geen sport van uitersten. Het meest springt in het oog dat de sport wordt gelinkt aan het aspect 'elitair' (64%).

Turnen wordt ervaren als moeilijk om aan te leren (74%) en als géén typische mannsport (11%).

Vechtsporten (judo en karate) worden ervaren als fysiek harde sporten (75%). Gezelligheid wordt daarentegen juist niet in verband gebracht met deze sporten (10%).

Voetbal wordt nog steeds gezien als de mannsport bij uitstek (86%). Relatief veel Nederlanders vinden voetbal bovendien blessuregevoelig (79%) en een spannende actiesport (61%). Ook wordt voetbal het minst als elitair beschouwd (13%).

Volleybal kenmerkt zich door de associatie met gezelligheid en teamgeest. Van de Nederlanders vindt 56 procent de sport gezellig en maar 4 procent ziet volleybal als individualistisch.

Wielrennen wordt ervaren als goed voor het doorzettingsvermogen (65%). Nederlanders denken dat gezelligheid niet bij de wielersport hoort (13%).

Zwemmen wordt bovenal aangemerkt als goed voor de gezondheid (84%). De associatie met blessures komt nauwelijks voor (4%).

Waar een sportimago betrekking heeft op een beeld van sport, verwijst een identiteit naar ‘dat waar een sport daadwerkelijk voor staat’. Een imago is minder dan een identiteit verbonden aan feitelijkheden en kan een goede afspiegeling, maar ook een vertekende karikatuur van de empirische situatie zijn. Voor enkele imago-aspecten bleek dat identiteit en imago soms dicht bij elkaar liggen. Daarentegen werd ook duidelijk dat er ruis op de lijn kan zijn: de beeldvorming strookt niet altijd met de feitelijke omstandigheden.

Op welke wijze kan de kennis over sportimago’s en sportersprofielen worden geïmplementeerd en zo bijdragen aan het verhogen van de sportparticipatie in Nederland? Deze informatie kan nuttige input zijn om het rendement van sportstimuleringsprojecten te verhogen. De kennis over sportersprofielen geeft aan welke typen personen (bovengemiddeld) ‘ontvankelijk’ zijn voor deelname aan een sport. Sportstimuleringscampagnes – op een voor die specifieke doelgroep aansprekende wijze – richten op ontvankelijke doelgroepen is een vorm van efficiënt werken. Daarnaast is de kennis over sportimago’s nuttig om de inhoudelijke lading van marketingcommunicatieboodschappen aan te scherpen en bijvoorbeeld wenselijke associaties uit te lichten. De in dit rapport opgetekende kennis over sportimago’s en sportersprofielen kan ook worden beschouwd als een bescheiden bijdrage aan het professionaliseringsproces van sportsponsoring. Sponsoroverwegingen kunnen meer ‘fact-based’ plaatsvinden en daarmee wederzijdse successen bevorderen.

1. Inleiding

1.1 Imago en sportkeuze

Bemind maar niet zelden ongemeten

‘Je imago is je beste amigo!’ is een uitspraak die onder beleidsmakers en marketeers wel eens geuit wordt, waarbij zij dan doelen op een imago dat nagestreefd wordt. Het belang van een imago wordt met deze uiting misschien wat overtrokken, maar er is in brede kring erkenning voor de waarde van een ‘goed’ imago van een product of dienst voor de aanbieder daarvan. Een imago is voor een potentiële consument van belang bij zijn afwegingen om al dan niet tot consumptie over te gaan. Dat gaat ook op voor de keuze van een sport. Het belang van sportimago’s contrasteert met de beperkte hoeveelheid objectieve en gefundeerde kennis over imago’s van sporten. Dit onderzoek beoogt deze kennislacune te verkleinen.

Verhoging niveau sportdeelname

De maatschappelijke bijdrage van sport aan de Nederlandse samenleving mag zich de laatste jaren in een grote en toenemende belangstelling verheugen. Beleidsmatig is de aandacht voor sport enorm gegroeid en daarmee de investeringen voor sportstimuleringsprojecten (Elling 2011). Het Olympisch Plan 2028 (NOC*NSF 2009) kan daarvoor als een aanjager en bevestiging worden gezien. De maatschappelijke bijdrage kent verschillende verschijningsvormen (o.a. Van Bottenburg & Schuyt 1996, Van Eekeren 2007, NOC*NSF 2008). De sport kan bijdragen aan de sociale cohesie, het kan de fysieke en mentale gezondheid verbeteren en velen erkennen ook de karaktervormende en opvoedkundige effecten ervan. Vanuit een economische optiek is sport niet meer los te zien van sponsoring, place marketing en evenementenbeleid. Ook de aanjagende rol van sport ten aanzien van duurzaamheid en innovatie wordt wel eens tot de maatschappelijke kracht van sport gerekend.

Sportstimulering is een belangrijke pijler van het Olympisch Plan 2028 en de Sportagenda 2013-2016 (NOC*NSF 2011).¹ Ook de nationale overheid hecht waarde aan sport en bewegen als basis voor een gezonde en actieve leefstijl, waarbij keuzevrijheid voor het individu voorop staat (Ministerie van VWS 2009). De ambitie is dat voor iedere Nederlander die dat wil, een passend sport- en beweegaanbod in de buurt aanwezig is (Ministerie van VWS 2011). Het doel ten aanzien van het verhoging van de sportdeelname, zoals verwoord in het Olympisch Plan 2028 en de Sportagenda 2013-2016, is om de sportparticipatie in Nederland te verhogen van 65 procent in 2007 naar 75 procent in 2016, wat neerkomt op ruim anderhalf miljoen extra sporters).² De georganiseerde sport blijft streven naar een duurzame binding met lidmaatschappen, maar ook andere (meer vrijblijvende, minder omvattende) bindingsvormen worden in ogenschouw genomen. Deze nieuwe bindingen, waarbij de sportbond meer als brancheorganisatie opereert, worden ook wel ‘georganiseerde sport 2.0’ genoemd.³

¹ De doelstelling ten aanzien van sportdeelname in de Sportagenda 2013-2016 is identiek aan die van het Olympisch Plan 2028 (want daarop gebaseerd).

² Deze deelname is gebaseerd op minstens twaalf keer per jaar sporten.

³ Van verkenningen rondom ‘nieuwe’ bindingsvormen, zoals het individuele lidmaatschap, was in het verleden al eerder sprake (Van den Heuvel & De Kort 2000).

De gewenste groei van tien procentpunten ligt er niet om, het is een ambitieus doel. Als dat in Nederland gerealiseerd wordt, behoort ons land tot de groep landen met de hoogste sportdeelname ter wereld (waaronder ook Australië, Nieuw-Zeeland en Scandinavische landen). De laatste jaren lijkt er sprake te zijn van een lichte bijstelling van de koers van het sportstimuleringsbeleid. Het beleidsdoel is onveranderd – niet-sporters verleiden tot sporten – maar het is de vraag of het nastreven van een groei in de nationale sportdeelname van 65 naar 75 procent met een ‘harde deadline’ in 2016 verschilt van de doelstelling om iedereen de kans te geven om aan sport deel te nemen (vgl. Elling 2011). In het streven naar een deelnameniveau van 75 procent zal het accent meer liggen op efficiency en een effect binnen de termijn van vijf jaar.

Net als bij de aanschaf van een tastbaar product, geldt ook voor de keuze van een sport dat het imago van de sporttak een rol speelt in het beslissingsproces om al dan niet tot consumptie over te gaan. Wanneer er meer inzicht ontstaat in welke typen personen welke sportvoorkeuren hebben (in economische termen: product-marktcombinaties) en in hoe zij tegen sporten aankijken (en welke verschillen er tussen groepen zijn), kan die wetenschap een belangrijke bijdrage leveren aan de samenstelling van sportstimuleringscampagnes en aldus het rendement ervan verhogen.

Een ander toepassingsgebied van dit rapport is sportsponsoring. Alvorens een sponsor besluit zich met een sporttak te associëren, gaat deze (idealiter) eerst na wat het imago van de betreffende sporttak is en hoe dit zich verhoudt tot het imago van andere, mogelijk te sponsoren sporten.⁴ Bovendien wil een pro-actieve sportorganisatie of -aanbieder, die zoekt naar een passende sponsor, zich goed presenteren. Informatie over het sportimago is daarbij essentieel. Een weloverwogen sportkeuze is voor een sponsor (en daarmee voor een gesponsorde) een kritische succesfactor. Sportsponsoring en het onderzoek ernaar staan in de kinderschoenen en een drastische revolutie is gewenst (Doets 2008; Peverelli & De Feniks 2008; Hover & Breedveld 2009). Nog steeds beperkt (sport)sponsoring zich te vaak tot een uitwisseling van geld enerzijds en communicatierechten en hospitality anderzijds. Bij een ultieme sponsordeal commiteren beide partijen zich niet alleen voor een lange termijn aan elkaar (bijvoorbeeld vijf tot tien jaar), maar kunnen zij ook haarfijn uitleggen waarom de sponsor voor de betreffende sport heeft gekozen (en voor deze vorm van sponsoring). Ook – en daar is doorgaans nog veel terrein te winnen – helpen zij elkaar bij het behalen van elkaars doelen. Beide partijen zullen structureel waarde aan elkaar (dan wel elkaars stakeholders) moeten toevoegen en dat stelt forse eisen aan lef, creativiteit en aan een weloverwogen sportkeuze. Het is prettig te constateren dat er ook in Nederland inmiddels inspirerende, geslaagde sponsorcases zijn.⁵

⁴ Zo oriënteren negen van de tien (Amerikaanse) bedrijven zich op de demografische kenmerken van de passieve en actieve deelnemers van een sporttak (IEG/Performance Research 2010).

⁵ Voorbeelden zijn de OMO Buitenspeelbond, het Holland Heineken Huis en sponsorcases van de Rabobank.

1.2 Doelstelling

De aanleiding voor de voorliggende studie is tweeledig. Enerzijds is er sprake van een kennishiaat op een terrein waarop de ambities er de komende jaren niet om liegen (zie paragraaf 1.1). In de tweede plaats was er reeds zinvolle informatie over sportimago's beschikbaar in de vorm van secundair bronmateriaal (waaronder data van de SportersMonitor 2008). De data betreffende de imago's van sporten van de SportersMonitor 2008 zijn weliswaar op enkele punten benut, maar nodigden uit tot additionele analyses (Van den Dool et al. 2008).

De doelstelling van het onderzoek luidt:

Inzicht verstrekken in de beeldvorming (het imago) en de beoefenaarsprofielen van de volgende takken van sport volgens de Nederlandse bevolking:

- | | | |
|--------------|----------------|-----------------------------------|
| 1. Badminton | 7. Skiën | 12. Vechtsporten (judo en karate) |
| 2. Fitness | 8. Tafeltennis | 13. Volleybal |
| 3. Golf | 9. Tennis | 14. Wielrennen |
| 4. Hardlopen | 10. Turnen | 15. Zwemmen |
| 5. Hockey | 11. Voetbal | |
| 6. Schaatsen | | |
-

De gedachte achter de selectie is dat deze sporten door een groot deel van de bevolking worden beoefend en (mede daardoor) van grote economische betekenis zijn.

1.3 Methode

Inzicht in beoefenaarsprofielen is verkregen door secundaire analyses op data van de SportersMonitor 2008 en het Aanvullend Voorzieningsgebruikonderzoek (AVO).⁶ Daarnaast zijn secundaire analyses verricht op data/tabellen van een rapport van Motivaction (Jobsen et al. 2008).

Het imago van de sporttakken is bepaald aan de hand van secundaire analyses op data van de SportersMonitor 2008.⁷ Als aanvulling daarop zijn secundaire analyse op data of tabellen van derden verricht.⁸ Ook is hiervoor bureaustudie verricht (boeken, rapporten en artikelen).

⁶ Het AVO is een vierjaarlijks onderzoek om gegevens te verkrijgen over het gebruik van een groot aantal maatschappelijke en culturele voorzieningen door de Nederlandse bevolking. Ook sport(deelname) komt aan bod. Voor aanvullende informatie, zie <http://www.scp.nl/content.jsp?objectid=default:18419>.

⁷ Voor nadere informatie over dit onderzoek, zie bijlage 1.

⁸ Waaronder de volgende multisportonderzoeken: Schouten (2004), Trendbox (2004), Van der Werff & Van Kalmthout (2011) en Sport + Markt AG (2007).

Bij het vaststellen van het imago van een sporttak is bij de analyse van data van de SportersMonitor 2008 uitgegaan van de meningen van personen die de betreffende sport zelf niet beoefenen. De belangrijkste reden voor deze keuze is dat deze aanpak een objectievere kijk op de sport oplevert, dan wanneer beoefenaars ingesloten blijven. Omdat het aantal beoefenaren van zwemmen en tennis in de steekproef van dit onderzoek groot genoeg is om (enigszins) goede uitspraken te kunnen doen, is voor deze twee sporten ook de mening van de beoefenaren (apart) gepresenteerd.

1.4 Leeswijzer

In het volgende hoofdstuk worden de kernbegrippen imago en attitude gedefinieerd en in een sportieve context geplaatst. Duidelijk wordt dat het imago bestaat uit een gedrags-, emotie- en kenniscomponent. Profielen van beoefenaars staan centraal in hoofdstuk 3. Deze profielen kunnen als de uitwerking van de gedragscomponent worden beschouwd. In hoofdstuk 4 komen de imago's van de vijftien sporttakken aan bod, dit hoofdstuk geeft dus een beschrijving van de emotionele component en kenniscomponent. Aangezien een imago niet per se een zuivere weergave is van de realiteit, beschouwt hoofdstuk 5 vanuit enkele invalshoeken de mate waarin sportimago's feitelijkheden representeren. Tot besluit is er een epiloog waarin de belangrijkste zaken nog eens de revue passeren en waarin er met meer distantie naar de resultaten gekeken wordt.

2. Imago: betekenis en relevantie

In het voorliggende hoofdstuk worden de begrippen imago en attitude gedefinieerd en in een sportieve context geplaatst. Daarbij is uitgegaan van twee invalshoeken: marketing van de sport en marketing via de sport.

2.1 Imago en attitude

Een imago is een beeld dat over een object of stimulus bestaat, zoals dat in de geest van individuen is gevormd (NIMA 1993; De Pelsmacker & Van Kenhove 2002). Attitude is nauw verwant aan het begrip imago. Een attitude of houding is een predispositie van een individu ten opzichte van een object of stimulus (Kotler et al. 2003). De termen imago en attitude beschrijven dus een gelijkaardig concept, maar vanuit een ander standpunt bekeken: een individu heeft een attitude en een object (zoals een sporttak) heeft een imago.

Een imago bestaat (evenals een attitude) uit drie samenhangende componenten (figuur 2.1). Er is een cognitieve component (kennis, mening), een affectieve component (emotie, gevoel) en een conatieve component (gedrag, intentie) (Maio & Haddock 2010; Kotler et al. 2003; De Pelsmacker & Van Kenhove 2002; NIMA 1993). Iemand kan van een sport bijvoorbeeld zeggen dat Nederland daar – gezien het aantal behaalde gouden plakken – internationaal in uitblinkt (kenniscomponent), dat een sport een gevoel van gevaar oproept (affectieve component) en dat men de sport zelf beoefent (gedragscomponent).

Figuur 2.1 Componenten van een imago/attitude

Een persoon heeft één attitude ten aanzien van een sporttak, maar het imago van een sport is een totaalbeeld, een centrummaat of 'best fit', van veel (al dan niet verschillende) attitudes. Daarbij dient men zich te realiseren dat veel sporten verschillende disciplines hebben met (mogelijk) een uiteenlopend imago (dat is bijvoorbeeld bij de zwemsport aan de orde; zie paragraaf 4.15). Het imago van een sport is dus een synthese van attitudes en – bij sporten met meerdere disciplines – ook een synthese van meerdere disciplines.

Alle drie de imago-componenten komen in dit onderzoek aan bod.⁹ Hoofdstuk 3 gaat in op sportdeelnameniveaus en achtergrondkenmerken van sporters (gedragscomponent). De cognitieve en affectieve componenten komen in hoofdstuk 4 aan de orde: daar wordt in beeld gebracht in welke mate kenmerken bij een sport passen.

Het imago van een sport is niet in beton gegoten. Integendeel: één incident kan de attitude van Nederlanders ten aanzien van een sporttak in positieve of negatieve zin veranderen. Ten tijde van het schrijven van dit rapport, staat de veiligheid van wielrenners tijdens (etappe)wedstrijden veel meer in de belangstelling dan een jaar eerder. Dat kan niet los worden gezien van het overlijden van Wouter Weylandt tijdens de Ronde van Italië in 2011, een zware val van Tom Jelte Slagter in dezelfde ronde en een ongeluk van onder andere Johnny Hoogerland en Alexandr Vinokourov tijdens de Tour de France 2011. Mede onder invloed van media wordt (levens)gevaar medio 2011 vermoedelijk vaker geassocieerd met wielrennen dan een jaar daarvoor. Andersom geldt ook dat positieve incidenten een grote impact op het imago van een sport kunnen hebben. Zo is het voorstelbaar dat de (recreatieve) wielersport medio 2011 een positiever imago heeft gekregen dankzij het succes van Alpe d'HuZes 2011.¹⁰ Overigens is de sport is natuurlijk niet alleen overgeleverd aan gebeurtenissen waarop sport- en sportgerelateerde organisaties geen of nauwelijks grip hebben. Het imago van een sport is in bepaalde mate zelfs maakbaar; dat is het werkdomein van sportmarketeers en -beleidsmakers.

2.2 Marketing van en via de sport

Dubbelkarakter van sportmarketing

Het imago van een sport is relevant in een marketingcontext. Marketing kan gedefinieerd worden als een sociaal en managementproces waarin (groepen) individuen verkrijgen waar zij behoefte aan hebben of wat zij wensen (sportactiviteiten of sportattributen), door producten en waarde te creëren en deze met anderen uit te wisselen. Met waarde wordt het verschil bedoeld tussen de waarde die het bezit en gebruik van een product opleveren, en de aankoopkosten van het product (vgl. Kotler et al. 2003). Het marketingconcept houdt in dat een bedrijf (sportaanbieder) zijn doelstellingen alleen kan bereiken wanneer het de behoeften en wensen van de doelgroep (sporter) kan bepalen en de gewenste bevrediging hiervan doelmatiger en efficiënter kan leveren dan de concurrentie (andere sportaanbieder). Onder invloed van cultuur en individuele persoonlijkheid nemen menselijke behoeften de vorm aan van wensen. Als ze worden ondersteund door koopkracht, worden wensen tot vraag (Kotler et al. 2003).

Van marketing wordt nu ingezoomd op sportmarketing. Sportmarketing is een term die twee ladingen dekt: marketing van de sport en via de sport (Lagae 2003; Westerbeek et al. 2003; Mullin, Hardy & Sutton in: Irwin et al. 2008). Marketing van de sport verwijst naar het vermarkten van de sportactiviteiten, -diensten en -attributen. Bij de ambitie om het niveau van sportdeelname in Nederland te verhogen (zie hoofdstuk 1) gaat het derhalve om marketing van

⁹ Doordat is uitgaan van secundaire bronnen was het niet mogelijk om de balans tussen die drie componenten naar eigen wens samen te stellen.

¹⁰ De actie Alpe d'HuZes 2011 heeft een nieuw recordbedrag van ruim 20 miljoen euro opgehaald voor het Alpe d'HuZes/KWF-Fonds.

de sport. Indien de sport als platform of kanaal wordt aangewend voor het vermarkten van producten is er sprake van marketing via de sport. Dit is bijvoorbeeld het geval bij sportsponsoring.

Een positief imago draagt bij aan een sterk merk. Een merk representeert associaties die een product al dan niet onderscheiden van andere merken (Aaker 1991). Associaties zijn onder meer naam, logo en waarden. Er zijn tal van merken in de sport en daarbij wordt niet alleen gedoeld op merken van sportattributen. Ook sporttakken of sportclubs kunnen als merken beschouwd worden (het merk PSV, maar ook de voetbalsport in zijn geheel kan als merk worden beschouwd). Producten met sterke merken bieden de aanbieder ervan strategische voordelen. De term merkwaarde ('brand equity') verwijst naar deze voordelen (Becker-Olsen & Hill 2006). Een voorbeeld is dat een aanbieder dankzij het sterke merk een hogere prijs kan vragen dan een aanbieder van een identiek product zonder die merknaam. Dit ontastbare aspect is voor veel aanbieders één van de belangrijkste zaken bij het realiseren van concurrentievoordeel.

Marketing van de sport

In dit rapport ligt de focus op het vermarkten van sportactiviteiten (marketing van de sport). Waarom personen gaan sporten en welke overwegingen daaraan ten grondslag liggen, is een vraag die het beeld van een gecompliceerde 'black box' oproept. Het beoefenen van een sport kan in uiteenlopende behoeften voorzien. Het aantrekken van hardloopschoenen kan voor de één voorzien in de behoefte om 'even lekker alleen het hoofd leeg te maken', terwijl een ander poogt overtollig lichaamsgewicht kwijt te raken of al lopend wil bijpraten met de meerennende buurman. Er is vrijwel altijd sprake van een motievenmix, waarvan de consument zich al dan niet bewust is. Toch is het niet nodig volledig in het duister te tasten. Er zijn (consumentenbeslissings)modellen en theorieën die inzichtelijk maken hoe (sport)gedrag tot stand komt en welke zaken daarop van invloed zijn (o.a. Coakley 2004; Breedveld 2006; De Vries et al. 2007).

Ook iemands attitude (die, zoals hiervoor beschreven, gerelateerd is aan het imago) speelt een fundamentele rol bij de keuze voor een sport. Beeldvorming over een sport is een voorname factor bij de sportkeuze. Dat geldt ook als ouders of verzorgers die keuze samen met hun kind maken (Tiessen-Raaphorst et al. 2008). Daarnaast bepaalt de sociale en culturele setting in sterke mate of men tot sporten overgaat én of men het sporten vervolgens volhoudt (Syme & Balfour in: McElroy 2002). Een transitie naar gezond gedrag – waarvan sporten onderdeel kan uitmaken – is alleen mogelijk in een daarvoor ontvankelijke sociale context, anders vervalt het weer tot ongezond gedrag.

Het imago van een sporttak (c.q. iemands attitude ten aanzien van die sport) is van belang vanwege een (bedoelde of onbedoelde) imago-transfer die plaatsvindt indien een persoon, sponsor of sporter zich met een sport associeert of die gaat beoefenen (vgl. Van Raaij 1998). Deze transfer heeft onder meer betrekking op een veranderde positie op de sociale statusladder als gevolg van sportdeelname. Omdat sporten naar graad van exclusiviteit verbonden zijn aan sociale statusposities, is er een belangrijke rol weggelegd in het keuzeproces voor de mate waarin een sporter verwacht dat hij door het beoefenen van de betreffende sport zijn rang op de sociale statusladder verhoogt of waarborgt (Bourdieu 1984; Van Bottenburg 1994; Elling 2007).

Naast de sociale context en de (verwachte) bijdrage aan verhoging van de statuspositie spelen ook andere factoren een belangrijke rol bij de sportkeuze. Dit betreft de verzorgingspositie, de omvang van het vrij besteedbaar inkomen, de omvang en structuur van de vrij besteedbare tijd, de benodigde competenties en vaardigheden, en de (tijdruimtelijke) beschikbaarheid van het aanbod (Beckers & Van der Poel 1996). In het Integrated Model for Change (I-Change Model) komen de determinanten van (sport)gedrag samen.¹¹

In traditionele opvattingen over marketing is er sprake van een aanbieder en een (potentiële) afnemer. De sportwerkelijkheid is weerbarstiger. Bij de aanschaf van een abonnement bij een fitnesscentrum is er de sportaanbieder aanwijsbaar, maar bij ongeorganiseerde sportdeelname is zijn identiteit discutabel. Wie is de sportaanbieder als iemand mountainbiket door het bos of een rondje skatet door de polder? Deze vraag is relevant omdat ongeorganiseerde sportparticipatie (waarbij een aanbieder vaak moeilijk is aan te wijzen) de laatste jaren terrein wint ten koste van sporten bij een club. Er is sprake van een daling in de organisatiegraad van sportdeelname.

Marketing via de sport

Sportponsoring is een verschijningsvorm van marketing via de sport, omdat de sport als platform of kanaal dient voor het vermarkten van producten van de sponsor.¹² Net als bij het vermarkten van sport, is ook bij (mogelijke) sportsponsoring het imago van een sporttak van groot belang. Bij een samenwerking is er immers sprake van een tweezijdige imago-transfer. Die hoeft niet altijd positief te zijn. Een goede ‘match’ tussen sponsor en gesponsorde heeft zelfs een versterkend negatief effect bij incidenten of tegenvallende prestaties in de sport (Muntinga 2008). Zo vond de Koninklijke Nederlandse Gymnastiek Unie dat het imago van de turnsport werd geschaad door het (herhaald) cocaïnegebruik van Yuri Van Gelder (KNGU 2010). De turntopper verloor hierdoor ook zijn sponsor De Lotto.¹³ Openbaringen over ‘de vrijetijdsbesteding’ van Tiger Woods in 2009 leidden ertoe dat vrijwel alle sponsors afhaakten, maar desondanks volgens een onderzoek grote financiële verliezen leden (MarketingTribune 2009).

Er kan beargumenteerd worden dat een bepaalde ‘overeenstemming’ (van kernwaarden of imago-aspecten) tussen sponsor en sport(organisatie) essentieel is voor een succesvol samenwerkingsresultaat (Colijn & Kok 2007). Dat neemt niet weg dat er (forse) discrepanties mogen bestaan. Misschien schept dat juist kansen? Verschillen tussen sponsor en gesponsorde kunnen wellicht juist prachtige kwantumsprongen mogelijk maken (vgl. Beerthuizen 2007; Beerthuizen 2008). Als er echter op elementair niveau sprake is van een mismatch, dan loopt het verkeerd. Frank van den Wall Bake refereert bijvoorbeeld aan Nederlandse turnsters die in 2002 een trainingspak droegen met uitingen van een Nederlandse slagersketen. Slanke atletes die

¹¹ Zie bijlage 2 voor een grafische weergave daarvan.

¹² Sponsoring is niet eenvoudig te definiëren en af te bakenen van andere samenwerkingsvormen (zoals joint ventures). In de traditionele betekenis van het woord is sponsoring is een zakelijke relatie tussen een leverancier van geld, producten, diensten of kennis, en een organisatie die als tegenprestatie rechten biedt, die direct of indirect voor commerciële doeleinden mogen worden gebruikt en waarbij de betrokken partijen zich met elkaar en elkaars branche associëren (Hover & Breedveld 2009).

