

Vlaams
Parlement

vergadering **C231 – CUL25**
zittingsjaar 2010-2011

Handelingen

Commissievergadering

Commissie voor Cultuur, Jeugd, Sport en Media

van 12 mei 2011

INHOUD

Interpellatie van mevrouw Ulla Werbrouck tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de evaluatie van het Participatiedecreet, met betrekking tot het onderdeel sport - 165 (2010-2011)	
Interpellatie van de heer Veli Yüksel tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de evaluatie van het Participatiedecreet, wat het onderdeel sport betreft - 168 (2010-2011)	3
Vraag om uitleg van de heer Peter Gysbrechts tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de studie inzake het sportgedrag van 55-plussers en tieners - 1276 (2010-2011)	
Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de sportbeleving bij senioren - 1377 (2010-2011)	12
Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de noodzaak aan een overdekte 400m-kunstijspiste en het gebruik van geld van de Nationale Loterij hiervoor - 1765 (2010-2011)	19
Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de reclame van de Vlaamse Dopinglijn - 1781 (2010-2011)	24
Vraag om uitleg van de heer Wim Wienen tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de mogelijke herziening van de regeringsbeslissing aangaande het toestaan van leningen voor nieuwe (vernieuwde) voetbalinfrastructuur - 1754 (2010-2011)	27
Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de generieke richtlijnen voor risicovechtsporten - 1820 (2010-2011)	32

■

Voorzitter: de heer Philippe De Coene

Interpellatie van mevrouw Ulla Werbrouck tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de evaluatie van het Participatiedecreet, met betrekking tot het onderdeel sport - 165 (2010-2011)

Interpellatie van de heer Veli Yüksel tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de evaluatie van het Participatiedecreet, wat het onderdeel sport betreft - 168 (2010-2011)

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Voorzitter, minister, collega's, in de beleidsbrief Cultuur 2011 kondigde minister Joke Schauvliege een traject aan voor de evaluatie van alle onderdelen van het decreet van 18 januari 2008 houdende flankerende en stimulerende maatregelen ter bevordering van de participatie in cultuur, jeugdwerk en sport, het zogenaamde Participatiedecreet. De kernvraag bij deze evaluatie is volgens minister Schauvliege of het decreet een antwoord biedt op gepercipieerde noden en problemen in het kader van participatie. Minister Schauvliege verduidelijkte tijdens de bespreking van de beleidsbrief in de commissie Cultuur, Jeugd, Sport en Media dat het merendeel van het Participatiedecreet onder haar beheer valt, maar dat de andere betrokken ministers Smet en Muylers uiteraard bij die evaluatie zouden worden betrokken, voor de onderdelen van het decreet waarvoor zij beleidsverantwoordelijkheid dragen, zoals de proeftuinen, grote evenementen, Dēmos en De Rode Antraciet vzw.

De minister lichtte toen ook toe hoe ze de evaluatie ging aanpakken. Per onderdeel van het decreet zal een werkgroep worden opgericht waarbij de stakeholders worden uitgenodigd om te participeren. De administratie zal de evaluatie uitvoeren en de resultaten daarvan zullen worden voorgelegd in het voorjaar van 2011.

Minister, u antwoordde bij de begrotingsbespreking Sport op mijn vragen over de evaluatie van het sportgedeelte van het Participatiedecreet. Ik citeer uit het verslag: "De minister vindt de proeftuinen belangrijk. Het gaat niet op om in Europa een inclusiebeleid via sport op de agenda te zetten en tegelijk zaken zoals de proeftuinen te schrappen. Hij wil de proeftuinen dus zeker voortzetten. Hij is het wel eens met de kritiek dat er verbeteringen kunnen aangebracht worden, vandaar dat er ook een tussentijdse evaluatie is voorzien. Belangrijke elementen in deze evaluatie zijn een leereffect en een inzicht verkrijgen in de mogelijke effecten op lange termijn en de kostprijs ervan. Nadat hij de evaluatie krijgt, wil de minister in dialoog gaan met de proeftuinen zelf en het resultaat daarvan met de commissie bekijken." En verder stelde de minister: "De aanbevelingen die geformuleerd worden in het kader van de evaluatie van de proeftuinen binnen het participatiedecreet zullen besproken en waar mogelijk toegepast worden. Een eerste algemene vaststelling is alvast dat er nood is aan transversaal overleg tussen de verschillende sportaanbieders voor wat betreft kansengroepen zodat de projecten van elkaar kunnen leren en mekaar versterken. Hierbij zal nodige aandacht worden gegeven aan het visualiseren van good practices."

In het kader van het hogervermelde evaluatieproces heeft de Strategische AdviesRaad voor Cultuur, Jeugd, Sport en Media (SARC) vorige week op eigen initiatief een advies uitgebracht. Hiervoor werd een ad-hocwerkgroep opgericht met afgevaardigden van de Sectorraad voor Sociaal-Cultureel Werk voor Jeugd en Volwassenen en de Vlaamse Sportraad. De werkgroep kwam drie keer bijeen: op 21 december 2010 en op 31 januari en 24 februari 2011. De Algemene Raad besprak op 24 maart 2011 de ontwerpstekst van de ad-hocwerkgroep evenals het standpunt van de Vlaamse Sportraad.

Het Participatiedecreet heeft in de Vlaamse Sportraad nooit veel enthousiasme kunnen losweken. Ik herinner u aan het advies van de Vlaamse Sportraad van 6 september 2007: "Dit

decreet is een waardevol, innovatief initiatief, maar het is geen specifiek sportdecreet. Integendeel, er gaan middelen naartoe die de sportsector misschien beter zelf in kan zetten. De weinige middelen die naar de sport zouden kunnen vloeien, mogen in geen geval als bijkomende middelen voor de sport worden beschouwd, in begrotingsdiscussies bijvoorbeeld. Integendeel zullen het departement Cultuur, Jeugd, Sport en Media en het Bloso erop toe moeten zien dat de sportsector zich de kaas niet van het brood laat eten. Na afweging van de aspecten die het sportbeleid raken, geeft de Vlaamse Sportraad het decreet niettemin een voorzichtig positief advies. Ten hoogste na één jaar moet worden geëvalueerd of het decreet het aantal intersectorale initiatieven heeft doen toenemen, of integendeel het sportbeleid heeft doorkruist. Op dat moment krijgen we ook een eerste indicatie of de beschikbare middelen in de toekomst niet beter worden aangewend om het engagement van bestaande sportstructuren inzake participatie en diversiteit te versterken. (...) Het decreet is in de eerste plaats bedoeld om een aantal initiatieven uit de sociaal-culturele sector decretaal te verankeren. Daar is op zich niets mis mee. Maar de sport dient blijkbaar enkel om het geheel een sectoroverschrijdend tintje te geven.”

Deze oorspronkelijke kritiek vinden we ook terug in het SARC-advies van 27 april jongstleden. Het decreet heeft niet geleid tot meer intersectorale bedrijvigheid. Ik citeer: “Sommige maatregelen in het participatiedecreet zijn vandaag niet transversaal en zullen dat morgen wellicht ook niet zijn. Deze hoofdstukken worden best ondergebracht in de sectorale regelgevingen beleidsvoering. Zo kan het participatiedecreet gericht zijn intersectorale en transversale rol spelen, zonder in een aantal – wellicht eerder kunstmatige – pogingen te vervallen om mordicus één en ander open te trekken naar andere domeinen en sectoren.” Er worden concrete voorbeelden gegeven. Ik citeer: “De Algemene Raad staat erg sceptisch tegenover het initiatief sport- en cultuurgemeente. Is het nodig om tweejaarlijks via het participatiedecreet een Sport- of Cultuurgemeente aan te wijzen en daarvoor te subsidiëren, als de decreten op het lokale sportbeleid en het lokale cultuurbeleid onvoldoende middelen krijgen?” De sportgemeente is nu Gent. Ik ga voort met het citaat: “Wat is het effect van dit initiatief op de participatie en de transversaliteit, waar het participatiedecreet voor bedoeld is? Voor een aantal sectoren staat het systeem van ‘grootschalige evenementen’ in een moeilijke relatie tot wat in die sectoren is ontwikkeld. We denken bijvoorbeeld aan de ondersteuning van evenementen binnen het sportbeleid, maar evengoed de grote moeilijkheid om met een beperkt budget cultuurevenementen met een sterke internationale uitstraling te ondersteunen. Wellicht kan voor bepaalde sectoren dus beter een geprofileerd, sectoraal evenementenbeleid worden gevoerd, los van het participatiedecreet. Toch pleiten we voor het in stand houden van een regeling voor grootschalige evenementen voor minder evident-publieksgerichte sectoren. (...) Een bijsturing binnen het participatiedecreet zou voor dit soort participatie-evenementen een antwoord moeten kunnen blijven zijn.”

Ook wordt gesteld dat incentives voor vernieuwing een pervers effect op bestaande organisaties hebben. Concreet betekent dat het volgende. Ik citeer: “(...) worden projecten ingediend binnen het participatiedecreet (...) vaak geweigerd en doorverwezen naar de basis (...) of (...) facultatieve opdrachten in de sectorale reguliere regelgeving. Met als argument dat de ingediende projecten deel uitmaakten van de basiswerking van een erkende organisatie (...).” De SARC pleit er dan ook voor om participatieprojecten toegankelijk te maken voor organisaties erkend binnen andere decreten, en zo het strikte onderscheid tussen regulier en niet-regulier gesubsidieerde organisaties te verlaten.

Positiever is de SARC over de proeftuinen, maar ook hier wordt gepleit voor een inbedding in de sectorale decreten. Ik citeer opnieuw: “De proeftuinformule is een boeiend instrument om op onderbouwde en gestructureerde manier experimenteerruimte te creëren. We onderstrepen hierbij het belang aan duidelijke doelen en regels, voldoende samenhang met de andere beleidsinstrumenten, sterke monitoring en opvolging. De vraag is ook of deze proeftuinmethode geen plaats moet krijgen in de sectorale decreten. Deze overgang is evenwel slechts mogelijk als hiervoor de nodige middelen worden uitgetrokken.” De SARC

geeft daarom het volgende advies: “De overgang van succesvolle projecten/proeftuinen binnen het participatiedecreet naar andere (sector-)decreten dient beleidsmatig te worden opgevolgd, zodat waardevolle initiatieven niet dreigen te verdwijnen, alleen maar om formele redenen of omdat geen budgetten werden voorzien om de overgang mogelijk te maken. (...) De sportsector heeft binnen het participatiedecreet vijf proeftuinen lopen: Verenigingsondersteuningsproject, beter gekend als Dynamo; Open Stadion; Buurtsportbegeleiders; Sport in grootsteden; Brede School met sportaanbod. Met uitzondering van de Brede School (...) kunnen deze allemaal sectoraal worden georganiseerd. De bestaande proeftuinen lopen nog tot 2013. Zeker wanneer het de bedoeling is ze nadien sectoraal te verankeren, worden ze best zo snel mogelijk uit het participatiedecreet gelicht.”

De SARC is ook van mening dat het potentieel van de proeftuinen met betrekking tot de brede school niet ten volle wordt benut voor en vanuit een transversale benadering. De vraag, aldus de SARC, is of ter zake niet meer in gezamenlijke slagorde kan worden gewerkt.

Er heerst volgens de SARC onduidelijkheid over de inzet van de middelen voor het Participatiedecreet. Die onduidelijkheid is wellicht te wijten aan de versnippering van de bevoegdheden over drie ministers en evenveel administraties. De SARC dringt daarom aan op een betere transversale communicatie en respect voor deadlines en procedures die rekening houden met het doelpubliek.

Minister, hebt u al kennis genomen van dit advies van de SARC? Zo ja, deelt u hun kritiek op het sportonderdeel van het Participatiedecreet? Wie zal de sportproeftuinen evalueren? Hoe en door wie worden de andere aspecten – de grote evenementen, de sportgemeenten, Dēmos, De Rode Antraciet en de brede school – vanuit het sportbeleid geëvalueerd? Zijn de resultaten van die evaluatie al gekend en zo ja, wat zijn de aanbevelingen en kan het parlement daar kennis van nemen? Zo neen, wanneer wordt die evaluatie verwacht?

Zult u naar aanleiding van dit advies van de SARC het sportgedeelte van het Participatiedecreet bijsturen? Zo neen, waarom niet? Zo ja, wat is daarvoor de timing en op welke punten zal het decreet worden aangepast?

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Voorzitter, minister, collega's, het Participatiedecreet van 18 januari 2008 beoogt de ondersteuning, verrijking en versterking van de participatie in het cultuur-, jeugd- en sportbeleid te bewerkstelligen. Voor de invoering van dit decreet leverden de Vlaamse Sportraad op 6 december 2007 en de Sectorraad Sport op 22 april 2008 een gunstig advies af met betrekking tot het Participatiedecreet, maar niet ten opzichte van het Sportluik, waar ze beide negatief tegenover stonden.

De Vlaamse Sportraad stelde in zijn advies het volgende: “Dit decreet is een waardevol, innovatief initiatief, maar het is geen specifiek sportdecreet. Integendeel, er gaan middelen naartoe die de sportsector misschien beter zelf in kan zetten. De weinige middelen die naar de sport zouden kunnen vloeien, mogen in geen geval als bijkomende middelen voor de sport worden beschouwd, in begrotingsdiscussies bijvoorbeeld. Integendeel zullen het departement CJSM en het Bloso erop toe moeten zien dat de sportsector zich de kaas niet van het brood laat eten.”

In het advies van 2008 blijft de Sectorraad Sport achter dat besluit staan. Zo stelt de Sectorraad Sport het volgende: “Het decreet is in de eerste plaats bedoeld om een aantal initiatieven uit de sociaal-culturele sector decretaal te verankeren. Daar is op zich niets mis mee. Maar de sport dient blijikbaar enkel om het geheel een sectoroverschrijdend tintje te geven.”

Vorige zomer startte minister Schauvliege een traject op voor de evaluatie van het Participatiedecreet. De centrale vraag die daarbij gesteld moet worden, is of het decreet een antwoord biedt op de gepercipieerde noden en problemen in het kader van participatie. Vervolgens omschreef minister Schauvliege ook de werkwijze van de evaluatie: “Per

onderdeel van het decreet wordt een werkgroep opgericht waarbij de stakeholders worden uitgenodigd om te participeren. De administratie voert de evaluatie uit en de resultaten daarvan worden voorgelegd in het voorjaar van 2011.”

Tijdens de begrotingsbespreking Cultuur 2011 gaf minister Schauvliege toe dat het grootste deel van het Participatiedecreet onder haar bevoegdheid valt, maar dat ook minister Smet en minister Muylers bij de evaluatie van het decreet betrokken zouden worden. Minister Muylers gaf tijdens de begrotingsbespreking Sport 2011 aan dat hij het wel eens was met de kritiek dat er verbeteringen kunnen worden aangebracht, vandaar dat er ook een tussentijdse evaluatie is gepland. Zodra hij de evaluatie heeft gekregen, wil de minister in dialoog gaan met de proeftuinen zelf en het resultaat daarvan met de commissie bekijken.

Het Participatiedecreet is nu reeds een aantal jaren van kracht, maar toch blijkt dat het niet leidt tot een stijging van de intersectorale bedrijvigheid, een mening die zowel de Vlaamse Sportraad als de SARC in haar recente advies is toegedaan. Volgens de SARC is dat mede te verklaren door een tekort aan middelen en een gebrek aan informatie en transparantie over de inzet van de middelen.

Ook blijkt dat het participatiedecreet gedomineerd wordt door Cultuur. Dat constateert men op basis van het feit dat minister Schauvliege een groot deel van het decreet zelf beheert, maar ook uit het aantal middelen dat het domein Cultuur naar zich toetrekt. Volgens de Vlaamse Sportraad en de SARC worden een aantal sportprojecten afgeketst en bekeken als zijnde een basis- of facultatieve opdracht van de sportfederatie. Hierdoor verkrijgen ze enkel ondersteuning via het Sportfederatiedecreet. Dat probleem doet zich ook voor binnen de sector van het sociaal-culturele werk.

In tegenstelling tot wat minister Schauvliege stelde tijdens de begrotingsbespreking Cultuur, geeft de Vlaamse Sportraad in zijn advies aan dat “de Sportminister op geen enkel ogenblik bij de aan de gang zijnde evaluatie van het Participatiedecreet werd betrokken.”

