Achter de gordijnen van het Wereldkampioenschap
Het verhaal over de investeringen van de Braziliaanse overheid aan het WK 2014, is het een boost voor de economie van het land of een slechte investering en een verzet tegen de eigen bevolking.
[image: http://beeldbank.leidenuniv.nl/ImageDisplay.php?uid=FT133790&thumbed=6]

Martijn Voogd				0856378
Lianne van der Horst				0861150
[image: http://riouncovered.com/wp-content/uploads/2013/07/fifa-world-cup-feat21-1024x592.jpg]


Hoofdtitel 	Achter de gordijnen van het Wereldkampioenschap 

Subtitel	Het verhaal over de investeringen van de Braziliaanse overheid aan het WK 2014, is het een boost voor de economie van het land of een slechte investering en een verzet tegen de eigen bevolking.

Naam organisatie en opleiding		Hogeschool Rotterdam, Leisure Management
Auteurs:					Lianne van der Horst		0861150
Martijn Voogd			0856378
Module(code)					Probleemanalyse VTMPAO010
Docent begeleider				Mevrouw M. Kerman
Versienummer				1.0
Plaats en inleverdatum			Rotterdam, 4 november 2013
[bookmark: _Toc370752654][bookmark: _Toc370823382]
Voorwoord

Na acht weken gewerkt te hebben aan dit onderzoeksrapport voor het vak probleemanalyse hebben wij deze met vertrouwen afgerond. Het verloop van het rapport is volledig volgens plan gegaan, af en toe waren er wat onduidelijkheden maar alles is nu helder in elkaar gezet. Wij zijn tevreden over het eindresultaat en willen daarbij graag mevrouw M. Kerman bedanken voor de ondersteuning tijdens deze acht weken omtrent het rapport. Ook willen wij de Braziliaanse Gemeenschap in Rotterdam bedanken voor de medewerking aan onze enquête, deze informatie is zeer waardevol geweest voor het onderzoek.
Veel plezier met het lezen van ons verslag.
Rotterdam, 4 november 2013

Martijn Voogd & Lianne van der Horst


Inhoud
Inleiding	5
1.1 Aanleiding	6
1.2 Centrale vraag	7
1.3 Theoretisch kader	7
1.4 Deelvragen met toelichting per deelvraag	9
1.5 Doelstelling	11
1.6 Vooruitblik	11
Hoofdstuk 2: Methode van onderzoek	12
2.1 Onderzoeksaanpak	12
2.2 Planning	12
2.3 Geraadpleegde deskundigen	13
2.4 Deskresearch	13
2.5 Enquête	13
2.6 Face to face onderzoek	13
2.7 Fieldresearch	13
2.8 Groepsdiscussie	13
Bronvermelding en bijlagen	15
Bijlage 1. Oriënterend literatuur onderzoek	15
Bijlage 2. Literatuurlijst	17


[bookmark: _Toc370752656]

[bookmark: _Toc371341450]Inleiding
Naar aanleiding van het vak Probleemanalyse in het kader van de opleiding Leisure Management, wordt er gezocht naar de argumenten voor de enorme investeringen die de Braziliaanse overheid doet aan het WK2014, dat ten koste gaat van de eigen bevolking. Een groot deel van de Braziliaanse bevolking, met name in Rio de Janeiro, leeft onder de armoede grens en is er veel sprake van drugsbendes en geweld van de politie tegen haar eigen bevolking. Doordat het kampioenschap eraan komt moeten veel mensen hun onderkomen verlaten, zodat het gesloopt kan worden voor onder andere hotels en parkeerplaatsen. De centrale vraag die als rode draad door dit onderzoek loopt is: “Welke argumenten heeft de Braziliaanse overheid om 30 miljard dollar in het WK2014 te steken terwijl er grote sociale ongelijkheid onder de lokale bevolking heerst?”. Bij het beantwoorden van deze vraag wordt gebruik gemaakt van de behandelde theorieën uit voorgaande modules met betrekking tot het onderwerp. Dit onderzoek heeft als doel het in kaart brengen van de argumenten die de Braziliaanse overheid heeft om 30 miljard dollar in het WK2014 te steken terwijl de eigen bevolking hier zwaar onder te leiden heeft. Dit onderzoek zal worden gedaan door middel van deskresearch, ook wordt er een enquête afgenomen onder de Braziliaanse gemeenschap in Rotterdam. Door het rapport heen wordt het probleem helder en uitgebreid beschreven, in de probleemschets worden de 6 W’s behandeld, de deelvragen worden toegelicht en de doelstelling duidelijk gemaakt. De doelstelling luidt: “Binnen acht weken moet er een onderzoeksrapport opgeleverd worden waarin duidelijkheid wordt gegeven aan de investeringen van de Braziliaanse overheid aan het WK 2014, die ten koste gaan van haar eigen bevolking.”


