

V L A A M S P A R L E M E N T

Zitting 2005-2006

25 oktober 2005

BELEIDSBRIEF

Brussel

Beleidsprioriteiten 2005-2006

ingediend door de heer Bert Anciaux,
Vlaams minister van Cultuur, Jeugd, Sport en Brussel

INHOUD

	Blz.
TEN GELEIDE	4
1. EEN GEINTEGREERD BELEID	5
1.1. Brusselnorm en Brusseltoets	5
1.2. Activering van het overleg met de Vlaamse Gemeenschapscommissie	6
1.3. De relatie met de Brusselse gemeenten	7
1.4. Een wetenschappelijk steunpunt voor dit beleid: Brio	8
2. EEN UITGEKIENDE INFORMATIE- EN COMMUNICATIESTRATEGIE	8
2.1. Het Monnaie House – een centraal gelegen communicatiehuis	9
2.2. Het mediaplatform.....	10
2.3. Campagnes en acties	11
2.3.1. Zomeragenda	11
2.3.2. “In Brussel kan je als leerkracht wonderen doen”	12
2.3.3. Vlaams-Brusselse mediapartners in de kijker.....	12
2.4. Overheidsinformatie: grotere zichtbaarheid en bekendheid van de Vlaamse Gemeenschap	13
2.5. Betere dienstverlening van de Vlaamse Gemeenschap.....	14
3. DE VLAAMSE GEMEENSCHAP IN BRUSSEL, THUIS IN DE EIGEN (HOOFD)STAD ..	14
3.1. Brussel studentenstad	14
3.1.1. Uitbouw van het contingent van Studentenkamers	14
3.1.2. “Kamers voor pas afgestudeerden”	15
3.1.3. Het “Internationaal studentenhuus”	15
3.1.4. Studenten en/in de stad	15
3.2. Brussel kunstenstad	16
3.3. De Gulden Ontsporing op 11 juli.....	17
3.4. Gezond en Wel.....	17
3.4.1. Gezondheid.....	18
3.4.1.1. Pro Medicis	18
3.4.1.2. ZORG.NET.....	18
3.4.1.3. De gezondheidsmanager	19
3.4.2 WELZIJN	20
3.4.2.1 Lokaal sociaal beleid.....	20
3.4.2.2 Planner woonzorgzones	20
4. SAMENWERKEN MET ANDERE CULTURELE GEMEENSCHAPPEN	21
4.1. Het aanmoedigen van diversiteit.....	21
4.1.1. Partnership met de Franse Gemeenschap.....	21
4.1.2. Interculturaliteit, een realiteit.....	21

4.1.3. Brussel, laboratorium voor een jonge generatie	22
4.1.4. Interculturaliteit bij de structurele partners van het Vlaamse Brusselbeleid	22
4.2. Het Vlaams-Marokkaans Huis	22
4.3. Flagey	23
5. HET NEDERLANDS IN BRUSSEL	23
5.1. Taalwetwijzer	24
5.2. Het Huis van het Nederlands	26
6 Het Vlaams Brusselfonds, de mythe voorbij	27

TEN GELEIDE

De beleidsnota die ik aan het Vlaams Parlement voorstelde bij het aantreden van de Vlaamse regering stond in het teken van diversiteit en interculturaliteit, van de positionering van het Nederlands en van de versterking van de tweerichtingsrelatie tussen Brussel en Vlaanderen.

Deze beleidsbrief geeft aan op welke wijze ik deze thema's ook het volgende jaar vorm en inhoud wil geven.

Om Vlaanderen en Brussel intenser met elkaar te verbinden, is een beleidsvisie nodig die de leefbaarheid van de stad voor haar inwoners koppelt aan de verwachtingen van de gebruikers van de stad; een *modus vivendi* tussen woonstad, centrumstad en meervoudige hoofdstad. Ik wil dit realiseren via een kwantitatieve en kwalitatieve uitbouw van de Vlaamse Gemeenschapsinstellingen en via investeringen die de hoofdstedelijke rol van Brussel meer dan louter politiek of administratief versterken.

Brussel is als stad, als Gewest en als tweetalig gebied een gemeenschappelijke opdracht van meerdere overheden. De verschillende beleidsniveaus kunnen dan ook best niet los van elkaar besturen, maar moeten partners zijn die, ieder vanuit de eigen verantwoordelijkheid, samenwerken. In dit kader zal ik specifiek aandacht besteden aan een optimalisering van de verhouding met de Vlaamse Gemeenschapscommissie en met de Franse Gemeenschap.

Ik wil tevens duidelijk de band aanhalen tussen de Vlaamse Gemeenschap en de andere gemeenschappen in Brussel. Ik koppel dit aan de positionering van het Nederlands in de Hoofdstad. De Vlaamse Gemeenschap wil bewuster het engagement opnemen ten aanzien van het Nederlands in Brussel maar wil eveneens uitgaan van de rijkdom en de kracht van de diverse samenleving. Deze culturele inbreng is een meerwaarde voor de samenleving. Het brengt een dynamiek met zich mee op het terrein van cultuur, welzijn en onderwijs. Het Brusselbeleid wil uitdrukkelijk de hand reiken naar anderstalige bevolkingsgroepen die, door hun participatie aan de Nederlandstalige netwerken in de hoofdstad, deel uitmaken van de Vlaamse gemeenschap. Deze groep wordt ook uitdrukkelijk aangemoedigd een actieve rol te spelen in de schoot van onze gemeenschap.

De Vlaamse Gemeenschap zal ook meer uitdrukkelijk haar regierol opnemen op het vlak van de communicatie. Brussel moet als hoofdstad van Vlaanderen veel duidelijker gepromoot worden, en dit ten aanzien van de inwoners van Brussel maar ook in de rest van Vlaanderen en buiten de landsgrenzen.

1 EEN GEïNTEGREERD BELEID

Het beleid van de Vlaamse Gemeenschap op het gebied van gemeenschapsmateries moet volledig kunnen gelden voor alle Brusselse Vlamingen én voor allen die van onze voorzieningen gebruik maken. Dat is een gedeelde verantwoordelijkheid van alle functioneel bevoegde Vlaamse ministers.

Er is ook al meermaals gesteld dat de schaal- en taakverhouding die in Vlaanderen bestaat tussen de Vlaamse Gemeenschap/Gewest, de provincie en de gemeente niet zonder meer toepasbaar is op de verhouding tussen de Vlaamse Gemeenschap en haar hoofdstad.

Dit alles noopt tot het voeren van een inclusief en geïntegreerd beleid waarvoor de nodige overleg- en afstemmingsconstructies moeten worden opgezet.

1.1 BRUSSELNORM EN BRUSSELTOETS

De Brusselnorm - of 300.000-norm - is een norm die de Vlaamse Gemeenschap hanteert bij haar beleid in het tweetalige gebied Brussel Hoofdstad en die er op neerkomt dat in dit kader 300.000 mensen als doelgroep beschouwd worden. De toepassing van de zogenaamde Brusselnorm of de 300.000-norm is reeds meermaals expliciet gesteld in verschillende beleidsdocumenten. Ik refereer hiervoor aan het regeerakkoord van de vorige en de huidige regering, aan mijn beleidsnota Brussel 2004-2009 en aan de met redenen omklede motie van 16 maart 2005.

Over de toepassing van de Brusselnorm is iedereen het eens. De doelgroep van 300.000 personen is hiermee uitdrukkelijk de klassieke groep van Brusselse Vlamingen, maar daarnaast komen ook Brusselaars met allochtone culturele achtergronden en anderstalige Brusselaars in aanmerking voor het Vlaamse gemeenschapsbeleid. Vanuit een hoofdstedelijke visie worden bovendien alle Vlamingen en in het bijzonder de inwoners vanuit de Rand betrokken.

De toepassing en implementatie van deze Brusselnorm is in de praktijk echter niet gemakkelijk en vergt een genuanceerde benadering. Indien er een louter budgettaire inhoud aan wordt gegeven (bijvoorbeeld een inzet van 5 % van de Vlaamse gemeenschapsmiddelen), wordt immers geen rekening gehouden met de specifieke hoofdstedelijke functies, noch met de wederzijdse regionale impact tussen Brussel en de rand. Er wordt dan evenmin rekening gehouden met de Franstalige voorzieningen en met de voorzieningen vanuit de beide Gemeenschappen samen.

Om aan die problematiek tegemoet te komen, heb ik in het kader van het interuniversitaire onderzoekscentrum voor Brussel (BRIO) geld voorzien voor het opzetten van een kwantitatief budgettair meetinstrument en een beleidseffectenevaluatiesysteem, een zogenaamde Brusseltoets. Dit beleidsinstrument kan ingezet worden om in de toekomst de praktische

toepassing van de 300.000-norm in het kader van de besteding van de middelen van de Vlaamse Gemeenschap te waarborgen, maar ook om alle Vlaamse decreet- en regelgeving op voorhand te toetsen op hun toepasbaarheid in het tweetalige gebied Brussel-Hoofdstad en op het effect op de band met Vlaanderen.

De stuurgroep van dit onderzoek is sinds juli '05 operationeel.

1.2 ACTIVERING VAN HET OVERLEG MET DE VLAAMSE GEMEENSCHAPSCOMMISSIE

Recente evoluties op institutioneel, budgettair en beleidsmatig vlak nopen tot het herdenken en herdefiniëren van de rol van de Vlaamse Gemeenschap en haar verhouding tot de Vlaamse Gemeenschapscommissie. Het kerntakendebat tussen de Vlaamse Gemeenschap en de Vlaamse Gemeenschapscommissie moet de rolverdeling tussen beide overheden, hun positionering met betrekking tot het (hoofd)stedelijk beleid en de relatie met de andere gemeenschappen optimaliseren en duidelijk stellen.