De SARC daarentegen trekt samenwerking tussen de verschillende betrokken ministers in twijfel. Op dit ogenblik lopen er in Vlaanderen vijf specifieke proeftuinen met betrekking tot sport. In de begrotingsbespreking stelde ik dat een grondige evaluatie van deze proeftuinen noodzakelijk is om de goede projecten eruit te selecteren. Minister, u gaf hierop het volgende aan: “De minister vindt de proeftuinen belangrijk. Het gaat niet op om in Europa een inclusiebeleid via sport op de agenda te zetten en tegelijk zaken zoals de proeftuinen te schrappen. Hij wil de proeftuinen dus zeker voortzetten.”

De Vlaamse Sportraad heeft een zeer uitgesproken uitgangspunt met betrekking tot de proeftuinen. Volgens hen moeten proeftuinen met een sectorspecifieke invalshoek ook best sectoraal worden begeleid. Geen enkele van de huidig lopende proeftuinen, met uitzondering van de Brede School, kan niet sectoraal worden georganiseerd. De huidige proeftuinen lopen nog verder tot 2013, maar indien het de bedoeling is om ze nadien sectoraal te verankeren, geeft de Vlaamse Sportraad het advies om ze zo snel mogelijk uit het Participatiedecreet te lichten.

De kritiek gaat nog verder. Het Participatiedecreet is volgens de mensen van de Vlaamse Sportraad een allesbehalve efficiënte manier van werken met drie bevoegde ministers en een heel kluwen van administratieve verantwoordelijkheden in diverse administraties, met alle gevolgen van dien. Bovendien beoogde het Participatiedecreet een transversale werking, maar hier is op het terrein weinig van te merken. Minister Muylers gaf gedurende de begrotingsbespreking al aan dat het een eerste algemene vaststelling was dat er zeker inzake de proeftuinen meer transversaal overleg noodzakelijk is.

Voorts wordt in het kader van dit decreet om de twee jaar een Sportgemeente aangeduid. Dit jaar valt die eer te beurt aan Gent. Ook voor dit initiatief heeft de Vlaamse Sportraad weinig positieve woorden. De Vlaamse Sportraad staat zeer sceptisch tegenover dit initiatief. De raad vraagt zich openlijk af of het nodig is om tweejaarlijks een Sportgemeente aan te wijzen en te subsidiëren, als het decreet op het lokale sportbeleid niet kan worden uitgevoerd.

De uiteindelijke conclusie die wordt geformuleerd door de Vlaamse Sportraad laat weinig aan de verbeelding over. Volgens hen biedt het decreet geen enkele zekerheid op lange termijn. Vroeg of laat komt men bij de sectorale regelgeving terecht. Volgens de Vlaamse Sportraad komt het erop aan om de initiatieven structureel en sectoraal te organiseren.

Minister, hoe beoordeelt u het uitgesproken negatieve advies met betrekking tot de evaluatie van het Participatiedecreet door de Vlaamse Sportraad, zeker inzake de opmerkingen dat er beter sectoraal gewerkt zou worden, dat de proeftuinen beter uit het Participatiedecreet gelicht kunnen worden en met betrekking tot de opmerking dat men beter structurele initiatieven zou organiseren? Welke kanttekeningen plaatst u hierbij als minister van Sport?

Minister, de Vlaamse Sportraad gaf ook aan dat er een aantal sportprojecten worden geweigerd door het Participatiedecreet omdat ze worden bekeken als zijnde een basis of facultatieve opdracht van een sportfederatie. Hierdoor kunnen de sportfederaties enkel worden ondersteund via het Participatiedecreet. Hoe bekijkt u de door de Vlaamse Sportraad aangehaalde problematiek? Zit er een grond van waarheid in die beweringen?

Minister Schauvliege gaf aan dat u zou worden betrokken in de evaluatie van het Participatiedecreet. In het advies van de Vlaamse Sportraad wordt het tegengestelde beweerd, en het advies van het SARC trekt het in twijfel. Bent u betrokken of betrokken geweest bij de globale evaluatie van het Participatiedecreet? Zo ja, waaruit bestond uw rol? Op welke domeinen hebt u deelgenomen aan de evaluatie? Bent u enkel betrokken geweest indien het een sportdomein betrof? Zo neen, waarom bent u niet betrokken geweest? Op basis van welke motivatie bent u niet betrokken geweest?

Gedurende de begrotingsbespreking gaf ik reeds te kennen dat de proeftuinen objectief geëvalueerd dienden te worden zodat de meest effectieve en efficiënte geselecteerd kunnen worden. U gaf toen aan dat de evaluatie niet intern, maar door externen ging geschieden. Welke externe organisaties/partners hebben de evaluatie van elk van de proeftuinen inzake het beleidsdomein Sport gedaan? Welke bevindingen, zowel positieve als negatieve, zijn daaruit naar voren gekomen? Hoe en door wie worden de andere aspecten van het Participatiedecreet – bijvoorbeeld een Sportgemeente van het jaar of De Rode Antraciet – geëvalueerd? Wordt de opvolging van de projecten gedaan door uzelf of ligt deze bevoegdheid integraal bij minister Schauvliege?

Minister Schauvliege gaf in haar beleidsnota aan dat de globale evaluatie van het Participatiedecreet beschikbaar zou zijn in het voorjaar van 2011. Waarom werd het Participatiedecreet nu pas geëvalueerd en niet bijvoorbeeld reeds na één jaar werking? Is de globale evaluatie klaar zoals vooropgesteld werd? Zo ja, welke bevindingen en conclusies komen er naar boven in de evaluatie? Zo neen, waarom is de totale evaluatie nog niet klaar en wanneer zal ze wel klaar zijn?

Minister, welke acties koppelt u aan de totale evaluatie van het Participatiedecreet? Is er een noodzaak aan bijstellingen? Zo ja, op welk vlak? Op welk vlak heeft u hierover reeds overleg gepleegd met uw collega-ministers?

De voorzitter: De heer Deckmyn heeft het woord.

De heer Johan Deckmyn: Minister, ik deel de kritiek die door de voorgaande sprekers naar voren werd gebracht. Het Participatiedecreet is nu al een tijdje van kracht, maar heeft niet echt geleid tot een wezenlijke stijging van de intersectorale bedrijvigheid, wat toch de bedoeling was. De stelling van de Sectorraad Sport uit haar advies in 2008, dat het luik sport enkel dient om het geheel een sectoroverschrijdend tintje te geven, lijkt hiermee bevestigd. Zoiets is uiteraard een pijnlijke, maar voorspelbare vaststelling.

Het decreet omvat drie domeinen en er zijn drie ministers bevoegd. Ook wat budgetten betreft stelde minister Schauvliege bijgevolg dat het niet evident was om een vergelijking van de budgetten voor het Participatiedecreet te maken.

De vorige sprekers citeren ook beiden uit het verslag van de bespreking van de beleidsbrieven vorig jaar. Vooral de passage waar minister Schauvliege het heeft over de evaluatie van het decreet is volgens mij belangrijk. Ze stelt inderdaad dat het merendeel van het Participatiedecreet onder haar beheer valt, maar dat de andere betrokken ministers uiteraard bij die evaluatie worden betrokken. Dan specificceert ze de onderdelen van het decreet waarbij ze betrokken zijn, zoals de proeftuinen, grote evenementen, Dēmos en De Rode Antraciet vzw.

Maar aangezien Sport – zoals ik daarnet ook al zei – eerder dient om het geheel een sectoroverschrijdend tintje te geven, is dat misschien wel de reden dat u, minister, niet echt in de evaluatie van het decreet wordt betrokken.

Ik volg alvast de kritiek van de Vlaamse Sportraad dat het Participatiedecreet allesbehalve resulteert in een efficiënte manier van werken. Ik vraag me dan ook af hoe u, als minister van Sport, hierop een antwoord zult en kunt bieden.

Bij vragen in dit kader tijdens de bespreking van de begroting Sport stelde u: “De aanbevelingen die geformuleerd worden in het kader van de evaluatie van de proeftuinen binnen het participatiedecreet zullen worden besproken en waar mogelijk toegepast. Een eerste algemene vaststelling is alvast dat er nood is aan transversaal overleg tussen de verschillende sportaanbieders voor wat betreft kansengroepen zodat de projecten van elkaar kunnen leren en elkaar versterken. Hierbij zal de nodige aandacht worden gegeven aan het visualiseren van good practices.”

Los van het feit dat niet iedereen een dergelijk jargon begrijpt, klinkt dit mijns inziens toch behoorlijk vrijblijvend. U doet enkele vaststellingen en verder zult u wel zien hoe dit allemaal in de toekomst eventueel kan worden bijgestuurd. Als daarenboven uw collega, minister Schauvliege, stelt dat u als minister van Sport “op geen enkel ogenblik bij de aan de gang zijnde evaluatie bent betrokken”, dan kunnen we alleen concluderen dat het Participatiedecreet inderdaad resulteert in een inefficiënte manier van werken. Daarom stel ik mij de vraag of men het Participatiedecreet inderdaad niet moet bijsturen.

De heer Bart Caron: Minister, mevrouw Werbrouck vermeldt in haar toelichting een aantal zaken van de Sportraad, waar ik met verbazing naar zit te luisteren, niet vanwege de inhoud, maar vanwege het feit dat het erin staat. Het Participatiedecreet is altijd al een zeer omstreden decreet geweest. Ik heb de voorbije weken met bijzondere belangstelling de adviezen die hierover bestaan, grondig nagelezen, ook die van de Vlaamse Jeugdraad, waar niemand uit geciteerd heeft. Dat advies van de Sportraad ken ik echter niet. Minister, u bent voogdijminister van die Vlaamse Sportraad, die overigens deel uitmaakt van de SARC. Ik ben benieuwd waar dat vandaan komt. Ofwel bestaat dat en werd het nergens gepubliceerd. Ofwel is het een verzinsel of een ander document. Ik zou graag de status en de bron kennen.

Collega's, ik richt mij tot een paar interpellanten die zich niet persoonlijk gevisieerd hoeven te voelen. Ik vind dat het echt van een onnozelheid getuigt om Sport, Cultuur en Jeugd tegen elkaar op te zetten in dit verhaal. Want dat gebeurt hier. Ik kan uit elke tekst, elke betoog, woorden citeren die de totaliteit naar zich toe trekken. De bedoeling van het Participatiedecreet was om zowel sectoraal als intersectoraal een aantal stimuli te geven. Ik ben zelf te veel met die verschillende sectoren bezig om daar onderling geen concurrentie in te organiseren. Er moet competitie zijn binnen gelijke sporttakken, maar niet tussen volleybal en basketbal, laat staan tussen Cultuur, Jeugd en Sport. Ik vind dat werkelijk onnozel.

Er zijn een aantal nieuwe instrumenten geïntroduceerd in de verschillende deelsectoren die toen onbekend waren, zoals de proeftuinen of de lokale netwerken voor participatie, bijvoorbeeld personen in armoede. Deze instrumenten waren zowel voor Cultuur, Jeugd als Sport nieuw. Er zijn een aantal oude onvolkomenheden tegelijk mee geregeld, zoals de culturele manifestaties uit 'den boek' of bijzondere activiteiten van verenigingen, die voor een deel trouwens ook in Sport zitten.

Minister, een goede vier jaar na de werking van dit Participatiedecreet, zijn we inderdaad toe aan evaluatie en bijsturing. Volgens mij zou dat decreet moeten worden beperkt, of positief uitgedrukt, het zou die dingen moeten bevatten die van nature intersectoraal zijn, zoals die fantastische lokale netwerken voor de participatiebevordering. Daar wil ik een lans voor breken, want in die lokale netwerken hebben de mensen van Sport, Cultuur en Jeugd elkaar gevonden. Er is daar een aparte evaluatie gebeurd, waaruit blijkt dat de resultaten zeer gunstig zijn. Er zijn verder nog voorbeelden, zoals de bijzondere verenigingen.

Naast dat intersectorale zijn er een aantal sectorale zaken. Minister, het zou beter zijn dat de sectorale zaken worden toegevoegd als sectorale decreten en dat ze daarmee in lijn worden gezet. Zo kan de participatieve doelstelling ook in die sectorale decreten worden versterkt. Collega's, we moeten afstappen van die interne concurrentie. Wij, in de Commissie voor Cultuur, Jeugd, Sport en Media, moeten de concurrentie onder elkaar niet stimuleren. Minister, ik hoop dat die evaluatie niet dient om dit soort stemmingmakerij te doen, die trouwens nog wordt gevoed door mij onbekende adviezen van een Sportraad. Ik pleit voor het gezond verstand: houd alles wat intersectoraal is bij elkaar, versterk het en pas de regelgeving aan om die andere dingen te doen.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Mijnheer Caron, ik wil u onmiddellijk geruststellen. U hebt het goed gelezen. Mevrouw Werbrouck, u maakt een fout. Er is een advies van 29 april 2011, maar dat is niet van de Sportraad, maar van de Algemene Raad van de SARC. Er zijn wel twee andere adviezen van 2007 en van 2008. U mengt de drie door elkaar en hebt het telkens over de Sportraad. Maar als u weet dat het ene van de Algemene Raad komt, werpt dat een ander licht op de zaak. Het gaat over meer algemene zaken, niet specifiek over sport. Waarschijnlijk hebt u het daarom niet gevonden, mijnheer Caron. Dit advies is bezorgd aan minister Schauvliege en minister Smet op eigen initiatief van de Algemene Raad van de SARC.

Mijnheer Yüksel, u vraagt of ik er kennis van heb genomen. Ik wou u antwoorden van niet en daarmee waren dan alle vragen beantwoord. Maar zo gaat dat niet. Uiteraard heb ik kennis genomen van het advies van de SARC. Ik vind het veel minder negatief dan u doet uitschijnen. Ik zie positieve ontwikkelingen in het kader van het Participatiedecreet en bezorgdheden, die minstens aanleiding geven tot reflectie en misschien ook tot suggesties voor bijsturing.

Ik zie voor Sport, zoals u zegt, mijnheer Caron, een beperkt aantal opmerkingen en suggesties specifiek voor de sector, zoals onze vijf proeftuinen. Andere onderdelen verwijzen naar transversale initiatieven, waarin sport mee vervat zit. Ik denk aan de lokale netwerken vrijetijdsparticipatie, de projecten van de kansengroepen, de grote evenementen, de cultuur- en sportgemeente, de Rode Antraciet en Dēmos.

Voor die transversale initiatieven ben ik het met u eens, mijnheer Caron. Het overleg daarover met de collega's is nog niet afgerond. Ik wil eerst met de drie kabinetten en de administraties Cultuur, Jeugd en Sport samen kijken wat ons antwoord is aan de SARC. Ik ga zeker niet eenzijdig vanuit Sport een antwoord formuleren. De loyaliteit tegenover de andere twee ministers is belangrijk. Ik ben een teamspeler. Voor de dingen die niet specifiek Sport zijn, verwijs ik dus naar later. Minister Schauvliege is de coördinerende minister. Het zal aan haar zijn om over de transversale zaken een antwoord te bieden. Ik kan u geruststellen: ik maak de vragen en mijn antwoord over aan mijn twee collega's, zodat zij al van die elementen op de hoogte zijn. Na het overleg zal ik minister Schauvliege vragen verder uitleg te geven.

Wat Sport betreft, val ik een klein beetje in herhaling. Op 3 februari naar aanleiding van een vraag om uitleg van de heer Wienen over de evaluatie van de proeftuinen sport en meer bepaald Open Stadion heb ik de procedure al uitgelegd. Mijnheer Wienen, u zult het zich wel

herinneren. Toen heb ik het volgende gezegd. Eerst was er een selectieprocedure. De Universiteit Gent is op 14 juli 2010 gegund. Het rapport is bij mij toegekomen op 19 november. De opdracht tot evaluatie hebben we dan gegeven. Het betreft een tussentijdse evaluatie, wat volgens mij een goede zaak is. Er is gezegd dat we de bedoeling hadden om via aanbevelingen de verdere werking van de proeftuinen te beïnvloeden. Het rapport werd overhandigd aan de coördinatoren van de verschillende proeftuinen met de opdracht intern eveneens een reflectie te maken aan de hand van de bevindingen.

Ik heb toen al aangekondigd en kan nu zeggen dat het heeft plaatsgevonden: op 21 februari vond daarover een overleg plaats met de verantwoordelijken van de verschillende proeftuinen. De bedoeling was om de resultaten van de evaluatie samen te bespreken, zodat ze van elkaar kunnen leren. Hoe kan er nog worden samengewerkt? Hoe kunnen dingen worden aangevuld? Dat heeft dus intussen plaatsgevonden.

Vervolgens heeft het departement Sport op basis van het onderzoek en de reflecties van 21 februari de opdracht gekregen een adviesnota op te stellen met concrete voorstellen tot bijsturing en suggesties voor de verdere opvolging. Die adviesnota verwacht ik eerstdaags. Zoals eerder aangegeven, wil ik die bevindingen met u in een volgende vergadering van de commissie Sport bespreken.