Hoofdstuk 1: Aanleiding en onderzoeksvragen
[bookmark: _Toc370752657][bookmark: _Toc371341451]1.1 Aanleiding
Het WK voetbal ook wel het ‘FIFA wereldkampioenschap voetbal’ genoemd, is een om de vier jaar terugkerend toernooi tussen de nationale teams die bij de FIFA aangesloten zijn. Naast het gastland plaatsen zich via de continentale voorronden uiteindelijk nog 31 landenteams voor de eindronde (of 30, als er twee gastlanden zijn). Het kampioenschap, inclusief voorronden, valt geheel onder toezicht van de Wereldvoetbalbond FIFA. Het WK van 2014 zal gehouden worden in Brazilië en zal voor het eerst in de geschiedenis 12 speelsteden hebben. Dit land is “het” voetbal land van de wereld. Echter is Brazilië ook een onderontwikkeld land waar armoede in de lagere en middenklasse overheerst. Zo is 21 procent van de mensen analfabeet, heerst er veel criminaliteit, drugsoorlogen, corruptie, zijn 13 miljoen mensen ondervoed en overlijden er veel mensen in afwachting van medische hulp. 
Ondanks deze feiten trekt de Braziliaanse overheid 30 miljard dollar uit voor het WK voetbal, dit wordt geïnvesteerd in onder andere infrastructuur (zowel vliegverkeer als verkeer op de grond), de bouw van hotels en de renovatie en bouw van stadions, zo wil de Braziliaanse overheid plaats maken voor10 miljoen meer passagiers dan voorheen en wordt er tussen de steden Campinas, São Paulo en Rio de Janeiro een hogesnelheidslijn aangelegd. 
De Braziliaanse overheid en de publieke opinie zien dit WK als een mogelijkheid om de 
economische groei te stimuleren. In economische zin zal het toerisme vanaf 2010 tot en met 2016 mogelijk met 15 procent toenemen(Agentschap.nl). Het WK 2014 zal ook kansen met zich meebrengen op het gebied van duurzaamheid. Duurzame bouw is relatief nieuw in Brazilië, maar groeit snel. Er liggen kansen voor ingenieurs, architecten en consultants op het gebied van ruimtelijke ordening om bij te dragen aan duurzame bouw voor de spelen. Verwacht wordt dat zo’n 14 miljard euro voor het WK naar São Paulo gaat. In het stadion Morumbi zal mogelijk de openingsceremonie plaatsvinden. De huidige stadions zijn geen van alle ingericht op het grote aantal, de bestaande stadions zullen dan ook een grondige renovatie moeten ondergaan. Niet alleen de constructie, ook de tribunes moeten worden uitgebreid, de ingangen verbreed, de kleedkamers opnieuw ingericht en de grasmat vervangen. Voor Rio wordt een schatting gemaakt van 50 miljard US dollar aan investeringen tussen 2010 en 2016 in infrastructuur, bouw, transport, openbare veiligheid, onderwijs en training. Op het gebied van veiligheid vallen de projecten onder verantwoordelijkheid van het gouvernement 
van de deelstaat Rio de Janeiro. Zo zullen er 40.000 politiemensen worden opgeleid. Momenteel 
heeft de stad 23.000 agenten in dienst. Daarnaast zijn er kansen voor de sectoren afvalverwerking, waterzuivering, telecommunicatie, sportfaciliteiten, veiligheid en beveiliging, verlichting, 'intelligent traffic systems & road trafficmanagement' en logistiek. Het voornaamste streven van de Braziliaanse overheden is om met de investeringen in het WK 2014 een duurzame, sociaal, economische en infrastructurele erfenis na te laten voor de Braziliaanse bevolking. Zowel voor de Olympische Spelen als het WK zal zoveel mogelijk gebruik worden gemaakt van bestaande faciliteiten en zullen veel investeringen in openbaar vervoer en horeca plaatsvinden. Volgens onderzoek van de 'Fundacão Getúlio Vargas' wordt bijna 80 miljard US dollar in de Braziliaanse economie geïnvesteerd voor het WK en worden 18 miljoen banen gecreëerd. 

