

**Evaluatie Experiment
Voetbalvandalisme en
Jeugdwelzijn
Amsterdam**

**Amsterdam, oktober 1990
Bureau Criminaliteitspreventie
P.M. de Savornin Lohman
A.G. van Dijk**

**Stichting het Persinstituut
H.H. van der Brug en J. Meijs**

Inhoud

	pag.
1 Inleiding	1
2 Het amsterdamse project in grote lijnen	3
2.1 De projectorganisatie	3
2.1.1 Supporterscoördinatoren	3
2.1.2 Overlegstructuur	3
2.2 Fasering en uitgangspunten van het project	5
2.3 De belangrijkste activiteiten in het seizoen 1988-1989	5
3 Wat gebeurde er in het seizoen 1989-1990?	8
3.1 Het seizoen 1989-1990	8
3.2 Contactlegging en activiteiten aanbod	9
3.3 Aansluiting van de doelgroep bij het aanbod van het jeugdwelzijnswerk	10
3.4 Begeleiding van supporters bij uit- en thuiswedstrijden	11
4 Oordeel van de betrokkenen over het project	12
4.1 Oordeel over de projectactiviteiten	12
4.2 Oordeel over de overlegstructuur	12
4.3 Oordeel over het bereiken van de sub-doelstellingen	13
4.4 Is de hoofddoelstelling gehaald?	16
5 Uitkomsten van de nameting onder F-side supporters en CIV-gegevens	17
5.1 Resultaten nameting	17
5.2 Gegevens CIV	20
6 Conclusies en aanbevelingen	22
6.1 Conclusies	22
6.2 Aanbevelingen	22
Bijlagen	
1 Overzicht van geïnterviewde sleutelpersonen	
2 Tabellen	

1 Inleiding

In deze rapportage wordt het sociaal-preventieve experiment voetbalvandalisme en jeugdwelzijn geëvalueerd.

De hoofddoelstelling van dit experiment luidt:

"Het verminderen van het voetbalvandalisme gepleegd door jeugdige Ajax-supporters in het algemeen en de F-side in het bijzonder."

Deze hoofddoelstelling is bij aanvang van het project vertaald in vier subdoelstellingen:

- 1 Het verkrijgen van meer inzicht in de samenstelling van de doelgroep en de behoeften van de jongeren.
- 2 Het vergroten van de binding van de club met de doelgroep.
- 3 De doelgroep meer gebruik laten maken van het aanbod van het jeugd-welzijnswerk.
- 4 Het creëren van voorwaarden om bij uitwedstrijden clubleden in te zetten voor het begeleiden van (problematische) supporters.

De genoemde hoofd- en subdoelstellingen vormen de leidraad bij deze evaluatie, met als hoofdvragen:

- Welke activiteiten zijn ontplooid in het kader van de genoemde doelstellingen?
- In hoeverre zijn de doelstellingen gerealiseerd?
- Hoe nu verder?

Om deze vragen te beantwoorden zijn de volgende informatiebronnen gebruikt:

- Interviews met betrokkenen: medio 1989 zijn alle centrale betrokkenen geïnterviewd¹; in september 1990 zijn de meeste van deze betrokkenen wederom geïnterviewd.
- Gegevens van het Centraal Informatiepunt Voetbalvandalisme (CIV).
- Interviews met side-supporters, die gehouden zijn in de maanden februari/maart 1990².
- Schriftelijk materiaal, waaronder werkplannen, voortgangsverslagen en notulen van vergaderingen.

Leeswijzer

- In hoofdstuk 2 wordt het Amsterdamse project in grote lijnen beschreven. Deze beschrijving is gebaseerd op de Interimrapportage voortgang experiment voetbalvandalisme en jeugdwelzijn Amsterdam (oktober 1989) en op de tussentijdse verslagen van de supporterscoördinatoren. Degene die reeds op de hoogte is van deze rapporten kan hoofdstuk 2 dus gevoeglijk overslaan.
- In hoofdstuk 3 wordt een beschrijving gegeven van de ontwikkelingen en activiteiten in het seizoen 1989-1990.

¹ Beide interviewronden zijn uitgevoerd door BCP. Over de interviews in 1989 is in oktober 1989 een interimrapportage verschenen. In bijlage 1 staat een overzicht van de geïnterviewde instanties en organisaties.

² De Stichting het Persinstituut is verantwoordelijk voor de uitvoering en rapportage over dit deel van het onderzoek. De rapportage is opgenomen in hoofdstuk 5.

- In hoofdstuk 4 volgt de beoordeling door de betrokkenen van de belangrijkste onderdelen van het project en hun antwoord op de vraag in welke mate de subdoelstellingen zijn gerealiseerd.
- In hoofdstuk 5 wordt, mede aan de hand van de met side-supporters gevoerde interviews, bepaald in hoeverre de hoofddoelstelling van het project bereikt is.
- In hoofdstuk 6 worden algemene conclusies getrokken en aanbevelingen gedaan voor de continuering van het project.

2 Het amsterdamse project in grote lijnen

2.1 De projectorganisatie

Het project is een gemeenschappelijke onderneming van de gemeente en AFC Ajax. De samenwerking is vastgelegd in 'samenwerkingsafspraken'. De uitvoering van het project ligt in handen van twee supporterscoördinatoren. Er is een beleidscommissie geformeerd die verantwoordelijk is voor het project-beleid. Een werkgroep uit deze commissie (het projectteam) ondersteunt en begeleidt de dagelijkse gang van zaken rond de uitvoering van het project.

2.1.1 Supporterscoördinatoren

In Amsterdam zijn per 1 oktober 1988 twee supporterscoördinatoren aangesteld ten behoeve van het sociaal-preventieve supportersproject AFC Ajax. Deze projectmedewerkers zijn in dienst van en gehuisvest bij de gemeente Amsterdam (centrale stad), afdeling Jeugdzaken en Volksontwikkeling (JVO). De taken van de supporterscoördinatoren zijn:

- contacten leggen met jeugdige supporters enerzijds en AFC-Ajax anderzijds;
- het ontwikkelen en begeleiden van de uitvoering van een supportersactiviteitenprogramma voor jeugdige supporters waarin veel ruimte is voor sportactiviteiten;
- in overleg met Ajax ontwikkelen van een breder supportersbeleid;
- contacten leggen met jeugdwelzijnsinstellingen en de supportersactiviteiten afstemmen op het bestaande aanbod van het jeugdwelzijnswerk;
- signaleren van ontwikkelingen en problemen;
- problemen van individuele supporters doorverwijzen naar bestaande jeugdwelzijnsvoorzieningen;
- leveren van een bijdrage aan de beleidsontwikkeling door gemeente, Ajax en politie.

Er is een duidelijke taakverdeling tussen de beide coördinatoren: de een houdt zich vooral bezig met het leggen en onderhouden van contacten met supporters en het met de supporters organiseren van activiteiten; de ander neemt meer de beleidsmatige en voorwaardenscheppende aspecten van het project voor zijn rekening.

2.1.2 Overlegstructuur

Het Amsterdamse project wordt gedragen door de twee supporterscoördinatoren. Om deze functionarissen heen is een overlegstructuur opgezet, waarin alle relevante betrokkenen vertegenwoordigd zijn.

Hieronder bespreken we belangrijkste overleggen kort; degene die meer gedetailleerde informatie wenst wordt verwezen naar de Interimrapportage.

De beleidscommissie

Deze commissie is formeel verantwoordelijk voor de voorbereiding, de vaststelling en de bewaking van de uitvoering van het beleid dat in het kader van het project wordt gevoerd. Deze commissie is samengesteld uit vertegenwoordigers van de gemeente (afdeling Jeugdzaken en Volksontwikkeling (voorzitter en secretaris), afdeling Algemene zaken en afdeling Sport en Recreatie), AFC-Ajax (directie), de gemeentepolitie, de stichting BOZA³, het Openbaar Ministerie, de Directie Criminaliteitspreventie van het Ministerie van Justitie en (ad hoc) het stadsdeelbestuur Watergraafsmeer.

Deze beleidscommissie vergadert minimaal drie maal per jaar en heeft vooral een functie in het formeel bevestigen van zaken die elders al voorbereid zijn. Een deel van de leden van deze commissie treft elkaar regelmatig in het projectteam (zie hieronder).

Het projectteam

Dit team heeft de volgende taken:

- de coördinatie van de dagelijkse gang van zaken rond de uitvoering van het project;
- de ondersteuning van de supporterscoördinatoren;
- de voorbereiding van de voortgangsrapportages en de werkplannen;
- evaluatie van het supportersgedrag tijdens de wedstrijden die hebben plaatsgevonden;
- voorbespreking komende wedstrijd(en).

