


Vlaams
Parlement

stuk **2165** (2012-2013) – Nr. 2
ingediend op 8 april 2014 (2013-2014)

Verzoekschrift

over een opleidingsvergoeding voor jeugdspelers
in het voetbal

Verslag

namens de Commissie voor Cultuur, Jeugd, Sport en Media
uitgebracht door de heer Johan Sauwens

Samenstelling van de commissie:

Voorzitter: de heer Philippe De Coene.

Vaste leden:

de heer Paul Delva, mevrouw Els Kindt, de heren Johan Verstreken, Veli Yüksel;
de heren Johan Deckmyn, Chris Janssens, Wim Wienen;
de heren Jean-Jacques De Gucht, Jo De Ro;
de heren Philippe De Coene, Chokri Mahassine;
mevrouw Danielle Godderis-T'Jonck, de heer Marius Meremans;
de heer Jurgen Verstrepen;
de heer Bart Caron.

Plaatsvervangers:

de dames Vera Jans, Tinne Rombouts, de heer Johan Sauwens, mevrouw Katrien Schryvers;
de heren Frank Creyelman, Jan Penris, Wim Van Dijck;
de heren Peter Gysbrechts, Sas van Rouveroij;
mevrouw Yamila Idrissi, de heer Jan Roegiers;
de heren Wilfried Vandaele, Kris Van Dijck;
mevrouw Ulla Werbrouck;
de heer Luckas Van Der Taelen.

Toegevoegde leden:

de heer Erik Arckens.

Stukken in het dossier:

2165 (2012-2013) – Nr. 1: Verslag over hoorzitting

INHOUD

1. Procedure	4
2. Korte situering van het verzoekschrift door mevrouw Els Kindt	4
3. Standpunt van de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport	4
4. Aanvullende opmerkingen	5
5. Beslissing.....	6

1. Procedure

Op 26 februari 2013 ontving de voorzitter van het Vlaams Parlement een verzoekschrift over een opleidingsvergoeding voor jeugdspelers in het voetbal (verzoekschrift nr. 9 (2012-2013)).

De commissie besliste bij toepassing van artikel 101, punt 4, van het Reglement om het verzoekschrift ten gronde te behandelen en bij toepassing van artikel 101, punt 7, een hoorzitting te organiseren.

Deze hoorzitting werd gehouden op 27 juni 2013 met de heren Koen Umans, secretaris-generaal Vlaamse Basketballiga, Hans Vandeweghe, algemeen directeur Wielerbond Vlaanderen, Steven Martens, secretaris-generaal Koninklijke Belgische Voetbalbond, Ludwig Sneyers, CEO Pro League, Benny Mazur, secretaris-generaal Voetbalfederatie Vlaanderen, Frank Hendrickx, directeur van het Onderzoeksinstituut voor Arbeid en Samenleving, en professor Stefan Kesenne, Universiteit Antwerpen (*Parl.St.* VI.Parl. 2012-13, nr. 2165/1).

Tot slot van de hoorzitting besliste de commissie om bij toepassing van artikel 101, punt 7, het standpunt te vragen van de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport.

Op 3 april 2014 werd de behandeling van het verzoekschrift voortgezet en werd het standpunt van de minister door de commissie besproken.

2. Korte situering van het verzoekschrift door mevrouw Els Kindt

Mevrouw *Els Kindt*, waarnemend voorzitter, wijst op het standpunt van de verzoeker dat provinciale voetbalclubs niet altijd de nodige middelen hebben om de goede werking van de sportclub te financieren. Trainers en accommodatie kosten handenvol geld. In Wallonië is er een opleidingsvergoeding voor jeugdspelers. De verzoeker vraagt dezelfde opleidingsvergoeding aan Vlaamse clubs toe te kennen.

