

Vlaams
Parlement

vergadering **C135**
zittingsjaar 2017-2018

Woordelijk Verslag

Commissievergadering

Commissie voor Cultuur, Jeugd, Sport en Media

van 8 februari 2018

INHOUD

VRAAG OM UITLEG van Imade Annouri aan Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over gelijke verloning in de topsport – 1001 (2017-2018)	3
VRAAG OM UITLEG van Imade Annouri aan Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over de ondersteuning van Belgische toptennissers – 1002 (2017-2018)	7
VRAAG OM UITLEG van Manuela Van Werde aan Sven Gatz, Vlaams minister van Cultuur, Media, Jeugd en Brussel, over de aangekondigde investeringen in culturele infrastructuur – 975 (2017-2018)	11

VRAAG OM UITLEG van Imade Annouri aan Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over gelijke verloning in de topsport – 1001 (2017-2018)

Voorzitter: de heer Bart Caron

De voorzitter: De heer Annouri heeft het woord.

Imade Annouri (Groen): Minister, deze vraag kan beschouwd worden als een vervolgvraag. We hebben enkele maanden geleden al een debat gehad over de 'equal pay' voor vrouwelijke topsporters die voor nationale ploegen uitkomen. Ik stel de vraag nu opnieuw, omdat er onlangs een nieuwsfeit is geweest dat ik wel interessant vond. Net voor de bekendmaking van de selecties voor het WK veldrijden in Valkenburg deelde de Koninklijke Belgische Wielrijdersbond (KBWB) namelijk mee dat hij de premies voor mannen en vrouwen in alle WK-disciplines gelijk zou trekken. Dat is wat mij betreft een belangrijke doorbraak in het 'equal pay'-debat in de sportwereld.

Eind vorig jaar beslisten de Noren ook al om hun vrouwelijke voetbal-internationals evenveel te vergoeden als hun mannelijke collega's. Ook in landen als Denemarken en de Verenigde Staten leeft de discussie. En bij onze eigen Red Flames vroeg Tessa Wullaert zich openlijk af of gelijk loon voor gelijk werk ook in het Belgische topvoetbal zou kunnen.

We hebben hier uiteraard de hele discussie gehad over de commerciële logica en de afzetmarkten van competitiesport. We hebben ook al het debat gehad over het verschil tussen mannelijke topvoetbalcompetities en vrouwelijke topvoetbalcompetities, en hoe dat ervoor zorgt dat de lonen daar natuurlijk en logischerwijs helemaal anders liggen. Maar mijn pleidooi is altijd geweest dat voor symbolische zaken, zoals een nationale ploeg waar je voor uitkomt, als de prestatie dezelfde is, er een gelijke verloning zou moeten zijn voor mannen en vrouwen. De KBWB blijkt het met mij eens te zijn.

Minister, wat is uw visie als minister van Sport op 'equal play, equal pay', dat de KBWB hier gebruikt? Hebt u er zicht op hoeveel de loonkloof tussen mannen en vrouwen bedraagt in de Belgische topsportwereld? Hebt u daar een overzicht van per sporttak? Als u dat nu niet hebt, mag dat ook schriftelijk.

Welke hefboomen hebt u als minister om tot een gelijkmatigere loonverdeling tussen mannen en vrouwen in de sportwereld te komen? Was u als minister van Sport betrokken bij de beslissing van de KBWB over de gelijkschakeling van de premies voor het WK? En gaat u, naar aanleiding van het voorbeeld van de KBWB, andere sportdisciplines aansporen om hetzelfde te doen? Waarom wel? Of waarom niet?

De voorzitter: Minister Muyters heeft het woord.

Minister Philippe Muyters: Voor uw eerste vraag verwijs ik naar de twee vragen die ik hier in het verleden al over gehad heb. Ik herhaal wel nog eens dat het voor mij niet kan dat vrouwen minder verdienen, enkel omdat ze vrouw zijn. In het debat dat we toen hebben gehad, hebben we ook naar voren gebracht dat de problematiek complexer is en dat het niet alleen is om het feit dat ze vrouw zijn, en enkel daarom, dat ze minder verdienen. Er zijn veel meer factoren die dat loonverschil beïnvloeden dan enkel het genderverschil. Op 12 oktober 2017, bij de vraag van collega Poschet, heb ik mijn visie daarop naar voren gebracht.

Wat betreft de lonen en premies, moet ik u zeggen dat daar heel wat verschillen in zitten. Je hebt de premies die bijvoorbeeld door federaties worden bepaald

voor EK's en WK's. De lonen van topsporters worden meestal door de clubs betaald. Vraag maar aan de heer Wynants of elk van zijn spelers op dezelfde manier vergoed wordt, binnen één club, van hetzelfde gender. Laat staan dat het dan bij verschillende genders hetzelfde zou zijn. Ik denk dat je daar helemaal niets rond kunt doen. U vraagt een lijst van de verschillen in lonen voor de Vlaamse topsport, maar ik kan dat zelfs niet geven binnen een en dezelfde club, binnen een en dezelfde sport en binnen een en hetzelfde gender, laat staan dat ik het als een overzicht kan geven.

Wij hebben ook geen meldingsplicht met betrekking tot de verloning van individuen. Ik denk dat ik die zelfs niet mag opvragen of kan krijgen. Ik zou dat ook niet doen, want er is binnen een club al veel verschil tussen de spelers onderling.

