

Vlaams
Parlement

vergadering **C110 – CUL14**
zittingsjaar 2011-2012

Handelingen

Commissievergadering

Commissie voor Cultuur, Jeugd, Sport en Media

van 26 januari 2012

INHOUD

Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de proeftuin Brede School met sportaanbod - 651 (2011-2012)	3
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 subsidie van het Brusselse Hoofdstedelijke Gewest ten voordele van de European Sports Academy (ESA) - 595 (2011-2012)	5
Vraag om uitleg van de heer Wim Wienen tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de toekomst en de uitstraling van het Vlaams Sportjuweel - 716 (2011-2012)	7
Gedichtendag	11
Vraag om uitleg van de heer Veli Yüksel tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de toekomst van de titel ‘Sportgemeente van Vlaanderen’ en de bijbehorende subsidies - 895 (2011-2012)	13

■

Voorzitter: de heer Philippe De Coene

Vraag om uitleg van mevrouw Ulla Werbrouck tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de proeftuin Brede School met sportaanbod - 651 (2011-2012)

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, de proeftuin Brede School met sportaanbod is een van de vijf proeftuinen Sport die binnen het Participatiedecreet werden opgestart. De proeftuin beoogt een laagdrempelig sportaanbod dat kinderen en jongeren stimuleert om een sportief engagement aan te gaan. Om dit te realiseren worden Follo-leerkrachten ingeschakeld (Flexibele Opdracht van de Leerkracht Lichamelijke Opvoeding). Deze Follo-leerkrachten creëren een brug tussen de lessen lichamelijke opvoeding (lo) op school, de schoolsport en de sportsector, en dat gebeurt in samenwerking met de gemeentelijke beleidsverantwoordelijken. Binnen de brede school werden de sportproducten ‘Sport Na School’ (SNS) en ‘Sportsnack’ opgestart.

In het schooljaar 2009-2010 werden er 27 Follo-leerkrachten tewerkgesteld, 10 betaald door het departement Onderwijs en 17 door het departement Sport. Voor het schooljaar 2010-2011 schrapte het departement Onderwijs de 10 detacheringen echter. Uiteindelijk werden toch 22 Follo’s ingezet door inspanningen van zowel de sector Sport als van de Stichting Vlaamse Schoolsport (SVS), zodat er slechts 5 Follo-leerkrachten minder waren.

De reductie van het aantal Follo’s heeft wel degelijk gevolgen op de algemene werking van het project Brede School met sportaanbod, antwoordde u, minister, op een schriftelijke vraag. “De reductie heeft de werking in een aantal kernen beïnvloed. (...) Er wordt dan ook gevreesd dat, indien het contingent Follo’s niet kan uitgebreid worden, de werking binnen bepaalde regio’s zal moeten afgebouwd worden. Bovendien wordt vanuit diverse kernen (scholen) en sportdiensten gevraagd om de werking uit te breiden waar met het huidige contingent niet kon worden op ingegaan.”

De reductie van het aantal Follo’s staat recht tegenover hun waarde binnen deze proeftuin. Zo toonde het onderzoek ‘Sport en beweging binnen een Brede School’ aan dat de Follo’s wel degelijk een meerwaarde inhouden. Die mening werd ook duidelijk naar voren gebracht tijdens het Sporta-congres van 18 oktober. Er werd met praktijkvoorbeelden duidelijk aangegeven dat het inzetten van de Follo’s binnen de brede school wel degelijk resultaten oplevert, maar dat er nood is aan bijkomende ondersteuning. Het voornaamste knelpunt voor de initiatieven is het vinden van geschikte lesgevers voor naschoolse sportactiviteiten.

Minister, welke bedenkingen plaatst u bij de zienswijze dat de Follo’s een belangrijke meerwaarde betekenen binnen de proeftuin Brede School? Dat staat in schril contrast met de reductie van het aantal Follo-leerkrachten bij het begin van het schooljaar 2010-2011. Wat vindt u daarvan?

Welke toekomst ziet u weggelegd voor de Follo’s binnen de brede school? Bent u van mening dat deze leerkrachten een essentiële leemte binnen de (sport)samenleving invullen?

Als het contingent Follo’s niet kan worden uitgebreid, zal de werking in bepaalde regio’s moeten worden afgebouwd. Is die vrees terecht? Hoe gaat u dat opvangen?

Bent u bereid om te onderzoeken in welke mate er bijkomende Follo-leerkrachten ingezet kunnen worden? Bent u bereid om hiervoor extra middelen vrij te maken? Kan een structurele verankering binnen de sectorale decreetgeving hier een mogelijke oplossing voor zijn?

Hebt u de problematiek inzake het vinden van geschikte lesgevers voor de naschoolse sportactiviteiten al aangekaart bij de minister van Onderwijs?

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Ik sluit me graag aan bij de vraagstelling. We zijn absoluut voorstander van de voortzetting van de Follo's. Ze werden door een van uw voorgangers, de heer Sauwens, in het leven geroepen.

Moeten we zo'n project decretaal verankeren? Wat is de stand van zaken van de evaluatie van het onderdeel sport in het Participatiedecreet? Ik heb u daarover een paar maanden geleden geïnterpelleerd. Tijdens de begrotingsbesprekingen zijn daar vragen over gesteld, maar u bent daar niet concreet op ingegaan, terwijl de ministers Smet en Schauvliege wel een stand van zaken hebben gegeven. Minister Schauvliege, die verantwoordelijk is voor het geheel, wacht al geruime tijd op een globale evaluatie tot u en minister Smet klaar zijn met uw deel van het werk.

Is de adviesnota van het departement Sport met concrete voorstellen tot bijsturing en suggesties voor de verdere opvolging van de tussentijdse evaluatie van de proeftuinen al klaar? Ik verwijs naar uw antwoord op de interpellaties van mei vorig jaar. Hoe en in welke sectordecreten wenst u de proeftuinen sport decretaal te verankeren? Ik verwijs naar het advies van de Strategische Adviesraad voor Cultuur, Jeugd, Sport en Media (SARC) van april 2011, waarin ervoor wordt gepleit de initiatieven die niet expliciet transversaal zijn, over te hevelen naar sectorale decreten.

De voorzitter: Mevrouw Godderis heeft het woord.

Mevrouw Danielle Godderis-T'Jonck: Ik vind het belangrijk om naast de aantallen ook de opdracht van de Follo's van dichterbij te bekijken. Slagen zij er vandaag voldoende in om ook in voldoende regio's te beantwoorden aan hun opdracht om samenwerkingsverbanden op te zetten tussen sportclubs, gemeenten en scholen en zo jongeren door verhoogde sportparticipatie te laten doorstromen naar sportbeoefening in clubs? Een netwerk of samenwerkingsverband vraagt een voldoende groot werkingsgebied. Slagen zij er voldoende in om dat op te zetten of blijft het niet te veel bij kleinschalige lokale contacten?

