

Jaarverslag 2007

INHOUD

I. Inleiding	1
II. Operationalisering van Beter Bestuurlijk Beleid	3
III. Financiën en Begroting	5
IV. Personeel	17
V. Informatica	35
VI. Subsidiëring	39
VII. Topsport	83
VIII. Bloso-centra	108
IX. Infrastructuur	138
X. Sportkaderopleiding	143
XI. Sportpromotie en Inspectie	191
XII. Evenementen	244
XIII. Public Relations	249
XIV. Klachtenrapport	259

I. INLEIDING

Het Commissariaat-generaal Bloso werd als Vlaamse Openbare Instelling met rechtspersoonlijkheid (VOI) opgericht bij decreet van 12/12/1990 (BS van 21/12/1990) betreffende het bestuurlijk beleid (hoofdstuk VI). Het Bloso werd als pararegionale B operationeel op 1/4/1991.

Op 1/4/2006 trad het decreet van 7/5/2004 (BS van 7/6/2004) in werking dat het Bloso, in het kader van BBB, omvormt van de Vlaamse Openbare Instelling (VOI) Commissariaat-generaal voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie, tot het Intern Verzelfstandigd Agentschap met rechtspersoonlijkheid (IVA-rp) Bloso.

Het Bloso-omvormingsdecreet van 7/5/2004, van toepassing vanaf 1/4/2006, werd op initiatief van minister Anciaux, opnieuw gewijzigd bij decreet van 5/5/2006 (BS van 6/7/2006) tot wijziging van het decreet van 7/5/2004 tot omvorming van de Vlaamse Openbare Instelling Commissariaat-generaal voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie tot het Intern Verzelfstandigd Agentschap met rechtspersoonlijkheid Bloso.

Het Bloso-omvormingsdecreet van 7/5/2004, van toepassing vanaf 1/4/2006, geeft het Bloso in artikel 4 (zoals gewijzigd bij decreet van 5/5/2006) als missie het Vlaamse sportbeleid uit te voeren conform de taken vermeld in artikel 5, om de sportparticipatie en de kwaliteit van het sportaanbod te verhogen.

Het Bloso-omvormingsdecreet van 7/5/2004, van toepassing vanaf 1/4/2006, geeft het Bloso in artikel 5 (zoals gewijzigd bij decreet van 5/5/2006) de volgende taken:

- ◆ 1° de organisatie van sportkampen en sportklassen in de Bloso-centra;
- ◆ 2° het uitbouwen en ter beschikking stellen van de Bloso-centra aan sportfederaties, sportclubs, sportdiensten, topsporters en individuele sportbeoefenaars, onder meer voor de organisatie van trainingen, stages en wedstrijden, op alle niveaus;
- ◆ 3° het zelf aanbieden en erkennen via de Vlaamse Trainersschool van sportkaderopleidingen;
- ◆ 4° de planning van de internationale uitwisseling van trainers, sportexperts en topsporters uitvoeren;
- ◆ 5° het voeren en coördineren van de sportpromotie op Vlaams niveau;
- ◆ 6° de subsidiëring, de begeleiding en de inspectie van sportfederaties, sportdiensten en andere sportactoren;
- ◆ 7° het uitvoeren van het Vlaams topsportbeleid in samenwerking met de topsportmanager;
- ◆ 8° het uitbouwen van een Kenniscentrum Sport;

- ◆ 9° het adviseren en begeleiden van de uitbouw van de sportinfrastructuur in Vlaanderen;
- ◆ 10° vanuit de opgebouwde kennis en terreinexpertise beleidsgerichte input ter beschikking stellen van de beleidsondersteuning, bedoeld in artikel 4, § 1, van het kaderdecreet.

De dagelijkse leiding van het Bloso was in 2007 in handen van leidend ambtenaar Carla Galle, vanaf 1/4/2006 administrateur-generaal, en adjunct-leidend ambtenaar Albert Gryseels, vanaf 1/4/2006 algemeen directeur.

Het jaarverslag 2007 geeft een beeld van hoe het Bloso zijn decretale opdrachten als Intern Verzelfstandigd Agentschap met rechtspersoonlijkheid concreet invulde en uitvoerde.

II. OPERATIONALISERING VAN BETER BESTUURLIJK BELEID (BBB)

In 2007 werden volgende specifieke projecten gerealiseerd:

1. VOORBEREIDING VAN DE BEHEERSOVEREENKOMST 2008-2010

De functioneel bevoegde minister B. Anciaux heeft op 31/1/2008 de eerste beheersovereenkomst met het Bloso ondertekend. Deze beheersovereenkomst loopt van 1/1/2008 tot 31/12/2010.

De eerste ontwerptekst (2006) was het resultaat van een aantal besprekingen binnen de directievergadering van het Bloso. Van de directievergadering van het Bloso maken niet alleen het topmanagement en het middenkader deel uit, maar ook een aantal dienst- en celhoofden die binnen het agentschap sleutelfuncties bekleden. Gezien de inhoud en de opzet van het document werd hiervoor door het Bloso-management expliciet geopteerd.

Op 31/10/2006 werd dit ontwerp voor het eerst besproken op het kabinet Anciaux. Nadien volgden nog 10 andere versies hetzij ingevolge schriftelijke op- en aanmerkingen, hetzij ingevolge een bespreking op het kabinet, al dan niet in aanwezigheid van de minister.

De ontwerptekst was gebaseerd op een sjabloon dat door de Vlaamse Regering werd goedgekeurd en dat naast de generieke en de beleidsdoelstellingen, ook doelstellingen ingevolge de decretale opdrachten van het Bloso omvat evenals doelstellingen ingevolge de aanbevelingen van de IAVA m.b.t. de interne processen van het agentschap. Voor elke doelstelling werden concrete indicatoren en kritische succesfactoren beschreven.

Deze manier van werken heeft in fine een positief advies gekregen van de Inspectie Van Financiën met de aanbeveling dat de overige entiteiten van het beleidsdomein CJSM best het voorbeeld van Bloso zouden volgen.

2. VOORBEREIDING VAN HET ONDERNEMINGSPLAN 2008

Vermits het Bloso-ondernemingsplan 2008 reeds in 2007 diende te worden voorbereid, werd niet gewacht op de definitieve ondertekening van de beheersovereenkomst en evenmin op een sjabloon dat door de Vlaamse Regering zou worden ter beschikking gesteld.

Reeds in het voorjaar 2007 werd een oplijsting gemaakt van de strategische en operationele doelstellingen uit de ontwerp-beheersovereenkomst 2008-2010 waarvan uitdrukkelijk werd gesteld dat zij in 2008 dienen te worden gerealiseerd.

In bilaterale vergaderingen met de verschillende afdelingen werden actiefiches opgesteld. Ondertussen werd in september 2007 door de Vlaamse Regering een “voorlopig” sjabloon ter beschikking gesteld. Het sjabloon werd intern (directievergadering) zeer kritisch bestudeerd vermits de hoofdstukken 2 en 3 (namelijk

het personeelseffectief en de budgettaire middelen) betrekking hadden op het geheel van het agentschap, terwijl hoofdstuk 1 enkel sloeg op de bepalingen uit de Bloso-beheersovereenkomst 2008-2010, waardoor een koppeling tussen beide onderdelen de facto niet relevant is. Het sjabloon werd uiteindelijk door de Vlaamse regering terzijde geschoven in afwachting van een nieuw sjabloon met het oog op de ontwerpbegroting 2009.

3. VOORBEREIDEN EN UITBOUWEN VAN EEN SYSTEEM INTERNE BEHEERSCONTROLE

Met het oog op de aanwerving van een interne controller die als aanspreekpunt voor IAVA en als coördinator inzake organisatiebeheersing binnen het Bloso dient te fungeren, werd in 2007 een specifieke selectie georganiseerd.

Er werd een geschikt personeelslid aangeworven dat echter, om persoonlijke redenen, reeds na 5 dagen ontslag heeft gegeven. Als alternatieve oplossing werd vervolgens een personeelslid van de afdeling Bloso-centra met deze coördinatieopdracht belast. Er werden tevens een kerngroep en een werkgroep opgericht. De kerngroep coördineert de opdracht op het vlak van methodologie en bewaakt tevens de voortgang. De werkgroep is samengesteld uit vertegenwoordigers van alle afdelingen en dient in eerste instantie de nodige knowhow op te bouwen inzake organisatiebeheersing binnen elke afdeling. Het geheel wordt aangestuurd door een stuurgroep samengesteld uit de lijnmanager, de algemeen directeur, het afdelingshoofd Personeel en de coördinator interne controle. De generieke doelstelling met betrekking tot de interne controle werd opgenomen in het ontwerp Bloso-beheersovereenkomst 2008-2010. De doelstelling stelt dat een systeem van interne controle dient te worden uitgewerkt, uitgeschreven en gedocumenteerd en dat dit systeem binnen de duur van de beheersovereenkomst dient operationeel te zijn. De Interne Audit van de Vlaamse Administratie (IAVA) zou daartoe een leidraad (stappenplan) ter beschikking stellen.

4. VERVOLGAUDIT IAVA STERKTE-ZWAKTE

In afwachting van de leidraad interne controle/organisatiebeheersing (die pas in februari 2008 aan alle entiteiten werd toegestuurd) had het Bloso reeds in juli 2006 een sterkte-zwakteanalyse uitgevoerd op basis van voorlopig door de IAVA ter beschikking gestelde fiches. In september 2007 werd een opvolging van deze sterkte-zwakteanalyse uitgevoerd waarbij het Bloso voor elk van de 10 thema's een zelfscore diende voor te stellen. Het rapport van de IAVA werd pas begin 2008 aan het Bloso bezorgd.

III. FINANCIËN EN BEGROTING

1. BEGROTING

- ◆ Op 7/6/2006 werd de ontwerpbegroting 2007 van het Bloso ingediend bij de functioneel bevoegde minister.
 - * Voor het Bloso werd gerekend op een werkingsdotatie van 26.382 duizend euro, een dotatie topsport van 3.411 duizend euro, een dotatie decretale subsidiëring topsport van 5.194 duizend euro, een dotatie decretale subsidiëring sportdiensten van 6.454 duizend euro, een dotatie subsidiëring sportfederaties van 18.019 duizend euro, een dotatie schoolsport van 700 duizend euro, een dotatie pilootprojecten lokaal sportbeleid van 800 duizend euro, een dotatie gefinancierd met de netto opbrengsten van de Nationale Loterij van 5.691 duizend euro, een investeringsdotatie van 5.825 duizend euro, een indexprovisie (werkingsdotatie) van 508 duizend euro en een provisie CAO (werkingsdotatie) van 437 duizend euro.
 - * Voor de recuperatie van de bezoldigingen gesco's werd op een bedrag van 1.450 duizend euro voorzien en voor de recuperatie startbanen werd een bedrag van 100 duizend euro voorzien.
 - * Daarnaast beschikt het Bloso ook over eigen inkomsten ten belope van 9.390 duizend euro (sponsoring, inkomsten uit exploitatie van de Bloso-centra, inschrijvingen sportkampen,...)
 - * Voor de vastleggingsmachtigingen werd een bedrag voorgesteld van 4.470 duizend euro voor de uitvoering van het investeringsprogramma 2007 voor de Bloso-centra.
- ◆ Door de afdeling BOB (Beleids ondersteuning en Begroting) van het Departement Financiën en Begroting werden bij brief van 26/9/2006 evenwel volgende dotaties medegedeeld: een werkingsdotatie van 26.801 duizend euro, een dotatie topsport van 3.411 duizend euro, een dotatie decretale subsidiëring topsport van 5.194 duizend euro, een dotatie decretale subsidiëring sportdiensten van 5.854 duizend euro, een dotatie subsidiëring sportfederaties van 17.919 duizend euro, een dotatie schoolsport van 700 duizend euro, een dotatie pilootprojecten lokaal sportbeleid van 800 duizend euro, een dotatie gefinancierd met de netto opbrengsten van de Nationale Loterij van 5.607 duizend euro, een investeringsdotatie van 5.825 duizend euro. De recuperatie van bezoldigingen gesco's bedraagt 1.450 duizend euro.
- ◆ Naar aanleiding van de begrotingscontrole 2007 werd de Bloso-werkingsdotatie verhoogd met 227 duizend euro, de dotatie m.b.t. de decretale subsidiëring topsport werd verhoogd met 8 duizend euro, de dotatie topsport werd verhoogd met 8 duizend euro, de dotatie m.b.t. de decretale subsidiëring van de sportdiensten werd verhoogd met 13 duizend euro, de dotatie m.b.t. de decretale subsidiëring van de sportfederaties (exclusief topsport) werd verhoogd met 492 duizend euro, de vastleggingsmachtigingen werden verhoogd met 13 duizend euro. De dotatie voor schoolsport, de dotatie pilootprojecten lokaal sportbeleid en de investeringsdotatie

blijven ongewijzigd, alsook de dotatie uit de opbrengsten van de Nationale Loterij (5.607 duizend euro) en de recuperatie bezoldigingen gesco's.