De lokale bevolking hoort dit met groot ongeloof aan. Zo zijn er volgens het NRC grote demonstraties ontstaan waarbij ruim 200.000 Brazilianen de straat op zijn gegaan om hun mening te laten horen. Ook worden er in de Rio de Janeiro kinderen van de straat in ontransparante jeugdgevangenissen gestopt en mishandeld, vrouwen worden misbruikt en Favela’s worden gesloopt. De Braziliaanse overheid vindt het belangrijk dat het land meer internationale bekendheid krijgt, met name op het gebied van voetbal en evenementen, niet rekening houdend met de eigen bevolking. De Braziliaanse bevolking laat zo doorschemeren naar de eigen bevolking dat zij dus minder voor hen betekenen dan de populariteit van het land. Zo is Brazilië het eerste land ter wereld wat sonische wapens inzet tegen haar eigen bevolking. De prijzen in de stad schieten omhoog, mensenrechten worden ernstig geschonden. Eigen bevolking wordt verdreven en geliquideerd. En dat alles voor een potje voetbal.

Na het WK in Brazilië is het land een aantal gerenoveerde stadions, goede infrastructuur en mooie hotels rijker, waar ze naar zeggen de lokale bevolking werk aanbieden. Zoals het er nu aan toe gaat in Brazilië spreekt men zichzelf enorm tegen en verkiest wereldwijde media aandacht boven de eigen bevolking.
[bookmark: _Toc370752658][bookmark: _Toc371341452]1.2 Centrale vraag
Welke argumenten heeft de Braziliaanse overheid om 30 miljard dollar in het WK2014 te steken terwijl er grote sociale ongelijkheid onder de lokale bevolking heerst?
Toelichting
De centrale vraag is voortgekomen uit de probleemschets en het theoretisch kader, het probleem is verwerkt in de centrale vraag en wordt door middel van de deelvragen beantwoord. 
In de probleemschets wordt helder uitgelegd hoe de huidige situatie in Brazilië een probleem vormt voor de bevolking van het land. In het Theoretisch kader wordt dieper ingegaan op de verschillende kwesties die van toepassing zijn op het onderzoek, zoals hetgeen de overheid geld aan uitgeeft en de gevolgen hiervan voor de bevolking. De benodigde informatie voor het beantwoorden van de centrale vraag zal gehaald worden uit internetbronnen, media en de verkregen informatie van de enquête, ook zal de behandelde theorie van toepassing zijn bij dit onderzoek.
[bookmark: _Toc370752659][bookmark: _Toc371341453]1.3 Theoretisch kader
Waarom is het bedrag dat Brazilië investeert in het WK hoger dan de bedragen die de afgelopen WK’s zijn betaald aan het evenement?
Het WK voetbal zal voor het eerst in de geschiedenis twaalf speelsteden hebben. Daaraan is alleen al te zien hoe groot de omvang is van de projecten die de voorbereidingen op dit wereldevenement tot gevolg hebben. Het is van belang dat de kampioenschappen succesvol verlopen en daarom is er vanuit de Braziliaanse overheid veel aandacht voor het aantrekken van investeringen om alle geplande projecten te kunnen realiseren.  Voor Rio wordt een schatting gemaakt van 50 miljard Amerikaanse dollar aan investeringen tussen 2010 en2016 aan infrastructuur, bouw, transport, openbare veiligheid, onderwijs en training. De meeste investeringen zullen worden gedaan door publiek-private partners (PPPs) onder het 'Brazilian Growth Acceleration Program'.  Er moeten hotels, restaurants, winkels en woningen worden gebouwd. Per speelgebied zijn voor de WK voetbal en de Olympische Spelen ruim 7.000 hotelkamers nodig.  Op het gebied van veiligheid vallen de projecten onder verantwoordelijkheid van het gouvernement van de deelstaat Rio de Janeiro. Zo zullen er 40.000 politiemensen worden opgeleid. Op dit moment heeft de stad 23.000 agenten in dienst. Dit is voor de veiligheid van 1 stad voor de andere 11 steden moet dit natuurlijk ook gerealiseerd worden. De Braziliaanse overheid geeft prioriteit aan de renovatie van luchthavens, wegen, hotels en stadsverbeteringen in de twaalf WK-steden. Ook de Nationale Ontwikkelingsbank 'Banco Nacional de Desenvolvimento Econômico e Social' (BNDES) bereidt zich voor op het WK en heeft 42 miljard US dollar gereserveerd voor langetermijnfinancieringen.
http://www.agentschapnl.nl/sites/default/files/bijlagen/Brazili%C3%AB%20WK%20voetbal%202014%20en%20Olympische%20Spelen%20Rio%202016.pdf