Van de evaluaties van de andere sectoren hebben wij tot op heden nog geen kennis kunnen nemen. Het is ook beter dat de bevoegde ministers daarop antwoorden.

Hoe en door wie worden de andere aspecten vanuit het sportbeleid geëvalueerd? De initiatieven worden in eerste instantie sectoroverschrijdend geëvalueerd binnen het departement onder de verantwoordelijkheid van minister Schauvliege, die de regie in handen heeft, zoals gezegd. Het is aan haar om daarop te antwoorden.

Mijnheer Yüksel, ik heb daarnet uitgelegd hoe we de proeftuinen sport nu al proberen te verbeteren, tijdens het traject. Dat is een goede manier van werken: tijdens het traject evalueren en van elkaar leren. Zo kunnen we dat verbeteren. We hebben het departement ook de opdracht gegeven te onderzoeken wat de mogelijkheden zijn om de waardevolle proeftuinprojecten voor langere termijn te verankeren in het sportbeleid. Hiermee ga ik in op wat de voorzitter net heeft verklaard. Indien we de proeftuinen na afloop verder willen verankeren, lijkt het me beter binnen Sport te kijken op welke manier we dit kunnen doen en welke waardevolle projecten we verder kunnen behandelen.

Ik denk dat ik op alle vragen heb geantwoord. Mensen die zich met sport bezighouden, hebben steeds een sterke teamgeest. Voor een volledige evaluatie en reactie op de mening van de adviesraad wil ik eerst met mijn collega's overleggen. Ik verwijs dan ook naar minister Schauvliege, die dit beleid coördineert. Na het overleg zal zij de nodige mededelingen doen.

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Eerst wil ik de minister voor zijn antwoord danken. Voor ik mijn repliek naar voren breng, wil ik de heer Caron nog melden dat ik zeker niet probeer de departementen tegen elkaar op te zetten.

Mijn bezorgdheid houdt in dat Sport binnen het Participatiedecreet een prominente plaats moet krijgen. Dat is een van de redenen waarom dit decreet in het leven is geroepen. We stellen vast dat er problemen zijn. In het advies van de SARC worden die problemen duidelijk aangetoond. Ik wil dat de minister daar in zijn toekomstig beleid rekening mee houdt.

De voorzitter heeft zelf verklaard dat de minister de proeftuinen binnen de sport wil verankeren. Dit is een belangrijke beslissing, die we enkel toejuichen. Ik heb geen onnozele vragen gesteld. Ik vind de opmerking van de heer Caron zelfs veeleer plat. Ik heb getracht op basis van het advies van de SARC, die toch bestaat uit mensen die het kunnen weten, een aantal zaken ter sprake te brengen en de minister ter verantwoording te roepen.

Ik ben blij met het voornemen van de minister die zaken tijdens het traject te evalueren. Hij wil de proeftuinen binnen de sport verankeren. De zaken die met betrekking tot Sport naar voren worden geschoven, hebben een duidelijk zichtbare meerwaarde.

Uiteraard kunnen we die drie departementen niet uit elkaar halen. Ook in deze commissie zitten Sport, Jeugd en Cultuur samen. Hoewel we ze niet uit elkaar kunnen halen, moet elke bevoegdheid voldoende aandacht krijgen. Dat is in feite ons punt van kritiek. Dit komt momenteel onvoldoende aan bod. CD&V wil dat dit verandert.

We zullen dit dossier zeker blijven opvolgen. Zoals de minister heeft gesteld, is het allemaal niet zo negatief. De SARC heeft pertinente vragen en problemen gesignaleerd. Ik weet dat de minister dit ter harte moet nemen. De komende maanden en jaren moet hij hiermee doen wat hij moet doen. We kijken in elk geval uit naar de tussentijdse evaluatie en naar de bijsturing waarin de minister zal voorzien. We zullen deze zaak blijven opvolgen en ook bij minister Schauvliege aankaarten.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Ik kan me volledig aansluiten bij wat de heer Yüksel heeft verteld. Het is niet de bedoeling elkaar tegen te werken. Ik zou Sport graag een prominere plaats zien krijgen. Sport moet op de juiste plaats staan. De verdeling tussen Jeugd, Sport en Cultuur moet correct zijn.

Dit is allemaal niet negatief bedoeld. Dit is een positieve zaak met een negatief kantje. We moeten echter een beetje kritisch zijn. We zijn het in elk geval niet gewend dergelijke korte antwoorden te krijgen. Meestal zijn de vragen kort en de antwoorden lang. *(Opmerkingen)*

Als het overleg nog niet heeft plaatsgevonden, kan de minister zich daarover moeilijk uitspreken. De transversaal werkende initiatieven hebben een plaats in onze samenleving. We moeten focussen op de verankering van de goed draaiende proeftuinen.

Minister, we blijven dit in elk geval opvolgen. Zodra het overleg en de grote evaluatie hebben plaatsgevonden, hoop ik dat u met de resultaten naar het Vlaams Parlement zult komen.

De voorzitter: De heer Deckmyn heeft het woord.

De heer Johan Deckmyn: De heer Caron heeft daarnet een demagogisch trucje gebruikt. Hij heeft bepaalde sprekers verweten dat ze de sectoren tegen elkaar willen opzetten. Ik ben daar niet gelukkig mee. Net zoals de vorige sprekers meen ik niet dat de teneur van mijn of van hun betoog erop was gericht de verschillende sectoren tegen elkaar op te zetten. Ik ben enkel bezorgd vanwege de kritiek die recent over de nodige bijsturingen van het Participatiedecreet is geformuleerd. We kunnen enkel vaststellen dat Sport binnen het Participatiedecreet enigszins wordt ondergewaardeerd. Zoals eerder gesteld, wordt hierdoor de indruk gewekt dat Sport enkel dient om het geheel een sectoroverschrijdend tintje te geven. Hier is niet meer of niet minder gezegd.

De heer Bart Caron: Ik wil niet ontkennen dat ik het wat heb gechargeerd. Uit de interpellatie van de heer Yüksel blijkt echter dat tussen het advies van de Vlaamse Sportraad uit 2007 en het recente advies van de SARC een grote evolutie heeft plaatsgevonden. Ik ga ervan uit dat de deelraad van de SARC zijn voet naar beneden heeft gedrukt.

Ik merk dus dat er een heel grote evolutie is geweest. Het advies van 2007 was eigenlijk een soort zelfbescherming waarmee men zich wat afzette tegen de andere sectoren. De terminologie van het advies heeft een sectoroverschrijdend tintje, het werd daarnet nog geciteerd. Het typeert veeleer de vernieuwing in het decreet die voor de sportwereld wat bizar was en niet vanuit Bloso kwam, maar vanuit een andere hoek. Ik kan vanuit mijn veldervaring getuigen dat het ook voor het Vlaams Instituut voor Sportbeheer en Recreatiebeleid (ISB) niet gemakkelijk is geweest om met Dēmos samen te werken. Het waren allemaal nieuwe partners. Maar weet u, het is eigenlijk een kwaliteit dat dit soort verbanden kunnen worden gemaakt waardoor er dingen mogelijk worden.

Er is één constante. We delen het advies van de SARC grotendeels en we zien wat de intersectorale meerwaarde is van het behoud – dat is mijn standpunt –, maar wat er niet is, dat kunnen we beter sectoraal verankeren. We kunnen bijvoorbeeld aan de proeftuinen een langeretermijntoekomst geven, want nu zitten ze telkenmale met een projectmatige benadering. In een decreet in de sportwereld – ik moet nagaan in welk precies – kunnen die wel structureel worden verankerd, en dat is interessant.

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Mijnheer Caron, ik ben niet selectief geweest in mijn citaten, ik heb ook dingen opgenomen die positieve evoluties aangeven. Ik doe niet mee aan zwart-wit tegenstellingen, maar er zijn een aantal pertinente dingen en daar moet rekening mee worden gehouden.

Ik kondig een motie aan.

De voorzitter: Door de heer Yüksel, door mevrouw Werbrouck, door de heer Deckmyn en door de heer Caron werden tot besluit van deze interpellatie met redenen omklede moties aangekondigd. Ze moeten zijn ingediend uiterlijk om 17 uur op de tweede werkdag volgend op de sluiting van de vergadering.

Het incident is gesloten.

■

Vraag om uitleg van de heer Peter Gysbrechts tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de studie inzake het sportgedrag van 55-plussers en tieners - 1276 (2010-2011)

Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de sportbeleving bij senioren - 1377 (2010-2011)

De voorzitter: De heer Gysbrechts heeft het woord.

De heer Peter Gysbrechts: Voorzitter, minister, collega's, sporten in Vlaanderen blijkt nog steeds geen evidentie te zijn voor bepaalde doelgroepen in onze samenleving. Dat is de conclusie die ik kon trekken uit de onderzoeken die enige tijd geleden bijna dag op dag werden voorgesteld. Eerst was er een groot onderzoek van Jeroen Scheerder en Filip Boen van de faculteit Bewegings- en Revalidatiewetenschappen van de K.U.Leuven in samenwerking met de seniorenorganisatie OKRA, in verband met het sportgedrag van 55-plussers. Kort daarna was er een onderzoek over de terugval in fysieke inspanning van jongeren tussen 14 en 17 jaar door toedoen van de computer.

De resultaten van die onderzoeken waren opvallend en tegelijk ook voorspelbaar. Eén derde van de 55-plussers die niet sporten, haalden de fitheidsnorm niet. Het zijn geen competitiebeesten, ze sporten vooral uit sociale motieven en gezondheidsmotieven. Het mentale primeert boven het fysieke. Tot zover het voorspelbare.

Wat wel verrassend naar voren kwam in de studie, is de bereidheid en het engagement van senioren tegenover het sporten. Sportieve 55-plussers geven toch gemiddeld 200 euro per jaar uit aan sport, wat toch duidelijk aantoont dat men geëngageerd is om iets voor de gezondheid te doen. Uit de studie kwam ook duidelijk naar voren dat net die 55-plussers die zich ongezond voelen, ervoor kiezen om minder of niet te sporten. Dat is dus een belangrijke doelgroep die we niet bereiken.

Het is echter niet alleen de leeftijd, blijkbaar is er een heel gedefinieerde groep personen die onder die noemer vallen, men spreekt dan over huisvrouwen, stedelingen en personen met een lagere opleiding.

Minister, tijdens de begrotingsbespreking en de bespreking van de beleidsnota had ik ook al gewezen op de veel te ruime doelgroep van 50-plussers. Sport voor 50-plussers is immers ook iets anders dan sport voor bijvoorbeeld 75-plussers. Zowel vraag als aanbod vergt een gediversifieerde aanpak, idem voor de andere specifieke doelgroepen die daarnet werden opgesomd.

Er is ook een duidelijk groeipotentieel bij de senioren. 20 procent van de matige sporters geeft aan interesse te hebben om meer te sporten. Er is dus nog veel potentieel om meer 55-plussers vaker aan het sporten te krijgen. Maar zoals de onderzoekers correct vaststellen, is het Vlaamse sportbeleid veel te breed om efficiënt gericht te werken ten aanzien van de doelgroepen waar potentieel zit.

Ook het anders georganiseerd sporten lijkt aan terrein te winnen. Dit is een tendens die trouwens niet alleen bij 55-plussers, maar ook bij jongeren aan belang wint. De maatschappij individualiseert en dat merk je ook in het sporten. Het sporten buiten clubverband neemt steeds toe en de vraag naar aangepaste sportaccommodatie en een meer aangepast sportaanbod komt dan ook duidelijk naar voren in de studie. Het gaat dan over een sportaanbod overdag, over veilige fiets- en wandelwegen, over flexibele toegangsprijzen en zo meer. Het zijn vooral zaken die niet rechtstreeks binnen uw bevoegdheid vallen, maar die wel onmiddellijk een beter en concreet resultaat kunnen opleveren voor het aantal 55-plussers dat aan het sporten gaat en op lange termijn waarschijnlijk ook meer zal inspelen op de vraag van de jongere generatie.

Onze jeugd heeft blijkbaar andere zorgen aan het hoofd dan sporten, maar het resultaat op sportief vlak is identiek. Ze spenderen gemiddeld 6 uur per week aan de computer – wat mij een voorzichtige schatting lijkt –, en ze zijn wekelijks gemiddeld 2 tot 6 uur minder fysiek actief dan vroeger. Net zoals bij de 55-plussers is dit geen verrassing. We weten al langer dat sporten geen prioriteit meer is voor de huidige generatie en dat een gemiddelde agenda van een 17-jarige zo volgeboekt is dat er nauwelijks nog ruimte is voor fysieke inspanning.

Professor Marina Goris van de K.U.Leuven stelt vast dat de sensibilisatiecampagnes van de afgelopen dertig jaar blijkbaar weinig tot geen effect hebben gehad. Ze stelt ook vast dat de jeugd die wel wil sporten, dit steeds minder doet in clubverband en liever naar het plaatselijk park loopt voor een paar rondjes of op de fiets kruipt om wat rond te toeren – daarmee is in principe natuurlijk niets mis.

Ook met het verhaal van de 55-plussers voor ogen lijken we steeds meer de grip te verliezen op de sportiviteitsgraad van onze bevolking, ondanks de enorme financiële inspanningen die voor sport gedaan zijn. Dit doet vermoeden dat we niet de juiste oplossingen in petto hebben om Vlaanderen opnieuw aan het sporten te krijgen. Nochtans voeren we die discussie elk begrotingsdebat opnieuw. Zo hebben we al meermaals aangehaald om de activiteitsgraad in de lessen lichamelijke opvoeding drastisch te verhogen.

Naar aanleiding van de voorstellen van acht werkgroepen, kondigde de minister in zijn beleidsbrief aan dat hij tegen het einde van dit jaar een breed gedragen Sport voor Allen-actieplan wil voorstellen dat een antwoord moet bieden op de gewijzigde maatschappelijke behoeften aan actieve vrijetijdsbesteding. Ik denk dat het hoog tijd is voor dit plan en ik hoop dat de minister dit plan uitvoerig met de commissie zal bespreken. Dit zijn allemaal feiten die niet onbekend zijn en die al meermaals door deze commissie zijn aangekaart. Het doet me dan ook plezier dat de minister in de krant nogmaals bevestigt dat hij daar wil op ingaan en de komende periode de focus wil leggen op de outdoormogelijkheden. Die werden volgens de minister immers uit het oog verloren.

Minister, ik wil u daarover deze vragen voorleggen. Een: wat is uw reactie op deze onderzoeken? Welke conclusies trekt u hieruit? Twee: hoe kunnen we concreet het beleid afstemmen op de doelgroepen die de facto meer willen sporten? Hoe wilt u de doelgroepen bereiken die niet geloven in sport als een middel om gezonder te leven? Drie: wat wilt u doen om tegemoet te komen aan de vraag voor een aangepaste infrastructuur en een aangepast sportaanbod voor sporten buiten clubverband, in de eerste plaats voor 55-plussers? Vier: zou het niet relevant zijn om meer onderzoek te verrichten over het sportgedrag in Vlaanderen, en om vaker het beleid af te toetsen bij het Vlaamse publiek?

Vijf: wat bedoelt u met de focus leggen op de outdoormogelijkheden? Hoe ziet u dat? Wat wilt u daartoe concreet ondernemen? Hebt u op korte termijn andere concrete maatregelen in de pijplijn zitten om meer jongeren meer aan het sporten te krijgen? Zes: wat is de stand van zaken van het Sport voor Allen-actieplan? Wanneer of hoe wilt u dit plan in de commissie brengen? Wat is dan de vervolgpcedure van de implementatie? Wanneer zullen we de eerste concrete resultaten zien? Hoe wilt u dit Sport voor Allen-actieplan evalueren? Gaat u een resultaatsverbintenis aan? Wilt u concrete, meetbare doelstellingen realiseren?

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Voorzitter, minister, collega's, ongeveer 55 procent van de senioren die deelnamen aan een onderzoek van de K.U.Leuven en OKRA, doen minstens één keer per jaar aan sport. De onderzoekers constateren een tweedeling van de senioren groep wat betreft sportbeleving: ongeveer 45 procent zegt bijna nooit aan sport te doen, terwijl anderzijds 41 procent van de senioren frequent en intensief aan sport doet. Er is slechts een relatief kleine groep senioren die occasioneel sporten.