Tijdens de bespreking in oktober is onder meer door de heer Bajart aangehaald dat de hefboomen die de Vlaamse overheid heeft in deze materie, beperkt zijn, en dat we daar realistisch in moeten zijn. Geslacht is in mijn beleid nooit een parameter in het toekennen van topsportmiddelen. Sport Vlaanderen zorgt wel voor gendergelijkheid in de verloning van topsporters onder contract bij Sport Vlaanderen. De loonbarema's voor mannelijke en vrouwelijke topsporters zijn logischerwijze gelijk. Ook de instapcriteria zijn voor alle topsporters gelijk op basis van de doelprestaties. Daarop hebben we invloed, en dat is volgens mij wel essentieel.

Daarnaast gaf ik vorig jaar aan dat ik via het evenementenbeleid zou aanzetten tot het bewuster omgaan en het 'comply or explain'-principe zou toepassen. Sport Vlaanderen zal dat ook monitoren bij de relevante sportevenementen die subsidies ontvangen via het sportevenementenbeleid. Ik heb dat toen aangekondigd, en we gaan dat ook uitvoeren.

We kunnen sport en topsport voor vrouwen beter onder de aandacht brengen door dit gericht te stimuleren en te promoten. Dat kan een hefboom zijn, maar het resultaat blijft natuurlijk altijd afhankelijk van het gevolg dat eraan wordt gegeven door de media.

Ik was niet betrokken bij de beslissing van de KBWB, maar ik juich uiteraard toe dat de filosofie om gelijk prijzengeld voor mannen en vrouwen toe te kennen, door de sportfederatie wordt gehanteerd.

Zoals al gezegd, is het niet aan mij om de federaties te verplichten om premies voor mannen en vrouwen gelijk te schakelen, net ook omdat er andere marktmechanismen spelen, ook op internationaal vlak. Ik vind het anderzijds wel een belangrijk signaal dat de KBWB hiermee geeft, en hoop dat andere federaties dat voorbeeld kunnen volgen. Ik roep tot slot de Vlaamse sportfederaties en de evenementorganisatoren op om mee het debat te voeren. Het is belangrijk dat dat debat gevoerd wordt, zeker met de manier waarop we het nu bij evenementen ook zullen vragen: geef dezelfde premies, of leg uit waarom je niet dezelfde premies geeft. Op die manier zullen we het debat zeker blijven voeren.

De voorzitter: De heer Annouri heeft het woord.

Imade Annouri (Groen): Minister, dank u voor uw antwoord. Ik onthoud vooral dat u zegt dat u toejuicht dat de KBWB deze beslissing heeft genomen. U hebt gelijk dat mijn vraag misschien niet duidelijk genoeg was. Als ik vraag om de loonkloof of het loonverschil in kaart te brengen, heb ik het uiteraard niet over wat mensen verdienen in competitieverband. Die discussie hebben we vorige keer al gehad. Daar speelt het marktmechanisme voor een heel groot deel. Maar ik heb toen ook gezegd dat ik vind dat mensen voor gelijke prestaties gelijk moeten worden verloned. Daarom vind ik het goed dat de KBWB zegt dat de

premies gelijk moeten zijn voor mannen en vrouwen. Ik vind dat een mannelijke nationale ploeg die zich kwalificeert voor een WK-poule en een vrouwelijke nationale ploeg die hetzelfde doet, dezelfde premies moeten krijgen. Dat is mijn mening. U zegt dat u toejuicht wat er gebeurt bij de KBWB. Kunt u in kaart brengen wat de premies zijn voor onze nationale ploegen en welke verschillen er bestaan tussen mannen en vrouwen? U zegt dat u dat toejuicht en dat u hoopt dat die gesprekken daar zullen worden gevoerd. Zult u er dan zelf ook actief stappen ondernemen zodat erover wordt gesproken of hoopt u daar gewoon op en blijft het daartoe beperkt?

De voorzitter: De heer Wynants heeft het woord.

Herman Wynants (N-VA): Ik ondersteun sowieso wat u, minister, destijds hebt geantwoord op de vraag van de heer Poschet. Het verschil tussen die premies is zeer moeilijk uit te drukken, maar het is ook wel te rechtvaardigen als je het in clubverband ziet. Zo heb je in mijn club vrouwenvoetbal en mannenvoetbal. Maar geen enkele van die vrouwen heeft een contractovereenkomst. Dat wordt ook niet gevraagd. Alles wordt verdeeld naargelang van de inkomsten. Naar de eerste ploeg van de mannen komen tienduizend mensen kijken en naar de vrouwen vijfhonderd. Je moet de gelden altijd op die manier een beetje eerlijker kunnen verdelen. Die vrouwen kunnen in hun reeks ook kampioen spelen, maar alles moet verdeeld worden. De tv-rechten voor de nationale mannenploeg zijn honderd keer hoger dan die voor de vrouwen. Hoever kun je dat gelijkschakelen? Dat is zeer moeilijk te berekenen.

Mijnheer Annouri, als u dat wenst, wil ik die berekening voor u wel eens maken voor wat betreft de nationale ploeg. Het is prestatiegericht. Dan geldt misschien de filosofie zoals die vorige week door de Nederlandse bondscoach werd afgesproken: misschien is er, zeker bij een kampioenschap, wel een andere oplossing. Premies zijn ook een beetje onzin. Ik denk niet dat een renner die geen premie krijgt, minder gemotiveerd zal zijn om wereldkampioen te worden. Misschien moeten we daar voor de toekomst wel een les uit trekken.