Op ambtelijk niveau waren er in 2004 twee overlegondes tussen de ambtenaren van de Vlaamse Gemeenschap en van de Vlaamse Gemeenschapscommissie. Dat overleg had als doel om, wat de gemeenschapsaangelegenheden betrof, de interactie en informatie-uitwisseling zowel op formeel als op informeel vlak tussen de administraties van beide overheden te bevorderen.

Op 22 juli 2005 ging de Vlaamse regering akkoord met mijn voorstel om de volgende overlegstructuren te activeren:

- 3 thematische werkgroepen (thematisch bevoegde kabinetten en administraties van beide overheden) op het vlak van onderwijs, welzijn & gezondheid en cultuur;
- een werkgroep hoofdstedelijke aangelegenheden (kabinet en administratie bevoegd voor hoofdstedelijke aangelegenheden en VGC, uitgebreid met ad hoc bevoegde kabinetten en administraties) m.b.t. domeinoverstijgende materies;
- bilateraal overleg op basis van voorbereidende documenten, opgemaakt door beide bestuursniveaus en rekening houdende met de algemene beleidskaders van beide overheden.

Die overlegstructuren werken volgens de volgende krachtlijnen:

- het komen tot complementariteit, consistentie en het vermijden van overlappingsen;
- het versterken en bestendigen van de structurele samenwerking en informatiedoorstroming tussen de administraties van beide overheden;
- de domeinspecifieke toepassing van de 300.000-norm.
- het voeren van het kerntakendebat aan de hand van financiële en inhoudelijke beoordelingscriteria;

Het kerntakendebat moet erin resulteren dat beide overheden in staat worden gesteld een duidelijker beleid te voeren. Daarom zou het goed zijn dat in zoveel mogelijk dossiers een unieke beleidsverantwoordelijke wordt aangeduid. Dat zal efficiëntere beleidssturing mogelijk maken, eerder dan het de facto medebeheer dat in de loop der jaren is ontstaan. Het aanduiden van

een unieke beleidsverantwoordelijke moet natuurlijk gepaard gaan met het engagement om een duidelijk en gestructureerd overleg tussen beide beleidspartners te blijven aanhouden.

Bij de implementatie van dit uitgangsprincipe spelen de volgende overwegingen mee:

- het aanhouden van een organisatorische benadering vanaf een bepaalde financiële input voor projecten en dossiers met een hoge, gezamenlijke beleidsprioriteit voor beide overheden;
- het vaststellen van de verhouding tussen het regulier beleid enerzijds en hoofdstedelijke aangelegenheden en het Vlaams-Brusselfonds anderzijds;
- de optie om te werken met het principe van gesloten beurzen.

Er is een niet-limitatieve lijst opgesteld van te bespreken en te behandelen projecten. Er is reeds overleg met betrekking tot een aantal cultuur- en welzijnsgelieerde hoofdstedelijke dossiers, zoals:

- de KVS;
- de deregulering en planlastvermindering in het kader van de decreten op het lokaal jeugd-, cultuur- en sportbeleid;
- de implementatie van het lokaal sociaal beleid;
- Zorg.net;
- De realisatie van het Communicatiehuis in het Monnaie house;
- het voeren van een gemeenschappelijk investeringsbeleid.

In 2006 zal verder aandacht gaan naar het opstellen van een gemeenschappelijk investeringsplan. De VGC kan aanspraak maken op meerdere financiële kanalen voor haar investeringsbeleid. Het gezamenlijk uitwerken van een voorstel om dat beleid van de VGC enerzijds en de diverse financieringsstromen van de Vlaamse Gemeenschap anderzijds, beter af te stemmen op de investeringsnoden is primordiaal.

1.3 DE RELATIE MET DE BRUSSELSE GEMEENTEN

Naast de Vlaamse Gemeenschapscommissie worden ook de Brusselse gemeenten als reële beleidspartner in decreten ingeschreven. De erkenning én subsidiëring van de Brusselse gemeentebesturen als partner in een beleidsproject van de Vlaamse Gemeenschap moet hen stimuleren om hun verantwoordelijkheid ten opzichte van hun Nederlandstalige bevolking op te nemen. Het moet duidelijk zijn dat de Vlaamse Gemeenschap een partner wil zijn voor de Brusselse gemeenten. Het moet even duidelijk zijn dat dit een tweerichtingsrelatie moet zijn waarbij de gemeenten zich eveneens opstellen als een betrouwbare en loyale beleidspartner van de Vlaamse Gemeenschap.

In 2006 zal ik werk maken van de vereenvoudiging van de regels op het vlak van beleidsplanning in het kader van de decreten op het lokaal jeugd-, cultuur- en sportbeleid. Die deregulering en planlastvermindering moet resulteren in eenzelfde methodische aanpak voor al die decreten en moet leiden tot een gedifferentieerde en flexibele relatie met de gemeentebesturen, waarbij de VGC, ondermeer afhankelijk van de bereidheid en de inzet van de betrokken gemeentebesturen, een specifieke relatie kan ontwikkelen die meer gestoeld is op een doelstellingenbeleid dan op een instellingenbeleid.

Deze reflectie over de gewenste bestuurlijke verhouding tussen de Vlaamse Gemeenschap, de VGC en de Brusselse gemeenten is onlosmakelijk gekoppeld aan het evaluatieproces van het decreet op het lokaal-cultuur beleid. Hierbij moet duidelijk onderzocht worden of er inderdaad bijkomende inspanningen door de desbetreffende gemeentebesturen worden geleverd en of ze effectief ten goede komen aan de Nederlandstalige burgers en organisaties.

Ook op het vlak van de implementatie van het lokaal-sociaal beleid zal er vanuit mijn beleidsdomein Hoofdstedelijke Aangelegenheden een financiële input zijn voor een aantal concrete projecten die in samenwerking met de VGC en de betrokken gemeentebesturen worden opgezet met betrekking tot de uitbouw van woonzorgzones en de uitbouw van een lokaal sociaal loket.

1.4 EEN WETENSCHAPPELIJK STEUNPUNT VOOR DIT BELEID: BRIO

Eind 2004 keurde de Vlaamse regering de financiering goed van de oprichting van het interuniversitair documentatie-, informatie- en onderzoekscentrum over Brussel BRIO (BRussels Informatie- en Onderzoekscentrum). Via het VlaamsBrusselfonds werd voor de uitbouw van dat project een budget vrijgemaakt van € 435.000,- dat, gespreid over twee jaren, zal worden toegekend aan het consortium van de Vrije Universiteit Brussel, de KU Brussel en de Europese Hogeschool Brussel/Ehsal.

BRIO betekent een belangrijke opstap om de banden en de samenwerking tussen de Vlaamse hogescholen en universiteiten in Brussel te verbreden en te verdiepen. De komende twee jaar zullen er verschillende onderzoeksprojecten worden uitgevoerd en wordt er werk gemaakt van de uitbouw van een virtueel documentatiecentrum dat wetenschappelijke data over Brussel voor het publiek zal ontsluiten.

In het kader van dit project wordt een onderzoeksinstrumentarium ontwikkeld voor de analyse van de taalsituatie in Brussel in samenwerking met het Huis van het Nederlands en wordt het hiervoor vermelde beleidsonderzoek opgestart naar de toepassing van de Brusseltoets of de zgn. 300.000-norm.

In 2006 zal worden bekeken in welke mate BRIO kan uitgroeien tot een wetenschappelijk steunpunt voor beleidsrelevant onderzoek voor het Brusselbeleid. Dit zal afhankelijk zijn van de beleidsontwikkelingen in het kader van de uitbouw en financiering van dergelijke wetenschappelijke steunpunten.

In overleg met de Vlaamse minister bevoegd voor de Rand zal ik tevens nagaan of het steunpunt kan worden ingeschakeld voor wetenschappelijk onderzoek m.b.t. het beleid voor de Rand.

2 EEN UITGEKIENDE INFORMATIE- EN COMMUNICATIESTRATEGIE

Het communicatiebeleid in en over Brussel wordt momenteel zowel door de Vlaamse Gemeenschap als door de Vlaamse Gemeenschapscommissie geïnitieerd en ondersteund. De ene doet dit eerder vanuit een hoofdstedelijke,

de andere vanuit een stedelijke benadering. Het gebrek aan een gemeenschappelijk informatie-, communicatie- en promotiebeleid wordt al verschillende jaren gezien als een knelpunt wanneer het gaat om de zichtbaarheid van Vlaamse initiatieven in Brussel en om het imago van Brussel.

De betrokkenheid van de Vlaamse Gemeenschap als hoofdaandeelhouder en/of initiatiefnemer van projecten of instellingen moet worden geoptimaliseerd.

Ook de openheid en aandacht voor diversiteit, die Vlaanderen toont in haar instellingen en initiatieven, moet beter tot uiting komen als een duidelijk statement.

De Vlaamse Gemeenschap zal dus uitdrukkelijk haar regierol opnemen op het vlak van de communicatie. Brussel moet inderdaad als hoofdstad veel duidelijker gepromoot worden en dit zowel binnen Brussel zelf als ten aanzien van de inwoners van de rest van Vlaanderen.

Vanuit de Vlaamse Gemeenschap zullen in 2006 structurele initiatieven worden genomen met betrekking tot de uitbouw van het zogenaamde "Monnaie House" en het mediaplatform in Flagey. Ook worden een aantal klassieke mediacampagnes opgezet. Verder kan ik de operationalisering aankondigen van de interactieve werking van de website van de overheidssite vlaanderen.be/brussel.