Het projectteam is samengesteld uit vertegenwoordigers van de gemeente (JVO en AZ), AFC-Ajax, de gemeentepolitie, BOZA, de supporterscoördinatoren en (sinds medio 1989) het Gemeente Vervoer Bedrijf (GVB).

Het projectteam vergaderde tot voor kort op de maandag na elke thuiswedstrijd van Ajax. Tegenwoordig is de vergaderfrequentie teruggeschroefd; men komt in ieder geval wel bijeen na een wedstrijd die problemen heeft opgeleverd.

Werkbegeleiding supporterscoördinatoren

De BOZA was reeds in een vroeg stadium betrokken bij de voorbereidingen voor het project en speelde een belangrijke rol bij de werving van de supporterscoördinatoren. Sinds de start van het project verzorgt de BOZA de werkbegeleiding van de twee supporterscoördinatoren. Er vinden wekelijks werkbegeleidings-gesprekken plaats. Ten behoeve van de werkbegeleiding bezoekt de werkbegeleider ook zelf regelmatig wedstrijden van Ajax, waarbij hij met name let op wat er zich onder side-supporters afspeelt. Al met al kost deze taak hem gemiddeld ongeveer een dag per week.

Ad hoc overleg tussen supporterscoördinator en AFC-Ajax

Eén van de projectmedewerkers heeft directe contacten met de algemeen directeur van AFC-Ajax over facilitaire middelen voor projectactiviteiten (bikers, tenues).

Het overleg heeft een ad hoc karakter.

³ Stichting BOZA is een koepelorganisatie die het jeugd- en jongerenwerk in Amsterdam Zuid en Oost begeleidt.

Landelijk werkoverleg supporterscoördinatoren

Het doel van dit werkoverleg is:

- het uitwisselen en vastleggen van informatie en (leer) ervaringen;
- het komen tot afspraken over het uitvoeren van gemeenschappelijke activiteiten en acties naar derden toe.

De supporterscoördinatoren van de acht sociaal-preventieve supportersprojecten komen vijf à zes keer per jaar bijeen.

2.2 Fasering en uitgangspunten van het project

Het project kent een **gefaseerde opzet**, waarbij eerst aan de realisering van de eerste subdoelstelling (het verkrijgen van meer inzicht in de samenstelling van de doelgroep en de behoeften van deze jongeren) gewerkt is.

Vervolgens is aan de overige subdoelen gewerkt.

Voorts werd gestart vanuit de volgende **uitgangspunten**:

- Er moet zo veel mogelijk worden aangesloten bij de reeds bestaande activiteiten die op de doelgroep zijn gericht.
- Ondanks het feit dat de Stichting F-side niet over een mandaat beschikt om namens de achterban overleg te voeren, zullen pogingen worden ondernomen om deze stichting op een positieve wijze bij het experiment te betrekken⁴.
- Aangezien het supporterschap van Ajax het bindende element van de doelgroep vormt, is het noodzakelijk dat het epicentrum van de te ondernemen activiteiten bij het Ajax stadion ligt. Jeugdige problematische Ajax-supporters die buiten Amsterdam wonen blijven anders ook onbereikbaar.
- Voor het begeleiden van jeugdige (problematische) supporters ontberen vertegenwoordigers van de club het gezag dat de politie op grond van haar bevoegdheden wel heeft.

2.3 De belangrijkste activiteiten in het seizoen 1988-1989

De start

Het project ging (eind 1988) van start op het moment dat de verhouding tussen de club en de (side-)supporters een dieptepunt had bereikt, mede als gevolg van de slechte voetbalresultaten die de club aan het begin van het seizoen '88-'89 boekte. Het bestuur werd bedreigd door F-siders en gebruikte dit als een van de argumenten om op te stappen. Voorts gaf het bestuur van de Stichting F-side al voor de start van het project te kennen gaf niet bij het project betrokken te willen worden. Een bij een van de wedstrijden uitgehangen spandoek met de kernachtige tekst "F-side forever, streetcorner-work never" illustreert deze stellingname.

⁴ De Stichting F-side is onlangs (medio 1990) ter ziele gegaan. Meer hierover in paragraaf 3.1.

De eerste stap: oriëntatie en inventarisatie

Doel van deze eerste stap was meer zicht te krijgen op de omvang en de spreiding van de doelgroep, op ontmoetingsplaatsen en op activiteiten waarbij kan worden aangesloten. Hiertoe werd door de supporterscoördinatoren een groot aantal gesprekken gevoerd met alle mogelijke instanties en organisaties die direct of zijdelings te maken hebben met de doelgroep. Naast de politie (F-side begeleiders), jongerenwerkers en sportwerkers werden ook cafés en coffeeshops, voetbalverenigingen en krachtsportcentra bezocht. Door deze ronde werd niet alleen veel informatie vergaard, maar werden derden ook op de hoogte gebracht van het bestaan van het project.

Bovendien werd vrijwel elke uit- en thuiswedstrijd van de AFC Ajax bijgewoond om contacten te leggen en zicht te krijgen op gedragingen van supporters en supportersgroepen. Daarnaast werd een doelgroeponderzoek gehouden, waaruit een beeld naar voren kwam van ontmoetingsplaatsen van siders, vrije tijdsbesteding en wensen ten aanzien van het project.

De tweede stap: contactlegging met jeugdige Ajax-supporters door middel van een activiteiten-aanbod.

Tijdens een thuiswedstrijd van Ajax kwamen de eerste contacten met supporters uit de doelgroep tot stand. Via deze eerste contacten werd vervolgens contact gelegd met groepjes F-siders, die zich in bepaalde snack-bars en coffeeshops in Oost ophouden. Deze F-side fans reageerden enthousiast op het aanbod deel te nemen aan sportieve activiteiten. Door hun mond op mond reclame werden uit andere delen van de stad en daarbuiten nieuwe groepjes F-siders aangetrokken. De betrokken supporterscoördinator presenteerde zichzelf naar deze groepen als 'sportwerker'.

Het activiteiten-aanbod in het seizoen 1988-1989

In het seizoen 1988-1989 is een groot aantal activiteiten ten behoeve van de doelgroep ontplooid, veelal in samenwerking met het jongerenwelzijnswerk (jongerenproject Zuid-West, jongerencentrum de Pyramide en het sportbuurtwerk), met bestaande (zaal)voetbalverenigingen en met een instelling voor Lager Beroeps Onderwijs.

Een belangrijk methodisch aspect is dat van meet af aan de supporters bij de organisatie en uitvoering van de activiteiten betrokken worden.

De oprichting van een zaalvoetbalvereniging 'Amsterdam', waaraan een groot aantal teams van jeugdige Ajax-supporters deelnemen, heeft in dit seizoen een belangrijke rol gespeeld (en zeer veel tijd opgeslokt).

Daarnaast werd deelgenomen aan diverse zaalvoetbalcompetities en werd een Ajax-supporterstoernooi georganiseerd. Voorts werden diverse incidentele activiteiten ontplooid (onder andere een zeeviswedstrijd).

Naast het opzetten van (c.q. de jongeren laten deelnemen aan bestaande) sportieve activiteiten, is gewerkt aan de verwijzing van jongeren naar de jeugdhulpverlening en aan stimulering van deelname van jongeren aan educatieve activiteiten (cursussen en trainingen).

Voor een volledig overzicht van de activiteiten in het seizoen 1988-1989 (inclusief een overzicht van de omvang van de bereikte groepen) raadplegen men het Interimrapport en het door de supporterscoördinatoren geschreven 'Verslag oktober 1988-juni 1989'.

Stand van zaken aan het eind van het seizoen 1988-1989

De supporterscoördinator schat (september 1989) zo'n 500 Ajax supporters te hebben bereikt via de sportactiviteiten (met name zaalvoetbal). Hij heeft op dat moment regelmatig contact met zo'n 70 harde kerners uit Amsterdam-Oost. Het totaal aantal harde kerners schat hij op 180-200. Daarnaast heeft hij ook regelmatig contact met 30 meelopers op het F-vak. Het totaal aantal meelopers op het F-vak schat de supporterscoördinator op 1000.

Samenvattend kan worden gesteld dat het project tot dan toe vooral op een (qua leeftijd) middengroep is gericht, waarvan een groot deel uit Amsterdam-Oost afkomstig is.

De relatie tot de Stichting F-side

De opstelling van de Stichting F-side had vanzelfsprekend consequenties voor de werkwijze van de supporterscoördinator. Hij begaf (en begeeft) zich tijdens thuiswedstrijden niet op het vak van de F-side, tevens is het niet mogelijk om vanuit het supportershome activiteiten voor de doelgroep op te zetten. Dit home wordt namelijk beheerd door de Stichting F-side.

