

Nord-Trøndelag Skikrets 1987- 2025

Bakgrunn

I 2016-2017 ble det klart at idrettskretsene i Nord og Sør-Trøndelag skulle slås sammen. I den prosessen ble det også en diskusjon om særkretsene skulle gjøre det samme. I denne prosessen tok Nord-Trøndelag Skikrets et standpunkt om at man skulle «skynde seg langsomt» før man tok en beslutning, For å skaffe seg en oversikt over tilstanden i hele skikretsen i alle avdelinger og på alle nivåer satte man ned et utvalg som skulle gi sin sluttrapport i løpet av 2018. Utvalget ble nedsatt og ble ledet av Steinar Gran. Utvalget la fram sin rapport i løpet av høsten 2018. Rapporten ga bud om at ikke alt var slik det burde være, Det er åpenbart at det mest fremtredende i rapporten er at det er dårlig rekruttering i de fleste grenene. På bakgrunn av dette må det gjøres en prosess hvor man skal bestemme den videre utviklingen med eller uten sammenslåing av skikretsene. Det er naturlig at man i et perspektiv på 5-6 år kommer fram til en endelig ordning hvordan man skal organisere seg for framtida. I et slikt perspektiv er det viktig at man i denne perioden er i stand til å analysere virksomheten og finne fram til den beste måten å organisere seg på, slik at det blir til det beste for skiidretten i kretsens område. For å få til dette er det helt nødvendig med en plan for denne perioden hvor man er i stand til å endre dagens virkelighet til morgendagens ønskede situasjon. Dette er ikke et arbeide som er enkelt, og det kreves en omfattende jobb både i arbeidet med å skaffe seg total oversikt over situasjonen og sette tiltakene til forbedringer ut i livet. På bakgrunn av de innledende ordene ønsker vi nå å prøve å oppsummere dagens situasjon som gir grunnlag for å beslutte om iverksettelse av tiltak som skapere en» bedre skikrets med mere aktivitet».

Utviklingen fram mot dagens situasjon

Det er naturlig å ta utgangspunkt i det året da Namdal og Innrøndelag skikrets ble sammenslått. Første sesong med en sammenslått skikrets var sesongen 1986/1987. Sammenslåingen var det delte meninger om, men det var ikke noen stor kamp fra noen side om denne saken. Sammenslåingen ble presentert som om det ikke var noen vei utenom sammenslåing fordi dette var et vedtak i NIF som sa følgende: «Alle særkretser skal ha samme grenser som fylkeskommunen «.

I løpet av et par sesonger hadde den sammenslåtte skikretsen mistet 40 % av sine aktive og nesten samme reduksjon i antall medlemmer. Dette store frafallet er lett å lese fra resultatlistene i KM årene 1986/1987 og 1987/1988. I 1987 var KM i Overhalla og det var det over 600 deltakere. Hvis vi går til året etter var KM i Meråker og deltakertallet var mellom 300-400. Sammenligner vi deltakertallet fra 1987 med dagens deltakerantall i KM har det gått ned med over 400 deltakere.

Det var først og fremst langrenn som ble rammet av det store frafallet etter sammenslåinga, hopp, kombinert og alpint ble ikke rammet på samme måten for de var vant til å reise til der hvor anleggene fantes. Alpinistene dro til Bjørgan, Oppdal og Vassfjellet. Hopperne og kombinertløperne til Sprova, Namsos, Steinkjer og Trondheim.

Etter hvert innså namdalingene at noe måtte gjøres og de opprettet «Namdal ski» som var en skikrets i miniformat. De tok hånd om rennplanlegging og samlinger for løperne. Etter hvert viste det seg at dette virket og namdalingene kom på resultatlistene igjen.

Deltakerantallet kom aldri på det nivået det var tidligere. For den øvrige del av skikretsen hadde også en viss nedgang i antall deltakere. Etter at bølgene etter sammenslåingen hadde lagt seg begynte den omfattende jobben med å få Nord-Trøndelag skikrets til å bli en av de ledende skikretsene i landet.