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Mijnheer Yüksel, ik wil graag ingaan op de evaluatie van het Participatiedecreet bij uw vraag om uitleg. Als u even wacht, krijgt u de stand van zaken zo dadelijk, want ook de sportgemeente hoort daarbij.

Ik ga nu in op uw vraag over de proeftuinen, mevrouw Werbrouck. Ik verwijs naar het uitgebreide antwoord op uw schriftelijke vraag 580 van 4 augustus 2011 – u hebt dat zelf ook gedaan. Zoals u zelf ook hebt gesteld, is er de beslissing van het departement Onderwijs om de loonlast van tien Follo-leerkrachten te verminderen. Een eerste vorm van appreciatie, wat al aangeeft dat ik de Follo's belangrijk vind, is dat wij ons engagement toch met vijf hebben verhoogd. Ik was aanwezig op het sporttakcongres. Ik ben ervan overtuigd dat de Follo's erin slagen om een laagdrempelig sportaanbod binnen hun werkgebied aan te bieden. Sportsnack en Sport na School (SNS) zijn twee succesformules.

Bij de tussentijdse evaluatie van dit project bleek een duidelijk verhoogde sportparticipatie in de respectieve regio's waar ze werkzaam zijn. De SNS-pas is tot op heden vooral in een stedelijke context uitgebouwd, mevrouw Godderis. Ik heb gevraagd om te onderzoeken hoe we dat concept ook zouden kunnen vertalen naar landelijke gemeenten. Niet in elke landelijke gemeente is er een secundaire school of een zelfde diversiteit aan sportverenigingen. Ik wil dat sterke concept, dat resultaten geeft, ook op landelijke gemeenten toepassen.

Ik blijf dit project dus zeer genegen en mits een aantal bijstellingen of verfijningen moet het mogelijk zijn het te bestendigen en eventueel uit te breiden. Hiervoor verwijs ik naar de tussentijdse evaluatie. Ze is vers van de pers: januari 2012. Als u wenst, laat ik ze nu uitdelen. Ik bezorg ze ook elektronisch aan de secretaris. Ook u vroeg naar die tussentijdse evaluatie, mijnheer Yüksel. Dit gaat specifiek over de proeftuinen. We hebben er al over gesproken in de commissie en het kwam al aan bod in schriftelijke vragen. Deze sectorbetrokken evaluatie is nu gefinaliseerd en ik stel ze dus ter beschikking.

Deze nota bevat drie grote blokken. Het eerste blok zijn de bevindingen van de onderzoekers van de UGent, de bevindingen van de actoren van de proeftuinen zelf en de bevindingen van het departement Sport. In het tweede blok wordt het evaluatieproces beschreven en in het derde is er een voorzet van hen voor verdere opvolging en mogelijke bijsturing.

Dit is tussentijds. Ik wil u vragen dat u mij nu niet vraagt hoe ik sta tegenover de opvolging en de bijsturing. Dat is het risico als ik informatie ter beschikking stel. Ik wil u zeggen wat ik met deze nota verder doe: we gaan ermee aan de slag. Het is onze bedoeling, mijnheer Yüksel en mevrouw Werbrouck, om te bekijken welke proeftuinen of stukken van proeftuinen we in de toekomst kunnen verankeren. U weet dat de meeste proeftuinen draaien tot in het najaar van 2013. Tegen dan moeten we klaarstaan. Dit rapport zal ons daarbij helpen, maar we kunnen en moeten de tijd nemen om dit grondig te doen. U hebt nu dezelfde informatie als ik. We werken daarop verder.

Mevrouw Ulla Werbrouck: Minister, dank u voor het antwoord en voor de tussentijdse evaluatie, en voor het feit dat wij die nog mogen inkijken. Het is inderdaad een heel belangrijke proeftuin. Ik sta er heel fel achter. Hij zou moeten worden uitgebreid. Ik betreur dat de minister van Onderwijs die detacheringen niet meer doet. Akkoord, ze zijn voor een deel opgevangen door het beleidsdomein Sport. Ik wil enkel melden dat ik het jammer vind. In plaats van er tien af te doen zou men er beter tien bij hebben gedaan. Dan zouden we het kunnen uitbreiden. Een landelijke uitbreiding van de sportpas zal meer extra middelen vergen. Ik hoop dat we in tijden van crisis ergens nog een vergoedinkje vinden zodat we het kunnen uitbreiden. Hoe meer centen naar sport gaan, en zeker naar zulke goede proeftuinen, hoe beter.

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Minister, ik dank u voor het antwoord. Ik zal de tussentijdse evaluatie grondig bekijken. Ik ben blij dat u zegt dat een aantal proeftuinen belangrijk zijn en dat u in het najaar van 2013 uw huiswerk zult maken, en dat u dan een nieuw pad zult vooropstellen.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, u hebt niet geantwoord op de vraag over het vinden van geschikte lesgevers voor die naschoolse activiteiten. Dat kwam heel expliciet ter sprake tijdens dat Sporta-congres. Bent u bezig met dat probleem? Hoe zullen we dat oplossen?

Minister Philippe Muyters: Ik heb dat gehoord. Ik begrijp het probleem, maar ik heb het niet in eerste instantie aangepakt.

De voorzitter: 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 subsidie van het Brusselse Hoofdstedelijke Gewest ten voordele van de European Sports Academy (ESA)
- 595 (2011-2012)**

De voorzitter: De heer Gysbrechts heeft het woord.

De heer Peter Gysbrechts: Voorzitter, minister, collega's, in februari 2012 wil men in Neerpede een Mini-ESA oprichten, waarbij ESA staat voor European Sports Academy. Dit zal gebeuren in het bestaande opleidingscentrum van RSC Anderlecht. Vader Borlée, ons welbekend, heeft grote ambities. Hij hoopt ooit in Brussel een groot trainingscentrum uit te bouwen. Hij gaat starten met een vijftiental jongeren, waarvan er tien uit Brussel zullen komen.

Bedoeling van dit sportopleidingscentrum is jonge sporttalenten een deeltijdse opleiding te geven om ze klaar te stomen voor de top. Het zou om een combinatie gaan van fysieke

training, psychologische voorbereiding, medische opvolging, toegepast onderzoek, onderwijs, relaties met de bedrijfswereld en logies ter plaatse. In een eerste fase wil men atletiek, voetbal en basketbal aanbieden. Later komen daar mogelijk nog sporttakken bij.

Jacques Borlée is een van de initiatiefnemers. Het Brusselse Hoofdstedelijke Gewest geeft een impuls subsidie van 150.000 euro aan dit proefproject om de oprichting te faciliteren.

Werd de Vlaamse Regering al benaderd door de inrichtende vzw ESA om dit project mee te steunen? Zo ja, wat was het antwoord? Zo neen, heeft de Vlaamse Regering zelf contact opgenomen? Op welke manier kan een dergelijk geïntegreerd sportopleidingscentrum in het Vlaamse beleid met betrekking tot de opleiding van jonge talenten worden ingepast, eventueel rekening houdend met de onvoldoende uitstroom van topsporters uit de topsport-scholen? Minister, zoekt u, gezien de grote investeringen die nodig zijn om getalenteerde jongeren professioneel te omkaderen, actief naar vormen van samenwerking met de andere gemeenschappen en het Brusselse Hoofdstedelijke Gewest om dit te realiseren?