¹³ De Lotto bleef wel sponsor van de KNGU.

hamlappen aanprijzen, dat pikten de turnliefhebbers niet (Trouw 2007).¹⁴ Duidelijk mag zijn dat kennis over het imago van de sport interessante kost is bij sponsoroverwegingen.

Op basis van welke overwegingen komen ze tot stand, deze – zoals sportmarketeer Bob van Oosterhout het pakkend duidt – huwelijken tussen de sport en het bedrijfsleven? Informatie over het imago van de sport is elementaire basiskennis, maar uiteraard spelen ook andere zaken een rol. Rabobank koos voor wielrennen onder meer omdat veel Nederlanders in de sport geïnteresseerd zijn, en omdat het een sport met een duurzaam karakter is. Voor hippische sport koos de bank omdat deze aansluit bij de clientèle en voor hockey vanwege de connectie met private bankingactiviteiten (Beursgorilla 2008a). Juist omdat de Rabobank voor wielrennen kiest, is deze sporttak voor ABN AMRO niet meer interessant (Beursgorilla 2008b). Voordat Vacansoleil investeerde in het wielrennen richtte de organisatie het oog ook op hockey, tennis en voetbal (Wijbrands 2009).¹⁵ ING stapte enkele jaren terug in de Formule 1, maar nam aanvankelijk ook andere sporten (en sportevenementen) in ogenschouw: Nascar, basketbal, atletiek, golf, voetbal, Olympische Spelen en tennis (De Witt Wijnen 2009).

¹⁴ Om imagoschade te voorkomen, trok de sponsor zich na kritiek uit deze sport terug.

¹⁵ Vacansoleil was eerder ook al actief als sportsponsor, onder andere van PSV.

3. Wie beoefent welke sport?

Dit hoofdstuk behandelt profielen van beoefenaars van sporten. Iemand is een beoefenaar indien hij of zij een sport minstens één maal per jaar beoefent. Paragraaf 3.1 schetst profielen aan de hand van de kenmerken geslacht, leeftijd en onderwijsniveau. Vervolgens maakt paragraaf 3.2 inzichtelijk hoe de sportdeelname zich verhoudt tot de levensinstelling.

3.1 Geslacht, leeftijd en onderwijsniveau

Geslacht

De geschiedenis van de vrouwelijke sportdeelname kenmerkt zich door het overwinnen van weerstanden en remmingen (Stokvis 2010). Onder mannen, maar ook onder vrouwen zelf heerste het idee dat sport gepaard gaat met fysieke inspanning en (gelegitimeerde) agressie – zaken waarmee vrouwen zich niet in zouden moeten laten. Die tijd ligt achter ons, de sport is al lang geen (jonge)mannenbolwerk meer (Stevens 2004). In landen waar de sportdeelname relatief hoog is, zoals Finland, Noorwegen en Zweden, is actief sporten zelfs meer een vrouwen- dan een mannenaangelegenheid (Hover et al. 2010).

Vijf van de vijftien sporten worden meer door vrouwen dan door mannen beoefend (figuur 3.1).¹⁶ Gymnastiek/turnen kan gezien worden als dé vrouwen- of meisjessport omdat de verhouding tussen de deelname van vrouwen en mannen bij die sport het scherpst is (en de deelname van vrouwen hoger dan die van mannen). Negen procent van de vrouwen beoefent gymnastiek/turnen tegenover drie procent van de mannen. Fitness/aerobics wordt ook getypeerd door een naar verhouding grote vrouwelijke participatie (26% vrouwen en 18% mannen). Wat betreft deelname naar sekse is zaalvoetbal de tegenpool van gymnastiek/turnen. Van de sporten waarbij de mannelijke deelname het hoogst is bij zaalvoetbal het verschil tussen de deelname van vrouwen en mannen het grootst. Tien procent van de mannen doet aan zaalvoetbal en twee procent van de vrouwen. Ook veldvoetbal is relatief aantrekkelijk voor mannen (21% mannen tegenover 6% vrouwen).

¹⁶ Figuur 3.1 is aflopend gesorteerd op basis van de ratio mannelijke deelname/vrouwelijke deelname. Bij de figuren 3.2 en 3.3 is er een vergelijkbare sortering toegepast.

Figuur 3.1 Deelname aan sporten naar geslacht, in procenten (basis=Nederlandse bevolking 15-80 jaar)

Bron: AVO 2007 (SCP/CBS), bewerking Mulier Instituut

Leeftijd

Zaalvoetbal is dé sport voor de jeugd (6-19 jaar) omdat het relatieve verschil tussen de deelname van 6-19-jarigen en 65-79-jarigen bij die sport het grootst is (waarbij deelname 6-19 jaar het hoogst). Vijftien procent van de 6-19-jarigen beoefent de zaalvoetbalsport, tegenover een enkele 65-plusser (nog geen 1%). Ook vecht- of verdedigingssport oefent een grote aantrekkingskracht op de jeugd uit (9% 6-19-jarigen en nog geen 1% 65-plussers). Daarentegen blijkt toerfietsen/wielrennen vooral ouderen (65-plussers) aan te trekken (25% 65-plussers en 14% 6-19-jarigen). In mindere mate geldt dat voor golf (3% 65-plussers en 2% 6-19-jarigen).

Figuur 3.2 Deelname aan sporten naar leeftijdsklasse (middelste leeftijdsklasse is niet afgebeeld), in procenten (basis=Nederlandse bevolking 15-80 jaar)

Bron: AVO 2007 (SCP/CBS), bewerking Mulier Instituut

Onderwijsniveau

Golf is dé sport voor hoger opgeleiden, aangezien de verhouding tussen laagopgeleiden en hoogopgeleiden het scherpst contrasteert (met het grootste aandeel voor de hoogopgeleiden). Zeven procent van de hbo- of wo-opgeleiden golft tegenover één procent van degenen met een opleiding op lo-, lbo- of mavo-niveau. Ook schaatsen is met name in trek bij hoger opgeleiden (7% van de hoogopgeleiden doet aan schaatsen en 2% van de laagopgeleiden). Zaalvoetbal is met name in trek bij lager opgeleiden daar het verschil tussen laagopgeleiden en hoogopgeleiden het grootst is (met het grootste aandeel voor de laagopgeleiden): vier procent van de laagopgeleiden doet aan zaalvoetbal en twee procent van de hoogopgeleiden. Ook gymnastiek/turnen wordt gekenmerkt door beoefenaars met een lage opleiding (4% van de laagopgeleiden doet aan deze sport en 3% van de hoogopgeleiden).¹⁷

¹⁷ Dat relatief veel jeugd/jongeren zaalvoetbal en gymnastiek/turnen beoefenen, heeft ook een effect op de hoogte van het opleidingsniveau.

Figuur 3.3 Deelname aan sporten naar onderwijsniveau (middelste klasse is niet afgebeeld), in procenten (basis=Nederlandse bevolking 15-80 jaar)

Bron: AVO 2007 (SCP/CBS), bewerking Mulier Instituut

3.2 Levensinstelling

Als gevolg van de individualisering hebben Nederlanders meer keuzevrijheid gekregen in het inrichten van hun persoonlijke leven (Schnabel 2000). Dit heeft ertoe geleid dat bij classificering op basis van de kenmerken uit de voorgaande paragraaf (geslacht, leeftijdsklasse en onderwijsniveau), de homogeniteit van leden binnen die groepen verminderd is ten opzichte van pakweg twintig jaar geleden en daardoor ook de heterogeniteit tussen de groepen. Daarom is het waardevol om als aanvulling ook een segmentatie op basis van levensinstelling op te nemen.¹⁸ Hiertoe komen nu twee segmentatiemethodieken aan bod: Roper Consumer Styles (GfK) en Mentalitymilieus (Motivaction).

Roper Consumer Styles

GfK maakt gebruik van de leefstijlsegmentatie genaamd Roper Consumer Styles. Hierbij worden acht leefstijltypen onderscheiden. Van GfK-panelleden is vastgelegd tot welke leefstijlgroep zij behoren. Aangezien bij de SportersMonitor 2008 gebruik is gemaakt van dit panel, zijn derhalve ook de leefstijltypen van de respondenten van dit onderzoek geregistreerd.

De leefstijlgroepen die worden onderscheiden hebben een positie binnen een model dat beschreven wordt door twee assen:

¹⁸ Waarbij de aanname is dat de homogeniteit binnen groepen en heterogeniteit tussen groepen groter is dan bij categorisering op basis van leeftijd, geslacht en onderwijsniveau.

- Noord-zuidas: ‘droomwereld’ versus ‘realiteit’

De leefstijlen in het zuiden van het model hechten een relatief grote waarde aan zelfontplooiing in een tolerante samenleving. Ze zijn te kenmerken als ‘postmaterialistisch’. De leefstijlen in het noorden van het model worden gekarakteriseerd door een wat meer materialistische instelling; door de focus op een ‘droomwereld’ die men wenst te bereiken.

- Oost-westas: ‘behoud’ versus ‘verandering’

De leefstijlen in het oosten van het model kenmerken zich door een streven naar ‘voorzichtigheid’ en ‘veiligheid’. Daarentegen zijn de leefstijlen in het westen van het model meer georiënteerd op vooruitgang en het nemen van risico’s.

De groepen zijn in figuur 3.4 grafisch weergegeven. Aanvullende informatie is te verkrijgen op de website van GfK.¹⁹

Figuur 3.4 Acht Roper Consumer Styles

Bron: GfK

Onder wereldburgers wordt de hoogste sportdeelname aangetroffen: acht van de tien van hen doet aan sport. Onder gesettelden is sportdeelname het minst populair (53%) (tabel 3.1).

Opvallend is dat onder wereldburgers – daar waar men de meeste sporters aantreft – het hoogste aandeel fitnessers gevonden wordt (34% van deze groep doet aan fitness), maar dat alle andere sporten door andere groepen het meest beoefend worden. Gesettelden zijn de minst sportieve groep, maar er is geen andere groep waar men zich een hoger aandeel beoefenaars van de judosport bevindt.

Zwemmen wordt met name door plichtsgetrouwen en wereldburgers beoefend (beiden 25%) en veel minder door bijvoorbeeld dromers (14%). Ook de golfsport is onder plichtsgetrouwen het

¹⁹ Zie:
http://www.intomartgfk.nl/imperia/md/content/intomart/presentation_roper_consumer_styles.pdf.

populairst (3%), ofschoon dit ook opgaat voor diverse andere groepen. Het hoogste aandeel wielrenners/toerfietsers is er onder realisten (19%). Spanningzoekers beoefenen relatief vaak voetbal (20%), vecht- en verdedigingssporten (4%), tafeltennis (4%) en schaatsen (2%). Onder dromers wordt relatief veel gedaan aan hardlopen, joggen, trimmen (16%), tennis (9%), gymnastiek/turnen (7%), skiën/langlaufen/snowboarden (5%) en hockey (2%). De hoogste participatiecijfers voor badminton en volleybal vindt men bij de huiselijken (respectievelijk 15% en 4%).

Tabel 3.1 Deelname aan sport(takken) (eerste, tweede of derde sport) naar Roper Consumer Style, in procenten (basis=Nederlandse bevolking 15 - 80 jaar)

Sportdeelname	Gesettelden (n=304)	Huiselijken (n=627)	Dromers (n=214)	Spanningzoekers (n=483)	Wereldburges (n=475)	Maatschappelijk betrokkenen (n=376)	Realisten (n=345)	Plichtsgetrouwen (n=559)
Sportdeelname	53	63	64	76	80	68	71	65
Fitness (cardio/kracht)	25	24	28	31	34	22	22	24
Zwemsport (excl. waterpolo)	24	18	14	15	25	20	23	25
Wielrennen/toerfietsen ^a	14	10	9	11	13	16	19	16
Voetbal (veld/zaal (futsal))	7	17	13	20	8	9	11	6
Hardlopen/joggen/trimmen	5	8	16	13	13	13	12	7
Badminton	11	15	12	7	9	9	7	7
Tennis	3	6	9	7	7	7	7	9
Gymnastiek/turnen	7	7	7	4	3	5	7	5
Volleybal (zaalvolleybal/beachvolleybal)	1	4	2	4	3	2	3	3
Skiën/langlaufen/snowboarden	2	5	5	4	3	4	3	3
Vecht- en verdedigingssporten (excl. judo)	1	3	3	4	3	1	1	2
Golf	3	2	2	3	3	2	2	3
Tafeltennis	1	3	1	4	3	3	3	1
Judo	3	2	2	1	2	1	2	3
Schaatsen ^b	2	1	0	2	2	1	0	2
Hockey	0	0	2	1	1	1	1	1

^a Hierbij is de toelichting wielrennen/mountainbiken/toerfietsen gegeven

^b Hierbij is de toelichting lange baan/kunstschaatsen/ijs hockey gegeven

* Rode/lichtgrijze arcering: laagste % in rij, groene/donkergrijze arcering: hoogste % in rij

* Voorbeeld interpretatie: van de groep 'Gesettelden' doet vijf procent aan hardlopen/joggen/trimmen

Bron: SportersMonitor (2008)

Mentality-milieus

Motivaction heeft het zogenaamde Mentality-model ontwikkeld, dat groepen mensen naar hun levensinstelling indeelt in sociale milieus. Deze sociale milieus zijn gedefinieerd op basis van persoonlijke opvattingen en waarden die aan de levensstijl van mensen ten grondslag liggen. Nederland kent acht sociale milieus (figuur 3.5). De mensen uit hetzelfde sociale milieu delen waarden ten aanzien van werk, vrije tijd en politiek, en tonen overeenkomstige ambities en

aspiraties. Ieder milieu heeft een eigen leefstijl en consumptiepatroon, die tot uiting komen in gedrag. Aanvullende informatie is te vinden op de website van Motivaction.²⁰

Figuur 3.5 Acht Mentality-milieus

Bron: Motivaction

Het grootste aandeel sporters wordt aangetroffen bij kosmopolieten (76%), opwaarts mobielen (eveneens 76%) en postmoderne hedonisten (70%) (tabel 3.2). De sportparticipatie bij personen die deel uitmaken van de traditionele burgerij is relatief laag (53%).

Tabel 3.2 geeft deelnamepercentages weer van de verschillende sociale milieus. Opvallend is dat fitness/conditietraining in bijna alle sociale milieus het hoogste deelnamecijfer kent. Voor de traditionele burgerij geldt dat niet: onder personen uit dat milieu is zwemmen favoriet, gevolgd door toerfietsen. Fitness/conditietraining noteert weliswaar in bijna alle sociale milieus het hoogste deelnamepercentage, maar de mate waarin fitnessers voorkomen onder de verschillende milieus, loopt sterker uiteen dan bij de beoefenaars van alle andere sporten. Kosmopolieten en de traditionele burgerij vormen de twee uitersten, van het eerstgenoemde milieu neemt 27 procent deel aan fitness en onder de traditionele burgerij is dat veel minder dan de helft daarvan (11%). Voor atletiek, mountainbiken en tafeltennis geldt het omgekeerde: de mate waarin die sporten aftrek bij de verschillende milieus vinden loopt relatief weinig uiteen.

Onder postmoderne hedonisten en postmaterialisten is er een redelijk groot aandeel sporters. Bepaalde sporten worden door personen uit deze milieus echter juist het minst beoefend. Bij postmoderne hedonisten geldt dat voor gymnastiek (1% van die groep doet aan gymnastiek) en

²⁰ Zie: <http://www.motivaction.nl/wat/modellen/mentality-instrumenten.html>.

bij postmaterialisten gaat dat op voor veld- en zaalvoetbal (participatiecijfers van respectievelijk 2% en 0,2%).

Tabel 3.2 Deelname aan sport(takken) naar Mentalitymilieu, in procenten (basis=Nederlandse bevolking 15 - 80 jaar)

	Traditionele burgerij	Nieuwe conservatieven	Moderne burgerij	Gemaks-georiënteerden	Opwaarts mobiele	Kosmopolieten	Postmoderne hedonisten	Post-materialisten
Sportdeelname	53	67	58	62	76	76	70	70
Fitness/conditietraining	11	25	16	18	24	27	24	21
Zwemmen	17	16	12	10	12	21	15	19
Toerfietsen	13	14	7	4	9	10	8	14
Tennis	4	10	5	3	10	13	10	9
Veldvoetbal	3	3	7	8	11	5	7	2
Skiën	3	6	2	2	3	6	8	4
Schaatsen	4	3	3	2	4	6	7	4
Volleybal	4	3	2	2	3	2	4	5
Vechtsport	1	2	2	4	5	3	4	2
Hardlopen	1	2	3	2	4	3	4	3
Wielrennen	2	4	2	1	2	2	3	4
Badminton	1	3	2	1	3	3	4	3
Gymnastiek	3	4	2	2	3	2	1	2
Krachtsport	1	1	1	4	5	2	2	1
Mountainbiken	1	2	2	2	2	3	2	2
Zaalvoetbal	1	0	2	2	3	2	2	0
Golfen	0	4	1	0	2	2	1	1
Tafeltennis	1	1	1	1	2	2	1	1
Atletiek	0	0	1	0	1	2	1	0

* Rode/ lichtgrijze arcering: laagste % in rij, groene/donkergrijze arcering: hoogste % in rij

* Voorbeeld interpretatie: van de groep traditionele burgerij doet elf procent aan fitness/conditietraining

Bron: Jobsen et al. (2008), bewerking Mulier Instituut

In paragraaf 3.1 werd duidelijk dat bevolkingsgroepen ingedeeld naar geslacht, leeftijd en onderwijsniveau er niet dezelfde sportvoorkeuren op nahouden. Die conclusie is ook gerechtvaardigd indien de bevolking worden ingedeeld op basis van levensinstelling (volgens Roper Consumer Style dan wel Mentalitymilieu). Bepaalde sporten blijken in elk cluster op basis van levensinstelling in ongeveer dezelfde mate in trek, terwijl andere sportieve activiteiten geconcentreerd zijn in één of enkele clusters.

4. Imago's van sporten

Dit hoofdstuk biedt inzicht in de imago's van vijftien sporttakken. De sporten komen op alfabetische aan de orde. De imago's zijn relatief: van elke sport vormen de andere veertien het referentiekader. In grote tabellen staan horizontale lijnen in rijen om de leesbaarheid te bevorderen; het is geen weergave van de belangrijkste gegevens. De opgenomen quotes zijn geen weergave van de kern van het imago, zij bieden een aardig kijkje in de belevingswereld van een betrokkene.

4.1 Badminton

When I am playing badminton there are only two people in the world, myself and my opponent.

Erland Kops (www.badmintoncentral.com)

In het oog springt de geringe mate waarin badminton als een typische mannensport wordt gezien: slechts zeven procent van de niet-beoefenaars (15-80 jaar) vindt het aspect 'een typische mannensport' van toepassing op de badmintonsport (figuur 4.1). Badminton is volgens de niet-beoefenaars de minst mannelijke sport (positie 15/15). Badminton wordt daarnaast als een ouderwetse sport beschouwd: bijna de helft van de Nederlanders (15-80 jaar) die de badmintonsport niet beoefent, typeert de sport als ouderwets (47%, positie 2/15). Badminton wordt tevens geen fysiek harde sport gevonden (8%, positie 14/15).

Interpretatiehulp bij figuren en tabellen in dit hoofdstuk

Het is van belang dat resultaten op sporttakniveau in het perspectief van de resultaten van andere sporttakken worden gezien. Voorbeeld: stel dat de SportersMonitor 2008 uitwijst dat 75 procent van de Nederlanders het aspect 'gezelligheid' met een bepaalde sporttak associeert, dan kan dat op het eerste gezicht als een hoog percentage geduid worden. Als echter uit hetzelfde onderzoek blijkt dat het aandeel Nederlanders dat het aspect 'gezelligheid' aan andere sporten koppelt nog hoger is, krijgt het gevonden aandeel van 75 procent een andere betekenis dan zonder de referentie van andere sporttakken.

Om die reden wordt niet alleen het gevonden resultaat van een sport gepresenteerd, maar ook de relatieve positie ten opzichte van andere sporten uit dat onderzoek. Ter verduidelijking volgt hieronder op basis van fictieve cijfers een voorbeeld (bij tabellen is een vergelijkbare opzet als bij figuren gehanteerd).

Figuur Passendheid aspecten bij een sport, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar) (n=427)

Figuur 4.1 Passendheid aspecten bij badminton, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15–80 jaar die deze sport niet beoefent) (n=427)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Onderzoek van Schouten (2004) leert dat bijna de helft van de Nederlanders van 12 jaar en ouder (46%) badminton beschouwt als een recreatiesport (tabel 4.1). Er blijkt geen andere sport te zijn die als meer recreatief gezien wordt (positie 1/20). Dit recreatieve karakter ligt in lijn met het besef van Badminton Nederland dat de sport het imago van een campingsport heeft (NBB 2008; Sport en Zaken 2011). Het is niet uitgesloten dat de wijze waarop de Nederlandse bevolking omging met een sportieve overheidsinterventie eind jaren zestig, heeft bijgedragen aan de associatie met campingsport en recreatie. Toentertijd werden van overheidswege badmintonsetjes verspreid onder de (inactieve) bevolking om sporten en bewegen te stimuleren. Dat werd opgepikt, maar men deed dat ‘gezapig en met een sierlijk boogje’ (De Volkskrant 2006). Badminton Nederland streeft naar een verbetering van de beeldvorming en groei van het aantal badmintonners door middel van productontwikkeling (denk aan speedbadminton²¹ en trimminton) en het communiceren van sportspecifieke eigenschappen. Denk aan wetenswaardigheden als: badmintonners leggen in vergelijking met tennissers twee maal zoveel meters af in de helft van de tijd en ‘een shuttle is sneller dan Schumacher met zijn Ferrari’ (De Volkskrant 2006).

²¹ Speedbadminton, afkomstig uit Duitsland, is een relatief nieuwe racketsport die sinds enkele jaren is geadopteerd door Badminton Nederland. Er is een grotere afstand tussen spelers (groter veld), geen net en een zwaardere ‘shuttle’ (speeder genaamd). Het is vooral een buitensport. Trimminton is erop gericht om de recreanten meer variatie, uitdaging en technische opbouw te bieden in de badmintonnsport. Men kan er op een uitdagende en gezellige manier zijn of haar conditie en uithoudingsvermogen mee op peil brengen en houden (NBB 2008).

Badminton blijkt ook bij relatief veel personen gezelligheid op te roepen (39%, positie 3/20) (tabel 4.1). De badmintonsport wordt niet als een gevaarlijke sport aangemerkt (0%, positie 18/20). Badminton wordt ook minder getypeerd als sport voor jonge mensen (20%, positie 15/20), als jongens-/mannensport (5%, positie 15/20) en als avontuurlijk (2%, positie 15/20). Bij vergelijking van figuur 4.1 en tabel 4.1 springt in het oog dat uit beide studies blijkt dat badminton wordt gezien als gezellig, makkelijk te leren en enigszins als een vrouwensport.

Tabel 4.1 Passendheid aspecten bij badminton, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Goed voor conditie	58	8
Wedstrijdsport	49	10
Recreatiesport	46	1
Gezellig	39	3
Gezond	39	7
Strijd	29	11
Makkelijk te leren	29	4
Laagdrempelig	23	5
Actie	22	10
Voor jonge mensen	20	15
Saai	19	7
Volkssport	16	6
Ouderwets	14	4
Van deze tijd/modern	12	13
Uitdagend	11	13
Moeilijk te leren	9	14
Meisjes-/vrouwensport	9	6
Voor oude mensen	9	5
Niet mijn soort mensen	9	10
Duur, kostbaar	5	12
Mijn soort mensen	5	4
Jongens-/mannensport	5	15
Statusverhogend	2	10
Avontuurlijk	2	15
Gevaarlijk	0	18

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeelers, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Onderzoek onder Nederlandse mannen van zestien jaar en ouder (Trendbox 2004) wijst uit dat zij badminton zien als ordelijk (16%, positie 2/26), voor watjes (18%, positie 3/26) en 'uit' (13%, positie 3/26) (tabel 4.2). Daarnaast typeren deze mannen badminton niet als stoer (0%, positie 25/26), avontuurlijk (1%, positie 25/26) en 'cool' (1%, positie 24/26).

Tabel 4.2 Passendheid aspecten bij badminton, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=576)

	Passendheid	Positie
Voor iedereen	45	11
Saai	35	7
Sympathiek	22	8
Dynamisch	22	15
Tijdloos	22	14
Gezellig	20	7
Voor watjes	18	3
Fair play	16	5
Ordelijk	16	2
Uit	13	3
Afstandelijk	10	10
Elitair	8	10
Betrouwbaar	7	14
Intellectueel	5	7
Van deze tijd	3	22
Vrijheid	3	21
Agressief	2	16
Avontuurlijk	1	25
Hip	1	19
Onsportief	1	15
Cool	1	24
Sexy	1	19
Ordinair	1	18
Stoer	0	25

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeelers, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.2 Fitness

Your health account is like your bank account: The more you put in, the more you can take out.

Francois Henri 'Jack' LaLanne (www.jacklalanne.com)

Niet-beoefenaars (15-80 jaar) beschouwen fitness vooral als makkelijk te leren en modern (figuur 4.2). Er is geen andere sport die getypeerd wordt als een sport die makkelijker te leren en moderner is (slechts 10% vindt de sport ouderwets; positie 15/15 en 6% vindt de sport moeilijk om aan te leren; eveneens positie 15/15). Daarnaast karakteriseert een groot deel van de bevolking fitness in vergelijking met andere sporten als goed voor de gezondheid (62%, positie 2/15). Alleen zwemmen wordt gezien als een sport die meer/beter bijdraagt aan de gezondheid. Velen vinden fitness bovendien individualistisch (52%, ook positie 2/15). Alleen hardlopen wordt beschouwd als nog individualistischer. Tot slot wijst dit onderzoek uit dat er maar een klein aandeel is dat fitness een spannende actiesport vindt (8%, positie 14/15). Alleen golf wordt als een minder spannende actiesport gezien.

Figuur 4.2 Passendheid aspecten bij fitness, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=378)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Op basis van de SportersMonitor 2008 is het ook mogelijk om de meningen van fitnessbeoefenaars en niet-beoefenaars te vergelijken. Er blijken weinig grote verschillen te bestaan tussen hun opvattingen (figuur 4.3). Het grootste verschil is, dat onder fitnessers een veel groter aandeel de sport gezellig noemt (beoefenaars 58% versus niet-beoefenaars 39%). Ook vinden meer fitnessers hun sport een spannende actiesport (beoefenaars 17% versus niet-beoefenaars 8%) en moeilijk om aan te leren (beoefenaars 15% versus niet-beoefenaars 6%). Niet-fitnessers lijken de moeilijkheidsgraad enigermate te onderschatten.