De achterban van de Stichting F-side bestaat vooral uit "oudere" supporters (ouder dan 25). Het was in eerste instantie voor de supporterscoördinator moeilijk om de oudere doelgroep te betrekken in het project. Dit is jammer omdat deze siders mogelijk een voorbeeldfunctie en een corrigerende functie naar jongere supporters zouden kunnen hebben.

3 Wat gebeurde er in het seizoen 1989-1990?

In dit hoofdstuk worden de voornaamste ontwikkelingen en activiteiten in het afgelopen seizoen beschreven.

Voordat we op de concrete activiteiten ingaan, moeten we even kort stilstaan bij enkele cruciale gebeurtenissen in het seizoen 1989-1990.

3.1 Het seizoen 1989-1990

In de eerste maanden van het laatste seizoen heeft zich een aantal incidenten voorgedaan, die van invloed zijn geweest op de ontwikkeling van het project.

Het 'stavenincident' (27 september 1989):

Tijdens de Europa Cup-wedstrijd Ajax-Austria Wien in het stadion de Meer is vanuit het vak achter de doelman van Austria Wien een metalen staaf gegooid, waarop de doelman neerviel. De scheidsrechter heeft hierop de wedstrijd gestaakt. Hierna heeft de UEFA aan AFC Ajax de straf van 1 jaar Europese uitsluiting en een boete opgelegd.

In verband met dit incident heeft de politie 5 personen aangehouden.

Bestuur en directie van AFC Ajax hebben bij de eerstvolgende wedstrijd van Ajax (Ajax-FC Utrecht, 1 oktober 1990) een pamflet laten verspreiden onder alle Ajax-supporters, waarin zij in scherpe bewoordingen het gebeurde en degenen die daarvoor verantwoordelijk waren veroordelen. Zij leggen er de nadruk op dat het gaat om een "zeer kleine minderheid van zieke elementen in de F-sidegroep" en zij danken de grote groep "werkelijke Ajax-supporters" voor de tot dan toe gemanifesteerde steun bij het streven naar normale verhoudingen in het stadion.

Het 'bommenincident' (22 oktober 1989):

Na enkele rustig verlopen wedstrijden doet zich, nog geen maand na het stavenincident, een tweede incident voor. Tijdens de wedstrijd Ajax-Feijenoord in stadion de Meer is door een Feijenoord-supporter een zelfgemaakte bom in het vak van de Ajax-supporters (vak P) gegooid, waardoor 12 supporters en 2 politiemensen gewond raakten.

Dit bommenincident en met name het stavenincident hebben, ook bij de problematische supporters, een duidelijk schrik-effect teweeg gebracht. Zeker bij de wat 'oudere jongeren' heeft het geleid tot een herbezinning op het eigen gedrag. Een aantal van hen heeft sindsdien afstand genomen van het 'F-side gebeuren', zij staan nu bij uit- en thuiswedstrijden niet meer in het risico-supporters respectievelijk F-side vak.

Ajax wordt landskampioen (6 mei 1990):

Bij de laatste wedstrijd van de verder rustig verlopen landelijke competitie (NEC-Ajax) kwamen groepen Ajax-supporters het veld op voordat de wedstrijd beëindigd was. Het Ajax-bestuur en de trainer van Ajax zijn met de supporters gaan praten en slaagden erin de supporters terug te laten keren naar hun vakken, waarna de wedstrijd verder uitgespeeld kon worden. Het feit dat deze groep (ietwat prematuur feestvierende) supporters gehoor gaf aan de oproep van de Ajax-officials is een van de gebeurtenissen waaruit afgeleid kan

worden dat de verhouding tussen AFC Ajax en de problematische supporters verbeterd is.

Opheffing van de stichting F-side

In het begin van het nieuwe seizoen (1990-1991) heeft zich een ontwikkeling voorgedaan die zeker van invloed zal zijn op de toekomst van het supportersproject.

Aan het eind van de open dag van AFC Ajax -die overigens goed verliep- heeft een klein groepje raddraaiers de tent van de ABN (hoofdsponsor van Ajax) vernield (schade: 100.000 gulden) en is daarop naar het supportershome vertrokken⁵. Voor de voorzitter van de stichting F-side was hiermee de maat vol. Volgens de directeur van AFC Ajax liep de F-side voorzitter al sinds het stavenincident met de gedachte rond om zich terug te trekken uit de stichting, omdat "hij het allemaal niet meer in de hand had". De stichting F-side is daarom (september 1990) opgeheven.

3.2 Contactlegging en activiteiten aanbod

De contactlegging met de doelgroep is in het seizoen 1989-1990 voortgezet. De contactlegging voltrekt zich langs twee lijnen:

a. De sportieve sneeuwbal

De in het vorig seizoen opgezette sportieve activiteiten hebben een sneeuwbaaleffect gehad:

- De opgerichte zaalvoetbalvereniging 'Amsterdam', die zich specifiek richt op jonge Ajax-supporters mag zich verheugen in een toenemende belangstelling. Medio 1990 zijn 13 teams aangesloten, waaronder 1 damesteam en een aantal teams met turkse, marokkaanse en/of surinaamse jongeren. De teams worden begeleid en ondersteund door de supporterscoördinatoren en door beroepskrachten uit het jongerenwerk⁶. De ondersteuning van de zaalvoetbalvereniging neemt nog steeds veel tijd in beslag; één van de supporterscoördinatoren is er gemiddeld 20 uur per week mee bezig. Het is de bedoeling dat deze intensieve bemoeienis met de zaalvoetbalvereniging wordt afgebouwd, zodat de supporterscoördinator meer tijd krijgt voor het initiëren van nieuwe activiteiten⁷.
- Het Ajax supporterstoernooi is in dit seizoen herhaald (april 1990), ditmaal met 32 deelnemende teams in 4 afzonderlijke competities. Het toernooi verliep (evenals het voorgaande jaar) zonder noemenswaardige incidenten. Bij de prijsuitreiking waren de algemeen directeur van AFC Ajax en enkele bestuursleden aanwezig. Er waren geen Ajax-spelers aanwezig, wat betreurd wordt door de supporterscoördinatoren.
- Ook de zeeviswedstrijd (oktober 1989) bleek voor herhaling vatbaar: in februari 1990 hielpen in IJmuiden circa 50 F-siders nijver mee de visquota nog verder te overschrijden.

⁵ Naar aanleiding van dit incident heeft AFC Ajax direct het supportershome gesloten. Dit home zal gesloten blijven. In het nieuw te bouwen Ajax-stadion wil AFC Ajax goede voorzieningen creëren voor alle Ajax-supporters. Men hoopt over 3 jaar het nieuwe stadion te openen.

⁶ De zaalvoetbalvereniging wordt bovendien ondersteund door een beleidsadviesgroep, waarin zitting hebben: het dagelijks bestuur van de zaalvoetbalvereniging, de gemeente Amsterdam, het project Jongeren op achterstand, het Ajax-supportersproject, de directie van AFC Ajax en de BOZA.

⁷ De ondersteuning van deze zaalvoetbalvereniging door een gemeente-ambtenaar is op den duur ook politiek niet verkoopbaar: andere verenigingen kunnen (terecht) gaan vragen waarom juist deze vereniging een voorkeursbehandeling krijgt van de gemeente.

Naast de verdere uitbouw van bestaande initiatieven werd een aantal nieuwe sportieve activiteiten op touw gezet:

- In samenwerking met jongerencentrum de Pyramide is een conditietraining opgezet, waaraan gemiddeld 15 'doelgroepers' meedoen.
- Er zijn zaalvoetbalactiviteiten gestart in sporthal Zeebrug, waaraan F-siders uit diverse coffeeshops meedoen.

b. Actieve uitbreiding van het contacten netwerk

Naast de sportieve activiteiten, die een gestaag toenemende stroom van jonge supporters aanzuigen, is er door de supporterscoördinator die verantwoordelijk is voor de contactlegging ook actief contact gezocht met tot dusver niet bereikte groepen. Het betreft vooral een uitbreiding naar groepen die zich in andere wijken van Amsterdam bevinden en dan met name in West en Zuid-Oost. De contactlegging verloopt vooral via coffeeshops en het aldaar aanwezige jeugd- en jongerenwerk.

Verder is contact gezocht met Don Bosco, een school voor Lager Technisch Beroepsonderwijs in Oost, waarop vrij veel (vandalistische) Ajax-supporters zitten. Er is, op verzoek van de oudervereniging, een ouderavond georganiseerd waarop de supporterscoördinatoren voorlichting gaven over (voetbal)vandalisme en waarbij de ouders ook gewezen werd op hun eigen verantwoordelijkheden dienaangaande. Voorts deed de school met een aantal teams mee aan het tweede supporterstoernooi (april 1990)⁸.