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Het Mini-ESA-project is waarschijnlijk zeer nuttig omdat het loskomt van de bestaande structuur van de topsportscholen. Er wordt gezocht naar een flexibel systeem dat sport en onderwijs kan combineren. Zo moeten betere topsporters worden afgeleverd. Als de Vlaamse Regering beslist om een dergelijk project financieel te ondersteunen, moeten we dit kunnen verantwoorden. We moeten kunnen duiden op welke manier een dergelijk project past binnen het huidige Vlaamse sportbeleid met betrekking tot het opleiden van jonge sporttalenten. Minister, vindt u dat er plaats is voor dergelijke projecten binnen de Vlaamse Gemeenschap? Passen dergelijke projecten binnen het huidige Vlaamse sportbeleid?

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Wij hebben ongeveer een jaar geleden enkele vertegenwoordigers van de ESA ontvangen op mijn kabinet. Zij gaven toen een zeer summiere toelichting, zonder veel details, bij hun project dat in Brussel zou worden gerealiseerd. Een concrete vraag voor ondersteuning werd niet gesteld. Mijn kabinetsleden benadrukten enerzijds dat de stad Brussel op dat ogenblik nog worstelde met het dossier van het voetbalstadion, en anderzijds dat Sport een gemeenschapsmaterie is. Topsportbegeleiding valt dus onder de verantwoordelijkheid van de liga's van de gesplitste sportfederaties.

Ik zal niet ingaan op de vraag of er nu wel of niet voldoende uitstroom is uit de topsportschool. Mijnheer Gysbrechts, ik denk niet dat dat uw bedoeling was.

Om de integratie van een dergelijk project in het Vlaamse topsportbeleid te kunnen bewerkstelligen, moeten we het project beter kennen. We moeten weten wat het doel is, wie de doelgroep uitmaakt, hoe het zal functioneren, welke de voorwaarden zijn om in te stappen, wie het aanstuurt, wie het uitvoert en, vooral, wie het betaalt. Er moet overlegd worden met de in Vlaanderen erkende en gesubsidieerde topsportfederaties. Zij kunnen vrij autonoom het beleid binnen hun sporttak uitvoeren.

Uit navraag van Bloso bij de Vlaamse topsportfederaties van de door u genoemde sporttakken – de Vlaamse Atletiekliga, de Vlaamse Basketballiga en de Voetbalfederatie Vlaanderen – blijkt dat geen van deze topsportfederaties weet heeft van een concreet project of een concrete vraag tot samenwerking vanwege de door u genoemde initiatiefnemers. De heer Jacques Borlée zou het idee rechts en links informeel hebben aangekaart, maar tot op heden gebeurde dat zonder dat er concrete stappen naar Bloso of de genoemde topsportfederaties werden gezet.

U weet dat sport en dus ook topsport een autonome Vlaamse bevoegdheid is. Anderzijds weten we allemaal dat topsport vanuit internationaal perspectief wordt beoefend door topsporters en topteams die België in zijn geheel vertegenwoordigen. Omtrent de nood aan

synergie inzake topsport tussen het beleid van de drie gemeenschappen en het beleid van het BOIC, heb ik een samenwerkingsakkoord met het BOIC en de ministers van Sport van de Franse Gemeenschap en de Duitstalige Gemeenschap afgesloten. Ik bezorg u de tekst.

Dit samenwerkingsakkoord heeft tot doel om de hiaten weg te werken die vooral betrekking hebben op de begeleiding van de ploegsporten. Wanneer men met Belgische ploegen werkt, moeten er goede afspraken worden gemaakt, en de topsportwerking van de liga's alleen biedt daartoe onvoldoende garantie op succes. Inzake talentdetectie weet u dat er sinds 2004 een gemeenschappelijk project Be Gold bestaat dat op die doelgroep is gericht. Het heeft als doelstelling het behalen van top 8-plaatsen op de Olympische Spelen op middellange en lange termijn. Dit project loopt tot 2014.

Ik vat kort samen. Wij weten dat het project bestaat, maar het is voor ons nog zeer onduidelijk. Wij hebben onvoldoende informatie om het in het huidige beleid te kunnen inpassen.

De heer Peter Gysbrechts: Ik dank u voor het antwoord. Hier gaat het niet echt over het feit dat de uitstroom van topsporters onvoldoende is: daarover moet op een ander moment, in een ander kader worden gediscussieerd. Men weet nu iets, want de vertegenwoordigers zijn ontvangen. U zegt dat wij onze inzichten moeten aanscherpen. U geeft dan een opsomming. Het feit dat geen van de federaties weet heeft van een project, verrast me niet. Het lijkt me ook vanzelfsprekend dat het over atletiek zal gaan, gezien de initiatiefnemer. Wat voetbal en basketbal betreft, wist ik ook dat die mensen er weinig van afweten.

Topsport is een gemeenschapsbevoegdheid. U zegt ook dat het een vaag project is, maar wellicht heeft het Brusselse Hoofdstedelijke Gewest toch al in 150.000 euro voorzien. Ik ben dus bezorgd over de onduidelijkheid, en wou hier dus nagaan of het voor u even onduidelijk is. Dat blijkt ook zo te zijn.

Minister Philippe Muylers: In elk geval is het zo dat wij niet bij hen moeten gaan informeren. Wij hebben op twee zaken de aandacht gevestigd: als men iets doet, doet men dat het best samen met de sportfederaties én met de gemeenschappen. Ik weet niets af van die 150.000 euro. Ik ga daar niet naar informeren, want dan wek ik de indruk dat wij daar nood aan hebben. Dat laatste is voor mij niet aangetoond.

De heer Peter Gysbrechts: Ik zeg ook niet dat u dat moet doen. Ik las de persmededeling en stelde vast dat de zaken onduidelijk zijn. Toch lijkt het me nuttig – wanneer er iets wordt ondernomen – dat dit ten minste in een breder kader wordt gesitueerd en duidelijkheid wordt verschaft. Het feit dat de federaties van niets weten, is tekenend.

Mevrouw Ulla Werbrouck: U moet inderdaad eerst weten hoe de vork aan de steel zit. Zomaar 150.000 euro in een lege doos stoppen, is niet goed. Dat moet goed overwogen gebeuren.

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 toekomst en de uitstraling van het Vlaams Sportjuweel - 716 (2011-2012)

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Voorzitter, minister, collega's, ik heb een kleine, maar niet onbelangrijke vraag over de uitstraling van de Vlaamse sportprijzen. Elk jaar stel ik opnieuw vast dat Eén in een rechtstreekse uitzending erg veel aandacht besteedt aan het Sportgala. Ook de geschreven media brengen daarvan uitgebreid verslag uit.

