

SLUTTRAPPORT

FRA GATA TIL IDRETT 2015-2016

Integrering gjennom idrett

Forebygge helseproblemer kriminalitet blant barn
med innvandrerbakgrunn

Norsk Folkehjelp Bergen

I samarbeid med

Way Forward

Innhold

Målsetting, målgruppe og prosjektbakgrunn.....	3
Prosjektgjennomføring og metode	4
I prosjektets første år:	4
I prosjektets andre år:	5
Resultat og vurdering av effekt	6
Oppsummering med konklusjon og videre planer.....	7

Way Forward er en organisasjon som arbeider med å integrere flerkulturelle barn og unge inn i det norske samfunnet. Vi bruker idrett, dans og musikk for å nå våre mål og jobber særlig for at jenter med flerkulturell bakgrunn skal delta på felles arenaer. Richard Kiwanuka, leder i Way Forward, fikk Ildsjelprisen 2007 for sitt arbeid med integrering gjennom idrett.

Målsetting, målgruppe og prosjektbakgrunn

I samarbeid med Norsk Folkehjelp Bergen søkte Way Forward om midler til å integrere barn i Bergen med flerkulturell bakgrunn inn i ulike fritidsaktiviteter som idrett, dans og musikk. Målgruppen til Way Forward er fra 6 til 19 år, men i dette prosjektet var fokuset på barn og unge med flerkulturell bakgrunn mellom 6 og 11 år, med et særlig fokus på jenter.

Et flertall av de ikke-vestlige innvandrerne er bosatt i bydelene Årstad, Laksevåg og Bergenhus. Ifølge tall fra Bergen kommune¹ var det i 2012 over 32.000 personer med innvandrerbakgrunn i byen. Dette prosjektet rettet seg mot barn i aldersgruppen 6 til 11 år i Årstad bydel med et antatt omfang på mellom 3.000 og 4.000 barn.

Målsetting med dette prosjektet har vært å bedre samarbeid mellom ulike instanser og å etablere tiltak som fanger opp barn som ikke opplever å ta del i et fellesskap på fritiden. Enkelte bydeler i Bergen har nå en så sterk konsentrasjon av innvandrerbefolkning at det går på bekostning av kontakten med norske barn (BTmagasinet 10. mai 2014). Det har vært stort behov for aktiviteter for barn og unge som kan fremme vennskap og god integrering mellom barn med ulik bakgrunn. Dessuten tyder forskning på at særlig unge ikke-vestlige innvandrere deltar i organiserte idrettsaktiviteter i mye mindre grad enn etnisk norske unge.

1 <https://www.bergen.kommune.no/omkommunen/avdelinger/byradsavd-for-sosial-bolig-og-omradesatsing/9129/article-95909>

Prosjektgjennomføring og metode

Way Forward har i dette prosjektet samarbeidet med Norsk Folkehjelp, skoler (Gimle, Fridalen, Slettebakken, Kronstad skole), offentlige institusjoner (Politiet, helsestasjoner, Etat for Boligforvaltning), og flere idrettslag for å nå frem til deltagere i målgruppen som har behov for informasjon om og aktiv deltakelse i aktiviteter.

Way Forwards arbeidsmetode kaller vi for «ansikt til ansikt». Vi kartlegger barna gjennom observasjon, skoler, frivillige organisasjoner, gjennom miljøet eller ved henvendelse til organisasjonen. Vi følger så opp hver enkelt ved å undersøke hva vedkommende ønsker å drive med, og hva som hindrer han/hun i å drive med den aktiviteten. Noen ganger kan det være rent praktiske hindre som, transport, aktiviteten/idretten finnes ikke i nærområdet eller tilsvarende.

Ofte henviser vedkommende vagt til at foreldrene/familien ikke tillater at han/hun begynner med idrett. Dette skyldes i all hovedsak kulturforskjeller. For å løse dette stiller en Street Motivator fra Way Forward opp for å besøke barnets familie hjemme. Ved behov vil en tolk bli med på disse besøkene. Målet med disse besøkene er å legge frem informasjonen om aktiviteten, idrettslaget, forpliktelser og hvordan foreldrene selv kan bidra.

Det har vist seg at det ikke er lett å få den nødvendige informasjonen om idrettslag, aktivitetstilbud, forpliktelser etc., særlig ikke på et språk de lett kan ta til seg. Dette fører til usikkerhet og konklusjoner som gjerne ikke stemmer. Et besøk fra Way Forward skal oppklare slike forvirringer, samtidig skal man informere om de positive effektene som kommer fra aktivitet, både fysisk, mentalt og sosialt. Dersom dette møtet går greit og barnet får klarsignal fra familien, vil Way Forward følge opp barnet med tanke på kontakt med idrettslag og holde kontakt en tid fremover. Dette er for å hjelpe til i en overgangsfase og for å redusere risikoen for frafall.