Met het oog op de toekomstige integratie van jonge (problematische) supporters in één algemene supportersvereniging is contact opgenomen met supportersvereniging 'de Ajacied' (meer hierover in hoofdstuk 5).

Stand van zaken medio 1990

Naar zeggen van de supporterscoördinatoren worden momenteel zo'n 800 jongeren, afkomstig uit diverse wijken in Amsterdam en van buiten Amsterdam, bereikt via de genoemde activiteiten.

3.3 Aansluiting van de doelgroep bij het aanbod van het jeugdwelzijnswerk

In het afgelopen seizoen is, evenals in het voorgaande, een aantal (20 tot 30) supporters met individuele problemen doorverwezen naar instanties die hen verder kunnen helpen⁹.

Verder is gewerkt aan het verder uitbouwen van het contacten netwerk binnen het jeugdwelzijnswerk. Het betreft met name een uitbreiding van het netwerk naar de andere wijken (Noord, Zuid en West). Volgens de betrokken supporterscoördinator staat een aantal jongerenwerkinstellingen niet erg te springen om activiteiten voor deze jongeren te ontwikkelen.

Daarnaast is in het afgelopen seizoen met name gewerkt aan het stimuleren van deelname van supporters aan **educatieve activiteiten**:

- Drie supporters zijn gaan deelnemen aan een cursus beroeps goederenvervoer (chauffeur groot rijbewijs) in de Pyramide.
- Zeven supporters zijn gaan deelnemen aan een cursus horeca in de Pyramide.

⁸ Van een eerder gemaakte afspraak om een veldvoetbaltoernooi op te zetten, werd (door de schoolleiding) afgezien na het stavenincident, waarbij ook leerlingen van de school betrokken waren. Men zag het toernooi als een vorm van 'beloning' voor ongewenst gedrag.

⁹ De individuele hulpvragen hadden betrekking op zaken als: uitkeringen, urgentiebewijzen, woonvergunningen, WAO en persoonlijke problemen.

- Op initiatief van de supporterscoördinatoren zal (eind 1990) een aangepaste cursus voor jeugdvoetbaltrainer van start gaan, waaraan maximaal 30 cursisten kunnen deelnemen. Volgens de supporterscoördinatoren zijn de door de KNVB gestelde toelatingseisen (die voor deze cursus al verlaagd waren) nog steeds te hoog gegrepen voor veel deelnemers. Men heeft daarom nu een 'voor cursus' georganiseerd, die de kandidaten op het gewenste niveau moet brengen. Hieraan nemen 20 supporters deel.

3.4 Begeleiding van supporters bij uit- en thuiswedstrijden

De supporterscoördinatoren begeleiden de F-side fans bij uit- noch bij thuiswedstrijden van Ajax. Wel bezoeken zij thuiswedstrijden van Ajax met kleine groepjes supporters, maar gaan dan niet op de F-side staan. Ook bij uitwedstrijden reizen zij met kleine groepjes mee. Via het overleg in het projectteam blijven zij op de hoogte van incidenten die F-side fans rond de wedstrijden veroorzaken. Het niet op zich nemen van een begeleidingsrol is een bewuste keuze geweest, een keuze waar de supporterscoördinatoren zelf, de werkbegeleider van de BOZA en de voorzitter van de beleidscommissie (gemeente, JVO) nog steeds achter staan. Zij achten deze doelstelling strijdig met de overige doelen. Het opbouwen van een vertrouwensband met de jongeren staat huns inziens haaks op het optreden als 'ordehandhaver' tijdens (het reizen naar) uitwedstrijden.

Bovendien bestaat het gevaar dat, mocht de zaak toch uit de hand lopen, de supporterscoördinatoren (c.q. het project) de zwarte piet krijgen toegespeeld.

4 Oordeel van de betrokkenen over het project

4.1 Oordeel over de projectactiviteiten

Doelgroep gerichte activiteiten

Alle betrokkenen zijn tevreden over de in het kader van het project ontwikkelde doelgroep gerichte activiteiten. Men spreekt waardering uit voor de wijze waarop de supporterscoördinatoren erin geslaagd zijn activiteiten te initiëren en de continuïteit daarvan te bewaken.

De keuze van sport als ingang bij de doelgroep bleek een juiste: sport en de betrokkenheid bij Ajax is wat de supporters onderling bindt.

Eén van de geïnterviewden merkt op, dat ervoor gewaakt moet worden dat de supporterscoördinatoren - die immers tot hun nek in de uitvoering zitten - de doelen van het project niet uit het oog verliezen: de georganiseerde activiteiten zijn uiteindelijk alleen een middel om de gestelde hoofd- en subdoelen te bereiken. Het bewaken van de 'doelgerichtheid' van het project is een taak van de beleidscommissie en van de werkbegeleider. Deze bewaking heeft inderdaad plaatsgevonden.

Netwerkontwikkeling

Ook hierover is men positief: met name in Oost is een nauwe samenwerking met jeugdwereldinstellingen tot stand gekomen. Contacten met instellingen in andere delen van de stad zijn er inmiddels ook, althans met die instellingen die op deze doelgroep gericht zijn of die bereid zijn om activiteiten voor deze doelgroep te ontwikkelen.

De verwijzing van jongeren met hulpvragen naar andere instanties gebeurt wel, maar wordt beperkt door de drempeligheid van een aantal van die instanties. Tijd om de jongeren intensiever te begeleiden in hun gang naar deze instellingen is er momenteel niet.

4.2 Oordeel over de overlegstructuur

De beleidscommissie

Deze commissie is formeel verantwoordelijk voor het beleid in het project. De samenstelling van de beleidscommissie wordt goed bevonden. Wel zou men de commissie in de toekomst willen uitbreiden met een vertegenwoordiger van de supportersvereniging 'de Ajacied' en met een bestuurslid van AFC Ajax.

Als kritiekpunten worden genoemd:

- de commissie is te weinig daadkrachtig, er worden wel voornemens geformuleerd maar de uitvoering daarvan wordt niet aan een termijn gebonden (1x);
- een dergelijke brede commissie is in dit stadium niet meer echt nodig, er is meer behoefte aan bilateraal (ad hoc) overleg (1x).

Het projectteam

Dit overleg wordt door alle betrokkenen als nuttig ervaren: informatie die anders beperkt zou blijven tot de eigen organisatie wordt hier uitgewisseld, waardoor het inzicht in de problematiek vergroot wordt en het beleid van de betrokkenen beter onderling afgestemd kan worden.

Als kritiekpunt wordt genoemd:

- De eendrachtigheid beperkt zich teveel tot momenten waarop er problemen zijn, men is dan zeer gemotiveerd om samen te werken. Zodra men weer in rustiger vaarwater komt treedt er een splijting op en verschanst iedere partij zich weer achter zijn eigen belangen (1x).

Ad hoc overleg tussen supporterscoördinator en AFC-Ajax

De directe contacten tussen één van de supporterscoördinatoren en de algemeen directeur van AFC-Ajax (over facilitaire middelen) wordt door de betrokken supporterscoördinator als zeer positief ervaren. De supporterscoördinator neemt altijd enkele supporters mee naar deze overleggen, wat zeker een positieve uitwerking heeft op de houding van deze jongens ten opzichte van AFC Ajax.

Landelijk werkoverleg supporterscoördinatoren

Het landelijk overleg wordt op dit moment niet zo hoog aangeslagen door de deelnemende supporterscoördinator: het kost veel tijd en hij steekt er weinig van op. Nu ook andere B.V.O.'s door de KNVB verplicht zijn een supportersbeleid te gaan voeren, zal het landelijk overleg zich gaan uitbreiden naar deze clubs. De supporterscoördinator verwacht dat hij in dit verbrede overleg een zinvolle rol kan vervullen door, samen met de supporterscoördinatoren uit de andere experimentlokaties, deskundigheid over te dragen.

Werkbegeleiding BOZA

De werkbegeleiding door de BOZA-medewerker wordt zeer positief gewaardeerd door de beide supporterscoördinatoren. Deze begeleiding moet ook in de toekomst gehandhaafd blijven.

4.3 Oordeel over het bereiken van de sub-doelstellingen

Subdoel 1: het verkrijgen van inzicht in de samenstelling van de doelgroep en de behoeften van de jongeren.