Figuur 4.3 Passendheid aspecten bij fitness, in procenten (basis=Nederlandse bevolking 15-80 jaar die deze sport beoefenen c.q. niet beoefenen)

Bron: SportersMonitor (2008)

Uit onderzoek onder Nederlanders van twaalf jaar en ouder (Schouten 2004) blijkt bovenal dat zij fitness betitelen als van deze tijd of als modern (54%, positie 1/20) en juist niet als wedstrijdsport (1%, positie 20/20) (tabel 4.3). Daarnaast zijn zij van mening dat fitness goed is voor de conditie (72%, positie 2/20), gezond is (59%, positie 2/20), duur is (46%, positie 2/20), makkelijk te leren is (34%, positie 2/20) en niet gekenmerkt wordt door strijd (5%, positie 19/20). Dat de Nederlanders fitness duur vinden, blijkt ook uit onderzoek van EFAA (2007): het prijskaartje van fitness zet een rem op de fitnessdeelnemers.

Tabel 4.3 Passendheid aspecten bij fitness, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Goed voor conditie	72	2
Gezond	59	2
Van deze tijd/modern	54	1
Duur, kostbaar	46	2
Makkelijk te leren	34	2
Gezellig	30	5
Voor jonge mensen	24	12
Saai	20	6
Laagdrempelig	18	6
Recreatiesport	17	14
Uitdagend	13	9
Actie	13	15
Niet mijn soort mensen	13	7
Volkssport	10	11
Meisjes-/vrouwensport	9	6
Statusverhogend	9	5
Voor oude mensen	8	6
Jongens-/mannensport	7	11
Strijd	5	19
Mijn soort mensen	5	4
Gevaarlijk	4	12
Moeilijk te leren	3	17
Avontuurlijk	3	12
Wedstrijdsport	1	20
Ouderwets	1	17

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeeleren, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Een onderzoek onder Nederlandse mannen van zestien jaar en ouder (Trendbox 2004) leert dat zij fitness in vergelijking met andere sporten met name zien als sexy (14%, positie 1/26), van deze tijd (30%, positie 3/26), hip (14%, positie 4/26) en ordinair (8%, positie 4/26) (tabel 4.4). Verder beschouwt slechts een enkele man fitness als avontuurlijk (2%, positie 23/26).

Tabel 4.4 Passendheid aspecten bij fitness, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=576)

	Passendheid	Positie
Voor iedereen	54	6
Van deze tijd	30	3
Saai	28	10
Tijdloos	21	15
Gezellig	20	7
Dynamisch	17	19
Sympathiek	15	14
Hip	14	4
Sexy	14	1
Stoer	14	10
Cool	13	8
Betrouwbaar	12	7
Afstandelijk	10	10
Vrijheid	10	12
Ordelijk	9	13
Ordinair	8	4
Agressief	6	10
Fair play	6	19
Uit	5	10
Onsportief	3	9
Elitair	3	14
Voor watjes	3	16
Avontuurlijk	2	23
Intellectueel	1	18

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeeleren, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Dat een relatief groot aandeel van de Nederlandse mannen fitness ziet als ordinair (8%, positie 4/26) is mogelijk een residu van het twijfelachtige imago van de bedrijfstak in de jaren tachtig (kwaliteit van personeel, stimulerende middelen). Mogelijk heeft de sector dit beeld nog niet volledig van zich af weten te schudden. Wat die stelling ondersteunt, is dat fitness en krachtsport een uitzondering vormen op het feit dat doping in de breedtesport nauwelijks onderwerp van gesprek is, omdat het daar zelden voorkomt (Tiessen-Raaphorst et al. 2008). De hoofdredacteur van Fit!Magazine stelde recentelijk dat de fitnessbranche een imago probleem heeft (Fit!Magazine 2010).²² Tevens geeft de Koninklijke Nederlandse Krachtsport en Fitnessfederatie aan dat de beeldvorming rondom krachtsport (een segment binnen de fitnessbranche) niet is verbeterd (KNKF 2008). Onderzoek van EFAA bracht aan het licht dat volgens een kleine meerderheid van een groep niet-fitnessers fitness geen positief imago heeft, en dat dat aandeel onder fitnessers liefst 71 procent bedraagt (EFAA 2007).²³ Fitness blijkt ook voor beoefenaars niet altijd leuk te zijn: grootschalig nationaal onderzoek leert dat 63 procent

²² Als onderbouwing refereert het artikel hierbij onder meer aan de wijze waarop films en (Nederlandse) commercials fitnesscentra in een negatief daglicht stellen en aan de associatie van de branche met de strijd en lijdensweg van te dikke mensen.

²³ Dit betreft een onderzoek onder Nederlanders van 35 jaar en ouder, waarvan 65 procent vrouw is.

van de fitnessers geen plezier beleeft aan het fitnessen (Fit!vak 2011a).²⁴ Dat houdt ongetwijfeld verband met de lage retentiegraad²⁵ van 35 procent die de branche kenmerkt (Rabobank 2009).

Het is echter niet alleen kommer en kwel in fitnessland.²⁶ Menige sportvereniging zou veel kunnen leren van de marketing- en saleskracht van de fitnessbranche. Het algemene beeld is dat de fitnesssector in de afgelopen twee decennia het enigermate dubieuze imago grotendeels van zich af heeft geschud en geëmancipeerd is tot een gewaardeerd en groot segment van de Nederlandse sport- en bewegingscultuur (Van Spronsen & Partners 2004; Lucassen et al. 2008; Body Biz 2008). Ook lijkt het de sector aan productinnovativiteit niet te ontbreken, gezien de continue ontwikkeling van nieuwe fitnessvarianten zoals zumba, anti-gravity yoga, kranjing, baby fitness, hypoxi training en CX30. Positief voor de fitnessbranche is bovendien dat sporters die lid zijn van een vereniging bijna twee maal zo vaak met onwenselijk gedrag in aanraking zeggen te komen dan degenen die sporten bij een fitnesscentrum (27% versus 15%) (Tiessen-Raaphorst et al. 2008). Fitnessers tonen zich ook zeer tevreden over hun fitnesscentrum (EFAA 2007; Stubbe 2009). De fitnessbranche blijkt voorts erg actief op het vlak van 'preventieve gezondheidszorg'. Zo kan een personal trainer kan helpen om een gezonde(re) leefstijl te krijgen en behouden (Fit!vak 2011b; Van Oers 2010). Ten slotte is de opening van een officieel register voor trainers, als onderdeel van het European Register of Exercise Professionals (EREPs) door Fit!vak en EHFA, een goede stap gezet om het kwaliteitsniveau van instructeurs te verbeteren en dat aantoonbaar te maken.

De verscheidenheid onder beoefenaars van fitness kan niet los worden gezien van het sportaanbod van een fitnesscentrum, dat in vergelijking met dat van een sportvereniging doorgaans breed is. Montijn et al. (2010) onderscheiden op basis van type motivatie vier klantsegmenten, te weten 'onderhoud' (gezondheid, functioneel), 'gedrevenheid' (presteren, uiterlijk), 'beleving' (lichaamsonderhoud, plezier) en 'resultaat' (resultaatgericht, sportieve omnivoor).²⁷

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

²⁴ Ook menig fitnessaanbieder kan zich dit goed voorstellen, zo blijkt uit de praktijk.

²⁵ De retentiegraad verwijst naar de mate waarin een organisatie in staat is om haar klanten vast te houden (Lucassen & Van der Roest 2009).

²⁶ Ofschoon er nu een fors beroep wordt gedaan op het sportief ondernemerschap van veel fitnessondernemers, vanwege onder meer toegenomen concurrentie en het ontstaan van een groot (en groeiend) laag marktsegment. Overnames zijn ook aan de orde van de dag.

²⁷ De grootte van de segmenten is: 35 procent voor onderhoud, 21 procent voor gedrevenheid, 16 procent voor beleving en 28 procent voor resultaat.

4.3 Golf

A passion, an obsession, a romance, a nice acquaintanceship with trees, sand, and water.

Bob Ryan (www.quotegarden.com)

Ten opzichte van de referentiesporten neemt golf een tamelijk exceptionele positie in: niet-beoefenaars beschouwen maar liefst vijf van de elf aspecten meer dan bij alle andere sporten als (niet) passend voor de golfsport (figuur 4.4). Nederlanders (15-80 jaar) die niet golfen vinden de sport elitair (82%, positie 1/15). Daarnaast vinden zij vier kenmerken juist allesbehalve van toepassing op golf: de sport is in hun ogen niet blessuregevoelig (1%, positie 15/15), geen fysiek harde sport (3%, positie 15/15), geen spannende actiesport (6%, positie 15/15) en niet goed voor het doorzettingsvermogen (7%, positie 15/15).

Figuur 4.4 Passendheid aspecten bij golf, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=494)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Het uitgesproken imago van golf spreekt ook uit de resultaten van een onderzoek onder Nederlanders (16-69 jaar) met interesse in de golfsport (Sport + Markt AG 2007) (bijlage 4). Deze groep beoordeelt golf niet als aantrekkelijk (29%, positie 7/7), uitdagend (21%, positie 7/7), jeugdig/trendy (17%, positie 7/7), dynamisch (15%, positie 7/7) of innovatief (13%, positie 7/7).

Ook een peiling onder Nederlandse mannen van zestien jaar en ouder (tabel 4.5) bekrachtigt het veronderstelde buitengewone karakter van de sport. Van 26 sporttakken vinden de mannen golf de elitairste (70%, positie 1/26), saaiste (53%, positie 1/26), intellectueelste (25%, positie 1/26) en afstandelijkste sport (22%, positie 1/26). Ook associëren zij golf nauwelijks met dynamiek (4%, positie 24/26), voor iedereen (4%, positie 25/26) en agressie (0%, positie 23/26).

Dat Nederlandse mannen van zestien jaar en ouder golf zien als niet voor iedereen en afstandelijk, ligt in lijn met de constatering van de Nederlandse Vereniging van Golfaccommodaties (NVG) en de Nederlandse Golf Federatie (NGF) dat de gesloten cultuur een drempel vormt voor marketing en innovatie (NVG & NGF 2009). Speltechnisch lijkt het handicapsysteem (dat niveaoverschillen tussen golfers in de eindscore verreken) een prima instrument om de sport toegankelijker te maken.

Tabel 4.5 Passendheid aspecten bij golf, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=534)

	Passendheid	Positie
Elitair	70	1
Saai	53	1
Intellectueel	25	1
Afstandelijk	22	1
Tijdloos	18	16
Voor watjes	17	4
Fair play	16	5
Sympathiek	15	14
Van deze tijd	15	7
Ordelijk	13	9
Hip	12	5
Betrouwbaar	11	9
Vrijheid	10	12
Uit	6	9
Gezellig	5	21
Ordinair	5	6
Dynamisch	4	24
Voor iedereen	4	25
Avontuurlijk	3	18
Cool	3	20
Onsportief	2	12
Stoer	2	21
Sexy	1	19
Agressief	0	23

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeelers, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

De assumptie dat golf als elitair wordt gezien, komt onweerlegbaar naar voren in figuur 4.4 en tabel 4.5. Daarentegen lijkt het erop dat deze opvatting tegenwoordig minder heerst dan pakweg een decennium terug. De golfer van nu is minder upper upper class (WDM 2010a). Het lijkt

echter te ver voeren om te stellen dat golf niet elitair is.²⁸ Er is een toenemende differentiatie van de vraag, en de golfers zijn verspreid over meer (sub)segmenten (Klootwijk & Boesmans 2010). Dit neemt niet weg dat golfers in Nederland oververtegenwoordigd zijn in de hogere inkomensgroepen, onder hoogopgeleiden, onder tweeverdieners en onder de bewoners van relatief dure huizen (WDM 2010b). Ook in België kleeft het imago van geprivilegieerdheid aan de golfsport, maar minder dan in het verleden (Louis et al. 2004). Het elitaire karakter hangt ook samen met de kosten van golfen: de grootste drempel om (vaker) te gaan golfen is de prijs (MarketResponse 2009).

De NGF wil de komende jaren het imago van golf verbreden. De federatie wil door gerichte communicatie zorgen voor een bredere aandacht voor golf als sport, golf als jeugd- en familiesport en golfaccommodaties als bijdrage in natuurontwikkeling (NGF 2007). De NVG streeft naar behoud van het kwaliteitsimago, het afzwakken van de ‘gesloten cultuur’, een duidelijke profilering met topsport en het versterken van de aspecten natuurbeleving en gezondheid (Klootwijk & Boesmans 2009).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

²⁸ Zoals blijkt uit een studie van SponsorMapS (2009). Uit het rapport is niet op te maken hoe deze stelling onderbouwd is.

4.4 Hardlopen

Ik ren dus ik ben.

Murakami (2009)

Ruim zes op de tien Nederlanders (15-80 jaar) die niet hardlopen, zien de sport, meer dan alle andere, als individualistisch (62%, positie 1/15) (figuur 4.5). Er zijn aanwijzingen dat het beeld van individualisme het afgelopen decennium verminderd is. Volgens de Vlaamse minister Muijters, die sport onder zijn hoede heeft, is hardlopen geen sport meer voor individualisten, maar heeft het een uitgesproken sociaal imago gekregen, mede dankzij de lage instapdrempel (Scheerder & Boen 2009). De populariteit van hardloopevenementen in Nederland (waarbij tienduizenden deelnemers gezamenlijk lopen) toont ook aan dat lopers – bij tijd en wijle – graag deel uitmaken van groepen gelijkgestemden. De hardloopsport smeedt zelfs juist banden tussen mensen, ook buiten het verenigingsleven om (Van den Berg & Tiessen-Raaphorst 2010; NRC 2010).

Een groot deel van de Nederlandse bevolking brengt hardlopen in verband met het aspect goed voor het doorzettingsvermogen (63%, positie 2/15) (figuur 4.5). Alleen wielrennen wordt door meer Nederlanders met dit aspect geassocieerd. Ook delen velen de opvatting dat hardlopen goed is voor de gezondheid (47%, positie 3/15). De positieve gezondheidsbijdrage die aan hardlopen wordt toegedicht, strookt niet met de bekende uitspraak ‘hardlopers zijn doodlopers’. Het is onduidelijk waarop deze zegswijze gebaseerd is. Het is ook onbekend of het aantal overlijdensgevallen tijdens het hardlopen hoger ligt dan bij andere sporten, hoe dit aantal zich verhoudt tot het aantal afgelegde kilometers en in welke mate personen hierin zelf de hand hadden (onvoldoende voorbereid, oververhitting door te weinig drinken et cetera).

Aspecten die een relatief klein aandeel van de bevolking aan de hardloopsport toekent, zijn moeilijk om aan te leren (8%, positie 14/15) en elitair (13%, positie 14/15). Daarnaast blijkt hardlopen geen associaties op te roepen met spannende actie (13%, positie 13/15) en gezelligheid (15%, positie 13/15).

Figuur 4.5 Passendheid aspecten bij hardlopen, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15–80 jaar die deze sport niet beoefent) (n=445)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Nederlandse mannen van zestien jaar en ouder vinden hardlopen tijdloos (38%, positie 2/26) en afstandelijk (14%, positie 3/26) (tabel 4.6). Ook 'voor iedereen' (62%, positie 4/26), saai (39%, positie 5/26) en betrouwbaar (13%, positie 5/26) zijn kenmerken die een groot aandeel mannen in verband brengt met de hardloopsport. De aspecten elitair en onsportief worden daarentegen niet vaak aan hardlopen gelinkt (respectievelijk 1%, positie 22/26 en 0%, positie 22/26).

Tabel 4.6 Passendheid aspecten bij hardlopen, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=534)

	Passendheid	Positie
Voor iedereen	62	4
Saai	39	5
Tijdloos	38	2
Vrijheid	25	6
Dynamisch	24	14
Sympathiek	18	10
Afstandelijk	14	3
Betrouwbaar	13	5
Fair play	8	14
Ordelijk	8	14
Gezellig	7	18
Stoer	6	13
Voor watjes	6	11
Van deze tijd	5	18
Cool	5	16
Uit	4	12
Avontuurlijk	3	18
Intellectueel	3	9
Agressief	2	16
Hip	1	19
Elitair	1	22
Sexy	1	19
Ordinair	1	18
Onsportief	0	22

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeeleren, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Onderzoek van Van Bottenburg et al. (2006) wijst uit dat lopers en niet-lopers de hardloepsport karakteriseren als een internationale sport, voor alle rangen en standen, voor mannen en vrouwen. Ze vinden hardlopen een sport die altijd en overal te beoefenen is en een sport voor doorzetters, al draait het niet om prestatie. Zowel lopers als niet-lopers zien de sport bovendien als goed voor de conditie en de gezondheid, maar ook als enigszins blessuregevoelig. Hardlopen is in hun opinie geen trendy sport – eerder een tikkeltje saai – maar ook geen dure sport.

Wellicht mede als gevolg van de lage instapdrempel lijkt het erop dat hardlopen vaker dan andere (duur)sporten wordt ingezet ter voorkoming en bestrijding van psychische problemen. Wetenschappelijke studies wijzen uit dat fysieke training in het algemeen een zinvol onderdeel is van de behandeling van psychische klachten (Stammes & Spijker 2009). De zogenaamde ‘runningtherapie’ is het therapeutisch inzetten van de rustige duurloop bij psychische klachten; rennen in plaats van – of naast – pillen of praten. Runningtherapie maakt vaak onderdeel uit van een multidisciplinaire behandeling (Runningtherapie 2011), maar komt in psychiatrische behandelrichtlijnen niet veel voor (De Volkskrant 2009).

De loopsport heeft een sociale metamorfose ondergaan. Tot eind jaren tachtig liepen voornamelijk mannen, jongvolwassenen en middenklassers hard. Vandaag de dag rennen vrouwen, tieners en ouderen ook (Scheerder & Van Bottenburg 2009; Van der Werff & Hover 2011). Uit onderzoek bij tien grote Nederlandse hardloopevenementen komt het

deelnemersprofiel naar voren van een autochtone man of vrouw die betaalde arbeid verricht en tussen de 30 en 55 jaar is. Slechts vijf procent van de deelnemers is schoolgaand of studerend (Van Bottenburg & Hover 2009).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.5 Hockey

Hockeyers zijn in de sport niet alleen halers, maar ook brengers. Als ze zich maatschappelijk hebben gevestigd, willen ze wel iets teruggeven aan de sport waaraan ze zelf of via hun kinderen veel plezier hebben beleefd.

Johan Wakkie (in: De Volkskrant 2010)

Hockey heeft nog steeds het imago van een elitaire sport: ruim twee derde van de Nederlanders (15-80 jaar) die niet hockeyen, merkt de hockeysport aan als elitair (positie 2/15) (figuur 4.6). Alleen de golfsport wordt nog vaker in verband gebracht met het begrip elitair. Ruim vier op de tien niet-beoefenaars beschouwen hockey als een gezellige tak van sport (positie 3/15). Slechts vijf procent ziet hockey als een individualistische sport (positie 14/15). Het aspect ouderwets is volgens een relatief klein deel van de bevolking van toepassing op de hockeysport (26%, positie 12/15).

Figuur 4.6 Passendheid aspecten bij hockey, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=503)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Van de Nederlanders van twaalf jaar en ouder vindt bijna een derde het aspect 'niet mijn soort mensen' van toepassing op hockey (positie 1/20) (tabel 4.7). Tevens beschouwt een kwart van hen hockey als een statusverhogende sport (positie 2/20). Ruim twee derde ziet hockey als een wedstrijdssport (positie 3/20). Hockey wordt minder gezien als een recreatiesport (11%, positie 18/20), als een volkssport (4%, positie 18/20) en als uitdagend (7%, positie 19/20). De

Nederlanders merken de hockeysport tevens duidelijk niet aan als een laagdrempelige sport (2%, positie 20/20).

Tabel 4.7 Passendheid aspecten bij hockey, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Wedstrijdsport	68	3
Goed voor conditie	53	12
Voor jonge mensen	38	5
Strijd	33	9
Niet mijn soort mensen	32	1
Actie	26	5
Duur, kostbaar	25	5
Statusverhogend	24	2
Gezond	24	15
Gezellig	23	8
Gevaarlijk	22	4
Van deze tijd/modern	20	6
Saai	12	14
Moeilijk te leren	11	12
Meisjes-/vrouwensport	11	5
Recreatiesport	11	18
Jongens-/mannensport	9	10
Uitdagend	7	19
Makkelijk te leren	7	15
Ouderwets	4	12
Volkssport	4	18
Mijn soort mensen	3	11
Avontuurlijk	2	15
Laagdrempelig	2	20
Voor oude mensen	1	15

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeelers, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Onderzoek onder Nederlandse mannen van zestien jaar en ouder laat zien dat zij hockey zien als intellectueel (20%, positie 2/26) en elitair (58%, positie 3/26) (tabel 4.8). Het elitaire karakter is niet gewenst door de Koninklijke Nederlandse Hockey Bond (KNHB 2006).²⁹ Dat geldt ook voor de etiketten gevaarlijk, besloten gemeenschap, conservatief, luxe en eigenzinnigheid. Associaties die de hockeybond wil behouden zijn: familiesport, gezellig, beschermend, waarden en normen, teamsport, topsport, gezond, dynamisch, ontspannen. De kenmerken openheid, toegankelijkheid en veiligheid wil de bond (verder) ontwikkelen (KNHB 2006). Een zeer klein deel van de mannen linkt het aspect vrijheid aan hockey (1%, positie 25/26).

²⁹ In een ver verleden heeft de KNHB het elitaire karakter in de hand gewerkt door hockeyclubs met een te volks gehalte uit te sluiten van competitie, om zo juist het elitaire imago te beschermen (De Volkskrant (2010).

Tabel 4.8 Passendheid aspecten bij hockey, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=576)

	Passendheid	Positie
Elitair	58	3
Dynamisch	25	13
Tijdloos	25	11
Saai	23	12
Intellectueel	20	2
Sympathiek	18	10
Fair play	15	7
Voor iedereen	15	18
Gezellig	15	11
Agressief	10	7
Ordelijk	10	11
Uit	9	6
Afstandelijk	9	13
Voor watjes	9	7
Betrouwbaar	8	13
Van deze tijd	6	15
Hip	5	7
Stoer	5	15
Avontuurlijk	4	14
Cool	4	18
Onsportief	2	12
Sexy	2	11
Ordinair	2	12
Vrijheid	1	25

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeeleren, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Uit onderzoek van Van der Werff en Van Kalmthout (2011) blijkt dat circa vier op de tien Nederlanders van vijftien jaar en ouder hockey beschouwen als een sport die sociaal gedrag stimuleert en gezellig is (beiden positie 3/11) (bijlage 5).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.6 Schaatsen

Schaatsen: Je kunt alles proberen om mensen in beweging te krijgen, maar niets werkt beter dan natuurijs.³⁰

P. Bult (in: Mentink 1994)

Ruim de helft van de Nederlanders (15-80 jaar) die niet schaatsen, beschouwt de schaatssport als een sport die goed is voor het doorzettingsvermogen (54%, positie 3/15) (figuur 4.7). Alleen wielrennen en hardlopen worden vaker met dit aspect in verband gebracht. Tevens ziet bijna de helft (46%) schaatsen als een ouderwetse tak van sport (positie 3/15). Dat strookt met de opinie die de Koninklijke Nederlandse Schaatsenrijders Bond (KNSB) is toegedaan: schaatsen heeft een oubollig imago (Trouw 2007a). Alleen badminton en tafeltennis worden vaker in verband gebracht met ouderwetsheid.

Figuur 4.7 Passendheid aspecten bij schaatsen, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=503)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

³⁰ Zie ook Romijn & Breedveld (2009).

Bijna twee derde van de Nederlanders van 16 tot 69 jaar met interesse in de schaatssport, ziet schaatsen als een aantrekkelijke sport (63%, positie 1/7) (Sport + Markt AG 2007) (bijlage 6). Ook ziet een relatief groot deel van deze groep schaatsen als dynamisch (60%), high tech/hoge kwaliteit (53%), uitdagend (51%), innovatief (44%) en jeugdig/trendy (38%) (allen positie 2/7).

Nederlandse mannen van zestien jaar en ouder zien schaatsen als een sympathieke sport: 35 procent van hen is die mening toegedaan (positie 1/26) (tabel 4.9). Tevens merkt 17 procent van hen schaatsen aan als een betrouwbare sport. Geen andere sport wordt als sympathieker en betrouwbaarder gezien (positie 1/26). Bovendien vindt twee derde de schaatssport een sport voor iedereen (66%, positie 2/26) en ruim een derde noemt schaatsen een tijdloze sport (37%, positie 3/26).

Tabel 4.9 Passendheid aspecten bij schaatsen, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=534)

	Passendheid	Positie
Voor iedereen	66	2
Dynamisch	39	5
Tijdloos	37	3
Sympathiek	35	1
Gezellig	24	6
Betrouwbaar	17	1
Fair play	15	7
Saai	14	18
Ordelijk	14	8
Vrijheid	11	10
Van deze tijd	9	9
Cool	9	10
Stoer	9	12
Afstandelijk	7	16
Avontuurlijk	5	11
Sexy	4	6
Agressief	3	14
Uit	3	18
Voor watjes	3	16
Hip	2	15
Elitair	2	17
Intellectueel	2	11
Onsportief	1	15
Ordinair	1	18

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeelers, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Uniek is dat het sterkste merk in de Nederlandse sportsector een schaatsmerk is: het merk Elfstedentocht bezet de eerste positie in de top honderd van sterkste merken in de Nederlandse sportsector (Hendrik Beerda Brand Consultancy 2010) (bijlage 7). De Koninklijke familie draagt het evenement bovendien sinds jaar en dag een warm hart toe. Bij indeling van de 100 sterkste sportmerken naar sporttak, blijkt bovendien dat schaatsen een tweede positie inneemt. Van de 100 sterkste sportmerken is 12 procent gerelateerd aan schaatsen (voetbal neemt met een aandeel van 58% met ruime voorsprong de eerste plaats in).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.7 Skiën

Skiing is a dance, and the mountain always leads.

(Auteur onbekend) (www.quotegarden.com)

Ongeveer zeven op de tien Nederlanders (15-80 jaar) die niet skiën, merken de skisport aan als een blessuregevoelige sport (71%, positie 2/15) (figuur 4.8). Alleen voetbal wordt door meer Nederlanders met blessuregevoeligheid in verband gebracht. Ook beschouwt bijna twee derde skiën als een sport die moeilijk aan te leren is (62%, positie 2/15). Alleen turnen lijkt de Nederlanders moeilijker onder de knie te krijgen. Ruim de helft ziet skiën als een spannende actiesport (55%, positie 3/26). Een relatief klein deel van de bevolking noemt de skisport ouderwets (12%, positie 14/15). Andersom gesteld: skiën wordt gezien als de modernste sport na fitness. Een klein deel van de bevolking legt de link met een positieve bijdrage aan de gezondheid (18%, positie 12/15).