Jeroen Scheerder, onderzoeker aan de K.U.Leuven, zegt het volgende: "De senioren die nog niet bewegen, geven ook aan dat ze graag aan sport zouden doen maar dat ze nog niet over de nodige instrumenten, uitdagingen of plekken kunnen beschikken om dit te doen. Een klein duwtje in de rug zal hen op de juiste weg zetten." In het algemeen is geweten dat er een groot probleem schuilt in het versnipperde sportaanbod voor senioren. Voorts is het zo dat veel sportzalen overdag ongebruikt blijven, hoewel ze perfect kunnen worden aangewend voor seniorensport. Overdag is ook het ideale tijdstip voor senioren om te sporten, want dikwijls wensen ze de avond rustig thuis, voor de buis, door te brengen.

Uit het onderzoek blijkt ook dat senioren veel meer sporten in de buitenlucht: 56 procent doet dat op straat, 36 procent in het bos en 22 procent in het park. Slechts 21 procent maakt gebruik van de gewone sporthal of sportzaal. Men kan de senioren dus niet als een homogene groep beschouwen. Er is een grote diversiteit inzake behoeftes. Het aanbod moet op die diversiteit van behoeftes inspelen. De sporten die het populairst zijn bij senioren zijn fietsen en wandelen, gevolgd door petanquen voor de mannen en dansen voor de vrouwen. Maar ook fitness, aerobic en lopen worden door de 55-plussers gewaardeerd. De overheid neemt al initiatieven om het wandelen te ondersteunen en wil dat nu ook voor het fietsen doen.

Voorts blijkt uit het onderzoek dat de sportbeoefening van senioren ook sociaal gelaagd is. Zo blijkt dat mannen sportiever zijn dan vrouwen, en dat laaggeschoolden en voormalige huisvrouwen en zelfstandigen ook minder sporten. Ook de gezondheid speelt een rol: senioren die zichzelf niet als gezond ervaren, sporten minder. Nochtans blijkt uit het onderzoek dat sportende 55-plussers zich doorgaans beter in hun vel voelen.

Minister Muyters reageerde al op deze resultaten door te stellen dat hij sport bij ouderen meer wenst te promoten en daarom tegen de zomer een actieplan klaar wenst te hebben dat ouderen meer aan het sporten moet krijgen. Bovendien moet de drempel laag worden gehouden – er mogen geen al te dure aankopen van materiaal nodig zijn en dergelijke – zodat de senioren op een eenvoudige manier kunnen sporten.

Minister, ik wil u daarover enkele vragen voorleggen. Een: welke analyse maakt u zelf van de situatie? Welke essentiële punten zijn voor verbetering vatbaar? Twee: welke timing heeft de

uitwerking van dit actieplan? Wanneer kunt u de resultaten van dit actieplan voorleggen? Drie: welke oorzaken liggen volgens u aan de basis van de sociaal-economisch bepaalde verschillen inzake participatie aan senioren sport? Vier: hoe wordt de sportparticipatie van senioren promoot?

Vijf: u wilt nog meer in promotie voorzien. Zo geeft u aan dat de huidige promotie-initiatieven niet voldoende effectief zijn geweest in het bereiken van de vooropgestelde doelstelling. Klopt dit? Of zegt u dat er nog meer moet worden gedaan voor die doelgroep? Op welke feiten baseert u het feit dat deze promotie maatregelen wel tot een resultaat hebben geleid maar misschien iets extra's nodig hadden? Hoe bekijkt u de aanbevelingen die in de studie gedaan worden, onder andere ter verbetering van het sportaanbod? Wordt hier rekening mee gehouden, onder andere in het actieplan?

De meeste van mijn vragen gaan dus over het actieplan dat u hebt voorgesteld.

De voorzitter: De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Voorzitter, minister, collega's, hier worden pertinente vragen gesteld. Minister, ook in het sportbeleid is het belangrijk dat wij ons constant de vraag stellen wie wat waar en wanneer doet. Een minister van Sport moet via een beleidsplan en beleidsnota's enzovoort lijnen uittekenen. Maar hij is het niet die dat overal op het terrein moet gaan uitvoeren.

De voorliggende studie is een belangrijke studie. Eergisteren was er een studie die zegt dat de jongeren te weinig sporten. Dat betekent niet dat we opeens weer het geweer van schouder moeten veranderen. Ik wil hier een lans breken om de klemtoon op de juiste plaatsen te leggen. Begrijp me niet verkeerd: ik wil geen lasten doorschuiven, maar dit is een zeer duidelijk voorbeeld van het feit dat dit voor het lokale sportbeleid belangrijke tools kunnen zijn. In het decreet Lokaal Sportbeleid hebben wij naast de subsidiëring ook de impuls subsidies. Wij moeten wat dat betreft systematisch sterk verwoorde doelstellingen uitkiezen, waarbij we systematisch de doelgroepen moeten weten te sensibiliseren. In de vraagstelling mis ik een beetje de rol van het lokale sportbeleid: waar kan het op het terrein gebeuren?

Ik wil eindigen met een positieve noot. In heel wat gemeenten gebeurt er al veel voor de senioren sporten. Het is inderdaad moeilijk om diegenen die niet zelf de stap naar sport zetten, zover te krijgen. Dat heb je in elke doelgroep. Ook bij de tieners, die op een gegeven ogenblik afhaken. Daar zijn ook tal van redenen voor. Maar het is nogal utopisch om mensen die nooit de attitude om te sporten hebben gehad, aan het sporten te krijgen. Er zijn wel kansen om diegenen die ooit hebben gesport, opnieuw te doen sporten: voor hen is de drempel lager.

Ik schaar mij achter de vraagstelling. Ik wil enkel een lans breken voor wat er lokaal gebeurt. Vooral daar moeten wij klemtonen leggen.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Mijnheer Van Dijck, ik blijf even in de positieve sfeer waarover u het had. De langetermijnstatistieken wijzen uit dat de sportparticipatie van de bevolking nog nooit zo hoog is geweest als vandaag. Dat maakt de studies niet minder interessant. Mijnheer Gysbrechts, ik zie er een aantal zaken in bevestigd waarmee ik in het beleid dat we willen uittekenen, zeker nog rekening zal houden.

Het sport- en beweegaanbod voor 50- of 55-plussers, dat is al eender, moet meer gedifferentieerd worden. De senioren die we nu bereiken zijn voornamelijk de reeds actieve, relatief jonge senioren. Het aanbod is te weinig gericht op kansengroepen, zoals vereenzaamde senioren, allochtone senioren of senioren met financiële problemen.

De 55-plussers vormen een enorme groei markt voor actieve sportdeelname. In de groep van 55 tot 64 jaar doet bijna de helft aan sport, maar vanaf 65 jaar zien we een enorme terugval

tot veel lagere percentages. Bijna 70 procent van de vrouwen ouder dan 65 jaar doet nooit aan sport. Zij blijken een bijzondere doelgroep te vormen voor sportpromotie aangezien zij drempels ervaren zoals gebrek aan tijd, competentie, motivatie en toegankelijkheid. Hiermee moeten we zeker rekening houden in het beleid dat we moeten uittekenen.

Er is meer aandacht nodig voor de begeleiding en omkadering van de senioren. De belangrijkste succesfactoren voor de toegankelijkheid die nog voor verbetering vatbaar zijn, zijn nabijheid, bereikbaarheid, kostprijs en kwaliteit van de dienstverlening. Er is ook meer samenwerking gewenst, zowel binnen de sportsector als tussen de verschillende sectoren.

Wandelen en fietsen zijn de meest populaire sporten, maar ook daar is er nog marge voor verbetering. Er wordt, voor wat betreft de infrastructuur, gevraagd naar outdoorvoorzieningen. Mevrouw Werbrouck, u hebt het over de percentages van bos en straat enzovoort. De ouderen geven duidelijk aan dat ze graag in de openlucht bewegen en sporten. Dat onderstreept het belang van goede openluchtinfrastructuur, zoals wandel-, jogging- en fietspaden, maar ook laagdrempelige sportfaciliteiten zoals petanquebanen.

Mijnheer Van Dijck, u hebt het aangebracht, het klopt dat de steden en gemeenten op een heel eenvoudige manier een grote rol kunnen opnemen. In Gent bijvoorbeeld is er een netwerk van joggingpaden uitgewerkt door zowel de parken als doorheen heel de stad. Veel 55-plussers maken daar gebruik van en doen mee aan het plan 'elke stap telt' of het 10.000 stappenplan. Er is weinig nodig om die ouderen in gang te zetten.

In het kader van het nieuwe infrastructuurbeleid dat ik hier al aankaartte, willen we het idee van laagdrempelige sportinfrastructuur in openlucht zeker meenemen. Ik heb vorige keer al uitgelegd welke stappen er op dat vlak worden gezet.

Het probleem van de dalende sportparticipatie bij jongeren willen we bij de bron aanpakken. Om jongeren aan het sporten te krijgen moeten we daar vroeg mee beginnen. Begin 2011 is er een expertgroep samengebracht die aan een concreet project sleutelt voor een gevarieerd sport- en beweegaanbod voor de allerjongsten, kinderen van 3 tot 8 jaar. Jongeren lopen op die jonge leeftijd vaak een motorische achterstand op door een gebrek aan beweging of een te eenzijdig beweeg- en sportaanbod. Als ze te vroeg in één richting worden geduwd, verliezen sommige kinderen de 'goesting' om te sporten op latere leeftijd. Dat project moet dit jaar nog uit de startblokken komen en zal een looptijd kennen van drie jaar. Ik zal daar een sensibilisatiecampagne aan koppelen om een aangepast beweegaanbod binnen het pilootproject naar voren te brengen.

Ik stel vast dat bepaalde kansengroepen, zoals vereenzaamde senioren, allochtone senioren en senioren met financiële problemen nauwelijks of niet bereikt worden. De financiële drempel is en blijft zeker de belangrijkste reden. Die reden geldt ook voor andere vrijetijdsbesteding zoals cultuur en toerisme. Die is in het algemeen sociaal-economisch gelaagd. Met andere woorden, de achtergestelde groepen doen in het algemeen minder aan vrijetijdsbesteding, met inbegrip van sportdeelname. Het is dus geen probleem dat enkel bij senioren terug te vinden is.

Het is duidelijk dat het belang van een actief bewegen en sporten bij senioren op diverse wijze gepromoot moet worden. Dat wordt opgenomen in het beleid. Sinds maart 2009 voert Bloso een sensibiliseringscampagne voor senioren onder de slogan 'Sportelen, beweeg zoals je bent'. Deze sensibiliseringscampagne bestaat uit twee onderdelen: een sensibiliseringsfase waarbij het begrip 'sportelen' via de media wordt gepromoot en een aantal concrete sport-promotionele acties. Zo wordt in Vlaanderen, in samenwerking met de gemeentelijke sportdiensten, een 'sportelteam' ingezet, dat de algemene conditie van de 50-plussers test. Soms is het nuttig en zinvol om te weten waar ze staan. Naast deze test wordt op zo'n gemeentelijke sporteldag een aangepast sportaanbod geboden in samenwerking met plaatselijke sportclubs. Die samenwerking heeft zijn voordelen. Met de sportelcampagne wordt vooral gemikt op de doelgroep van 50-65 jaar. Dat is de eerste doelgroep.

Er werd een specifieke website ontwikkeld waarop een aanzet werd gegeven om zoveel mogelijk sportinitiatieven die voor senioren in Vlaanderen worden georganiseerd op één centrale website te groeperen. Deze 'sportelwebsite' is de referentiesite voor de sportactieve 50-plusser die op zoek is naar een specifiek sportaanbod. Sinds de lancering in juni 2010 werd de site door 32.817 unieke bezoekers geconsulteerd. Hierbij is men vooral op zoek naar informatie over sportelinitiatieven in de onmiddellijke omgeving. De nabijheid die ook in de studie naar voren komt, is echt wel van belang.

Op korte termijn kan nog niet worden aangetoond wat de impact is van de sportelcampagne. Een mentaliteitswijziging kan slechts worden verwezenlijkt mits volgehouden inspanningen gedurende een lange periode. Toch kunnen we vaststellen dat de sportparticipatie de laatste jaren bij de jonge senioren in zijn geheel is toegenomen. Er is dus wel degelijk sprake van een positief effect. Of dat nu allemaal door die sportcampagne is, zullen we nooit weten, maar ze zal wel hebben meegespeeld.

Met een algemeen beleid kan men er echter niet in slagen om alle seniorengroepen aan te zetten tot sportdeelname. Mijnheer Van Dijck, u zei het ook al, wie nooit een traditie van sporten heeft gehad, zal moeilijk te overtuigen zijn. Maar zoals u vraagt, mijnheer Gysbrechts, is het de bedoeling om via een gediversifieerd beleid, met aandacht voor specifieke doelgroepen van senioren, de sportparticipatie te verhogen.

De werkgroep Sportpromotie van het platform Sport voor Allen onderzoekt hoe de verschillende promotie-initiatieven in Vlaanderen beter op elkaar afgestemd kunnen worden teneinde efficiëntiewinst te boeken.

Ik hecht veel belang aan onderzoek naar de outputmonitoring van het sportbeleid. Ik wil dan ook blijven investeren in beleidsondersteunend onderzoek. Er zijn eigenlijk twee onderzoeken. U hebt beide geciteerd uit het onderzoek van Jeroen Scheerder en Filip Boen, dat is gedaan samen met de OKRA-leden. Maar er is ook nog een beleidsvoorbereidend traject: naar een vernieuwd beweeg- en sportbeleid voor senioren in Vlaanderen. Dat peilt bij experts aan de hand van de Delphi-bevraging. In die methode ondervraag je enkele experts, je confronteert hen met de antwoorden, je motiveert en dan stel je opnieuw de vragen. Zo probeer je naar een consensus te groeien. Met die Delphi-bevraging is gepeild naar de meningen en standpunten over beleidsgerelateerde aspecten van sport en beweging voor senioren. De bedoeling is om finaal te komen tot voorstellen voor een vernieuwd beweeg- en sportbeleid. De onderzoekers Scheerder en Boen doen mee als experts in het Delphi-onderzoek. Zo wordt hun expertise onmiddellijk meegenomen.

In het onderzoek zijn twee elektronische vragenlijsten ingevuld door 55 verschillende experts. Tussen november 2010 en maart 2011 zijn twee rondes afgerond. Vervolgens is een aantal stellingen verder verfijnd en uitgediept. Op 17 juni 2011 zullen wij een rondetafel over sport en beweging voor ouderen organiseren in het kader van Vlaanderen in Actie. Uiteraard zullen we de leden van de commissie daarvoor uitnodigen. De bevindingen van de bevraging worden dan afgetoetst en er zal een draagvlak worden gecreëerd voor de voorstellen die daar geformuleerd zijn. Een ontwerp van beleidsplan hoop ik in de zomer te kunnen afronden.

Mevrouw Werbruck, u vraagt een stand van zaken van het actieplan Sport voor Allen. Aan Bloso werd in 2010 de opdracht gegeven het overlegplatform Sport voor Allen opnieuw op te starten met het oog op het realiseren van een nieuwe visienota Sport voor Allen, die in een later stadium moet worden geconcretiseerd in een nieuw actieplan. Want naast een visienota moet je een actieplan hebben. De verschillende relevante Vlaamse actoren van Sport voor Allen werden uitgenodigd. Ik noem ze om te tonen dat ik iedereen daarbij heb betrokken: de Vlaamse Sportfederatie (VSF), de unisportfederaties, de recreatieve sportfederaties, de organisaties voor de sportieve vrijetijdsbesteding, de Vereniging van Vlaamse Steden en Gemeenten (VVSG), het Instituut voor Sportbeheer (ISB), de Vereniging van de Vlaamse Provincies (VVP), de Stichting Vlaamse Schoolsport (SVS), de Vlaamse Gemeenschapscommissie (VGC), de Vlaamse Trainersschool (VTS), het Vlaams Bureau voor

Sportbegeleiding (Vlabus), het Departement Cultuur, Jeugd, Sport en Media, Bloso en ons eigen kabinet Sport.

Er zijn verschillende werkgroepen opgericht die de voorbije maanden al sterk gewerkt hebben rond acht thema's. De verschillende werkgroepen kwamen in de loop van 2010 al 21 keer samen. Op de plenaire vergadering van het overlegplatform Sport voor Allen van 18 november werd per thema een selectie gemaakt van de items die verder moesten worden uitgewerkt. Ondertussen hebben de verschillende werkgroepen een eerste ontwerp van visienota uitgewerkt, dat is voorgelegd aan een plenaire vergadering op 5 mei 2011. Dat wordt nu verder verfijnd zodat ik een nieuwe visienota Sport voor Allen zou moeten krijgen voorgelegd in de zomer. Daarna zullen wij de visienota vertalen in een actieplan Sport voor Allen, waarin we de krachtlijnen van de visienota omzetten in zo concreet mogelijke voorstellen. Ik stel voor dat ik de visienota, zodra ik ze heb, met de commissie zal delen.