Jobben med å gjøre Nord-Trøndelag skikrets til en av de ledende i landet

Jobben med å gjøre Nord-Trøndelag skikrets til en av de ledende i landet var en omfattende oppgave. Nord-Trøndelag hadde flere gode utøvere på seniorsida, i hopp var Hroar Stjernen som den mest fremtredende, i langrenn Terje Langli og i kombinert Hallstein Bøgseth. Det ble bygget kretslag, juniorkretslag og det ble holdt samlinger for de som var under juniorklassene. I tillegg var det klubber som hadde eget opplegg med høyverdig satsing for både juniorer og seniorer. Meråker videregående skole og Steinkjer videregående skole spilte en stor rolle i byggingen av robuste utøvere som både hadde visjoner og vilje til å nå mål både på kort og lang sikt. I langrenn på nittitallet bestod ofte landslagstropper av 25 % nordtrøndere. I senior NM i kombinert i 1989 tok Nord-Trøndelag de 2 første plassene i tillegg 6. og 11.plass. I hopp på 2000 tallet var det mange hoppere i sjiktet under Anders Bardal og Andreas Stjernen. I alpint ble det også en gruppe med Truls Ove Karlsen som den fremtredende.


Truls Ove Karlsen


Terje Langli


Hroar Stjernen


Hallstein Bøgseth

Et slikt arbeid er et arbeid hvor man må ha stor tålmodighet og man må bygge »stein for stein». I den største idretten som er langrenn kan man forvente at man har løpere på det øverste nivået nasjonalt hele tiden, i mindre idretter som hopp, kombinert og alpint kan det det være lengre mellom eliteutøvere.

Hovedoppgavene til skikretsen

Kretsen utførte i denne perioden følgende oppgaver:

- Trenerutdanning og ulike kompetansetiltak
- De administrerte kretslag i flere grener og på flere nivåer.
- De gjennomfører vår og høstmøter med ulike fagtema
- De organiserer reiser til Norges cup og NM for juniorer og seniorer
- De organiserer reiser til hovedlandsrenn.
- De organiserer reiser til Midt-Norsk mesterskap 13 og 16 år
- Solan Gundersen i hopp 12-14 år
- Landsfinalen Telenorlekene U 14 i alpint 13-14 år

- Fra 2006 har de vært med som eier av et regionlag i langrenn Team Veidekke Midt Norge.
- På hopp sida har nordtrønderne vært en del av Trønderhopp
- I kombinert har man vært en del av Team Granåsen
- I alpint har man hatt nordtrøndere på Team Oppdal alpint og Trønderalpint
- Skikretsen drifter egne hjemmeside og facebookside samt at de sender mailer om spesielle saker og formidler invitasjoner.

Klubbene har selvsagt vært den største drivkraften i hele perioden, nivået hos de ulike klubbene har vært skiftende. Positive tanker og initiativ er «smittsomt» og det gjorde at mange klubber skjerpet seg og ga sitt ytterste.

Betydningen av de videregående skolene i Meråker, Steinkjer, Heimdal og Oppdal har utvilsomt hatt stor betydning for utviklingen. De har også bidratt til at vi har fått utdannet mange trenere.


I 1998 ble Det regionale kompetansesenteret for idrett etablert i Steinkjerhallen. De har og hatt en betydning spesielt i forhold til kompetansesida. 24- timers-utøveren har stått i sentrum både i forhold til riktig trening, restitusjon og helsetjenester. De kunne også tilby testtjenester slik at fra 1998 har vi hatt et klart bilde av den fysiske tilstanden til alle utøvere på kretslag og de som har gått ved Steinkjer videregående skole. Meråker videregående skole har også hatt tilgang til testutstyr som de har benyttet til å teste elever ved den videregående skolen og studenter i grunnfag og mellomfag idrett.

Samspeillet mellom aktørene er avgjørende for å oppnå gode resultater. Det er viktig med stabil og god drift, med tilgang på mange motiverte «ildsjeler».

Granutvalget har slått fast at det er noe som er galt med rekrutteringen. Det med at vi ikke har nok bredde kan bidra til at vi heller ikke klarer å gi utøverne de beste oppleggene for å nå toppnivå. Det finnes noen unntak men det er langt mellom hver topputøver.

Hvis vi ser på rekrutteringen og hvordan deltakerantallet har vært i KM ser vi at deltakerantallet har gått ned i alle grener. Det samme gjelder antall deltakere i hovedlandsrenn og junior NM. Dette er faresignaler som må tas på alvor. Aktiviteten totalt har gått ned i forhold til tall som er registrert i idrettsregistreringa.