2.1 HET MONNAIE HOUSE - EEN CENTRAAL GELEGEN COMMUNICATIEHUIS

In augustus 2005 legde de projectontwikkelaar zijn projectvoorstel neer.

Een Vlaams communicatiehuis met hoofdstedelijke uitstraling wordt hét aanspreekpunt voor alle bewoners en bezoekers van Brussel. Het zal tevens het fysiek knooppunt zijn in het netwerk van informatievoorzieningen, instellingen en organisaties, werkzaam op het Brussels terrein.

Voor informatie over de Vlaams-Brusselse voorzieningen, evenementen en andere stadsinformatie wordt er dus aan slechts één adres gedacht. Dit centrum moet niet alleen mentaal maar ook in de realiteit een zichtbare plaats op de Brusselse kaart verwerven. Het infocentrum moet dé plaats zijn voor het bekomen van gemeenschapsinformatie en van algemene stadsinformatie. De openingsuren moeten aangepast zijn aan het ritme van de potentiële gebruikers.

Het communicatiehuis is in zijn opdracht complementair aan het huis van Toerisme Vlaanderen.

De opdrachtgever en initiatiefnemer is de Vlaamse Gemeenschap-Hoofdstedelijke Aangelegenheden. De Vlaamse Gemeenschapscommissie is, via de Hoofdstedelijke Bibliotheek, partner in dit project. Beide overheden zullen in 2006 samen op de meest pragmatische en rationele wijze vorm geven aan een coherente en complementaire aanpak van dit project. De Hoofdstedelijke Openbare Bibliotheek en Onthaal en Promotie Brussel (OPB) zijn onze uitgekozen deelnemers. OPB zal hierbij, als partner en instrument van de Vlaamse Gemeenschap, optreden als projectontwikkelaar en het

communicatiehuis vorm geven, rekening houdend met de volgende actiepunten:

- een netwerk van Vlaamse informatievoorzieningen (onderwijs, cultuur, welzijn, toerisme..) realiseren op een centrale plaats met de daaruit volgende schaalvoordelen;
- de integratie van verschillende diensten ontwikkelen, waaronder Wonen in Brussel en de Cultuurwaardebon;
- samenwerkingsakkoorden opzetten met:
 - de Hoofdstedelijke Openbare Bibliotheek als prioritaire deelnemer voor de openbare bibliotheekvoorziening;
 - Toerisme Vlaanderen, Cultuurnet Vlaanderen en Brussel deze Week-Agenda voor de culturele en vrijetijdsinformatie;
 - het mediaplatform om de zichtbaarheid van zowel de mediapartners als van het communicatiehuis te verhogen;
 - een intelligente website met een hoge graad van interactiviteit.

De locatie staat vast: Het Monnaie House op het Muntplein.

De Vlaamse Gemeenschapscommissie heeft dit pand in erfpacht voor een looptijd van 25 jaar.

De Vlaamse Gemeenschap zal het gebouwencomplex geleidelijk verwerven. In 2006 en 2007 wordt de helft van de jaarlijkse canon ten bedrage van € 1.500.000,- via een dotatie aan de VGC op rekening van de Vlaamse Gemeenschap genomen. Vanaf 2008 wordt de gehele canon overgenomen. De verwerving van het gebouwencomplex door de Vlaamse Gemeenschap en de daaraan gekoppelde verbouwwerken en exploitatiekosten zullen gefinancierd worden via het Vlaams Brusselfonds.

2.2 HET MEDIAPLATFORM

De fysieke nabijheid van de drie mediapartners - Brussel Deze Week, TV-Brussel en fm brussel - heeft reeds geleid tot een verregaande logistieke, technische én inhoudelijke samenwerking.

Omwille van de specificiteit van de opdrachten en instrumenten én om redenen van redactionele autonomie, zijn de mediadragers afzonderlijke vzw's.

In de respectieve convenanten met TV-Brussel, Brussel Deze Week en fm brussel zijn echter verregaande en meetbare opdrachten op het vlak van samenwerking opgenomen. Die samenwerking wordt uitgebouwd zowel op inhoudelijk (redactionele samenwerking, afstemming van rubrieken, doelgroepenbeleid...), op vormelijk (afstemming website, databeheer en -uitwisseling, abonnementen...) als op zakelijk (reclameregie, promotie...) vlak. Ik stel met genoeg vast dat die samenwerking zowel op het operationele als op het beheersmatige niveau sterk verbeterd is.

De uitbouw van de gemeenschappelijke nieuwssite "brusselnieuws.be" heeft de samenwerking tussen de drie partners zeker en vast nog versterkt. Bij de verdere ontwikkeling van deze nieuwssite zullen de partners meer oog moeten hebben voor de hoofdstedelijke dimensie en voor een meer integrale en complementaire aanpak van de berichtgeving. Ook moet, in het kader van de versteviging van de band tussen Brussel en Vlaanderen, de berichtgeving over

de Vlaamse Gemeenschap bij alle mediapartners in 2006 fors uitgebouwd worden.

In het kader van de ontwikkelingen op het vlak van cultuurcommunicatie en de voorziene uitbouw van het Monnaie House is het opportuun om Agenda van Brussel Deze Week, de cultuurinformatie op de website van OPB en Cultuurnet Vlaanderen, "Uit in Brussel" van TV-Brussel, Digitaal Brussel, ... te organiseren vanuit één geïntegreerde visie maar met een optimaal gebruik van de multimediale mogelijkheden.

De mediapartners zullen in 2006 hun betrokkenheid en zichtbaarheid bij het stedelijk én hoofdstedelijk gebeuren nog opvoeren. De vernieuwing van het productieapparaat van TV-Brussel en de nauwere afstemming met de "vliegende reporters" van fm brussel, bieden de mogelijkheid manifest en live aanwezig te zijn bij de belangrijke Brusselse evenementen en gebeurtenissen. Live uitzendingen met rechtstreekse verbinding op manifestaties als Brussel Bad, de autoloze zondag, de opendeurdag van de Europese instellingen, festivals, jaarmarkten, maar ook de vele Vlaamse manifestaties en activiteiten van de Vlaamse Gemeenschap in onze hoofdstad, zal de Vlaamse aanwezigheid bij een gediversifieerd publiek versterken. Ook een prominente aanwezigheid in het toekomstige communicatiehuis in de vorm van een mediahoek of mediadesk, een ruim aanbod van Brussel Deze Week, monitoren van TV-Brussel en luisterpunten van fm brussel zullen hiertoe bijdragen.

Specifiek voor TV-Brussel zal worden onderzocht hoe de reikwijdte van TV-Brussel kan worden vergroot. De verdere evolutie van de mogelijkheden van digitale televisie wordt in dit verband op de voet gevolgd. TV-Brussel heeft in de openbare omroep VRT in de voorbije jaren een natuurlijke samenwerkingspartner gevonden. Het formaliseren van dit partnership kan mogelijkheden openen om productionele synergieën tot stand te brengen.

De verspreiding van Brussel deze week in de Rand blijft een aandachtspunt.

Een kwantitatief en kwalitatief publieksonderzoek moet de werking en uitstraling van fm brussel onder de loep nemen.

Tot slot stellen we duidelijk dat de Vlaamse Gemeenschap meer sturend wil optreden in de rol die de mediapartners moeten spelen om de Vlaamse Gemeenschap en haar inbreng in de hoofdstad sterker uit te dragen naar de andere gemeenschappen in Brussel.

2.3 CAMPAGNES EN ACTIES

Naast enkele punctuele acties met betrekking tot fm brussel, brusselnieuws.be en het Huis van het Nederlands, belicht ik hier voornamelijk twee campagnes die in de loop van 2005 werden opgezet, namelijk de "Zomeragenda" en de campagne "In Brussel kan je als leerkracht wonderen doen".

2.3.1 Zomeragenda

In 2004 realiseerde Brussel Deze Week op vraag van het Brussels Kunstenoverleg en zijn Franstalige zusterplatform een speciale meertalige editie van "Agenda" met het Brusselse culturele zomeraanbod. Het succes van bijvoorbeeld de Zomer van Antwerpen of de Gentse Feesten bewijst immers

dat een gezamenlijke promotie niet alleen de initiatieven afzonderlijk ten goede komt maar ook positief kan bijdragen aan de uitstraling van de stad zelf. Het heeft er mij toe aangezet dit initiatief te ondersteunen. De "Zomeragenda" laat immers toe om met één publicatie alle bewoners van Brussel, maar tevens alle bezoekers uit binnen- en buitenland te bereiken. Het project werkt ook ondersteunend en draagt bij tot de participatie aan en het succes van initiatieven die door de Vlaamse Gemeenschap worden betoelaagd.

Voor de editie van 2005 werd getracht het publieksbereik te verruimen aan de hand van:

- de vermelding van niet-culturele evenementen zoals Brussel Bad, Memorial Van Damme, enz..
- een ruimere verspreiding via diverse kanalen in Brussel, maar ook in de rand rond Brussel en in de grote steden en toeristische trekpleisters in Vlaanderen.

In 2006 zal ik dit initiatief verder ondersteunen. De verspreiding in Vlaanderen zal hierbij nog verder moeten worden opgedreven en geoptimaliseerd.