Wat zijn de mogelijke gevolgen van het WK voor de Braziliaanse economie?
De vele investeringen die gedaan zijn voor het WK 2014 gaan na de kampioenschappen niet weg, het land is dus 12 mooie opgeknapte stations, een goede infrastructuur en vele mooie hotels rijker. Maar in Providencia, de oudste sloppenwijk van Rio, zijn mensen ook boos. Veel huizen zijn er ooit illegaal gebouwd. De bewoners is verteld dat ze hun huis moeten verlaten voor herontwikkeling van de wijk. De gemeente zorgt drie maanden voor een sociale huurwoning, maar waar ze daarna naar toe moeten, weten de bewoners niet. Veel arme Brazilianen vinden dat de overheid geld verspilt aan dure stadions zoals het Maracana, dat voor bijna 400 miljoen euro is gerenoveerd. 

Het voornaamste streven van de Braziliaanse overheden is om met de investeringen in het WK
2014 en de Olympische Spelen 2016 een duurzame, sociaal, economische en infrastructurele
erfenis na te laten voor de Braziliaanse bevolking. Zowel voor de Olympische Spelen als het WK zal
zoveel mogelijk gebruik worden gemaakt van bestaande faciliteiten en zullen veel investeringen in
openbaar vervoer en horeca plaatsvinden.
http://nieuwsuur.nl/onderwerp/517934-is-brazilie-klaar-voor-het-wk.html

Hoe staat de Braziliaanse overheid er op dit moment financieel voor? (BRIC landen)

Brazilië is onderdeel van de BRIC landen. BRIC is de afkorting voor Brazilie, Rusland, India en China. Op dit moment zijn de BRIC landen dan ook de koplopers van de wereldwijde economische groei. Brazilië is sinds 2009 keihard aan het werk aan de opbouw van een economisch imperium. Er wordt vooral gewerkt een grote infrastructurele werken die opgezet worden. Daarnaast heeft het land olievoorraden ontdekt die veel geld opbrengen. Brazilië voorziet in de eigen behoefte van olie en olie gerelateerde producten en exporteert deze ook.  Deze groei wordt verklaard doordat Brazilie al in 1994 een diepe bankcrisis heeft overleefd en zijn vele banken failliet gegaan. Sinds dit jaar is de controle op de banken heel erg groot en daarmee wordt de solvabiliteit vergroot. Hierdoor halen mensen hun spaargeld niet van de banken af. In 2003 liet Brazilië een economische groei van 1,1 procent zien ten opzichte van 2001. In 2007 was dat cijfer al opgelopen tot 5,7 procent. In 2008 was er nog steeds groei van 5 procent te bespeuren, maar in 2009 had ook Brazilië te maken met achteruitgang van 0,7 procent. Dat is echter niet zo’n forse teruggang als vele andere landen doormaken door de crisis. Er wordt verwacht  dat Brazilië in 2010 weer te maken zal hebben met een groei van 3,5 procent, die de jaren daarna alleen nog maar weer groter zal worden.
http://www.newhollandfoundation.nl/teksten/project-wc-2014-og-2016-versie-6-2-12.pdf
http://mens-en-samenleving.infonu.nl/internationaal/47726-bric-landen-hebben-de-economische-toekomst.html
http://www.europa-nu.nl/id/vga3huh9avzm/internationaal_monetair_fonds_imf

Wat zijn de gevolgen van het WK voor de lokale bevolking?