- ◆ Ingevolge een opmerking van het Rekenhof met betrekking tot de kapitaalaflossing van de lening voor de financiering van de Wielerbaan Eddy Merckx te Gent en de interrelaties tussen het Bloso en de FFEU werd de begroting 2007 een tweede keer aangepast. Langs uitgavenzijde werd voor de kapitaalaflossing op ESR code 91.1 een bedrag van 137 duizend euro voorzien. Ingevolge de interrelaties tussen het Bloso en de FFEU werd zowel langs ontvangstenzijde (ESR 66.41 Investeringsbijdragen van de FFEU) als langs uitgavenzijde (ESR 71.03 Investeringsbijdragen met FFEU bijdragen) een bedrag van 1.800 duizend euro voorzien.
- ◆ Op 29/11/2007 werd de begroting 2007 een derde en laatste keer aangepast. Deze derde aanpassing had enerzijds te maken met gestegen ontvangsten (inkomsten Bloso-centra, herverdelingsbesluiten CAO 2005-2007, VIA 3 kredieten) en anderzijds met een herschikking in de uitgaven.

De werkingsdotatie aan het Bloso werd verhoogd met 244 duizend euro, de dotatie aan het Bloso met betrekking tot de decretale subsidiëring in het kader van het decreet op de gemeentelijke sportdiensten werd verhoogd met 907 duizend euro. De dotatie aan het Bloso met betrekking tot de decretale subsidiëring in het kader van het decreet op de sportfederaties (exclusief topsport) werd verhoogd met 107 duizend euro van 18.411 duizend euro naar 18.518 duizend euro.

Ingevolge de samenwerkingsovereenkomst tussen de Vlaamse Gemeenschap en het Bloso werd een krediet voorzien van 25 duizend euro (overeenkomst met sportfacilitator DBFM).

**Agentschap voor de Bevordering van de Lichamelijke
Ontwikkeling, de Sport en de Openluchtrecreatie (BLOSO)**

AANGEPASTE BEGROTING 2007

3de aanpassing
(in duizend euro)

ONTVANGSTEN

		In duizend euro			
ESR code	COFOG code	Initiële Begroting 2007	Aangepaste Begroting 2007 (1e aanpassing)	Aangepaste Begroting 2007 (2e aanpassing)	Aangepaste Begroting 2007 (3e aanpassing)
<u>0. NIET VERDEELDE ONTVANGSTEN</u>					
08. Interne verrichtingen					
<u>08.2 Verrekening met andere dienstjaren</u>					
08.21	Overgedragen overschot vorige boekjaren	0	1.053	1.053	1.053
TOTAAL HOOFDSTUK 0		0	1.053	1.053	1.053
<u>1. LOPENDE ONTVANGSTEN VAN GOEDEREN EN DIENSTEN</u>					
16. Verkopen van niet-duurzame goederen en diensten					
<u>16.1 Verkopen van niet duurzame goederen en diensten aan andere sectoren dan de overheid</u>					
16.12	Aan privaatrechtelijke instellingen zonder winstoogmerk t.b.v. gezinnen en aan gezinnen	8.509	8.509	8.509	8.815
TOTAAL HOOFDSTUK 1		8.509	8.509	8.509	8.815
<u>3. INKOMENSOVERDRACHTEN VAN ANDERE SECTOREN</u>					
38. Overige inkomensoverdrachten van bedrijven, financiële instellingen, privaatrechtelijke instellingen zonder winstoogmerk t.b.v. de gezinnen en de gezinnen.					
38.0	Niet verdeeld	32	32	32	32
38.1	Van bedrijven	742	742	742	804
38.3	Van verzekeringsmaatschappijen	74	74	74	74
TOTAAL HOOFDSTUK 3		848	848	848	910

4.INKOMENSOVERDRACHTEN BINNEN DE SECTOR OVERHEID

46. Inkomensoverdrachten binnen eenzelfde institutionele groep

46.1 Van de institutionele overheid

46.11	Dotaties aan het Bloso	67.736	68.484	68.484	69.767
	<i>Werkingsdotatie aan het Bloso (BA 41.03 van programma 49.1 van de begroting Vlaamse Gemeenschap)</i>	26.801	27.028	27.028	27.272
	<i>Recuperatie startbanen</i>	0	0	0	0
	<i>Werkingsdotatie aan het Bloso: provisie CAO</i>	0	0	0	0
	<i>Dotatie aan het Bloso voor topsport (BA 41.07 van programma 49.1 van de begroting Vlaamse Gemeenschap)</i>	3.411	3.419	3.419	3.419
	<i>Dotatie aan het Bloso met betrekking tot de decretale subsidiëring van topsport in het kader van het decreet op de sportfederaties(BA 41.04 van programma 49.1 van de begroting Vlaamse Gemeenschap)</i>	5.194	5.202	5.202	5.202
	<i>Dotatie aan het Bloso met betrekking tot de decretale subsidiëring in het kader van het decreet op de sportdiensten (BA 41.08 van programma 49.1 van de begroting Vlaamse Gemeenschap)</i>	5.854	5.867	5.867	6.774
	<i>Dotatie aan het Bloso met betrekking tot de decretale subsidiëring in het kader van het decreet op de sportfederaties(exclusief topsport) (BA 41.09 van programma 49.1 van de begroting Vlaamse Gemeenschap)</i>	17.919	18.411	18.411	18.518
	<i>Dotatie Schoolsport(BA 41.10 van het programma 49.1 van de begroting Vlaamse Gemeenschap)</i>	700	700	700	700
	<i>Dotatie pilootprojecten lokaal sportbeleid (BA 41.11 van het programma 49.1 van de begroting van de Vlaamse Gemeenschap)</i>	800	800	800	800
	<i>Dotatie gefinancierd met de netto opbrengst van de winst van de Nationale Loterij (BA 41.80 van programma 49.1 van de begroting van de Vlaamse Gemeenschap)</i>	5.607	5.607	5.607	5.607
	<i>Recuperatie van bezoldigingen gesco's</i>	1.450	1.450	1.450	1.450
	<i>Overeenkomst met sportfacilitator (DBFM)</i>	0	0	0	25

46.4 Van een VOI

46.41	Recuperatie bezoldigingen (gesco's)	0	0	0	0
-------	-------------------------------------	---	---	---	---

49. Inkomensoverdrachten van andere institutionele groepen (Federale Overheid, andere Gemeenschappen en Gewesten, Gemeenschapscommissies)

49.4 Van de federale overheid

49.43	Recuperatie bezoldigingen (Fedasil)	33	33	33	33
	TOTAAL HOOFDSTUK 4	67.769	68.517	68.517	69.800

6. KAPITAALOVERDRACHTEN BINNEN DE SECTOR OVERHEID

66. Kapitaaloverdrachten binnen eenzelfde institutionele groep

66.1 Van de institutionele overheid

66.11	Investeringsdotatie aan het Bloso (BA 61.01 van programma 49.1 van de begroting Vlaamse Gemeenschap)	5.825	5.825	5.825	5.825
-------	---	-------	-------	-------	-------

66.4 Van een VOI, IVA rp en EVA rp

66.41	Investeringsbijdragen van de FFEU aan Bloso	0	0	1.800	1.800
-------	---	---	---	-------	-------

TOTAAL HOOFDSTUK 6

		5.825	5.825	7.625	7.625
--	--	--------------	--------------	--------------	--------------

9. OVERHEIDSSCHULD

98. Opnemingen uit reservefondsen

98	Reservefonds voor Bloso-centra: extra dotatie renovatie	PM	PM	PM	PM
----	---	----	----	----	----

TOTAAL ONTVANGSTEN

		82.951	84.752	86.552	88.203
--	--	---------------	---------------	---------------	---------------

UITGAVEN

In duizend euro

ESR code	COFOG code		Initiële Begroting 2007	Aangepaste Begroting 2007 (1e aanpassing)	Aangepaste Begroting 2007 (2de aanpassing)	Aangepaste Begroting 2007 (3de aanpassing)
----------	---------------	--	-------------------------------	--	---	---

0. NIET VERDEELDE UITGAVEN

03. Interne verrichtingen

03.2 Verrekeningen met andere dienstjaren

03.22	08100	Over te dragen overschot van het boekjaar	0	1.053	916	57
-------	-------	---	---	-------	-----	----

TOTAAL HOOFDSTUK 0

0	1.053	916	57
----------	--------------	------------	-----------

1. LOPENDE UITGAVEN VOOR GOEDEREN EN DIENSTEN

11. Lonen en sociale lasten

11.1 Eigenlijke lonen

11.11	08100	Bezoldigingen volgens salarisschalen	16.891	16.918	16.918	16.889
11.12	08100	Overige bezoldigingselementen	2.978	2.978	2.978	2.978

11.2 Sociale verzekeringspremies ten laste van de werkgevers, afgedragen aan instellingen of fondsen

11.2	08100	RSZ	2.910	2.910	2.910	2.910
------	-------	-----	-------	-------	-------	-------

11.3 Overige sociale lasten van de werkgever

11.30	08100	Niet verdeeld	716	716	716	716
11.31	08100	Directe toelagen	589	589	589	589
11.33	08100	Pensioenen van overheidspersoneel	2.410	2.410	2.410	2.410

12. Aankopen van niet-duurzame goederen en diensten

12.1 Algemene werkingskosten vergoed aan andere sectoren dan de overheid

12.11	08100	Algemene werkingskosten	6.404	6.404	6.404	6.892
12.12	08100	Huurgelden van gebouwen	1.062	1.062	1.062	1.619

12.3 Specifieke aankopen bij andere sectoren dan de overheid

12.31	08100	Uitgaven VTS	1.388	1.388	1.388	1.337
12.32	08100	Uitgaven sportpromotie	2.376	2.576	2.576	2.576
12.33	08100	Uitgaven ingevolge samenwerking met het buitenland	50	50	50	50
12.34	08100	Organisatiekosten De Gordel	350	350	350	592
12.35	08100	Uitgaven Bloso-centra	3.383	3.383	3.383	3.528
12.36	08100	Informatie en documentatie	129	129	129	129
12.37	08100	Uitgaven Topsport	3.396	3.404	3.404	3.404
12.38	08100	Allerhande uitgaven ingevolge sponsoring van specifieke projecten	742	742	742	804

TOTAAL HOOFDSTUK 1			45.774	46.009	46.009	47.423
---------------------------	--	--	---------------	---------------	---------------	---------------

2. RENTES EN HUURGELDEN VAN GRONDEN

21. Rentes op overheidsschuld

21.1	08100	Rentes op overheidsschuld in nationale valuta	128	128	128	128
------	-------	---	-----	-----	-----	-----

TOTAAL HOOFDSTUK 2			128	128	128	128
---------------------------	--	--	------------	------------	------------	------------

3. INKOMENSOVERDRACHTEN AAN ANDERE SECTOREN

31. Exploitatiesubsidies

31.01	08100	Subsidies sportfederaties	17.919	18.411	18.411	18.518
		<i>Basissubsidies Vlaamse sportfederaties (decreet 13/7/2001)</i>	15.243	15.735	15.735	16.694
		<i>Subsidies koepelorganisatie (VSF).</i>	186	186	186	153
		<i>Subsidies organisaties sportieve vrijetijdsbesteding (decreet 13/7/2001)</i>	450	450	450	422
		<i>Aanvullende subsidies Vlaamse sportfederaties prioriteitenbeleid Vlaamse regering</i>	260	260	260	169
		<i>Aanvullende subsidies Vlaamse sportfederaties jeugdsport</i>	1.240	1.240	1.240	393
		<i>Aanvullende subsidies Vlaamse sportfederaties sportkampen</i>	540	540	540	580
		<i>VIA 3 subsidies sportfederaties</i>	0	0	0	107
31.02	08100	Subsidies topsport	5.194	5.202	5.202	5.221
		<i>Aanvullende subsidies Vlaamse unisportfederaties voor Topsportscholen</i>	1.621	1.621	1.621	1.621
		<i>Aanvullende subsidies Vlaamse unisportfederaties voor voorbereiding en deelname aan internationale wedstrijden</i>	3.039	3.047	3.047	3.047
		<i>Aanvullende subsidies Vlaamse unisportfederaties (EK, WK, WB in Vlaanderen)</i>	237	237	237	256
		<i>Aanvullende subsidies Vlaamse unisportfederaties voor voorbereiding en deelname van Vlaamse atleten aan Olympische Spelen, Wereldspelen, Paralympics en EYOD</i>	297	297	297	297
31.03	08100	Andere subsidies	1.160	1.160	1.160	1.160
		<i>Werkingsubsidies Bonden voor vormingswerk</i>				
		<i>Werkingsubsidies Vlaams Centrum voor Onderwijsgebonden Sport</i>				
		<i>Werkingsubsidies Sportmuseum Vlaanderen</i>				
		<i>Pilootprojecten lokaal sportbeleid</i>	800	800	800	800
		TOTAAL HOOFDSTUK 3	24.273	24.773	24.773	24.899

9. OVERHEIDSSCHULD

91. Aflossingen van gevestigde overheidsschuld

91.1	01720	Aflossingen van de schuld in nationale valuta	PM	PM	137	137
		TOTAAL HOOFDSTUK 9	PM	PM	137	137
		TOTAAL UITGAVEN	82.951	84.752	86.552	88.203

Aangepast investeringsprogramma voor de aanwending van de investeringskredieten 2007 in de
Blosocentra (BA 99.11) - Eerste aanpassing (budgetcontrole)

Provinciale Blosocentra

Brugge "J. Saelens" :

- * omgevingsaanleg openlucht wielerveden 30.000
- * bouw van een gymnastiekhal 820.000

Genk

- * herstelling van daken en goten 15.000
- * optimalisatie van de technische installaties 15.000

Gent

- * afwerking en omgevingsaanleg trampolinedal 45.000

Herentals

- * overdekking van de openlucht ijsbaan 500.000
- * de renovatie en herbesteding van de voormalige gymnastiekzaal 25.000
- * aanpassing van de koelinstallatie 20.000
- * herstelling van daken 30.000

Hofstade

- * aanleg van de buitenomgeving, o.a. omheining, verlichting, camera's, onthaalplein, enz. 700.000
- * aanpassing van het sporthotel
- * aanpassing van stookinstallaties op gas
- * instandhoudingswerken openluchtzwembad als voorbereiding op aanleg wildwaterbaan

Specifieke centra in tweede prioriteit

Blankenberge

- * algemene omgevingsaanleg (fase 1 = omgeving sporthotel + openluchtsportvelden) 350.000

Liedekerke

- * renovatie van het dak 300.000
- * aanpassing van de koelinstallaties 30.000

Nieuwpoort

- * opmaak van een bestemmingsplan 25.000
- * renovatie van de omgevingsaanleg 40.000

Waregem

- * bouw van het sporthotel (fase 3) + omgevingsaanleg 450.000

Willebroek

- * herstelling van daken 30.000
- * algemene opsmukwerken 15.000

Woumen

- * uitbreiding van de stallen 200.000
- * renovatie van de bodem 10.000

Meerwerken, prijsherzieningen, contracten, kleine werkzaamheden 833.000

TOTAAL 4.483.000

IV. PERSONEEL

De startformatie van de IVArp Bloso, van toepassing met ingang van 1/4/2006, werd in 2007 uitgebreid met 7 betrekkingen (3 niveau A, 1 niveau C en 3 niveau D). De formatie voorziet bijgevolg in $572 + 7 = 579$ betrekkingen, uitgedrukt in voltijdse equivalenten.