2.3.2 "In Brussel kan je als leerkracht wonderen doen"

Vorig jaar lanceerde de Vlaamse Gemeenschap-Hoofdstedelijke Aangelegenheden een succesvolle campagne om, vanuit een Brussels perspectief, het beroep van leerkracht onder de aandacht te brengen. De centrale slagzin was: "In Brussel kan je als leerkracht wonderen doen". De campagne viel uiteen in een meer klassiek wervend gedeelte met advertenties, affiches en een website (www.leerkrachtinbrussel.be) en in een meer praktijkgericht gedeelte in de vorm van twee happenings.

Vooraf deze happenings waarin Brussel als werkstad werd gepromoot bij afstuderende leerkrachten van EHSAL en de Erasmushogeschool werden positief gewaardeerd. Omwille van dat succes heb ik beslist die happenings dit jaar opnieuw te laten plaatsvinden. Op 26 mei 2005 gebeurde dat in de Erasmushogeschool en op 15 juni '05 in EHSAL. In het najaar worden gelijkaardige happenings georganiseerd voor afstuderende welzijnswerkers (26 oktober '05) en verpleegkundigen (6 en 8 december '05).

Op basis van de evaluatie van die happenings, zal ik bekijken of we in de toekomst niet moeten evolueren naar "de dag voor de afstuderenden" in het voorjaar in pendant van "de dag voor de student" in het najaar.

2.3.3 Vlaams-Brusselse mediapartners in de kijker

Verder zal ik tijdens de volgende maanden twee grote, nieuwe campagnes opzetten die perfect aansluiten bij mijn diversiteits- en hoofdstedelijk beleid :

In het voorjaar van 2006 zullen de anderstalige gemeenschappen in Brussel worden warm gemaakt om naar TV-Brussel te kijken. De campagne moet duidelijk maken hoe Vlamingen met een open blik de andere gemeenschappen in deze stad tegemoet treden. De campagne zal worden gevoerd onder de baseline "alles wat beweegt in Brussel" en met als slogan "Brussel met ondertitels". Ze zal worden gelinkt aan de lancering van de nieuwe huisstijl van TV-Brussel.

Tevens plan ik een gezamenlijke communicatiecampagne, waarbij de websites www.brusselnieuws.be en www.opbrussel.be gezamenlijk in Vlaanderen worden gepromoot. Beide communicatie-initiatieven spelen een essentiële rol in het hoofdstedelijk beleid van de Vlaamse overheid, dat gericht is op het versterken van de band tussen Brussel en Vlaanderen.

Beide websites vullen elkaar aan en vormen een interessant tweeluik, waarbij brusselnieuws.be voornamelijk focust op de "harde" informatie (nieuws in detail, feiten, opiniëring, info over leven en werken in Brussel) en opbrussel.be op de "zachte" informatie ("beleven" van Brussel via culturele, sociaaltoeristische enz. informatie). Het feit dat beide websites in één campagne worden gepromoot, moet ook de aanleiding zijn om tot een betere functionele afstemming van beide initiatieven te komen binnen het communicatie- en promotiebeleid voor Brussel.

Naast deze twee campagnes, plan ik ook nog een nieuwe bekendmakings- en onderhoudscampagne rond de heropstart en van het Steunpunt Taalwetwijzer (zie verder).

2.4 OVERHEIDSINFORMATIE: GROTERE ZICHTBAARHEID EN BEKENDHEID VAN DE VLAAMSE GEMEENSCHAP

De Vlaamse Gemeenschap stelt zich als een positieve partner op in het Brussels grootstedelijk project. Zo worden bijvoorbeeld aanzienlijke financiële inspanningen geleverd om Brussel cultureel op de kaart te plaatsen. Ook in het Nederlandstalig onderwijs wordt veel geïnvesteerd. Vele anderstaligen maken ook gebruik van dit Nederlandstalig netwerk van onderwijs-, welzijns- en culturele instellingen. Al die inspanningen worden echter niet altijd in de juiste context geplaatst of naar waarde geschat. Daarom zal ik tijdens de komende beleidsperiode zeer gerichte en laagdrempelige informatie over die Vlaamse netwerken verspreiden bij gebruikers van die Vlaamse instellingen in Brussel die anderstalig zijn en/of allochtone culturele wortels hebben.

Ik zal tijdens grote gesubsidieerde evenementen in Brussel de promotionele inspanningen (bijvoorbeeld via infostands) opdrijven, zodat de bezoekers de positieve inbreng van de Vlaamse Gemeenschap leren kennen. Aan de Afdeling Communicatie van de Vlaamse Gemeenschap zal hiervoor medewerking worden gevraagd.

Dit voorjaar verscheen een nieuwe brochure over Brussel: 'Brussel, jouw hoofdstad'. De brochure geeft een degelijke en volledige inleiding over Brussel en verduidelijkt op een objectieve, vlotte en aantrekkelijke wijze de rol van de Vlaamse gemeenschap in haar hoofdstad Brussel. De brochure heeft als primaire doelgroep Vlamingen die op zoek zijn naar informatie over hun hoofdstad. Secundaire doelgroep zijn Franstalige Brusselaars en anderstaligen die een idee willen krijgen van de Vlaamse aanwezigheid in Brussel. Precies daarom werd 'Brussel, jouw hoofdstad' ook vertaald naar het Frans, Duits en Engels. In totaal werden er 110.000 exemplaren gedrukt. Bijna de helft daarvan is intussen de deur uit. De brochure zal volgend jaar nogmaals worden gepromoot via een kleine advertentiecampagne.

2.5 BETERE DIENSTVERLENING VAN DE VLAAMSE GEMEENSCHAP

De cel coördinatie Brussel van de Vlaamse Gemeenschap beschikt sinds april 2005 over de eigen website www.vlaanderen.be/brussel, waar de informatie over het Vlaamse beleid in Brussel is samengebracht. Ter promotie van die website werd een bladwijzer gemaakt, waarop de inhoud van de nieuwe Brusselwebsite is samengevat. Volgend jaar zal de website verder op punt worden gezet. Er zal worden gestreefd naar meer interactiviteit met de bezoekers/gebruikers. Dat kan door evidente toepassingen zoals een FAQ-databank, een nieuwtjesrubriek, een vrij vragenformulier, maar vooral door het elektronische beheer van subsidieaanvragen. Vanaf januari 2006 zullen de subsidieaanvragen maximaal online worden afgehandeld, zodat niet alleen de papierstroom wordt beperkt, maar de subsidieaanvragers permanent inzage kunnen krijgen in de vooruitgang van hun dossier.

3 DE VLAAMSE GEMEENSCHAP IN BRUSSEL, THUIS IN DE EIGEN (HOOFD)STAD

De stadsgerichte politiek van het Brussels Hoofdstedelijk Gewest en enkele gemeentebesturen, heeft tot zichtbare resultaten geleid. Openbare ruimten en vele privé-gebouwen werden gerenoveerd, sommige stadskankers zijn of worden weggewerkt, er wordt gesleuteld aan de verbetering van de mobiliteit. Deze politiek kan enkel een gunstige weerslag hebben op de verhouding tussen Brussel en zijn natuurlijke hinterland.

De hoge kwalitatieve inbreng van Vlamingen en van de Vlaamse Gemeenschap in een aantal sleuteldomeinen van het maatschappelijke leven in Brussel, zoals de onderwijsinstellingen, de cultuurhuizen, en ook de welzijns- en lokale gemeenschapsvoorzieningen, heeft een nieuwe bries door de stad doen waaien. Op deze wijze nemen we mee onze verantwoordelijkheid voor de uitbouw van een levende stad.

3.1 BRUSSEL STUDENTENSTAD

Quartier Latin is een belangrijke partner én een performant instrument voor het uitvoeren en het mee uittekenen van het Vlaamse studentenbeleid in Brussel. We hebben gezamenlijk de uitdaging aangenomen om van Brussel dé studentenstad van de 21ste eeuw te maken.

Deze organisatie die alle Nederlandstalige Brusselse Hogescholen en Universiteiten verenigt, zet zich reeds meer dan 5 jaar in voor de promotie van de Brusselse vijfhoek als studentenwijk. Zij doet dit onder andere door het verhogen van het private kamerbestand, door de bouw van nieuwe of de renovatie van reeds bestaande panden tot studentenkamers en dit alles via een uitgebreide interactieve website.

3.1.1 Uitbouw van het contingent van Studentenkamers

Momenteel heeft Quartier Latin één centrale huisvestingsdienst met meer dan 3600 koten bij particulieren, waar huurders en verhuurders terecht kunnen

voor informatie en bemiddeling. Daarnaast beheert de vzw zelf een groot aantal studentenkamers (300tal) in het centrum van Brussel, die aan de studenten te huur worden aangeboden.

Tegen september 2006 zal het kamerbestand in eigen beheer worden uitgebreid met het gebouwencomplex in de Lakenstraat/Spaarstraat met 34 units. De aankoop van dit gebouwencomplex werd gesubsidieerd via het Vlaams Brusselfonds. Er zullen dan 367 units in eigen beheer zijn

De vzw heeft, dankzij een bijkomende projectsubsidie vanuit het Vlaams-Brusselfonds, haar basisprogramma uitgebreid met twee bijkomende initiatieven:

- het aanbieden van niet gemeubelde flats voor pas afgestudeerden;
- het creëren van studentenverblijven voor kortere termijn, in de eerste plaats toegankelijk voor een internationaal studentenpubliek

3.1.2 "Kamers voor pas afgestudeerden"

Quartier Latin wil vanaf dit najaar kamers verhuren aan pas afgestudeerden bij de participerende instellingen en dit bij voorrang aan afgestudeerden in de sectoren onderwijs, welzijn en gezondheid, die aan het werk gaan in een van de knelpuntsectoren (onderwijs, welzijn en gezondheidszorg). Pas in tweede instantie komen andere jonge afgestudeerden in aanmerking.