De heer Peter Gysbrechts: Minister, bedankt voor het uitgebreide antwoord. Het ondersteunt de visie van de commissie en van wat er allemaal te gebeuren staat in het sportbeleid voor de ouderen en de jongeren. De heer Van Dijck had het erover dat de minister niet elke studie moet achternalopen. Hij heeft dat niet zo gezegd, maar daar kwam het een beetje op neer.

Ik denk dat die studie vooral bevestigt wat we grotendeels al wisten, maar dat het toch zeer nuttig is om het nog eens af te toetsen en om heel specifieke gegevens bij te krijgen. Het is inderdaad zo dat je mensen die nooit gesport hebben op latere leeftijd bijna niet aan het sporten krijgt. Het moet wel, zoals u hebt gezegd in uw toelichting, steeds onze ambitie zijn om die mensen misschien niet aan het sporten maar dan toch in beweging te krijgen.

Ik ben het volledig met u eens dat het een enorme opdracht inhoudt voor de lokale besturen. Die gemeentebesturen moeten dan vanuit Vlaanderen worden gesteund via alle mogelijke kanalen. De Vlaamse Regering steunt de lokale entiteiten ook voor sport. De gemeenten kunnen heel veel doen. Minister, u had het over zo vroeg mogelijk de jeugd in beweging zetten. De gemeentebesturen moeten daartoe gestimuleerd worden. Ze doen dat zeker niet allemaal. Sommige doen gelukkig zeker wel wat ze kunnen om de allerkleinsten in beweging te zetten. De grote uitdaging blijft daar de school. We kunnen het onderwijsdomein pushen – we moeten dat doen – om meer sport op te nemen.

Ook de financiële drempel is er. Er zijn gemeentebesturen die daar werk van maken en die doelgroepen opzoeken, in samenwerking met hun lokale OCMW. Mijn gemeente is daar een voorbeeld van. Er zijn projecten. We stimuleren dat. Daar is een probleem, zoals u ook aanhaalt, minister. Ook om dat op te lossen is de motivering van de lokale entiteiten belangrijk.

Wat betreft het project om die 55-plussers op te splitsen, doet het mij plezier dat u dat onderschrijft. Ik wist dat wel. De komende jaren moeten we aanzetten geven om die doelgroepen op te splitsen. We hebben allemaal hetzelfde doel in heel dit verhaal. Het is heel nuttig om dat hier nog eens aan te halen om iedereen scherp te houden.

Mevrouw Ulla Werbrouck: Ik dank u ook voor uw uitgebreide antwoord, minister. Er is inderdaad nog heel veel werk aan de winkel voor het lokale gegeven. U mag niet stil blijven zitten. Ik ben heel blij dat u bezig bent met dat actieplan, de visienota en alle actoren.

De ouderen participeren inderdaad meer dan vroeger. Dat moeten we rustig analyseren en de oorzaken goed onderzoeken. Waar hebben we het goed gedaan en waar fout? Waar is het voor verbetering vatbaar? We kunnen niet iedereen aan het sporten zetten of in beweging krijgen. Dat is een utopie. Maar we moeten maximaal inzetten op die doelgroepen, zoals huisvrouwen en mensen die nog nooit hebben gesport, om hen extra te stimuleren om toch te bewegen.

Ik hoop, minister, dat u ook overlegt met bijvoorbeeld minister Crevits. Ouderen fietsen heel graag, jongeren ook. Ik denk aan het belang van fietspaden en dergelijke. Ik vraag u om

overschrijdend te werken. Ik ben ervan overtuigd dat u dat doet. Ik sluit me aan bij wat de heer Gysbrechts heeft gezegd.

We wachten met veel ongeduld op de nieuwe visienota. We moeten inderdaad proberen om iedereen van jong tot oud in beweging of aan het sporten te krijgen.

Minister Philippe Muylers: Met minister Crevits hoef ik niet te veel te overleggen over de fietspaden. De fietspaden waar, denk ik, de ouderen vooral fietsen zijn een gemeentelijke bevoegdheid, anders zit je nogal snel op grote wegen. In bepaalde gemeenten is dat echt uitgewerkt. Dat zijn prachtige voorbeelden. Ik denk aan het fietsknooppuntennetwerk. Die weg moeten we verder op. Waar nuttig en nodig, zal ik dat zeker doen.

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de noodzaak aan een overdekte 400m-kunstijspiste en het gebruik van geld van de Nationale Loterij hiervoor - 1765 (2010-2011)

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Voorzitter, in 1998 is de noodzaak van een overdekte schaatsbaan van 400 meter in de Commissie voor Cultuur en Sport ter sprake gebracht. Toen is geopperd om die langeafstandsbaan aan een gewone ijsbaan te koppelen. Dit zou het mogelijk maken rekening te houden met het financieel aspect van de zaak.

Gedurende al die jaren is de discussie in de koelkast beland. Er zijn in Vlaanderen verschillende ijsbanen. Voor een ijsbaan van 400 meter moeten geïnteresseerden echter nog steeds naar het buitenland. De meest nabijgelegen baan die ik zelf heb gevonden, ligt in Eindhoven. De rolschaatsers, de snelschaatsers en hun familieleden wachten al dertig jaar op de realisatie van een overdekte kunstijsbaan. Dit zou hen eindelijk in staat stellen te trainen voor wedstrijden of gewoon te sporten. Dit staat in contrast tot onze buurlanden, zoals Duitsland en Nederland, waar zich een netwerk van dergelijke overdekte kunstijsbanen heeft ontwikkeld.

Deze constatering is om een aantal redenen enigszins verwonderlijk. De minister streeft topsportprestaties na. Hij ijvert voor kwaliteit in alle lagen van de sportbeleving. Sportinfrastructuur is een van de basisvereisten om kwaliteitsvol te kunnen sporten. Bovendien investeert de minister veel geld in de Olympische sporten op de topsporttakkenlijst. Het langeafstandschaatsen behoort tot deze sporttakken.

Vlaamse atleten die deze Olympische sport willen beoefenen, moeten naar het buitenland uitwijken. Ik denk in dit verband onder meer aan Bart Swings, de wereldkampioen skeeleren die naar het langeafstandschaatsen is overgestapt. Hij is nu al beter dan Bart Veldkamp. Op het wereldkampioenschap is hij zeventiende geworden en op het Europees kampioenschap is hij negende geworden.

Door middel van het decreet betreffende de inhaalbeweging inzake sportinfrastructuur in Vlaanderen tracht de minister de achterstand weg te werken. Dit blijkt voor een aantal sporten echter niet tot oplossingen te leiden. Zo kan op korte termijn geen tweede overdekte wielerpiste tot stand komen.

De sector heeft zelf initiatieven genomen om een dergelijke aanvraag weer te concretiseren. De initiatiefnemers willen, in samenwerking met Bloso en met de Vlaamse overheid, sponsorgelden van de Nationale Loterij aanwenden voor de bouw van dit project. Gezien de aanwezigheid van heel wat knowhow is Bloso de ideale organisatie om het beheer voor zijn

rekening te nemen. Ik verwijs in dit verband naar de topsporthal die in Vlaanderen is gebouwd.

Minister, onderschrijft u de noodzaak en de vraag van de schaatsers, die zelf naar een overdekte kunstijsbaan in Vlaanderen uitkijken? Welke financierings- of ondersteuningsmogelijkheden zijn decretaal mogelijk? Biedt het reeds aangehaald decreet de mogelijkheid een dergelijke kunstijsbaan te bouwen?

In verband met de tweede overdekte wielerpiste hebt u verklaard dat u niet over voldoende middelen beschikt om een dergelijk initiatief op korte termijn en zonder de samenwerking met diverse partners succesvol en binnen het huidig budgettair kader te nemen. Geldt hetzelfde voor dit initiatief?

De Nationale Loterij wil misschien als partner optreden. Verandert dit iets? Welke rol kan Bloso eventueel spelen? Welke rol kan de Vlaamse overheid vervullen? Bent u bereid de bouw van een dergelijke kunstijsbaan te steunen en op die manier een aansprekende rol te spelen en na te gaan of eventueel op lange termijn een oplossing kan worden gevonden?

De Nationale Loterij keert een groot gedeelte van de geboekte winst in de vorm van subsidies weer aan de maatschappij uit. Is het mogelijk de door de Nationale Loterij uitgekeerde subsidies voor een dergelijk initiatief aan te wenden? Is het enkel mogelijk sponsoring aan te wenden? Moet de beslissing die subsidies aan te wenden door de Vlaamse overheid worden genomen? Sport is immers een Vlaamse bevoegdheid. Moet de bevoegde topsportfederatie dan een aanvraag indienen om die subsidies te krijgen?

De voorzitter: De heer Deckmyn heeft het woord.

De heer Johan Deckmyn: Voorzitter, er is hier al vaak over het tekort aan sportinfrastructuur gesproken. We hebben discussies gevoerd over het decreet betreffende een inhaalbeweging inzake sportinfrastructuur. Dit punt komt bij elke bespreking van beleidsnota's en beleidsbrieven ter sprake. Het wordt overigens ook altijd aan de beschikbare budgetten gekoppeld. Daar blijft de goede wil meestal steken. Ik heb dat zelf mogen ondervinden in het antwoord op mijn vraag om uitleg over een bijkomende overdekte wielerpiste in Vlaanderen.

Ik kan de vraag om uitleg van mevrouw Werbrouck over een overdekte kunstijspiste ten volle onderschrijven. Bijna elk land beschikt over een overdekte kunstijspiste. Zoals net is vermeld, beschikken Nederland en Duitsland over een veelvoud. Hoe kunnen we topsporters op een goede manier opleiden indien ze voor de beoefening van hun sport naar het buitenland moeten trekken?

Het antwoord van de minister laat zich gedeeltelijk raden. Ik vrees dat hij onder meer zal verwijzen naar het gebrek aan middelen. Niet zo lang geleden hebben we in deze commissie gediscussieerd over de verdeling van de gelden van de Nationale Loterij. Ik ben zo vrij daar telkens opnieuw naar te verwijzen.

Ik breng dit discussiepunt in herinnering omdat de minister tijdens zijn zoektocht naar middelen en in verband met de beslissing over prioritaire investeringen niet over alle mogelijkheden beschikt. Ik heb begrip voor de initiatieven die door de sector worden genomen. Het omgekeerde zou me verbazen. De sector wil de Nationale Loterij hierbij betrekken. Ik blijf van mening dat Vlaanderen het sportbeleid ten volle moet kunnen uitvoeren. Zoals ik enkele weken geleden heb verklaard, moet dit beleid niet langs de Nationale Loterij passeren.

De voorzitter: De heer Gysbrechts heeft het woord.

De heer Peter Gysbrechts: Voorzitter, ik zal het kort houden. Ik denk overigens dat de minister en zijn diensten het project kennen. Ik onderschrijf de vraag om uitleg van mevrouw Werbrouck. Ik ken het project van de heer Van de Gehuchte zelf. Ik heb de brochure gezien.

Het is een mooi plan, een goed voorbereid initiatief. Ik kan alles onderschrijven wat hier al is gezegd.

Het gaat, zeker met betrekking tot deze sporttak, uiteraard om middelen. Ik ben dan ook benieuwd naar het antwoord van de minister. Welke mogelijkheden en welk toekomstperspectief heeft deze sport in Vlaanderen? Ik ben me er uiteraard van bewust dat het om de middelen en om de keuzes draait.

De voorzitter: De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Voorzitter, ik wil de heer Deckmyn bedanken omdat hij al een gedeelte van het antwoord heeft gegeven. Het gaat inderdaad over middelen. Mevrouw Werbrouck heeft in feite gelijk. We komen hier allemaal goed overeen.

Spijtig genoeg zijn wij geen heer en meester over de middelen van de Nationale Loterij. Ik zou de Nationale Loterij in dit verband dan ook liever als een mogelijke externe financier beschouwen. Het hangt er natuurlijk van af hoe lang er in dit land nog wordt gegokt.

Ik zie de middelen van de Nationale Loterij liever gaan naar infrastructuurwerken die een algemeen doel voor ogen hebben dan naar een of andere club. Het maakt me niet uit of die club in het noorden of in het zuiden is gelegen. Het maakt me niet uit of het voetbal- of een basketbalclub is. Op die manier zouden de middelen van de Nationale Loterij veeleer particuliere belangen dienen.

Ik beschik in elk geval over een goede partijgenoot die hierover in de Kamer van Volksvertegenwoordigers regelmatig vragen stelt.

De heer Bart Caron: Minister, misschien moeten we toch ook eens een andere vraag stellen, met alle respect voor iemand van bij ons die de stap zet van het skeeleren naar het langebaanschaatsen. Ik moet ook eerlijk toegeven dat ik op een blauwe winteravond, als ik dan toch eens in mijn zetel geraak, met heel veel zin naar het langebaanschaatsen kijk. Ik vind dat een fascinerende sport. Toch moeten we ons afvragen of dit een prioriteit moet zijn.

De vraag is of alles kan en of alles ook moet. Ik zou bij wijze van boutade ook kunnen vragen waar de baan voor een WK-manche voor de afdaling skiën blijft. Ik weet dat ik het nu op flessen trek, maar we moeten keuzes maken. Een baan voor het langebaanschaatsen is wellicht peperduur.

Mijnheer Deckmyn, ik ben het met u eens dat het niet de verantwoordelijkheid van de Loterij is om zich in het Vlaams sportbeleid te wurmen. Als men dit soort opportunistisch beleid voert, dan bekrachtigt dat uw bedenking. Als we zien hoe de Loterij dezer dagen nadenkt over een wielerploeg en hoe dergelijke constructies in elkaar zitten, dan kunnen we daar heel veel vragen bij stellen. Er is een communautair aspect en een bevoegdheidsaspect.

Los daarvan durf ik hardop te zeggen dat we bij schaarste van middelen beter kunnen investeren in infrastructuur die Sport voor Allen kan stimuleren. Met hetzelfde bedrag kunnen heel wat leuke mountainbikepaden in Vlaanderen worden aangelegd. Het klinkt misschien hard, maar ik pleit ervoor om keuzes te maken en om niet te kiezen voor die toevallig enige goede sporter. Laten we die sporter dan eerder een goede beurs geven zodat hij in het buitenland naar een trainingskamp kan gaan, in plaats van hier een lange baan aan te leggen – er is hier nu toch niemand van de pers.

De heer Peter Gysbrechts: Mijnheer Caron, u verwijst naar die ene persoon, maar daar gaat deze vraag natuurlijk niet over. De collega heeft er enkel op gewezen dat er momenteel iemand met talent is, maar de vraag komt van de vele mensen die aan schaatsen willen doen. Ik wil de zaak niet opblazen, maar het gaat niet om één persoon.

De heer Bart Caron: Natuurlijk niet, maar er kunnen zo nog sporttakken zijn en de vraag is wat we, gelet op de kostprijs, moeten doen. We hebben de voorbije jaren shorttrackers gehad die kunnen groeien tot op medaillenniveau. Zij hebben hier natuurlijk ook niet de ideale

omstandigheden, al zijn er wel een aantal indoor schaatsbanen waar shorttrack kan worden beoefend. Om de stap naar het langebaanschaatsen te zetten, hoe mooi die sport ook is, lijkt de kostprijs me te hoog om dit in Vlaanderen te kunnen legitimeren.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Voorzitter, dames en heren, ik trap natuurlijk een open deur in als ik zeg dat we in Vlaanderen niet echt een schaatstraditie hebben. Uit de recente sportparticipatiegegevens – ze zijn van 2009 – blijkt dat 0,2 procent van de Vlamingen op regelmatige basis de diverse disciplines van ijssporten beoefent. Op niet-regelmatige basis stijgt het percentage tot 0,3. Er zijn tweehonderd mensen die het langebaanschaatsen beoefenen.

In Vlaanderen kunnen ijssporten beoefend worden in vijftien overdekte ijsschaatshallen. In elke provincie zijn minimaal twee overdekte ijsschaatshallen aanwezig. De laatste jaren is er een daling van het aantal bezoekers van ijsschaatsbanen en -hallen. Dat zal zeker te maken hebben met het feit dat heel veel steden en gemeenten in de winter, tijdens de kerstperiode, kleine ijsbaantjes aanleggen. Soms brengen die de private ijsschaatsbanen in financiële moeilijkheden.