Eind 2007 waren er 310 vastbenoemde personeelsleden (311 eind 2006). Het aantal gewone contractuele personeelsleden bedroeg 222 in 2007, t.o.v. 211 eind 2006 (exclusief de 25 specifieke opdrachten, het seizoenpersoneel, de vervangingscontracten, de startbanen en de gesco's topsport en sportpromotie).

In totaal telt Bloso eind 2007 dus 310 vastbenoemde + 222 gewone contractuele + 25 bijkomende en specifieke opdrachten = 557 permanente tewerkstellingen. Zodoende is de startformatie voor 96,74 % ingevuld.

Met als referentemaand juli 2007 werden in augustus voor de eerste keer maaltijdcheques uitbetaald aan de personeelsleden.

De Vlaamse regering heeft in oktober 2007 het agentschapspecifiek besluit (ASB Bloso) principieel goedgekeurd. Dit besluit vervangt het instellingspecifiek besluit Bloso (ISB Bloso) van 17/2/2006 en is een aanvulling op de rechtspositieregeling voor de diensten van de Vlaamse overheid van 13/1/2006 (het Raamstatuut). Het besluit moet nog voor advies naar Sectorcomité XVIII en naar de Raad van State.

1. AANTAL EN INDELING VAN HET BLOSO-PERSONEEL

Er wordt een onderscheid gemaakt tussen enerzijds, het vast benoemd personeel (inclusief de stagedoende personeelsleden) en anderzijds, het personeel organieke regeling (alle contractuele personeelsleden).

VAST BENOEMD PERSONEEL

	1 januari 2007	1 juli 2007	1 december 2007
Niveau A	56	56	57
Niveau B	24	24	24
Niveau C	125	127	129
Niveau D	106	104	100
Totaal	311	311	310

PERSONEEL ORGANIEKE REGELING

1 januari 2007

	Gewone contractuelen	Specifieke opdrachten	Tijdelijke en uitzonderlijke opdrachten	Vervangingsopdrachten	Hooggekwalificeerde functies	Totaal
Niveau A	9	3	17	1	3	33
Niveau B	2	4	20	-	-	26
Niveau C	7	5	22	7	-	41
Niveau D	194	9	18	38	-	259
Totaal	212	21	77	46	3	359

1 juli 2007

	Gewone contractuelen	Specifieke opdrachten	Tijdelijke en uitzonderlijke opdrachten	Vervangingsopdrachten	Hooggekwalificeerde functies	Totaal
Niveau A	11	3	21	1	3	39
Niveau B	3	4	21	-	-	28
Niveau C	8	5	24	7	-	44
Niveau D	198	10	29	36	-	273
Totaal	220	22	95	44	3	384

1 december 2007

	Gewone contractuelen	Specifieke opdrachten	Tijdelijke en uitzonderlijke opdrachten	Vervangingsopdrachten	Hooggekwalificeerde functies	Totaal
Niveau A	13	3	17	1	3	37
Niveau B	5	4	13	-1	-	23
Niveau C	9	11	22	9	-	51
Niveau D	195	7	14	40	-	256
Totaal	222	25	66	51	3	367

EVOLUTIE VAN HET VAST BENOEMD PERSONEEL

Na de aanzienlijke aangroei van het vast benoemd personeel in 2001 als gevolg van een uitbouw van de technische groep in de Bloso-centra, is het aantal vastbenoemde personeelsleden sindsdien quasi hetzelfde gebleven.

Evolutie van het vast benoemd personeel
(inclusief de stagedoende personeelsleden)

EVOLUTIE VAN HET PERSONEEL ORGANIEKE REGELING

◆ Bijkomende en specifieke opdrachten

Het betreft hier de oorspronkelijke 26 betrekkingen die bij de oprichting van de pararegionale aan het Bloso werden toegekend, maar die ingevolge BBB in het Instellingspecifiek Besluit Bloso (ISB) werden herleid tot 7 verschillende specifieke functies waaronder het restauratiepersoneel (koks) en de redders. Deze groep omvatte eind 2007 25 personeelsleden.

Vooraleer het ISB van kracht werd (17/2/2006) behoorden ook de ex-sportfondsen en de 155 hulppersoneelsleden tot deze groep, weliswaar in het kader van bijkomende opdrachten. Heden zijn dit gewone contractuele werknemers die in principe ook in aanmerking kunnen komen voor een vaste benoeming. Deze groep omvatte eind 2007 222 personeelsleden.

De twee groepen samen tellen 247 personeelsleden. Dit is een stijging met 14 personeelsleden ten overstaan van de 233 eind 2006. Zoals vermeld in de inleiding situeert deze stijging zich in het niveau D (hulppersoneel), waarvoor geen werfreserve bestaat binnen Selor, en in het niveau A, B en C wat de knelpuntfuncties betreft (informatici, programmeurs en redders), zodat er noodgedwongen op contractuele basis dient te worden geworven.

**Evolutie van het personeel organieke regeling
(bijkomende en specifieke opdrachten)**

◆ Tijdelijke behoeften en uitzonderlijke opdrachten

Uitzonderlijke opdrachten

Op 1/12/2007 waren er 14 gesubsidieerde contractuele personeelsleden tewerkgesteld in het gesco-project “Sportpromotie” en 35 in het gesco-project “Topsport”.

Eveneens binnen de groep uitzonderlijke opdrachten waren er eind 2007 11 contractuele tewerkstellingen in het project “Topsportstudent Hoger Onderwijs”(4 als elite en 7 als beloftevolle jongere). Deze groep was echter niet ten laste van personeelskredieten, maar van de werkingskredieten topsport.

Tijdelijke behoeften

Sinds 1995 is het aantal personeelsleden met een arbeidsovereenkomst “Tijdelijke behoeften” (seizoenpersoneel/opdracht van max. 9 maanden) voortdurend gedaald. In 2007 waren er 40 verschillende personeelsleden tewerkgesteld voor 49 tewerkstellingsperiodes tegenover 128 in 1995. De terugloop is een gevolg van het feit dat het aantal recurrente opdrachten in de Bloso-centra toegenomen is en dat, als gevolg daarvan, de tewerkstelling als seizoenpersoneel geleidelijk aan werd afgebouwd en vervangen door een permanente tewerkstelling op jaarbasis (vastbenoemde technisch assistenten of hulppersoneelsleden met een arbeidsovereenkomst van bepaalde of onbepaalde duur). In 2007 was er een lichte toename ten overstaan van 2006 (+ 4 tewerkstellingen).

De evolutie van het aantal personeelsleden “Tijdelijke behoeften”, sinds de oprichting van het agentschap Bloso, blijkt uit de hiernavolgende grafiek:

Bloso-personeel Tijdelijke behoeften

◆ Hooggekwalificeerde functies

In december 2007 waren drie van de 8 hooggekwalificeerde betrekkingen op contractuele basis, nml. 2 trainingsexperten en 1 opleidingsconsulent, ingevuld. 2 trainingsexperten zijn vastbenoemd.

◆ Vervangingsopdrachten

Het aantal contractuele personeelsleden met een vervangingsopdracht is ten opzichte van de voorgaande jaren gestegen: 51 in 2007 ten opzichte van 34 in 2005 en 46 in 2006. De meeste vervangingen vinden plaats in de niveaus C en D. Het betreft in het bijzonder meer en meer vervangingen van vrouwelijke werknemers die een halftijdse of voltijdse loopbaanonderbreking (algemeen stelsel) of een halftijdse loopbaanonderbreking vanaf 50 jaar tot aan de pensioengerechtigde leeftijd (bijzonder stelsel) aanvragen.

◆ Startbanen bij de Vlaamse overheid (bijzonder tewerkstellingsproject)

Ingevolge de wet van 24/12/1999 ter bevordering van de werkgelegenheid (het zogenaamde Rosetta-plan) werd in 2000 het project "Startbanen bij de Vlaamse overheid" opgestart. De bedoeling was om gedurende 12 maanden kansen te bieden aan mensen die het moeilijk hebben op de arbeidsmarkt, in het bijzonder laaggeschoolden, allochtonen en personen met een handicap.

Bij het Bloso liepen in 2007 volgende projecten:

- ◆ 2 tewerkstellingen voor parkwachter/toezichter, namelijk 1 in het Bloso-centrum Willebroek en 1 in het Bloso-centrum Hofstade.
- ◆ 1 tewerkstelling voor administratief bediende in het Bloso-centrum Genk.
- ◆ 1 tewerkstelling voor onderhoud wielerpiste in het Bloso-centrum Brugge.
- ◆ 1 tewerkstelling voor arbeider ter ondersteuning van de afdeling Sportpromotie en Inspectie.

In het kader van BBB en de daarmee gepaard gaande verdere responsabilisering werd het tot nog toe centraal beheerde budget voor de financiering herverdeeld onder de nieuwe beleidsdomeinen. Binnen het beleidsdomein Cultuur, Jeugd, Sport en Media werd aan de IVArp Bloso een budget toegewezen voor de tewerkstelling van 6 startbaners.

◆ Jobstudenten

In 2007 werden tijdens de vakantieperiodes 96 jongeren tewerkgesteld als “vakantiewerker” (1 week of 14 dagen), onder meer kinderen van Bloso-personeelsleden.

De jobstudenten worden voornamelijk ingezet in de Bloso-centra om mee de piekmomenten bij de Bloso-sportkampen op te vangen (keuken en schoonmaak) en gedeeltelijk ook om de afwezigheid van permanente personeelsleden ingevolge vakantieverlof te compenseren.

De evolutie van het aantal jobstudenten, sinds de oprichting van de het agentschap Bloso, blijkt uit de hiernavolgende grafiek:

2. BELANGRIJKE OMZENDBRIEVEN EN BERICHTEN

Omwille van BBB en ingevolge het overleg in sectorcomité XVIII met betrekking tot het Raamstatuut van 13/1/2006, werden nog weinig aanpassingen en/of wijzigingen doorgevoerd aan de bestaande rechtspositieregelingen (VPS en Stambesluit VOI). Om die reden werden in 2007 geen relevante, aanvullende reglementaire omzendbrieven aan de Bloso-personeelsleden toegestuurd.

3. LOOPBAAN

Vaste benoeming van contractuele Bloso- personeelsleden

1 contractueel personeelslid, geslaagd in een selectie van medewerker, 3 contractuele personeelsleden, geslaagd in de selectie van technicus en 1 contractueel personeelslid, geslaagd in de selectie van technisch assistent werden in 2007 toegelaten tot de stage.

Nieuwe aanwervingen, ontslag en pensionering

◆ Vastbenoemde personeelsleden

In 2007 werden er 3 nieuwe personeelsleden toegelaten tot de stage.

2 personeelsleden hebben vrijwillig ontslag genomen.

11 personeelsleden hebben het Bloso verlaten wegens het bereiken van de pensioengerechtigde leeftijd.

3 personeelsleden werden vroegtijdig op pensioen gesteld door Medex wegens definitieve arbeidsongeschiktheid en na uitputting van hun ziektekapitaal van 666 werkdagen.

◆ Contractuele personeelsleden

* Niet-hulppersoneel

Aan 7 personeelsleden werd een contract specifieke opdrachten van bepaalde duur (6 maanden) aangeboden: 3 redders en 4 koks.

Aan 2 personeelsleden werd een contract als trainingsexpert (hooggekwalificeerde functie) aangeboden.

1 personeelslid kreeg een gesco-contract van bepaalde duur in de graad van deskundige, 8 personeelsleden kregen een contract van onbepaalde duur (1 in de graad van adjunct van de directeur, 4 in de graad van informaticus en 3 in de graad van programmeur) en 1 personeelslid, in de graad van adjunct van de directeur, kreeg een contract van bepaalde duur.