Veel Brazilianen leven in armoede, met name in Rio de Janeiro. “Aterro Sanitário de Jardim Gramacho” een vuilstortplaats aan de rand  van Rio de Janeiro is een plaats waar twintigduizend mensen in krotten wonen rondom het vuil. Deze wijk van Rio kent geen sanitaire voorzieningen of schoon water. Met karton, plastic en hout wat men vindt op de stortplaats zijn er krotjes gebouwd, genaamd Favela’s. Boven de daken van deze ‘woningen’ hangt een dikke mistlaag, veroorzaakt door de geur van rottend vlees, fruit en verbrand plastic, hier lossen vrachtwagens vuil langs de Favela’s. Rio de Janeiro wordt in dit gebied gedomineerd door drugsmaffia en gewapenden militairen. Doordat Favela’s niet zijn erkend door de overheid hebben drugsbendes de kans om in dit gebied te heersen. Corrupte politie agenten worden omgekocht door de maffia met grote geldsommen waardoor de drugsbendes de wijken in hun macht hebben. Ook kinderen worden de dupe van de misdaad, zij worden gebruikt door de bendes voor grote geldbedragen om mee te doen met hen. 
Doordat Rio de Janeiro veel in de media verschijnt door de aankomende kampioenschappen, wil de overheid af van de openlijke armoede op straat. De regering doet er alles aan om de toerist en de investeerders zich veilig te laten voelen tijdens deze wereldevenementen. Straatkinderen worden opgepakt en in jeugdgevangenissen geplaatst, politie trekt s ‘nachts vaak volautomatische geweren, knuppels, traangas en elektrische schokwapens om dit te doen. Voor deze praktijken is zelfs een speciale service opgericht, zij handelen met name s ‘nachts, dat alles om het land aantrekkelijk te maken voor de rest van de wereld. Musea worden gesloopt om parkeerplaatsen en winkelcentra te bouwen. De prijzen in de stad schieten omhoog, mensenrechten worden ernstig geschonden en de eigen bevolking verdreven, gelukkig hebben ze de mooie stadions nog.

http://www.gewoon-nieuws.nl/2013/10/er-kleeft-boed-aan-wk-tickets-2014/#.Um6X9PnkmAV
[bookmark: _Toc370752660][bookmark: _Toc371341454]1.4 Deelvragen met toelichting per deelvraag
Waarom is het bedrag dat Brazilië investeert in het WK hoger dan de bedragen die de afgelopen WK’s zijn betaald aan het evenement?
Toelichting:
Operationaliseren: Investeren
Waar wil de overheid investeren? Infrastructuur, bouw, transport en openbare veiligheid.
Meten: Wat is het mogelijke bedrag per sector waar de Braziliaanse overheid in wilt investeren. Daarnaast kijken hoeveel geld en waarin andere ex-organiserende landen geïnvesteerd hebben. 
Hoe meten? Cijfers opzoeken van de afgelopen WK’s, dit moeten cijfers zijn van voor het WK en na het WK. Dit moet ook gedaan worden voor Brazilië. Na dit WK is dit niet mogelijk dus moet er naar een schatting gekeken worden. Als deze cijfers duidelijk zijn moet er vergeleken worden. 

Door een vergelijking gemaakt te hebben kunnen wij zien of dit bedrag reëel is als investering. Als andere landen het met minder grote investeringen kunnen waarom kan Brazilië dit dan niet. Met een lagere investering heeft de overheid geld over voor bijvoorbeeld andere sociale doeleinden die de Braziliaanse bevolking kan helpen.
Wat zijn de mogelijke gevolgen van het WK voor de Braziliaanse economie?
Toelichting: 

Operationaliseren: Gevolgen
Gevolgen op welk gebied?: Economische effecten
Meten: Deze gevolgen willen wij meten door te kijken naar het bruto nationaal product (BNP), werkloosheid, inflatie, aantrek van toerisme, verbetering infrastructuur. Welke gevolgen zal het WK met zich meebrengen in deze sectoren.
Hoe meten: Statistieken opzoeken. Weten wat de economische cijfers voorafgaand aan het WK zijn. Kosten en baten analyse bestuderen, wat gaat het WK kosten en wat zal er mee verdiend worden. Kijken naar de cijfers van andere landen die een WK georganiseerd hebben, hebben deze landen positieve of negatieve gevolgen ondervonden, dit berusten op feitelijke cijfers en statistieken.