De geïnterviewden zijn het er unaniem over eens dat de projectmedewerkers hierin goed geslaagd zijn. Een van de geïnterviewden plaatst daarbij wel een kanttekening: de supporterscoördinatoren zijn volgens hem wel goed in staat een betrouwbaar beeld te schetsen van de totale doelgroep in termen van aantallen, spreiding over de wijken, vindplaatsen en dergelijke.

Zij zijn er echter niet in geslaagd om met alle relevante subgroepen een contact op te bouwen. Met name de groep wat 'oudere' (23-24 jaar en ouder) F-side supporters¹⁰ houdt zich tot nu toe welbewust afzijdig van het project.

Volgens deze zegsman zullen de projectmedewerkers in de nabije toekomst zeker energie moeten steken in de contactlegging met deze groep. Dit zal een moeilijke opgave zijn.

¹⁰ Dit is de groep die zich rond de Stichting F-side heeft geformeerd. Het zijn over het algemeen ex-harde kernen, die nog steeds een belangrijke invloed hebben op een grote groep jonge supporters. Met het opdoeken van de Stichting F-side is, aldus deze respondent, dit informele leiderschap niet echt aangetast. De belangrijkste verandering is dat deze jongens zich niet meer laten aanspreken op hun informeel leiderschap.

Subdoel 2: het vergroten van de binding van de club met de doelgroep

Bij de start van het project was er sprake van een bijzonder negatieve wederzijdse verstandhouding tussen AFC Ajax en de jeugdige supporters. De supporterscoördinatoren hebben direct en indirect gepoogd om deze houding aan beide zijden bij te sturen.

Wat de houding van de supporters betreft, kan geconcludeerd worden dat, mede onder invloed van de sportieve supportersactiviteiten, de grondhouding ten opzichte van AFC Ajax duidelijk positiever is geworden. Dit blijkt ondermeer uit de uitbundige pro-Ajax uitdossing van een aantal coffeeshops. Ook de twee incidenten die zich in het afgelopen seizoen voordeden (het 'stavenincident' en het 'bommenincident') hebben, hoe paradoxaal dit ook mag klinken, zeker een positieve bijdrage geleverd¹¹. Met name de wat 'oudere' jonge supporters zijn anders gaan denken over hun eigen gedrag tijdens de wedstrijden. Dit heeft er ondermeer toe geleid dat een aantal supportergroepen zich heeft gedistantieerd van het F-side 'gebeuren' en er nu welbewust voor kiest om in andere vakken te staan bij de wedstrijden. Een andere indicatie dat de negatieve houding ten opzichte van de club aan het veranderen is, is de observatie dat dit seizoen de invoering van extra veiligheidsmaatregelen¹² geen enkele keer geleid heeft tot grootschalige protesten van de kant van de jonge supporters. Dit in tegenstelling tot de voorgaande jaren.

Wat betreft de houding van AFC Ajax wordt opgemerkt dat er, sinds de komst van het nieuwe bestuur, sprake is van meer bereidwilligheid om mee te werken en te denken aan een positieve benadering van de supporters, inclusief de problematische groepen. Zoals sommige geïnterviewden opmerken, is deze veranderde houding ook wel enigszins afgedwongen door de gemeente, de politie en de KNVB.

De beide supporterscoördinatoren streven er actief naar de club (bestuur, trainer, spelers) zoveel mogelijk te betrekken bij het project, met name daar waar het gaat om het tonen van 'goodwill' ten opzichte van de jonge supporters, bijvoorbeeld door aanwezig te zijn bij het supporterstoernooi. De medewerking van de club is in hun ogen nog niet optimaal (met name de spelers zijn moeilijk te porren tot medewerking). Anderzijds heeft men ook wel begrip voor deze opstelling: de negatieve ervaringen in het verleden spelen hierbij een rol.

De supporterscoördinatoren merken verder op dat er momenteel op het praktische vlak (bijvoorbeeld het leveren van/meebetalen aan materialen die nodig zijn in het kader van projectactiviteiten) een soepele samenwerking is met AFC Ajax. Op beleidsniveau stelt Ajax zich echter terughoudender op, waardoor het voor de supporterscoördinatoren soms onduidelijk is of Ajax hen nu wel of niet steunt in hun aanpak.

Ook de overige geïnterviewden zijn gematigd positief in hun oordeel over de houding van AFC-Ajax. Er is echter ook kritiek op de houding van de club te horen. Men verwijt AFC Ajax met name, dat de club lange tijd de rol van supporters heeft ondergewaardeerd: "AFC Ajax heeft wel wat erg lang gewacht met het ontwikkelen van een veiligheidsbeleid en een supportersbeleid".

11 Volgens een van de geïnterviewden heeft AFC Ajax het stavenincident ook zeer strategisch benut door heel duidelijk aan de supporters te laten voelen dat zij de club op deze manier te gronde kunnen richten.

12 In het afgelopen seizoen zijn zonder noemenswaardige problemen ondermeer de volgende maatregelen genomen: plaatsing van hekken achter de doelen, een alcoholverbod in het stadion en sluiting van het supportershome tijdens thuiswedstrijden.

De inmiddels door Ajax aangekondigde veiligheidsmaatregelen (het inhuren van bewakingspersoneel, het opleiden van suppoosten, technopreventieve verbeteringen) worden positief gewaardeerd. Verder wacht men met spanning op het supportersbeleidsplan, dat AFC Ajax binnenkort naar buiten zal brengen.

Overigens wordt door de betrokkenen benadrukt, dat de club zeker niet als enige verantwoordelijk is voor de aanpak van het probleem. Voetbalvandalisme is een uiting van maatschappelijk ongenoegen en is in die zin ook de verantwoordelijkheid van de overheid en welzijnsinstellingen.

Subdoel 3: de doelgroep meer gebruik laten maken van het aanbod van het jeugdwelzijnswerk

De meeste geïnterviewden vinden het moeilijk te beoordelen of deze subdoelstelling gehaald is. Men heeft in overleggen van de supporterscoördinatoren vernomen dat een aantal jongeren uit de doelgroep zijn gaan deelnemen aan sportieve en cursorische activiteiten in het jeugdwelzijnswerk. Als knelpunt wordt opgemerkt dat vrij veel jeugdwelzijnsinstellingen zich niet (willen) richten op deze jongeren. Het feit dat deze jongeren vooral in coffeeshops te vinden zijn, illustreert dit.

Subdoel 4: het creëren van voorwaarden om bij uitwedstrijden clubleden in te zetten voor het begeleiden van (problematische) supporters

De wenselijkheid en haalbaarheid (binnen het project) van deze subdoelstelling zijn punten, waarover de meningen van de geïnterviewden uiteen lopen. De supporterscoördinatoren, de BOZA en de gemeente (JVO) spreken van een oneigenlijke taakstelling voor de supporterscoördinatoren. Deze betrokkenen zijn van mening dat het organiseren van speciale begeleiding voor 'risicogroepen' sowieso ongewenst is. De bestaande regelingen (combi-kaart) plaatsen deze supporters in een uitzonderingspositie. Door het creëren van grote groepen problematische supporters bevestigt men de groepsmechanismen die men juist probeert tegen te gaan.

Het organiseren en begeleiden van vervoer naar uitwedstrijden zou breder en positiever opgepakt moeten worden. De (op te zetten) brede supportersvereniging zou het reizen naar uitwedstrijden op moeten nemen in het service-pakket voor de leden, bijvoorbeeld door een contract af te sluiten met (bus) vervoersmaatschappijen. Op die manier ontstaan kleinere, gemengde groepen (allerlei supporters door elkaar) en wordt de situatie genormaliseerd. Eén van de geïnterviewden is daarentegen van mening dat het hebben van een vertrouwensband en het normstellend optreden tijdens (reizen naar) wedstrijden elkaar niet bijten: deze twee vullen elkaar juist aan.

Zeker gezien de positie die de betreffende supporterscoördinator zich inmiddels heeft verworven bij de supporters, zou een verdere uitbouw van het 'normstellend werken' geen problemen moeten opleveren¹³.

Duidelijk is in ieder geval dat het begeleiden van supporters bij wedstrijden een taak is voor velen: er moeten meerdere functionarissen ('stewards') komen die de begeleiding bij uitwedstrijden voor hun rekening nemen.

¹³ De betreffende supporterscoördinator treedt overigens zeker wel normstellend op in zijn overige contacten met de jonge supporters, bijvoorbeeld bij de zaalvoetbalvereniging-Amsterdam en tijdens supporterstoernooien en andere sportieve activiteiten.

4.4 Is de hoofddoelstelling gehaald?

Aan de geïnterviewden is de vraag voorgelegd of zij van mening zijn dat de hoofddoelstelling (vermindering van het vandalistisch gedrag van jeugdige Ajax supporters in het algemeen en de F-side in het bijzonder) is gehaald.