I prosjektets første år:

- Vi tok i bruk vår metode «ansikt-til-ansikt» og kartla målgruppens behov for fritidsaktiviteter og hvilke hindringer som stoppet dem fra å delta. Det største hinderet for barns deltakelse i organisert idrett har vært mangel på informasjon mellom hjem og etablerte tilbud og ikke minste manglende grunnlag for tolkning av informasjon omkring fritidsaktiviteters viktighet i hjemmet. Mange barn og foreldre i målgruppen opplevde å ikke ha mottatt informasjon og fritids- og idrettstilbud i nærområdet. I andre tilfeller så vi at aktiviteter ble bortprioritert til fordel for lekser. Vi vet av erfaring at barn med innvandrerbakgrunn og deres foreldre møter utfordringer knyttet til hjemmelekser da mange foreldre ikke har riktige forutsetninger for å hjelpe barna på dette feltet. I slike tilfeller blir konsekvensene ofte at barna opplever liten grad av mestringsfølelse.
- Way Forward har brukt metoden «ansikt til ansikt» for å rekruttere deltagere. Vi har oppsøkt målgruppen der de har befunnet seg og hatt et tett samarbeid med våre

samarbeidspartnere.

- I samarbeid med Norsk Folkehjelp arrangerte vi leksehjelp for målgruppen en gang i uken. Det var 40-50 barn innom hver eneste gang, og Norsk Folkehjelp stilte med 5-7 frivillige arbeidere hver gang. Dette var en viktig arena for både integrering og rekruttering til forskjellige idrettstilbud og det var her mye av kartleggingen av målgruppen fant sted. Leksehjelp var i tillegg en viktig arena for å møte barnas foreldre og veilede foreldrene om hvordan de best mulig kunne tilrettelegge idrettsdeltagelse og integrering for sine barn.
- Prosjektets mål var å rekruttere 25-50 barn inn i eksisterende idrettstilbud. Way Forward arrangerte 4 svømmekurs for målgruppen med 15 deltagere på hvert kurs. Blant de som var med på svømmekursene har 31 blitt integrert i videre svømmetrening sammen med norske barn. I tillegg til svømmekursene har Way Forward også gjennomført andre aktiviteter, både idrettslige og fritidsrettede. Gjennom kontakt med barn fra målgruppen som har deltatt på disse aktivitetene har vi rekruttert følgende til eksisterende idrettstilbud: 2 gutter inn i fotball, 2 jenter inn i turn, 1 jente i håndball og 1 jente til fotball.
- Organisasjonen Way Forward har videre gjennomført en skitur og et gårdsbesøk der målgruppen har vært både etnisk norske og barn med flerkulturell bakgrunn. Vi har samarbeidet med Norsk Folkehjelp og svømmeklubber om å arrangere svømmetreninger.
- Vi har hatt et samarbeidsmøte med Norsk Folkehjelp etter 6 mnd hvor vi har tatt utgangspunkt i prosjektets mål for år 1. Vi vurderte der om det vi hadde gjort etter 6 mnd hadde fungert. Det var enighet om at tiltakene i prosjektet hittil hadde en god effekt. Det ble vedtatt to forbedringer på halvveien; Vi skulle involvere foreldrene til målgruppen enda mer i aktivitetene, og Norsk Folkehjelps frivillige arbeidere skulle begynne å følge barn til flere aktiviteter enn leksehjelp siden de fungerte veldig godt sammen med barna.

I prosjektets andre år:

- Prosjektets mål i år 2 var å rekruttere 50-100 barn inn i eksisterende idrettstilbud. Vi arrangerte nye 5 svømmekurs med 15 nye deltagere per kurs. Av disse ble 25 integrert inn i videre svømmetrening sammen med norske barn. Som i år 1 har vi i tillegg arrangert forskjellige aktiviteter, som vi har brukt som rekrutteringsplattform av målgruppen inn i eksisterende idrettstilbud. Vi har i år 2 rekruttert 14 barn til turn, 19 barn til fotball og 14 barn til håndball.
- På den interne evalueringen i år 1 ble det bestemt at det skulle fokuseres mer på å få foreldrene med i barnas aktiviteter. I år 2 hadde vi som mål å involvere minst 10 foreldre som tilskuer eller medhjelper på aktiviteter. Vi har nå 13 foreldre som er veldig aktiv i å følge opp sine barn på sine idrettsarrangementer. Vi har 2 foreldre som er med som hjelpetrener.
- Vi har hatt jevnlig møter med våre samarbeidspartnere for å snakke om prosjektets fremgang og diskutere eventuelle hindringer eller forbedringspunkter. Samarbeidet er nå

veldig effektivt og fungerer utmerket med de vi samarbeider med.