Aktivitetstall alle grener


Grafen viser at aktiviteten har gått ned fra 2010 til 2018 med 1590 aktive. I fra 2017 til 2018 er det en liten oppgang.


Utviklingen i de forskjellige grenene

Alpint

I alpint ser vi en utvikling som er veldig lik den i langrenn men deltakerantallet i KM er enda lavere enn i langrenn. Rundt 1990 hadde alpint over 200 deltakere i KM. Det var alpinaktivitet i de fleste klubbene og det ble arrangert renn i de fleste klubbene. Trønderalpint var et lag som ble etablert av Sør og Nord-Trøndelag skikrets for å ivareta de løperne som ikke var gode nok til å komme på landslag. Trønderalpint levde bare en kort periode før det ble så store økonomiske vanskeligheter at laget ble nedlagt.


I dag er situasjonen den at det er aktivitet i noen få klubber. Disse klubbene er Stjørdals Blink, Inderøy, Steinkjer og Grong

Aktivitetstall


Aktiviteten har gått opp fra 2015 til 2018. Aktiviteten har økt med 431 aktive. Aktiviteten i 2018 er omtrent på samme nivå som i 2010.

Utviklingen i KM


Statistikken viser at alpint ligger langt tilbake i deltakerantall hvis man sammenligner med tallene før tusenårsskiftet. Allikevel er det noen klare lyspunkter, deltakelsen har økt fra 2013 til 2019. Det bør vel være en målsetting å nærme seg 100 deltakere i løpet av 4 til 5 år.


Utviklingen i hovedlandsrenn


Denne grafen viser at rekrutteringen er for dårlig i alpint i 2013 hadde de ingen som deltok og hvis vi sammenligner med forrige graf ser vi at hvis KM-deltakelsen øker så er det og større sjanser for at noen deltar i HL.


Denne statistikken viser antall deltakere på samlinger i sesongene 16/17 og 18/19. Vi ser at mye tyder på at alpint er på rett vei og må fortsette denne utviklingen med samlinger som skaper samhold og entusiasme.


Denne grafen viser utviklingen i Stjørdalsmesterskapet i alpint. Vi ser her en klar økning med 23 deltakere i 2013 til 55 deltakere i 2019. Dette er et bevis på at hvis man satser på rekruttering så lykkes man med å få flere deltakere.

Hvilke konklusjoner kan vi dra ut av grafene i alpint


Grafene viser helt tydelig at det er for liten deltakelse i både KM og hovedlandsrenn. Vi kan allikevel se at alpint har en riktig utvikling som må forsterkes gjennom å få flere med på KM. Kanskje bør første målsetting være 100 deltakere og å få flere klubber opp på samme nivå som Stjørdals-Blink.


Markus Fosslund

Hopp


Hopp har hatt relativt mange gode hoppere de siste 40 årene. Hroar Stjernen, Rolf Åge og Jon Eilert Bøgseth var gode på 80 tallet. Perioden etter ble en periode hvor aktiviteten sank. Den tok seg sterkt opp på mot midten av 90 tallet. Da kom det opp en gruppe rundt Anders Bardal og noen flere. Det var hoppere fra flere klubber som gjorde seg sterkt gjeldende i sine klasser. Andreas Stjernen hørte til denne gruppen og hans karriere varte helt til i 2019


Aktivitetstallene sier om hvor mange som har vært i aktivitet. Vi ser at aktiviteten har gått ned mye fra 2010 til 2015, i fra 2015 har den holdt seg stabilt lav.


KM deltakelsen i hopp har gått ned fra 14 deltakere i 2014 til 8 deltakere i 2019. I årene 2015 og 2017 ble det ikke arrangert KM på grunn av for dårlige forhold.


Tallene fra T-A finalen mangler også tall fra 2015 og 2017 og årsaken er dårlige forhold. Her viser antallet en økning og det er på grunn av at det er en økning i de yngre klassene som ikke får delta i KM. Det er en positiv utvikling


Tallene viser en klar tendens det blir færre og færre som deltar i HL fra 5 deltakere i 2014 til null deltakere i 2018 og 1 deltaker i 2019.


Raw Air er et rekrutteringstiltak som ble startet i 2019. I fra Nord-Trøndelag var det 181 deltakere. Totalt i hele Norge deltok det 900.