De uitreiking van de Vlaamse sportprijzen en het Vlaams Sportjuweel komen hierdoor in de verdrukking. Het Vlaams Sportjuweel was bij de openbare omroep slechts een kort item in het sportnieuws. Er mag meer aandacht naartoe gaan, zeker op de openbare omroep. Het is tenslotte de omroep van de Vlaamse Gemeenschap. U zei net heel terecht dat sport een gemeenschapsmaterie is en dat is exclusief. Het leek me nuttig om eens na te gaan hoe die openbare omroep meer aandacht kan schenken aan de Vlaamse sportprijzen om de uitstraling ervan te vergroten. Het evenwicht tussen de Belgische sportman en -vrouw en de Vlaamse sportprijzen is helemaal zoek.

Een ander punt is de toekomst van de Vlaamse sportprijzen. Ik verneem links en rechts dat er sprake van zou zijn om de Vlaamse sportprijzen en het Vlaamse Sportjuweel niet langer uit te reiken. Dat zou ik spijtig vinden. Dat zou een slecht signaal zijn naar de sportwereld, maar ook politiek gezien, omdat sport een Vlaamse materie is.

Klopt het dat er overwogen wordt om de Vlaamse sportprijzen niet langer uit te reiken? Zo ja, wat is hiervan de reden? En vooral – en dat is het politieke aspect – wat is uw standpunt daarover?

Bent u het met mij eens dat er een grote discrepantie is tussen de aandacht voor de Belgische sportman en -vrouw van het jaar en de Vlaamse sportprijzen? De jongste editie van de Vlaamse sportprijzen toonde aan dat de sporters die de prijzen krijgen, een voorname rol spelen in de Vlaamse sport. Vindt u dat er een probleem is met de uitstraling? Zo nee, waarom niet? Bekijkt u de mogelijkheden om de uitstraling van de prijzen te verhogen?

De rol van de openbare omroep is hierin belangrijk. De VRT is nu eenmaal de omroep van de Vlaamse Gemeenschap. Een initiatief als de Vlaamse sportprijzen is een gemeenschaps-initiatief. Er moet meer aandacht naartoe gaan. Hebt u al contact opgenomen met minister Lieten om daarover van gedachten te wisselen? Hebt u eventueel al rechtstreeks met de VRT gepraat? Dat zou nuttig kunnen zijn. Dit is het moment om iets meer te maken van de Vlaamse sportprijzen.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, zal het Sportjuweel nog worden voortgezet? Ik hoop van wel, want het is een van de weinige prijzen die een sporter slechts één keer in zijn carrière kan winnen. Ik sta ook op de lijst. Het zijn grote namen: Tia Hellebaut, Kathleen Smet, Benny Vansteelant, Kim Gevaert, Kim Clijsters, Filip Meirhaeghe, Sabine Appelmans enzovoort.

Het gala rond het Sportjuweel is echter niet zo aantrekkelijk. U was er, ik was er. Het is niet aantrekkelijk voor de jeugd. Het is altijd hetzelfde. Wie twee, drie jaar na elkaar gaat, weet waar de pakjes zullen staan, weet wie er op het podium het commentaar zal geven en wat er allemaal zal gebeuren. Misschien moet dat hele gala eens worden herdacht. Vooral de timing is gewoon echt slecht. Dit jaar viel het één dag na de uitreiking van de trofee Sportman/Sportvrouw van het jaar. De vorige jaren was dat al niet veel anders. Een dergelijke trofee kan toch ook in mei of juni worden uitgereikt? Ik zeg maar iets. Ik hoop dat er geen problemen zijn rond het Sportjuweel zelf. Dat moet blijven bestaan.

Ik sluit me aan bij de vraag van de heer Wienen. De VRT heeft er inderdaad heel weinig aandacht aan besteed. Waarschijnlijk zijn daar verschillende redenen voor, maar ik vind dat het iets meer mag zijn. Het gaat om een prijs die men maar één keer in zijn sportcarrière kan ontvangen. Zo komen ook de minder populaire sporten eens aan bod. Laat het ons allemaal eens bestuderen en evalueren. Ik hoop maar dat het blijft voortbestaan.

De voorzitter: De heer Gysbrechts heeft het woord.

De heer Peter Gysbrechts: Toen ik de vraag van de heer Wienen las, dacht ik: dit zou ik kunnen geschreven hebben. Ik liep hier ook al langer mee rond. Na de laatste uitreiking vond ik dat er te weinig achter zat, dat het verdrongen werd en te weinig uitstraling had. Men

moest zoeken waar het precies over ging. Ik ben blij met deze vraag om uitleg, ik liep hier ook mee rond. Ik had dit bijna zelf kunnen schrijven. Het gala heeft te weinig uitstraling, de VRT heeft er te weinig aandacht voor, kunnen we het Sportjuweel geen nieuwe impuls geven? Zoals de collega's zeggen, de prijzen moeten de uitstraling krijgen die ze verdienen.

De voorzitter: Mevrouw Godderis heeft het woord.

Mevrouw Danielle Godderis-T'Jonck: De vaststellingen van de heer Wienen kloppen. We mogen echter niet voorbijgaan aan de specifieke aard en het karakter van de prijzen. De Vlaamse sportprijzen stellen ons als gemeenschap in staat om minder bekende sporters en organisaties eens in de schijnwerpers te plaatsen. Deze rol mag absoluut niet worden onderschat. De erkenning en waardering voor de inspanning en prestaties van deze mensen geeft hun de moed om op de ingeslagen weg verder te gaan. Voor onze fractie hebben deze Vlaamse sportprijzen dan ook absoluut bestaansrecht.

De vraag naar de bekendheid voor de buitenwereld vind ik terecht. Hoeveel mensen zouden de jongste laureaat van de Vlaamse Prijs voor Sportverdienste, de vzw Vlabus, bijvoorbeeld kunnen opnoemen? Minister, wat kunt u doen om de Vlaamse sportprijzen beter bekend te maken en te promoten?

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Mocht er al een gerucht bestaan dat we het willen stopzetten, is dat verkeerd. Ik weet niet van waar het zou komen, want bij mijn weten, en ik heb dat ook aan het kabinet gevraagd, is er op geen enkele manier sprake van geweest om te stoppen met het Sportjuweel en de Vlaamse Prijs voor Sportverdienste. Daar wil ik mee beginnen.

Waarom willen we er niet mee stoppen? Ik vind het een unieke combinatie. Het is niet enkel een prijs die maar één keer kan worden gegeven, het is ook geen poppoll. Niet enkel de populairste komt aan bod, we kijken er op een andere manier naar. De jury is op een andere manier samengesteld en kijkt evengoed naar paralympische sporten als naar de meer populaire. Mevrouw Werbrouck, er zijn bekende laureaten, maar ook minder bekende. Een paralympisch atleet was bijvoorbeeld laureaat in 2004. Ik denk ook aan de gewichtheffer Tom Goegebuer, die misschien niet bij het grote publiek bekend is. Het is een ander soort van prijzen.