2 personeelsleden (specifieke opdrachten) hebben in 2007 vrijwillig ontslag genomen.

2 personeelsleden (specifieke opdrachten) hebben in 2007 ontslag gekregen.

1 personeelslid (hooggekwalificeerde betrekking) heeft in 2007 vrijwillig ontslag genomen.

1 personeelslid heeft het Bloso verlaten wegens het bereiken van de pensioengerechtigde leeftijd.

* Hulppersoneel

Aan 14 nieuwe personeelsleden werd een contract van bepaalde duur (6 maanden) als hulppersoneel aangeboden.

4 hulppersoneelsleden kregen in de loop van 2007 een arbeidsovereenkomst voor onbepaalde duur aansluitend op een vervangingscontract of een contract tijdelijke behoefte.

In 2007 werd 1 hulppersoneelslid ontslagen na een langdurige afwezigheid (meer dan 6 maanden) wegens ziekte.

2 personeelsleden werden ontslagen wegens onvoldoende prestaties.

4 personeelsleden hebben hun contract op eigen verzoek opgezegd.

2 personeelsleden hebben hun ontslag gekregen na het verstrijken van hun contract van 6 maanden, hetzij op eigen verzoek hetzij wegens onvoldoende prestaties.

1 personeelslid heeft ontslag gekregen met wederzijds akkoord. 1 personeelslid verliet in 2007 het Bloso wegens het bereiken van de pensioengerechtigde leeftijd.

4. JAARLIJKSE EVALUATIE VAN DE PERSONEELSLEDEN

310 vastbenoemde personeelsleden werden in 2007 geëvalueerd.

Ook de contractuele personeelsleden met een arbeidsovereenkomst van minimum 12 aaneensluitende maanden, werden in 2007 geëvalueerd.

Er waren 45 verschillende evaluatoren, aan wie de handleiding 'Het evaluatiesysteem bij het Bloso' ter beschikking werd gesteld.

◆ Functionele bevorderingen

Door het verwerven van de vereiste schaalanciënniteit ingevolge de jaarlijkse evaluatie, werden in 2006 31 personeelsleden functioneel bevorderd naar een hogere salarisschaal, zonder evenwel te veranderen van graad, rang of niveau.

◆ Trajectboekje "Competentieontwikkeling"

Na het proefproject met de Bloso-centrumverantwoordelijken in 2003 en het opstellen in 2004 van een competentiewoordenboek Bloso-centra (waarin competentieprofielen werden uitgewerkt voor alle functiehouders in de Bloso-centra), werden in 2005 competentiewoordenboeken opgesteld voor alle andere afdelingen van het Bloso. Voor elk competentieprofiel werd een beroep gedaan op (een selectie van) de betreffende functiehouders.

Deze competentieprofielen vormen de grondslag voor een individueel trajectboekje voor alle Bloso-personeelsleden waarbij voor elke competentie waarover een Bloso-personeelslid dient te beschikken een nulmeting wordt uitgevoerd om hem/haar te positioneren ten opzichte van dit competentieprofiel. In 2006 werd deze nulmeting uitgevoerd voor de centrumverantwoordelijken. Het is de bedoeling om ook voor alle andere personeelsleden een nulmeting uit te voeren.

◆ Personeelspeiling

Bloso heeft eind 2006 deelgenomen aan de personeelspeiling, georganiseerd in samenwerking met het Agentschap voor Overheidspersoneel. Deze personeelspeiling resulteerde in twee rapporten:

- * Een tevredenheidsonderzoek bij alle personeelsleden
- * Een risicoanalyse psycho-sociaal welzijn

Beide rapporten werden in 2007 aan alle personeelsleden gecommuniceerd.

5. AANWEZIGHEDEN

Ziekte en ziektecontrole

3 vastbenoemde personeelsleden werden in 2007 op pensioen gesteld wegens definitieve beroepsongeschiktheid (na uitputting van het ziektekapitaal van 666 werkdagen).

Bij de contractuele personeelsleden werd in 2007 1 personeelslid ontslagen omdat hij/zij gedurende 6 maanden of meer onafgebroken afwezig was wegens ziekte.

Sinds 1991 (oprichting VOI Bloso) werden in totaal 20 vastbenoemde personeelsleden ambtshalve gepensioneerd wegens ziekte en werden 29 contractuele personeelsleden ontslagen ingevolge een ononderbroken afwezigheid wegens ziekte van 6 maanden of meer.

In vergelijking met 2006 (8.870 ziektedagen) en de voorgaande jaren is het totaal aantal effectieve ziektedagen in 2007 verder gestegen tot 9.915 dagen. Ook het percentage afwezigheden wegens ziekte is in 2007 licht gestegen ten opzichte van 2006, namelijk van 6,6% naar 7%. Er waren in 2007 meer zieke personeelsleden dan de voorgaande jaren (72% van de personeelsleden waren één of meerdere dagen ziek). Van de 458 personeelsleden die zich in 2007 ziek hebben gemeld zijn er 265 (waarvan 143 vastbenoemde en 122 contractuele personeelsleden) die één of meerdere afwezigheden wegens ziekte van 1 dag hebben ingediend. Dit is bijna 58% van het totaal aantal personeelsleden dat zich ziek heeft gemeld. In 2006 bedroeg dat percentage 54,4%. Van de 549 dagen afwezigheid wegens ziekte voor 1 dag waren er 139 op een maandag, 99 op een dinsdag, 85 op een woensdag, 116 op een donderdag, 110 op een vrijdag, geen enkele op een zaterdag of een zondag. Er werden in 2007 97 ziektecontroles uitgevoerd.

In 88 van de 97 gevallen was de ziekte gewettigd (waarvan 13 goedkeuringen om deeltijds te werken wegens ziekte), bij 2 controles diende het personeelslid vervroegd te hervatten en 7 keer was het betrokken personeelslid niet thuis op het ogenblik dat de controlearts zich aanbood. Zoals in 2006 zijn de ziekteperiodes 2007 meestal van kortere duur (variërend tussen 1 dag en 7 dagen ziekte).

Het aandeel korte afwezigheden bedroeg in 2007 52,64% (52,5% in 2006).

Het aandeel ééndagsafwezigheden wegens ziekte is ten opzichte van 2006 (39,93%) licht gestegen naar 41,40%.

Het aandeel langdurige afwezigheden wegens ziekte (>30 werkdagen ziekte) is ten opzichte van 2006 (7,58%) gedaald naar 5,96%.

Er waren in 2007 meer zieke personeelsleden dan in 2006; de zieke personeelsleden waren vooral voor een kortere periode ziek.

Evolutie personeelsleden met ziektes van 1 dag of meerdere 1 dag ziektes t.o.v. aantal zieke personeelsleden

Evolutie aantal ziektecontroles

Evolutie resultaten ziektecontroles

Statutaire verloven

- ◆ Voltijdse loopbaanonderbreking (algemeen en bijzonder stelsel)

Algemeen stelsel

In 2007 waren er 7 vastbenoemde personeelsleden en 2 contractuele personeelsleden met voltijdse loopbaanonderbreking.

Bijzonder stelsel

2 vastbenoemde personeelsleden hadden voltijdse loopbaanonderbreking ter verzorging van een zwaar ziek familielid. Geen contractuele personeelsleden hadden voltijdse loopbaanonderbreking ter verzorging van een zwaar ziek familielid.

1 vastbenoemd personeelslid had voltijdse loopbaanonderbreking voor ouderschapsverlof, 1 contractueel personeelslid was met voltijdse loopbaanonderbreking voor ouderschapsverlof.

◆ Deeltijdse loopbaanonderbreking (algemeen en bijzonder stelsel)

Algemeen stelsel

In 2007 waren er 7 vastbenoemde, 4 contractuele personeelsleden en 3 gesubsidieerde contractuele personeelsleden met halftijdse loopbaanonderbreking. 1 gesubsidieerd contractueel personeelslid en 1 vastbenoemd personeelslid waren met 1/5 loopbaanonderbreking.

Bijzonder stelsel

2 vastbenoemde personeelsleden hadden een halftijdse loopbaanonderbreking ter verzorging van een zwaar ziek familielid en geen enkel vastbenoemd personeelslid had een halftijdse loopbaanonderbreking voor ouderschapsverlof.

6 contractuele personeelsleden hadden halftijdse loopbaanonderbreking ter verzorging van een zwaar ziek familielid. Geen enkel contractueel personeelslid had halftijdse loopbaanonderbreking voor ouderschapsverlof. 1 contractueel personeelslid had 1/5 loopbaanonderbreking voor ouderschapsverlof. 24 vastbenoemde personeelsleden, 29 contractuele personeelsleden en 1 gesubsidieerd contractueel personeelslid waren met halftijdse loopbaanonderbreking 50+ tot de pensioenleeftijd. 1 vastbenoemd personeelslid was met 1/5 loopbaanonderbreking 50+ tot de pensioenleeftijd.

◆ Deeltijdse prestaties - onbetaald verlof

31 vastbenoemde personeelsleden hadden in de loop van 2007 een verlof voor deeltijdse prestaties (50%, 80% of 90%) en 11 vastbenoemde personeelsleden hadden een verlof voor deeltijdse prestaties wegens ziekte.

60 contractuele personeelsleden hadden een deeltijds contract (50% of 80%).

36 vastbenoemde personeelsleden, 9 contractuele personeelsleden en geen enkel gesubsidieerd contractueel personeelslid hebben in 2007 een aanvraag ingediend voor onbetaald verlof 20 werkdagen.

6 vastbenoemde personeelsleden en 2 contractuele personeelsleden hadden in 2007 een onbetaald verlof voor het uitoefenen van een stage of proefperiode bij een andere werkgever.

1 vastbenoemd personeelslid was in 2007 met verlof voor het uitoefenen van een ambt bij een erkende politieke groep. 1 vastbenoemd personeelslid had in 2007 een politiek verlof van ambstwege.

De evolutie van de verschillende verloven, sinds 1991, blijkt uit de hiernavolgende grafieken:

Voltijdse loopbaanonderbrekingen

Deeltijdse loopbaanonderbrekingen

Deeltijdse contractuele personeelsleden

Verlof voor deeltijdse prestaties (vastbenoemde personeelsleden)

Onbetaald verlof 20 dagen

6. VORMING

In 2007 bedroeg het budget voor vorming 88.000 euro.

Er werden in 2007 in totaal 119 cursussen georganiseerd over 65 verschillende onderwerpen. De cursussen werden geprogrammeerd, hetzij als gevolg van de evaluatiegesprekken, hetzij op vraag van de afdelingshoofden, hetzij ter voorbereiding op loopbaanexamens, hetzij ingevolge persoonlijke aanvragen van individuele personeelsleden.

Van de 708 personen die hebben deelgenomen aan opleidingen waren er 392 mannen en 316 vrouwen. Het aantal deelnemers (koppen) bedroeg 283, wat overeenkomt met ongeveer 42% van het totaal aantal personeelsleden. Bij de mannelijke deelnemers bedraagt het deelnemingspercentage 46%, bij de vrouwelijke personeelsleden 39%. Elk van de deelnemers heeft in 2007 gemiddeld 2 tot 3 cursussen gevolgd.

De participatiegraad voor het niveau A bedraagt 80%, voor het niveau B 89%, voor het niveau C 60% en 34% voor het niveau D.

Naast de organisatie van opleidingen werd in 2007 ook de proeftijd met het oog op een vaste benoeming gecoördineerd, met name 9 in niveau A, 1 in niveau B, 5 in niveau C en 1 in niveau D.