Figuur 4.8 Passendheid aspecten bij skiën, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=454)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Nederlandse mannen van zestien jaar en ouder zien skiën en snowboarden bovenal als avontuurlijk.³¹ bijna de helft van hen vindt de ski- en snowboardsport avontuurlijk (49%, positie 1/26) (tabel 4.10). Tevens noemt ruim een derde skiën en snowboarden ‘cool’ (positie 2/26) en vindt 18 procent de twee sneeuwsporten hip (positie 3/26). Skiën en snowboarden worden veel minder als saai (8%), afstandelijke (3%) sporten gezien, of als sporten die ‘uit’ zijn (1%) (allen positie 24/26). Slechts 1 procent vindt de twee sneeuwsporten iets ‘voor watjes’ (positie 23/26).

Tabel 4.10 Passendheid aspecten bij skiën/snowboarden, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=576)

	Passendheid	Positie
Avontuurlijk	49	1
Dynamisch	41	4
Cool	35	2
Stoer	33	5
Vrijheid	28	4
Voor iedereen	24	17
Elitair	21	7
Gezellig	19	9
Hip	18	3
Tijdloos	17	17
Van deze tijd	16	6
Sympathiek	13	17
Saai	8	24
Agressief	7	9
Fair play	5	21
Sexy	5	5
Betrouwbaar	3	21
Afstandelijk	3	24
Ordinair	2	12
Intellectueel	2	11
Uit	1	24
Voor watjes	1	23
Ordelijk	1	22
Onsportief	0	22

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeelers, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

³¹ Bij dit onderzoek is skiën in één categorie met snowboarden opgenomen. Dat gegeven is van belang bij de interpretatie van de resultaten.

4.8 Tafeltennis

Hoe kleiner het speelveld wordt, hoe meer je je hoofd moet gebruiken.

Bettine Vriesekoop (in: Mentink 1994)

Tafeltennis wordt ervaren als een ouderwetse tak van sport: bijna de helft van de Nederlanders (15-80 jaar) die niet tafeltennissen, ziet deze sport als ouderwets (47%, positie 1/15) (figuur 4.9). De sport roept ook allesbehalve een associatie op met een goede gezondheid (13%, positie 15/15). De volgende aspecten vindt een klein deel van de Nederlanders passen bij tafeltennis: goed voor het doorzettingsvermogen (13%, positie 14/15), een fysiek harde sport (10%, positie 13/15) en blessuregevoelig (7%, positie 13/15).

Figuur 4.9 Passendheid aspecten bij tafeltennis, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=445)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Van de Nederlandse bevolking van twaalf jaar en ouder merkt een derde tafeltennis aan als een saaie sport (33%, positie 2/20) (tabel 4.11). Daarnaast is tafeltennis volgens deze groep geen gevaarlijke sport (0%, positie 18/20) en geen statusverhogende sport (0%, positie 20/20). Slechts negen procent geeft aan het aspect uitdagend passend te vinden voor de tafeltennissport (positie 18/20). Zes procent (positie 17/20) noemt tafeltennis een sport van deze tijd/moderne sport. Dit komt overeen met de eerder constatering dat tafeltennis als ouderwets beschouwd wordt.

Tabel 4.11 Passendheid aspecten bij tafeltennis, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Wedstrijdsport	53	8
Goed voor conditie	36	17
Strijd	34	7
Saai	33	2
Recreatiesport	33	6
Voor jonge mensen	27	9
Gezond	25	14
Gezellig	23	8
Actie	21	11
Moeilijk te leren	20	7
Laagdrempelig	17	8
Makkelijk te leren	14	8
Volkssport	9	13
Uitdagend	9	18
Niet mijn soort mensen	9	10
Ouderwets	8	6
Meisjes-/vrouwensport	8	8
Van deze tijd/modern	6	17
Voor oude mensen	5	9
Jongens-/mannensport	5	15
Duur, kostbaar	2	17
Mijn soort mensen	2	16
Avontuurlijk	1	17
Gevaarlijk	0	18
Statusverhogend	0	20

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeeleren, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Het imago van de tafeltennissport kan beter. De Nederlandse Tafeltennisbond (NTTB) heeft zich dan ook ten doel gesteld om het beeld dat van de sport bestaat te verbeteren (NTTB 2007, NTTB 2010). Imagoverbetering is essentieel om de deelname aan tafeltennis te laten stijgen (NTTB & NOC*NSF 2009). Enerzijds zien niet-beoefenaars tafeltennis te veel als een spelletje, anderzijds vindt menig beoefenaar het een erg complexe sport, met name door de combinatie van snelheid en techniek. Dit thema was onderdeel van een professionele, breed opgezette breedtesportcampagne rondom het WK Tafeltennis 2011 in Rotterdam.³² Voor de tafeltennisbond bleek het evenement waardevol om de beeldvorming rond de sport aan te scherpen (De Volkskrant 2011).

De sponsoring van het WK Tafeltennis 2011 is rondgekomen, maar pas nadat beoogde doelbedrag naar beneden was bijgesteld (NRC 2011). Dat was nodig omdat het onduidelijke 'campingsport'-imago van tafeltennis onvoldoende aantrekkelijk bleek voor potentiële

³² Evaluatie-onderzoeken zijn ten tijde van het opstellen van dit rapport nog niet afgerond.

Nederlandse sponsors, waaronder tientallen Nederlandse multinationals. Ook de beloofde grote exposure in Aziatische landen woog hier niet tegenop.³³

Internationaal denkt de tafeltenniswereld na over de wijze waarop de sport voor toeschouwers aantrekkelijker gemaakt kan worden. De vice-president van de International Table Tennis Federation stelt bijvoorbeeld dat de federatie vrouwelijke deelnemers aanspoort om zich niet te mannelijk te kleden (Nu.nl/sport 2008).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

³³ In China is het imago van de sport anders, maar de bedrijven aldaar geven hun sponsorinvesteringen liever uit in eigen land (NRC 2011).

4.9 Tennis

It's one-on-one out there, man. There ain't no hiding. I can't pass the ball.

Pete Sampras (www.quotegarden.com)

Bijna twee derde van de Nederlanders (15-80 jaar) die niet tennissen, beschouwt deze sport als elitair (64%, positie 3/15) (figuur 4.10). Alleen golf en hockey worden vaker als elitair betiteld. Bij alle andere aspecten beschikt tennis niet over een buitengewone positie. Dit strookt met de bevindingen van de Koninklijke Nederlandse Lawn Tennis Bond (KNLTB): tennis heeft geen uitgesproken imago (KNLTB 2009).

Figuur 4.10 Passendheid aspecten bij tennis, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=447)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Onderzoek onder de Nederlandse bevolking van twaalf jaar en ouder leert dat tennis wordt beschouwd als duur/kostbaar (44%, positie 3/20) en statusverhogend (23%, positie 3/20) (tabel 4.12). De KNLTB herkent de perceptie dat Nederlanders tennis als duur zien (KNLTB 2009). Daarnaast is tennis volgens deze groep geen jongens-/mannensport (2%, positie 20/20) en geen avontuurlijke sport (0%, positie 18/20). Ook ziet slechts tien procent tennis als een sport voor jonge mensen (positie 18/20).

Tabel 4.12 Passendheid aspecten bij tennis, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Goed voor conditie	59	7
Gezond	47	6
Duur, kostbaar	44	3
Wedstrijdsport	41	13
Strijd	32	10
Gezellig	29	7
Recreatiesport	28	7
Actie	25	6
Statusverhogend	23	3
Van deze tijd/modern	20	6
Niet mijn soort mensen	17	6
Moeilijk te leren	16	9
Uitdagend	16	7
Saai	12	14
Voor jonge mensen	10	18
Laagdrempelig	8	16
Makkelijk te leren	7	15
Volkssport	6	17
Voor oude mensen	6	8
Meisjes-/vrouwensport	3	15
Mijn soort mensen	3	11
Ouderwets	2	15
Jongens-/mannensport	2	20
Gevaarlijk	1	15
Avontuurlijk	0	18

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeeleren, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Eén op de twee Nederlandse mannen van zestien16 jaar en ouder vindt het aspect fair play passend voor de tennissport (positie 2/26) (tabel 4.13). Een groot deel van deze mannen ziet tennis als een sexy (7%), intellectuele (12%) en ordelijke sport (15%, allen positie 4/26). Daarnaast is tennis volgens deze groep niet 'uit' (1%, positie 24/26) en niet onsportief (0%, positie 22/26).

Tabel 4.13 Passendheid aspecten bij tennis/ squash, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=576)

	Passendheid	Positie
Voor iedereen	40	14
Dynamisch	37	7
Tijdloos	36	5
Elitair	33	6
Sympathiek	24	5
Fair play	19	2
Saai	15	16
Gezellig	15	11
Ordelijk	15	4
Betrouwbaar	13	5
Intellectueel	12	4
Van deze tijd	9	9
Afstandelijk	8	14
Cool	7	13
Sexy	7	4
Agressief	5	12
Hip	5	7
Avontuurlijk	4	14
Stoer	4	17
Voor watjes	4	13
Vrijheid	4	18
Uit	1	24
Ordinair	1	18
Onsportief	0	22

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeeleren, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Het wensbeeld van de KNLTB is dat tennis voor Nederlanders, KNLTB-leden en potentiële tennissers het imago van een zeer aantrekkelijke sport heeft. Om verschillende doelgroepen aan te spreken legt de bond nadruk op het internationale karakter van de tennissport en de unieke kenmerken ervan, zoals flexibiliteit en gezondheid (KNLTB 2009). Een voorbeeld van een doelgroepproject is Tenniskids, dat als doel heeft het imago van tennis als jonge, kindvriendelijke sport te versterken.

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.10 Turnen

Ons volk, dat gaandeweg als een diep bad was volgelopen met de reuzel van de welvaart en amechtig en kortademig door het leven zwoegde, heeft opeens weer de voordelen ontdekt van een fit en gezond lichaam en stort zich nu massaal op rekstokken, ringen en evenwichtsbalken.

Leo Thuring (in: Mentink 1994)

Bijna drie kwart van de Nederlanders (15-80 jaar) die niet turnen, is van mening dat de sport moeilijk om aan te leren is. Turnen is de sport die gezien wordt als het állermoeilijkst om te leren (74%, positie 1/15) (figuur 4.11). Nederlanders beschouwen de turnsport verder niet als een mannsport (11%, positie 14/15). Alleen badminton zien zij minder als een typische mannsport. Ook gezelligheid wordt relatief weinig met turnen in verband gebracht (20%, positie 12/15).

Figuur 4.11 Passendheid aspecten bij turnen, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=473)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Ook uit onderzoek onder Nederlanders van twaalf jaar en ouder blijkt dat gymnastiek dé meisjes-/vrouwensport (tabel 4.14) gevonden wordt.³⁴ Bijna drie op de tien Nederlanders van twaalf jaar en ouder vindt gymnastiek vrouwelijk (31%, positie 1/20) en vier procent vindt het een jongens-/mannensport (positie 17/20). Tevens ziet deze groep gymnastiek vooral als een sport voor jonge mensen (46%, positie 2/20). Hoewel een relatief grote groep gymnastiek ervaart als moeilijk te leren (24%, positie 5/20), heeft de sport toch een laagdrempelig karakter (24%, positie 3/20). Het aspect strijd wordt door weinig Nederlanders in verband gebracht met turnen (10%, positie 17/20).

Tabel 4.14 Passendheid aspecten bij gymnastiek, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Goed voor conditie	54	10
Gezond	49	4
Voor jonge mensen	46	2
Meisjes-/vrouwensport	31	1
Moeilijk te leren	24	5
Laagdrempelig	24	3
Wedstrijdsport	23	15
Gezellig	23	8
Saai	21	5
Recreatiesport	17	14
Actie	17	13
Uitdagend	12	12
Makkelijk te leren	12	13
Gevaarlijk	11	8
Ouderwets	11	5
Volkssport	11	9
Strijd	10	17
Voor oude mensen	10	4
Van deze tijd/modern	8	15
Niet mijn soort mensen	8	12
Mijn soort mensen	5	4
Duur, kostbaar	4	16
Avontuurlijk	4	11
Jongens-/mannensport	4	17
Statusverhogend	1	15

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeelers, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

In het meerjarenbeleidsplan stelt de Koninklijke Nederlandse Gymnastiek Unie (KNGU) dat het imago van de gymnastieksport over het algemeen zwak is (KNGU 2008).³⁵

³⁴ Gymnastiek wordt in deze paragraaf samen met de sport turnen gepresenteerd.

³⁵ Het is onduidelijk waarop deze uitspraak gebaseerd is.

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.11 Vechtsporten (judo en karate)

Van judo is het mooie, dat je ook als hummeltje een grote kerel kunt werpen.

Ben Spijkers (in: Mentink 1994)

Er bestaat een grote variatie aan vechtsportdisciplines. Dat maakt het niet eenvoudig om uitspraken over de vechtsport in het algemeen te doen. Eddehbia & Van der Putte (2009) onderscheiden een tweedeling. De oosterse vechtsporten, met een duidelijke filosofie, hebben een minder negatief imago dan de westerse ‘harde’ vechtsporten, die meer geassocieerd worden met agressie en criminaliteit. Los van deze indeling betreft een segment van de vechtsport ring(vecht)sporten, waaronder kickboksen, muay thai en mixed martial arts. Over het algemeen zijn buitenstaanders (te) onbekend met de culturele achtergrond van vechtsporten, waardoor zij in hun oordeel alleen de fysieke ‘buitenkant’ van de vechtsporten meenemen, die niet zelden is vertekend door films en games (Bloem & Van der Hoorn 2004).

Drie kwart van de Nederlanders (15-80 jaar) die niet aan vechtsport (judo, karate) doen, merkt vechtsport aan als de fysiek hardste sport (75%, positie 1/15) (figuur 4.12). Daarnaast beschouwen zij vechtsport als een typische mannensport (73%, positie 2/15). Alleen voetbal zien nog meer Nederlanders als mannelijk. Zij typeren vechtsporten ook als spannende actiesporten (57%, positie 2/15). Ook op dit punt gaat voetbal vechtsport in de rangorde voor. Daarnaast blijkt dat Nederlanders judo en karate niet als gezellige sporten zien (10%, positie 15/15). Zij bestempelen judo en karate daarnaast noch als ouderwets (19%, positie 13/15), noch als goed voor de gezondheid (15%, positie 13/15).

Figuur 4.12 Passendheid aspecten bij vechtsporten (judo en karate), in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=538)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

De Nederlander van twaalf jaar en ouder is van mening dat judo – deze studie bespreekt specifiek judo, niet vechtsporten in het algemeen – staat voor actie (34%, positie 2/20) en uitdaging (26%, positie 2/20) (tabel 4.15). Ook behoren de kenmerken strijd (49%, positie 3/20), moeilijk te leren (30%, positie 3/20) en jongens-/mannensport (25%, positie 3/20) volgens deze groep aan judo toe. Daarnaast zijn Nederlanders in de veronderstelling dat judo niet makkelijk te leren is (2%, positie 20/20), geen recreatiesport is (7%, positie 20/20) en niet gezellig is (11%, positie 19/20).

Tabel 4.15 Passendheid aspecten bij judo, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Wedstrijdsport	50	9
Strijd	49	3
Goed voor conditie	42	16
Voor jonge mensen	36	6
Actie	34	2
Moeilijk te leren	30	3
Uitdagend	26	2
Jongens-/mannensport	25	3
Gezond	19	17
Gevaarlijk	16	7
Van deze tijd/modern	15	11
Gezellig	11	19
Saai	11	16
Laagdrempelig	9	14
Niet mijn soort mensen	8	12
Volkssport	7	15
Avontuurlijk	7	7
Recreatiesport	7	20
Duur, kostbaar	5	12
Meisjes-/vrouwensport	5	14
Statusverhogend	4	7
Ouderwets	3	14
Mijn soort mensen	3	11
Voor oude mensen	2	14
Makkelijk te leren	2	20

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeelers, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Nederlandse mannen van zestien jaar en ouder noemen bij vechtsport de kenmerken agressief (69%, positie 1/26) en ordinair (27%, positie 1/26) (tabel 4.16). Ook stoer (53%, positie 2/26) en onsportief (21%, positie 2/26) brengen relatief veel mannen in verband met vechtsport. Aspecten die volgens deze doelgroep juist niet bij vechtsport passen, zijn: saai (7%, positie 25/26), sympathiek (2%, positie 25/26), gezellig (2%, positie 24/26) en betrouwbaar (1%, positie 24/26).

Tabel 4.16 Passendheid aspecten bij vechtsport, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=534)

	Passendheid	Positie
Agressief	69	1
Stoer	53	2
Ordinair	27	1
Dynamisch	21	17
Onsportief	21	2
Voor iedereen	15	18
Avontuurlijk	14	8
Cool	14	7
Tijdloos	11	23
Van deze tijd	11	8
Afstandelijk	11	9
Fair play	8	14
Saai	7	25
Uit	7	7
Hip	5	7
Vrijheid	5	15
Ordelijk	5	20
Sympathiek	2	25
Elitair	2	17
Sexy	2	11
Gezellig	2	24
Voor watjes	2	20
Betrouwbaar	1	24
Intellectueel	1	18

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeeleren, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Zelfs menig sportliefhebber uit Nederland legt bij de namen Roethof, Hoost en Bonjasky niet meteen een link met (vecht)sport. Het zijn namen van Nederlanders die in het Oosten faam hebben verworven als sportman. Hollander Roethof werd in 1977 als eerste niet-Japanner wereldkampioen karate. Amsterdam staat op het gebied van ringsporten bovendien in hoog aanzien: de deelname is hoog (met name onder allochtonen en autochtone jongens), atleten uit de hele wereld komen in de hoofdstad trainen, er vinden gerenommeerde vechtsportevenementen plaats en veel wereldkampioenen hebben in Amsterdam getraind (Sportraad Amsterdam 2011).

Er is een groot verschil tussen de beleving en waardering van vechtsport in het Westen en het Oosten. Het is in Nederland niet zelden knokken tegen een slecht imago (De Pers 2008). Ook de Koninklijke Nederlandse Krachtsport en Fitnessfederatie (KNKF) werkt aan imagoverbetering. Helaas maakt een aantal trainers zich nog steeds schuldig aan slechte praktijken, hetgeen de sportreputatie geen goed doet (Elling & Wisse 2010). Wat weerstandverlagend zou kunnen werken, is een grotere aandacht voor de informatie over de overlevering van de oude traditionele vechtkunsten en het werk van ‘budogrondleggers’, waaruit een sterke overtuiging van psychosociale en sociologische voordelen van training blijkt (Bloem & Van der Hoorn 2004).

Binnen de vechtsporten neemt judo in Nederland een bijzondere positie in. Judo wordt – meer dan andere takken van vechtsport – gezien als een goede sport voor kinderen (Tiessen-Raaphorst et al. 2008). Terwijl de pedagogische effecten van diverse vechtsporten in twijfel worden getrokken, lijkt al lange tijd het tegendeel voor judo waar. Medici sporen jonge kinderen aan judo te gaan doen als vorm van val-les, maar ook ter bevordering van zelfbeheersing en zelfvertrouwen, door een combinatie van het verbeteren van mentale en fysieke capaciteiten.³⁶ Bovendien stelt de Judo Bond Nederland (JBN) dat verruwing in de judosport niet aan de orde is. De regels en codes zijn helder en trainers en juryleden zien zorgvuldig toe op de naleving ervan (Tiessen-Raaphorst & Breedveld 2007).

Vermeldenswaardig is dat sportmarketingbureau 2Basics van de Internationale Judo Federatie de opdracht heeft gekregen om onder de titel Judo for Children een internationaal vervolg te geven aan Schooljudo, een in Nederland succesvol sportprogramma voor tijdens en na schooltijd. Zowel het succes van dit programma in Nederland als de internationale uitrol ervan, bevestigen de waarde van judo op het gebied van opvoeding en onderwijs.

Ring(vecht)sporten worden, in tegenstelling tot judo, zelden positief in verband gebracht met de fysieke en mentale ontwikkeling (van kinderen). Het tegendeel is waar, zo bestempelde burgemeester Van der Laan in september 2010 vechtsportgala's nog als 'netwerkbijeenkomsten voor de georganiseerde misdaad'. In mei 2011 liep een kickboks gala in Hoorn uit de hand: het vechten vond vooral buiten de ring plaats. Het gevaar van het ontmoedigen van de deelname aan en organisatie van evenementen rondom vechtsporten, is echter dat het kind met het badwater wordt weggegooid. Deze sporten vervullen (in potentie) een belangrijke maatschappelijke functie en zijn economisch van geen geringe betekenis – denk bijvoorbeeld aan de uitzendrechten van grote evenementen. Teneinde de kracht van ringsporten te benutten en bedreigingen het hoofd te bieden, adviseert de Sportraad Amsterdam (2011) haar gemeente om de sport te steunen. Kritische succesfactoren zijn samenwerking met gekwalificeerde trainers en aantoonbaar geschikte partners, het instellen van een ringsportcommissie die richtlijnen ontwikkelt voor vechtsportgala's (en deze toepast), gala's zo veel mogelijk voor de stad te behouden en de rolmodellen uit de sport als ambassadeurs aan zich te binden (Sportraad Amsterdam 2011).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

³⁶ Onderzoek onder leerlingen van vijf basisscholen in Arnhem wees uit dat ruim driekwart van de kinderen de judosport – na kennismakingslessen – leuk vindt (vóór de lessen was dat aandeel nog 68 procent) (De Groot & Lagendijk 2010).

4.12 Voetbal

Voetbal is het belangrijkste van alle onbelangrijke dingen.

Paul Johannes Paulus II (in: Mentink 1994)

Voetbal wordt gezien als de mannsport bij uitstek. Bijna negen op de tien Nederlanders (15-80 jaar) die niet voetballen, beschouwen de voetbalsport als een typische mannsport (86%, positie 1/15) (figuur 4.13). Dat beeld weerspiegelt zich in het aandeel mannen in de Nederlandse voetbalstadions (KNVB Expertise 2010a; KNVB Expertise 2010b). De voetbalsport wordt gekenmerkt door nog meer uitersten. Relatief veel Nederlanders vinden voetbal blessuregevoelig (79%, positie 1/15) en een spannende actiesport (61%, positie 1/15). Deze twee kenmerken houden mogelijk verband met het feit dat voetbal ook als een fysiek harde sport gezien wordt (71%, positie 2/15). Nederlanders ervaren alleen vechtsporten vaker als fysiek hard. Voetbal wekt ook de associatie met gezelligheid op (47%, positie 2/15), alleen hockey kenmerkt zich meer als gezellig. Bovendien zien Nederlanders voetbal het minst als een elitaire sport, waarmee het de tegenhanger is van golf (13%, positie 15/15).

Figuur 4.13 Passendheid aspecten bij voetbal, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=448)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Onderzoek onder de Nederlandse bevolking (16-69 jaar) wijst uit dat bijna zes op de tien geïnteresseerden in voetbal, de sport aantrekkelijk vinden (57%, positie 2/7) (Sport + Markt AG

2007) (bijlage 8). Qua innovativiteit en mate van high tech loopt voetbal niet voorop (respectievelijk 19%, positie 6/7 en 16%, eveneens positie 6/7).

Uit een ander onderzoek onder de Nederlandse bevolking van twaalf jaar en ouder blijkt dat voetbal bij velen de associatie oproept met strijd (58%, positie 1/20), volks (56%, positie 1/20) en jongens-/mannensport (47%, positie 1/20). Dit komt vrij goed overeen met het beeld dat eerder uit tabel 4.17 oprees. De perceptie is dat voetbal niet moeilijk te leren is (3%, positie 17/20).

Tabel 4.17 Passendheid aspecten bij voetbal, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Wedstrijdsport	64	6
Strijd	58	1
Volkssport	56	1
Jongens-/mannensport	47	1
Goed voor conditie	43	14
Actie	32	4
Laagdrempelig	24	3
Voor jonge mensen	23	13
Gezond	23	16
Gevaarlijk	22	4
Gezellig	21	13
Niet mijn soort mensen	20	2
Van deze tijd/modern	18	9
Recreatiesport	17	14
Makkelijk te leren	16	6
Saai	11	16
Uitdagend	11	13
Duur, kostbaar	9	9
Mijn soort mensen	5	4
Moeilijk te leren	3	17
Meisjes-/vrouwensport	3	15
Statusverhogend	3	8
Avontuurlijk	3	12
Ouderwets	2	15
Voor oude mensen	1	15

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeeleren, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Mannen van zestien jaar en ouder beschouwen voetbal als onsportief (30%, positie 1/26), ordinair (19%, positie 2/26), maar ook als voor iedereen (64%, positie 3/26) en tijdloos (37%, positie 3/26) (tabel 4.18). Daarnaast vindt deze groep de sport allerminst saai (95%, positie 23/26).

Tabel 4.18 Passendheid aspecten bij voetbal, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=576)

	Passendheid	Positie
Voor iedereen	64	3
Agressief	60	2
Tijdloos	37	3
Onsportief	30	1
Dynamisch	27	12
Ordinair	19	2
Gezellig	18	10
Stoer	15	9
Sympathiek	9	21
Saai	9	23
Van deze tijd	9	9
Fair play	9	11
Cool	8	11
Avontuurlijk	5	11
Betrouwbaar	4	19
Vrijheid	4	18
Hip	2	15
Uit	2	22
Elitair	2	17
Afstandelijk	2	25
Voor watjes	2	20
Sexy	1	19
Intellectueel	1	18
Ordelijk	1	22

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/ taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeelers, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

In 2007 is een voetbalspecifiek onderzoek gehouden, waarbij voetbal niet werd vergeleken met andere sporten (Van Luit 2007). Dat onderzoek leert dat vrijwel alle Nederlanders van zes jaar en ouder (94%) voetbal als gezond betitelen (bijlage 8). Hetzelfde aandeel is daarnaast van mening dat er te veel agressie op de velden is. Dat beeld wordt bevestigd door Tiessen-Raaphorst et al. (2008): bijna de helft van de Nederlandse bevolking vindt dat agressiviteit in de amateursport een probleem is en dat speelt voornamelijk bij voetbal. Voetballers maken ook veel vaker onwenselijk gedrag in de sport mee (43%) dan andere teamsporters (29%) en niet-teamsporters (zoals solo- en duosporters; 19%) (Tiessen-Raaphorst et al. 2008). Hoewel de agressie-incidentie in vergelijking met andere sporten hoog is, geldt ook dat hoge bomen veel wind vangen. Door de omvang waarin Nederlanders actief dan wel passief deelnemen aan voetbal, groeit verhoudingsgewijs ook de kans op incidenten – hetgeen overigens ook geldt voor positieve incidenten. De mate van agressie neemt echter niet weg dat vrijwel iedereen zich veilig voelt in een voetbalstadion (KNVB Expertise 2010a; KNVB Expertise 2010b).