Minister, ik heb nog een vraag voor u, maar misschien is het een vraag voor het federale niveau. Als er dan toch staatssteun komt, bijvoorbeeld voor Lotto, moet dat dan zo verdeeld worden? Lotto sponsort een of twee ploegen met staatsgeld.

De voorzitter: Minister Muyters heeft het woord.

Minister Philippe Muyters: Mijnheer Wynants, de directie van Lotto voert onderhandelingen met een club. Die betaalt voor de sponsoring. Ik heb daar inderdaad niets mee te maken. Sommige federale collega's kunnen dat wel. We hebben er zulke gekend: de basketbalploeg van de ene in de voetbalploeg van de anderen.

Mijnheer Annouri, ik kan die premies niet opvragen. Dat is meestal een onderhandeling van de nationale Belgische koepel met de spelers zelf. Het is vanzelfsprekend dat die in heel wat sporten verschillend zijn en zullen blijven omdat de inkomsten die de federatie krijgt van bijvoorbeeld tv-rechten of van andere zaken verschillen. We hebben nu een WK in Rusland. De inkomsten die de voetbalbond daarvoor zal krijgen, zullen totaal verschillend zijn van de inkomsten die de Voetbalbond gekregen heeft bij het WK van de vrouwen in Nederland. Hoe kun je dan komen tot dezelfde premies? We hebben het de vorige keer al gezegd: de vraag is wat gelijke prestaties zijn. Als het alleen zou zijn op basis van het feit dat je een vrouw bent en dus minder hebt, dan heb je een heel andere situatie. Ik heb dat toen naar voren gebracht. Ik ben voorstander van zoveel mogelijk gelijkheid. Maar je moet de marktsituatie in haar totaliteit bekijken. Het is ook op basis van wat de spelers weten over wat de inkomsten zouden kunnen zijn van de Voetbalbond. We moeten eerlijk zijn: de sponsors

zullen bij de enen misschien wat minder en bij de anderen misschien wat meer willen betalen. Je moet met dat alles rekening houden. Je kunt alles willen egaliseren, maar zo werkt het niet. Het blijft een moeilijke zaak. Ik denk niet dat het veel zin heeft dat ik premies opvraag. Dat zou alleen de geschiedenis opleveren van het verleden en nooit de toekomst. Het heeft in de kranten gestaan: de onderhandelingen zijn gevoerd tussen de spelers en de Voetbalbond, over de mogelijke premies bij het WK bij het behalen van weet ik veel wat.

De voorzitter: De heer Annouri heeft het woord.

Imade Annouri (Groen): Inderdaad, de premies worden elke keer opnieuw onderhandeld. Af en toe lekken daarover de details uit in de krant en heeft iedereen er een mening over. Ik zal proberen zelf eens te achterhalen wat die premies in het verleden waren. Dat kan een interessant beeld geven voor zowel de mannen als voor de vrouwen. Ik vind het goed wat de KBWB heeft gedaan. Ik vind dat symbolisch zeer belangrijk, zeker als we weten dat we heel veel vrouwen hebben die enorme topprestaties neerzetten in België. Maar tegelijkertijd is er een probleem om die vrouwen professioneel te ondersteunen. Een van mijn volgende vragen gaat daarover. We moeten dergelijke zaken maximaal benutten. Ik kan het er in sommige gevallen nog mee eens zijn dat je niet iedereen altijd een symbolische 'equal pay' kunt geven. Maar dan moet je voor een absoluut minimum zorgen, zodat de vrouwen die op topniveau aan sport doen en ons land vertegenwoordigen, daarvoor op een correcte manier worden verloned. Ook daar zijn we nog altijd niet waar we zouden moeten zijn. Ik blijft het dus opvolgen. Ik zal er ongetwijfeld de volgende keer opnieuw met u over in debat gaan. Dit is iets waar we niet te gemakkelijk mogen redeneren dat het een commerciële logica is en dat het dus zo moet zijn. We moeten erover blijven waken dat de vrouwen die de tenue aandoen van ons land en ons land verdedigen, op een correcte en eerlijke manier worden verloned, en dat ze het gevoel krijgen dat ze op dezelfde manier worden gewaardeerd voor hun prestaties als hun mannelijke tegenhangers.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Ik denk dat het belangrijkste signaal is dat men bij Sport Vlaanderen mannen en vrouwen op dezelfde manier vergoedt. Dat is een heel correcte zaak. Laten we zelfs de KBWB nemen, het voorbeeld dat u geeft van de veldrijders die hetzelfde krijgen. Dat wil echt niet zeggen dat de inkomsten van Wout van Aert en van Sanne Cant gelijk zijn. Dat wil alleen zeggen dat de premie die ze krijgen voor die ene wedstrijd dezelfde is, wat ik toejuich. Al de rest is daarom niet hetzelfde.

De voorzitter: De heer Annouri heeft het woord.