De Prijs voor Sportverdienste is zeker uniek, omdat je iets totaal anders belicht, namelijk de verdienste van iemand voor de sporten. Zo zijn er prijzen geweest voor Vlabus, het Sportmonium of het Fietsknooppuntennetwerk. Ze geven een karakter, een identiteit of een uitstraling aan sport. Ik wil dat zeker bewaren.

Er is nog een bijkomende reden waarom ik het wil bewaren. De afgelopen keer waren er toch weer 73 medaillewinnaars aanwezig. Mijn portefeuille laat niet toe om elke sporter die een medaille haalt, op mijn kabinet te ontvangen. Ik weiger het te doen enkel voor de meer populaire sporters. Ofwel doe je alles, ofwel niets. Het Sportjuweel geeft de kans om op het podium en daarna tijdens een goede receptie – of dat zou het toch moeten zijn – met die mensen eens een babbel te hebben. Dan heb je die eens gezien en kun je je waardering uitspreken. Dat doe ik liever dan ze een voor een op het kabinet ontvangen. Het geeft dus ook de mogelijkheid om er een viering aan te koppelen.

Ik denk dat het ook de enige sporthuldiging is waar olympiërs en paralympiërs naast elkaar en zelfs door elkaar worden gehuldigd. Dat vind ik ook een heel sterke zaak. Om al die redenen – u kunt er vast nog heel wat extra opsommen – is er geen sprake van om het Sportjuweel noch de Prijs voor Sportverdienste stop te zetten.

Mevrouw Werbrouck, het gaat ook om uitstraling. U vindt het een unieke lijst. Daarin bent u niet alleen. Als we IOC-voorzitter Jacques Rogge zo ver kunnen krijgen om in een filmpje Evi Van Acker mee in de bloemetjes te zetten, wijst dat er toch op dat het niet zomaar iets is. Ik ben ervan overtuigd dat het een goede zaak is.

Ik ben het er helemaal mee eens dat we de uitstraling en het concept altijd opnieuw moeten bekijken. Mijnheer Wienen, mijnheer Gysbrechts, mevrouw Godderis, mijnheer Yüksel, mijnheer De Coene, wie er ook suggesties heeft, mag die gerust overmaken. Ik ben helemaal bereid om te kijken hoe we het attractiever kunnen maken en meer aangepast aan de mensen. Het is een feest voor hen. We moeten er dus ook voor zorgen dat zij er het meeste aan hebben.

De doelstellingen die ik naar voren heb gebracht, moeten bewaard blijven: een hulding van de sporters, de mix van paralympische en andere atleten en de ontmoeting met de sporters. Verder sta ik open voor suggesties. Soms zit je in een format, waarbij men wel zoekt naar originele dingen. Mevrouw Werbrouck, u stelt voor om naar het midden van het jaar te gaan, om origineler te zijn. Dat moeten we zeker eens bekijken.

Moet ik iets doen naar de VRT? De openbare omroep heeft een beheersovereenkomst met de Vlaamse overheid. Dat weet u, u zit in de commissie. Voor de programmering is er natuurlijk de autonomie van de VRT. Er is al wel nagedacht over een eventuele samenwerking met de VRT. De jury van de Vlaamse sportprijzen heeft als advies uitgebracht dat een rechtstreekse tv-uitzending om organisatorische en om budgettaire redenen niet opportuun is.

De organisatorische reden: de uitreiking van de Vlaamse Sportprijzen past in die ontmoeting die we hebben en waar ik u altijd op uitnodig. Ik vind dat de leden van de commissie Sport daar echt bij kunnen zijn. Ook de mensen van de Sportraad worden uitgenodigd. Het moet het moment van het jaar zijn voor wie bij sport betrokken is. Daar heeft men de kans elkaar te ontmoeten. Dat is toch iets anders dan een rechtstreekse uitzending.

De budgettaire reden: een rechtstreekse tv-uitzending zou de organisatiekosten van de uitreiking drastisch verhogen. Andere sportprijzen die wel op tv worden uitgezonden, zijn initiatieven van private organisaties. Ik moet ze niet opsommen: de Gouden Schoen en andere. Bovendien wordt de organisator op die manier ook grotendeels afhankelijk van het tv-contract met de desbetreffende zender, wat bij het beëindigen van de overeenkomst ook kan leiden tot het verdwijnen van de prijs. Dat was al het geval met de trofee Sportpersoonlijkheid van het Jaar. Dat evenement werd niet meer uitgezonden, wat een probleem veroorzaakte.

Mijn voorganger heeft als minister van Sport een aantal jaar geleden ook overwogen om te streven naar een groepering van alle sportprijzen tijdens één gala-avond. Dat bestaat elders ook, ik denk aan de uitreiking van de Music Industry Awards (MIA's). Dat zou dan rechtstreeks op tv worden uitgezonden. Dat initiatief is nooit verwezenlijkt omdat het op te veel commerciële en praktische bezwaren stuitte.

Voor de volledigheid geef ik de secretaris het overzicht van de initiatieven die wij ten aanzien van de pers hebben genomen voor de Vlaamse Sportprijzen, en van welke media-aandacht er is geweest.

Ik vat samen. Wij behouden de sportprijzen. Wij staan helemaal open om ze attractiever te maken. De suggesties daarvoor zijn welkom. Een rechtstreekse uitzending is op zich geen alternatief en geen goed idee omdat dat voorbijgaat aan de essentie van wat we willen bereiken. Dat wil niet zeggen dat we ook daar kunnen onderzoeken op welke manier we toch nog meer uitstraling kunnen krijgen bij de pers.

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Minister, ik dank u voor het antwoord. Ik ben blij dat het Sportjuweel en de Vlaamse Sportprijzen nog een toekomst hebben. Ik ben blij dat u telkens zult evalueren en zult nagaan waar er verbetering mogelijk is om die uitstraling te doen toenemen. Ik besef dat een rechtstreekse uitzending een moeilijke oefening is. Maar ik ben het niet helemaal met u eens. Deze zaak moet binnen de openbare omroep bekeken worden. Vanuit deze overheid en vanuit dit huis bezorgen we toch geen klein budget aan die openbare omroep. En dan wil ik het niet hebben over een echt rechtstreekse uitzending. Een reportage lijkt mij wel

mogelijk en betaalbaar. We mogen niet vergeten de openbare omroep in dit kader te wijzen op zijn opdracht, dat hij als omroep van de Vlaamse Gemeenschap de nodige aandacht moet schenken aan andere aspecten van de Vlaamse Gemeenschap.