De Koninklijke Nederlandse Voetbalbond (KNVB) erkent dat de situatie voor verbetering vatbaar is en intervenueert pro-actief. Zo lanceerde de bond het programma Sportiviteit & Respect, teneinde sportief en respectvol voetbal te bevorderen door duurzame samenwerking tussen verschillende partijen. Programmadoelen zijn het stimuleren van sportief gedrag en bestrijden van ongewenst gedrag op en rond de Nederlandse voetbalvelden, het bewustzijn van de eigen voorbeeldfunctie onder actoren binnen de voetbalsport vergroten en de beeldvorming

over voetbal verbeteren (KNVB 2009). Ook beijvert de stichting Meer dan Voetbal zich om met voetbal te streven naar een betere samenleving (KNVB 2009).

Het onderzoek van Van Luit wijst voorts uit dat acht op de tien Nederlanders vinden dat voetbal en blessures hand in hand gaan, maar ook dat bijna driekwart van de bevolking (73%) het leuk vindt om voetbal te kijken. Dat voetbal op televisie kijken populair is, blijkt ook uit de zendtijd van voetbal die de zendtijd van andere sporten vele malen overtreft (870 uur per jaar in 2007; 36% van de totale zendtijd van sport) (Van den Dool & Kamphuis 2008).

Onderzoek onder de Nederlandse bevolking van zes jaar en ouder wijst uit dat ruim negen op de tien Nederlanders (93%) voetballen ook een sport voor meisjes en vrouwen vindt. Slechts 16 procent geeft aan dat de sport alleen voor jongens/mannen is (Van Luit 2007) (bijlage 8).³⁷ In combinatie met de kennis uit figuur 4.13 en tabel 4.17 volgt hieruit de conclusie dat voetbal wordt gezien als mannensport, maar dat er nauwelijks een aversie is tegen vrouwelijke deelname aan voetbal. De weerstand die er in het verleden op grote schaal was tegen vrouwenvoetbal (Romijn & Elling 2009), is nu kennelijk vrijwel verdwenen.³⁸

Vanuit internationaal perspectief gezien ligt de connectie tussen vrouwen en voetbal eigenlijk voor de hand. Wereldwijd is vrouwenvoetbal veruit de populairste sport met circa 45 miljoen beoefenaars. In Nederland zijn ongeveer 120.000 vrouwen en meisjes lid van de KNVB en daarmee is voetbal in Nederland na hockey de op een na grootste teamsport voor meisjes en vrouwen (Stichting Eredivisie Vrouwen 2011).

Van der Werff en Van Kalmthout (2011) komen op basis van een onderzoek onder Nederlanders van vijftien jaar en ouder tot de conclusie dat voetbal tot op zekere hoogte beschouwd wordt als een familiesport (49%, positie 3/11), als een fysiek harde sport (47%, positie 3/11) en ook als een plezierige sport (38%, positie 3/11) (bijlage 8). Ook leert die studie dat voetbal als relatief oneerlijk wordt ervaren (10%, 11/11).

Van de 100 sterkste sportmerken in Nederland zijn er 58 gerelateerd aan de voetbalsport, op grote afstand gevolgd door de schaatssport (12%; zie paragraaf 4.6, bijlage 7). Het sterkste sportmerk is de Elfstedentocht (zie ook paragraaf 4.6), maar met Edwin van der Sar op een tweede plek is voetbal ook in de sportmerkentop vertegenwoordigd (Hendrik Beerda Brand Consultancy 2010).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

³⁷ De dataverzameling van dit onderzoek vond plaats vóór de start van de Eredivisie voor vrouwen.

³⁸ In Engeland zorgt de associatie met mannen en lesbiennes voor een verminderde instroom van vrouwen in het voetbal (Harris 2005).

4.13 Volleybal

De nummer vijf van het Spaanse volleybalteam leek meer op een werphengel dan op een normale atleet, die man speelde werkelijk de pannen van het dak.

Bert Goedkoop (in: Mentink 1994)

Ruim de helft van de Nederlanders (15-80 jaar) die niet volleyballen, beschouwt de sport als gezellig (56%, positie 1/15) en niet-individualistisch (4%, positie 15/15) (figuur 4.14). Op basis van deze constatering is de sport volgens deze groep kortweg te typeren als ‘gezellig samen’.

Figuur 4.14 Passendheid aspecten bij volleybal, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=479)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Nederlanders van 16 tot 69 jaar met interesse in de volleybalsport, beschouwen volleybal in vergelijking met de referentiesporten niet als high tech/van hoge kwaliteit (15%, positie 7/7) (Sport + Markt AG 2007) (bijlage 9). Ook legt een klein deel van deze groep het verband met volleybal en dynamiek (45%, positie 6/7) en uitdaging (38%, positie 6/7).

Bijna drie kwart van de Nederlanders van twaalf jaar en ouder merkt volleybal aan als een wedstrijdsport (72%, positie 2/20) (tabel 4.19). Het eerder geschetste beeld van volleybal als sport voor gezellig samenzijn, spreekt ook uit het relatief grote aandeel personen dat volleybal als recreatiesport ziet (39%, positie 4/20). Ook uit dit onderzoek blijkt weer dat Nederlanders de volleybalsport associëren met gezelligheid (45%, positie 2/20). Wat betreft het aspect ‘mijn

soort mensen' staat volleybal in vergelijking met de referentiesporten op de eerste plaats. Tabel 4.19 toont daarnaast dat 17 procent van de Nederlanders vanaf twaalf jaar volleybal beschouwt als meisjes-/vrouwensport (positie 3/20).

Tabel 4.19 Passendheid aspecten bij volleybal, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Wedstrijdsport	72	2
Goed voor conditie	52	13
Gezellig	45	2
Recreatiesport	39	4
Gezond	38	10
Strijd	36	6
Voor jonge mensen	27	9
Van deze tijd/modern	23	5
Actie	23	9
Meisjes-/vrouwensport	17	3
Laagdrempelig	17	8
Volkssport	16	6
Makkelijk te leren	16	6
Saai	13	10
Mijn soort mensen	11	1
Uitdagend	10	16
Jongens-/mannensport	10	8
Moeilijk te leren	9	14
Ouderwets	5	9
Voor oude mensen	5	9
Niet mijn soort mensen	5	17
Avontuurlijk	3	12
Gevaarlijk	2	13
Duur, kostbaar	1	18
Statusverhogend	1	15

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeelers, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Van de Nederlandse mannen van zestien jaar en ouder vindt één op de vijf het aspect fair play toepasselijk voor de volleybalsport (positie 1/26) (tabel 4.20). Ook gezelligheid (35%, positie 3/26) en sympathiek (28%, positie 3/26) brengen zij relatief vaak in verband met volleybal. Afstandelijk vindt deze groep volleybal bepaald niet (4%, positie 23/26).

Tabel 4.20 Passendheid aspecten bij volleybal, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=534)

	Passendheid	Positie
Voor iedereen	60	5
Dynamisch	37	7
Gezellig	35	3
Sympathiek	28	3
Tijdloos	24	12
Fair play	20	1
Saai	15	16
Betrouwbaar	15	4
Ordelijk	15	4
Voor watjes	8	10
Van deze tijd	6	15
Cool	6	14
Uit	5	10
Vrijheid	5	15
Avontuurlijk	4	14
Afstandelijk	4	23
Stoer	4	17
Agressief	3	14
Elitair	3	14
Sexy	3	9
Intellectueel	3	9
Hip	1	19
Ordinair	1	18
Onsportief	0	22

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeelers, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Onderzoek onder de Nederlandse bevolking van vijftien jaar en ouder wijst op extreem positieve associaties ten aanzien van volleybal: op zeven van de tien positieve aspecten komt volleybal als beste van elf sporten uit de bus (Van der Werff & Van Kalmthout 2011) (bijlage 9). Kortweg is volleybal de veiligste, eerlijkste, sociaalste, familiaalste, gezelligste, plezierigste en sportiefste sport. Daarnaast blijkt volleybal geen fysiek harde sport (8%, positie 10/11).

De bestudeerde onderzoeken over volleybal lieten het niet toe om uitspraken te doen over disciplines van de volleybalsport.³⁹ In het beleidsplan haalt de Nevobo expliciet het sterke imago van beachvolleybal aan. Ook Cool Moves Volley, een technisch eenvoudigere volleybalvorm voor kinderen, wordt geprezen om de populariteit (Nevobo 2009).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen

³⁹ De Nevobo onderscheidt tien disciplines/varianten in het volleybal.

uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.14 Wielrennen

Meyrueis, Lozère, 26 juni 1977. Warm, bewolkt weer. Ik pak mijn spullen uit mijn auto en zet mijn fiets in elkaar. Vanaf terrasjes kijken toeristen en inwoners toe. Niet-wielrenners. De leegheid van die levens schokt me.

Tim Krabbé (1978)

Twee derde van de Nederlanders (15-80 jaar) die niet wielrennen, ziet de sport als goed voor het doorzettingsvermogen (65%, positie 1/15) (figuur 4.15). Ook beschouwt deze groep wielrennen als een typische mannensport (62%, positie 3/15) en als een fysiek harde sport (54%, positie 3/15). Slechts een klein deel van de bevolking ziet connecties tussen wielrennen en de aspecten gezelligheid en elitair (achtereenvolgens 13%, positie 14/15 en 14%, positie 13/15).

Figuur 4.15 Passendheid aspecten bij wielrennen, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=414)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Geïnteresseerden in de wielersport vinden wielrennen relatief vaak uitdagend (51%, positie 2/7) en niet uitgesproken jeugdig/trendy (28%, positie 5/7) (Sport + Markt AG 2007) (bijlage 10).

Nederlanders van twaalf jaar en ouder karakteriseren wielrennen ten opzichte van de andere sporten als een avontuurlijke en gevaarlijke volkssport. Circa een derde haalt de associaties gevaarlijk en volks aan (respectievelijk 33% en 31%, beiden positie 2/20) (tabel 4.21). 14

procent dicht de sport een avontuurlijk karakter toe (positie 2/20). Wielrennen wordt niet gezien als een sport die moeilijk te leren is (1%, positie 19/20).

Tabel 4.21 Passendheid aspecten bij wielrennen, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Wedstrijdsport	67	4
Goed voor conditie	67	4
Strijd	45	5
Gezond	39	7
Gevaarlijk	33	2
Volkssport	31	2
Voor jonge mensen	30	8
Duur, kostbaar	27	4
Actie	25	6
Van deze tijd/modern	20	6
Uitdagend	20	5
Makkelijk te leren	20	5
Recreatiesport	20	12
Jongens-/mannensport	20	5
Gezellig	15	17
Laagdrempelig	15	10
Avontuurlijk	14	2
Saai	13	10
Niet mijn soort mensen	7	16
Meisjes-/vrouwensport	6	11
Mijn soort mensen	5	4
Ouderwets	4	12
Voor oude mensen	4	11
Statusverhogend	2	10
Moeilijk te leren	1	19

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeeleren, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Nederlandse mannen van zestien jaar en ouder vinden wielrennen niet gezellig (positie 20/20), hip (positie 19/20), intellectueel (positie 18/20) of 'uit' (positie 18/20) (tabel 4.22).

Tabel 4.22 Passendheid aspecten bij wielrennen, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=534)

	Passendheid	Positie
Voor iedereen	51	8
Dynamisch	38	6
Tijdloos	35	6
Saai	20	14
Vrijheid	19	7
Sympathiek	18	10
Avontuurlijk	17	7
Stoer	16	8
Afstandelijk	13	5
Agressief	8	8
Fair play	8	14
Ordelijk	7	15
Van deze tijd	6	15
Gezellig	6	20
Betrouwbaar	5	16
Cool	5	16
Onsportief	4	6
Elitair	4	13
Uit	3	18
Voor watjes	3	16
Ordinair	3	9
Sexy	2	11
Hip	1	19
Intellectueel	1	18

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeeleren, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Wielrennen is volgens Nederlanders van vijftien jaar en ouder goed voor het doorzettingsvermogen (83%, positie 1/11) (Van der Werff & Van Kalmthout 2011) (bijlage 10). Daarnaast leggen zij ook vrij frequent de link met gezond (50%, positie 2/11) en sportief (48%, positie 2/11). Kenmerken die Nederlanders niet vaak in verband brengen met wielrennen zijn gezelligheid (26%), een veilige sportomgeving (25%), familiesport (19%) en bevorderend voor sociaal gedrag (23%) (allen positie 8/11).

Bij indeling van de 100 sterkste sportmerken naar sporttak, blijkt dat wielrennen een derde positie inneemt. Zes van de 100 sterkste sportmerken zijn gerelateerd aan wielrennen (de eerste en tweede plek zijn voor voetbal en schaatsen). Het hoogst genoteerde wielmerk is de Tour de France (tiende plaats) (bijlage 7).

De wielersport onderscheidt meerdere disciplines, waarvan fietscross er één is. De sporttakcommissie fietscross van de Koninklijke Nederlandsche Wielren Unie (KNWU) haalt in haar beleidsplan aan dat fietscross een dynamische, jeugdige en spectaculaire uitstraling heeft (KNWU 2010).

De toegankelijkheid en het gebruik van de fiets is voor veel Nederlanders een vanzelfsprekendheid. Welke Nederlander legde niet als kleuter de eerste fietsmeters af zonder zijwieltjes, onder het trotse toezien van pa en ma? Voor groepen allochtonen ligt dat

anders. Zij fietsen liever niet: niet om zichzelf te verplaatsen en zeker niet bij wijze van sport. Onder allochtone jongeren heeft de tweewieler een slecht imago en een lage status. De fiets neem je alleen als je echt niet anders kunt, bijvoorbeeld omdat je brommer stuk is (Harms 2008). Allochtone vrouwen zijn terughoudend, onder meer omdat ze fietsen gevaarlijk vinden en het als kind niet geleerd hebben (Olde Kalter 2008).

Sportsponsors kunnen positief bijdragen aan het imago van een sport. De Rabobank sluit de ogen niet voor de problematiek waarmee de wielersport te maken heeft, waaronder doping(geschiedenis) en de verdeeldheid tussen de grote wedstrijdorganisatoren en de UCI. De wielerploegen van de Rabobank willen in dit krachtenveld een voorbeeldfunctie vervullen (De Volkskrant 2007; Sport Knowhow XL 2008).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

4.15 Zwemmen

The water is your friend. You don't have to fight with water, just share the same spirit as the water, and it will help you move.

Aleksandr Popov (www.quotegarden.com)

Veel Nederlanders vinden zwemmen gezond. Van de Nederlanders (15-80 jaar) die de zwemsport niet beoefenen, beschouwt 84 procent de sport als goed voor de gezondheid (positie 1/15) (figuur 4.16). Dit aspect komt terug in de ambitie van de Koninklijke Nederlandse Zwembond (KNZB): zwemmen heeft in 2012 het imago van de gezondste (en meest beoefende) sport van Nederland (KNZB 2009). Gezien het onderzoeksresultaat lijkt deze ambitie haalbaar – als zij al niet gerealiseerd is.

Tevens ziet 45 procent van de Nederlanders de zwemsport als een individualistische sport (positie 3/15). Zwemmen wordt minder aangemerkt als blessuregevoelig (4%, positie 14/15), als een mannsport (11%, positie 13/15) en als een sportactiviteit die moeilijk te leren is (14%, positie 13/15).

Figuur 4.16 Passendheid aspecten bij zwemmen, in procenten en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15-80 jaar die deze sport niet beoefent) (n=431)

Referentiesporten: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen, zwemmen (15)
Bron: SportersMonitor (2008)

Bij vergelijking van de beoefenaars en niet-beoefenaars van de zwemsport, komt een aanzienlijk verschil aan het licht wat betreft het aspect gezellig (figuur 4.17). Van de Nederlanders (15-80

jaar) die zwemmen, vindt 51 procent dat gezelligheid past bij de zwemsport. Bij de niet-beoefenaars bedraagt dit percentage slechts 30 procent. Ruim een derde van de zwemmende Nederlandse bevolking (15-80 jaar) beschouwt de zwemsport als elitair, tegenover slechts 19 procent van de niet-beoefenaars.

Figuur 4.17 Passendheid aspecten bij zwemmen, in procenten (basis=Nederlandse bevolking 15-80 jaar die deze sport beoefenen c.q. niet beoefenen)

Bron: SportersMonitor (2008)

Nederlanders zien zwemmen als gezond en goed voor de conditie. Die constatering volgt uit een onderzoek onder de Nederlandse bevolking van twaalf jaar en ouder. Ruim drie kwart van de Nederlanders vindt dat zwemmen goed is voor de conditie (77%, positie 1/20) en een iets kleiner aandeel meent dat zwemmen gezond is (72%, positie 1/20) (vgl. KNZB 2004) (tabel 4.23). Daarnaast brengen velen zwemmen in verband met laagdrempeligheid (25%, positie 2/20), recreatiesport (40%, positie 3/20), makkelijk te leren (30%, positie 3/20), volkssport (25%, positie 3/20), voor oude mensen (15%, positie 3/20) en 'mijn soort mensen' (6%, positie 3/20).

Tabel 4.23 Passendheid aspecten bij zwemsport, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 12 jaar en ouder) (n=2.312)

	Passendheid	Positie
Goed voor conditie	77	1
Gezond	72	1
Wedstrijdsport	49	10
Recreatiesport	40	3
Gezellig	35	4
Makkelijk te leren	30	3
Volkssport	25	3
Laagdrempelig	25	2
Strijd	24	12
Voor jonge mensen	21	14
Actie	16	14
Van deze tijd/modern	15	11
Voor oude mensen	15	3
Saai	13	10
Moeilijk te leren	10	13
Uitdagend	10	16
Duur, kostbaar	9	9
Ouderwets	7	8
Meisjes-/vrouwensport	7	9
Jongens-/mannensport	7	11
Mijn soort mensen	6	3
Avontuurlijk	5	9
Niet mijn soort mensen	3	19
Statusverhogend	2	10
Gevaarlijk	1	15

Referentiesporten: handboogschieten, hockey, judo, wielrennen, volleybal, voetbal, paardrijden, roeien, toerfietsen, tafeltennis, tennis, korfbal, atletiek, schaken, skaten/skeeleren, gymnastiek, basketbal, badminton, fitness, zwemsport (20)

Bron: Schouten (2004), bewerking Mulier Instituut

Nederlandse mannen van zestien jaar en ouder typeren de zwemsport met name als ‘voor iedereen’ (68%, positie 1/26) en tijdloos (44%, positie 1/26). In haar beleidsplan brengt de KNZB de ambitie te berde om de sport in 2012 als lifetime-sport in de markt te hebben gezet. En die aspiratie is niet op dromen gestoeld, immers: uit tabel 4.24 blijkt dat zwemmen meer dan alle andere sporten als een sport voor iedereen wordt gezien. Niettemin blijkt uit tabel 4.24 dat Nederlanders relatief vaak de link leggen met oude mensen. Daarnaast blijkt zwemmen tamelijk sexy (10%, positie 3/26) en sympathiek (26%, positie 4/26). Nederlanders vinden zwemmen zeker niet ordinair (0%, positie 24/26).

Tabel 4.24 Passendheid aspecten bij zwemmen, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse mannen 16 jaar en ouder) (n=534)

	Passendheid	Positie
Voor iedereen	68	1
Tijdloos	44	1
Dynamisch	30	10
Sympathiek	26	4
Saai	22	13
Gezellig	15	11
Vrijheid	15	8
Ordelijk	15	4
Fair play	13	10
Betrouwbaar	12	7
Sexy	10	3
Cool	8	11
Afstandelijk	6	20
Stoer	5	15
Avontuurlijk	4	14
Van deze tijd	4	19
Voor watjes	4	13
Hip	2	15
Uit	2	22
Agressief	1	18
Onsportief	1	15
Elitair	1	22
Intellectueel	1	18
Ordinair	0	24

Referentiesporten: basketbal, (pool)biljarten/snooker, formule 1/autosport, golf, hardlopen, korfbal, paardensport, schaatsen, surfen/kite-surfen/wakeboarden, vechtsport, (kick)boksen/karate/taekwondo, volleybal, wielrennen, zwemmen, badminton, darten, fitness, handbal, hockey, motorsport, skiën/snowboarden, skaten/skeeleren, tennis/squash, voetbal, wandelsport en zeilen (26)

Bron: Trendbox (2004), bewerking Mulier Instituut

Circa één op de tien Nederlanders voelt zich snel onveilig in het water (11%) en ruim zeven op de tien zwemmen ‘echt voor hun plezier’ (71%) (tabel 4.25). De door velen ervaren veiligheid hangt ongetwijfeld samen met de zwemlessen die de meeste Nederlanders beschouwen als een onmisbaar en nuttig onderdeel van de opvoeding (Van den Dool et al. 2008). Zwemles verlaagt het risico op verdrinking. Een kleine meerderheid van de Nederlanders vindt het in zwembaden meestal te druk (57%).

Tabel 4.25 Mening ten aanzien van stellingen over zwemmen, in procenten (% (helemaal) mee eens) (basis=Nederlandse bevolking 15-80 jaar) (n=2.652)

	Mee eens
Zwemmen doe ik echt voor mijn plezier	71
In zwembaden is het meestal te druk	57
Ik zwem het liefst in een overdekt zwembad	46
Baantjes trekken is saai	41
Het chloor in een zwembad staat mij tegen	36
Ik vind zwemmen best wel een gedoe	25
Ik voel me snel onveilig in het water	11

Bron: SportersMonitor (2008), bewerking Mulier Instituut

Leden van zwemverenigingen, ongebonden zwemmers en geïnteresseerden in de zwemsport (degenen die naar zwemmen kijken op televisie of bij evenementen) verschillen van mening wat betreft de zwemsport (tabel 4.26). Met name ten aanzien van de aspecten leuk en blessuregevoelige sport, lopen de meningen uiteen.⁴⁰ Bijna negen op de tien (86%) leden van een zwemclub vindt zwemmen leuk, terwijl dat voor nog geen zes op de tien (57%) geïnteresseerden opgaat. Bijna de helft van hen (46%) vindt zwemmen niet blessuregevoelig, tegenover circa een derde van de zwemmers (30% zwemmers in clubverband; 35% ongebonden zwemmers). De meningen van leden van zwemverenigingen, ongebonden zwemmers en geïnteresseerden in de zwemsport ontlopen elkaar het minst ten aanzien van de aspecten gezond, familiesport en duur: de verschillen bedragen enkele procentpunten).

Leden van zwemverenigingen vinden het aspect leuk het meest van toepassing op zwemmen (86%). Ongebonden zwemmers en geïnteresseerden vinden de zwemsport vooral gezond (81%; 84%). Het aspect 'blanke' sport blijkt van alle aspecten het minst van toepassing. Het aandeel geïnteresseerden dat dat predikaat aan zwemmen toekent (7%) is echter respectievelijk ruim drie en twee keer zo groot als datzelfde aandeel bij de ongebonden zwemmers (2%) en de leden van een zwemvereniging (3%).

**Tabel 4.26 Passendheid aspecten bij zwemmen, in procenten (% passend)
(basis=Nederlandse bevolking 4 jaar en ouder)**

	Leden zwemvereniging n=392	Ongebonden zwemmers ^a n=431	Geïnteresseerden ^b n=235
Leuk	86	76	57
Gezond	80	81	84
Voor iedereen	70	74	67
Ontspanning	65	75	77
Verfrissend	47	56	57
Familiesport	32	35	34
Veilig	30	23	22
Geen blessuregevoelige sport	30	35	46
Uitdagend	24	14	14
Duur	17	21	21
"Blanke" sport	3	2	7

^a Personen die minstens één keer per maand gebruik hebben gemaakt van een regulier zwembad (exclusief zwembad in sauna, fitnessclub en hotel)

^b Personen die wedstrijden kijken op televisie en/of wedstrijden/evenementen in zwembaden bezoeken

Bron: ZKA Consultants & Planners (2008), bewerking Mulier Instituut

Zoals andere sporten als wielrennen en volleybal, kent de zwemsport vele disciplines. In deze paragraaf is de zwemsport in zijn totaliteit beschouwd. Er zijn verschillen in het imago van de verschillende zwemdisciplines: synchroonzwemmen wordt bijvoorbeeld meer dan

⁴⁰ Gebaseerd op de variantie van de drie cijfers.

wedstrijdzwemmen beschouwd als een sport voor vrouwen (ZKA Consultants & Planners 2008).

In bijlage 11 zijn aanvullende tabellen opgenomen (gebaseerd op de SportersMonitor 2008). De eerste is een totaaltabel die per sporttak de passendheid van de imago-aspecten presenteert. Dit is een cijfermatige samenvatting van de staafdiagrammen uit dit hoofdstuk. Hierna volgen uitsplitsingen naar leeftijd, opleidingsniveau en geslacht. Tot slot bevat bijlage 12 figuren die per imago-aspect sporttakken in rangorde plaatsen naar de mate van passendheid.

5. Imago versus identiteit

Dit hoofdstuk doet verslag van exercities die licht werpen op de vraag of het beeld van een sport aansluit bij feiten die van een sport bekend zijn. Een imago of beeld van een sport strookt immers niet per definitie met de realiteit (zie ook hoofdstuk 2). Deze analyse is uitgevoerd voor de aspecten blessuregevoelig, typische mannsport en elitair. De keuze viel op deze drie aspecten omdat daarvan objectieve, feitelijke informatie met een nationale focus voorhanden is.

5.1 Verschil tussen imago en identiteit

Waar het sportimago betrekking heeft op een beeld van sport (zie hoofdstuk 2), kan identiteit worden omschreven als ‘dat wat een sporttak daadwerkelijk is’ (vgl. Buiting 2000). Het is de vraag of dit überhaupt te bepalen is. Immers, elke vorm van informatie kan geplaatst worden op een continuüm van feitelijk tot niet-feitelijk, maar een totaalbeeld van de identiteit van een sporttak lijkt niet of nauwelijks vast te stellen.

Dit hoofdstuk heeft als uitgangspunt dat feiten over een sport inzicht geven in (facetten van) de identiteit van een sport. Het aantal blessures is bijvoorbeeld een weergave van de blessuregevoeligheid. Het sportimago kan om tal van redenen vervormd zijn en afwijken van de sportidentiteit. Misschien is het imago gebaseerd op oude informatie, of wellicht weegt één gebeurtenis, één sporter of sportteam of één regio buitenproportioneel mee in het imago-oordeel.

5.2 Imago en identiteit nader beschouwd

Het is interessant om de mate waarin niet-beoefenaars een sport als blessuregevoelig zien (een imago-aspect) te vergelijken met de blessure-incidentie (figuur 5.1).⁴¹ Meestal blijkt dan dat het beeld van de blessuregevoeligheid niet overeenkomt met het vóórkomen van blessures.⁴² Bij hardlopen en badminton onderschatten niet-beoefenaars de blessuregevoeligheid. Bij turnen en skiën overschatten zij deze.⁴³

⁴¹ Bij de blessure-incidentie van voetbal is uitgegaan van veldvoetbal (figuur 5.1). Bij zaalvoetbal bedraagt het aantal blessures per 1.000 sporturen 10,3. Ook blessures die niet geregistreerd worden in ziekenhuizen/spoedeisende eerste hulp zijn meegeteld.