Imade Annouri (Groen): Gewoon ter afsluiting, ik wil niet dat Kevin De Bruyne en Tessa Wullaert dezelfde lonen krijgen, helemaal niet. Ik wil wel dat, als ze allebei het truitje aandoen van de nationale ploeg, ze dezelfde symbolische premie krijgen. Dat is voor mij van ongelooflijk belang, omdat dat iets symbolisch is, als je uitkomt voor de kleuren van je land. Dat is iets anders dan uitkomen voor een ploeg en de commerciële logica die daaraan is verbonden. Dat is uiteraard de inzet van het debat.

Bart Caron (Groen): We kunnen daar nog een tijdje over discussiëren. Ik vermoed dat er nog opvolgingsvragen zullen zijn in de toekomst. Ik vind het ook fijn om te zien dat steeds meer vrouwen in diezelfde sporten waar vroeger sprake was van exclusieve uitzendrechten als het ging over de mannen, op televisie vandaag ook veel meer aandacht krijgen, en vaak evenveel. Ik denk dat dat eigenlijk een symbolische uiting is van dezelfde kwestie, de waardering ervoor.

Volgens mij wordt bijvoorbeeld het veldrijden bij vrouwen even druk bekeken als veldrijden bij de mannen. (*Opmerkingen van Herman Wynants*)

Het is ook slim als format. We gaan die discussie niet voeren, maar het is slim uitgezet als systeem. Dat is het voordeel van een cross die een uur duurt.

De voorzitter: De vraag om uitleg is afgehandeld.

VRAAG OM UITLEG van Imade Annouri aan Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over de ondersteuning van Belgische toptennissers – 1002 (2017-2018)

Voorzitter: de heer Bart Caron

De voorzitter: De heer Annouri heeft het woord.

Imade Annouri (Groen): Voorzitter, minister, dit is een informatievraag naar aanleiding van de topprestatie van Elise Mertens, die op de Australian Open de halve finales haalde: een absolute topprestatie die alle lof en bewondering verdient. Het is de eerste keer sinds 2012 dat een Belgische tennisster de halve finales van deze grand slam bereikt. Elise Mertens knokte zich op eigen kracht naar de top. Op 14-jarige leeftijd werd de Limburgse door de Vlaamse Tennisfederatie gewogen en te licht bevonden voor de topsportschool. Dat ze de halve finales van een grand slam bereikte zonder steun van de Vlaamse overheid, maakt deze prestatie des te glorieuzer. Tegelijk roept net het feit dat een talent als Elise Mertens te licht werd bevonden voor een statuut als topsporter, enkele vragen op.

Minister, ik heb voor u dus een paar informatievragen. Op basis van welke criteria wordt vandaag door Tennis Vlaanderen bepaald of een talentvol tennisser of tennisster vandaag financiële ondersteuning krijgt van Vlaanderen? Zijn er volgens u bijstellingen daarin nodig, ja of neen? Als talenten zoals Elise Mertens niet worden opgepikt, betekent dat dat de manier waarop vandaag wordt bepaald of iemand ondersteuning krijgt of niet, aan herziening toe is? Naast haar talent liggen de goede prestaties van Elise Mertens waarschijnlijk ook aan de goede begeleiding die ze krijgt bij de Kim Clijsters Academy. Daar traint ze sinds 2014. Is het succes van Elise Mertens voor u een aanleiding om na te denken over hoe het beschikbare geld kan worden besteed? Kan het ondersteunen van bestaande initiatieven een waardevolle aanvulling zijn voor het Belgische topsportbeleid, zoals tenniscoach Carl Maes suggereert?

Het glamourgehalte van de tenniswereld geeft een vertekend beeld. Volgens diezelfde Carl Maes zit er onder de echte toppers een heel grote laag van tennissers die verlies draaien. Hij stelt dat, zodra ze in het internationale circuit actief worden, ze jaarlijks tussen 50.000 en 70.000 euro kosten hebben, voor vliegtickets, hotels, coaching, noem maar op. Ik citeer: "Een nummer 200 op de wereldranglijst verdient zo'n 60.000 euro bruto. Na aftrek van belastingen en kosten zit die dus in het rood. Tennis is een heel arme sport, zelfs in vergelijking met basketbal of volleybal." Wat is uw reactie op die uitspraken, en op welke manier kunnen we talentvolle tennissers en tennissters die nog niet tot de absolute wereldtop behoren, maar wel alles in zich hebben om die top te bereiken, beter ondersteunen vanuit Vlaanderen?

De voorzitter: Minister Muyters heeft het woord.

Minister Philippe Muyters: Mijnheer Annouri, Tennis Vlaanderen hanteert ontwikkelingslijnen voor de leeftijdsgroep van de 8- tot 12-jarigen, met het Kids Development Team, voor de 12- tot 18-jarigen, met de topsportschool en het

Junior Development Team, en voor de 19- tot 23-jarigen, met de transitie naar profspeler. Voor de heren kan dat zelfs tot 25 jaar zijn. Daarbij zijn er duidelijke aandachtspunten inzake de sporttechnische, fysieke, mentale en sportieve ontwikkeling per leeftijd. Een ondersteuning van een atleet is niet noodzakelijk op persoonlijk niveau, maar vaak in functie van de omkadering, zoals bijvoorbeeld in de topsportscholen. Dat kan ook een ondersteuning zijn.