Het project kadert in de zogenaamde uitstroompolitiek van de Vlaamse Gemeenschap. Bovendien kan de integratie van woongelegenheden voor pas afgestudeerden in projecten met studentenwoningen een meerwaarde bieden van wederzijdse sociale controle en aanleiding geven tot stedenbouwkundige meer evenwichtige concepten.

Vanaf het najaar van 2005 zijn er 22 flats voor pas afgestudeerden beschikbaar.

3.1.3 Het "Internationaal studentenhuis"

De opening van een internationaal studentenhuus is voorzien voor 2007.

Quartier Latin huurt hiervoor een gebouw aan de Bisschoffsheim - een voormalig bankgebouw dat dateert uit het begin van de vorige eeuw - voor 25 jaar. Het huis kan plaats bieden aan 170 tot 180 internationale studenten, die hier minder dan een jaar verblijven. Momenteel stelt Monumenten & Landschappen nog vragen bij de verbouwingsplannen. Indien er met deze dienst echter geen vergelijk gevonden wordt, zal Quartier Latin op zoek gaan naar een alternatief pand om dit project te realiseren.

Met andere actoren uit het sociaal werkveld, (Baita vzw, De Overmolen vzw en Nivo-Brussel) wordt onderzocht of zij een bijdrage kunnen leveren aan de functionele uitbating van het Internationaal Studentenhuis, ondermeer in verband met het leveren van diensten m.b.t. het onthaal, ontbijt en linnenservice...

3.1.4 Studenten en/in de stad

Studeren in de hoofdstad is één ding. Studenten betrekken bij het stadsleven en bij de sociaal-culturele netwerken en hen stimuleren om zich in Brussel te vestigen, is een andere belangrijke uitdaging. Ook voor de realisatie van deze

doelstelling is Quartier Latin een bevoorrechte partner van de Vlaamse Gemeenschap.

Een voorbeeld hiervan is de implementatie van **het (bijna) gratis openbaar Vervoer voor Studenten** van Brusselse Nederlandstalige hogescholen en Universiteiten. Vanuit het Vlaams Brusselfonds wordt er € 1.063.200,- geïnvesteerd om een 7000-tal abonnementen te financieren. Bovendien zijn we erin geslaagd om binnen de kantoren van Quartier Latin, gelegen in de Van Orleystraat 12 te 1000 Brussel, een handelsagentschap van de MIVB te openen. Hierdoor is een directe verwerking van de financiële transacties, de beveiliging, e.d. mogelijk. Door deze nieuwe administratieve verwerking betaalt de student slechts het remgeld (€ 25,-) en beschikt hij onmiddellijk over een jaarabonnement.

Mogelijkerwijze kan in de toekomst het (bijna) gratis openbaar vervoer op het MIVB-net worden veralgemeend voor alle studenten van de Brusselse hogescholen en universiteiten, in het kader van de politiek van het Brussels Hoofdstedelijk Gewest inzake de 'preferentiële tarieven'.

De projectsubsidie die ik verleen via het Vlaams Brusselfonds moet dan ook beschouwd worden als een brugsubsidie tot de invoering van een 'preferentieel' tarief voor vermelde doelgroep. Bijgevolg ben ik bereid om de continuïteit van het systeem te verzekeren tot en met 2007. Vanaf dat moment is het de taak van het Hoofdstedelijk Gewest om haar verantwoordelijkheid op te nemen.

3.2 BRUSSEL KUNSTENSTAD

Brussel is één van de 6 kunststeden waarmee de Vlaamse Gemeenschap Vlaanderen wil promoten in het buitenland. In de loop van 2006 zal het actieplan helemaal klaar zijn en dit moet er voor zorgen dat de zes Vlaamse kunststeden structureel en op lange termijn worden gepromoot in het buitenland. In plaats van elkaar te beconcurreren, moeten we een gezamenlijk strategisch plan uitwerken en naar buiten komen als één merk.

Als minister bevoegd voor Brussel wil ik samen met minister Bourgeois deze doelstellingen helpen realiseren door Brussel hierbij volwaardig te betrekken. Zo zal er intens samengewerkt moeten worden met de Brusselse gemeenten en met de bevoegde lokale overheden – de Cocof en de VGC – om dit zo optimaal mogelijk te laten verlopen.

Ook het Hoofdstedelijk Gewest, dat in het kader van zijn internationaal uitstralingsbeleid financiële impulsen geeft op terreinen die aan het beleidsdomein toerisme raken, zal hierbij worden betrokken.

Eveneens wil ik samen met de Vlaamse minister van Toerisme onderzoeken op welke wijze de Vlaamse inbreng in onze hoofdstad ten aanzien van vooral internationale bezoekers kan gepromoot worden en dit via de toegangspoorten van het Brusselse nationale en internationale spoor- en luchtverkeer. Deze toegangswegen zijn een uitgelezen opportuniteit om bij de reizigers die voet op Brusselse bodem zetten, Vlaanderen en haar hoofdstad te introduceren op cultureel en toeristisch vlak.

3.3 DE GULDEN ONTSPORING OP 11-JULI

De Gulden Ontsporing - het Feest van de Vlaamse Gemeenschap in Brussel en tegelijkertijd het slotfeest van 'Vlaanderen Feest!' - wordt reeds drie jaar gerealiseerd via Onthaal en promotie Brussel. Het heeft zich de voorbije jaren bewezen als een succesrijk evenement met een divers artistiek aanbod voor een zeer breed en groot publiek., waarbij Brussel zich profileert als hoofdstad van Vlaanderen.

De formule is flexibel genoeg om een programma te ontwikkelen dat blijft boeien en dat kan uitmonden in een gegeerd sotevenement van het (Nederlandstalige) culturele seizoen. Dit kan door het maatschappelijk draagvlak nog te verbreden (uitbreiden met partners uit de professionele kunsten en uit de amateuristische kunstbeoefening, betrekken van Vlaamse steden en gemeenten, ...) door het versterken van de dagprogrammering en door de Vlaamse netwerken in een gezamenlijke promotie van 1 tot 11 juli te presenteren. Er zal ook aandacht zijn voor het ontwikkelen van de relatie Vlaanderen/EU-voorzitterschap. In 2006 is dit Finland; in 2007 is Duitsland voorzitter.

Het ruime publiek zal vanaf 2006 meer betrokken worden bij de manifestatie en het zal een meer uitgesproken feest van heel de Vlaamse Gemeenschap worden.

Het samenwerkingsverband dat OPB gedurende deze jaren had met de vzw 11 juli Brussel zal vanaf de editie 2006 worden beëindigd. Het afzonderlijke statuut van de vzw 11 juli Brussel heeft immers nog weinig bestaansredenen in het kader van de huidige feestformule en de organisatiestructuur waarbij OPB een beroep doet op een platform van partners /programmatoren en Brusselse organisaties.

3.4 GEZOND EN WEL

Voor de beleidsdomeinen Welzijn en Gezondheid van de Vlaamse Gemeenschap is een inhaalbeweging nodig. Ook vanuit het Vlaams Brusselfonds wordt een inspanning geleverd om deze inhaaloperatie te realiseren, in samenspraak met de functioneel bevoegde minister en het VGC-collegelid. De aandacht van het welzijns- en gezondheidsbeleid voor Brussel gaat prioritair uit naar de uitbouw van een algemeen Nederlandstalig zorgaanbod te Brussel, daarbij rekening houdend met de vergrijzing van de bevolking.

Ik zal mij verder engageren voor een geïntegreerd **gezondheids**beleid te Brussel. De voorbije jaren werd de haalbaarheid onderzocht van een virtueel ZORG.NET dat de zichtbaarheid en de toegankelijkheid van het Nederlandstalig/kundig gezondheidsaanbod te Brussel dient te verhogen. Dit jaar voorzie ik steun aan de operationalisering van ZORG.NET.

Naast de realisatie van dit virtueel zorgnetwerk, zal ik ook een gezondheidsmanager aanstellen die het Nederlandstalige/kundige gezondheidswerkveld in Brussel coördineert.

Ook Pro Medicis kan dit jaar op mijn steun rekenen voor het aantrekken van Nederlandkundige zorgverleners naar Brussel en het opstellen van een eerstelijnsinventaris.

Ook het **welzijns**beleid dient verder te worden uitgebouwd. Voor de toepassing van het decreet Lokaal sociaal beleid werden al drie experimenten opgestart, gefinancierd door de Vlaamse Gemeenschap – beleidsdomein Welzijn en Hoofdstedelijke aangelegenheden en de VGC.

Daarnaast werd in 2005 een gebouw aangekocht voor de huisvesting van het dienstencentrum Aksent, met het oog op de uitbouw van de woonzorgzone rond Schaarbeek.

In 2006 zal het Brusselbeleid steun verlenen voor het operationaliseren van de prioritaire woonzorgzones. De keuze van de prioritaire woonzorgzones zal gebeuren in samenspraak met de Vlaamse minister van Welzijn.

Voor het welzijns- en gezondheidsbeleid van de Vlaamse Gemeenschap in Brussel dient overigens duidelijk afgesproken te worden wie de financiering recurrent en op termijn op zich neemt. Zowel het bevoegde VGC-Collegelid (Grouwels) als mijn Collega's in de Vlaamse (Vervotte) en de federale regering (Demotte) moeten hierin hun verantwoordelijkheid nemen.

3.4.1 Gezondheid

3.4.1.1 Pro Medicis

Pro Medicis vervult op dit ogenblik twee grote opdrachten.