Dette er svært oppløftende tall og gir håp om at det kan bli flere hoppere i framtida.

De klubbene som deltok i Raw Air er: Namsos, Sprova, Steinkjer, Skogn Leksvik, Skatval, Namdalseid og Nybrott


På grunnlag av grafene i hopp kan man dra følgende konklusjon

Hopp har vært nede i en bølgedal der antall deltakere i KM og antall deltakere i HL har gått ned. Når man ikke klarer å stille deltakere i HL hvert år er rekrutteringen så dårlig at sporten er i ferd med å forsvinne. Deltakelsen i Raw Air bærer bud om at det er mulig å snu denne utviklingen med en skikkelig oppfølging.


Kombinert

Kombinertkomiteen ble lagt ned i 2006 hvor den ble lagt inn under hoppkomiteen. Ingen har hatt et dedikert ansvar for kombinert og det har sporten lidd av. I tillegg til at det nesten ikke er klubber som har kombinert på sitt program er det ganske innlysende at aktiviteten ikke er stor.


Aktivitetstallene i kombinert forteller oss at det nesten ikke er aktivitet i grenen. Det er ikke bare i Nord-Trøndelag denne grenen sliter, den sliter i hele landet. I 2019 var det 17 deltakere i gutteklassene i HL. Hvis denne grenen skal ha en framtid må noe gjøres nasjonalt. Vår konklusjon at hvis vi skal få den på kartet i Nord-Trøndelag må noen få et dedikert ansvar.


Konklusjon kombinert

På grunnlag av aktivitetstallene i kombinert kan vi konkludere med at dette er en idrett som er i ferd med å forsvinne. Idretten sliter også nasjonalt med rekruttering. Skal vi få til en bedre rekruttering må noen få et ansvar for å skape et rekrutteringstilbud.

Langrenn

Langrenn hadde startet en satsing på å få flere langrennsløpere til å nå toppnivået. NM i Tromsø i 1985 viste hvor dårlig det stod til med inntrøndersk skisport. Etter NM i Tromsø skrev Trønder-Avisa at inntrønderne hadde vært best hvis man hadde snudd resultatlista på hode. Det var tydelig at denne opplevelsen ble en vekker. Allerede under NM i Tromsø var det en junior som viste at han kunne slå de beste seniorenene i Norge. Terje Langli gikk første etappe for Henning og gikk rett i fra en av Norges beste løpere, Lars Erik Eriksen. Terje fulgte opp med gode seniorresultater og etter han fulgte Sture Sivertsen, Inger Lise Hegge, Anders Eide, Katrine Rokke, Guri Knotten Frode Estil, Eldar Rønning, Johan Kjølstad, Petter Northug, Kine Beate Bjørnås, Kari Vikhagen Gjeitnes, Katrine Harsem, Emil Iversen, Ane Appelkvist Stenseth. Bak disse igjen var det løpere som hevdet seg godt nasjonalt. Til tross for mange gode løpere som har hevdet seg internasjonalt har vi merket at det har blitt lengre og lengre mellom det dukket opp gode seniorløpere. Vi tror at det er en sammenheng mellom stor bredde og en stabil topp. Derfor har vi sett på en rekke utviklingstrekk og statistikker.


Aktivitetstall langrenn


Aktivitetstallene viser at aktiviteten har gått ned fra 2015 til 2018. Antallet som har vært i aktivitet har gått med 917.

Utvikling KM (Skallrennet)


Skallrennet som arrangeres den 29. desember hvert år og er kretsrenn 13-16 år og KM junior og senior.


I fra 2007 til 2018 har deltakertallet gått ned med 80 deltakere. Det at man klarte å flate ut nedgangen fra 2016 til 2017 har nok noe med gode snøvintre og det gjorde at man kunne økte deltakerantallet til 2014 nivået i 2019. Denne tendensen gir håp at det er mulig å øke deltakerantallet opp mot 2007 nivå. Det forutsetter at vi får gode vintre med stabile snøforhold. Mangel på snø er en av årsakene til frafallet men problemet er mye mer sammensatt. Det er viktig å gripe fatt i alle faktorene og da må man inn i klubbenes og kretsens årsplaner.