De concrete selectiecriteria voor de topsportscholen staan ook op de website van Tennis Vlaanderen. Alleen tennissers die zich op die ontwikkelingslijn bevinden, komen in aanmerking voor ondersteuning in functie van het bereiken van de finaliteit van de topsportwerking van Tennis Vlaanderen, met name het bereiken van een tophonderdplaats in de ATP/WTA-ranking gedurende minimaal twee opeenvolgende jaren in functie van deelname aan grand slams en de Olympische Zomerspelen. Enkel indien een speler of speelster dat niveau bereikt, maakt zij of hij kans om te voldoen aan de doelstellingen van het Vlaamse sportbeleid. Spelers die die finaliteit hebben bereikt, worden geacht zelfbedruipend te zijn en komen niet langer in aanmerking voor ondersteuning.

In een bilateraal gesprek tussen Tennis Vlaanderen en Sport Vlaanderen worden de ontwikkelingslijnen jaarlijks geëvalueerd, in functie van het bepalen van de topsportpopulatie binnen Tennis Vlaanderen en de match met de Vlaamse topsportdoelstellingen. Indien nodig kunnen die dan ook nog jaarlijks worden aangepast. Ik denk dat dat een goede manier van werken is. Het is natuurlijk nooit een exacte wetenschap. Ik kom daar straks nog op terug.

Bij het opstellen van de ontwikkelingslijnen werd de jongste jaren ook meer rekening gehouden met het belang van de mentale en fysieke ontwikkeling, terwijl voorheen louter de sportieve prestaties doorslaggevend waren. Dat vind ik een heel goede zaak. Daardoor kunnen ook mensen die later matuur zijn, meer kansen hebben om toch toekomstige topsportsuccessen te kunnen bereiken.

Elise Mertens werd in de periode 2005-2008 opgenomen in de topsportwerking van Tennis Vlaanderen, respectievelijk als topsportbelofte in de basisschool te Hasselt in de periode 2005-2007 en als leerling/topsporter in het VTV-opleidingscentrum in Wilrijk in het schooljaar 2007-2008.

Ze werd dus wel degelijk opgepikt. Maar als gevolg van onvoldoende sporttechnische en sportieve progressie in vergelijking met enkele van haar leeftijdsgenoten werd Elise Mertens in de selectiecommissie van juni 2008 niet langer voorgedragen voor doorstroom in de topsportschool. De mogelijkheid tot samenwerking met de federatie bleef bestaan, maar er werd geopteerd om op private manier, eerst in Maaseik en later in Bree, de topsportcarrière verder uit te bouwen.

Elise Mertens was sinds 2011 wel opnieuw erkend als geregistreerd topsporter – beloftevolle jongere – en ze kwam als dusdanig in aanmerking voor ondersteuning via topsportmiddelen.

In de periode 2014-2015 werd Elise Mertens ook opgenomen op de lijst van Tennis Vlaanderen met atleten die in aanmerking kwamen voor middelen uit het tennisproject via Be Gold. Finaal werden geen middelen van dit project besteed aan Elise Mertens om twee redenen. Tennis Vlaanderen stelde hogere prioriteiten in de begeleiding van Alison Van Uytvanck en An-Sophie Mestach. Dat waren toen de twee besten aan wie het geld eerst werd besteed.

En dan krijg ik twee versies te horen. Tennis Vlaanderen zegt dat zij wel een beperkte financiering hadden aangeboden aan Elise indien zij zou instappen in de federatiewerking in Wilrijk. Haar ouders zouden toen niet ingegaan zijn op het aanbod, omdat men de voorkeur gaf aan een verdere samenwerking met de toenmalige omkadering van Elise. Ze bleef dus liever in Limburg met haar

omkadering. In de omgeving van Elise Mertens zegt men dat anderen Be Gold hebben gekregen maar dat zij nooit een beperkter aanbod hebben gekregen. Welke versie de juiste is, weet ik niet, maar dit zij dus de twee mogelijkheden.

Ik wil ook wel benadrukken dat talentdetectie en -ontwikkeling geen exacte wetenschap is. Ik kan ook andere voorbeelden geven in de sport en buiten de sport van mensen die niet zijn geslaagd in examens maar daarna een fantastische carrière uitbouwen. Iedereen kent het voorbeeld van Dries Mertens in het voetbal. Ook in andere beroepen komt dit voor. De korpschef van de federale politie werd ook niet toegelaten bij de gendarmerie maar is nu Europees toppolitie. Men kan zich dus vergissen. Mijn jongste broer was overigens ook niet geslaagd omdat hij Spaanse roots had. Niet zozeer die roots waren een probleem dan wel het feit dat mijn grootvader ooit veroordeeld is geweest.

Dergelijke situaties zullen we wellicht nooit helemaal kunnen uitsluiten maar ik geloof dat we door meer rekening te houden met mentale en fysieke eigenschappen naast concrete resultaten, wel een accurater systeem hebben.

De persoonlijke trainers van Elise Mertens zijn erin geslaagd om een topsportwaardige omgeving te creëren, die zeker en vast heeft bijgedragen tot de snelle progressie van Elise Mertens. De realisatie van een dergelijke structuur is financieel bijzonder zwaar in het huidige tennislandschap en rekening houdend met de schaarse beschikbare overheidsmiddelen, uitsluitend duurzaam te realiseren in een centrale werking. Tennis Vlaanderen opteert voor een centralisatie in de schoot van de federatie, zoals heden gerealiseerd in het opleidingscentrum te Wilrijk. Ik wil dus niet afstappen van het model waarin we alle topsporters op één plaats samenbrengen. Dat stond al in Topsportactieplan III en is herhaald in Topsportactieplan IV. Tennis is in de regio Antwerpen, volleybal in Leuven, schermen en de wielervedbaan in Gent enzovoort. Dat is een van de basisprincipes van die plannen, en ik blijf daarachter staan.