Pro Medicis heeft als eerste opdracht het aantrekken van Nederlandkundige zorgverleners naar Brussel. Dit gebeurt aan de hand van promotie voor Brusselse stageplaatsen, samenwerking met Quartier Latin, steun bij het tweetalig maken van diensten etc.

Daarnaast heeft Pro Medicis de opdracht gekregen om een eerstelijnsinventaris van Nederlandkundige zorgverleners op te stellen, enerzijds als dienst aan de bevolking, anderzijds als dienst aan de zorgverleners. Het opstellen van deze eerstelijnsinventaris kadert in de opbouw van een algemene databank zorgverleners die voorzien is in de eerste fase van ZORG.NET. Pro Medicis peilt bij alle respondenten naar interesse voor aansluiting bij Zorg.net. Binnenkort zullen de eerste resultaten van die bevraging beschikbaar zijn.

Ik zal voor de verdere financiering van deze opdrachten van Pro Medicis overleggen met de VGC.

3.4.1.2 ZORG.NET

Het virtueel zorgnetwerk heeft initieel als opzet alle Nederlandkundige Brusselse zorgverleners uit de ambulante sector en de gezondheidsinstellingen in een geïnformatiseerde databank te verzamelen en deze gegevens ter beschikking te stellen van de (para)medici en het publiek, zodat het bestaande aanbod zichtbaar wordt. De eerstelijnsinventaris opgesteld door Pro Medicis is reeds een eerste aanzet.

Het voorstel van ZORG.NET stelt duidelijk veel hogere ambities. Het stelt de structurering van zorgprocessen (via zorgpaden) centraal en heeft aandacht

voor het totale zorgverleningscircuit waarbij de huisarts een spilfunctie vervult. Het project leidt tot een gestroomlijnd integraal patiëntenbeheer. Hierbij wordt uitgegaan van de principes van de eerstelijnsgezondheidszorg. Het virtueel zorgnet is een dienstverlening aan de Nederlandstalige Brusselse bevolking, en geen bijkomend structureel instituut dat actief optreedt als zorgverstrekker.

Een dergelijk concept overstijgt ruim mijn bevoegdheid en de draagwijdte van het beleid "Hoofdstedelijke Aangelegenheden". Overleg met de functioneel bevoegde minister en de VGC is daarom noodzakelijk om de uitbouw en de verankering van ZORG.NET duidelijk te stellen.

Het is de bedoeling om ook rekening te houden met de problematiek van de Vlaamse Rand binnen de opzet van ZORG.NET. Voor zover zich in de Rand, en meer bepaald in de faciliteitengemeenten, gelijkaardige problemen stellen, zal ZORG.NET ook, zo mogelijk, de zorgkringen werkzaam in de Rand aanspreken en betrekken bij het Zorgnetwerk.

Bovendien dient het initiatief ook bekend gemaakt te worden bij het publiek in de Vlaamse Rand, omdat veel inwoners er voor hun medische verzorging aangewezen zijn op de zorgverstrekking in Brussel.

De Vlaamse minister bevoegd voor het beleid in De Rand zal instaan voor de financiering van de kosten i.v.m. de bekendmaking van het Zorgnetwerk in de Rand en i.v.m. het betrekken van de Nederlandstalige zorgkringen in de Rand bij dit netwerk.

3.4.1.3 De gezondheidsmanager

Een virtueel ZORG.NET volstaat uiteraard niet om een gecoördineerd gezondheidsaanbod uit te bouwen in Brussel. De Brusselse Welzijns- en Gezondheidsraad kan zijn coördinerende rol op het vlak van het Vlaamse gezondheidsbeleid in Brussel versterken, door het aanstellen van een gezondheidsmanager. Met steun vanuit het Vlaams Brusselfonds wordt die deskundige manager ingeschakeld om een gecoördineerd Vlaams netwerk uit te bouwen voor de gezondheidszorg in Brussel: hij/zij ijvert voor het onderling afstemmen van federale, Vlaamse, bicommunautaire, gemeentelijke en private initiatieven op het vlak van de (Nederlandskundige) gezondheidszorg in Brussel.

De gezondheidsmanager geef ik de opdracht om hiervoor een gefaseerd masterplan gezondheidszorg op te stellen onder leiding van de Vlaamse Gemeenschap. De manager verricht het nodige (complementaire) onderzoek, is algemeen coördinator van de gezondheidsprojecten te Brussel (onderling afstemmen van initiatieven), onderzoekt noden en hiaten, ondersteunt opstartende initiatieven en verzorgt de communicatie met de bevoegde overheden. Dat alles gebeurt in nauwe samenwerking met de coördinator Lokaal sociaal beleid", die binnen de BWR werkzaam is, om zo op termijn te komen tot een geïntegreerd welzijns- en gezondheidsbeleid.

3.4.2 WELZIJN

3.4.2.1 Lokaal sociaal beleid

Voor de toepassing van het decreet Lokaal sociaal beleid te Brussel werden in 2005 drie experimenten opgestart, gefinancierd door de Vlaamse Gemeenschap-Welzijn, de VGC en Hoofdstedelijke Aangelegenheden.

- Pilotproject 1: uitbouw van een (virtueel) Sociaal Lokaal in het 'kansarme' Molenbeek, met als doel een geïntegreerde wijkwerking;
- Pilotproject 2: inrichting van een (fysiek) Sociaal Lokaal bij het wijkhuis Chambéry in het 'kansrijke' Etterbeek;
- Pilotproject 3: inrichting van een (fysiek) Sociaal Lokaal in Ganshoren, in eerste instantie gericht naar Nederlandstalige senioren.

Daarnaast werd in 2005 ook een gebouw aangekocht voor de huisvesting van het dienstencentrum Aksent, met het oog op de uitbouw van de woonzorgzone rond Schaarbeek.

Ook in 2006 wil het Brusselbeleid bijdragen aan het Lokaal sociaal beleid, en meer bepaald door de uitbouw en de operationalisering van de woonzorgzones.

3.4.2.2 Planner woonzorgzones

De vorige jaren werden aan de hand van de studie van het Seniorencentrum de bakens uitgezet voor de uitbouw van het Woonzorgcentrum Brussel, opgesplitst in 8 woonzorgzones.

Een woonzorgzone is een 'gewoon' woongebied waar het – ook voor personen met een functiebeperking – optimaal toeven is. Een woonzorgzone biedt, enerzijds, integrale zorg- en dienstverlening (gecoördineerd vanuit een zorgkruispunt met lokale antennes) en, anderzijds, een levensloopbestendige woonomgeving met voldoende zorgvoorzieningen (bv. aanleunwoningen bij rusthuizen, serviceflats, een dagverzorgingscentrum, een crisisopvang etc).

Het Brusselbeleid wil nog in 2005 een strategische planner aanstellen die instaat voor de operationalisering van de prioritaire woonzorgzones. De planner is een netwerker met zakelijk vernuft, die op het terrein de mogelijkheden aftast voor een gecoördineerd diensten- en infrastructuraanbod, en alle nodige voorbereidingen treft voor het in werking treden van de woonzorgzones. De strategische planner gaat te werk in 2 fasen:

Fase 1: uitbouw van de Noordelijke woonzorgzones (Noord-Oost en Noord-West), met aandacht voor de centrale ligging en rol van NOH t.o.v. die Noordelijke woonzorgzones, met aandacht ook voor de seniorenantenne van het Lokaal sociaal beleid in Ganshoren, voor vzw Aksent die instaat voor dienstverlening in Schaarbeek, voor samenwerking met de bestaande rusthuizen etc;

Fase 2: uitbouw van de woonzorgzone Zuid-West (Anderlecht).

4 SAMENWERKEN MET ANDERE CULTURELE GEMEENSCHAPPEN

4.1 HET AANMOEDIGEN VAN DIVERSITEIT

Staatkundig bestaat Brussel uit twee gelijkwaardige gemeenschappen; in de realiteit is het een lappendeken van nationaliteiten en culturen. De pluriculturele samenleving is een feit: mensen van allerlei herkomst en met verschillende culturen kruisen elkaar elke dag op straat in onze steden en zijn elkaars burens geworden. In de Brusselse scholen zijn zowat alle klassen divers samengesteld. De grote uitdaging voor de komende generaties is het doorbreken van het groeiend socio-cultureel isolement en van het onderlinge onbegrip waarin sommigen zich terugtrekken. Ik wil interculturaliteit en diversiteit niet als een probleem, maar als een uitdaging en een kans opvatten. Ik wil streven naar een open stad, een Brussel van verschillende culturen, met respect voor verscheidenheid.

4.1.1 Partnership met de Franse Gemeenschap

Ik wens blijvende energie te steken in meer samenwerking tussen de Vlaamse en Franse Gemeenschap in Brussel, wat zou moeten uitmonden in een Cultureel Akkoord met de Franse Gemeenschap. In afwachting daarvan zet ik mijn subsidiebeleid verder met veel aandacht voor het stimuleren van co-municipautaire projecten zoals Flagey, Passa Porta, Recyclart, Zinneke,...

4.1.2 Interculturaliteit, een realiteit

Daarnaast zal ik extra-aandacht besteden aan een intercultureel beleid gericht op de arbeidsmigranten en nieuwkomers, hoofdzakelijk afkomstig uit Maghrebijnse landen.

Tijdens het volgende beleidsjaar zal ik de subsidiepot "Vlaamse projecten voor Brussel" mee inzetten voor het intercultureel beleid. Het subsidiebeleid heeft zich de afgelopen jaren vooral toegespitst op groot- en hoofdstedelijke projecten, op de versterking van de band tussen Brussel en Vlaanderen en op (impuls)subsidies voor nieuwe, experimentele projecten met een exemplarisch karakter.