⁴² De trendlijn geeft weliswaar een positieve samenhang weer, maar de variantie (maat voor afstanden van punten tot trendlijn) is groot.

⁴³ Bij deze analyse is geen rekening gehouden met de ernst van een blessure.

Figuur 5.1 Perceptie 'blessuregevoeligheid' naar sporttak, in procenten (% passend) en blessurerisico (blessures per 1.000 sporturen) (basis perceptie=niet-beoefenaars van de sporttak) (n verschilt per sport; 378-538)

Bron: SportersMonitor (2008), OBIn (2006-2010), opgave Consument en Veiligheid (2011), bewerking Mulier Instituut

Heeft een sport die niet-beoefenaars zien als typisch mannelijk hoge deelnamecijfers voor mannen? Grosso modo kan hierop bevestigend worden beantwoord, hetgeen de trendlijn ook verbeeldt (figuur 5.2).⁴⁴ Het aspect typische mannessport behoort volgens niet-beoefenaars met name voetbal toe en daar wordt inderdaad ook het grootste aandeel mannen (ten opzichte van het aantal vrouwen) aangetroffen. Wielrennen blijkt minder mannelijk dan niet-beoefenaars aannemen. Tafeltennis is juist mannelijker dan zij veronderstellen.

⁴⁴ Voorbeeldberekening ratio deelname man/vrouw bij badminton: 6 procent van de mannen doet aan badminton en 7 procent van de vrouwen. Ratio=6/7=0,9. Hoe hoger de ratio, hoe hoger de mannelijke deelname ten opzichte van de vrouwelijke deelname. Bij figuur 5.3 is een vergelijkbare werkwijze gehanteerd. De staven geven de resultaten weer van de SportersMonitor 2008, de ruitjes de resultaten vanuit AVO 2007. Wat betreft de volgende sporttakken wijkt de sportdefinitie van AVO af van die van de SportersMonitor: Gymnastiek/turnen (AVO) - Turnen (SportersMonitor), Fitness/aerobics (AVO) - Fitness (SportersMonitor), Hardlopen/joggen/trimmen (AVO) - Hardlopen (SportersMonitor), Toerfietsen/wielrennen (AVO) - Wielrennen (SportersMonitor), Vecht- of verdedingssport (AVO) - Vechtsporten (judo/karate) (SportersMonitor). Wat betreft de AVO-cijfers is voor voetbal het gemiddelde genomen van veld- en zaalvoetbal (bij figuren 5.2 en 5.3). Skiën is niet meegenomen in AVO.

Figuur 5.2 Perceptie 'typische mannensport' naar sporttak, in procenten (% passend) en ratio deelnameniveau mannen en vrouwen, in procenten (basis perceptie=niet-beoefenaars van de sporttak)

Bron: SportersMonitor (2008), AVO 2007 (SCP/CBS), bewerking Mulier Instituut

Tot slot wordt stilgestaan bij het aspect 'elitair'. Onderwijsniveau is gerelateerd aan een elitair niveau. Ofschoon het onderwijsniveau van de deelnemers geenszins een zuivere indicator is voor de mate waarin een sport elitair is, is het interessant om de samenhang te beschouwen tussen het opleidingsniveau van de beoefenaars en de mate waarin een sport als elitair wordt bestempeld (figuur 5.3).

Figuur 5.3 Perceptie 'elitair' naar sporttak, in procenten (% passend) en ratio deelnameniveau hoog- en laagopgeleiden, in procenten (basis perceptie=niet-beoefenaren van de sporttak) (n verschilt per sport; 378-538)

Idem als onder figuur 5.2

Bron: SportersMonitor (2008) , AVO 2007 (SCP/CBS) , bewerking Mulier Instituut

Het beeld dat uit figuur 5.3 oprijst is dat een sport met een elitair imago niet vaak gepaard gaat met een hoog opleidingsniveau van de beoefenaars. De trendlijn duidt op een positieve samenhang, maar de variantie is groot. In het oog springt dat golf als meest elitair wordt gezien en ook het hoogste aandeel hoog opgeleiden ten opzichte van laag opgeleiden kent. Hardlopen en schaatsen worden maar beperkt als elitair betiteld, maar het aandeel hoog opgeleiden onder de beoefenaars van deze sport is relatief groot.

Epiloog

De waarde van kennis over het imago van sporten ligt besloten in de rol die het imago of de attitude speelt bij een sportkeuze. Een attitude ten aanzien van een sport is één factor die meespeelt bij het besluit om die sport al dan niet te gaan beoefenen. De relevantie van het besluitvormingsproces anno 2011 wordt geïllustreerd door de beleidsmatige aandacht voor het vergroten van de sportdeelname (o.a. NOC*NSF 2009; NOC*NSF 2011; Ministerie van VWS 2011). Echter onbrak er afdoende objectieve informatie over sportimago's en over hoe beelden van sporten en profielen van de beoefenaars zich tot elkaar verhouden.

De vijftien sporttakken die in dit onderzoek onderwerp van studie zijn, hebben enkele overeenkomsten. Wie zich ermee inlaat kan zich sporter noemen en werkt daarmee bewust of onbewust aan de gezondheid. Ook kent elke sport een nationale bond of brancheorganisatie die haar belangen behartigt. Dit onderzoek laat zien dat achter deze uniformiteit een grote differentiatie schuilgaat. Bepaalde sporten blijken relatief veel door meisjes en vrouwen beoefend te worden (gymnastiek/turnen), andere sporttakken zijn met name voor ouderen aantrekkelijk (toerfietsen/wielrennen) en weer andere appelleren sterk aan de wensen van hoger opgeleiden (golf). Bovendien koppelt de Nederlandse bevolking bepaalde imagokenmerken in hoge mate aan de ene sport en nauwelijks aan de andere sport. Zo associëren Nederlanders zwemmen meer dan de andere sporten met een positieve bijdrage aan de gezondheid. Gezelligheid hoort juist vooral bij volleybal. Voor enkele imagokenmerken geldt dat identiteit ('dat wat een sport daadwerkelijk is') en imago dicht bij elkaar liggen. Er kan echter ook ruis op de lijn optreden: soms strookt de beeldvorming niet met de feitelijke omstandigheden. Een uitgebreide samenvatting van de onderzoeksresultaten is aan het begin van het rapport opgenomen.

Voor aan de orde komt hoe de verworven kennis mogelijk toepassingen vindt in marketing via de sport (in casu sportsponsoring), volgt eerst een nadere beschouwing van de waarde van die kennis voor marketing van de sport (verhoging van de sportdeelname). Bij de toepassing van het marketingconcept stelt een sportaanbieder de (potentiële) sporter centraal. Vanuit de marketinggedachte is kennis over de (potentiële) sporter onontbeerlijk voor een sportaanbieder of -belangenbehartiger (zoals een sportbond) (vgl. Kotler 2003). Die gedachte vormt het vertrekpunt voor een proces van vier stappen: bereiken, boeien, binden en behouden. Bereiken en boeien is in de huidige maatschappij geen eenvoudige opgave, omdat aandacht niet gekocht, maar veeleer verdiend moet worden (van 'paid' naar 'earned'). Een zeer hoge dagelijkse informatiedichtheid – geëxplodeerd dankzij de nieuwe media – is hieraan debet. Sport is emotie en bezit de potentie mensen in het hart te raken. Voor wie ontvankelijk is, fungeert sport als de eeuwige muze van emoties (Heijl 2011). De communicatie moet bij een (potentiële) sporter de juiste snaar raken. Als een aanbieder bekend is met zijn doelgroep, is hij ook in staat de juiste toon aan te slaan. De benodigde kennis reikt verder dan elementaire persoonskenmerken. Sportaanbieders dienen de belevingswereld en leefstijl van de doelgroep van haver tot gort te kennen, inclusief de attitude ten aanzien van het sportaanbod. Dit onderzoek tracht een bijdrage te leveren aan het ontsluiten van deze kennis. Voor sportorganisaties, zoals bonden, heeft het nut om het sportimago, zoals beschreven in dit rapport, te vergelijken met het wensbeeld en daarop te anticiperen. Komen imago en wensbeeld overeen? De kennis over sportersprofielen geeft aan welke type(n) personen (bovengemiddeld) ontvankelijk zijn voor deelname aan een bepaalde sport. Het bevordert de efficiëntie om sportstimuleringscampagnes te richten op

ontvankelijke doelgroepen. En dat is welkome input bij het streven naar een sportdeelname van 75 procent, zoals verwoord in het Olympisch Plan 2028 en de Sportagenda 2013-2016 (zie ook hoofdstuk 1). Het is geen sinecure om de sportdeelname op te schroeven met tien procentpunten ofwel ruim 1,5 miljoen extra sporters. Dat vereist denken in efficiency en groeimarkten (vgl. Elling 2011). In Engeland blijkt dat het een fikse uitdaging is om een verhoging van de nationale sportdeelname te bewerkstelligen. Hoewel de Olympische Spelen van 2012 in Londen als een gouden aanjager worden ingezet, liggen de Engelsen één jaar voor de Spelen niet op koers wat dit doel betreft en dit baart de betrokkenen zorgen (DCMS 2010; The Telegraph 2011; The Guardian 2011). De kans is groot dat de doelstelling niet gehaald wordt.

Het bovenstaande roept de vraag op of generieke sportstimuleringsprojecten effectiever en efficiënter zijn en de sport toegankelijker maken, dan projecten die met maatwerk een sport aanbieden aan een specifieke doelgroep (product-marktcombinaties). Opvallend is dat veel sportbeleidsdocumenten, waaronder zelfs het Olympisch Plan 2028, nauwelijks publieksvoorkeuren voor sporttakken verwoorden. Dat doet denken aan de Chinese hervormer die de woorden sprak: 'It doesn't matter if a cat is black or white, so long as it catches mice' (toen toegepast in een politieke context). Beleidsmakers streven naar een hoger niveau van sportparticipatie, maar achten het minder belangrijk voor welke sporten de nieuwe deelnemers kiezen. Het is voorstelbaar om een sporttak op verschillende wijzen te presenteren en vermarkten aan groepen met verschillende levensinstellingen. Die differentiatie kan zich uiten in verschillende keuzes voor media, afzenders (rolmodellen uit het specifieke milieu), toon en inhoud van de boodschap. Om de juiste snaar te raken, dienen aanbieders in de huid van de potentiële (groep) sporters te kruipen. Verdiepend onderzoek kan een nuttige aanvulling vormen op de kennis die in voorliggend rapport is verwoord. Kwantitatieve informatie is waardevol, maar kwalitatieve studies bieden onmisbare, diepgaande kennis van de materie.

Zoals hiervoor toegelicht zijn sportorganisaties zoals bonden beter toegerust om sporters aan te trekken als zij gefundeerde kennis hebben over sportimago's. Daarnaast kan de informatie dienen om samenwerkingsrelaties aan te gaan of te verbeteren (zie ook hoofdstuk 2). Sportorganisaties die zoeken naar sponsors zijn niet louter een vragende partij; zij hebben een waardevol aanbod (vgl. Beerhuizen & Westermann 2006). Die wetenschap lijkt nog onvoldoende doorgedrongen tot in de haarvaten van de sportsector. De associatie met sport is interessant voor commerciële partijen en het laatste decennium heerst de indruk dat de sport haar huid bij sponsordeals niet duur genoeg verkoopt. Volgens Westerbeek (2005) hebben commerciële bedrijven sportorganisaties jarenlang in slaap gesust. In plaats van de eigen 'brand equity' verder te ontwikkelen, verkochten sportorganisaties hun ziel aan commerciële ondernemingen, die daardoor tegen een relatief lage vergoeding de sport prachtig konden inzetten ten faveure van hun eigen merk. De sport zelf kwam er niet zelden bekaaid vanaf, waarbij uitzonderingen – zoals de Olympische Spelen en Manchester United – de regel bevestigden (Westerbeek 2005).⁴⁵ Door groeiende professionalisering op het vlak van sportmarketing lijkt dit tij in binnen- en buitenland gestaag te keren. De kracht van

⁴⁵ Ook het IOC was enkele decennia geleden niet in staat om de waarde van Olympische Spelen om te zetten naar financiële inkomsten (als gevolg van een beperkt aantal commerciële insiders). Dit tij is nu volledig gekeerd.

(sport)sponsoring krijgt meer en meer erkenning, ofschoon er onterecht een hardnekkige associatie met filantropie aan blijft kleven (o.a. Hover & Breedveld 2009). De toegenomen professionalisering uit zich in groei van de sponsormarkt: tussen 2009 en 2014 groeit sportsponsoring wereldwijd naar verwachting met 4,6 procent tot ruim 35 miljard dollar (PricewaterhouseCoopers 2010). Ook in Nederland is groei de trend. In 2009 bedroeg de omvang van de Nederlandse sponsormarkt 880 miljoen euro, waarvan ruim de helft naar de sport gaat (SponsorTribune in: NRC Focus 2009). Investeren in kennis, bijvoorbeeld over sportimago's en sportersprofielen zoals opgetekend in voorliggend rapport, kan als een bescheiden bijdrage leveren aan dit professionaliseringsproces.

Literatuur

- Aaker, D. (1991). *Managing Brand Equity*. New York: Free Press.
- Becker-Olsen, K.L. & Hill, R.P. (2006). The Impact of Sponsor Fit on Brand Equity. The Case of Nonprofit Service Providers. In: *Journal of Service Research*; 2006; 9; 73. Londen: Sage.
- Beckers, Th.A.M. & H. van der Poel (1995). *Vrijetijd tussen vorming en vermaak. Een inleiding tot de studie van de vrijetijd*. Tilburg: KUB Vakgroep Vrijetijdwetenschappen.
- Beerthuizen, M. & Westermann, M. (2006). *Sportsponsoringsgids. Succesvol werven en behouden van sponsors voor clubs, individuele sporters en evenementen*. Nieuwegein: Arko Sports media.
- Beerthuizen, M. (2007). Fit. In: *MarketingTribune*, jaargang 24, nummer 2, 23 januari 2007. Amsterdam: Reed Business Information bv.
- Beerthuizen, M. (2008). *Weg met passendheid!* (www-document), URL: <http://www.marcelbeerthuizen.com/2008/11/20/weg-met-passendheid/#more-255>. Geraadpleegd op 20 oktober 2010.
- Van den Berg, E. & Tiessen-Raaphorst, A. (2010). Doe-het-zelf in de sport: informele groepen in de sportloopbaan. In: Tiessen-Raaphorst, A., Verbeek, D., Haan, J. de en Breedveld, K. (red.). *Rapportage sport 2010*. 's-Gravenhage/'s-Hertogenbosch: SCP/W.J.H. Mulier Instituut.
- Beursgorilla (2008a). *Heleen Crielaard (Rabobank): "Wielersponsoring levert veel sympathie op"* (www-document). URL: <http://www.beursgorilla.nl/heleen-crielaard-rabobank-wielersponsoring-levert-veel-sympathie-op.asp>. Geraadpleegd op 20 oktober 2010.
- Beursgorilla (2008b). *ABN Amro maakt bewuste keuzes bij sponsoring* (www-document). URL: <http://www.beursgorilla.nl/abn-amro-sponsort-bewust.asp>. Geraadpleegd op 20 oktober 2010.
- Bloem, J. & Hoorn, R. van der (2004). *Handboek opvoeden op de mat. Over de opvoedkundige waarde van stoei- en trefsporten*. Nieuwegein/Amsterdam/Nijmegen/Utrecht: JBN/KNKF/TBN/NBB/KDBN/FOG.
- Body Biz (2008). *Jo Lucassen, Mulier Instituut: "De fitnessbranche is enorm geëmancipeerd"*. In: Body Biz, januari 2008. Heijen: Body Biz International B.V.
- Bottenburg, M. van (1994). *Verborgene competitie: over de uiteenlopende populariteit van sporten*. Amsterdam: Bert Bakker.
- Bottenburg, M. van & Schuyt, K. (1996). *De maatschappelijke betekenis van sport*. Arnhem: NOC*NSF.
- Bottenburg, M. van & Hover, P. (2009). *Evenementenlopers in beeld. Onderzoek naar de succesfactoren van loopevenementen op grond van de motivatie, beleving en waardering van de deelnemers*. Utrecht/'s-Hertogenbosch: Universiteit Utrecht/W.J.H. Mulier Instituut.

- Bottenburg, M. van, Kalmthout, J. van, Van der Meulen, R. van der, Nuijten, S., Rijnen, B. & Roques, C. (2006). *De tweede loopgolf. Over de groei en omvang van de loopsportmarkt en hoe de KNAU haar marktaandeel verder kan vergroten*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Bourdieu, P. (1984). *Distinction. A social critique of the judgement of taste*. Cambridge: Harvard University Press.
- Breedveld, K. (2006). Verschillen in sportdeelname. In: K. Breedveld & A. Tiessen-Raaphorst (red). *Rapportage sport 2006*. 's-Gravenhage: SCP.
- Buiting, E. (2000). *Interne communicatie. Een handreiking ter verbetering*. Houten: Bohn Stafleu van Loghum.
- Coakley, J.J. (2004). *Sports in society: issues and controverses*. New York: McGraw-Hill Humanities.
- Colijn, J. & Kok, R. (2007). *Sportmarketing*. Amsterdam: Pearson Education Benelux.
- Consument en Veiligheid (2011). *Sportblessures, samenvatting*. Amsterdam: Consument en Veiligheid.
- DCMS (2010). *Plans for the legacy from the 2012 Olympic and Paralympic Games*. London: DCMS.
- Doets, M. (2008). *Sportsponsoring in beeld*. Amsterdam: SWOCC.
- Dool, R. van den en Kamphuis, C. (2008). 'Sportdeelname'. In: K. Breedveld, C. Kamphuis en A. Tiessen-Raaphorst (red.), *Rapportage Sport 2008*. Den Haag: Sociaal en Cultureel Planbureau (SCP), pp.74-100.
- Dool, R. van den, Wisse, E. & Breedveld, K. (2008). *Wie zwemt er tegenwoordig? Een beschrijving van actueel zwemgedrag en de attitude over zwemmen*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Dool, R. van den, Elling, A. & Hoekman, R. (2008). *SportersMonitor 2008. Een beschrijving van actuele sportissues*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Edehbia, H. & Van der Putte, R. (2009) *Vechten voor je toekomst*. Amsterdam: ACB kenniscentrum.
- Eekeren, F. van (2007). *Uitwerking van de bouwsteen 'Maatschappelijke betekenis' in het kader van het Olympisch Plan 2028*. Utrecht: USBO.
- EFAA (2007). *Imago van fitness 2007*. Weert: EFAA.
- Elling, A. (2007). *Het voordeel van thuis spelen. Sociale betekenissen en in- en uitsluitingsmechanismen in sportloopbanen*. 's-Hertogenbosch/Nieuwegein: W.J.H. Mulier Instituut/Arko Sports Media.

- Elling, A. & Wisse, E. (2010). *Beloften van vechtsport. Onderzoek in het kader van het programma 'Tijd voor vechtsport'*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Elling, E. (2011). Inleiding. In: Elling, A. & Kemper F. (red.). *'Het kost veel tijd en je wordt er moe van'*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Europese Unie (2007). Een EU-strategie voor aan voeding, overgewicht en obesitas gerelateerde gezondheidskwesties (www-document), URL: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2007:0279:FIN:NL:PDF>. Geraadpleegd op 26 augustus 2009.
- Fit!vak (2010). Fitnessbranche heeft serieus imagoprobleem. In: *Fit!magazine*. Oktober 2010, jaargang 9, p. 5. Oosterbeek: Fit!vak.
- Fit!vak (2011a). De ideale fitnessclub anno 2011. In: *Fit!magazine*. Maart 2011, jaargang 10, p.24-26. Oosterbeek: Fit!vak.
- Fit!vak (2011b). Personal training in Europa. In: *Fit!magazine*. Maart 2011, jaargang 10, p.19-20. Oosterbeek: Fit!vak.
- Gemeente Amsterdam (2009). *Sportplan 2009-2012*. Dienst Maatschappelijke Ontwikkeling, Amsterdam.
- Gemeente Schiermonnikoog (2009). *Vaststelling sport- en beweegnota*. Document raadsvergadering 24 februari 2009. Gemeente Schiermonnikoog.
- Groot, M. de & Lagendijk, E. (2010). *Wensen, verwachtingen en ervaringen van Judo op School. Rapportage van de enquête over twee jaar Judo Op School in Arnhem*. Amsterdam: DSP-groep.
- Harms, L. (2008). *Overwegend onderweg*. 's-Gravenhage: SCP.
- Harris, J. (2005). *The image problem in women's football*. In: Journal of Sport & Social Issues. No 29, May 2005, pp. 184-197. London: Sage Publications
- Heijl, M. (2011). *In goede en kwade koersdagen. Het huwelijk tussen wielersport en marketing*. Nieuwegein: Arko Sports Media.
- Hendrik Beerda Brand Consultancy (2010). *Sportsector Merkenonderzoek 2010*. Amsterdam: Hendrik Beerda Brand Consultancy.
- Heuvel, M. van den & Kort, I. de (2000). *Nieuwe bindingen in de georganiseerde sport : een verkennend onderzoek naar de betekenis van het individuele lidmaatschap voor sportbonden en de individuele sporter*. Arnhem: NOC*NSF.
- Hover, P. & Breedveld, K. (2009). *Koplopers. Grensverleggend samenwerken in sport en bedrijf*. 's-Gravenhage: Sdu.

Hover, P., Romijn, D. & Breedveld, K. (2010). *Sportdeelname in cross nationaal perspectief. Benchmark sportdeelname op basis van de Eurobarometer 2010 en het International Social Survey Programme 2007*. 's-Hertogenbosch: W.J.H. Mulier Instituut.

IEG/Performance Research (2010). *Tenth annual IEG/Performance Research Sponsorship Decision makers Survey* (presentatie). IEG/Performance Research.

Irwin, R., W. Sutton & McCarthy, L. (2008). *Sport Promotion and Sales Management*. Champaign: Human Kinetics.

Jobsen, P., Metaal, S. & Lampert, M. (2008). *Mentality en sport: de invloed van waarden op keuzes in sport*. Amsterdam: Motivaction International BV.

Klootwijk, L. & Boesmans, J. (2009). *Strategische visie NVG: Forecast 2015*. Amsterdam/ Zeist: NVG Golf/ Creative Marketing Results.

Klootwijk, L. & Boesmans, J. (2010). *Van Visie 2015 naar Actie 2010. Wie is die nieuwe golfer?* Amsterdam/ Zeist: NVG Golf/ Creative Marketing Results.

KNGU (2008). *Investeren in hogere uitgangswaarden. Meerjarenbeleidsplan Koninklijke Nederlandse Gymnastiek Unie 2009-2012*. Beekbergen: KNGU.

KNGU (2010). *Persverklaring KNGU-voorzitter Jos Geukers d.d. 13/10/2010*. Beekbergen: KNGU.

KNHB (2006). *Strategische visie 2015*. Nieuwegein: KNHB.

KNKF (2008). *Meerjarenbeleidsplan 2009-2012*. Arnhem: KNKF.

KNLTB (2009). *Passie voor tennis. KNLTB Meerjarenbeleidsplan 2009-2013*. Amersfoort: KNLTB.

KNVB (2009). *Samen scoren. Beleidsplan voetbal 2009-2014*. Zeist: KNVB.

KNVB Expertise (2010a). *Eredivisie fanonderzoek 2009/2010*. Zeist: KNVB Expertise.

KNVB Expertise (2010b). *Jupiler League fanonderzoek 2009/2010*. Zeist: KNVB Expertise.

KNWU (2010). *Een gezonde toekomst voor fietscross in Nederland. Beleidsplan KNWU sporttakcommissie fietscross*. Nieuwegein: KNWU.

KNZB (2004). *Waterkracht. Samen aan de bak. Integraal Beleidsplan Koninklijke Nederlandse Zwembond 2005-2008*. Nieuwegein: KNZB.

KNZB (2009). *Zwemmen is een lifetime sport en heeft in 2012 het imago van de gezondste en meest beoefende sport van Nederland* (ppt-presentatie). Nieuwegein: KNZB.

- Kotler, P., Saunders, J, Wong, V. & Armstrong, G. (2003). *Principes van marketing*. Amsterdam: Pearson Education Benelux.
- Krabbé, T. (1978). *De renner*. Amsterdam: Bert Bakker.
- Kunnen, R. (2007). *Sporten om de kijkers. Mediatisering en de invloed van sportorganisaties op het kijkerspubliek*. 's-Hertogenbosch/Nieuwegein: W.J.H. Mulier Instituut/Arko Sports Media.
- Lagae, W. (2003). *Marketing-communicatie in de sport*. Amsterdam: Pearson Education Benelux.
- Louis, M., Knop, P. de & Leblicq, S. (2004). De ontwikkeling van de golfsport in België. In: *Vrijtijdstudies*, jaargang 22, nummer 1, pp. 35-46. 's-Gravenhage: Stichting Vrijtijdstudies.
- Lucassen, J., Stokvis, R. & Hilvoorde, I. van (2008). Fitness als industrie: de ontwikkeling van een snel groeiende bedrijfstak. In: Breedveld, K. en Tiessen-Raaphorst, A. (red.). *Rapportage Sport 2008*. 's-Gravenhage: SCP.
- Lucassen, J. & Roest, J. van der (2009). *Inzetten op klantenbehoud loont! Onderzoek nationale Fitnessmonitor naar retentiebeleid bij fitnesscentra*. 's-Hertogenbosch/Nieuwegein: W.J.H. Mulier Instituut/Arko Sports Media.
- Luit, M. van (2007). *Imago-onderzoek meisjes- en vrouwenvoetbal KNVB*. Amsterdam: MWM2.
- Maio, G.R. & Haddock, G. (2010). *The Psychology of Attitudes and Attitude Change*. Londen: SAGE Publications.
- MarketingTribune (2009). *Miljardenverlies voor sponsors Tiger Woods* (www-document). URL: <http://www.marketingtribune.nl/nieuws/miljardenverlies-voor-sponsors-tiger-woods>. Geraadpleegd op 5 januari 2010.
- MarketResponse (2009). *Op de juiste golflengte? Highlights golfonderzoek Nederlandse Golf Federatie*. Leusden: MarketResponse.
- McElroy, M. (2002). *Resistance to exercise, A social Analysis of Inactivity*. Champaign: Human Kinetics.
- Mentink, F.P.M (1994). *Sport is de belangrijkste bijzaak in het leven*. Amsterdam: Thomas Rap.
- Ministerie van VWS (2009). *Uitblinken op alle niveaus. Kabinetsstandpunt bij het Olympisch Plan 2028*. 's-Gravenhage: Ministerie van VWS.
- Ministerie van VWS (2011). *Beleidsbrief sport "Sport en Bewegen in Olympisch perspectief"*. 's-Gravenhage: Ministerie van VWS.