Tennis is inderdaad een zeer kapitaalintensieve sport. Alleen spelers die een tophonderdplaats op de ATP/WTA-ranking gedurende minimaal twee opeenvolgende jaren behalen, worden geacht zelfbedruipend te zijn. De ondersteuning door Vlaanderen is gebaseerd op de leeftijdsgebonden ontwikkelingslijnen en -noden, zoals ik in het begin van mijn antwoord al heb uitgelegd.

Vooraf voor de spelers in de transitieperiode naar profspeler is er een hoge nood aan individuele ondersteuning, waarin zo veel mogelijk vanuit Tennis Vlaanderen wordt voorzien per geselecteerde topsporter. Hierbij is het aan de experten van de federatie om in te schatten in hoeverre deze beloften op de ontwikkelingslijn zitten om de Vlaamse topsportdoelstellingen te halen.

Bij Tennis Vlaanderen heeft men een goed systeem dat nog is verbeterd doorheen de jaren. Er kunnen echter altijd fouten worden gemaakt. Wanneer men verschillende goede sporters heeft, moet men de middelen soms afwegen. Het beperkte budget zorgt er altijd voor dat er keuzes moeten worden gemaakt.

De voorzitter: De heer Annouri heeft het woord.

Imade Annouri (Groen): Eerst en vooral, minister, het klopt: sport is geen exacte wetenschap. Dat is misschien wel net de schoonheid van sport.

Het klopt dat talenten veel later worden ontdekt. Ik volg graag het basketbal. Didier Mbenga werd op latere leeftijd onder de hoede genomen door Willy Steveniers en schopte het zelfs tot de NBA terwijl hij nooit een jeugdopleiding heeft kunnen genieten. Zo zijn er tal van anderen die bewijzen dat dit geen exacte wetenschap is.

Begrijp ik u goed dat er misschien wel inschattingfouten zijn gemaakt, of worden gemaakt, inzake begeleiding van jonge topsporters, maar dat er met het

systeem op zich niet zoveel mis is? Jaarlijks is er een evaluatie, zegt u. *(Opmerkingen van minister Philippe Muyters)*

Ook van het systeem, hebt u gezegd. U zit samen met de tennisfederatie om jaarlijks te evalueren op welke manier dat gebeurt. Dat is goed. Maar wordt er ook vaak bijgestuurd? Is er in de afgelopen – zeg maar – drie jaar iets veranderd? Is er bijgestuurd of net niet? Wordt er jaarlijks samengezeten om gewoon te constateren dat alles goed gaat en dat men zo weinig mogelijk moet doen?

De voorzitter: De heer Poschet heeft het woord.

Joris Poschet (CD&V): Dit gaat over de tenniswereld. Zijn er nog andere gevallen bekend van topsporters die het gemaakt hebben ondanks een negatieve evaluatie of het afblokken van doorgroeimogelijkheden door hun federatie? Als dat het geval is, dan is er misschien meer aan de hand. Is dit een eenmalig geval? Dat zou ook kunnen. Ik weet het niet.

De voorzitter: De heer Wynants heeft het woord.

Herman Wynants (N-VA): Ik moet dat toch even rechtzetten. Ons topsport-beleid van de afgelopen jaren, met de gekende resultaten van het EK, het WK en de Olympische Spelen, heeft fantastische resultaten opgeleverd. Dat komt dankzij het beleid van minister Muyters.

Inzake dit geval, dat zo iemand per toeval op die manier kan uitvallen, dat heb ik al vaker gezien in het voetbal. We hebben dit jaar een speler bij ons gehaald die tot zijn 8 jaar bij ons gespeeld heeft en dan door omstandigheden, door de keuze van de ouders, door de keuze van de school, niet meer bij ons speelde. Ik ben hem gaan terughalen vorig jaar. Hij is intussen 22 en speelt in de eerste ploeg. Men zou kunnen zeggen dat we hem beter zelf een opleiding hadden gegeven dan hem meer dan tien jaar bij een amateurploeg te laten spelen. Er zijn verschillende zaken die mee zo'n keuze bepalen.

De tenniswereld is gecentraliseerd in Wilrijk. Mertens is van Limburg en kan bij Kim Clijsters, die een fantastische opleiding geeft, aan het werk. Dat speelt daar mee. Dat bepaalt mee de keuze. Het is allemaal afhankelijk van omstandigheden. Hopelijk zijn er nog zulke initiatieven als dat van Kim Clijsters.

In de voetbalwereld is het een beetje gemakkelijker, omdat wij op tien plaatsen een A-opleiding hebben die wordt gesteund door Sport Vlaanderen.

Minister Philippe Muyters: Belangrijk is: we hebben een systematiek. Ik denk dat dat heel belangrijk is. Die moeten we volgen, dat is veel beter dan dat we het allemaal 'à la tête du client' doen. We gaan volgen, we hebben die ontwikkelingslijnen. Die worden besproken en aangepast als men voelt dat het kan worden verbeterd. Ik heb het voorbeeld gegeven dat er nu twee parameters meer meespeelen dan alleen de resultaten. Ik denk dat dat belangrijk is.