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Minister, ik ben ook blij dat u het Vlaamse Sportjuweel wilt voortzetten. U zegt dat u alle actoren wilt samenbrengen: olympiërs en paralympiërs. Maar ik denk dat ongeveer de helft niet aanwezig was. Er waren ongeveer 150 medaillewinnaars. En er waren er maar 73 aanwezig. Daarom moeten we het concept veranderen. Een rechtstreekse uitzending hoeft niet. De filmpjes die daar werden getoond, zijn mooi. Daarmee kan men een reportage maken. Zorg ervoor dat je alle toppers hebt. De meeste aanwezigen waren de niet-olympiërs. De olympische sporters waren minder talrijk aanwezig. Dat heeft zijn redenen. Wij, of de jury, moeten daar eens over brainstormen. Ik vind het allemaal goed en wel dat mevrouw Galle en uzelf, minister, daar een hele uiteenzetting houden, maar het enige wat de jeugd wil, is daar eens op dat podium staan en een cadeautje krijgen, en daarna eens gezellig en los praten, in plaats van te luisteren naar toespraken. Ik ben dat nu al gewoon, maar in die tijd ervoer ik dat als een overbodig gedoe. Een operazangeres, dat is heel mooi, ik hoor dat heel graag, maar die mensen van 16 tot 25 jaar vragen zich toch af: “Man, man, man, wat zetten ze hier weer op het podium?” Wij hebben andere smaken dan de jeugd. Daarover moet eens gebrainstormd worden. Het is een feest voor de jeugd. Niets op tegen dat jullie ook eens in de bloemetjes worden gezet, maar laat het de volgende keer overhellen naar de kant van de jeugd.

De voorzitter: Het incident is gesloten.

■

Gedichtendag

Voor we beginnen aan onze laatste vraag, hebben we nu aandacht voor Gedichtendag.

Minister Muylers heeft het woord.

Minister Philippe Muylers: Het gedicht dat ik voordraag is, uiteraard, niet van mezelf. Het thema van Gedichtendag is ‘de stroom’. Ik ga tegen de stroom in en lees het gedicht ‘Samen, onderweg’ over sport van Rick de Leeuw:

Wie kent het beter
Het stof de modder
De hekken de gladiolen
De hemel de anderen
Wie kent het beter
De benen zo moe
En de finish zo ver nog

Wie kent het beter
Langs de kant van de weg
Wordt de tweede strijd gestreden
Het tweede leed geleden
De kelen rauw voor nummer nee
Het valt niet mee
Supporter van gevallen helden

Wie kent het beter
Schouder aan schouder
De spieren gebundeld
Aankomst bergaf

De voorzitter: Mevrouw Godderis-T'Jonck heeft het woord.

Mevrouw Danielle Godderis-T'Jonck: Ik heb een gedicht van mijn dochter Marie mee. Zij gaf een dichtbundel uit toen ze 18 was.

Overmeesterd

Dwartelende woorden spelen met de waanzin van mijn twijfels
De stroming breekt de alledaagse sleur
De waterval overspoelt het ritme van mijn zuiverheid en denken
Verzuring overschaduwde de wolkenhemel
Dwartelend op de spiegel die de zon ogenblikkelijk weerkaatst
Het meer van mijn adem, de zee van doorzetting,
het leven van mijn ziel overmeesterd

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Voorzitter, minister, collega's, spijtig dat wij vandaag niet het beleidsdomein Cultuur behandelen, want ik kijk altijd uit naar het gedicht van de heer Delva. Hij brengt altijd mooie stukken uit eigen werk. Ik heb zelf niet het talent om gedichten te schrijven.

Dit jaar is het thema 'de stroom'. De koepel Zuid-West-Vlaanderen heeft de heer Yves De Bosscher aangesteld als rivierdichter. Hij schreef in opdracht van de gemeente Spiere-Helkijn een gedicht. Ik heb geen band met Zuid-West-Vlaanderen, tenzij het feit dat daar de stroom vloeit waaraan ook mijn stad veel heeft te danken. Het leek mij dan ook passend om zijn gedicht hier te brengen.

Ongrijpbaar

Soms, als ik hier sta
Droom ik van samen met je reizen
Naar zee, de wolken en dan terug
De geur van het plenzen van regen
Op zomerse plaveien in het dorp
En dan te voelen als een oever
Waar alles traag maar ongrijpbaar
Aan voorbij stroomt

De heer Philippe De Coene: Ik twijfelde even of ik een gedicht zou voordragen, maar ga het toch doen. Ik heb mij laten leiden door de actualiteit, en het feit dat de minister waar veel om te doen is geweest, vandaag in ons midden is. Ik lees een gedicht voor over de kracht van woorden en het gevaar dat ervan uitgaat. Dit sluit ook een beetje aan bij de afscheidstoespraak van de heer Decaluwe, die het gisteren daarover uitgebreid had. Het is een gedicht van de volgens mij onovertroffen Paul Snoek, uit zijn bundel 'Het schildersverdriet'.

Levensgevaarlijk gedicht

Er zijn woorden die sissen als slangen.
Vleesetende woorden met een muil vol tanden.
Woorden die gevaarlijk slapen onder hete stenen
Of die webben weven om hun prooi te vangen.
Sommige zijn doorzichtig als glazen kwallen
en spuiten als inkt uit je mond (al dan niet via e-mail).
Andere zijn geslepen tot vlijmscherpe messen
of druipen als etter uit verzworen ogen.
Woorden dragen soms bedrieglijke maskers.
Zij kennen de knepen van de camouflage
om als wandelende takken vruchten te dragen
of om een ander woord bekoorlijk te betoveren.

Het is maar een woord voor een woord
om eensklaps van gedaante te verwisselen,
om als een tijdbom duizend eeuwen
te overwinteren in een klompje ijs.
Want leg 's avonds een onschuldig woord
als een wicht in zijn wieg te slapen,
's morgens stoot je tussen de lauwe lakens
op een koude, splinternieuwe handgranaat.

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Het thema is 'stroom', en daarom koos ik voor een gedicht van Maurice Maeterlinck, uit zijn bundel 'Broeikas van het hart'. Hij is de enige Nobelprijswinnaar uit onze contreien – en ook door Gent stroomt veel water.

Verveling

De nonchalante pauwen zijn gevlucht,
de pauwen van vandaag, de witte pauwen,
voor het komen van de dageraad beducht,
gevlucht voor de verveling van 't ontwaken,
ik zie de witte pauwen, binst mijn slaap gevlucht,
de pauwen van vandaag, de achteloze pauwen,
die onverschillig, onder grijze lucht,
belanden bij de vijver zonder zon, de grauwe,
ik hoor de witte pauwen der verveling, op de vlucht,
gevoelloos uitzien naar de zonneloze dagen.

■

Vraag om uitleg van de heer Veli Yüksel tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de toekomst van de titel 'Sportgemeente van Vlaanderen' en de bijbehorende subsidies - 895 (2011-2012)

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Voorzitter, minister, collega's, in het kader van het participatiebeleid riep de vorige minister van Sport de titel 'Sportgemeente van Vlaanderen' in het leven. Met deze titel wilde de Vlaamse overheid een stad of gemeente de mogelijkheid bieden om extra in te zetten op sport. De eerste gemeente die deze titel mocht dragen – en de bijhorende subsidie van twee keer 200.000 euro mocht ontvangen – was Gent, in 2011.