Volgende opleidingen werden in 2007 georganiseerd:

Opleidingen Informatica

- ◆ Cursus “Word gevorderden” – 21 deelnemers
- ◆ Cursus “Excel Intermediair” – 8 deelnemers
- ◆ Cursus “Webusability en webcopywriting” – 1 deelnemer
- ◆ Cursus “CSS Positioning” – 1 deelnemer

Opleidingen ter voorbereiding op loopbaanexamens en/of opleidingen i.v.m. de proeftijd

- ◆ Ontvangstdag en eedaflegging ambtenaren op proef – 7 deelnemers
- ◆ Vergaderen – 2 deelnemers

Technische opleidingen

- ◆ Cursus “Centrale verwarming” – 5 deelnemers
- ◆ Cursus “Centrale verwarming met verluchtingsgroep” – 22 deelnemers
- ◆ Cursus “Bosbeheer” – 1 deelnemer
- ◆ Werkgroep “Invullen taken technici” – 10 deelnemers

Opleidingen bedienden

- ◆ Cursus “Prestatiestatistiek TAPAS” – 16 deelnemers
- ◆ Cursus “Blonix” – 12 deelnemers
- ◆ Cursus “Het schrijven van beleidsnota’s” – 1 deelnemer
- ◆ Cursus “Verloven bij de Vlaamse overheid” – 1 deelnemer
- ◆ Cursus “De uitvoeringsregels m.b.t. overheidsopdrachten” – 2 deelnemers
- ◆ Cursus “Wetgeving i.v.m. stookinstallaties” – 1 deelnemer
- ◆ Cursus “Inbesteding, in-house opdracht, aanbesteding of PPS” – 2 deelnemers
- ◆ Cursus “Fiscaal statuut sportbeoefenaar” – 1 deelnemer
- ◆ Cursus “Opstellen van een begroting” – 31 deelnemers
- ◆ Cursus “Wegwijs in balans lezen” – 1 deelnemer
- ◆ Cursus “AGB-IGS in een notendop” – 1 deelnemer
- ◆ Cursus “Databasemanagement” – 3 deelnemers

Informatieve opleidingen

- ◆ Seminarie “De nieuwe wet overheidsopdrachten” – 2 deelnemers
- ◆ Workshop “Sociaal-juridische actualiteit” – 3 deelnemers
- ◆ Seminarie “Publieke-Private samenwerking en sportinfrastructuur” – 1 deelnemer
- ◆ Studiedag “Opvolgen van klanten- en personeelsresultaten” – 9 deelnemers
- ◆ Studiedag “Energie, ergonomie en beter omgaan met stress” – 1 deelnemer
- ◆ Studiedag “Uitdagingen voor kwaliteitszorg in het socio-cultureel werk” – 1 deelnemer

- ◆ ISB-congres – 27 deelnemers
- ◆ Studiedag en algemene vergadering ISB – 1 deelnemer
- ◆ Actualia overheidsopdrachten – 1 deelnemer
- ◆ 1^{ste} trefdag zwembaden in Vlaanderen – 5 deelnemers

Veiligheid en gezondheid

- ◆ Cursus “Nijverheidshelper” – 16 deelnemers
- ◆ Bijscholing “Nijverheidshelper” – 53 deelnemers
- ◆ Bijscholing “Veiligheidscoördinator” – 1 deelnemer
- ◆ Cursus “Touwentechnieken voor hindernispistes” – 8 deelnemers
- ◆ Bijscholing “Hoger redder” – 4 deelnemers
- ◆ Bijscholing “Redding- en reanimatietechnieken” – 7 deelnemers
- ◆ Cursus “Reddingstechnieken voor watersportmonitoren” – 3 deelnemers
- ◆ Cursus “Veilig werken op hoogte” – 7 deelnemers
- ◆ Cursus “Veilig omgaan met ammoniak” – 19 deelnemers
- ◆ Cursus “Rugpreventie” – 18 deelnemers
- ◆ Studiedag “Manifestaties en evenementen” – 11 deelnemers
- ◆ Studiedag “Veilig organiseren van sportieve evenementen” – 42 deelnemers

Welzijn op het werk

- ◆ Cursus “Andersom gaan met stress” – 11 deelnemers
- ◆ Cursus “Positief arbeidsklimaat deel 4” – 20 deelnemers
- ◆ Cursus “Positief arbeidsklimaat voor Onthaal, Economaat en Verzending” – 8 deelnemers
- ◆ Cursus “Positief arbeidsklimaat – personal coaching” – 2 deelnemers

Diversiteit

Workshop “Diversiteit” – 1 deelnemer

Opleidingen voor vertrouwenspersonen

Opvang en bemiddeling bij klachten OGGW – 1 deelnemer

Communicatie opleidingen

- ◆ Cursus “Communicatie bij individuele begeleiding” – 13 deelnemers
- ◆ Cursus “Klantgericht communiceren” – 27 deelnemers
- ◆ Cursus “Omgaan met agressie” – 10 deelnemers
- ◆ Pilootsessie MBTI (Myers-Briggs Type Indicator) – 14 deelnemers

Opleidingen voor management

- ◆ Cursus “Functionerings- en evaluatiegesprekken” – 1 deelnemer
- ◆ Cursus “Procesmanagement” – 1 deelnemer

Voortgezette vorming

- ◆ Lessenreeks “Paard, welzijn en wetenschap” – 4 deelnemers
- ◆ Cursus “Graduaat marketing” – 1 deelnemer
- ◆ Cursus “Graduaat boekhouding” – 1 deelnemer
- ◆ Cursus “Graduaat Elektronica” – 1 deelnemer

- ◆ Cursus “Elektronica hoger onderwijs” – 1 deelnemer
- ◆ Cursus “Buitenschrijnwerk” – 2 deelnemers
- ◆ Cursus “CAD 2006 basis” – 1 deelnemer
- ◆ Cursus “Elektrische opbouwinstallaties” – 1 deelnemer
- ◆ Cursus “Externe energiedeskundige voor publieke gebouwen” – 1 deelnemer

7. INTERNE DIENST VOOR PREVENTIE EN BESCHERMING OP HET WERK (IDPBW)

Veiligheidsbezoeken en vergaderingen

- ◆ 22 veiligheidsbezoeken aan het Bloso-hoofdbestuur en aan de Bloso-centra.
- ◆ 17 bedrijfsbezoeken aan het Bloso-hoofdbestuur, de Bloso-centra, de Bloso-inspectiediensten en Bloso-werkplaatsen (het betreft hier het jaarlijkse bedrijfsbezoek in aanwezigheid van de arbeidsgeneesheer, de leden van de IDPBW, de Bloso-centrumverantwoordelijke of dienstverantwoordelijke en de afgevaardigden van de vakverenigingen).
- ◆ 10 interne en externe vergaderingen.

Acties

- ◆ Uittesten van de alarmsirene op het hoofdbestuur: iedere eerste donderdag van de maand om 11u 30.
- ◆ Evacuatieoefening in de Bloso-centra.
- ◆ Actualisering in alle Bloso-centra van de prioriteitenlijst voor het uitvoeren van werken en aankopen.
- ◆ Voorbereiden van een nieuw “Globaal Preventie Plan (GPP)” voor de Bloso-centra.
- ◆ Opvolgen van de toepassing van het veiligheidsdocument “Werken met Derden” voor het uitvoeren van kleine werken in de Bloso-centra, uitgezonderd het onderhoud en de herstelling van kantoormachines.
- ◆ Opvolgen,actualiseren en controleren van de asbestinventarissen.
- ◆ Ter beschikking stellen van de keuringsattesten, (liften, heftoestellen, HS-cabines, ladders, elektrische installaties) aan het afdelingshoofd Bloso-centra en het afdelingshoofd Bloso-infrastructuur en de Bloso-centrumverantwoordelijken.

Nota's en documenten

- ◆ Opstellen van het IDPBW-jaarverslag.
- ◆ Opstellen van 12 maandverslagen.
- ◆ Opstellen van de verslagen bedrijfsbezoeken.
- ◆ Opstellen van een verwelkomingsbrochure voor de stagairs en nieuwe personeelsleden mbt de werking van de IDPBW.
- ◆ Opvolgen van het document “inventarisatie van gevaarlijke producten”.
- ◆ Onderzoeken van de mogelijkheden voor het uitvoeren van een behaaglijkheidonderzoek in het Bloso-hoofdbestuur fase II (administratief personeel).
- ◆ Overmaken van de inspectieverslagen mbt hoogspanningsinstallaties in sommige Bloso-centra aan de afdelingshoofden Bloso-centra en Bloso-infrastructuur & logistiek

- ◆ Controle van de lijst met beroepsactiviteiten en de lijst met gebruikte PBM's ten behoeve van het Bloso-personeel
- ◆ Aanpassen van het formulier "EHBO-register"
- ◆ Aanpassen van het formulier "Asbestinventaris"
- ◆ Aanpassen van de formulieren "Beroepsactiviteiten"

Arbeidsongevallen

- ◆ In 2007 werden 43 arbeidsongevallen aangegeven, 33 arbeidsongevallen op de arbeidsplaats en 10 ongevallen op de weg van en naar de arbeidsplaats. Van de 43 arbeidsongevallen werden er 17 zonder gevolg geklasseerd.

Milieuvergunningen

- ◆ Een nieuwe milieuvergunningaanvraag voor de hernieuwing van de milieuvergunning voor het Bloso-centrum Oordegem werd verstuurd op 20/12/2007.

Opzoekingen in verband met het welzijn van de werknemers bij de uitvoering van hun werk

- ◆ De IDPBW verrichtte samen met EDPBW (preventieadviseur psycho-sociale aspecten) onderzoek i.v.m: Personeelsbevraging en Welzijn op het werk 2005-2006 (6 info-sessies in de Bloso-centra, Bloso- inspectiediensten, Bloso-uitleendiensten en Bloso-mobiele ploegen)
 - 6 november 2007 Bloso-sportcentrum Genk
 - 13 november 2007 Bloso-sportcentrum Hofstade
 - 20 november 2007 Bloso-sportcentrum Herentals
 - 27 november 2007 Bloso-sportcentrum Gent
 - 10 december 2007 Bloso-sportcentrum Woumen
 - 12 december 2007 Bloso-sportcentrum Brugge
- ◆ Onderzoek naar de voorwaarden voor het plaatsen van een mobiele opslagtank voor brandstof (benzine) met verdeelstation voor het tanken van brandstof voor onderhoudsmachines en buitenboord motoren.

Preventiemaatregelen

- ◆ Ordening van de prioriteitenlijsten van uit te voeren veiligheidswerken in alle Bloso-centra , Bloso-inspectiediensten, Bloso-werkplaatsen (Mobiele ploegen) en Bloso-hoofdbestuur (2 maandelijks vergadering met de afdeling infrastructuur).
- ◆ Voorstel tot/en organisatie van cursus "werken op hoogte".
- ◆ Voorstel tot/en organisatie van cursus voor nijverheidshelpers en technici, "veilig omgaan met ammoniak".
- ◆ Logistieke steun bij de griepvaccinatie 2007 in het Bloso-hoofdbestuur.
- ◆ Opvolgen van de te verwijderen asbestelementen in de verschillende Bloso-centra volgens de gegevens uit de asbestinventarissen.

Interbedrijfs geneeskundige dienst

- ◆ Alle "onderworpen" Bloso-personeelsleden werden door de respectieve arbeidsgeneesheren systematisch aan een medisch onderzoek onderworpen.
- ◆ 128 griepvaccins werden gratis toegediend in het Bloso-hoofdbestuur , Bloso-centra, Bloso-inspectiediensten, de Bloso-mobiele ploegen en de Bloso-uitleendiensten.

- ◆ ARISTA en IDEWE verrichtten de traditionele medische onderzoeken voor de personeelsleden bij:
 - * aanwerving.
 - * hervatting na ziekte, bevalling, arbeidsongeval, enz....
 - * beeldscherm.
 - * spontane raadpleging.
 - * medische schifting voor autobestuurders.

V. INFORMATICA

1. HOOFDACTIVITEITEN VAN DE INFORMATICACEL

1. Doorlopende opdrachten

- ◆ Software- en hardwarehelpdesk voor het hoofdbestuur en de buitendiensten. Informaticagebruikers hebben één aanspreekpunt indien zij problemen ondervinden bij het gebruik van hun PC, printer of programmatuur en dit is de helpdesk van de informaticacel. De informaticacel maakt gebruik van helpdeskondersteunende software om de honderden oproepen per jaar snel en efficiënt af te handelen. Kengetallen: ± 401 PC's, ± 309 printers, ± 446 gebruikers.
- ◆ Netwerk- en serverbeheer (LAN en WAN). Zowel het netwerk als de servers worden beheerd. Enkele voorbeelden van taken: nemen van back-ups, aanmaken en verwijderen van gebruikers, beheer van de verschillende toegangsrechten per gebruiker, capaciteitsbeheer van de servers en het netwerk, beheer van de externe connecties naar internet en leveranciers, interventies bij defecten, monitoring (in het oog houden) van de verschillende netwerk- en servercomponenten door het nakijken van logbestanden, e.a. Kengetallen: 19 LAN's, dit zijn de lokale netwerken binnen 1 gebouw of aanverwante gebouwen (1 site), 1 WAN bestaande uit 18 ADSL lijnen naar de 18 sites, 44 servers.
- ◆ Beheer van de centrale softwaresystemen. Met centrale softwaresystemen wordt de software bedoeld die door meerdere personen tegelijkertijd gebruikt wordt en geïnstalleerd is op de servers. De softwarepakketten die op de afzonderlijke PC's geïnstalleerd zijn (zoals Word en Excel), vallen hier niet onder. De volgende software wordt beheerd:
 - * Windows 2000 server (9) , Windows 2003 server (31), SCO Unix (1) en HP Unix (1). Dit zijn de besturingssystemen van de servers.
 - * Exchange server (1), dit is de software die zorgt voor de afhandeling van e-mail.
 - * RIS server (18), dit is de software die zorgt voor de automatische installatie van PC's.
 - * SQL Server (6) en Oracle (1), dit is de software die zorgt voor de gecentraliseerde databanken.
 - * Blonix of maatsoftware (1), dit is de op maat gemaakte software die instaat voor de afwikkeling van diverse administratieve processen in de buitendiensten en het hoofdbestuur.
 - * Renaissance C/S van de firma Ross Systems (1), dit is een ERP pakket dat instaat voor de budgettaire en financiële administratie.
 - * SPIL van de firma Ardatis (1), dit is de software die instaat voor HRM en loonberekening.