Montijn, F., Boer, M. de, Veen, G. van der & Lokerman, J.W. (2010). *Aangenaam kennismaken met de fitnessklant. Verslag van het project Fitness in Beweging*. Utrecht/Hilversum: Hogeschool Utrecht/Lokerman Marketing & Sponsoring B.V..

Muntinga, D. (2008). *Een scheve schaats. Over de keerzijde van sportsponsoring*. Amsterdam: SWOCC.

Murakami, H. (2009). *Waarover ik praat als ik over hardlopen praat*. Amsterdam: Atlas.

NBB (2008). *Beleidsplan Nederlandse Badmintonbond 2009-2012*. Nieuwegein: Nederlandse Badmintonbond.

Nevobo (2009). *Activiteitenplan 2010*. Nieuwegein: Nevobo.

NGF (2007). *Meerjarenbeleidsplan NGF 2007-2011, samenvatting*. Utrecht: NGF.

NIMA (1993). *NIMA Marketing Lexicon. Begrippen en omschrijvingen*. Groningen: Wolters-Noordhoff.

NOC*NSF (2008). *Visiedocument 'Maatschappelijke waarde van Sport'*. Arnhem: NOC*NSF.

NOC*NSF (2009). *Expertrapport Nederlandse sport naar Olympisch niveau. Een nadere uitwerking van het sportgedeelte van het Olympisch Plan 2028*. Deventer:...daM uitgeverij.

NOC*NSF (2011). *Ambities en basisstrategieën Sportagenda 2016* (PowerPoint-presentatie). Arnhem: NOC*NSF.

NRC (2010). *Je spreekt nog 'ns iemand*. NRC 6 april 2006.

NRC (2011). *Een unieke kans, zou je toch denken. Sponsoring bij WK tafeltennis*. NRC 4 mei 2011.

NRC Focus (2009). *Sponsoring*. Rotterdam: PCM Uitgevers BV.

NTTB (2007). *Met het oog op de toekomst. NTTB 2008-2012*. Zoetermeer: NTTB.

NTTB (2010). *Beleid met effect. Meerjarenbeleidsplan 2010-2016 Nederlandse Tafeltennisbond*. Zoetermeer: NTTB.

NTTB & NOC*NSF (2009). *Project tafeltennisfans WK 2011*. Zoetermeer/Arnhem: NTTB/NOC*NSF.

Nu.nl/sport (2008). *Tafeltennis wil met sexier imago publiek trekken*. Nu.nl/sport 19 augustus 2008.

NVG & NGF (2009). *Verslag strategiesessies "Van Visie 2015 naar lokale strategie golfbaan / golfvereniging"*. Amsterdam/Utrecht: NVG/NGF.

Oers, M. van (2010). Personal Training in Nederland. In: Middelkamp, J. en Willemsen, G. (red.). *Personal Training in Europa*. Waalwijk: LAPT International BV.

Olde Kalter, M.J. (2008). *Blijvend anders onderweg. Mobiliteit van allochtonen nader bekeken*. 's-Gravenhage: Kennisinstituut voor Mobiliteitsbeleid.

De Pers (2008). *Knokken tegen een slecht imago. Het schaakspel van Hoost*. De Pers 29 april 2008.

Pelsmacker, P. de & Van Kenhove, P. van (2002). *Marktonderzoek. Methoden en toepassingen*. Antwerpen/Apeldoorn: Garant.

Peverelli, R. & Feniks, R. de (2008). *Sports Sponsorship 2.0. Unleashing the passion for sports to accelerate business growth The future of sports sponsorship. A strategic business outlook*. Leusden: VODW Marketing.

PricewaterhouseCoopers (2010). *Back on track? The outlook for the global sports market to 2013*. PricewaterhouseCoopers.

Raaij, F. van (1998). *Marketingcommunicatiestrategie*. Houten: EPN.

Rabobank (2009). *Fitnesscentra. Rabobank Cijfers & Trends. Ondernemersupdate*. Mei 2009. Rabobank.

Romijn, D. & Breedveld, K. (2009). *“It giet Oan!” Onderzoek naar de betrokkenheid bij en beleving van winterse sporten in Nederland in de winter van 2008/2009*. 's-Hertogenbosch: W.J.H. Mulier Instituut.

Romijn, D. & Elling, A. (2009). *Een prachtige tweede plaats. Een studie naar de stand van zaken van het meisjes- en vrouwenvoetbal in Nederlandse amateurverenigingen*. 's-Hertogenbosch: W.J.H. Mulier Instituut.

Runningtherapie (2011). *Wat is runningtherapie?* (www-document) URL: <http://www.runningtherapie.nl/Allesoverrunningtherapie/Watisrunningtherapie/tabid/58/Default.aspx>. Geraadpleegd op 4 februari 2011.

Scheerder, J. & Boen, F. (2009). *Vlaanderen loopt! Sociaal-wetenschappelijk onderzoek naar de loopsportmarkt*. Gent: Academia Press.

Scheerder, J. & Bottenburg, M. van (2009). Global running: evolutie van de loopsport vanuit een internationaal perspectief. In: Scheerder, J. & Boen, F. (red.). *Vlaanderen loopt! Sociaal-wetenschappelijk onderzoek naar de loopsportmarkt*. Gent: Academia Press.

Schnabel, P. (2000). Een sociale en culturele verkenning voor de langere termijn. In: *Trends, dilemma's en beleid: essays over ontwikkelingen op langere termijn*. 's-Gravenhage: Sdu Servicecentrum Uitgeverijen.

Schouten, F.A.J. (2004). *Motivatatie- en imago-onderzoek voor twintig sportbonden; landelijke cijfers*. Tilburg: Buro7.

SponsorMaps (2009). *Golfsponsoring in Nederland*. Groningen: SponsorMapS.

Sport en Zaken (2011). *Adviestraject ontwikkeling communicatiebeleid badmintonbond*. (www-document) URL:

http://www.sportenzaken.nl/adviestrajecten/ontwikkelen_communicatiebeleid.html.

Geraadpleegd op 4 februari 2011.

Sport Knowhow XL (2008). *5 vragen aan Vincent Pijpers, 'manager communicatie' bij Rabobank Nederland* (www-document). URL: <http://www.sportknowhowxl.nl/vragen-aan/2644>. Geraadpleegd op 22 februari 2010.

SPORT + MARKT AG (2007). *Sponsoring 21+ Netherlands. Report with Key Facts. The Global Sponsorship Study*. Hilversum: Sport + Markt.

Sportraad Amsterdam (2011). *Vechten voor ringsporten*. Amsterdam: Sportraad Amsterdam.

Stammes, R. & Spijker, J. (2009). Fysieke training bij depressie; een overzicht. In: *Tijdschrift voor psychiatrie 51* (2009) 11, 821-830. Utrecht: Nederlandse Vereniging voor Psychiatrie.

Stevens, T. (2004). Vroege Nederlandse sportgeschiedenis in vogelvlucht. In: P. Breuker & W. Joustra (red.), *Sporthistorie tussen feit en mythe*. Utrecht: Uitgeverij Noordhoek BV.

Stichting Eredivisie Vrouwen (2011). *Eredivisie Vrouwen* (www-document). URL:

<http://www.eredivisievrouwenvoetbal.nl/overons.php>. Geraadpleegd op 7 februari 2011.

Stokvis, R. (2010). *De sportwereld. Een inleiding*. Nieuwegein: Arko Sports Media.

Stubbe, J. (2009). *Fitnessbeoefenaars voelen zich gezond en zijn tevreden over fitnesscentrum*. Leiden: TNO Kwaliteit van Leven.

Stubbe J.H., Chorus A.M.J., Frank L.E., Hon O. de, Schermers P. & Heijden P.G.M. van der (2009). *Prestatiebevorderende middelen bij fitnessbeoefenaars*. Capelle aan den IJssel: Dopingautoriteit.

The Guardian (2011). *Jeremy Hunt admits London 2012 legacy targets will be scrapped* (www-document). URL: <http://www.guardian.co.uk/sport/2011/mar/28/jeremy-hunt-london-2012-legacy>. Geraadpleegd op 29 maart 2011.

The Telegraph (2011). *London 2012 Olympics: Daily Telegraph poll will cause grave concern among Games organisers* (www-document). URL:

<http://www.telegraph.co.uk/sport/olympics/8663949/London-2012-Olympics-Daily-Telegraph-poll-will-cause-grave-concern-among-Games-organisers.html>. Geraadpleegd op 26 juli 2011.

Tiessen-Raaphorst, A. & Breedveld, K. (2007). *Een gele kaart voor de sport. Een quick scan naar wenselijke en onwenselijke praktijken in en rondom de breedtesport*. 's-Gravenhage: SCP.

- Tiessen-Raaphorst, A., Lucassen, J., Van den Dool, R. & Van Kalmthout, J. (2008). *Weinig over de schreef. Een onderzoek naar onwenselijk gedrag in de breedtesport*. 's-Gravenhage: SCP.
- Trendbox (2004). *Onderzoek mannen en sport*. Amsterdam: Trendbox.
- Trouw (2007a). *Schaatsbond profiteert niet van successen*. Trouw 17 februari 2007.
- Trouw (2007b). *Alleen daadkracht kan sponsor nog redden*. Trouw 28 juli 2007.
- Van Spronsen & Partners (2004). *Food For Thought. Maandelijkse nieuwsbrief met trends en ontwikkelingen op financieel en marketing gebied voor intermediairs, banken en brouwerijen welke horecabedrijven als cliënt hebben*. Leiderdorp: Van Spronsen & Partners horeca-advies.
- De Volkskrant (2006). *'Pluimpjebal': de snelste sport op aarde*. De Volkskrant 6 februari 2006.
- De Volkskrant (2007). *Wielrennen: Rabobank tot eind 2012 in wielersport*. De Volkskrant 10 januari 2007.
- De Volkskrant (2009). *Pillen, praten of hardlopen*. 15 januari 2009.
- De Volkskrant (2010). *Geknipt voor het pluche*. De Volkskrant 9 januari 2010.
- De Volkskrant (2011). *WK tafeltennis was goud waard*. De Volkskrant 16 juni 2011.
- WDM (2010a). *Lifestyle analyse van Nederlandse golfers (toen en nu). Tabellenbijlage*. Nieuwegein: WDM Nederland BV.
- WDM (2010b). *Lifestyle analyse van de Nederlandse golfer*. Nieuwegein: WDM Nederland BV.
- Werff, H. van der & Kalmthout, J. van (2011). *Minder klappen, meer applaus? Beeldvorming Nederlands publiek voorkomen onwenselijk gedrag in de sport*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Werff, H. van der & Hover, P. (2011). *'Ladies First' in Running. Ontwikkeling van de deelname van vrouwen aan de loopsport*. 's-Hertogenbosch: W.J.H. Mulier Instituut.
- Westerbeek, H. (2005). Het merk sport... bestaat dat? In: *Vrijtijdstudies*, jaargang 23, nummer 2, pp. 33-35. 's-Gravenhage: Stichting Vrijtijdstudies.
- Westerbeek, H., Rubingh, B., Quick, S. & Shilbury, D. (2003). *Strategische sportmarketing*. Nieuwegein: Arko Sports Media.
- Wijbrands, N. (2009). *And the winning match is... Onderzoek naar de optimale sportsponsoring fit ter uitbreiding van het sponsorbeleid van Vacansoleil*. Tilburg: UvT (scriptie).

Witt Wijnen, P. de (2009). De race voor een sterk merk. In: *NRC Focus Sponsoring*. Q3 2009, pp. 98-109. Rotterdam: NRC Media BV.

ZKA Consultants & Planners (2008). *Nationaal zwemonderzoek. Onderzoek naar profiel, gedrag en motieven zwemmers en imago KNZB/zwemsport*. Breda: ZKA Consultants & Planners.

Bijlage 1 Aanvullende informatie SportersMonitor 2008

De SportersMonitor is ontstaan uit een samenwerking tussen het Mulier Instituut en het NOC*NSF. Naast deze twee organisaties hebben VSG, NISB en HSN vragen mee laten lopen in het onderzoek. In 2005-2006 is de eerste SportersMonitor uitgevoerd. De SportersMonitor van 2008 is verricht door een internetvragenlijst uit te zetten onder een representatieve steekproef van de Nederlandse bevolking van 5 tot 80 jaar. Daarnaast is een grotere groep mensen benaderd met een selectie van vragen uit de monitor (screening).

Het vervolg van deze bijlage gaat nader in op de uitvoering van het onderzoek. Daarbij is gebruik gemaakt van de onderzoeksverantwoording van de organisatie die het veldwerk heeft verricht (GfK Panelservices, 2008).

Methode onderzoek

Er is gebruik gemaakt van het online ConsumerJury Panel van GfK Panelservices te Dongen. GfK beschikt over verschillende consumentenpanels. Dit panel bestaat uit een 20.000 personen van vijftien jaar en ouder. De uitspraken over kinderen zijn door hun ouders gedaan. In principe is één persoon per huishouden ondervraagd. Het panel vormt een representatieve afspiegeling van de Nederlandse populatie van vijftien jaar en ouder wat betreft leeftijd, geslacht, regio en opleidingsniveau.

Vragenlijst

De vragenlijst bestond in 2008 uit de volgende blokken:

- A RSO-vraagblok
- B Aanvullende vragen over de drie meest beoefende sporten
- C Vragen over de meest beoefende sport
- D Sportverleden
- E Toekomst
- F Niet-sporten
- G Bewegen en gezondheid
- H Stellingen over verenigingen, sportwaarden en imago (volwassenen)
- I Sportgedrag ouders
- J Overige sportbetrokkenheid (volwassenen)
- K Zwemmen (vraag 1-6, volwassenen)
- L Sport en homoseksualiteit (volwassenen)
- M Bewegingsonderwijs (kinderen)

Op de website van het Mulier Instituut (www.mulierinstituut.nl) kunt u de complete vragenlijsten downloaden.

De totale invultijd van alle vragenblokken van de volwassenen vragenlijst bedroeg circa 30 minuten. Aangezien 30 minuten erg lang is, zijn niet aan iedereen alle vraagblokken voorgelegd. De groep sporters kreeg in de vragenlijst relatief veel vragen voorgelegd. De sporters zijn daarom in twee willekeurige groepen opgedeeld: de ene groep sloeg de blokken D en H over, de andere groep de blokken I, J2, K2 en L (splitrun programmering). Door deze

maatregel kwam de maximumduur op 20 minuten uit. Een nadeel van deze werkwijze is, dat het niet mogelijk is om bijvoorbeeld de vragen van blok D te kruisen met die van blok I.

De vragenlijst voor kinderen omvat veel minder vragen gesteld. Hierdoor doet het probleem van de maximumduur zich voor deze vragenlijst niet voor. Uit de kindervragenlijst zijn de blokken H, J, K en L weggelaten omdat deze niet relevant voor kinderen zijn. Wel is er voor deze groep een apart blok over bewegingsonderwijs aan de vragenlijst toegevoegd.

Vraagstelling imago

De vraag naar het imago van de sporttakken is in de SportersMonitor 2008 als volgt geformuleerd:

Bij de volgende vragen krijgt u de steeds 3 sporten te zien: <inladen 3 sporten>
 Vervolgens worden eigenschappen genoemd die aan deze sporten kunnen worden toegedicht.
 Kies voor elke eigenschap steeds welke sport u daarmee het meest associeert en welke sport u daarmee het minst associeert.

Welke van de onderstaande meningen over <inladen 3 sporten> past het beste bij uw idee over het aspect: <inladen aspect>?

Ik vind...

- <sport 1> het meest en <sport 2> het minst '<inladen aspect>'.
- <sport 1> het meest en <sport 3> het minst '<inladen aspect>'.
- <sport 2> het meest en <sport 1> het minst '<inladen aspect>'.
- <sport 2> het meest en <sport 3> het minst '<inladen aspect>'.
- <sport 3> het meest en <sport 1> het minst '<inladen aspect>'.
- <sport 3> het meest en <sport 2> het minst '<inladen aspect>'.

Roulatie van drie takken van sport uit volgende lijst: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo/karate), volleybal, wielrennen en zwemmen.

De volgende tien aspecten/eigenschappen worden bevraagd:

- goed voor de gezondheid
- blessuregevoelig
- moeilijk om aan te leren
- elitair
- gezellig
- individualistisch
- een fysiek harde sport
- goed voor het doorzettingsvermogen
- ouderwets
- een typische mannensport
- een spannende actiesport

Veldwerk

Het veldwerk duurde twee weken: van maandag 29 september 2008 tot en met maandag 13 oktober 2008. Om een optimale respons te bereiken, stuurde de organisatie een reminder naar de respondenten die de vragenlijst niet binnen één week hadden ingevuld.

De bruto steekproef van de SportersMonitor is representatief uitgezet naar leeftijd, geslacht, opleiding en etniciteit. Om de bruto steekproef representatief te maken voor de verhouding autochtoon, westerse allochtoon en niet-westerse allochtoon zijn extra inspanningen verricht.

Het doel was om 4.000 personen het onderzoek te laten doorlopen. Om dit aantal te realiseren zijn 5.700 respondenten benaderd om de SportersMonitor in te vullen. Aangezien de respons beter was dan verwacht, kwam het aantal gerealiseerde interviews op 4.200 respondenten uit (respons in panel 74%). De panelleden van Consumer Jury die niet benaderd zijn voor de SportersMonitor ontvingen wel de verkorte sportdeelnamevragenlijst (screening). In totaal hebben 9.000 personen deze vragen beantwoord.

Alle respondenten die de vragenlijst hebben ingevuld kregen een beloning (bonuspunten). Het toekennen van een beloning leidt er tevens toe dat respondenten die zich weinig betrokken voelen bij het thema sport, toch even gemotiveerd als anderen de vragenlijst invullen.

Weging

Bij de volwassenen is gebruik gemaakt van een matrixweging (ook wel celweging) naar opleiding en geslacht gecombineerd met leeftijd. Hierna is op randtotaal gewogen naar etniciteit. Bij de kinderen is opleiding niet meegenomen in de weging en heeft een matrixweging plaatsgevonden naar etniciteit en geslacht gecombineerd met leeftijd. De databestanden van de vragenlijst voor kinderen is samengevoegd met het bestand van de volwassen vragenlijst. Ook de weegfactoren zijn aangepast, zodanig dat de kinderen een evenredig aandeel naar leeftijd hebben.

Door de lange duur van de vragenlijst voor de sporters zijn niet alle vraagblokken aan alle sporters voorgelegd. De sporters zijn vooraf in twee willekeurige groepen ingedeeld, een groep die de blokken D en H oversloeg en een groep die de blokken I, J2, K2 en L oversloeg. Doordat voor de genoemde blokken het aantal sporters kunstmatig is gehalveerd, is er een aangepaste weging gemaakt om voor deze blokken de verhouding sporters versus niet-sporters te herstellen. De manier van wegen is niet anders dan voor het totale onderzoek, het betreft dus alleen een correctie vanwege de uitval van een deel van de sporters. In het bestand zijn dus drie weegfactoren opgenomen:

- Weging voor het totale bestand;
- Weging voor de blokken D en H;
- Weging voor de blokken I, J2, K2 en L.

Het bestand van de Screening (15 of ouder, 9.000 ondervraagden, verkorte vragenlijst) is gewogen naar opleiding en geslacht gecombineerd met leeftijd. Op randtotaal is daarnaast de verhouding naar sportfrequentie meegenomen. De SportersMonitor leverde de informatie over de sportfrequentie aan waarop deze verhouding is gebaseerd (n=4.200).

Bijlage 2 I-change model

Bijlage 3 Tabel sportersprofielen

Tabel – Deelname aan sporten in 2007 (tenminste één keer per jaar) naar geslacht, leeftijd en onderwijsniveau, in procenten (basis=Nederlandse bevolking 6 – 79 jaar)

	Geslacht			Leeftijdsklasse				Onderwijsniveau ^a			
	Man	Vrouw	Δ^b	6-19	20-64	65-79	Δ^c	Laag	Middel	Hoog	Δ^d
n	3.070	3.219		1.216	4.357	807		2.038	1.744	1.384	
Zwemmen	32	40	-8	61	32	18	44	24	36	35	-11
Toerfietsen/wielrennen	27	19	7	14	25	25	-11	20	26	30	-10
Fitness/aerobics	18	26	-8	11	27	9	1	16	28	33	-17
Hardlopen, joggen, trimmen	20	17	3	24	20	2	21	11	20	26	-15
Veldvoetbal	21	6	15	40	8	1	39	9	10	6	3
Zaalvoetbal	10	2	8	15	4	0	15	4	6	2	2
Tennis	11	9	3	15	9	5	10	5	10	14	-8
Badminton	6	7	-1	17	4	1	16	4	5	4	0
Gymnastiek/turnen	3	9	-6	19	2	9	10	4	2	3	1
Tafeltennis	7	5	2	16	3	1	16	3	4	4	-1
Schaatsen	5	6	0	12	5	1	10	2	5	7	-4
Volleybal	4	5	-1	9	4	1	8	2	5	5	-3
Golf	5	2	3	2	4	3	-1	1	4	7	-6
Vecht- of verdedigingssport	5	2	3	9	3	0	9	2	2	3	-2
Hockey	3	3	0	10	1	0	10	1	2	2	-1
Atletiek	2	2	0	6	1	1	5	1	1	1	0

^a SOI-standaard, voltooid, exclusief studenten en scholieren (laag=lo, lbo, mavo, middel=havo, vwo, mbo, hoog=hbo, wo)

^b Procentueel verschil man -/- vrouw

^c Procentueel verschil leeftijdsklasse 6/19 jaar -/- leeftijdsklasse 65-79 jaar

^d procentueel verschil niveau laag -/- hoog

Bron: SCP (AVO 2007), bewerking Mulier Instituut

Bijlage 4 Extra tabel golf

Tabel – Passendheid aspecten bij golf, in procenten (% (goed) passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 16–69 jaar met interesse in deze sporttak) (n=372)

	Passendheid	Positie
Aantrekkelijk	29	7
Uitdagend	21	7
High tech/hoge kwaliteit	20	5
Jeugdig/trendy	17	7
Dynamisch	15	7
Innovatief	13	7

Referentiesporten: golf, fietsen/wielrennen, schaatsen, voetbal, volleybal, zeilen en formule 1 (7)

Bron: SPORT + MARKT AG (2007), bewerking Mulier Instituut

Bijlage 5 Extra tabel hockey

Tabel – Passendheid aspecten bij hockey, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15 jaar en ouder) (n=3.662)

	Passendheid	Positie
Een familiesport	40	5
Sociaal gedrag stimuleren	40	3
Gezellig	39	3
Gezond	36	5
Sportief	36	4
Plezierig	35	7
Eerlijk	34	6
Een veilige omgeving om te sporten	29	7
Goed voor het doorzettingsvermogen	25	6
Fysiek harde sport	24	6

Referentiesporten: ijshockey, rugby, waterpolo, voetbal, hockey, handbal, basketbal, korfbal, base- en softbal, wielrennen, volleybal (11)

Bron: Van der Werff & Van Kalmthout (2011)

Bijlage 6 Extra tabel schaatsen

Tabel – Passendheid aspecten bij schaatsen, in procenten (% (goed) passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 16–69 jaar met interesse in deze sporttak) (n=831)

	Passendheid	Positie
Aantrekkelijk	63	1
Dynamisch	60	2
High tech/hoge kwaliteit	53	2
Uitdagend	51	2
Innovatief	44	2
Jeugdig/trendy	38	2

Referentiesporten: golf, fietsen/wielrennen, schaatsen, voetbal, volleybal, zeilen en formule 1 (7)

Bron: SPORT + MARKT AG (2007), bewerking Mulier Instituut

Bijlage 7 Achtergronden sportmerkenonderzoek

Onderstaande tabel verschaft inzicht in de top honderd van sterkste merken in de Nederlandse sportsector. De sterkte wordt bepaald aan de hand van bekendheid, waardering en binding. Voormalige (top)sporters zijn bij het betreffende onderzoek uitgesloten (hetgeen bijvoorbeeld het ontbreken van Johan Cruyff verklaart).