De algemene teneur van de antwoorden is, dat men een duidelijke verandering ten goede constateert. Toen het project van start ging heerste er een "regelrechte oorlogssfeer", een chaotische situatie, waarin de vandalistische incidenten elkaar in rap tempo opvolgden.

Deze situatie is beduidend verbeterd: het afgelopen seizoen is over het algemeen rustig verlopen. Natuurlijk waren er wel enkele zeer vervelende incidenten, maar niemand vat dit op als het falen van het gevoerde beleid. Of, zoals één van de geïnterviewden het uitdrukt: "Wat je ook doet, één gek kan alles op z'n kop zetten".

Verder wordt benadrukt, dat de geboekte resultaten te danken zijn aan een **combinatie** van maatregelen, waarbij de gemeente, de politie, AFC Ajax en het supportersproject allen een aandeel hebben geleverd.

5 Uitkomsten van de nameting onder F-side supporters en CIV-gegevens

5.1 Resultaten nameting

Bij de nameting van de effectevaluatie zijn in maart 1990 35 supporters van Ajax ondervraagd. Een deel van de vragenlijst had betrekking op participatie en beoordeling van onderdelen van het project. Van de 35 respondenten hebben 17 meegedaan aan de voormeting.

Hieronder volgt een overzicht van de belangrijkste resultaten.

Het kennen van en de contacten met supporterscoördinatoren

In Amsterdam blijkt ruim 45% van de geïnterviewde supporters op de hoogte te zijn van het feit dat er een supporterscoördinator is bij Ajax¹⁴. Van degenen die dit weten, meent ruim 30% dat het om één supporterscoördinator gaat, bijna 40% denkt dat het er twee zijn en de rest weet het niet.

Van degenen die weten dat er sprake is van één of twee supporterscoördinatoren, kent ruim 40% hem (hen) vrij goed, bijna 40% kent hem (hen) van naam en de rest heeft van hem gehoord of kent hem niet.

De meesten hebben hem in het eigen stadion leren kennen, sommigen in het supportershome en de rest op uiteenlopende manieren. Opmerkelijk is dat velen (ruim 50%) verklaren regelmatig contact met hen te hebben. De contacten gingen aanvankelijk ongeveer evenzeer van de supporterscoördinator als van de respondent uit. De gesprekken met de supporterscoördinator gaan vaak over voetbal (bijna 50%).

Het takenpakket van de supporterscoördinatoren

Minder dan in andere experimentlokaties zijn de respondenten geneigd allerlei taken aan de supporterscoördinator toe te schrijven. Niet meer dan 40% vindt dat zijn taak ligt in het regelen van de vrijetijdsbesteding van supporters. Het begeleiden van uitwedstrijden (34%), het handhaven van de orde bij reizen (43%) en het handhaven van de orde op de tribune (24%) ziet men ook niet bij uitstek als zijn taak.

Dezelfde minderheid is van mening dat de supporterscoördinator informatie moet bieden bij problemen (37%) of informatie moet leveren over cursussen (31%). Wèl beschouwt men het verzorgen van een informatiebulletin bij uitstek als zijn taak (74%).

Met betrekking tot de vraag of er een informatiebulletin is, is men zeer verdeeld. De meesten denken van niet (47%), een minderheid denkt van wèl (38%), terwijl de rest het niet weet.

14 Hierbij zij opgemerkt dat de supporterscoördinator die zich bezighoudt met contacten met de doelgroep, zichzelf presenteert als sportwerker en niet als supporterscoördinator. Dit kan tot misverstanden hebben geleid.

Praten met supporterscoördinator over problemen

Over problemen pleegt men niet te praten met de supporterscoördinator. Slechts 2 respondenten (5.7%) doen dat wel. Men pleegt problemen te bespreken met anderen. Problemen thuis, in verband met relaties, in verband met politie en justitie, over drugs zijn de gespreksonderwerpen. Deze gesprekken worden wel als zinvol ervaren.

Deelname en waardering georganiseerde sportactiviteiten

De bekendheid met de meeste georganiseerde activiteiten is hoog. De zaalvoetbalcompetitie (zvv Amsterdam) is bekend bij 66% van de supporters en wordt hoog gewaardeerd.

Voorts heeft 40% deelgenomen aan het supporterstoernooi (zaalvoetbal), dit werd door alle deelnemers positief gewaardeerd. We zien dat activiteiten die nauw verbonden zijn met het voetbalgebeuren het meest succesvol zijn in Amsterdam. Ook contacten met spelers, trainer en/of bestuur worden hoog gewaardeerd.

Mening over optreden van de supporterscoördinatoren

Het oordeel van de respondenten die de supporterscoördinator(en) kennen is over het algemeen zeer positief. Bijna de helft (43%) is heel tevreden, 50% is enigszins tevreden, terwijl slechts 1 respondent (7%) heel ontevreden is.

Over het optreden van de coördinator(en) bij reizen of tijdens wedstrijden is men minder positief¹⁵. Tijdens reizen wordt dit door 33% als goed beoordeeld, 50% vindt dat het wel gaat en 17% vindt het slecht. Het optreden tijdens wedstrijden beoordeelt men nog negatiever. Slechts 19% vindt dit goed, 56% is van mening dat het wel gaat en 25% vindt het slecht.

Desondanks mag worden geconcludeerd dat de grote weerstanden bij de F-side tegen de komst van de supporterscoördinatoren in forse mate zijn afgenomen. Zo is er veel waardering voor bepaalde activiteiten die zijn ontwikkeld. Men is echter (nog steeds) huiverig voor wat men ervaart als bemoeizucht.

Onderweg bij uitwedstrijden of tijdens wedstrijden wenst men niet dat hun gedrag wordt gecontroleerd, laat staan dat er sprake is van een zekere gedragsbeïnvloeding.

Het supportershome

Het supportershome is bijzonder populair bij deze respondenten. Minder dan 15% komt er nooit of niet meer. Van de rest komen de meesten er regelmatig. Dat gebeurt natuurlijk voornamelijk rond de wedstrijden, maar opmerkelijk veel supporters komen er ook door de week. Zeer actief is men hoogst zelden in het komen (slechts één respondent). Enkele anderen geven aan actief te zijn geweest, maar inmiddels niet meer.

¹⁵= In Amsterdam treden de supporterscoördinatoren niet op als begeleider bij uit- en thuiswedstrijden. Zij reizen niet mee met de supporterstreinen en begeven zich bij wedstrijden niet in het F-side c.q. risicovak. Wel wonen ze (vergezeld van kleine groepen supporters) de meeste wedstrijden bij. Het is dus niet geheel duidelijk waarop de supporters hun oordeel baseren.

Toe- of afname vandalistisch gedrag

Op grond van de ons door de respondenten verstrekte informatie over diverse vormen van vandalistisch gedrag ontstaat geen duidelijk beeld. Positief is dat er meer respondenten zijn die zeggen minder bij voetbalvandalisme te participeren dan respondenten die zeggen meer bij voetbalvandalisme te participeren (zie tabel 1).

Tabel 1: Omvang eigen gedrag voetbalvandalisme

	abs	%
- doe meer mee	4	11
- het zelfde	21	60
- minder	9	26
- geen antwoord	1	3
Totaal	35	100%

Maar met betrekking tot de vraag of er in het algemeen van een toe- of afname sprake is, blijken er iets meer respondenten te zijn die menen dat er van een toename sprake is dan respondenten die een afname constateren (zie tabel 2).

Tabel 2: Mening omvang voetbalvandalisme eigen club

	abs	%
- toegenomen	10	29
- gelijk gebleven	17	49
- afgenomen	8	23
Totaal	35	100%

De toe- of afname van specifieke vormen van vandalistisch gedrag van de Amsterdamse respondenten (zie bijlage 2) vertoont geen duidelijk beeld: bepaalde vandalistische gedragingen nemen toe en andere af.

Het meelevend gedrag is doorgaans toegenomen. Dus meer uitschelden van supporters van de tegenpartij, meer uitfluiten van spelers van tegenpartij en vaker uitschelden van de scheidsrechter. Uiteraard is het spannende slot van de competitie, die eindigde met een kampioenschap van Ajax hier debet aan. Ook het vechten met supporters van de tegenpartij lijkt te zijn toegenomen. Een afname is er voor vernielingen in de trein en het gooien van fruit en vuurwerk. Het voetbalvandalisme verheugt zich dus blijkbaar in Amsterdam in een toename van de klassieke vormen en een overeenkomstige afname van vernielingen en gedragingen die de club schade kunnen berokkenen. Tenslotte is er sprake van een toename van alcohol- en druggebruik onderweg naar of/en tijdens wedstrijden.