- * Cisco ASA (firewall) (2), dit is de software die instaat voor de beveiliging van het interne netwerk ten opzichte van de buitenwereld (bijvoorbeeld: internet).
- * Mailsweeper (1), dit is de software die instaat voor de afhandeling van externe e-mail en de controle op e-mailvirussen.
- * IIS (4), dit is de software die instaat voor de webserver www.bloso.be, www.de-gordel.be, www.topsporthal.be, het intranet (een webserver die enkel beschikbaar is voor de personeelsleden van het Bloso), e.a..
- * Websense server (1) en ISA server (2), dit is de software die ervoor zorgt dat alle PC's beschikken over een internettoegang via een proxiserver (ISA) met een internetfilter (Websense).
- * Allot (1), dit is de software die ervoor zorgt dat er quality of service (QoS) kan aangeboden worden op het Bloso netwerk waardoor het dataverkeer van bedrijfskritische applicaties (zoals onder meer SPIL en Blonix) voorrang krijgt op minder belangrijk dataverkeer.
- * Terminal Server (1), dit is de software die ervoor zorgt dat personeelsleden van thuis uit (of vanaf een andere locatie) een verbinding kunnen leggen met het Bloso netwerk. Op deze manier kunnen personeelsleden gebruik maken van alle applicaties die zich op het interne netwerk bevinden.
- ◆ Nieuwe installaties (hardware en software), aanpassing aan bestaande installaties en vervanging van verouderde systemen.
- ◆ Ontwikkeling van software.
Indien er behoefte is aan software die niet op de informaticamarkt te koop is omdat er specifieke Bloso vereisten zijn, dan wordt deze software door de informaticacel zelf gecreëerd. Afhankelijk van de behoefte wordt de informaticacel hierbij bijgestaan door externe informatici. Er wordt gewerkt met een projectmatige aanpak. Een project omvat minimum volgende taken:
 - * Behoeftbepaling.
 - * Analyse en opmaak van user stories.
 - * Programmatie van de software en de unittests.
 - * Continuous Integration, de opgeleverde software continu integreren met het volledige systeem.
 - * Testen van de software, in productie brengen van de software en nazorg.
 Zodra het project is afgelopen, wordt de software beheerd, onderhouden en eventueel aangepast aan veranderende behoeften.
- ◆ Administratie van aankoop, budgetbeheer, inventarisatie en stockbeheer.
- ◆ Ondersteuning van diverse Access-applicaties zoals de beheersapplicaties van Sportdag voor ambtenaren, enz.
- ◆ Adviesverlening bij en ondersteuning van de websites www.bloso.be, www.topsporthal.be, www.blososauna.be, www.de-gordel.be en www.watersportdag.be.

2. Projecten

In 2007 werd aan de volgende projecten gewerkt:

- ◆ Verdere reorganisatie en uitbreiding van het ontwikkelingsteam (gestart einde 2006). Om beter te kunnen voldoen aan de groeiende vraag naar nieuwe programma's en naar aanpassingen aan bestaande programma's werd het ontwikkelingsteam gereorganiseerd. Er werd gekozen voor een nieuwe methodologie (Scrum) en een nieuwe technologie. Tevens werd het ontwikkelingsteam uitgebreid qua mankracht. Er werd ook een nieuwe standaard uitgewerkt en in gebruik genomen voor wat betreft de hard- en software die alle programmeurs moeten gebruiken.
- ◆ Het project "Spakki". De databank van sportinfrastructuren in Vlaanderen die al intern binnen Bloso werd gebruikt, werd toegankelijk gemaakt voor beleidsmakers en de burger (december 2007) via de bloso.be website. Hierbij werd gebruik gemaakt van de nieuwe Bloso-website huisstijl. De bestaande beleidsrapportering van Spakki werd uitgebreid en aangepast.
- ◆ Het project "Tapas". In 2006 werd Tapas (Tijd Administratie Prestatie Administratie Salaris) opgeleverd. In 2007 werden er, volgens de noden van de personeelsdienst en andere gebruikers, nieuwe functionaliteiten aan toegevoegd (bv. invoering van de maaltijdscheques) en werden er kleinere aanpassingen aan het bestaande programma doorgevoerd.
- ◆ Het project "Topsportervolgsysteem". Begin 2007 werd van start gegaan met de ontwikkeling van het Topsportervolgsysteem. De bedoeling van het programma is dat alle gegevens van de Topsporters in één grote databank gecentraliseerd worden. Het betreft de trainingsresultaten, wedstrijdresultaten, paramedische informatie, statuten, Het is de bedoeling dat dit programma in de loop van 2008 in gebruik wordt genomen door de afdeling Topsport, medewerkers van de federaties, topsporters en trainers. Het werd volledig ontwikkeld volgens de nieuwe methodologie en technologie.
- ◆ Het project "AA". Omwille van de groeiende vraag naar programma's die via het extranet kunnen aangeboden worden aan personen die niet tewerkgesteld zijn bij het Bloso is een nieuw systeem voor beveiliging AA (Autorisatie en authenticatie) uitgewerkt. In 2008 zullen de nodige schermen ontwikkeld worden waarmee bepaalde Bloso-personeelsleden de toegang voor externe mensen tot de Bloso programma's kunnen regelen.
- ◆ Het project "Sportdatabank Vlaanderen". Eind 2007 werden de nodige voorbereidingen getroffen om begin 2008 te kunnen starten met de ontwikkeling van de schermen voor de Sportdatabank. De analysefase die gebeurd is in samenwerking met de provincies werd afgerond.
- ◆ Informaticatechnische ondersteuning van De Gordel 2007.
- ◆ Aanpassingen en uitbreidingen van de databank Fedfiche en satellieten. Deze databank ondersteunt het subsidiëringproces.
- ◆ Installatie van het programma Jetcadpro in de Bloso buitendiensten in het kader van uniform bijhouden van technische tekeningen.

- ◆ Installatie en configuratie van de GIS-Server voor de opstart van het Spakki Gis project. Het Spakki Gis project heeft als doel de inventarisatie van sport gerelateerde domeinen in Vlaanderen.
- ◆ Vervanging van de bestaande firewall Cisco Pix en het Intrusion detection system (IDS) door een Cisco ASA.
- ◆ Uitbreiding van de bestaande storage (NetApp) omgeving.
- ◆ Voorbereiding van de verhuis van het Bloso hoofdbestuur van de Zandstraat naar de Arenbergstraat te Brussel.
- ◆ Uitwerking van een nieuwe layout voor de volgende Bloso.be website.

2. HARDWARE

- ◆ Aankoop van PC's en printers voor het hoofdbestuur en de buitendiensten:

Aankoop PC's en printers in 2007	
Type	Aantal
Apple Mac Book	1
Dell Latitude D620	2
Dell Latitude D820A	11
Dell Latitude D820U	2
Dell Latitude D830A	8
Dell Latitude D830U	3
Dell Precision 690	1
Epson FX-890	4
Hewlett Packard Deskjet 1280 C	4
Hewlett Packard Laserjet 1320	3
Hewlett Packard Laserjet p2015d	4

- ◆ Aankoop van 3 nieuwe servers.
- ◆ Aankoop van 1 netwerk kleurenprinter.

3. INFORMATICA OPLEIDINGEN

In 2007 werden volgende opleidingen in informatica georganiseerd:

Informatica opleidingen in 2007	
Opleiding	Aantal personen
Word gevorderden	21
Excel intermediair	8
Webusability en webcopywriting	1
CSS Positioning	1
Totaal:	31

VI. SUBSIDIËRING

1. VOORAFGAANDELIJKE TOELICHTING

In 2007 werd door de afdeling Subsidiëring belangrijk beleidsvoorbereidend werk geleverd met betrekking tot de opmaak van nieuwe regelgeving. Het extern audit bureau Ernst en Young heeft in opdracht van minister Anciaux in de periode januari 2007 tot augustus 2007 een audit uitgevoerd bij de Vlaamse sportfederaties omtrent het decreet van 13/7/2001 en de verschillende uitvoeringsbesluiten. Het Bloso heeft op een constructieve manier meegewerkt aan deze audit. Op basis van de resultaten van deze audit werd door de afdeling Subsidiëring gestart met de opmaak van nieuwe regelgeving (uitvoeringsbesluiten) die in de loop van het jaar 2008 zal gefinaliseerd worden om in werking te treden op 1/1/2009.

Op 9/3/2007 werd het ontwerp van decreet houdende subsidiëring van gemeente- en provinciebesturen en de Vlaamse Gemeenschapscommissie voor het voeren van een Sport voor Allen-beleid door de Vlaamse Regering bekrachtigd. Aan het Bloso, afdeling Subsidiëring, werd de opdracht gegeven om de uitvoeringsbesluiten voor het verkrijgen van de beleidssubsidie en de impulssubsidie uit te schrijven.

De verbetering van de begeleiding en de ondersteuning van de sportfederaties en de sportdiensten is voor de afdeling Subsidiëring een permanent aandachtspunt geweest in 2007.

In het decreet van 13/7/2001 zijn voor de sportfederaties een aantal randvoorwaarden ingebouwd die ervoor zorgen dat de sportfederaties een kwalitatief beleid kunnen voeren en de nodige aandacht besteden aan integrale kwaliteitszorg binnen hun totale werking.

Om de sportfederaties hierbij te helpen is begeleiding en ondersteuning van de sportfederaties in hun beleidsvoering en kwaliteitsdenken via bijscholingen dan ook een permanent aandachtspunt.

Via een aantal acties werd tevens de uitvoering van de strategische doelstelling 'begeleiding en advisering van de sportactoren teneinde de kwaliteit van de werking van de sportactoren te vrijwaren en te verhogen' en de hierbij horende operationele doelstellingen rond opleiding en bijscholing en het screenen van de beleidsplannen van de sportfederaties uit de Bloso-beheersovereenkomst 2008-2010 voorbereid.

In het kader van het nieuwe Sport voor Allen-decreet werd in 2007 aandacht besteed enerzijds aan het beleidsvoorbereidend werk (afronding decreet, uitvoeringsbesluit beleidssubsidie en opstart impulssubsidie) en anderzijds aan de begeleidende instrumenten voor de informatie, opleiding en bijscholing van het veld (sportdiensten, sportraden), al dan niet in samenwerking met het ISB dat op haar beurt ondersteund werd voor een begeleidingstraject sportbeleidsplanning.

Het subsidiëringsbeleid in 2007 werd voornamelijk geregeld door volgende subsidiedecreten:

- ◆ Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding;

- ◆ Het decreet van 5/4/1995 houdende erkenning en subsidiëring van de gemeentelijke sportdiensten, de provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie (subsidie 2007);
- ◆ Het decreet van 9 maart 2007 houdende de subsidiëring van gemeente- en provinciebesturen en de Vlaamse Gemeenschapscommissie voor het voeren van een Sport voor Allen-beleid (inhoudelijke sportbeleidsplanning 2007).

HET DECREET VAN 13/7/2001 HOUDENDE DE REGELING VAN DE ERKENNING EN SUBSIDIËRING VAN DE VLAAMSE SPORTFEDERATIES, DE KOEPELORGANISATIE EN DE ORGANISATIES VOOR DE SPORTIEVE VRIJETIJSBESTEDING

Het decreet van 13/7/2001, dat in werking is getreden op 1/1/2002, creëert een doorzichtig sportlandschap door een duidelijk onderscheid te maken tussen de sportfederaties, onderverdeeld in unisportfederaties en recreatieve sportfederaties, de organisaties voor de sportieve vrijetijdsbesteding en de koepelorganisatie die als aanspreekpunt fungeert voor de sportfederaties.

Via de invoering van de erkenning en subsidiëring van de organisaties voor de sportieve vrijetijdsbesteding is een structurele (financiële) oplossing gevonden voor de sportfederaties waarvan de sporttak niet in het sporttakkenbeleid is opgenomen.

De 3 actoren binnen dit decreet dienen hun beleidsplan voor de duur van 4 jaar op te stellen, beginnend op 1 januari van het jaar volgend op de Olympische Zomerspelen en eindigend op 31 december van het jaar van de volgende Olympische Zomerspelen.

ERKENNING

In het decreet van 13/7/2001 is de loskoppeling van de erkenning en de subsidiëring van de sportfederaties behouden. Alle sportfederaties die aan een aantal criteria voldoen, worden door de Vlaamse overheid erkend.

Voor de sportfederaties is de erkenning een legitimering naar de buitenwereld toe. Vooral op internationaal vlak kan dit voor heel wat sportfederaties belangrijk zijn. In dit decreet worden daartoe de minimale kwantitatieve en kwalitatieve erkenningsvoorwaarden vastgelegd.

De erkenning van sportfederaties wordt verleend voor onbepaalde duur door de Vlaamse minister van Sport, maar wordt wel jaarlijks gecontroleerd.

Ook voor de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding zijn aparte erkenningsvoorwaarden in het decreet opgenomen. De erkenning van de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding wordt voor 4 jaar verleend door de Vlaamse minister van Sport.

SUBSIDIËRING

Subsidiëring van sportfederaties is geen doel op zich, maar een beleidsinstrument dat door de overheid heel gericht wordt gebruikt om 2 belangrijke doelstellingen te realiseren:

- ◆ Een verhoging van de sportparticipatie en een betere doorstroming naar de georganiseerde sport;
- ◆ Een verhoging van de kwaliteit van het sportaanbod en de werking van de sportfederaties.

Inzake subsidiëring worden de sportfederaties ingedeeld in unisportfederaties en recreatieve sportfederaties. Unisportfederaties concentreren zich uitsluitend op 1 sporttak, waarbij het accent op het competitieve ligt en maken tevens deel uit van een internationaal erkende structuur. Recreatieve sportfederaties bieden 1 of meer sporttakken aan met een meer recreatieve inslag.

De subsidiëring van sportfederaties blijft gekoppeld aan een sporttakkenlijst. Op 31/5/2002 heeft de Vlaamse Regering een nieuwe sporttakkenlijst goedgekeurd waarbij bepaalde vroegere subsidieerbare sporttakken, in overeenstemming met hun indeling op het internationale niveau, als discipline van een andere subsidieerbare sporttak zijn opgenomen (bv. waterpolo als discipline van zwemmen).