Er is geen specifieke informatie voorhanden over het juiste aantal potentiële snelschaatsers dat van een overdekte kunstijspiste van vierhonderd meter zou gebruikmaken. Ik ontken zeker niet het nut ervan. We zouden kunnen spreken over de kip en het ei. We hebben zeker een potentiële topatleet, ook dat misken ik niet. Ik wil wel rekening houden met de investeringsprijs voor een dergelijke piste, en dan komen we al snel op 12 miljoen euro uit.

Als ik het kleine aantal beoefenaars afzet tegen dat bedrag, acht ik de behoefte voor de bouw van een overdekte kunstijspiste van 400 meter in Vlaanderen momenteel niet prioritair. Het gaat inderdaad om keuzes maken.

Over de inhaalbeweging in sportinfrastructuur wil ik zeker niet herhalen wat ik in een vorige commissie heb gezegd. Ik ben toen heel uitvoerig ingegaan op dat aspect. U kent het huidige decreet, maar ik kan u ook zeggen dat zelfs bij de bevraging over het nieuwe, de kunstijsbaan niet direct in aanmerking komt.

Uiteraard spring ik altijd omzichtig om met de middelen, ik heb ook de bevoegdheden Financiën en Begroting. Het is ook onze plicht om af te wegen waar we welke sportinfrastructuur inzetten.

Mijnheer Caron, ik wil niet alleen inzetten op Sport voor Allen, maar ook op topsportinfrastructuur. U bedoelde het waarschijnlijk ook zo toen u voorstelde om de 12 miljoen euro anders te benutten.

De investeringsprijs is te groot om de baan alleen met overheidsmiddelen te realiseren. De enige haalbare oplossing is een soort partnership van meerdere initiatiefnemers. Momenteel zie ik voor de realisatie van een dergelijk project in Vlaanderen geen potentiële partners met voldoende financiële draagkracht die echt als trekker kunnen optreden.

Bloso kan een rol spelen bij onderhandelingen over samenwerkingsvormen tussen diverse partners bij het uitwerken en het opvolgen van het bouwproces en eventueel ook bij de exploitatie van de betrokken infrastructuur. Zulke zaken zijn wel mogelijk, maar de financiële middelen van Bloso zijn totaal ontoereikend om voor een dergelijk project als initiatiefnemer te fungeren.

Ik weet dat dit misschien hard klinkt en het is zeker niet fijn ten aanzien van de sporter zelf, maar we moeten keuzes maken.

U weet dat ik hoop om tegen de zomer een zicht te hebben op het gehele sportinfrastructuurplan, maar ik ga daar nu niet opnieuw op in.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, ik dank u voor uw antwoord. U zegt dat we geen schaatstraditie hebben. Dat klopt, maar toch hebben we geïnvesteerd in wintersporten, in de Olympische Winterspelen. We investeerden met private middelen in een bobsleeteam en dat is naar de Olympische Spelen kunnen gaan. We hebben nu iemand die potentieel naar de spelen kan gaan en die, mits er veel getraind wordt, binnen vier jaar ook op het podium kan staan.

Ik zeg niet dat de schaatsbaan er direct moet zijn, maar ik vraag u of er ergens een plaats is waar die op lange termijn kan komen. Ik vraag u ook om dit project niet opnieuw voor dertig jaar uit te stellen. Als we een traditie willen doen ontstaan, moeten we een sport ook naar voren schuiven. Als we dat niet doen, zal er ook nooit een traditie ontstaan. Als we altijd het voetballen, het wielrennen en het veldrijden blijven stimuleren, dan zullen er natuurlijk altijd mensen zijn die zeggen: “Zie je wel, daar komen mensen naartoe.” Dat is natuurlijk zo, maar we moeten ook andere sporten stimuleren. Ik zeg nu niet dat we ons alleen op ijs en op een ijsschaatspiste moeten richten; we kunnen er meerdere sporten in steken.

Ik vraag u daarom om over mogelijkheden na te denken. Ik vraag niet dat de overheid het zelf doet. De vraag is of het via een pps-structuur kan. Dat moet toch haalbaar zijn. We zouden daarmee iets creëren voor heel veel mensen en we zouden opnieuw mee zijn met de Nederlandse traditie inzake het schaatsen. We moeten af en toe rare beslissingen durven te nemen als we iets willen bereiken. Laat ons dus een kosten-batenanalyse maken en nagaan of een nieuwe infrastructuur mogelijk is. Misschien kan dat nu niet, maar misschien kan dat binnen vijf jaar wel. Is er nog hoop voor die mensen?

De voorzitter: De heer Deckmyn heeft het woord.

De heer Johan Deckmyn: Mijnheer Van Dijck, uiteraard zou het beter zijn dat gelden van de Nationale Loterij naar de bouw van dergelijke ijspiste zouden gaan dan naar een basketbalploeg van Oostende of een voetbalploeg uit Luik. Mijn punt is dat de Nationale Loterij een sportbeleid voert waar ik niet mee kan leven. Ik heb dat probleem al eerder aangekaart. Afgaande op wat de heer Caron zei, denk ik dat we op dat punt allemaal hetzelfde standpunt zouden moeten innemen. En ik hoop ook dat we dat daadwerkelijk doen.

Ik heb begrip voor het argument van de heer Caron als hij met sportbeurzen de problemen wil verhelpen. Ik stel wel vast dat men in het buitenland erin slaagt investeringen te doen die bij ons niet mogelijk lijken. Dat is spijtig.

Minister, u zegt dat we geen schaatstraditie hebben en de bouw van een piste 12 miljoen euro zou kosten. U zegt dat we keuzes moeten maken en dat dit dus geen prioriteit is. Ik wil er toch op wijzen dat dit argument niet geldt voor de bijkomende overdekte wielerpiste waarnaar ik onlangs vroeg. U moet toch consequent durven te zijn. Vlaanderen heeft een wielertaditie, maar er is geen geld voor een bijkomende overdekte wielerpiste. Dat wou ik toch even meegeven.

De heer Peter Gysbrechts: Minister, u had het over een participatiegraad van 0,2 procent. Er is een grote groep van langeafstandsschaatsers. Dat zullen er geen duizenden zijn.

Minister Philippe Muylers: Het zijn er tweehonderd.

De heer Peter Gysbrechts: Er zijn er een aantal die schaatsen als een olympische discipline beoefenen. Ik stel wel vast dat de bestaande ijspistes stilaan aan renovatie toe zijn. In de provincie Antwerpen zijn er wel wat. En ik stel ook vast dat er van die pistes veel gebruik wordt gemaakt door mensen die in de buurt wonen. In de gemeente naast de mijne is er al dertig jaar een schaatsbaan. Alle jongeren zijn er wel eens geweest en brengen er winterdagen door, al is het soms op de zaterdagmiddagse disco party. Er wordt toch veel recreatief geschaatst. Zodra een infrastructuur er is, wordt er veel gebruik van gemaakt. En schaatsen is een sport die niet enkel met competitieve bedoelingen wordt beoefend, maar ook voor

recreatief gebruik aantrekkelijk is. Ik wil de discussie over de keuzes niet heropenen, maar dat wou ik toch nog even zeggen.

De heer Bart Caron: Ik pleit ook voor goede topsportinfrastructuur, en niet enkel voor geld. Als we keuzes moeten maken, dan denk ik dat een langebaanpiste voor schaatsers geen prioriteit is. Dat klinkt hard, maar we kunnen topsporters op een andere manier ondersteunen: door ze toegang te geven tot het topsportstatuut en hun daarbij een aantal begeleidende maatregelen aan te bieden.

Minister Philippe Muyters: De persoon waarover we het hebben, heeft een topsportstatuut en wordt dus gesteund. Wat de piste betreft: als iemand er werk wil van maken, dan wil ik graag nagaan op welke manier Bloso kan worden ingeschakeld. Het is ook zo dat we nog altijd investeren. In het sportdomein van Bloso in Herentals is de ijspiste mooi overkapt, waardoor ze nog beter kan worden gebruikt. Ze ligt buiten, maar is toch overdekt. Ik begrijp wel wat u zegt, maar kiezen is wel altijd verliezen.

Mevrouw Ulla Werbrouck: Ik pleit ervoor om gedurfde beslissingen te nemen. Wij moeten een nieuwe traditie op gang durven te trekken. Ik zeg niet dat dit vandaag een prioriteit is, ik vraag enkel of er op middellange of lange termijn een mogelijkheid is om een ijspiste te bouwen.

Minister Philippe Muyters: Het zou nogal gedurfd zijn om daar nu al uitspraken over te doen.

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de reclame van de Vlaamse Dopinglijn - 1781 (2010-2011)

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Voorzitter, minister, collega's, op de website www.dopinglijn.be kan iedereen sinds medio 2003 terecht om te kijken of een bepaald geneesmiddel een verboden stof bevat. Voorts kan je op de website ook informatie opvragen over het hoe, het wat en het waarom van dopingcontroles. Sporters kunnen meer informatie verwerven over de voorwaarden die op hen van toepassing zijn.

Recent werd op de website van de Vlaamse Dopinglijn een reclamefilmje geplaatst met Filip Meirhaeghe, de op epo betrapte ex-mountainbiker. De hoofdboodschap van het filmje is: blijf van doping af, ondanks de verleidingen. De reclamespot van de Vlaamse Dopinglijn is een maand lang door de VRT uitgezonden. Aan Kim Gevaert werd gevraagd om te benadrukken dat het leveren van prestaties ook zonder 'de hulp' van doping kan. In de media liet de heer Meirhaeghe weten dat het spotje meer is dan een kleine bijverdienste: "Het is voor het hogere doel. Dat klinkt misschien zwaar, maar ik wil de mensen bewust maken van de gevolgen van doping."

Sinds eind 2008 de Vlaamse Regering het decreet houdende de wijziging van het decreet van 13 juli 1997 inzake medisch verantwoorde sportbeoefening goedkeurde, werkt Vlaanderen in de praktijk aan zowel een medische als een ethisch verantwoorde sportbeoefening. Het desbetreffende artikel van het decreet inzake medisch en ethisch verantwoorde sportbeoefening stelt het volgende: "Ethisch verantwoorde sportbeoefening: het geheel van positieve waarden en daarmee verband houdende preventieve en curatieve maatregelen, bepalingen en aanbevelingen die eenieder in acht moeten nemen met het oog op de bewaring en bevordering van de ethische dimensie in de sport. Deze waarden kunnen o.a. zijn: de

rechten van het kind, inclusie, fair play, de fysieke en psychische integriteit van het individu, respect voor de diversiteit, verantwoordelijkheidszin, solidariteit.”

Minister, wat heeft de opname van dergelijke reclamespots de Vlaamse overheid gekost? Hoeveel heeft de heer Meirhaeghe gekregen voor zijn medewerking? Op welke basis heeft men gekozen voor de heer Meirhaeghe en mevrouw Gevaert? Is hierover met andere actoren uit de sportsector overlegd? Vindt u dat een gewezen dopingzondaar een voldoende positieve en krachtige boodschap kan brengen? Vindt u bovendien dat de boodschap voldoende overkomt? Op welke manier sluit de boodschap van de heer Meirhaeghe aan bij de bepalingen van het decreet inzake medisch en ethisch verantwoorde sportbeoefening?

De heer Peter Gysbrechts: Ik deel de bezorgdheid van mevrouw Werbrouck over het nut en de boodschap van het spotje. Ik was ook niet echt onder de indruk van het filmpje. Maar ja, smaken verschillen. Sensibiliseren is nuttig en men vraagt het de minister altijd. Maar ik had er toch een beetje een raar gevoel bij: moest dit op deze manier? Wat betreft het bespreken van doping zijn daden belangrijker dan woorden. Ik betwijfel of dit de juiste manier was om een sensibiliseringscampagne over doping op te zetten.

De voorzitter: De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Voorzitter, ik ben enigszins verrast. Met betrekking tot de aanpak van doping zijn er verscheidene elementen. Ten eerste een stringente en duidelijke regelgeving waarover we in dit parlement en in deze commissie al veel hebben gesproken en die ook de internationale toets moet doorstaan, en dies meer. Ten tweede is er de sensibilisering. Die is al even belangrijk. Mensen moeten weten wat kan en wat niet kan. Zij moeten worden gewezen op de gevaren, en dies meer.

Ik zal deze reclamespot an sich niet analyseren. Wanneer je iemand kunt brengen die mea culpa slaat en die zich heeft herpakt, en die zegt wat het gevaar is – wel, ik kan mij moeilijk een andere boodschap indenken.

Ik ben van een generatie die op 14-jarige leeftijd in de school mocht roken. (*Opmerkingen. Gelach*)

Ik ben van 1963. Ik zat op internaat in het Klein Seminarie in Hoogstraten. (*Opmerkingen van de heer Bart Caron*)

Daar mocht vanaf het derde middelbaar worden gerookt. Wij leerden als het ware op school roken. Tot op een bepaald moment in de school, en algemeen in de gemeenschap, de visie doordrong dat roken ongezond is. De overheid heeft miljoenen geïnvesteerd in sensibiliseringscampagnes. Maar een van de beste zaken die mij is bijgebleven, is een dokter die in diezelfde school kwam spreken. Hij had beelden bij van de gevolgen van roken. Zo zijn er ook mensen die de boer opgaan om te sensibiliseren in verband met weekendongevallen. Gelukkig hebben we niet allemaal dezelfde smaak en goesting, anders zouden we allemaal met dezelfde willen trouwen.

Ik ben verbaasd over de manier waarop hier opeens wordt gevraagd of deze campagne wel nodig en nuttig is. Collega's, sensibiliseren met betrekking tot doping is noodzakelijk, en niet alleen ten aanzien van topsporters. Dat beseffen we maar al te goed. Ook ten aanzien van recreanten van jonge of oudere leeftijd moeten we die boodschap zeer duidelijk brengen. Allerlei vormen van doping kunnen en zullen wel op allerlei niveaus en bij sporters van alle leeftijden voorkomen.

De heer Bart Caron: Minister, ik heb hier al twee keer een vraag gesteld over bodybuilding en aanverwante sporten, en over het feit dat daar meer dan de helft van de gevallen positief is. Ik ondersteun het pleidooi van de heer Van Dijck om de sensibilisering niet te verminderen.

Mevrouw Werbrouck, het is jammer dat ze de categorie van politici die ook in zo'n filmpje zouden kunnen figureren, blijkbaar uitsluiten. U zou daar als ex-topsporter niet hebben

misstaan, u zou daar ook uw sensibiliserende rol hebben kunnen opnemen. Wat u, denk ik, ook zou hebben gedaan. (*Opmerkingen van minister Philippe Muylers*)

Minister, u moet straks de vragen beantwoorden en niet nu insinuerende opmerkingen maken.

Ik weet welk instrumentarium er wordt ingezet voor de sensibilisering. Ik heb hier al gezegd dat ik een fietser ben. Ik ken de verhalen die rond die kleine bonden hangen, ook in het wielertoerisme. Bij die lange tochten zijn er toch een aantal misbruiken die niet goed te praten zijn. Sensibilisering is meer dan ooit aan de orde.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: De website ‘Dopinglijn’ dateert al van 2001. Mijn voorganger begon op 25 april 2001 met de campagne ‘Wie sport, moet weten waar de lijn ligt’. Ik vind dat een heel moeilijke zin. Het preventieve beleid is altijd dubbel geweest: de sporter sensibiliseren en beter informeren over medisch verantwoord sporten. De Vlaamse overheid wil hiermee vermijden dat mensen zich uit onwetendheid toch zouden laten verleiden tot het gebruik van doping.

Op de tweede officiële website, ‘Gezond en ethisch sporten’, vind je uitvoerige informatie over gezond bewegen en sporten, en over ethiek in de sport.

De kostprijs voor de aanmaak en de opname van de tv-spots met de beide ex-sporters bedraagt 6050 euro. Daarbovenop werd een factuur betaald van 1687 euro voor allerlei rechten en de ondertiteling van de loopversies – je moet ervan uitgaan dat je die beelden moet kunnen gebruiken op een beurs of weet ik veel waar. Beide sporters ontvingen een forfaitaire, eenmalige vergoeding van 2500 euro. Het voorwerp van de opdracht was de sporters te portretteren en een statement tegen doping te laten uitspreken in de tv-spot. Zij hebben hun toestemming gegeven voor alle reproductiewijzen. Dat zit ook in die eenmalige vergoeding.