5.2 Gegevens CIV

Het is nogal lastig om de op zichzelf uiterst interessante CIV-gegevens verder te bewerken. Vrij moeilijk is het om vast te stellen wat onder een incident moet worden verstaan. Er kunnen zich namelijk rond één wedstrijd meerdere voordoen. Bovendien is het niet altijd zo dat uit de protocollen blijkt wie bepaalde handelingen hebben verricht: aanhangers van team A of van team B. Datzelfde geldt voor aanhoudingen. Daarvan is ook niet steeds vermeld van welke club de betreffende aangehouden personen aanhanger zijn.

Tenslotte blijkt uit een vergelijking van de gegevens van het CIV en de Spoorwegpolitie dat de informatie van eerstgenoemde instelling verre van volledig is. We verzoeken daarom onze bewerking van CIV-gegevens als indicatief te beschouwen en niet meer dan dat.

Bij de poging tot kwantificering van de inhoud der protocollen is getracht om een indeling te hanteren in gebeurtenissen binnen en buiten het stadion, die dan verder zijn uitgesplitst rekening houdend met het doelwit van gewelddadigheden en de aard van het gedrag. Dat levert voor de drie seizoenen waarover gegevens beschikbaar zijn het volgende beeld op (Tabel 3):

Tabel 3: Incidenten veroorzaakt door supporters van Ajax in de seizoenen 86-87, 87-88, 88-89 en 89-90

	Doelwit in het stadion of op het parkeerterrein			
	86-87	87-88	88-89	89-90
- Scheidsrechter	0	0	0	0
- Spelers/trainer(s), suppoost, bestuurslid	1	1	3	0
- Supporters	3	3	7	4
- Politie	0	1	2	2
- Vernielingen/wangedrag	3	8	3	4
	Doelwit buiten het stadion			
	86-87	87-88	88-89	89-90
- Vernielingen in de trein/op het station	5	3	8	4
- Bekogelen van de trein	4	3	3	2
- Vernieling van trams/bussen etc.	4	5	9	9
- Geweldpleging/wapenbezit	7	2	10	2
- Politie	1	4	2	0
- Supporters	3	4	5	6
- Wangedrag/diefstal/dronkenschap/discriminatie	2	1	0	4
Totaal	33	35	53	39

Uit eerdere publikaties (Van der Brug, 1986) blijkt dat in de periode 1970-1987 Ajax en Feyenoord een koppositie bekleedden in termen van de meest vandalistische supporters. Dat beeld komt ook naar voren op grond van de CIV-gegevens over de seizoenen 1986-1987, 1987-1988, 1988-1989 en 1989-1990. Uit tabel 3 blijkt bovendien dat F-siders opmerkelijk hoog scoren in het seizoen 1988-1989. Met name gaat men weer met supporters in het stadion in de slag. Ook is er in dat seizoen een fikse toename van vernielingen in de trein en van geweldpleging en wapenbezit. Evenals de supporters van Feyenoord was men in toenemende mate geneigd om wedstrijden van andere clubs te bezoeken (bijvoorbeeld Haarlem of Volendam) wanneer die clubs tegen andere risicoclubs spelen. Een opmerkelijke omstandigheid is nog de impopulariteit van Ajax en de F-side bij supporters van de andere risicoclubs. Dit heeft ten gevolge dat speciaal bij wedstrijden tegen Ajax de supporters van andere risicoclubs bijzonder actief zijn, soms in coalitieverband. Het negatieve beeld van het seizoen 1988-1989 wordt niet herhaald in het seizoen 1989-1990: in het afgelopen seizoen is het aantal incidenten teruggelopen tot 39.

6 Conclusies en aanbevelingen

6.1 Conclusies

Het project in Amsterdam heeft zich in positieve zin ontwikkeld.

- De supporterscoördinatoren weten een groot aantal (± 800) side-supporters te bereiken. Activiteiten waarbij voetbal centraal staat, leveren daaraan een zeer belangrijke bijdrage.

Het oordeel van de supporters over de coördinatoren is bovendien positief. Een groep oudere side-supporters houdt zich echter bewust afzijdig van het project.

- De relatie tussen supporters en club is tijdens het project duidelijk verbeterd. Er zijn verschillende factoren, die hier toe hebben bijgedragen:
 - . de komst van het nieuwe bestuur aan het begin van het seizoen 1988-1989;
 - . de recreatieve activiteiten die door de supporterscoördinatoren zijn georganiseerd en waarbij altijd getracht wordt duidelijk te maken dat Ajax daar ook een positieve bijdrage aan levert;
 - . de ernstige incidenten, die zich in het begin van het seizoen 89-90 hebben voorgedaan; hierdoor hebben veel supporters zich gerealiseerd dat vandalisme de club ernstige schade kan berokkenen.
- Het jeugdwelzijnwerk levert vooral in Amsterdam-Oost een belangrijke bijdrage aan het project. Dit blijkt enerzijds uit het organiseren van bepaalde educatieve activiteiten door de pyramide en anderzijds uit de participatie van jongerenwerkers bij de organisatie van recreatieve activiteiten. Een knelpunt is dat vrij veel jeugdwelzijnsinstellingen zich niet willen richten op de jongeren van deze doelgroep.
- Het voetbalvandalisme dat door de side-supporters van Ajax wordt gepleegd vertoont volgens de CIV-gegevens en de bij het project betrokkenen een dalende tendens, met name in het afgelopen seizoen. Uit de interviews met de supporters komt een minder eenduidig beeld naar voren. De uitspraken van de supporters zijn niet zozeer in tegenspraak met de twee andere bronnen, maar doen veronderstellen dat de gesignaleerde daling van de omvang van voetbalvandalisme voor een belangrijk deel wordt verklaard doordat de supporters minder activiteiten ondernemen die de club schade kunnen berokkenen. Aan de andere kant lijken - naast irritante maar niet strafbare uitingen zoals het uitschelden van scheidsrechters en andere supporters - vechtpartijen met andere supporters zeker niet minder vaak voor te komen. Deze ontwikkeling van de verschillende vormen van voetbalvandalisme laat zich ook uitstekend combineren met de in het Amsterdamse project gevolgde werkwijze: de supporterscoördinatoren hebben zich in samenwerking met de andere betrokkenen vooral gericht op de verbetering van de relatie tussen side-supporters en de AFC Ajax; zij hebben echter geen taak in het intervenieren bij dreigende relletjes.

6.2 Aanbevelingen

Alle geïnterviewden zijn van oordeel dat verder gegaan moet worden op de ingeslagen weg. Het organiseren van activiteiten voor en door supporters moet worden voortgezet en worden uitgebouwd naar (dienstverlening voor) de bredere supportersgroep. Ook de opgezette overlegsituaties dienen (met hier en daar wat aanpassingen) gecontinueerd te worden.

Men is eenstemmig van oordeel dat het huidige supportersproject geïntegreerd moet worden in het door AFC Ajax te ontwikkelen brede supportersbeleid. Deze integratie mag echter **niet** betekenen, dat de specifieke aandacht voor jonge (veelal problematische) supporters daarmee geheel verdwijnt. Deze aandacht moet echter - en daarin zijn de huidige supporterscoördinatoren al een heel eind op weg - een **positieve** vorm aannemen: het gaat om het belonen van 'goed gedrag' en om het normaliseren van de verhoudingen.

Destructief, normoverschrijdend gedrag moet worden tegengegaan door een gecombineerde aanpak (lik-op-stuk, schadeverhaal, uitsluitingsbeleid) van de diverse betrokkenen.

Integratie met supportersbeleid

Over de **concrete vormgeving** van het supportersbeleid en de integratie daarin van het huidige supportersproject worden de volgende suggesties gedaan.

Allen ondersteunen het streven om de huidige supportersvereniging 'de Ajacied' (die circa 5.000 leden heeft) uit te bouwen tot een algemene supportersvereniging voor alle supporters.

Voordat het zover is zal echter nog het nodige voorwerk verricht moeten worden.