De problematiek van de opleidingsvergoedingen in de sport is niet nieuw. De hoorzitting van 27 juni 2013 was in dit kader bijzonder interessant. Mede op basis van deze hoorzitting werden de contacten met de sportsector voortgezet. Minister Muylers zal hierover de laatste stand van zaken aan de commissie meedelen.

3. Standpunt van de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport

Minister *Philippe Muylers* deelt mee dat hij na de hoorzitting van 27 juni 2013 nog een aantal contacten had met de sportsector. Recent nog was er een onderhoud over onder meer de opleidingsvergoedingen met de heer Johan Timmermans, de nieuwe voorzitter van de Voetbalfederatie Vlaanderen. De problematiek is echter ruimer dan enkel de voetbalsector. Zo werd de problematiek van de opleidingsvergoedingen ook aangehaald op de Staten-Generaal van het Vlaamse wielrennen op 26 maart 2014.

De kern van de boodschap is voor de minister onveranderd gebleven: binnen het huidige decretale kader blijkt er voldoende ruimte te zijn om vanuit de sector of de sportfederaties zelf een eigen regeling uit te werken, waarbij clubs met een kwaliteitsvolle jeugdopleiding beloond worden, zonder dat men een inbreuk pleegt op de bepalingen uit het decreet van 24 juli 1996 tot vaststelling van het statuut van de niet-professionele sportbeoefenaar. De minister volgt daarmee de stelling van de professoren Hendrickx en Kesenne, en is het

niet eens met de bewering van sommigen dat dit decreet een beperkende factor is om de problematiek van talentdrain zonder compensatie aan te pakken.

De minister geeft de Vlaamse Basketballiga als voorbeeld met een goedwerkend jeugdsportfonds. Elke sportfederatie kan autonoom een eigen regeling uitwerken. Zij kunnen zelf een grote verantwoordelijkheid opnemen. De minister wil dit echter niet opleggen via een algemene Vlaamse regeling. Dit moet sport per sport worden geregeld, rekening houdend met de eigen specificiteit. Elke regeling kan bovendien versterkt worden door ze te koppelen aan de bestaande facultatieve opdracht jeugdsport uit het decreet van 13 juli 2001 houdende de regeling voor de erkenning en de subsidiëring van de Vlaamse sportfederaties. Hier wordt vanuit Vlaanderen voorzien in extra middelen voor clubs met een kwaliteitsvolle jeugdwerking. Deze facultatieve opdracht is erg belangrijk. In 2014 werd hiervoor bijvoorbeeld 500.000 euro extra voorzien.

De minister is bereid om ieder voorstel vanuit elke sector te laten nakijken door de administratie.

Het sportbeleid stopt echter niet aan onze Vlaamse grenzen en niet alle problemen kunnen opgelost worden door autoregulering binnen Vlaanderen of de Vlaamse sportfederaties. Als het nodig zou blijken wil de minister artikel 3, §2, van het decreet van 24 juli 1996 tot vaststelling van het statuut van de niet-professionele sportbeoefenaar ter discussie stellen. Dat artikel legt een verbod op een transfervergoeding op bij de overgang van niet-professionele naar professionele sportbeoefenaar. Het betreft meer specifiek de volgende zin: “Dit is evenzeer het geval wanneer de niet-professionele sportbeoefenaar zijn overeenkomst regelmatig beëindigt om naar een andere sportvereniging over te gaan en daar een professioneel statuut aanneemt.”.

Om een duidelijker beeld te krijgen hoe sterk deze vraag leeft bij de verschillende sportfederaties, heeft Bloso aan de Vlaamse Sportfederatie de opdracht gegeven om onder zijn leden een bevraging te houden over de noodzaak van een aanpassing van dit artikel. Deze bevraging zal enkel plaatsvinden bij de sportfederaties voor wie dit relevant is. Daarna kan men overwegen of artikel 3, §2, van het decreet van 24 juli 1996 al dan niet moet gewijzigd worden. De minister meent echter dat een volledige aanpassing van het decreet niet nodig zal zijn.