Vanaf nu zullen de projecten mee beoordeeld worden op hun aandacht voor interculturaliteit. In het communicatieplan zal steeds moeten aangegeven worden welke inspanningen worden geleverd om het intercultureel aspect van het project te bevorderen.

Verder wens ik tijdens de komende maanden een projectoproep te richten aan Vlaamse instellingen en organisaties die bijzondere initiatieven voor de anderstalige medebewoners van de stad opzetten. Ik wil daarbij in de eerste plaats focussen op de Brusselaars van buitenlandse oorsprong. De projectoproep zal ook worden gericht aan de Brusselse zelforganisaties, waarvan vele reeds contacten hebben met de Vlaamse Gemeenschap. Essentieel is dat het hier gaat om projecten die het intercultureel samenleven in de stad bevorderen. Er zal voorrang worden gegeven aan meer grootschalige projecten met een exemplarisch karakter die (blijvende)

samenwerkingsverbanden of een gezamenlijk netwerkprofiel creëren of die een expertise-uitwisseling stimuleren tussen Vlaamse en anderstalige organisaties. Omdat gelijkaardige projectoproepen in het verleden vaak strandden op een gebrek aan deskundigheid bij "allochtone" organisaties om coherente subsidiedossiers samen te stellen, zal de projectoproep worden begeleid door vzw Onthaal en Promotie Brussel, dat ook een interculturele opdracht heeft meegekregen. Dat alles zou moeten uitmonden in een drie- à viertal grotere interculturele projecten, die mee worden gedragen door Onthaal en Promotie Brussel.

4.1.3 Brussel, laboratorium voor een jonge generatie

Het is uiterst belangrijk om kinderen die school lopen in de rest van Vlaanderen kennis te laten maken met Brussel als interculturele stad, zodat vooroordelen kunnen worden gecounterd. Kinderen moeten positief kunnen functioneren in het intercultureel samenleven. Brussel is een perfecte context om deze basisvaardigheden te verwerven.

Ik wil dan ook specifieke steun verlenen aan organisaties en projecten die, vanuit deze Brusselse realiteit, impulsen geven aan leerkrachten van het basis- en secundair onderwijs om bij hun leerlingen een open, geïnteresseerde en respectvolle houding tegenover mensen uit andere culturen te laten groeien.

4.1.4 Interculturaliteit bij de structurele partners van het Vlaamse Brusselbeleid

Ook de organisaties die in het kader van het Vlaams Brusselbeleid structureel gesubsidieerd zijn, worden aangezet om mee te werken aan mijn diversiteitsbeleid. Zij doen dat binnen hun inhoudelijke werking en door de samenstelling van het personeelsbestand en de bestuursorganen. Er worden ook specifieke initiatieven genomen. In Brussel stelt programmablokken ter beschikking van interculturele organisaties die zich richten naar de rijkdom aan culturen in deze stad. TV-Brussel brengt sinds kort ook een realitysoap rond het wel en wee van voetbalploeg FC Brussels, waar heel wat voetballers met allochtone culturele wortels deel van uitmaken.

4.2 HET VLAAMS-MAROKKAANS HUIS

Tijdens de vorig legislatuur werden plannen gesmeed om een Vlaams-Marokkaans Centrum op te richten. Het zou een gezamenlijk initiatief worden van de Vlaamse en de Marokkaanse regering met als doel de toenadering tussen de twee verschillende culturen te bevorderen.

Ik zal de draad van dit initiatief tijdens de komende maanden opnieuw oppikken. De link en artistieke verbondenheid tussen dat Vlaams-Marokkaans Centrum en andere Vlaamse culturele huizen is daarbij essentieel. Het is immers belangrijk om dit initiatief op termijn op organische wijze deel te laten uitmaken van het Vlaams-Brusselse culturele netwerk. Ik wens dit initiatief de volgende jaren met een impulssubsidie te ondersteunen in afwachting van een definitieve verankering binnen het beleidsdomein Cultuur.

4.3 FLAGEY

In 2002 werd het beheer van de culturele infrastructuur van het opgeknapte NIR-omroepgebouw toevertrouwd aan Flagey vzw. Die vzw zorgt sindsdien voor de promotie van de culturele ruimte, de programmering van de activiteiten en het beheer van de ruimte.

De vzw slaagde er gedurende 2 jaar in om zonder noemenswaardige structurele subsidies het hoofd boven water te houden. Flagey leverde per jaar ongeveer 150.000 bezoekers op, maar creëerde ook een structureel tekort van om en bij de € 1,5 miljoen. Tegelijk kon vastgesteld worden dat de werking in hoofdzaak een Franstalige aangelegenheid was geworden.

In haar zoektocht naar financiële middelen koos de vzw voor een gemeenschapsoverstijgende financieringsconstructie waarbij € 1,5 miljoen aan werkingsmiddelen evenredig worden verdeeld tussen de Vlaamse en de Franse Gemeenschap en het Brusselse Hoofdstedelijk Gewest.

Ik heb mijn toezegging van 500.000 euro voor de culturele werking van Flagey vzw gekoppeld aan een hernieuwde samenstelling van de beheersorganen van de VZW en aan het creëren van een nieuwe residentieplaats voor het VRO-VRK vzw; dit laatste eveneens voor een bedrag van € 500.000,-. Tegelijk hebben we een structurele Vlaamse verankering kunnen organiseren en zal dit huis kunnen uitgroeien tot een plaats waar we als Vlaamse Gemeenschap thuis zullen zijn.

In afwachting van een eventuele structurele subsidie op basis van het kunstendecreet voor de periode 2007-2009, acht ik het noodzakelijk dat deze cultuurtempel met een hoofdstedelijke uitstraling gedurende twee jaren operationeel blijft op basis van de huidige financieringswijze.

Binnen deze periode moet ook de verhuis en huisvesting van het VRO-VRK zijn definitief beslag krijgen.

Het Vlaams Brusselfonds vormt hiervoor een uitgelezen instrument, zowel vanuit inhoudelijk als vanuit politiek-strategisch oogpunt. Het is immers zeer belangrijk dat de Vlaamse Gemeenschap dit soort initiatieven met een uitgesproken hoofdstedelijke dynamiek steunt. Tevens realiseren we zo een eerste co-communautaire culturele instelling in Brussel en versterken we het Vlaamse culturele netwerk.

5 HET NEDERLANDS IN BRUSSEL

De grondwettelijke tweetaligheid van Brussel is een hoeksteen van de staatsstructuur én een toetssteen voor de werkbaarheid ervan. Daarom is de daadwerkelijke naleving van de taalwetgeving een blijvend en belangrijk aandachtspunt van het Vlaamse beleid in verband met de hoofdstad.

Maar ook in het dagelijkse leven is een veralgemeende tweetaligheid noodzakelijk om tot een leefbare samenleving te komen. Tweetaligheid (of meertaligheid) leidt tot meer begrip en een betere verstandhouding tussen alle Brusselaars, tot meer kansen in het maatschappelijke leven en tot een grotere openheid van alle Brusselaars ten aanzien van de burens uit Noord en Zuid.

Het beleid mag overigens niet ontkennen dat de communicatie in Brussel, omwille van demografische evoluties, al lang niet meer beperkt is tot het Frans en het Nederlands.

De partners en instrumenten die vorm geven aan mijn taalbeleid zijn het Steunpunt Taalwetwijzer - in de schoot van de administratie van de Vlaamse Gemeenschap - en het Huis van het Nederlands. Ik heb hiervoor in 2006 een bijkomend budget van € 200.000,- uitgetrokken.

5.1 TAALWETWIJZER

In haar verklaring van 18 mei 2005 stelt de Vlaamse Regering dat ze in het kader van de taalproblematiek in de Brusselse ziekenhuizen en bij de werking van de medische spoeddiensten op initiatief van de Vlaamse minister bevoegd voor Brussel wenst over te gaan tot de installatie van een ombudsfunctie die de klachten van de Nederlandstalige patiënten in Brussel zal registreren en opvolgen.

In de met redenen omklede motie, aangenomen door het Vlaams Parlement van 27 april 2005 (stuk 289 (2004-2005) nr. 2. wordt aan de Vlaamse regering ondermeer gevraagd om:

- blijvend aan te dringen op een correcte toepassing van de taalwetgeving in de Brusselse ziekenhuizen, onder meer in het kader van de bevoegde werkgroep van de Interministeriële Conferentie;
- zodra het rapport van mevrouw Minodora Cliveti, rapporteur van de Raad van Europa, over de taaltoestanden in de Brusselse ziekenhuizen bekend is, een standpunt in te nemen en toe te lichten in het Vlaams Parlement.

Ik heb de installatie van een ombudsfunctie onderzocht en dit in samenhang met het Steunpunt Taalwetwijzer dat in 2002 binnen de cel Administratieve Coördinatie Brussel werd opgericht. Dit gebeurde naar aanleiding van een actieplan dat ik aan de voormalige Vlaamse regering heb voorgelegd om de taalwetgeving beter te doen naleven.