Tabel – Top-100 van sterkste merken in de Nederlandse sportsector (basis=Nederlandse bevolking 18 jaar en ouder) (n=2.000)

Positie	Merk	Sport(tak)
1	Elfstedentocht	Schaatsen
2	Edwin van der Sar	Voetbal
3	Olympische Spelen	Divers
4	Sven Kramer	Schaatsen
5	WK Voetbal	Voetbal
6	WK Schaatsen	Schaatsen
7	Marianne Timmer	Schaatsen
8	EK Voetbal	Voetbal
9	EK Schaatsen	Schaatsen
10	Tour de France	Wielrennen
11	Ruud van Nistelrooy	Voetbal
12	Anky van Grunsven	Paardensport
13	NK Schaatsen	Schaatsen
14	Eredivisie	Voetbal
15	Rafael van der Vaart	Voetbal
16	De Kuip	Voetbal
17	Ajax	Voetbal
18	Ireen Wüst	Schaatsen
19	Klaas-Jan Huntelaar	Voetbal
20	PSV	Voetbal
21	Amsterdam Arena	Voetbal
22	KNVB	Voetbal
23	Arjen Robben	Voetbal
24	Dirk Kuijt	Voetbal
25	Robin van Persie	Voetbal
26	Feyenoord	Voetbal
27	Wesley Sneijder	Voetbal
28	Yuri van Gelder	Turnen
29	Thialf	Schaatsen
30	UEFA Champions League	Voetbal
31	TT Assen	Auto-/Motorsport
32	GelreDome	Voetbal
33	KNVB beker	Voetbal
34	NOC*NSF	Divers
35	Rabobank wielerploeg	Wielrennen
36	FC Twente	Voetbal
37	Roy Makaay	Voetbal
38	Amstel Gold Race	Wielrennen
39	Sparta	Voetbal
40	AZ	Voetbal

Positie	Merk	Sport(tak)
41	FC Groningen	Voetbal
42	ABN AMRO World Tennis Tournament	Tennis
43	Philips Stadion	Voetbal
44	FC Utrecht	Voetbal
45	Vitesse	Voetbal
46	UEFA Europa League	Voetbal
47	NAC	Voetbal
48	sc Heerenveen	Voetbal
49	Roda JC	Voetbal
50	Olympisch Stadion Amsterdam	Atletiek
51	FC Volendam	Voetbal
52	De Graafschap	Voetbal
53	Heracles	Voetbal
54	N.E.C.	Voetbal
55	ADO Den Haag	Voetbal
56	Willem II	Voetbal
57	TVM schaatsploeg	Schaatsen
58	Marleen Veldhuis	Zwemmen
59	NK Turnen	Turnen
60	Bob de Jong	Schaatsen
61	KNSB	Schaatsen
62	Abe Lenstra Stadion	Voetbal
63	NK Atletiek	Atletiek
64	Mark Tuitert	Schaatsen
65	Epke Zonderland	Turnen
66	Jupiler League	Voetbal
67	Ibrahim Afellay	Voetbal
68	FC Den Bosch	Voetbal
69	RKC Waalwijk	Voetbal
70	Eneco Tour	Wielrennen
71	Maarten Stekelenburg	Voetbal
72	Luis Suárez	Voetbal
73	Stadion Galgenwaard	Voetbal
74	sc Cambuur Leeuwarden	Voetbal
75	VVV-Venlo	Voetbal
76	De Uithof	Divers
77	MVV Maastricht	Voetbal
78	Stadion De Goffert	Voetbal
79	Sport Medisch Centrum Papendal	Divers
80	Robert Gesink	Wielrennen
81	Judo Bond Nederland	Judo
82	Demy de Zeeuw	Voetbal
83	Het Kasteel	Voetbal
84	Ordina Open	Tennis
85	KNZB	Zwemmen
86	Atletiekunie	Atletiek
87	Haarlemse Honkbalweek	Honkbal
88	Euroborg	Voetbal
89	Gregory van der Wiel	Voetbal
90	S.V. Kampong	Voetbal
91	KNLTB	Tennis
92	CHIO	Paardensport

Positie	Merk	Sport(tak)
93	KNWU	Wielrennen
94	De Grolsch Veste	Voetbal
95	KNHB	Hockey
96	Nevobo	Volleybal
97	Seacon Stadion - De Koel	Voetbal
98	Rat Verlegh Stadion	Voetbal
99	NBB	Basketbal
100	KNKV	Korfbal

Bron: Hendrik Beerda Brand Consultancy (2010), bewerking Mulier Instituut

Tabel – Top-10 van sterkste merken in de Nederlandse sportsector naar sporttak (basis=Nederlandse bevolking) (n=2.000)

Sport(tak)	Frequentie in top-100
Voetbal	58
Schaatsen	12
Wielrennen	6
Atletiek	3
Tennis	3
Turnen	3
Paardensport	2
Zwemmen	2
Auto-/Motorsport	1
Basketbal	1
Hockey	1
Honkbal	1
Judo	1
Korfbal	1
Volleybal	1
Divers	4

Bron: Hendrik Beerda Brand Consultancy (2010), bewerking Mulier Instituut

Bijlage 8 Extra tabellen voetbal

Tabel – Passendheid aspecten bij voetbal, in procenten (% (goed) passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 16–69 jaar met interesse in deze sporttak) (n=757)

	Passendheid	Positie
Aantrekkelijk	57	2
Uitdagend	50	4
Dynamisch	47	5
Jeugdig/trendy	34	4
Innovatief	19	6
High tech/hoge kwaliteit	16	6

Referentiesporten: golf, fietsen/wielrennen, schaatsen, voetbal, volleybal, zeilen en formule 1 (7)

Bron: SPORT + MARKT AG (2007), bewerking Mulier Instituut

Tabel – Mening ten aanzien van stellingen over voetbal, in procenten (% (beetje) mee eens) (basis=Nederlandse bevolking 6 jaar en ouder) (n=1.231)

	Mee eens
Er is teveel agressie op de velden	94
Voetballen is gezond	94
Op straat voetballen is leuk	81
Bij een vereniging voetballen is leuk	80
Als je voetbalt dan heb je vaak blessures	80
Zelf voetballen is leuk als je jong bent	73
Voetbal kijken is leuk	73
Zelf voetballen is leuk	63
Voetbal is belangrijk voor mij	35

Bron: Van Luit (2007)

Tabel – Mening ten aanzien van stellingen over meisjes-/vrouwenvoetbal, in procenten (% (beetje) mee eens) (basis=Nederlandse bevolking 6 jaar en ouder) (n=1.231)

	Mee eens
Voetballen is ook voor meisjes/vrouwen	93
Jongens vinden het leuk als meisjes voetballen	78
Meisjes kunnen prima tegen jongens voetballen	75
Mannen en vrouwen kunnen prima samen in een team spelen	66
Voetballen is te ruw voor meisjes	26
Voetballen is alleen voor jongens/mannen	16

Bron: Van Luit (2007)

Tabel – Passendheid aspecten bij voetbal, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15 jaar en ouder) (n=3.662)

	Passendheid	Positie
Een familiesport	49	3
Fysiek harde sport	47	3
Gezellig	38	4
Plezierig	38	3
Gezond	31	7
Goed voor het doorzettingsvermogen	29	5
Sociaal gedrag stimuleren	23	8
Sportief	19	10
Een veilige omgeving om te sporten	12	9
Eerlijk	10	11

Referentiesporten: ijshockey, rugby, waterpolo, voetbal, hockey, handbal, basketbal, korfbal, base- en softbal, wielrennen, volleybal (11)

Bron: Van der Werff & Van Kalmthout (2011)

Bijlage 9 Extra tabellen volleybal

Tabel – Passendheid aspecten bij volleybal, in procenten (% (goed) passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 16–69 jaar met interesse in deze sporttak) (n=509)

	Passendheid	Positie
Aantrekkelijk	48	5
Dynamisch	45	6
Uitdagend	38	6
Jeugdig/trendy	35	3
Innovatief	20	5
High tech/hoge kwaliteit	15	7

Referentiesporten: golf, fietsen/wielrennen, schaatsen, voetbal, volleybal, zeilen en formule 1 (7)

Bron: SPORT + MARKT AG (2007), bewerking Mulier Instituut

Tabel – Passendheid aspecten bij volleybal, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15 jaar en ouder) (n=3.662)

	Passendheid	Positie
Een veilige omgeving om te sporten	69	1
Eerlijk	64	1
Sociaal gedrag stimuleren	63	1
Een familiesport	62	1
Gezellig	62	1
Plezierig	59	1
Sportief	55	1
Gezond	44	3
Goed voor het doorzettingsvermogen	23	7
Fysiek harde sport	8	10

Referentiesporten: ijshockey, rugby, waterpolo, voetbal, hockey, handbal, basketbal, korfbal, base- en softbal, wielrennen, volleybal (11)

Bron: Van der Werff & Van Kalmthout (2011)

Bijlage 10 Extra tabellen wielrennen

Tabel – Passendheid aspecten bij fietsen/wielrennen, in procenten (% (goed) passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 16–69 jaar met interesse in deze sporttak) (n=656)

	Passendheid	Positie
Dynamisch	53	3
Aantrekkelijk	51	3
Uitdagend	51	2
High tech/hoge kwaliteit	50	3
Innovatief	35	4
Jeugdig/trendy	28	5

Referentiesporten: golf, fietsen/wielrennen, schaatsen, voetbal, volleybal, zeilen en formule 1 (7)

Bron: SPORT + MARKT AG (2007), bewerking Mulier Instituut

Tabel – Passendheid aspecten bij wielrennen, in procenten (% passend) en positie (t.o.v. referentiesporten) (basis=Nederlandse bevolking 15 jaar en ouder) (n=3.662)

	Passendheid	Positie
Goed voor het doorzettingsvermogen	83	1
Gezond	50	2
Sportief	48	2
Plezierig	37	4
Eerlijk	36	5
Fysiek harde sport	32	5
Gezellig	26	8
Een veilige omgeving om te sporten	25	8
Sociaal gedrag stimuleren	23	8
Een familiesport	19	8

Referentiesporten: ijshockey, rugby, waterpolo, voetbal, hockey, handbal, basketbal, korfbal, base- en softbal, wielrennen, volleybal (11)

Bron: Van der Werff & Van Kalmthout (2011)

Bijlage 11 Tabellen SportersMonitor 2008

Tabel – Passendheid aspecten per sporttak, in procenten (basis=Nederlandse bevolking 15-80 jaar die de sport niet beoefent)

	Badminton	Fitness	Golf	Hardlopen	Hockey	Schaatsen	Skiën	Tafeltennis	Tennis	Turnen	Voetbal	Vechtsporten (judo/karate)	Volleybal	Wielrennen	Zwemmen
<i>N</i>	427	378	494	445	503	503	454	445	447	473	488	538	479	514	431
Goed voor de gezondheid	28	62	14	47	19	38	18	13	31	24	26	15	27	41	84
Blessuregevoelig	11	21	1	30	49	23	71	7	28	53	79	57	34	32	4
Moeilijk om aan te leren	17	6	52	8	36	44	62	32	34	74	19	57	21	17	14
Elitair	30	27	82	13	68	21	51	21	64	37	13	15	23	14	19
Gezellig	40	39	31	15	41	37	38	31	35	20	47	10	56	13	30
Individualistisch	19	52	45	62	5	44	41	26	29	44	10	35	4	38	45
Een fysiek harde sport	8	17	3	35	51	35	35	10	23	37	71	75	22	54	17
Goed voor het doorzettingsvermogen	15	36	7	63	21	54	27	13	24	43	23	40	14	65	46
Ouderwets	47	10	41	38	26	46	12	47	33	41	43	19	27	33	37
Een typische mannensport	7	27	46	34	20	28	28	16	21	11	86	73	17	62	11
Een spannende actiesport	15	8	6	13	45	44	55	22	37	22	61	57	38	38	24

Tabel – Passendheid aspecten per sporttak, in procenten (basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent) (deelgroepen leeftijd)

Leeftijdscategorie	Badminton			Fitness			Golf		
	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder
<i>N</i>	<i>107</i>	<i>162</i>	<i>158</i>	<i>79</i>	<i>158</i>	<i>141</i>	<i>132</i>	<i>193</i>	<i>169</i>
Goed voor de gezondheid	33	27	25	58	58	69	11	11	23
Blessuregevoelig	6	16	9	29	19	15	0	1	1
Moeilijk om aan te leren	21	14	17	6	5	8	51	52	53
Elitair	21	39	29	27	29	24	72	86	89
Gezellig	39	40	40	34	37	46	28	26	40
Individualistisch	18	23	16	59	48	51	41	50	43
Een fysiek harde sport	6	12	6	16	18	17	5	1	3
Goed voor het doorzettingsvermogen	22	11	13	41	30	41	6	8	8
Ouderwets	47	48	45	9	10	11	58	41	22
Een typische mannensport	5	7	7	41	24	17	47	46	42
Een spannende actiesport	15	15	15	15	4	6	5	4	9

Leeftijdscategorie	Hardlopen			Hockey			Schaatsen		
	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder
<i>N</i>	<i>93</i>	<i>185</i>	<i>167</i>	<i>120</i>	<i>194</i>	<i>189</i>	<i>126</i>	<i>205</i>	<i>172</i>
Goed voor de gezondheid	54	48	41	21	21	16	36	36	43
Blessuregevoelig	24	32	32	50	48	50	28	21	20
Moeilijk om aan te leren	6	8	9	35	33	40	46	46	40
Elitair	15	12	13	62	76	66	23	20	19
Gezellig	16	15	14	57	39	28	29	38	44
Individualistisch	61	69	56	10	5	2	48	41	44
Een fysiek harde sport	36	35	34	51	54	46	36	35	35
Goed voor het doorzettingsvermogen	67	66	57	26	17	19	44	59	59
Ouderwets	53	32	31	21	27	29	47	46	47
Een typische mannensport	37	33	34	10	21	28	22	30	33
Een spannende actiesport	7	14	17	48	45	41	41	39	55

Leeftijdscategorie	Skiën			Tafeltennis			Tennis		
	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder
<i>N</i>	<i>115</i>	<i>184</i>	<i>155</i>	<i>106</i>	<i>190</i>	<i>149</i>	<i>103</i>	<i>186</i>	<i>158</i>
Goed voor de gezondheid	18	17	19	9	15	13	40	24	33
Blessuregevoelig	70	76	66	5	11	4	42	19	28
Moeilijk om aan te leren	64	63	58	25	39	29	27	39	35
Elitair	38	57	55	19	18	26	60	69	62
Gezellig	35	43	34	32	26	35	28	37	41
Individualistisch	45	43	36	25	23	33	32	23	34
Een fysiek harde sport	32	36	35	21	6	3	30	21	18
Goed voor het doorzettingsvermogen	29	28	24	18	8	15	33	20	19
Ouderwets	15	7	15	43	49	49	36	29	36
Een typische mannensport	21	34	28	13	22	10	33	16	16
Een spannende actiesport	54	61	47	22	20	26	34	37	39

Leeftijdscategorie	Turnen			Voetbal			Vechtsporten (judo/karate)		
	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder
<i>N</i>	106	196	171	117	208	163	131	206	201
Goed voor de gezondheid	18	26	29	30	27	18	23	18	4
Blessuregevoelig	51	60	46	74	78	86	55	53	62
Moeilijk om aan te leren	68	79	73	24	20	15	54	59	58
Elitair	44	35	32	16	10	15	19	13	12
Gezellig	22	19	20	54	50	35	13	9	7
Individualistisch	38	41	53	10	9	10	29	35	42
Een fysiek harde sport	34	40	37	70	68	78	71	74	81
Goed voor het doorzettingsvermogen	36	45	49	23	25	19	40	40	38
Ouderwets	34	43	47	34	47	47	15	19	23
Een typische mannsport	19	5	11	86	86	86	67	71	82
Een spannende actiesport	31	20	14	67	60	56	65	62	43

Leeftijdscategorie	Volleybal			Wielrennen			Zwemmen		
	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder	15-34 jr	35-54 jr	55 jr en ouder
<i>N</i>	117	188	174	121	196	197	103	181	147
Goed voor de gezondheid	20	27	34	42	45	33	76	86	88
Blessuregevoelig	29	42	29	34	21	45	6	4	2
Moeilijk om aan te leren	20	21	23	24	10	20	15	13	13
Elitair	28	18	26	15	16	11	28	14	18
Gezellig	62	53	53	7	16	18	26	32	31
Individualistisch	4	4	3	50	32	33	47	50	36
Een fysiek harde sport	21	22	23	45	57	59	28	13	13
Goed voor het doorzettingsvermogen	13	16	12	56	68	70	51	47	41
Ouderwets	30	21	31	33	40	23	20	42	46
Een typische mannsport	16	16	18	59	61	67	17	10	8
Een spannende actiesport	35	40	38	29	36	50	19	24	30

De vetgedrukte cijfers wijken significant af van (minstens) één van de andere categorieën.

Tabel – Passendheid aspecten per sporttak, in procenten (basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent) (deelgroepen opleidingsniveau)

Opleidingsniveau	Badminton			Fitness			Golf		
	laag	midden	hoog	laag	midden	hoog	laag	midden	hoog
<i>n</i>	154	180	93	131	161	86	168	203	123
Goed voor de gezondheid	28	28	27	57	64	65	15	12	17
Blessuregevoelig	11	11	9	19	22	20	1	0	1
Moeilijk om aan te leren	19	15	16	8	7	3	49	54	52
Elitair	24	36	29	32	24	24	68	88	94
Gezellig	37	44	34	48	35	28	27	31	36
Individualistisch	14	22	22	46	53	62	41	48	45
Een fysiek harde sport	10	8	5	14	24	10	5	2	1
Goed voor het doorzettingsvermogen	17	15	12	34	43	28	7	6	7
Ouderwets	48	42	55	11	12	5	42	46	33
Een typische mannensport	5	8	6	26	30	23	38	49	51
Een spannende actiesport	13	16	17	11	9	2	9	4	3

Opleidingsniveau	Hardlopen			Hockey			Schaatsen		
	laag	midden	hoog	laag	midden	hoog	laag	midden	hoog
<i>n</i>	173	173	99	185	198	120	174	198	131
Goed voor de gezondheid	45	49	48	14	21	25	36	38	41
Blessuregevoelig	27	26	43	45	50	54	27	25	12
Moeilijk om aan te leren	8	10	5	33	37	39	49	42	40
Elitair	14	16	7	66	69	72	21	17	26
Gezellig	18	18	5	37	43	45	37	38	35
Individualistisch	55	65	72	9	4	2	54	37	39
Een fysiek harde sport	37	29	41	46	52	56	39	34	31
Goed voor het doorzettingsvermogen	65	58	69	23	17	23	48	60	56
Ouderwets	40	38	32	22	25	32	46	46	46
Een typische mannensport	35	33	36	21	16	24	31	25	28
Een spannende actiesport	15	13	10	45	40	51	51	42	36

Opleidingsniveau	Skiën			Tafeltennis			Tennis		
	laag	midden	hoog	laag	midden	hoog	laag	midden	hoog
<i>n</i>	160	188	106	159	185	101	152	179	116
Goed voor de gezondheid	21	20	8	14	10	15	39	25	31
Blessuregevoelig	66	70	80	6	6	10	31	27	26
Moeilijk om aan te leren	66	60	60	26	32	42	31	35	36
Elitair	48	54	49	23	18	22	62	64	67
Gezellig	34	42	34	36	24	34	34	32	43
Individualistisch	37	43	44	28	25	25	35	26	25
Een fysiek harde sport	35	32	39	15	6	9	26	20	23
Goed voor het doorzettingsvermogen	27	27	27	19	10	9	29	19	24
Ouderwets	12	11	14	38	55	50	37	34	26
Een typische mannensport	26	29	31	12	19	17	26	19	17
Een spannende actiesport	50	59	55	27	18	24	31	36	47

	Turnen			Voetbal			Vechtsporten (judo/karate)		
Opleidingsniveau	laag	midden	hoog	laag	midden	hoog	laag	midden	hoog
<i>n</i>	160	193	120	188	193	107	191	220	127
Goed voor de gezondheid	25	23	25	27	27	20	18	15	10
Blessuregevoelig	41	58	64	79	83	73	61	57	48
Moeilijk om aan te leren	59	81	85	22	19	16	54	62	55
Elitair	34	40	37	20	10	7	13	16	15
Gezellig	30	14	17	43	50	48	12	7	10
Individualistisch	39	46	46	15	8	3	38	36	31
Een fysiek harde sport	31	41	40	71	70	74	75	78	72
Goed voor het doorzettingsvermogen	35	46	51	24	25	16	41	42	34
Ouderwets	32	41	56	41	48	37	19	16	24
Een typische mannsport	17	10	4	85	91	80	69	74	79
Een spannende actiesport	26	21	17	57	62	66	57	60	51

	Volleybal			Wielrennen			Zwemmen		
Opleidingsniveau	laag	midden	hoog	laag	midden	hoog	laag	midden	hoog
<i>n</i>	157	191	131	178	212	124	141	174	116
Goed voor de gezondheid	22	29	30	42	41	37	81	85	86
Blessuregevoelig	31	29	44	40	31	20	6	4	1
Moeilijk om aan te leren	22	20	23	27	14	6	15	12	15
Elitair	25	23	22	16	13	13	32	12	15
Gezellig	48	54	70	12	14	16	33	34	18
Individualistisch	7	2	1	44	36	31	42	44	50
Een fysiek harde sport	20	21	25	49	59	55	17	19	14
Goed voor het doorzettingsvermogen	11	16	15	61	71	62	49	44	44
Ouderwets	28	27	25	33	32	34	42	32	38
Een typische mannsport	18	14	20	59	67	61	17	9	8
Een spannende actiesport	21	46	51	38	37	40	22	31	18

De vetgedrukte cijfers wijken significant af van (minstens) één van de andere categorieën.

Tabel – Passendheid aspecten per sporttak, in procenten (basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent) (deelgroepen geslacht)

	Badminton		Fitness		Golf	
	Man	Vrouw	Man	Vrouw	Man	Vrouw
<i>N</i>	202	225	179	199	220	274
Goed voor de gezondheid	28	28	65	58	11	17
Blessuregevoelig	12	9	20	22	2	0
Moeilijk om aan te leren	21	13	6	7	54	50
Elitair	30	31	32	22	80	84
Gezellig	38	41	35	43	26	34
Individualistisch	21	18	49	56	50	40
Een fysiek harde sport	7	9	16	18	1	4
Goed voor het doorzettingsvermogen	18	13	37	36	7	7
Ouderwets	44	50	12	9	42	41
Een typische mannensport	6	7	32	22	43	48
Een spannende actiesport	17	13	7	8	6	6

	Hardlopen		Hockey		Schaatsen	
	Man	Vrouw	Man	Vrouw	Man	Vrouw
<i>N</i>	207	238	249	254	256	247
Goed voor de gezondheid	44	50	20	19	41	35
Blessuregevoelig	26	34	52	45	21	25
Moeilijk om aan te leren	9	7	31	42	40	49
Elitair	13	14	68	69	17	25
Gezellig	13	17	47	35	33	41
Individualistisch	56	68	4	7	50	36
Een fysiek harde sport	32	37	54	46	33	38
Goed voor het doorzettingsvermogen	63	63	21	20	57	51
Ouderwets	37	38	24	27	46	47
Een typische mannensport	35	34	19	21	32	23
Een spannende actiesport	13	14	46	43	46	41

	Skiën		Tafeltennis		Tennis	
	Man	Vrouw	Man	Vrouw	Man	Vrouw
<i>N</i>	209	245	221	224	194	253
Goed voor de gezondheid	17	19	13	12	33	30
Blessuregevoelig	69	73	7	7	31	26
Moeilijk om aan te leren	58	65	31	33	38	31
Elitair	52	50	18	23	62	66
Gezellig	38	37	39	22	39	33
Individualistisch	37	45	22	30	33	25
Een fysiek harde sport	29	39	12	8	24	22
Goed voor het doorzettingsvermogen	24	30	15	12	25	22
Ouderwets	16	9	42	52	35	32
Een typische mannensport	28	29	18	14	24	18
Een spannende actiesport	51	58	23	22	35	38

Geslacht	Turnen		Voetbal		Vechtsporten (judo/karate)	
	Man	Vrouw	Man	Vrouw	Man	Vrouw
<i>N</i>	236	237	216	272	258	280
Goed voor de gezondheid	27	21	31	21	14	16
Blessuregevoelig	51	56	82	77	59	55
Moeilijk om aan te leren	73	75	18	21	57	58
Elitair	39	35	12	14	16	13
Gezellig	17	24	53	43	7	12
Individualistisch	40	48	11	9	38	33
Een fysiek harde sport	37	37	72	71	76	74
Goed voor het doorzettingsvermogen	37	51	28	19	36	43
Ouderwets	42	40	44	42	21	17
Een typische mannensport	17	5	84	88	73	73
Een spannende actiesport	23	20	64	59	51	62

Geslacht	Volleybal		Wielrennen		Zwemmen	
	Man	Vrouw	Man	Vrouw	Man	Vrouw
<i>N</i>	240	239	220	294	212	219
Goed voor de gezondheid	22	32	39	42	82	86
Blessuregevoelig	33	34	32	33	3	5
Moeilijk om aan te leren	22	21	17	18	14	13
Elitair	26	20	13	15	19	20
Gezellig	54	58	18	10	25	35
Individualistisch	4	3	35	41	46	44
Een fysiek harde sport	23	21	55	53	15	20
Goed voor het doorzettingsvermogen	13	15	60	69	50	41
Ouderwets	25	29	32	33	34	39
Een typische mannensport	14	19	60	65	13	10
Een spannende actiesport	35	41	39	38	24	25

De vetgedrukte cijfers wijken significant af van (minstens) één van de andere categorieën.

Bijlage 12 Figuren SportersMonitor 2008

Figuur – Passendheid aspect ‘Goed voor de gezondheid’ per sporttak, in procenten
(basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent)

Figuur – Passendheid aspect ‘Blessuregevoelig’ per sporttak, in procenten
(basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent)

Figuur - Passendheid aspect 'Moeilijk om aan te leren' per sporttak, in procenten (basis=Nederlandse bevolking 15-80 jaar die de sport niet beoefent)

Figuur - Passendheid aspect 'Elitair' per sporttak, in procenten (basis=Nederlandse bevolking 15-80 jaar die de sport niet beoefent)

Figuur – Passendheid aspect ‘Gezellig’ per sporttak, in procenten (basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent)

Figuur – Passendheid aspect ‘Individualistisch’ per sporttak, in procenten (basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent)

Figuur - Passendheid aspect 'Een fysiek harde sport' per sporttak, in procenten (basis=Nederlandse bevolking 15-80 jaar die de sport niet beoefent)

Figuur - Passendheid aspect 'Goed voor het doorzettingsvermogen' per sporttak, in procenten (basis=Nederlandse bevolking 15-80 jaar die de sport niet beoefent)

Figuur – Passendheid aspect ‘Ouderwets’ per sporttak, in procenten (basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent)

Figuur – Passendheid aspect ‘Een typische mannensport’ per sporttak, in procenten (basis=Nederlandse bevolking 15–80 jaar die de sport niet beoefent)

**Figuur - Passendheid aspect 'Een spannende actiesport' per sporttak, in procenten
(basis=Nederlandse bevolking 15-80 jaar die de sport niet beoefent)**

Van evenbeeld tot tegenpool

Over de imago's van vijftien sporttakken volgens de Nederlandse bevolking

Paul Hover

Marcia de Jong

In het Olympisch Plan 2028 en de Sportagenda 2013-2016 zijn ambitieuze doelstellingen opgetekend ten aanzien van de groei van de sportdeelname in Nederland. Zowel de rijksoverheid als sportkoepel NOC*NSF streven naar een verhoging van het aandeel sporters. Dat laatste gaat ook op voor sportorganisaties, zoals sportbonden, -verenigingen en fitnesscentra.

Inactieven verleiden tot sporten en sporters behouden voor de sport blijkt echter allerminst een eenvoudige opgave. Een kritische succesfactor daarbij is de beschikking over afdoende kennis over sporten en sporters, zoals over het imago van verschillende sporten. Hoe men tegen een sport aankijkt, het beeld dat men heeft van een sport en zijn beoefenaren, is een belangrijke factor bij het besluit om die sport al dan niet te gaan beoefenen.

In dit onderzoek gaan we in op het 'imago' van vijftien van de meest bekende takken van sport: badminton, fitness, golf, hardlopen, hockey, schaatsen, skiën, tafeltennis, tennis, turnen, voetbal, vechtsporten (judo en karate), volleybal, wielrennen en zwemmen, zoals dat leeft onder de bevolking. Welke sporten worden nog steeds als elitair gezien, als typische mannensporten, als lastig om aan te leren of als goed voor de gezondheid? Kennis over het imago van sporten kan een belangrijke bijdrage leveren aan het bereiken, binden en boeien van nieuwe doelgroepen. Een ander toepassingsgebied van de resultaten in dit rapport is sportsponsoring. Kennis over sporten en sporters draagt bij aan een goede koppeling van een sport aan een sponsor.