Deze wijze van indeling heeft geleid tot de hierna volgende lijst van 54 sporttakken en hun disciplines die voor subsidiëring in aanmerking komen in het kader van het sporttakkenbeleid.

SPORTTAKKEN EN HUN DISCIPLINES DIE VOOR SUBSIDIËRING IN AANMERKING KOMEN IN HET KADER VAN HET SPORTTAKKENBELEID	
1	Aikido
2	Atletiek: loop- en kampnummers, marathon, snelwandelen, veldloop, stratenloop, ultraloop, jogging
3	Badminton
4	Baseball – Softball
5	Basketbal
6	Bergbeklimmen: sportklimmen (rots, muur), alpinisme, ijswatervalklimmen, bergwandelen
7	Boksen: engels boksen (olympisch)
8	Boogschieten: doelschieten (olympisch), field
9	Dansen: standaard (ballroom), latijns amerikaans, hedendaagse dansen
10	Duiken: vinzwemmen, duiken, onderwaterhockey
11	Fitness
12	Gewichtheffen - Powerliften: trekken, stoten, bench press, squat, dead lifting
13	Golf
14	Gymnastiek: artistiek, ritmisch, trampoline, acrobatisch, ritmisch per tuig, aerobics, tumbling, dubbele minitrampoline, synchroon trampoline, algemeen, rope-skippping
15	Handbal: handbal, strandhandbal
16	Hockey
17	Ijshockey
18	Ijsschaatsen: figuurschaatsen, snelschaatsen, shorttrack, synchroonschaatsen
19	Ju-jitsu: duo-games, fighting systems
20	Judo
21	Kaatsen
22	Kano-kajak: lijnvaren, slalom, polo, marathon, rivier
23	Karate: stijl, wedstrijd (non-contact)
24	Kendo
25	Korfbal
26	Krachtbal
27	Motorrijden: motorcross, trial
28	Oriëntatielopen: looporiëntatie, mountainbike oriëntatie, ski oriëntatie, trial oriëntatie
29	Paardrijden: dressuur, jumping, eventing, voltige, mennen, endurance, reining
30	Parachutisme: formation skydive, freestyle skydive, style & accuracy landing, canopy formation, freeflying, paraski, skysurfing
31	Reddend zwemmen: pool, surf (beach)

32	Roeien: boordroeien, koppelroeien
33	Rolschaatsen: snelschaatsen, kunstschaatsen, hockey, inline hockey, downhill, skateboard
34	Rugby
35	Schermen: floret, degen, sabel
36	Schieten (olympisch): geweer, pistool, running target, kleischieten
37	Skiën: snowboard, vrijestijl, alpine, langlauf, schansspringen, nordic combined, telemark, speed, gras, roller, firngleiten
38	Speleologie
39	Squash
40	Taekwondo: stijl, sparring (olympisch)
41	Tafeltennis
42	Tennis
43	Triatlon-duatlon: triatlon, duatlon, aquatlon, wintertriathlon
44	Voetbal: veldvoetbal, zaalvoetbal, strandvoetbal, minivoetbal
45	Volleybal: zaalvolleybal, strandvolleybal, parkvolleybal
46	Wandelen
47	Waterskiën: tornooi (figuur, schans, slalom), blootsvoets, wakeboard, racing, kabelbaan
48	Wielrennen: weg, piste, mountainbike, veldrijden, BMX, trial, fietspolo, indoor (cyclobal, kunstwielrennen)
49	Worstelen: grieks-romeins, vrijestijl
50	Wushu
51	Zeilen: olympische klassen, windsurfing, zwaardboot, kielboot, multihull, erkende klassen, klassieke yachtklassen, kitesurfen
52	Zeilwagenrijden: zeilwagenrijden, speedsailing
53	Zwemmen: zwemmen, waterpolo, synchroonzwemmen, schoonspringen, open-waterzwemmen
54	Gehandicaptensport: boccia, torbal, goalbal en de sporttakken en hun disciplines uit deze sporttakkenlijst

Terwijl de erkenning van sportfederaties voor onbepaalde duur wordt verleend, worden de subsidies jaarlijks aan de sportfederaties toegekend.

In het decreet van 13/7/2001 wordt een apart deel gewijd aan de subsidiëring van de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding. Zowel de koepelorganisatie als de organisaties voor de sportieve vrijetijdsbesteding dienen aan specifieke subsidiëeringsvoorwaarden te voldoen en specifieke eigen opdrachten te vervullen.

BASISOPDRACHTEN VAN DE SPORTFEDERATIES

Via de 5 verplichte basisopdrachten van een Vlaamse sportfederatie geeft de Vlaamse overheid prioriteit aan: de organisatie van competitieve sportbeoefening (enkel voor unisportfederaties) en recreatieve sportbeoefening, de kaderopleiding en bijscholing van de sporttechnische verantwoordelijken van de sportfederatie en de aangesloten sportclubs en de praktijkgerichte bijscholing van het bestuurlijke en administratieve kader van de sportfederatie en de aangesloten sportclubs, de begeleiding (sporttechnisch, bestuurlijk, administratief, sportpromotioneel en sportmedisch) van de sportclubs, de informatiedoorstroming van de sportfederatie naar de sportclubs en van de sportfederatie naar het Bloso en tenslotte de promotie van de eigen sporttak(ken).

FACULTATIEVE OPDRACHTEN VAN DE SPORTFEDERATIES

Via de facultatieve (dus niet verplichte) opdrachten van een Vlaamse sportfederatie wordt ruimte gecreëerd voor een projectmatige subsidieregeling, waarbij het accent kan worden gelegd op jeugdsport, sportkampen, topsport (zie hoofdstuk VII. TOPSPORT) en het prioriteitenbeleid van de Vlaamse Regering.

Zo wil de Vlaamse overheid, met de subsidies voor jeugdsport, de werking van de lokale sportclubs beter ondersteunen opdat zij hun essentiële rol efficiënter kunnen vervullen.

Met de subsidies die kaderen in de facultatieve opdracht sportkampen wil de Vlaamse overheid de sportfederaties ondersteunen die kwalitatieve sportkampen aanbieden in Vlaanderen.

Het prioriteitenbeleid van de Vlaamse Regering heeft tot doel de sportparticipatie van bijzondere doelgroepen en hun aansluiting bij een sportclub te bevorderen. Aan deze laatste facultatieve opdracht, ook reeds voorzien in het vorige decreet van 13/4/1999, werd voor het eerst in 2003 uitvoering gegeven.

In 2003 en 2004 stond het prioriteitenbeleid in het teken van het bevorderen van de gezamenlijke sportbeoefening van allochtone en autochtone bevolkingsgroepen in de sportclubs.

Sinds 2006 is het nieuwe uitvoeringsbesluit prioriteitenbeleid van 13/1/2006 van kracht. Dit uitvoeringsbesluit heeft als thema het bevorderen van de sportparticipatie van personen met een handicap en hun aansluiting bij een sportclub en loopt tot 31/12/2008.

HET DECREET VAN 5/4/1995 HOUDENDE ERKENNING EN SUBSIDIËRING VAN DE GEMEENTELIJKE SPORTDIENSTEN, DE PROVINCIALE SPORTDIENSTEN EN DE SPORTDIENST VAN DE VLAAMSE GEMEENSCHAPSCOMMISSIE

ERKENNING

Op basis van het decreet van 1995 kan de sportdienst van de gemeenten, de provincies en de Vlaamse Gemeenschapscommissie afzonderlijk erkend worden.

De nadruk wordt gelegd op de effectieve werking van de sportdienst op sportpromotioneel vlak. Om dit te controleren dienen jaarlijks een sportpromotieplan, een financieel verslag en een werkingsverslag ingediend te worden.

De gemeentelijke sportdiensten worden ingedeeld in categorieën op basis van het inwonersaantal. Een kleinere gemeente kan erkend worden in een hogere categorie indien zij voldoet aan de erkenningsvoorwaarden van die hogere categorie.

De organiserende overheid dient te beschikken over een sportdienst en dient een minimale oppervlakte aan sportinfrastructuur ter beschikking te stellen van de bevolking.

De erkenning wordt voor onbepaalde duur verleend door het Bloso, doch jaarlijks onderworpen aan een controle.

SUBSIDIËRING

Het decreet regelt ook de subsidiëring van de erkende sportdiensten.

Om gesubsidieerd te worden moeten de sportfunctionarissen beschikken over bepaalde kwalificaties en voldoen aan een bijscholingsvoorwaarde.

De decretale sportfunctionarissen dienen over een diploma in de Lichamelijke

Opvoeding te beschikken (licentiaat L.O. of regent L.O.), aangevuld met het brevet van sportfunctionaris. De bijkomende sportfunctionarissen dienen enkel dit laatste brevet te bezitten.

De subsidie bestaat uit een basissubsidie (25%), berekend op basis van het aantal inwoners, en een aanvullende subsidie (75%), berekend aan de hand van het aantal tewerkgestelde sportfunctionarissen die voor de berekening van de subsidie in aanmerking komen.

De totale subsidie wordt nog vermenigvuldigd met een correctiefactor, gekoppeld aan de ter beschikking gestelde sportinfrastructuur. Dit om de gemeenten te belonen die in het verleden inspanningen hebben geleverd om hun sportinfrastructuur uit te bouwen.

Dit decreet beoogde de kwaliteit in de sportdiensten te verhogen, zonder daarom afbreuk te doen aan de sportfunctionarissen die geen diploma in de lichamelijke opvoeding bezitten. Deze sportfunctionarissen hebben in het verleden pionierswerk verricht en in dikwijls moeilijke omstandigheden toch een goed sportpromotioneel beleid gevoerd.

Daarom ook blijven de sportfunctionarissen die reeds vóór de inwerkingtreding van dit decreet werden gesubsidieerd, verder in aanmerking komen voor de berekening van de subsidie.

De subsidiëring van de sportdiensten op basis van het decreet van 1995 loopt stilaan teneinde. In 2007 werden de sportdiensten een laatste keer gesubsidieerd op basis van het decreet van 1995.

Op 9/3/2007 werd het ontwerp van decreet houdende de subsidiëring van gemeente- en provinciebesturen en de Vlaamse Gemeenschapscommissie voor het voeren van een Sport voor Allen-beleid bekrachtigd door de Vlaamse regering en gepubliceerd in het Belgisch Staatsblad op 4/5/2007. Dit decreet trad in werking met terugwerkende kracht op 1/1/2007. De besturen zullen pas vanaf 1/1/2008 gesubsidieerd worden op basis van het nieuwe decreet maar dienden in 2007 te starten met de voorbereiding en de opmaak van het nieuwe sportbeleidsplan.

2. OVERZICHT SUBSIDIES

	DEFINITIEVE SUBSIDIES	DEFINITIEVE SUBSIDIES	% VAN TOTALE SUBSIDIËRING	
	2006	2007	2006	2007

Basissubsidies Vlaamse sportfederaties ESR code 31.01	€ 15.793.707,68	€ 16.796.021,27	53,62%	53,53%
Aanvullende subsidies Vlaamse sportfederaties Jeugdsport ESR code 31.01	€ 249.209,27	€ 285.663,19	0,85%	0,91%
Aanvullende subsidies Vlaamse sportfederaties Sportkampen ESR code 31.01	€ 541.523,09	€ 580.438,48	1,84%	1,85%

Aanvullende subsidies Vlaamse sportfederaties Prioriteitenbeleid ESR code 31.01	€ 78.287,51	€ 92.672,45	0,27%	0,30%
Subsidies Koepelorganisatie (VSF) ESR code 31.01	€ 163.706,21	€ 161.517,91	0,56%	0,51%
Subsidies organisaties voor de sportieve vrijtijdsbesteding ESR code 31.01	€ 421.600,00	€ 421.600,00	1,43%	1,34%
Subsidies gemeenten ESR code 43.22	€ 6.365.954,18	€ 6.394.785,26	21,61%	20,38%
Subsidies provincies ESR code 43.12	€ 324.681,30	€ 311.128,45	1,10%	0,99%
Subsidies Vlaamse Gemeenschapscommissie ESR code 45.1	€ 56.796,52	€ 69.054,29	0,19%	0,22%
Werkingsubsidies Stichting Vlaamse Schoolsport ESR code 31.03	€ 288.000,00	€ 286.000,00	0,98%	0,91%
Werkingsubsidies Bonden voor Vormingswerk ESR code 31.03	€ 22.000,00	€ 22.000,00	0,07%	0,07%
Werkingsubsidies Sportmuseum Vlaanderen ESR code 31.03	€ 38.000,00	€ 38.000,00	0,13%	0,12%
Pilootprojecten lokaal sportbeleid ESR code 31.03		€ 783.526,73		2,50%
Subtotaal subsidies zonder topsport	€ 24.343.465,76	€ 26.242.408,03	82,65%	83,64%

Aanvullende subsidies Vlaamse unisportfederaties Topsport ESR code 31.02	€ 2.914.270,80	€ 3.005.602,17	9,89%	9,58%
--	----------------	----------------	-------	-------

Aanvullende subsidies Vlaamse unisportfederaties voor Topsportscholen ESR code 31.02	€ 1.615.463,04	€ 1.594.210,33	5,48%	5,08%
Aanvullende subsidies Vlaamse unisportfederaties voor organisatie van WK,EK,WB in Vlaanderen ESR code 31.02	€ 309.204,00	€ 253.135,65	1,05%	0,81%
Aanvullende subsidies Vlaamse unisportfederaties voor voorbereiding en deelname van Vlaamse topsporters aan Olympische Spelen, Wereldspelen, Paralympics en EYOD ESR code 31.02	€ 271.082,12	€ 281.134,25	0,92%	0,90%
Subtotaal subsidies topsport	€ 5.110.019,96	€ 5.134.082,40	17,35%	16,36%
Totaal subsidies	€ 29.453.485,72	€ 31.376.490,43	100,00%	100,00%

3. **BASISSUBSIDIES VLAAMSE SPORTFEDERATIES**

ESR code 31.01

1. **Wettelijke basis**

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de erkennings- en subsidiëeringsvoorwaarden van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.