4. Aanvullende opmerkingen

De heer *Johan Sauwens* wijst op een evolutie in de Europese rechtspraak, wat ook ter sprake kwam tijdens de hoorzitting van 27 juni 2013. Dit geeft wat hem betreft toch de mogelijkheid om naar een nieuwe decretale regeling te gaan. Een aantal federaties zou moeten worden aangemoedigd om de stap inzake jeugdwerking te zetten naar een meer solidair systeem. Daarbij sluit hij niet uit dat een lichte verplichting voor de professionele sporten moet worden opgelegd. De facultatieve toelagen voor jeugdsport zouden via een decreetsaanpassing naar een vooropleidingsfonds kunnen worden gedraineerd. Het is echter onmogelijk om tijdens deze legislatuur nog decretale initiatieven te nemen. Een en ander zal het onderwerp moeten zijn van de onderhandelingen bij de vorming van de volgende Vlaamse Regering. De heer *Sauwens* wil de middelen heroriënteren en gedeeltelijk aanvullen. Het systeem is nodig om de kleinere clubs een impuls te geven om hun jeugdopleiding verder te zetten en te optimaliseren.

De heer *Peter Gysbrechts* stelde tijdens de hoorzitting een verschil vast tussen het professionele en het amateurgedeelte van de verschillende sporten. De topclubs zien hun talent naar het buitenland vertrekken. De amateurclubs zien hun talent weggaan naar de Vlaamse topclubs. De vraag daarbij is of het decreet van 24 juli 1996 tot vaststelling van

het statuut van de niet-professionele sportbeoefenaar al dan niet moet worden aangepast. De minister is de mening toegedaan dat een wijziging niet hoeft, maar tijdens de hoorzitting bleken er toch verschillende visies te bestaan. In ieder geval is iedereen het eens over de noodzaak aan een – al dan niet decretale – regeling met nuances. Het is immers aanmerkelijk dat men niet alle sporten onder één regel kan vatten.

De heer Gysbrechts benadrukt dat elke regeling in overleg met de sportfederaties moet worden uitgewerkt. De volgende Vlaamse Regering moet hierin het voortouw nemen. Zonder begeleidende maatregelen bestaat immers het risico dat kinderen niet meer vrijblijvend kunnen sporten bij een kleine club omdat er geen basisopleiding meer wordt gegeven. Die basis is echter nodig voor het voortbestaan van de clubs, inclusief topclubs die talentvolle sporters vaak wegplukken bij kleinere clubs.

De *minister* is het eens met het merendeel van de verklaringen. Met een bevraging over de aanpassing van artikel 3, §2, uit het decreet van 24 juli 1996 tot vaststelling van het statuut van de niet-professionele sportbeoefenaar wordt bereikt dat er opnieuw wordt gesensibiliseerd en dat men zicht krijgt op welke sportfederaties dat artikel als een drempel beschouwen om de stap naar een soort van jeugdopleidingsfonds te zetten. Dat is interessante informatie voor het opstellen van het volgende regeerakkoord. Een koppeling aan de facultatieve opdracht jeugdsport lijkt nuttig om een aantal federaties over de streep te trekken. Dit kan via een aanpassing van het decreet van 13 juli 2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisatie voor de sportieve vrijetijdsbesteding.

De heer *Johan Sauwens* vindt het noodzakelijk dat het dossier over de opleidingsvergoedingen in de sport op de tafel komt bij de volgende regeringsonderhandelingen. Hij gaat ervan uit dat de administratie hiervoor de nodige voorbereidingen treft.

De *minister* kan niet bevestigen of dit reeds gebeurde, maar zal de administratie verzoeken om dit dossier in die zin voor te bereiden.

5. Beslissing

De commissie beslist unaniem om het standpunt van de minister over te nemen.

Els KINDT,
waarnemend voorzitter

Johan SAUWENS,
verslaggever