Utvikling Midt norsk mesterskap

Midt norsk mesterskap er det mesterskapet de yngste klassene deltar i utenom skikretsen. MNM er for klassene 13 til 16 år. Det man skal være klar over er at hvor mesterskapet blir arrangert har betydning for deltakerantallet fra Nord-Trøndelag Skikrets. I 2015/2016 i STS, i 2016/2017 i NTS, i 2017/2018 i MRSK og i 2018/2019 i STS.


Denne oversikten viser at det ikke er et vesentlig fall i deltakelsen i MNM. I 2016 og i 2019 ble mesterskapet arrangert i Sør-Trøndelag Skikrets og deltakerantallet fra Nord-Trøndelag Skikrets var henholdsvis 54 og 55 deltakere.


Utvikling for deltakelse i Hovedlandsrennet


Deltakelsen i hovedlandsrennet viser ikke en tendens som er spesiell bekymringsfull på guttesida. På guttesida har vi nesten like mange deltakere i 2019 som Sør-Trøndelag skikrets. På jentesida er det kritisk i 2016 hadde vi 14 jenter i 2018 hadde vi 5 jenter og i 2019 stilte vi med 7 jenter. Rekrutteringen er helt avgjørende for at vi skal beholde både bredden og toppen for begge kjønnene. I 2016 var deltakerantallet 15 gutter og 14 jenter til sammen 29 deltakere. I 2019 ser vi at antall jenter er halvert og antall gutter har gått opp med fem, i 2019 var det totalt 26 deltakere en nedgang på 4 fra 2016.

Utviklingen i junior NM 1992-2019

For å kunne skape gode resultater på juniornivå er man nødt til å ha en viss bredde. Uten stor bredde blir det langt mellom de gode resultatene. Denne grafen viser antall plasseringer blant de 20 beste i junior NM som består av en klassisk distanse, en fri teknikk distanse og stafettene for begge kjønn. Blått viser antall plasseringer 1 til 3, rødt viser antall plasseringer 4 til 10 og grått viser antall plasseringer 11 til 20. Totalt deles det ut 42 medaljer i junior NM. På det meste har vi tatt 11 medaljer og det er 26 % av alle medaljene som blir utdelt. Når det gjelder antall plasseringer blant de 20 beste er det 31 plasseringer. I 2018 og 2019 lå vi på 7 plasseringer blant de 20 beste. Vi bør ha et mål om å nå 20 plasseringer blant de 20 beste.


Juniorresultatene fra 1992 til 2019 viser at Nord-Trøndelag skikrets har vært den ledende skikretsen i en stor del av denne perioden. Vi ser helt klart av grafene at etter 2010 har vi ikke vært spesielt gode. Hvis man går inn bak grafene vil man se at mange av de som tok medaljer eller hadde plasseringer blant de 20 beste ble gode seniorer. Statistikken viser at hvis du ikke har tatt medalje i junior NM er det lite sannsynlig at du blir uttatt til noe landslag i Skiforbundets regi.

Hvilke konklusjoner kan vi foreta ut fra disse grafene.

Det er enkelt å se at det blir færre som går på ski i aldersgruppen 13 – senior. I fra 2007 til 2017 har antall deltakere i KM minket med 125 deltakere. Det vil si at i 2017 var det bare halvparten så stor deltakelse som i 2007. At disse tallene påvirker resultatene i toppen er ubestridt. I den perioden vi produserte toppløpere jevnlig var deltakerantallet i KM over 300. Det er helt nødvendig å få opp rekrutteringen.

Arbeidsgruppens konklusjon alle grener

På bakgrunn av de tall og grafer arbeidsgruppen har jobbet frem gjennom sitt arbeid mener gruppen at det eneste riktige vil være å sette fokuset på rekruttering i alle grener. Det må nødvendigvis ta litt tid å få opp deltakerantallet på et akseptabelt nivå. Gruppen foreslår at man bruker tida fram til 2025. Da skal alle grener ha nådd:

Følgende mål

Gren	J	G	Tot	Nå
Hopp	5	10	15	2
Alpint	4	9	13	2
Kombinert	2	4	6	1
Langrenn	15	25	40	25

For arbeidsgruppen «En bedre skikrets»

Jan Erik Granamo Tine Ringstad Stein Erik Granli Arild Lægren Kristine Skjetne