Ik heb u daarover ook een aantal vragen gesteld bij de begrotingsbesprekingen. Intussen lijkt het erop dat dit initiatief in Gent weinig succesvol was. De stad is er niet in geslaagd meer Gentenaars aan het sporten te krijgen. Dat blijkt ook uit de cijfers van de nieuwste Stadsmonitor, waarbij het verschil in graad van sportparticipatie tussen 2008 en 2011 als "niet significant" wordt bestempeld. Ook in zijn opdracht om zich te profileren als sportstad van Vlaanderen, schoot Gent tekort.

Die vaststelling voedt mijn twijfels over de zin van de titel en de daaraan gekoppelde subsidie. Waarom moet Vlaanderen zoveel geld uittrekken voor de uitvoering van een lokaal sportbeleidsplan van één stad? Heeft de titel voldoende uitstraling in Vlaanderen om een dergelijk groot budget te verantwoorden? Welke meerwaarde genereert dat voor het lokale sportbeleid van een stad of gemeente?

Ik heb deze problematiek al aangekaart bij de begrotingsbespreking eind vorig jaar. Ik pleitte toen – en doe dat nog steeds – voor een voorafgaande evaluatie van het initiatief, in afwachting van de reeds aangekondigde bijsturing van het Participatiedecreet na de lopende

evaluatie van het decreet. In uw antwoord zei u toen dat er al een oproep was voor 2013, maar dat u een evaluatie en een bijsturing plande van het huidige project in Gent. U wees ook op het feit dat het budget voor 2013 al is aangepast in functie van de grootte van de te selecteren stad of gemeente.

Minister, er is nog heel veel onduidelijkheid in dit dossier, vandaar een aantal concrete vragen ter verduidelijking. U zegt dat er een oproep is gelanceerd voor 2013. Nochtans lees ik in de modaliteiten van kandidaatstelling en subsidiëring, bepaald in het Participatiedecreet, dat aanvragen moeten worden ingediend “uiterlijk op 1 juni van het vierde jaar voor het jaar waarin de titel kan worden gedragen” en dat de Vlaamse Regering de verkozen Sportgemeente van Vlaanderen bekendmaakt “uiterlijk op 30 november van het vierde jaar voor het jaar waarin de titel kan worden gedragen”. De Sportgemeente van 2013 moest dus uiterlijk op 30 november 2009 bekend zijn. Ik vind daar echter weinig van terug. Is deze gemeente bekend? Om welke gemeente gaat het?

Volgens diezelfde procedure zou de Sportgemeente 2015 uiterlijk op 30 november 2011 moeten zijn bekendgemaakt. Ook dat is bij mijn weten niet gebeurd. Klopt dat? Mag ik uit het uitblijven van deze bekendmakingen afleiden dat u hebt besloten om de titel van Sportgemeente en de bijbehorende subsidies niet langer toe te kennen? Is die beslissing het gevolg van een evaluatie? Op welke manier heeft die evaluatie plaatsgehad? Wat waren de belangrijkste conclusies?

Hebt u hierover overlegd met uw collega Joke Schauvliege, die bevoegd is voor de toekenning van de titel ‘Cultuurgemeente van Vlaanderen’, die binnen hetzelfde Participatiedecreet past?

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Voorzitter, ik sluit me grotendeels aan bij de vragen van de heer Yüksel, maar ik wil ook wat nuanceren. De eerste keer dat iets georganiseerd wordt, is immers altijd de moeilijkste keer. Het is moeilijk om meteen naambekendheid te krijgen. Ik ben er wel van overtuigd dat er meer moet gebeuren. Het gaat over heel veel overheidsmiddelen. Het is nu inderdaad een kwestie van evalueren en bijsturen.

Ik heb echter het gevoel dat we omgekeerd zouden moeten werken. De gemeenten zouden initiatieven moeten nemen voor sport, en nadien moeten we hen voor die inspanningen belonen met de titel, die ze twee jaar mogen dragen. Ik zou dus eerder naar een beloning van het werk gaan, in plaats van op voorhand geld te geven. De uitgangspunten blijven dezelfde, maar het is een andere benadering. Het is niet omdat het bij Cultuur zo werkt, dat het bij Sport niet anders kan werken.

Het gaat over heel veel geld. Bijsturing moet nu wel gebeuren.

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Voorzitter, collega’s, ik wil eerst even de geschiedenis schetsen. De oproep voor kandidaatstelling voor de Sportgemeente van Vlaanderen 2013 gebeurde nog door mijn voorganger. Op 8 juli 2009 beoordeelde een onafhankelijke beoordelingscommissie de zes ingediende dossiers op basis van een aantal criteria, waarbij de gemeente Wielsbeke als beste kandidaat naar voren kwam. Ik heb het advies van de beoordelingscommissie op dat ogenblik niet onmiddellijk bekrachtigd, omdat bleek dat er voor Gent Sportstad van Vlaanderen 2011 onvoldoende middelen waren uitgetrokken. De toekenning van die titel gebeurde overigens ook nog door mijn voorganger. Ik heb dat via een herverdeling van de middelen toch in orde gebracht, zodat ik de gemaakte beloften kon waarmaken.

Ik stelde ook vast dat de in het Participatiedecreet vastgelegde bedragen voor de Sportgemeente van Vlaanderen niet in verhouding stonden tot de doelstellingen van het project binnen het Participatiedecreet en zeker geen rekening hielden met de grootte van de

gemeente. Die vaststelling lag, samen met de toenmalige besparingscontext, aan de basis van de wijziging van het Participatiedecreet, waarbij de bedragen verlaagd werden in functie van de inwonersaantallen. Oorspronkelijk werd voor elke verkozen Sportgemeente tweemaal 200.000 euro uitgetrokken, maar nu is artikel 37, paragraaf 6, van het Participatiedecreet gewijzigd. Ik lees het even voor: “De Vlaamse Regering voorziet in een subsidie van maximaal 75.000 euro aan de gemeente die de titel Sportgemeente van Vlaanderen krijgt voor gemeentes kleiner dan 20.000 inwoners en van maximaal 100.000 euro voor gemeentes groter dan 20.000 inwoners en kleiner dan 100.000 inwoners en van maximaal 200.000 euro voor steden groter dan 100.000 inwoners.” Deze subsidie wordt zowel toegekend in het jaar dat voorafgaat aan het jaar waarin de stad de titel ‘Sportgemeente van Vlaanderen’ draagt als tijdens het jaar zelf.