Er werd bewust gekozen voor dualiteit. Die dualiteit maakt blijkbaar iets los: er wordt over gesproken. We hebben verschillende dualiteiten naar voren gebracht: mevrouw Gevaert en de heer Meirhaeghe zijn allebei ex-sporters met een internationale carrière, maar ze verschillen effectief van geslacht. Bovendien zijn er twee invalshoeken: enerzijds een succesvol ex-sporter die op een bepaald ogenblik achter zijn carrière een punt heeft moeten zetten omdat hij doping had gebruikt, maar die dit ook toegeeft en daar de gevolgen van kent en draagt, en anderzijds een ex-topsportster die een prachtige carrière heeft gehad zonder doping te gebruiken.

Het World Anti-Doping Agency (WADA) bracht, naar aanleiding van het wereldkampioenschap voetbal, een filmpje met de boodschap ‘Say No To Doping’ en, naar aanleiding van het wereldkampioenschap hockey, een met de boodschap ‘Doping is Not Hockey’. Deze filmpjes, die wijd en zijd werden verspreid, passen in dezelfde filosofie, waarin telkens zowel het gezondheidsaspect als het aspect van de fair play aan bod komen.

Ethisch verantwoord sporten is voor mij ook je fouten kunnen toegeven en op de blaren zitten als het mis gaat. Hypocriet word je als je je dopinggebruik halsstarrig ontkent. Dat lijkt mij onethischer. De verklaring van Filip Meirhaeghe getuigt van verantwoordelijkheidszin. Hij wil waarschuwen voor zijn negatief verleden. Door mee te werken aan de campagne heeft hij andere sporters duidelijk willen maken dat het beter is om op een dopingvrije manier te sporten. Ik ben ervan overtuigd dat hij zo wil meewerken aan het responsabiliseren van de sportwereld. Als negatieve ervaringsdeskundige draagt hij zijn steentje bij aan een dopingvrije sport. Ethische waarden die in het bijzonder benadrukt worden in de campagne zijn enerzijds de psychische en fysieke integriteit van het individu, met het aspect van de schadelijke effecten op de gezondheid. De sporter heeft het dan niet van horen zeggen, maar van ervaring. Anderzijds is fair play uiteraard van het grootste belang. Doping is vals spelen. Dat wordt ook bij het WADA en het International Olympic Committee (IOC) zeer sterk benadrukt: doping is competitievervalsing.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, ik heb Filip Meirhaeghe gegoogled. Ik heb gelezen dat hij in 2005 nog steeds zijn epegebruik verdedigde. Hij zei: “Dan komen we met gelijke wapens aan de start.” Bovendien heeft hij niet echt spijt van zijn dopinggebruik, hij heeft spijt van het feit dat hij gepakt werd. Dat is een hemelsbreed verschil. Hij zei in Sportweekend zelfs hetzelfde: hij zou het opnieuw doen en hij had spijt dat hij betrapt werd. Dat is misschien enige tijd geleden, maar met dit in het achterhoofd vond ik het geen echt goede keuze om Meirhaeghe deze boodschap te laten brengen. Dat is bij veel mensen blijven hangen.

Dat er wordt gekozen voor iemand als Kim Gevaert is geen probleem, maar ik vind de keuze voor Meirhaeghe geen goede keuze. Gevaert heeft wel een heel positieve boodschap gebracht.

Of men nu voor of tegen de spot is, hij brengt iets teweeg. Er had een betere screening van de boodschappers moeten gebeuren. Ik had liever iemand gezien die zei: het heeft mijn leven veranderd, ik heb spijt, ik zou het nooit meer doen en ik raad het iedereen af. Dat heb ik niet teruggevonden op Google.

De heer Bart Caron: U hebt een punt, mevrouw Werbrouck. Rond doping bestaan er veel gedachten. Als we zien wat er momenteel in het Italiaanse wielrennen aan de gang is, blijkt de plaag nog veel groter te zijn dan ooit werd gedacht. De feiten zijn de feiten, de Italianen winnen geen klassiekers meer. *(Opmerkingen)*

Ik weet niet hoe het zit met de dopingcontrole in Wallonië.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Over Wallonië kan ik zeggen dat we nu een akkoord hebben gesloten. Ook daar loopt een dopingcampagne met een filmpje met een bekende sporter. Het is een wijdverspreide campagne.

De heer Bart Caron: En die bekende sporter is?

Minister Philippe Muylers: Philippe Gilbert. *(Rumoer)*

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van de heer Wim Wienen tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de mogelijke herziening van de regeringsbeslissing aangaande het toestaan van leningen voor nieuwe (vernieuwde) voetbalinfrastructuur - 1754 (2010-2011)

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Voorzitter, minister, dit is een opvolgingsvraag. Veel uitleg hoef ik niet te geven. Sinds het besluit van de Vlaamse Regering om via de ParticipatieMaatschappij Vlaanderen (PMV) uitgestelde leningen aan te bieden voor de bouw of renovatie van stadions, zijn er heel wat omgevingsfactoren en elementen in dat dossier veranderd.

U hebt terecht een vraag gericht aan de betrokkenen om te zien hoe ver het ermee staat en in hoeverre ze nog doorgaan met hun initiatief in het kader van die nieuwe voetbalstadions. De antwoorden van de betrokkenen werden ingewacht tegen 18 maart. Dat is ook alweer even geleden. Ik vermoed dat u de antwoorden intussen ontvangen hebt, een evaluatie hebt kunnen maken van de huidige situatie en van het vervolg.

Ik blijf vaststellen dat er nog altijd heel wat problemen zijn met de uitwerking van de plannen om onze voetbalinfrastructuur te vernieuwen. We hebben nog altijd het incident in

Antwerpen waarbij het stadsbestuur bij u een dossier heeft ingediend om daar twee voetbalploegen te laten spelen, namelijk Beerschot AC en Royal Antwerp FC. De voorzitter van Beerschot AC heeft laten weten dat het idee onbespreekbaar was. In hoeverre is het project van de stad Antwerpen dan nog realistisch?

In Brugge ging men oorspronkelijk ook met twee ploegen in één stadion spelen. Club Brugge heeft beslist om dat niet te doen. Nu zou Cercle Brugge opteren om een deel van het Jan Breydelstadion af te breken om zo de capaciteit te verminderen en het stadion verder te renoveren zodat het opnieuw een modern stadion wordt. In die zin en in het belang van de vernieuwing van onze voetbalinfrastructuur, zij het nieuwbouw, zij het renovatie, heeft door dit voorval Cercle Brugge eigenlijk de pech dat de club nooit heeft kunnen intekenen op zo'n uitgestelde lening. Dat bedrag werd gepland voor het project van Club Brugge zelf.

Wat zijn de resultaten van de antwoorden van de betrokkenen in de verschillende stadionprojecten die u hebt aangeschreven? Wat is de stand van zaken?

Heel wat stadions en projecten hebben geopteerd voor een kleinere versie dan het oorspronkelijke plan voor het geval het WK 2018 naar Vlaanderen was gekomen. Ik heb de indruk dat er nu meer budget kan worden verdeeld. Is dat zo? Of niet? Zijn er aanpassingen gebeurd? Dient de regeringsbeslissing dienaangaande te worden aangepast? Moet er een nieuwe regeringsbeslissing komen om al die wijzigende factoren en initiatieven de kans te geven om ook te participeren aan die uitgestelde leningen van de PMV?

Kunnen er nieuwe kandidaturen worden ingediend om een beroep te doen op de uitgestelde lening? Welke hinderpalen dienen er nog te worden overwonnen om werkelijk van start te gaan met de vernieuwing van de Vlaamse voetbalinfrastructuur?

De voorzitter: De heer Gysbrechts heeft het woord.

De heer Peter Gysbrechts: Toen ik deze vraag om uitleg las, was ik natuurlijk geïnteresseerd. Het WK en het stadiondossier zijn al lang aan de orde.

Eigenlijk kennen we de antwoorden op de vragen al. Ik zal ze niet geven, anders heeft de minister niets meer te zeggen. Ik denk dat we de antwoorden kennen van andere vragen en uitleg van de minister vroeger in deze commissie. Mocht er een plotse wending geweest zijn, dan zou ik het betreuren dat we dat nu pas te weten komen. Ik ben wel benieuwd welke antwoorden van betrokkenen er nog binnengekomen zijn. We hebben al eens een discussie gehad over een bepaalde stad. Ik ben benieuwd. Voor mij lagen de lijnen vast. Het zou me verbazen als alles nu werd omgegooid naar aanleiding van een vraag om uitleg.

De voorzitter: De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Minister, dit is een dossier met een serieuze voorgeschiedenis. Het krijgt regelmatig andere klemtonen doordat er in de verschillende steden wijzigingen gebeuren. Bij OH Leuven gold de voorwaarde dat ze in eerste nationale zouden spelen, dacht ik. *(Opmerkingen)*

Voor de stad Leuven was dat een voorwaarde. Aan die voorwaarde is nu pas voldaan. Er zijn een aantal verschillen in het dossier Brugge. Het basisdossier blijft wel overeind. Dat is mijn boodschap: doordat er op de verschillende locaties van alles kan wijzigen, moeten we doorgaan op de huidige weg. Als het echt nodig zou blijken, als men zou afhaken, dan liggen de kaarten anders.

Ik kijk uit naar uw antwoord. Ik denk dat dat momenteel niet meteen aan de orde is. We moeten met bekwame spoed voortwerken.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Ik sluit me aan bij de vraag. Ik wil er nog aan toevoegen dat u de vorige keer hebt gezegd dat het binnen het kader van de gedane beloftes moet gebeuren. Ik hoop dat dat nog altijd van kracht is.

Er is een andere situatie gecreëerd in Brugge. Wat is daar de stand van zaken?

De heer Bart Caron: Ik vind heel de aanpak van de voetbalwereld getuigen van onkunde. Ik ga me niet inhouden: het is een knoeiboel van jewelste. Ik ben benieuwd of er in al die jaren al enig dossier enige vooruitgang heeft geboekt. De winderigheid van de dossiers, bijvoorbeeld dat van Brugge, is onwaarschijnlijk. Zolang de voetballerij in dit land niet professioneler wordt, moet de overheid zich daar ook niet mee vermoeien.

Minister, de wisselvalligheid van de Brugse initiatiefnemers is enorm. Het stadion en de locatie wisselen constant. Nu zou Club Brugge zelf bouwen, en dan ook betalen mag ik hopen. Zal het dan ook de nodige toegangswegen, parkings en een nieuw treinstation betalen? I wonder. Van het Jan Breydelstadion zou een ring worden afgenomen. In 1999 hebben we dat nog gefinancierd met 400 miljoen euro voor het EK 2000. Dat was een voorwaarde om het EK mogelijk te maken. Dat was allemaal weggegooid geld. En nu zouden we een deel van de afbraak daarvan subsidiëren?!

Minister, u krijgt een erfenis, u moet dit nu verder uitvoeren. Ik wil van de gelegenheid gebruikmaken om de voetballerij met de vinger te wijzen. Ik vind dit niet kunnen. Ik ben nieuwsgierig naar uw antwoord. Ik vermoed dat Zulte-Waregem een van de weinige dossiers is ... (*Opmerkingen van minister Philippe Muylers*)

Het gaat toch om grote investeringen met grote maatschappelijke gevolgen voor de directe omgeving. Ik vind uw generositeit en die van de gemeenten vaak recht onevenredig met de professionaliteit van de voetbalclubs.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: U kunt niet verwachten dat ik het over de professionaliteit van de clubs ga hebben. Ik ga me richten op de vragen van de heer Wienen.

Mijn voorganger was al begonnen, zelfs voor er sprake was van een WK voetbal, aan de modernisering van de Vlaamse voetbalstadions. Toen ik het roer heb overgenomen, heb ik de koppeling gemaakt tussen die modernisering en het WK. U kent dat verhaal. Mijnheer Gysbrechts, u hebt 100 procent gelijk. We hebben de lijnen van bij het begin heel duidelijk uitgezet en ik blijf daar nu ook bij.

Ik heb toch een brief gestuurd omdat ik ondervind dat er regelmatig van alles wordt gelanceerd. Ik vond het op 22 februari interessant om te weten, in het licht van het feit dat er geen WK is en de geruchten die overal rondgingen, of elk van de 10 nog geïnteresseerd was. U herinnert zich dat het ging om 4 wedstrijdstadions met een capaciteit van meer dan 40.000 toeschouwers en 6 oefenstadions met een capaciteit van ongeveer 20.000 of 25.000 toeschouwers. De vraag was of de contouren veranderd zijn.

Op mijn eerste brief heb ik – wonder boven wonder – niet overal reactie gekregen. Ik heb een herinnering gestuurd om te zeggen dat als er geen antwoord kwam, ik ervan uitging dat er geen interesse meer was. Half april heb ik van iedereen een antwoord gekregen. Gelukkig dus dat ik nu pas antwoord op uw vraag van 29 maart.

Er zijn 10 dossiers. Wat heb ik als antwoord gekregen? Doordat het WK niet naar België komt, hebben 3 van de 4 geïnteresseerden voor grote stadions, zijnde Antwerpen, Brugge, Gent en Genk, laten weten dat ze wel een modernisering willen doen, maar voor een kleiner stadion. Enkel Brugge schijnt zich op dit moment nog te houden aan de omvang van een FIFA-wedstrijdstadion van 44.000 of meer toeschouwers. Enkel Brugge zou dus in aanmerking komen voor een achtergestelde lening van 10 miljoen euro. De 9 andere stadions zouden dan als oefenstadion in aanmerking komen voor een achtergestelde lening van 5 miljoen euro.

Omdat ik heel goed kan tellen, weet ik dat dat samen 55 miljoen euro is. U weet nog, mijnheer Wienen, dat daarvoor in de PMV 50 miljoen euro was voorbehouden. We hadden gezegd dat als we het WK binnenhaalden, we naar middelen zouden zoeken bij de

budgetcontrole. Ik zit dus nog altijd boven 50 miljoen euro, met negen oefenstadions en één wedstrijdstadion. Het engagement zal zich ook nu voltrekken, als iedereen blijft bij wat en hoe.

Vooralsnog heb ik dus geen middelen vrij om een nieuwe oproep te doen. Ik weet dat er intussen andere plaatsen zijn waar men graag een modernisering doet. Ik vind het niet juist om nu een wijziging aan te brengen. De lijn, zoals de heer Gysbrechts heeft gezegd, is uitgezet. Ik volg ze en voer ze uit zoals gepland.

Wij kunnen met de tien geselecteerde dossiers gewoon nu verder onderhandelen en kijken naar het planningsproces om de doelstelling die is vooropgesteld door mijn voorganger te realiseren. De onderhandelingen tussen de PMV en enkele initiatiefnemers zijn al opgestart. Het is niet met Zulte Waregem, maar met Gent dat die het verst gevorderd zijn. De dossiers van Gent maar ook van Lokeren, Sint-Truiden, Zulte Waregem, Genk en Westerlo hebben geen noemenswaardige hinderpalen. Alles loopt daar zoals ingediend en besproken. Dat zijn er toch zes van de tien, waarbij er eigenlijk geen problemen zijn.

Voor Oud-Heverlee Leuven had Leuven bij de bevraging naar voren gebracht dat een voorwaarde voor modernisering de promotie was. Die is gehaald. Je ziet hoe dat een motivatie kan zijn.

Er zijn drie dossiers waarover dingen in de kranten te lezen zijn geweest: Antwerpen, Brugge en Mechelen. Die drie zijn wat te vergelijken, want ze zijn telkens ingediend door de lokale overheid en in samenwerking met twee ploegen. In Antwerpen zijn dat Germinal Beerschot, nu gewoon Beerschot, en Antwerp, in Brugge Cercle en Club en in Mechelen KV en Racing. Ik lees in de kranten dat het bij de besprekingen tussen de verschillende partners naar een andere situatie lijkt te gaan dan de oorspronkelijke.

Ik geef u het antwoord van Brugge. Dat is heel eenvoudig. Ze stellen dat ze nog altijd de intentie hebben om het stadion te bouwen zoals ze het hebben ingediend. Ik lees het voor ter illustratie: “Naar aanleiding van uw schrijven van 22 februari en uw herinnering van 31 maart” – zo weet u dat zij niet hadden geantwoord – “kunnen we u bevestigen dat in de huidige stand van zaken het oorspronkelijk ingediende dossier gehandhaafd wordt. De voorwaarden voor het bouwen van een voetbalstadion op de site Chartreuse zijn opgenomen in het door de Vlaamse Regering definitief vastgestelde GRUP.” Dat is alles wat daarin staat. Dat is de informatie van de stad Brugge.