- Norsk Folkehjelp sine frivillige har fortsatt med å informere og veilede foreldrene som møter på leksehjelp med sine barn. De rapporterer at dette tiltaket er av stor viktighet, da mange foreldre fortsatt er lite informert om idretts- og fritidstilbud i nærområdet.
- Vi har arrangert utflukter for både norske barn og flerkulturelle barn. Vi har tatt dem med til Fjell og Øygarden kommune hvor de har fått se havgapet. De har vært på gårdsbesøk og på Leos lekeland.

Bergen kommune gjennomførte i 2016 en levekårsundersøkelse i nærområdet til målgruppen. I samlingen hvor relevante personer og instanser gikk gjennom rapporten i felleskap ble dette prosjektet trukket frem som et svært positivt og betydningsfullt tiltak i nærområdet.

Organisasjonen var nominert til Frivillighetsprisen 2016 og var blant de 10 siste finalistene. I forbindelse med denne prisen fikk dette prosjektet besøk av komiteen for prisutdelingen. De var imponert og svært positive til tiltaket.

Resultat og vurdering av effekt

Way Forward har i prosjektets 2 år rekruttert 109 barn med flerkulturell bakgrunn inn i eksisterende idrettslag, hvor de deltar regelmessig. 15 foreldre er blitt engasjert i barnas aktiviteter. For å få barna med i idrett må man gjerne møte opp på døren for å prate med foreldre, verger eller søsken. Det har hatt en effekt som gjør at ikke bare barna blir engasjerte, men også foreldrene og andre familiemedlemmer, enten som publikum, frivillige, trenere eller sjåførere.

Vi har hatt mange forskjellige samarbeidspartnere i dette prosjektet. Ved å alliere seg med slike samarbeidspartnere har vi hatt mulighet til å spre perspektivet om at idrett er en viktig og positiv inngangsport til det norske samfunnet blant aktører som direkte jobber med målgruppen. Ikke minst med organisasjoner av og for personer med fremmedkulturell bakgrunn. Effekten av dette er at disse instansene har lært mer om hvordan de skal arbeide med idrettsdeltagere med flerkulturell bakgrunn. Spesielt med tanke på kontakten med deltagerens foreldre og familie. Vi har fått mange positive tilbakemeldinger fra både våre samarbeidspartnere og deltagerens foreldre hvor de lovpriser metodene vi har brukt.

I dette prosjektet har vi jobbet med både innvandrerbarn og norske barn. Effekten av dette er at norske barn har blitt mer kjent med barn med innvandrerbakgrunn og deres kultur samtidig som innvandrerbarn er blitt mer kjent med norske barn og deres kultur og samfunn. Dette har en klar integreringseffekt og er helt i tråd med prosjektets mål.

Under er en oversiktlig tabell med tall på resultatene:

	Rekrutte rt	Frafall	Totalt
År 1 2015	50	13	37
År 2 2016	94	22	72
Totalt	144	35	109

Oppsummering med konklusjon og videre planer.

Støtten fra ExtraStiftelsen har ført til at organisasjonen er blitt mer systematisk og effektivt i sitt arbeid med problemstillingen, samt at den greier å tilegne seg kunnskap om området på en helt annen måte.

Etter støtten fra ExtraStiftelsen har Etat for Boligforvaltning jobbet for å få dette prosjektet inn i kommunens nye satsingsområde for områdeløft. Dette skyldes det gode resultatet vi oppnådde i prosjektet. Vi fortsetter å samarbeide med Norsk Folkehjelp om leksehjelp, som har fortsatt etter prosjektslutt. Videre fortsetter vi å jobbe mot kommuner, fylker, stat, og andre frivillige organisasjoner for å vise hvilket fantastisk verktøy idretten er for å integrere, inkludere og utnytte på de store ressursene som finnes i det flerkulturelle miljøet. I tillegg til planen om å få dette inn i kommunens satsingsområde vil vi søke om andre stønader.

Vi vil videreføre dette prosjektet i Fjell kommune med samme målgruppe og arbeidsmetode. Fjell kommune har vist stor interesse for dette prosjektet og har ytret ønske om å få det videreført i Fjell. Behovet er stort.