De aandacht voor de specifieke situatie van kleinere gemeenten, en het feit dat het project van Wielsbeke een voorbeeld kan vormen voor de kleine gemeenten in Vlaanderen, vind ik belangrijk. Daarom vroeg ik het advies van het departement, dat mij bevestigde dat Wielsbeke wel degelijk een kwaliteitsvol project indiende en dat de procedure tot bekrachtiging van het advies van de beoordelingscommissie van 8 juli 2009 kon worden voortgezet. Ik verkoos op dat ogenblik om eerst – en samen met het departement – in dialoog te treden met de gemeente Wielsbeke. Tijdens het laatste overleg op mijn kabinet, op 20 december 2011, bevestigde de gemeente Wielsbeke dat zij het project ook onder de gewijzigde budgettaire voorwaarden wil realiseren. Daarbij werd afgesproken dat Wielsbeke tegen midden februari een aangepast dossier zou indienen, waarbij het oorspronkelijk projectvoorstel zowel inhoudelijk als budgettair zou worden geactualiseerd. Ik wacht het eerstvolgend overleg af vooraleer een verdere beslissing te nemen over de toekenning van de titel ‘Sportgemeente van Vlaanderen 2013’.

Het klopt inderdaad dat ik nog geen nieuwe oproep voor de kandidatuurstelling van Sportgemeente 2015 heb bekendgemaakt. Ik wens hiervoor eerst de definitieve evaluatie van het Participatiedecreet, en in het bijzonder van ‘Gent Sportstad van Vlaanderen 2011’ af te wachten. Ik denk dat dit impliciet in uw vraag en ook in de opmerking van mevrouw Werbrouck als logisch wordt beschouwd. Zoals in een vorige commissievergadering werd aangehaald, heb ik het departement vorig jaar de opdracht gegeven om het Participatiedecreet met betrekking tot sport te evalueren. Dit rapport van het departement werd recentelijk opgeleverd en wordt thans, op mijn vraag, onder de loep genomen door de Vlaamse Sportfederatie (VSF), het Vlaams Instituut voor Sportbeheer en Recreatiebeleid (ISB) en Bloso. De definitieve versie zal ik dan bespreken met mijn collega's bevoegd voor de cultuur en de jeugd, die ook een evaluatie van het Participatiedecreet voor hun beleidsdomeinen hebben uitgevoerd. In het bijzonder wat de titel ‘Sportgemeente van Vlaanderen’ betreft, blijkt het nog te vroeg om een definitieve evaluatie te maken. Ik ben er zeker van dat ook u weet dat Gent in het kader van dit project op 14 februari nog een studiedag organiseert.

Los van de informatie-uitwisseling tussen mijn kabinet en dat van de collega's, heb ik nog niet specifiek met minister Schauvliege overlegd. Dat zal uiteraard gebeuren op het ogenblik dat de algemene evaluatie van het Participatiedecreet gebeurt. Aangezien dit decreet een belangrijk transversaal karakter heeft, werd afgesproken dat dit overleg wordt gebaseerd op de drie deelevaluaties voor Sport, Cultuur en Jeugd, zodat de evaluatie vanuit deze drie perspectieven kan worden gemaakt.

Ik vat samen. Wij overleggen met Wielsbeke, om ervoor te zorgen dat ondanks het gewijzigde budget, er toch nog een mooi project komt. Wat de toekomst betreft, wachten wij de totaalevaluatie af. De totale evaluatie van het Participatiedecreet bevindt zich vandaag in de tussenfase van een tussenrapport, dat voor een groter draagvlak moet zorgen door het ook aan anderen voor advies voor te leggen. Nadien zal ik daarover met mijn twee collega-ministers een gesprek hebben.

De heer Veli Yüksel: Ik dank u voor het antwoord.

We moeten met deze commissie dit soort evenementen absoluut toejuichen. Alleen, mevrouw Werbrouck, ik heb ook gekeken naar de titel cultuurstad of -gemeente. Ook daar zijn er vragen, al sinds geruime tijd. Als we die twee zaken samen nemen, kunnen we ernstige vragen stellen bij de doeltreffendheid van de acties en de middelen die daartegenaan worden gegooid. Mijn bezorgdheid past binnen het totaalbeleid van deze Vlaamse Regering. We moeten besparen. Alles wat we in functie van die oefening kunnen doen, is mooi meegenomen. Voor alle duidelijkheid: ik ben niet tegen de titel. Ik heb niets tegen de titel van cultuurgemeente of -stad. Alleen, als het zijn doel mist, moeten we de eerlijkheid hebben om daar vragen bij te stellen en dat bij te sturen.

Minister, wat de sportstad van 2013 betreft: u zegt dat er een commissie een beoordeling gemaakt heeft op 8 juli 2009. U was toen nog niet aangesteld. *(Opmerkingen van minister Philippe Muylers)*

U was ook nog niet aangesproken door Bart De Wever? *(Nee)*

Over datums kunnen we natuurlijk discussiëren, maar 8 juli is dus vóór uw tijd.

Met Wielsbeke gaat u door. Het bedrag is aangepast. Uit de criteria begrijp ik dat Wielsbeke dan 75.000 euro krijgt? *(Opmerkingen van minister Philippe Muylers)*

Twee keer, dan is het 150.000.

De timing die ik hier vooropstel, is juist. U hebt geen oproep gelanceerd voor 2015? *(Opmerkingen van minister Philippe Muylers)*

Oké, goed, ik wil gewoon bevestiging. U zegt dat u binnen het Participatiedecreet naar een globale evaluatie wilt van cultuur, sport en jeugd. Daar kijken wij allemaal naar uit. Wat is de timing voor de evaluatie van Sportstad Gent, om dan de oproep voor 2015 bij te stellen of dat project stop te zetten? Als zou blijken, minister, dat deze titel en de middelen die er tegenaan worden gegooid, hun doel missen, overweegt u dan, zoals ik voorstel, om het eventueel stop te zetten op termijn?

Minister Philippe Muylers: De evaluatie van sportstad of sportgemeente wordt meegenomen in de totale evaluatie van het Participatiedecreet. Alle elementen die we al hebben van Gent nemen we mee. Als ik mij niet vergis, zijn er nog evenementen gepland tot september van dit jaar voor Gent. Daar wachten we niet op om te kijken naar de toekomst. Ik kan nu niet zeggen wat het resultaat is van een evaluatie die nog niet is gemaakt. Maar het zit in de evaluatie van het Participatiedecreet. Ik zal eerst met de collega's overleggen, zoals u ook hebt gesuggereerd, om te kijken naar hun initiatieven in het Participatiedecreet, om dan te zeggen wat ik ermee doe.

Voor 2013 zijn er gesprekken en oproepen geweest. Dat moet je ook honoreren. Al kan het kader verschillen op basis van de ervaringen met de eerste sportstad.

De heer Veli Yüksel: Dat moeten we verder opvolgen, maar wat is de timing voor de evaluatie van Gent? Dit jaar nog?

Minister Philippe Muylers: Vanaf het moment dat we die kunnen maken. Als het klopt dat het nog loopt tot september, kan ik een totale evaluatie niet vroeger maken. De elementen die we al kennen, nemen we wel mee. Ik wil die timing nog eens bekijken. Ik wil me hier niet op iets vastpinnen. Ik denk dat ik duidelijk ben: alles wat we weten over Sportstad Gent en kunnen evalueren, nemen we al mee in de evaluatie van het Participatiedecreet.

De voorzitter: Het incident is gesloten.

■