De drie zijn ingediend door de lokale overheid, zoals gezegd, mijnheer Van Dijck. Zij hadden de engagementen van de clubs. Dat geldt ook voor Antwerpen. In die drie dossiers zitten minstens drie partijen aan tafel: de lokale overheid en de twee clubs. Blijkbaar zegt men in Brugge dat ze daar nog altijd een stadion willen bouwen. Antwerpen antwoordt dat ze nog verder gaan, maar dat ze nog in bespreking zijn met de verschillende partners.

In de pers heb ik net als u scenario's gelezen. Die staan niet in de brieven. Ze blijven alle drie bij hun oorspronkelijke engagementen, behoudens wijziging van de stadionomvang, zoals ik al zei, in Antwerpen.

Dit zijn de gegevens die ik heb op dit moment. Zoals de heer Gysbrechts zei, was het misschien voorspelbaar, maar ik heb toch hier en daar een beetje extra informatie kunnen geven. Ik heb op dit moment geen enkele reden om aan te nemen dat de onderhandelingen met de tien tot fundamentele wijzigingen van de basisfilosofie zullen leiden, naast de verkleining van de stadions, maar dat wisten we.

De heer Wim Wienen: Ik dank u voor uw antwoord, minister. Ik ben wel verheugd dat er toch vooruitgang wordt geboekt in dit dossier en dat zes van de tien clubs er niet al te slecht voor staan. Het is de eerste keer dat we dat horen. Wat Leuven betreft, lijkt een en ander ook goed te evolueren.

Dan blijven de drie moeilijkste dossiers nog over. Wat men in die brieven schrijft, beantwoordt niet aan de realiteit en ook niet aan de voorwaarden die op voorhand waren

gesteld om die achtergestelde leningen te krijgen. Je kunt afwachten hoe het evolueert omdat er enkel dingen over staan in de kranten, maar dan ben je bezig in een virtuele wereld. De heer Van Dijck zegt dat we met bekwame spoed verder moeten werken.

Zoals het er in mijn stad aan toe gaat, vraag ik me af voor wie het stadsbestuur dat stadion nu wil bouwen. Het moet voor twee ploegen zijn, maar een van de twee heeft al gezegd dat ze daar niet met de andere wil spelen. Voor wie en wat ze dat stadion daar dan gaan zetten, weet ik niet. De informatie over die drie laatste dossiers lijkt me niet te beantwoorden aan de realiteit. Maar goed, ik neem akte van uw antwoord, minister, en we zien dan wel verder.

De heer Bart Caron: Ik ga mijn woorden over de knoeiboel toch nuanceren. Er gaan al meerdere dossiers goed vooruit. De problemen zitten bij die dubbele clubs. Net waar de nood hoog is, lijken we het minste vooruitgang te boeken.

Mevrouw Ulla Werbrouck: Minister, ik dank u voor uw antwoord. Ik ben heel verheugd dat u nu al zeven op tien haalt. Die andere drie strribbelen nog wat tegen, maar ik hoop dat er in de nabije toekomst een oplossing wordt gevonden. Ik ben heel blij dat u de lijn die is uitgezet verder volgt. Ook vorige keer is duidelijk gezegd dat alles kan binnen het kader van de gemaakte beloftes. Ik ben blij dat ik dat opnieuw hoor. Twee keer een brief moeten sturen naar de betrokkenen, lijkt op bedelen. Daar is toch een mentaliteitswijziging nodig.

Minister Philippe Muyters: Het zijn altijd brieven geweest naar de indieners: soms de gemeente, soms de club. Misschien heeft dat ook een effect op de antwoorden. Wat de woorden van de heer Wienen betreft, wil ik opmerken dat uit de brieven die ik heb ontvangen, geen redenen blijken om de onderhandelingen tussen de PMV en de indieners op dit ogenblik stop te zetten. Indien tijdens de onderhandelingen zou blijken dat er fundamentele wijzigingen zijn, zullen we op dat ogenblik ingrijpen. De antwoorden die ik heb ontvangen, geven daar geen aanleiding toe.

De heer Wienen heeft naar de stad Antwerpen verwezen. In dat geval is het stadsbestuur de initiatiefnemer. We zullen zien of de aanvraag aan de voorwaarden voldoet. Het gaat dan onder meer om de ontsluiting van het stadion en om de terbeschikkingstelling van gronden. Er zullen twee clubs in dat stadion spelen. Ik denk niet dat het om Berchem gaat. We zullen zien hoe dit evolueert. De burgemeester en de schepenen van Sport weten goed welk engagement ze namens het college van burgemeester en schepenen schriftelijk zijn aangegaan.

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Ik ben blij dat de minister dit nu verklaart. Dit dossier gaat immers veel breder dan de achtergestelde lening van de PMV. Het stadsbestuur en de Vlaamse Gemeenschap brengen gronden in. Ik heb me laten vertellen dat het stadsbestuur engagementen inzake de ontsluiting van het stadion is aangegaan. Het gaat daar bijgevolg over veel meer dan enkel het stadion zelf.

Blijkbaar geraakt dit project niet op de sporen. Het lijkt me interessant voor de meerjarenbegroting van de Vlaamse Regering te weten of er uiteindelijk een resultaat zal komen. Dat zou in de meerjarenbegroting aan bod moeten of kunnen komen. Indien zou blijken dat het project niet zal worden uitgevoerd, zou de Vlaamse Regering over iets meer ruimte beschikken.

Minister, tot slot zou ik u nog een bijkomend vraagje willen stellen. Hebt u de stad Antwerpen ook een herinnering moeten sturen? (*Opmerkingen van minister Philippe Muyters*)

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de generieke richtlijnen voor risicovechtsporten - 1820 (2010-2011)

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: De beleidsnota van de minister is rond een aantal essentiële pijlers opgebouwd. Een van die pijlers betreft de gezonde sportbeoefening en de vrijwaring van de integriteit van de sport op alle niveaus. Onder deze pijlers valt de actie om blessurepreventie te promoten en om gezondheidsschade door sportbeoefening te voorkomen.

In het kader hiervan is in 2009 de expertencommissie risicovechtsporten geïnstalleerd. Het doel van de expertencommissie risicovechtsporten is het formuleren van adviezen aan de minister over de voorwaarden waaronder zogenaamde risicovechtsporten kunnen worden georganiseerd. De minister heeft de intentie op basis van deze adviezen maatregelen te nemen om de gezondheidsrisico's binnen dergelijke sporten te beperken.

In zijn antwoord op een vraag om uitleg over dit onderwerp heeft de minister op 9 december 2010 het volgende verklaard: "Het is zo dat ik in verband met de risico's bij gevechtsporten aan een expertengroep, die werd opgericht in 2009, een advies heb gevraagd over de gezondheidsrisico's in die sporttakken en dat op twee vlakken: ten eerste inzake de slagen en stoten die een gezondheidsprobleem kunnen veroorzaken en ten tweede natuurlijk ook inzake doping. Ik verwacht het advies van de werkgroep, die sinds haar oprichting vijf keer is samengekomen, in het voorjaar van 2011. Ik zal, zoals u suggereert, bekijken welke stappen we kunnen zetten."

In de beleidsnota 2010-2011 heeft de minister het volgende gesteld: "De expertencommissie risicovechtsporten die in 2009 werd geïnstalleerd, kwam al vijf maal samen. Ze bereidde generieke richtlijnen voor om de gezondheidsrisico's bij de beoefening van risicovechtsporten te beperken, met bijzondere aandacht voor jongere sporters." En verder: "De risicovechtssportfederaties zullen begeleid worden bij het invoeren van de generieke richtlijnen voor het organiseren van risicovechtssportmanifestaties."

Op 29 maart 2011 heeft de Strategische AdviesRaad voor Cultuur, Jeugd, Sport en Media (SARC) op zijn website het bericht gepubliceerd dat een advies over de risicovechtsporten was uitgebracht. Over het algemeen heeft de Vlaamse Sportraad een zeer gunstig advies verstrekt. Er worden echter ook twee zwakke punten aangehaald. Het eerste zwakke punt is de bijkomende administratieve last. Het tweede zwakke punt betreft het feit dat de richtlijnen niet afdwingbaar zijn. Dit betekent dat iedereen op de goodwill van de federaties moet rekenen.

Minister, het advies van de expertencommissie risicovechtsporten zou in het voorjaar van 2011 moeten zijn afgeleverd. Is dit daadwerkelijk gebeurd? Kunt u een gedetailleerd overzicht geven van de activiteiten van deze commissie in de loop van de voorbije maanden?

Wat houdt het advies van de commissie concreet in? Kunt u dit duiden in het licht van de gezondheidsrisico's? Ik zou dit graag vanuit twee invalshoeken benaderen, namelijk de slagen en stoten en de dopingproblematiek. Welke stappen zult u zetten om het werk van de expertencommissie te implementeren? Wat is hiervoor de vooropgestelde timing?

Mijn volgende vraag heeft betrekking op de bepalingen in de beleidsbrief. Op welke manier spelen de generieke richtlijnen in op de gevraagde bijzondere aandacht voor jongere sporters?

Op welke manier zullen de federaties praktisch worden begeleid? Hoe zullen deze acties worden geïmplementeerd?

Welke conclusies trekt u uit de kanttekeningen die in het advies van de Vlaamse Sportraad zijn vervat? Hoe zult u hier concreet aan meewerken? Hoe zult u de problemen verhelpen?

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Voorzitter, ik stel voor dat ik hier een vrij globaal antwoord geef. Mevrouw Werbrouck heeft om een gedetailleerd overzicht van de agenda's gevraagd. Ik wil dat gerust geven. Het lijkt me zinvoller hier de grote punten weer te geven en de details naderhand aan de commissieleden te laten bezorgen.

De expertencommissie risicovechtsporten heeft acht maal vergaderd. De data van die vergaderingen zal iedereen later kunnen lezen.

Op 23 december 2010 heeft de commissie haar eerste voorstel van generieke richtlijnen aan mijn kabinet overgemaakt. Sindsdien zijn een aantal acties ondernomen. Op 18 januari 2011 heeft de commissie vergaderd over de interne werking van de expertencommissie, over een voorstel van generieke richtlijnen, over een toetsing van het voorstel van generieke richtlijnen en over overleg met de Vlaamse Trainersschool. Op 22 februari 2011 zijn in een aparte werkgroep procedures voor het wedstrijdboekje, voor de gegevensbank en voor de zogenaamde neutrale commissie uitgewerkt. Op 4 maart 2011 heeft het dagelijks bestuur van de Vlaamse Sportraad een toelichting over het voorstel van generieke richtlijn gekregen. Op 29 maart 2011 heeft de commissie op mijn kabinet vergaderd met het Bloso en met de administratie Medisch Verantwoorde Sportbeoefening (MVS) over de mogelijkheden om generieke richtlijnen te implementeren.

De inhoud van het advies staat in het schriftelijk antwoord dat ik nog zal laten overmaken, in detail uitgelegd. Het is een zeer uitgebreid advies. Het generiek referentiekader geldt voor alle risicovechtsporten. De commissie heeft per actor de verantwoordelijken aangeduid. De actoren zijn onder meer de sportvereniging, de medische staf, de trainer en de technische omkadering.

De doelstelling van de generieke richtlijnen bestaat erin een referentiekader ter bescherming van de beoefenaars en ter preventie van ernstig letsel te creëren. Concreet voorziet het voorstel in een aantal maatregelen die onder meer betrekking hebben op de keuring, de gegevensbank en het wedstrijdboekje. Verder komt er een inventaris van fysieke letsels en zijn er maatregelen met betrekking tot de verzekeringen, de medische commissie, de herstelperiodes na een knock-out en de gelijkwaardigheid in kampen. Tot slot komen er voorwaarden voor trainers en coaches, wordt de aanwezigheid van artsen tijdens kampen en wedstrijden verplicht en volgen maatregelen in verband met de opleiding en dergelijke. Er is, met andere woorden, in een groot en breed gamma voorzien.

De maatregelen zijn erop gericht de negatieve gevolgen van slagen en stoten preventief en curatief te beperken. Wat de dopingpreventie betreft, is de begeleiding en de omkadering van groot belang. Het thema deontologie en sportethiek komt in elk vormingspakket voor trainers, coaches, begeleiders en scheidsrechters fundamenteel aan bod. Hierbij wordt ook aandacht aan de dopingproblematiek geschonken. Aan de toezichthoudende artsen wordt de dopingproblematiek natuurlijk nog uitgebreider toegelicht.

We zetten volgende verdere stappen. Ik heb aan de expertencommissie de opdracht gegeven om een verzamelnota op te stellen met een stappenplan voor de overgangsfase en met een analyse van de mogelijkheden voor implementatie. De expertencommissie kan hiervoor een beroep doen op de juridische deskundigheid van zowel Bloso als van het departement. Die zullen bekijken welke bestaande middelen anders of beter kunnen worden ingezet zodat er een afdwingbaarheid komt van de richtlijnen die worden voorgesteld. Dat kan op verschillende manieren. De volgende vergadering van de werkgroep is gepland op 17 mei 2011, heel binnenkort dus.

Het is dus een opdracht voor hen om te zien hoe ze de richtlijnen nu kunnen implementeren en afdwingen. Ze krijgen juridische ondersteuning om te bekijken wat er binnen de bestaande wetgeving en decreten kan gebeuren.

U vroeg met welke generieke richtlijnen we aandacht hebben voor jonge sporters. Elke risicovechtssportfederatie zou in haar interne reglementering in specifieke beschermende maatregelen voor min-zestienjarigen moeten voorzien. In het voorstel zit een minimumpakket aan maatregelen. Dat is vrij uitgebreid en gaat over de fysieke integriteit, maar ook over psychische integriteit. Het gaat over zaken als kampduur, technieken die verboden zijn, over bescherming van lichaamsdelen, over wedstrijdreglementen, over de jeugd vriendelijke omgeving die sportiviteit en fair play aanmoedigt, en over bestraffing.

Het is ook zo dat trainers en coaches van min-zestienjarigen een specifieke begeleidingsopleiding volgen. In de vormingspakketten voor begeleiders en voor scheidsrechters en juryleden komt het aspect van begeleiding van kinderen en jongeren bij risicovechtssporten ook aan bod.

Op uw vragen hoe we de begeleiding van de federaties praktisch laten geschieden en hoe we de acties laten implementeren, heb ik eigenlijk al geantwoord. Op 8 november 2010 werden de gekende risicovechtssportfederaties uitgenodigd voor een toelichting over het ontwerp van generieke richtlijnen. Ze konden erop reageren. Zoals ik daarnet al zei, zijn er twee kanttekeningen van de sportraad. De tweede betreft de afdwingbaarheid en daar heb ik het al over gehad. De eerste betrof een mogelijk probleem van administratieve last. De Vlaamse Sportraad biedt eigenlijk zelf de oplossing aan: ICT. Ik veronderstel dat we in die richting naar een oplossing moeten zoeken.

Ik meen dat heel duidelijk blijkt dat er goed werk werd geleverd, maar dat het nog niet af is. Het is daarom dat we de bijkomende opdracht hebben gegeven. Wat mij betreft, gaat dit zeker in de goede richting.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, ik dank u voor uw antwoord. Het is inderdaad heel belangrijk dat we in het achterhoofd houden dat de gevolgen voor jongeren anders zijn dan voor volwassenen. Jongeren zitten volop in hun ontwikkeling en de gevolgen kunnen dramatisch zijn als ze groter worden. We mogen hun toekomst niet hypothekeren. We zijn heel blij dat u specifiek aandacht besteedt aan de extra bescherming van de min-zestienjarigen.

Wat de richtlijnen betreft, hoop ik dat ze niet te betuttelend zijn. We moeten er inderdaad ook voor zorgen dat de vrijheid van de mensen niet te veel ingeperkt wordt. Aan de andere kant moeten we de gezondheid en het welzijn van de mensen vooropstellen. We moeten dansen op een slappe koord.

Uit wat ik al gehoord heb, zijn alle aspecten aan bod gekomen. Ik ben heel blij met het antwoord.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: De manier van werken, namelijk vanuit de sector zelf, moet er juist voor zorgen dat we het juiste evenwicht vinden. Men wist dat als dat niet zou gebeuren, wij zouden ingrijpen. Ze hebben zelf dat evenwicht kunnen vinden op die slappe koord. Ik ben nu nog vol verwachting over hoe we dit afdwingbaar kunnen maken, maar zonder te betuttelend op te treden. Ik heb liever dat zulke zaken uit de sport zelf komen. Ik ben fan van zelfregulering als het kan en van regulering als het moet.

Mevrouw Ulla Werbrouck: Voorzitter, ik wil graag het laatste woord.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, dank u wel. *(Gelach)*

De voorzitter: Het incident is gesloten.

■