Men zet elk jaar uit voor de topsporters wat ervan verwacht wordt. Ik veronderstel, maar ik zal het nog eens checken en doorgeven aan de commissiesecretaris, dat er bij die gelegenheid ook bekeken wordt of we moeten bijschaven aan de topsportlijnen, de ontwikkelingslijnen die we hebben vooropgesteld. Dat is eigenlijk de filosofie.

Zijn er dan fouten? Er zijn op verschillende manieren kansen op fouten. Mijnheer Poschet, ik had het al over Dries Mertens. Die was ook niet geselecteerd bij het voetbal. Men heeft dan op een bepaald moment het future team opgericht waarbij laatbloeiers meer kansen krijgen om toch nog te worden meegenomen.

Er is soms nog een andere reden. We hebben uitdrukkelijk gezegd bij het Topsportactieplan dat we alleen fundamenteel gaan inzetten op olympische sporten. We hebben een fantastische snookerspeler, Luca Brecel, die ooit heel boos is geweest omdat hij geen steun kreeg vanuit Vlaanderen. Dat zijn de keuzes die we maken. Dat is altijd een moeilijke keuze: vanaf wanneer steunen we en wie steunen we? Onze middelen zijn beperkt. Met het Topsportactieplan en de filosofie van de verschillende federaties hebben we een systematiek, en dat vind ik belangrijk. Het mag geen vriendjespolitiek zijn.

Imade Annouri (Groen): Minister, ik vind dit allemaal heel fascinerend: als ik een vraag stel in deze commissie is er een zekere rolverdeling. U, voorzitter, bent altijd een beetje de Sporzacommentator die achteraf nog commentaar geeft. Mijnheer Wynants, u bent altijd een beetje de eerste verdedigingslinie van de minister.

Ik vind het altijd interessant om te zien. (*Opmerkingen van minister Philippe Muyters*)

Daar probeer ik na drie jaar nog altijd achter te komen, minister.

Ik ben het eens met uw antwoord. De systemen zijn er, de regels zijn er, en we kunnen zeker niet 'à la tête du client' beginnen te werken. Dat is zeer goed.

Als er verhalen zoals dat van Elise Mertens boven komen, moeten we ons daar vragen over stellen. In die zin kan ik uw antwoord volgen.

Ik sluit me wel deels aan bij de opmerking van de heer Poschet. Als we zien dat er zulke dingen blijven gebeuren, dan moeten we dat in vraag durven stellen en proberen samen een oplossing te vinden.

Minister Philippe Muyters: Ik weet wat uw rol is: de kritische maar toch trouwe supporter. Bedankt.

De voorzitter: De vraag om uitleg is afgehandeld.

VRAAG OM UITLEG van Manuela Van Werde aan Sven Gatz, Vlaams minister van Cultuur, Media, Jeugd en Brussel, over de aangekondigde investeringen in culturele infrastructuur – 975 (2017-2018)

Voorzitter: de heer Bart Caron

De voorzitter: Mevrouw Van Werde heeft het woord.

Manuela Van Werde (N-VA): Minister, eerder deze maand keurde u veertig dossiers goed voor investeringssubsidies bij het Fonds voor Culturele Infrastructuur (FoCI). In totaal gaat het over 7 miljoen euro, gelinkt aan projecten in Vlaanderen en Brussel. Goed nieuws dus voor de culturele en jeugdorganisaties die voor subsidie in aanmerking komen.

Voor investeringssubsidies van het FoCI komt culturele en jeugdinfrastructuur van bovenlokaal belang in aanmerking. In december 2015 vroeg deze commissie om bij het bepalen van nieuwe prioriteiten voor de periode 2017-2021 rekening te houden met maatregelen op het vlak van de verduurzaming van de culturele infrastructuur, in functie van het bereiken van de Vlaamse klimaatdoelstellingen. Dat vind ik terug in de betoelaagde subsidiedossiers: 28 projecten ter waarde van 3,2 miljoen euro onder de categorie 'Energie'. 2 andere prioriteiten voor betoelaging waren 'Automatisering theatertrekken' en 'Toegankelijkheid'.

In een vraag om uitleg van ex-collega Caroline Bastiaens op 27 oktober 2016 over 'de nieuwe prioriteiten voor het verlenen van investeringsubsidies voor culturele infrastructuur met bovenlokaal belang' antwoordde u: "Wij zoeken het evenwicht tussen inhoudelijke prioriteiten, klimaat en energie en hefboomprojecten." De provincie Limburg haalde met 2,7 miljoen euro een groot aandeel van de subsidies binnen.

Minister, de door FoCI gehanteerde criteria in deze dossiers zijn respectievelijk duurzaamheid, veiligheid en toegankelijkheid. Ze staan dus los van wat u in uw antwoord aan mevrouw Bastiaens 'inhoudelijke prioriteiten' en 'hefboomprojecten' noemde. Hoe komt dat overeen met het gefinaliseerde Cultuurplan Limburg, dat u in oktober 2017 voorstelde en waarmee u cultureel Limburg een duwtje in de rug wilde geven? Zijn die beide oefeningen compatibel?