Door het beantwoorden van deze deelvraag willen wij weten of de positieve gevolgen zwaarder wegen tegen de negatieve gevolgen. Hiermee kunnen wij beoordelen of het terecht is dat de overheid 30 miljard dollar in het WK steekt. Zal het WK zorgen voor de economische boost voor het land of zal het eindelijk een desinvestering blijken.

Hoe staat de Braziliaanse overheid er op dit moment financieel als onderdeel van de BRIC-landen?  
Operationaliseren: Financiële status Braziliaanse overheid
Meten: Verkeerd de Braziliaanse economische crisis of is er juist een groei. Brazilië behoord tot de BRIC landen.
Hoe meten: Statistieken over de Braziliaanse economie verzamelen. Wie behoren er tot de BRIC-landen en wat houdt dit precies in? 

Met deze deelvraag willen wij kijken of de economie van Brazilië sterk genoeg is om een WK te organiseren. Als het land in grote economische crisis verkeerd is dit niet slim en zal dit als tegen argument voor de overheid fungeren.

Wat zijn de gevolgen van het WK voor de lokale bevolking?
[bookmark: _Toc370752661]Operationaliseren: Gevolgen
Welke op welk gebied: Gevolgen voor de lokale bevolking
Meten: Wat is de mening van de lokale bevolking, staan zij hier positief of negatief tegenover. Wat denken hun dat de gevolgen zullen zijn van het WK.
Hoe meten: Dit willen wij meten door middel van de online enquête onder de leden van de Braziliaanse gemeenschap Rotterdam. Wij denken dat veel mensen nog familie en vriendin in Brazilië hebben wonen dit is voor ons de snelste manier om informatie te verkrijgen over de mening van de lokale bevolking. 

Met deze deelvraag willen wij de mening van de lokale bevolking horen. Naar deze groep wordt minder snel en goed geluisterd. Grote bedrijven en de Braziliaanse overheid wilt de armoede onder de lokale bevolking niet onder ogen zien. Heeft de overheid wel gedacht aan de lokale bevolking of zijn zei alleen maar geld en nieuwe stadions?

[bookmark: _Toc371341455]1.5 Doelstelling
“Binnen acht weken moet er een onderzoeksrapport opgeleverd worden waarin duidelijkheid wordt gegeven aan de investeringen van de Braziliaanse overheid aan het WK 2014, die ten koste gaan van haar eigen bevolking.”
Toelichting:
Deze doelstelling is geformuleerd aan de hand van de centrale vraag en de probleemschets, het onderzoek gaat acht weken duren en hierin zal duidelijkheid worden geschept in de investeringen van de Braziliaanse overheid.
[bookmark: _Toc370752662][bookmark: _Toc371341456]1.6 Vooruitblik
In het volgende hoofdstuk zullen de methoden toegelicht worden die nodig zijn om de doelstelling te bereiken en antwoord te geven op de deelvragen en daarmee ook de centrale vraag.


[bookmark: _Toc370752663][bookmark: _Toc371341457]Hoofdstuk 2: Methode van onderzoek
[bookmark: _Toc370752664][bookmark: _Toc371341458]2.1 Onderzoeksaanpak
Deelvraag 1
Onderzoeksmethode: Deskresearch 
Bronnen: www.agentschap.nl
Deelvraag 2
Onderzoeksmethode: Deskresearch & enquête
Bronnen: www.nieuwsuur.nl
Deelvraag 3
Onderzoeksmethode: Deskresearch
Bronnen: www.newhollandfoundation.nl, www.mens-en-samenleving-infonu.nl, www.europa-nu.nl
Deelvraag 4
Onderzoeksmethode: Deskresearch & interview
Bronnen: www.gewoon-nieuws.nl
De onderzoeksmethoden worden toegelicht in paragrafen 2.4 t/m 2.8
[bookmark: _Toc370752665][bookmark: _Toc371341459]2.2 Planning
	activiteit
	omschrijving
	OP1
	Tijd  (weken) 
	
	
	
	
	
	

	
	
	1
	2
	3
	4
	5
	6
	7
	8

	1
	Kick-off
	
	
	
	
	
	
	
	