Het Steunpunt Taalwetwijzer heeft een driedelig takenpakket:

- het ontsluiten en **verspreiden van informatie**. Men kan bij de Taalwetwijzer terecht met allerhande vragen over de taalwetgeving. Via een folder, een infobrochure en de webstek www.taalwetwijzer.be, tracht men aan de behoefte aan informatie te voldoen.
- de Taalwetwijzer heeft ook een **doorverwijzingsfunctie**. Deze functie is dossiergebonden en sluit uiteraard nauw aan bij de taken hierboven omschreven.
- aan deze laatste functie wordt een **beperkte begeleidingsfunctie** gekoppeld. Dat houdt in dat de Taalwetwijzer elementaire (standaard)hulp kan bieden, indien de burger wenst een klacht in te dienen. Het moge duidelijk zijn dat de taalwetwijzer geen wettelijk omschreven onderzoeks- of bemiddelingsbevoegdheden heeft en bovendien geen afdwingbare beslissingen kan nemen.

De oprichting van een taalombudsdienst binnen de huidige taalwetgeving is, bij gebrek aan juridische hefboomen, momenteel niet relevant. Het instellen van een ombudsfunctie bij de Vlaamse Gemeenschap met een impact op de

werking van / en de verhouding met andere openbare besturen veronderstelt sowieso een aanpassing van de vigerende federale en bijzondere wetgeving terzake. Dergelijk Vlaams initiatief laten opnemen op de politieke, federale agenda is voorlopig uitgesloten.

Op het Vlaamse niveau is er een ombudsdienst opgericht bij decreet van 7 juli 1998. De ombudsfunctie fungeert als een katalysator om klachten over de werking van de eigen overheidsinstellingen op te lossen of te kanaliseren. Bovendien kan deze ombudsfunctie slechts ten aanzien van andere administratieve overheden worden uitgeoefend indien de wetgever deze overheden belast heeft met taken die tot de bevoegdheid van de Vlaamse Gemeenschap of het Vlaamse Gewest behoren.

Het uitbouwen van een specifiek meldpunt voor taakklachten van Nederlandstalige patiënten in Brusselse ziekenhuizen kan wel op een snelle en effectieve wijze worden geïnstalleerd.

Gezien de inhoud van het hiervoor omschreven takenpakket van het steunpunt Taalwetwijzer en vanuit een streven naar een efficiënte inzet van middelen is het vanzelfsprekend dat het meldpunt voor taakklachten van Nederlandstalige patiënten in Brussel een plaats kan krijgen binnen de structuur van het steunpunt Taalwetwijzer.

Een eerste aanzet hiertoe werd gegeven door de actie van de taakklachtenregistratie die ik organiseerde naar aanleiding van het bezoek van mevrouw Minodora Cliveti van 13 tot 15 april jl.

Van 23 mei tot en met 10 juni 2005 verzamelde de cel Coördinatie Brussel via de website www.vlaanderen.be/brussel en de Vlaamse infolijn 169 getuigenissen over de gebrekkige Nederlandstalige dienstverlening in Brusselse ziekenhuizen. Die getuigenissen werden verwerkt in een rapport dat aan de Raad van Europa werd bezorgd ter staving van de Vlaamse stelling.

Omwille van het groot aantal klachten, werd besloten het getuigenissenformulier op de website te handhaven. De klachtenregistratie is immers niet alleen belangrijk om de rapporteur van de Raad van Europa te overtuigen van de gestelde taalproblematiek in de Brusselse (openbare) ziekenhuizen, maar zal ook in de toekomst een belangrijke barometer zijn om de taalproblematiek verder op te volgen.

Het heropstarten - de personeelsbezetting wordt dit najaar opnieuw ingevuld - en optimaliseren van het steunpunt Taalwetwijzer, inclusief het meldpunt voor taakklachten van Nederlandstalige patiënten in de Brusselse (openbare) ziekenhuizen biedt een afdoend antwoord op de beleidsverklaring van de Vlaamse regering van 18 mei 2005.

Een bedrag van € 100.000,- zal in 2006 worden aangewend om een nieuwe bekendmakings- en onderhoudscampagne te voeren om de uitgebreide dienstverlening van het steunpunt Taalwetwijzer kenbaar te maken, om de infobrochure conceptueel en inhoudelijk te herwerken en te verspreiden en om de website verder te optimaliseren.

5.2 HET HUIS VAN HET NEDERLANDS

Mijn tweede partner op het terrein bij het uitvoeren van mijn taalbeleid in Brussel is het Huis van het Nederlands.

Sinds 1 september 2003 is het Huis van het Nederlands in Brussel operationeel. Naast de coördinatie van het bestaande aanbod aan taallessen Nederlands (NT2) in Brussel en de kwaliteitsbewaking en –verbetering, heeft het Huis ook een taalpromotionele opdracht meegekregen. Het voorziet hiervoor in zijn beleidsplan verschillende initiatieven en sensibiliseringsacties om de positie van de Nederlandse taal in Brussel te versterken.

Het versterken van deze positie is echter een gigantische opdracht en het potentiële werkterrein is zo goed als onbegrensd.

Het huis heeft daarom haar werkradius voornamelijk afgestemd op de ontwikkeling van acties die de kennis en het gebruik van het Nederlands verhogen op terreinen waar Nederlandstalige bewoners en gebruikers van Brussel in hun eigen taal terecht moeten kunnen en op terreinen die bijdragen tot een grotere zichtbaarheid van het Nederlands in Brussel.

Het Huis richt zich daarom tot een aantal beroepscategorieën of sectoren waar een breed publiek dagelijks mee te maken krijgt. Het is de bedoeling dat het Nederlands bij deze beroepscategorieën een steviger positie krijgt, door ze op een haalbare en doeltreffende manier de taal te laten leren.

Sinds oktober 2004 organiseert het Huis cursussen Nederlands en randactiviteiten op maat voor winkeliers, verkopers en horecapersoneel uit de Brusselse winkelstraten in de binnenstad.

Tijdens de soldenperiode in januari 2005 werd dit initiatief bekendgemaakt via affiches in het straatbeeld en in de etalages van de deelnemende winkels. Er namen 93 handelszaken effectief deel aan het project, waarvan 54 ketens en 39 zelfstandigen.

Een tweede editie van dit project is in volle uitvoering. De cursus is momenteel uitgebreid tot de negentien gemeenten van het Brusselse hoofdstedelijk Gewest, omvat zes lesgroepen van verschillende niveaus en loopt tot januari 2006.

Een andere speerpuntactie richt zich tot de Brusselse gezondheids- en verzorgingssector. Om de tweetaligheid in de spoeddiensten van de Brusselse ziekenhuizen te bevorderen, worden, in samenwerking met de betrokken ziekenhuizen, Nederlandse taalmodules ontwikkeld en aangeboden.

In september 2005 zijn in de vijf niet-Nederlandstalige MUG-ziekenhuizen beginnersgroepen uit de spoedafdeling gestart met lessen Nederlands.

In 2006 zal dit project worden verder gezet. Vanaf januari zullen ook de gevorderden uit de spoedafdeling lessen Nederlands krijgen, afgestemd op hun specifieke behoeften. Met elk van de vijf deelnemende ziekenhuizen zal het intern taalbeleid in een taalbeleidsplan worden gegoten.

Ik zal hiervoor de structurele financiële inbreng die de Vlaamse Gemeenschap via het bevoegdheidsdomein Brussel verleent voor het taalpromotiebeleid - pijler 3 van de werking van het Huis van het Nederlands - verhogen met € 100.000,-. De globaliteit aan middelen zal ingezet worden om uitvoering te geven aan de beheersovereenkomst die met het Huis opgemaakt wordt; hierin zal ook de uitvoering van een "Actieplan Taalpromotie" voorzien worden.

Tenslotte wordt het gebouwencomplex van het Huis van het Nederlands, waar ook verschillende NT2-partners en het Brussels inburgeringsbureau BON gehuisvest zijn, verder verbouwd en opgefrist. Zo verbetert de geïntegreerde werking en vergroot de uitstraling van het Huis van het Nederlands, het inburgeringsbureau en hun partners.

6 HET VLAAMS BRUSSELFONDS, DE MYTHE VOORBIJ

De volstorting van het Vlaams Brusselfonds wordt in de loop van deze legislatuur gerealiseerd. Deze volstorting heeft onmiskenbaar een belangrijke symbolische waarde, maar is natuurlijk geen doel op zicht. Het Vlaams Brusselfonds is in eerste instantie een handzaam en krachtig instrument om het Vlaamse Brusselbeleid vorm te geven.

De middelen van het Fonds kunnen in principe op diverse terreinen worden ingezet. Zij mogen aangewend worden voor initiatieven i.v.m. instellingen in het tweetalige gebied Brussel Hoofdstad die, wegens hun activiteiten of hun organisatie, worden beschouwd als uitsluitend te behoren tot de Vlaamse Gemeenschap.

Deze initiatieven zijn complementair aan het inclusief gemeenschapsbeleid. Zij beogen de uitbouw van een kwalitatief, bereikbaar en zichtbaar netwerk van gemeenschapsvoorzieningen.

Dit alles kan gebeuren door middel van de oprichting van nog niet bestaande voorzieningen of diensten, door de uitbreiding van het aantal voorzieningen of diensten of door de verbetering van de kwaliteit van deze voorzieningen of diensten.

In 2006 en de nabije toekomst zal ik, naast de financiering van het (bijna) gratis openbaar vervoer en de verdere investeringswerken aan het Huis van het Nederlands, het zwaartepunt leggen bij de financiering van de uitbouw van het informatie- en communicatiebeleid (Monnaie House/ mediaplatform) en van initiatieven in de welzijns- en gezondheidssector, met aandacht voor de senioren.

Vanaf 2007 zullen er ook investeringen kunnen gebeuren op het vlak van gemeenschapsinfrastructuur en dit op het vlak van cultuur, jeugd en sport.

Bert Anciaux
Vlaams minister van
Cultuur, Jeugd, Sport en Brussel