- Er zal een breed **'service-pakket'** uitgewerkt moeten worden (momenteel doet de Ajacied weinig meer dan het uitgeven van een bulletin). Hierin zouden opgenomen moeten zijn: de verkoop van supportersmaterialen (vlaggen, sjaals etc.), informatievoorziening, regeling van vervoer naar en begeleiding door stewards bij uitwedstrijden, het organiseren van supportersbijeenkomsten en andere dienstverlenende activiteiten. De serviceverlening zou kunnen geschieden vanuit een dichtbij het stadion gelegen 'winkel'/servicecentrum.
- De op te zetten supportersvereniging zal een eigen rechtspersoonlijkheid moeten krijgen. De rechten en plichten die het lidmaatschap van de vereniging met zich meebrengt zullen goed vastgelegd moeten worden (statuten).
- Op den duur zullen alle supportersgerichte activiteiten aangehaakt moeten worden bij deze vereniging, zo ook het huidige supportersproject.
- De vereniging kan optreden als werkgever van de **uitvoerende** supporterswerkers. Dit moet echter wel zo geregeld worden, dat de huidige dwarsverbinding tussen supporterswerkers en het jeugdwerkwerk wordt veilig gesteld. Eén van de geïnterviewden ziet, mede om de verbinding met het jeugdwerkwerk veilig te stellen, de supporterscoördinator(en) liever aangehaakt bij een organisatie van het jeugdwerkwerk.
- Het bestaan van een dergelijke brede, onafhankelijke supportersvereniging mag AFC Ajax niet ontslaan van hun (mede) verantwoordelijkheid voor het supportersbeleid.

De club zal zelf een bijdrage moeten leveren, onder andere door het aanstellen van eigen supportersfunctionarissen en het uitbreiden van het sup-

postenbestand. De inbreng van AFC Ajax in de supportersvereniging (overleg, financiële bijdrage) zal formeel vastgelegd moeten worden.

- Ajax is, conform de richtlijnen van de KNVB, voornemens een supporterscoördinator aan te stellen op beleidsniveau, naast de al aanwezige veiligheidscoördinator. Deze functionaris zal de serviceverlening naar alle supportergroepen vorm gaan geven. Hij (of zij) is de verbindingsfiguur naar de (nog vorm te geven) brede supportersvereniging en het huidige supporters project (dat in de ogen van de directeur voortgezet moet worden).

De brede supportersvereniging zal de uitvoering van het supportersbeleid gestalte moeten geven.

Continuering huidige project

Het huidige project zal, in afwachting van de oprichting van de brede supportersvereniging, de komende 1-2 jaar in de huidige vorm gecontinueerd moeten worden.

Aandachtspunten voor de komende periode zouden moeten zijn¹⁶:

- Verdere uitbouw van de contacten tussen het project en AFC Ajax. Betrekken van de spelers bij supportersactiviteiten.
- Het verzelfstandigen van de zaalvoetbalvereniging Amsterdam, zodat deze zonder (intensieve) begeleiding van de supporterscoördinatoren verder kan.
- Uitbreiden van de zaalvoetbalactiviteiten naar veldvoetbal (hier is duidelijk behoefte aan bij bepaalde groepen supporters).
- Verder uitbouwen van de contacten met jeugdwelzijnsinstellingen buiten de wijk Oost.
- Het opzetten van een scheidsrechtercursus voor de supporters.
- Het opzetten van een supportersbulletin voor de jonge supporters, met informatie over AFC Ajax en over de projectactiviteiten.
- Aandacht voor de drugs- en alcoholproblematiek. Er is wel een alcoholverbod in het stadion, maar het café tegenover de ingang van stadion de Meer is gewoon open voor de wedstrijden. Voorts is het op grote schaal gebruiken van softdrugs en het gebruik van harddrugs (bij een kleine groep) een punt van zorg.
- Meer aandacht voor (agressief) gedrag van supporters bij uitwedstrijden, met name waar het bedreiging/geweldpleging tegen supporters van de tegenpartij betreft. Het organiseren van uitwisselingen/toernooien tussen supporters van verschillende clubs kan een middel zijn.
- Nagaan of het mogelijk is om een bredere groep van supporters-vertegenwoordigers te creëren (bijvoorbeeld 5 per vak), die betrokken kunnen worden bij de verdere realisering van het supportersbeleid.
- Het creëren van mogelijkheden voor alle supporters om hun eigen ideeën in te brengen (bijvoorbeeld ideeënbus, brainstorm avonden) met betrekking tot het supportersbeleid.

¹⁶ Het betreft hier een opsomming van alle suggesties van de geïnterviewden. Deze hoeven uiteraard niet allen overgenomen te worden door de betrokken uitvoerders.

Bijlage 1

Overzicht van geïnterviewde sleutelpersonen

Geïnterviewden eerste ronde (medio 1989)

- beide supporterscoördinatoren
- AFC Ajax (Algemeen directeur en veiligheidscoördinator)
- Stichting Buurtwerk Oost en Zuid Amsterdam (BOZA)
- Gemeente Afdeling Jeugdzaken en Volksontwikkeling (coördinator vandalismepreventie)
- Politie (Bureau IJtunnel)
- Gemeente Afdeling Algemene Zaken

Geïnterviewden tweede ronde (medio 1990)

- beide supporterscoördinatoren
- AFC Ajax (Algemeen directeur)
- Stichting Buurtwerk Oost en Zuid Amsterdam (BOZA)
- Gemeente Afdeling Jeugdzaken en Volksontwikkeling (coördinator vandalismepreventie)
- Politie (Bureau IJtunnel)

Naast de informatie uit de interviews is bij het samenstellen van deze rapportage gebruik gemaakt van schriftelijke bronnen (notulen, jaarverslagen, werkplannen en het Interimrapport Project voetbalvandalisme en jeugdwelzijn Amsterdam).

Bijlage 2: Tabellen

Gooien van fruit e.d. ten opzichte van vorig seizoen

minder vaak	:	8	respondenten	(22.9%)
hetzelfde	:	9	respondenten	(25.7%)
vaker	:	-	respondenten	(-)
nooit	:	16	respondenten	(45.7%)
geen antw.	:	2	respondenten	(5.7%)

Gebruik alcohol onderweg naar wedstrijden t.o.v.vorig seizoen

minder vaak	:	2	respondenten	(5.7%)
hetzelfde	:	20	respondenten	(57.1%)
vaker	:	5	respondenten	(14.3%)
nooit	:	6	respondenten	(17.1%)
geen antw.	:	2	respondenten	(5.8%)

Blowen tijdens kijken/of onderweg naar wedstrijd t.o.v.vorig seizoen

minder vaak	:	1	respondenten	(2.9%)
hetzelfde	:	19	respondenten	(54.3%)
vaker	:	7	respondenten	(20.0%)
nooit	:	5	respondenten	(14.3%)
geen antw.	:	3	respondenten	(8.6%)

Uitschelden supporters tegenpartij t.o.v. vorig seizoen

minder vaak	:	3	respondenten	(8.6%)
hetzelfde	:	21	respondenten	(60.0%)
vaker	:	5	respondenten	(14.3%)
nooit	:	4	respondenten	(11.4%)
geen antw.	:	2	respondenten	(5.7%)

Gooien vuurwerk t.o.v. vorig seizoen

minder vaak	:	4	respondenten	(11.4%)
hetzelfde	:	5	respondenten	(14.3%)
vaker	:	1	respondenten	(2.9%)
nooit	:	24	respondenten	(68.6%)
geen antw.	:	1	respondenten	(2.9%)

Vernielingen in trein etc. t.o.v. vorig seizoen

minder vaak	:	5	respondenten	(14.3%)
hetzelfde	:	11	respondenten	(31.4%)
vaker	:	1	respondenten	(2.9%)
nooit	:	17	respondenten	(48.6%)
geen antw.	:	1	respondenten	(2.9%)

Uitfluiten spelers tegenpartij t.o.v. vorig seizoen

minder vaak	:	-	respondenten	(-)
hetzelfde	:	21	respondenten	(60.%)
vaker	:	5	respondenten	(14.3%)
nooit	:	7	respondenten	(20%)
geen antw.	:	2	respondenten	(5.7%)

Uitschelden scheidsrechter t.o.v. vorig seizoen

minder vaak	:	1	respondenten	(2.9%)
hetzelfde	:	24	respondenten	(68.6%)
vaker	:	6	respondenten	(17.1%)
nooit	:	3	respondenten	(8.6%)
geen antw.	:	1	respondenten	(2.9%)

Vernielingen in stadion t.o.v. vorig seizoen

minder vaak	:	3	respondenten	(8.6%)
hetzelfde	:	16	respondenten	(45.7%)
vaker	:	2	respondenten	(5.7%)
nooit	:	13	respondenten	(37.1%)
geen antw.	:	1	respondenten	(2.9%)

Gooien bommen, strikers t.o.v. vorig seizoen

minder vaak	:	1	respondenten	(2.9%)
hetzelfde	:	13	respondenten	(37.1%)
vaker	:	2	respondenten	(5.7%)
nooit	:	18	respondenten	(51.4%)
geen antw.	:	1	respondenten	(2.9%)