De voorzitter: Minister Gatz heeft het woord.

Minister Sven Gatz: Mevrouw Van Werde, in mijn antwoord van oktober 2017 op de vraag van mevrouw Caroline Bastiaens verwees ik inderdaad naar de inhoudelijke prioriteiten klimaat en energie. In de praktijk vertaalt zich dat in het verlenen van investeringsubsidies voor energiezuinige maatregelen voor culturele en jeugdinfrastructuur. In het kader van dit reglement verwijst u naar de verleende investeringsubsidies binnen de provincie Limburg met betrekking tot de ingediende aanvragen van vorig jaar. Voor de drie sectorale prioriteiten samen, zijnde theatertrekken, toegankelijkheid en energiezuinigheid, ging het over een totaalbedrag van circa 2.720.000 euro aan subsidies voor de provincie Limburg, waarvan 828.000 euro voor energiezuinigheid.

Het toekennen van die investeringsubsidies aan organisaties in Limburg is complementair aan en versterkend voor het Cultuurplan Limburg. Dit zijn dus eigenlijk de reguliere subsidies, die over alle provincies heen verdeeld zijn. En in dit geval kwam Limburg daar inderdaad goed uit. Dat mag ook wel eens, maar ze staan op zich dus los van het Cultuurplan Limburg en zijn er daardoor ook wel complementair aan.

Het Cultuurplan Limburg moet ertoe bijdragen dat Limburg cultureel kan aansluiten op de rest van Vlaanderen, of er in elk geval meer op kan aansluiten. Het plan geeft bouwstenen die op korte termijn kunnen worden ingezet.

We hebben de thematiek hier al wel eens bespreken. Ik herhaal even voor de volledigheid: van de 3,6 miljoen euro die worden uitgetrokken voor de uitvoering van dit cultuurplan, is infrastructuurgewijs via het FoCI 2 miljoen euro gereserveerd voor investeringen. Dat is anderhalf miljoen euro, gespreid over drie jaar – 2018, 2019 en 2020 – voor de voortzetting en actualisering van het project Kunst in de open ruimte, waar we nu samen met Z33 en Toerisme Limburg de juiste plekken en projecten aan het bekijken zijn, want het is wel degelijk de bedoeling dat dat geld tijdig kan worden uitgegeven, op een goede manier. En dan komt er nog eens een half miljoen euro bij in 2019 voor de cofinanciering van een bovenlokaal multidisciplinair erfgoeddepot.

De andere bedragen ga ik niet vernoemen, die voor de aanjager en een mogelijke positieve discriminatie – als ik dat woord hier mag gebruiken – voor de subsidiëring binnen de projecten in het Kunstendecreet, en Alden Biesen en de euregionale samenwerking. Daar ging uw vraag eigenlijk niet over.

De bedragen die ik in het begin van mijn antwoord gegeven heb, zitten eigenlijk in de reguliere FoCI-subsidies, met de normale prioriteiten. Die 2 miljoen euro waar ik naar verwees – anderhalf miljoen euro voor Kunst in de open ruimte en een half miljoen euro voor de cofinanciering van een erfgoeddepot – behoort dan tot het Cultuurplan Limburg. Maar dat is inderdaad perfect complementair.

Ik hoop dat het wat duidelijker geworden is. Er zijn gewoon een aantal beslissingen en stromen die elkaar chronologisch vooraf zijn gegaan. En anders wil ik zeker nog een tweede poging doen om het nog beter uit te leggen. Maar er is eigenlijk weinig aan de hand, als ik het zo mag zeggen.

De voorzitter: Mevrouw Van Werde heeft het woord.

Manuela Van Werde (N-VA): Ik zou toch een tweede poging willen vragen, omdat het inderdaad een hoop gegoochel met cijfers is.

Minister Sven Gatz: Het Cultuurplan Limburg kent u. Dat bestaat voor een deel uit werkingsmiddelen – ik heb u nog kort even gezegd waarover het ging – en voor een deel uit infrastructuurmiddelen. Die infrastructuurmiddelen, dat is dat anderhalf miljoen euro dat we over drie jaar gaan spreiden voor Kunst in de open ruimte en dat half miljoen euro voor een erfgoeddepot in Limburg, nader te bekijken. Die zijn dus eigenlijk al een stukje voorbestemd, voorafgenomen, om naar daar te gaan.

De 2,7 miljoen euro waar ik het over had, voor de Limburgse projecten die op het einde van vorig jaar zijn goedgekeurd, zit in een normale verdeling van een hele reeks projecten over heel Vlaanderen. De combinatie van de duurzaamheidsprojecten in Limburg, maar zeker ook een aantal theatertrekken, zoals Heusden-Zolder, die daar goed geklasseerd zaten, maakt dat er bij die beslissing verhoudingsgewijs behoorlijk wat middelen naar Limburg zijn kunnen gaan.

Dat zijn gewoon de reguliere middelen. In die zin moeten we ons daar wel over verheugen, want de bedoeling is natuurlijk dat alle streken en provincies zo veel mogelijk gelijkmatig een beroep kunnen doen op die subsidies, wat in dit geval ook gebeurd is, nog los van de 2 miljoen euro infrastructuur voor Limburg, Kunst in de open ruimte en erfgoeddepot.

De voorzitter: De vraag om uitleg is afgehandeld.