	2
	Probleem formuleren
	
	
	
	
	
	
	
	

	3
	Probleemanalyse en voorlopige centrale vraag
	
	
	
	
	
	
	
	

	4
	Theoretisch kader + definitieve centrale vraag
	
	
	
	
	
	
	
	

	5
	Deelvragen + operationalisatie
	
	
	
	
	
	
	
	

	6
	Methodieken beschrijven
	
	
	
	
	
	
	
	

	7
	Individuele opdracht
	
	
	
	
	
	
	
	

	8
	Inleveren eindrapport
	
	
	
	
	
	
	
	


[bookmark: _Toc370752666][bookmark: _Toc371341460]2.3 Geraadpleegde deskundigen
Maaike Kerman (vakdocent onderzoek)
Literatuurbronnen 
Internetbronnen 
[bookmark: _Toc370752667][bookmark: _Toc371341461]2.4 Deskresearch
De methode die voornamelijk gebruik wordt tijdens dit onderzoek is deskresearch. Er wordt voornamelijk gebruik gemaakt van literaire bronnen en internet bronnen. Het voordeel van dit onderzoek is dat er heel veel informatie verzameld kan worden. Echter is wel de vraag of deze informatie correct is en daarom zullen de gebruikte bronnen eerst goed beoordeeld moeten worden.  
[bookmark: _Toc371341462]2.5 Enquête
Naast deskresearch zal er een online enquête afgenomen worden onder de Braziliaanse gemeenschap binnen Rotterdam, genaamd Samba de Quintal. Deze gemeenschap is geboren en heeft familie wonen in Brazilië. Deze mensen kennen de lokale bevolking die het WK als een probleem ziet en kunnen daar zelf ook een duidelijke mening over geven. Een voordeel van deze methode is dat er informatie verzameld wordt via de gemeenschap in Rotterdam, over de bevolking waar het probleem zich bevindt, dit zou familie kunnen betreffen. De uitkomsten van de enquête zijn vrijwel direct zichtbaar en dat zal het verloop van je onderzoek bevorderen. Wel is deze methode van onderzoek alleen mogelijk onder internetgebruikers. Ook is begeleiding van de respondent niet mogelijk.
[bookmark: _Toc371341463]2.6 Face to face onderzoek
Face to face onderzoek is ook een methode die gebruikt kan worden. Dit zal weer in samenwerking gaan met de Braziliaanse gemeenschap in Rotterdam. Door middel van een face to face interview kan de gemeenschap zijn/haar mening uitten over de huidige situatie in Brazilië met betrekking op het WK 2014. Een voordeel van deze methode is dat er toonbaar materiaal meegenomen kan worden en de enquêteur kan helpen als de respondent de vraag niet begrijpt. Een nadeel is dat de respondent mogelijk beïnvloed kan worden door de enquêteur .
[bookmark: _Toc371341464]2.7 Fieldresearch
Daarnaast kan er nog gekozen worden voor fieldresearch. De onderzoekers zullen dan naar Brazilië toe moeten om met eigen ogen te zien in welke mate de sociale onrust aanwezig is.
[bookmark: _Toc371341465]2.8 Groepsdiscussie
Een groepsdiscussie kan ook gebruikt worden tijdens het onderzoek. Dit zal ook in samenwerking gedaan moeten worden met de Braziliaanse gemeenschap. Het voordeel hier van is dat de respondenten op elkaar kunnen reageren. De doelgroep zal een samen gevoel krijgen en hierbij met elkaar meedenken over een mogelijke oplossing van het probleem. Als er geen goede discussie leider aanwezig is zal de discussie rommelig verlopen en is de deelnemer niet alert en geconcentreerd om goed mee te doen. Hierdoor zullen er dan geen goede nieuwe ideeën uit de discussie voortkomen.


[bookmark: _Toc371341466]Bronvermelding en bijlagen
[bookmark: _Toc371341467]Bijlage 1. Oriënterend literatuur onderzoek
	Soort bron
	Titel
	Zoekterm
	Auteur
	Jaartal
	Link

	Artikel
	‘Nee ik ga niet naar het WK’ Waarom Brazilië zich kwaad maakt
	wk2014 brazil maatschappelijk probleem
	Annemarie Coevert
	2013
	http://www.nrc.nl/nieuws/2013/06/18/nee-ik-ga-niet-naar-het-wk-waarom-honderdduizenden-brazilianen-in-opstand-komen/

	Verslag
	Stand van zaken met het oog op het WK in 2014 en de
Olympische Spelen in 2016 in Brazilië
	
	New Holland foundation
	2011
	http://www.newhollandfoundation.nl/teksten/project-wc-2014-og-2016-versie-6-2-12.pdf

	Onderzoek Universiteit Leiden
	Braziliaanse bitterballen: Voetbal en sociale onrust
	Sociale onrust wk 2014 Brazilië 
	Student Universiteit Leiden
	2013
	http://www.hum.leidenuniv.nl/nieuws-1/braziliaanse-bitterballen-voetbal-en-sociale-onrust.html

	Verslag
	Investeringen Braziliaanse overheid WK 2014
	WK voetbal 2014 en Olympische Spelen Rio 2016 in Brazilië
	Agentschap NL
	2010
	http://www.agentschapnl.nl/sites/default/files/bijlagen/Brazili%C3%AB%20WK%20voetbal%202014%20en%20Olympische%20Spelen%20Rio%202016.pdf

	verslag
	Is Brazilië klaar voor het WK?
	Mensenrechten WK 2014 Brazilië
	Rudy Bouma
	2013
	http://nieuwsuur.nl/onderwerp/517934-is-brazilie-klaar-voor-het-wk.html


	Artikel
	BRIC landen hebben economische toekomst
	BRIC landen hebben de economische toekomst
	Infoteur van InfoNu
	2009
	http://mens-en-samenleving.infonu.nl/internationaal/47726-bric-landen-hebben-de-economische-toekomst.html


	Artikel
	Internationaal Monetair Fonds (IMF)
	IMF
	Europa Nu
	onbekend


	http://www.europa-nu.nl/id/vga3huh9avzm/internationaal_monetair_fonds_imf


	Verslag van een ooggetuige
	Er kleeft bloed aan WK-tickets 2014
	WK 2014 en sociale ongelijkheid Brazilië 
	Marijn Poels
	
	http://www.gewoon-nieuws.nl/2013/10/er-kleeft-boed-aan-wk-tickets-2014/#.Um6X9PnkmAV


	Website van Braziliaanse gemeenschap in Rotterdam
	Samba de Quintal

	Braziliaanse gemeenschappen in Nederland
	Samba de Quintal
	
2010
	http://www.sambadequintal.nl/nl/quem_somos.php


[bookmark: _Toc371341468]Bijlage 2. Literatuurlijst
· Coevert, Annemarie (2013), ‘Nee ik ga niet naar het WK’. Waarom Brazilië zich kwaad heeft gemaakt. Geraadpleegd op 18 oktober 2013, van www.nrc.nl/nieuws
· New Holland Foundation (2011), Stand van zaken met het oog op het WK 2014 en de Olympische Spelen in 2016 in Brazilië. Geraadpleegd op 18 oktober 2013, van www.newhollandfoundation.nl/teksten
· [bookmark: _GoBack]Student van de Universiteit Leiden (2013), Braziliaanse bitterballen: Voetbal en sociale onrust. Geraadpleegd op 20 oktober 2013, van www.hum.leidenuniv.nl/nieuws
· Agentschap NL (2010), Investeringen Braziliaanse overheid WK 2014. Geraadpleegd op 23 oktober 2013, van www.agentschapnl.nl/sites
· Bouma, Rudy, “is Brazilië klaar voor het WK?” Geraadpleegd op 20 oktober 2013 www.nieuwsuur.nl
· Internationaal ( mens & samenleving) Geraadpleegd op 22 oktober 2013 www.mens-en-samenleving.infonu.nl 
· Europa nu, internationaal monetair fonds,  geraadpleegd op 22 oktober 2013 www.europa-nu.nl
· Poels, Marijn “er kleeft bloed aan de WK2014 tickets” Geraadpleegd op 25 oktober 2013 www.gewoon-nieuws.nl
· Braziliaans-Nederlandse stichting gevestigd in Rotterdam, geraadpleegd op 26 oktober 2013 www.sambadequintal.nl


image1.jpeg


image2.jpeg
‘Q’ ; 4 FIFAWORLD CUP

Y

AL Brasil