2. **Erkenning**

- ◆ Om als Vlaamse sportfederatie erkend te worden en te blijven, moet aan 16 erkenningsvoorwaarden, die beschreven worden in artikel 5 van het decreet, voldaan worden.

In 2007 zijn 83 sportfederaties erkend.

T.o.v. 2006 werden er geen nieuwe sportfederaties erkend en werden geen erkenningen van sportfederaties ingetrokken.

ERKENDE SPORTFEDERATIES IN 2007

1. AKTIVIA vzw
2. Belgische Alpenclub – Klim en Bergsportfederatie vzw
3. Bond voor Lichamelijke Opvoeding vzw
4. Dansliga Sportfederatie vzw
5. De FitnessOrganisatie vzw
6. FALOS-Sportfederatie van de KWB vzw
7. Federatie Dans en Sport vzw
8. Federatie Disco, Show en Freestyle vzw
9. Federatie van Amateurs Motorcrossbonden van Vlaanderen vzw
10. FROS Amateursportfederatie vzw
11. Gezinsportfederatie vzw
12. GymnastiekFederatie Vlaanderen vzw
13. Handboogliga vzw
14. Koninklijke Antwerpse Vereniging van Vriendenclubs vzw
15. Koninklijke Belgische Korfbalbond - Vlaamse Liga – vzw
16. Koninklijke Belgische Liefhebbersvoetbalbond - Nederlandstalige afdeling vzw
17. Koninklijke Vlaamse Voetbalbond vzw
18. Landelijke Rijverenigingen vzw
19. Liga van Vlaamse Zweefvliegclubs vzw
20. Natuurvrienden Sportfederatie vzw
21. Nederlandstalig Kano Verbond vzw
22. Nederlandstalige Liga voor Onderwateronderzoek en -Sport vzw
23. OKRA SPORT, trefpunt 55+ vzw
24. Petanque Federatie Vlaanderen vzw
25. PSYLOS vzw
26. Recreatief Aangepast Sporten vzw
27. Sporcrea vzw
28. Sporta Federatie vzw
29. SportArk vzw
30. Sportievak vzw
31. S-Sport Federatie vzw
32. Turnsport Vlaanderen vzw
33. Verbond van Vlaamse Watersportverenigingen Recrea vzw
34. Vereniging voor modelluchtvaartsport vzw
35. Vlaams Verbond van Paraclubs vzw
36. Vlaams Verbond voor Oriënteringssporten vzw
37. Vlaamse Aikido Vereniging vzw
38. Vlaamse Atletiekliga vzw
39. Vlaamse Autosportfederatie vzw
40. Vlaamse Badmintonliga vzw
41. Vlaamse Baseball en Softball Liga vzw
42. Vlaamse Basketballiga vzw
43. Vlaamse Bergsport- en Speleologiefederatie vzw
44. Vlaamse Boogsport Federatie 'Liggende Wip' vzw
45. Vlaamse Federatie voor Hondensport vzw
46. Vlaamse Handbal Vereniging vzw
47. Vlaamse Judofederatie vzw
48. Vlaamse Ju-Jitsu Federatie vzw
49. Vlaamse Karate Federatie vzw
50. Vlaamse Krachtbal en Recreatiesport Liga vzw

ERKENDE SPORTFEDERATIES IN 2007

51. Vlaamse Kunstschaatsen Bond vzw
52. Vlaamse Liga Gehandicaptensport vzw
53. Vlaamse Liga Paardensport vzw
54. Vlaamse Liga van Bedrijfssportbonden vzw
55. Vlaamse Minivoetbalfederatie vzw
56. Vlaamse Motorrijdersbond van België vzw
57. Vlaamse Reddings Centrale vzw
58. Vlaamse Roeiliga vzw
59. Vlaamse Rollerbond vzw
60. Vlaamse Rugby Bond vzw
61. Vlaamse Schermbond vzw
62. Vlaamse Schutterskonfederatie vzw
63. Vlaamse Ski en Snowboard Federatie vzw
64. Vlaamse Snookerfederatie vzw
65. Vlaamse Squashfederatie vzw
66. Vlaamse Studentensportfederatie vzw
67. Vlaamse Taekwondo Bond vzw
68. Vlaamse Tafeltennisliga vzw
69. Vlaamse Tennisvereniging vzw
70. Vlaamse Triatlon en Duatlon Liga vzw
71. Vlaamse Vechtsport Associatie vzw
72. Vlaamse Vereniging van Hengelsport Verbonden vzw
73. Vlaamse Vereniging voor Golf vzw
74. Vlaamse Volleybalbond vzw
75. Vlaamse Wandel- en Omnisportfederatie vzw
76. Vlaamse Wandelfederatie vzw
77. Vlaamse Wielrijdersbond vzw
78. Vlaamse Wushu Federatie vzw
79. Vlaamse Yachting Federatie vzw
80. Vlaamse Zaalvoetbalbond vzw
81. Vlaamse Zwemfederatie vzw
82. Waterski Vlaanderen vzw
83. Wielerbond Vlaanderen vzw

De erkenning van een sportfederatie wordt voor onbepaalde duur toegekend door de Vlaamse minister van Sport.

3. Subsidiëring

De gesubsidieerde sportfederaties worden ingedeeld in unisportfederaties en recreatieve sportfederaties.

Unisportfederaties concentreren zich uitsluitend op 1 sporttak, waarbij het accent op het competitieve ligt en maken tevens deel uit van een internationaal erkende structuur.

De unisportfederaties worden ingedeeld in 3 categorieën.

- ◆ Een unisportfederatie van categorie A kan o.a. als enige, via haar nationale koepel, deelnemen aan de Olympische Spelen en heeft ten minste 500 aangesloten leden.
- ◆ Een unisportfederatie van categorie B kan o.a. als enige, via haar nationale koepel, deelnemen aan Wereldkampioenschappen of de Wereldspelen en heeft ten minste 1.500 aangesloten leden.

- ◆ Een unisportfederatie van categorie C kan o.a. als enige, via haar nationale koepel, deelnemen aan de Paralympics en heeft ten minste 1.500 aangesloten leden.

De recreatieve sportfederaties bieden 1 of meer sporttakken aan met een meer recreatieve inslag. De recreatieve sportfederaties moeten ten minste 5.000 aangesloten leden hebben.

De recreatieve sportfederaties voor gehandicapte personen moeten ten minste 2.500 aangesloten leden hebben.

In 2007 komen 1.101.381 leden in aanmerking voor subsidiëring, waarvan 573.140 leden voor de unisportfederaties en 528.241 leden voor de recreatieve sportfederaties.

Dit is een stijging met 2,85% ten opzichte van 2006. Het aantal leden stijgt in alle leeftijdscategorieën: 0- tot 11-jarigen (+1,11%), 12- tot 18-jarigen (+0,71%) en ouder dan 18 jaar (+3,91%).

De stijging van het aantal leden is voornamelijk toe te schrijven aan de Vlaamse Wielrijdersbond vzw (+8.110) en de Vlaamse Schutterskonfederatie vzw (+6.475).

AANTAL LEDEN EN CLUBS VAN GESUBSIDIEERDE SPORTFEDERATIES 2007							
	0-11j	12-18j	>18j	MAN	VROUW	LEDEN	CLUBS
Unisportfederaties							
	145.013	122.376	305.751	322.386	250.754	573.140	4.934
	25,30%	21,35%	53,35%	56,25%	43,75%	52,04%	35,07%
Recreatieve sportfederaties							
	64.827	51.778	411.636	310.473	217.768	528.241	9.135
	12,27%	9,80%	77,93%	58,77%	41,23%	47,96%	64,93%
TOTAAL	209.840	174.154	717.387	632.859	468.522	1.101.381	14.069
	19,05%	15,81%	65,14%	57,46%	42,54%	100,00%	100,00%

Algemene subsidiëringsvoorwaarden

Om voor subsidiëring in aanmerking te komen moeten unisportfederaties en recreatieve sportfederaties voldoen aan de volgende voorwaarden:

- ◆ Aan alle aangesloten leden via de sportclubs gedurende het sportjaar sportactiviteiten op een verantwoorde wijze aanbieden, waarbij het gaat om een voldoende regelmatige en fysieke inspanning:
 - * voor de unisportfederaties van categorie A en B en de recreatieve sportfederaties: via de sportclubs activiteiten aanbieden waarbij de aangesloten leden wekelijks gedurende minstens 30 weken de aangeboden sporttak(ken) kunnen beoefenen.
 - * voor de unisportfederatie van categorie C en voor de recreatieve sportfederaties voor gehandicapte personen: via de sportclubs die sporttakken aanbieden voor gehandicapte personen, activiteiten aanbieden waarbij de aangesloten leden tweewekelijks gedurende minstens 30 weken 1 of meer sporttakken kunnen beoefenen.
- ◆ De programmering van de sportactiviteiten van de sportclubs inventariseren waarbij de controle van deze gegevens door het Bloso steekproefsgewijs kan plaatsvinden bij de aangesloten leden en sportclubs.

- ◆ Op elektronische wijze een ledenbestand bijhouden met betrekking tot de aangesloten sportclubs en een bestand bijhouden met betrekking tot de aangesloten leden.
- ◆ Een boekhouding voeren volgens de door de Vlaamse Regering voorgeschreven regels.
- ◆ Jaarlijks de door de algemene vergadering goedgekeurde rekeningen en de balans van het voorbije jaar aan het Bloso voorleggen.
- ◆ Via de sportclubs een gedeelte van de jaarlijkse bijdrage van de aangesloten leden innen, bestaande uit: een forfaitair bedrag van minstens 2,50 euro per aangesloten lid en het integrale bedrag van de ledenverzekering per aangesloten lid.
- ◆ In het vierjaarlijks beleidsplan de werking, de kwaliteitszorg en de effectmeting per basisopdracht opnemen en omschrijven hoe de voortgangsbewaking door de sportfederatie wordt georganiseerd.
- ◆ Het vierjaarlijks beleidsplan dient aangevuld te worden met een jaarlijks actieplan waarin de volgende aspecten aan bod komen: een omschrijving van de activiteiten met timing en taken en verantwoordelijkheden van het personeel; de wijze van kwaliteitsbewaking van de activiteiten; een gedetailleerde begroting waarin alle basisopdrachten en desgevallend de facultatieve opdrachten aan bod komen.
- ◆ Voldoen aan de volgende voorwaarden inzake opleiding en bijscholing van de verantwoordelijke personen:
 - * de sporttechnische coördinator(en) en de coördinator topsport van de sportfederatie moet(en) jaarlijks een sporttechnische bijscholing van minstens 6 uur volgen die eigen is aan de betrokken sporttak en georganiseerd of erkend wordt door de VTS.
 - * de administratieve coördinator van de sportfederatie moet jaarlijks een administratieve bijscholing van minstens 6 uur volgen die door het Bloso georganiseerd of erkend wordt.
 - * de sportfederatie duidt jaarlijks de bestuurders aan die een specifieke bijscholing van minstens 6 uur volgen, die door het Bloso georganiseerd of erkend wordt.

Uitvoering van de basisopdrachten

Om in aanmerking te komen voor subsidies moeten de sportfederaties de volgende 5 basisopdrachten uitvoeren:

Unisportfederaties	Recreatieve sportfederaties
1° organiseren van competitieve sportbeoefening op lokaal, nationaal en internationaal vlak	1° organiseren van zuiver recreatieve sportbeoefening en in voorkomend geval organiseren van competitiegerichte recreatieve sportbeoefening op lokaal en Vlaams vlak
2° organiseren van recreatieve sportbeoefening voor kinderen, jongeren, volwassenen en senioren	2° organiseren van kaderopleiding en bijscholing
3° organiseren van kaderopleiding en bijscholing	3° begeleiding van de aangesloten sportclubs met bijzondere aandacht voor de kwaliteitszorg
4° begeleiding van de aangesloten sportclubs met bijzondere aandacht voor de kwaliteitszorg, een informatieplicht nakomen alsmede een informatieopdracht uitoefenen ten behoeve van de Vlaamse overheid	4° een informatieplicht nakomen alsmede een informatieopdracht vervullen ten behoeve van de Vlaamse overheid

5° de eigen sporttak promoten	5° promoten van de aangeboden sporttak(ken)
-------------------------------	---

Voorwaarden inzake personeel

Elke unisportfederatie moet minimaal 1 voltijds equivalent sporttechnische coördinator, 1 voltijds equivalent administratieve coördinator en 1 halftijds of voltijds equivalent sporttechnische coördinator voor recreatieve sportbeoefening in dienst hebben.

Een unisportfederatie die gesubsidieerd wordt voor de facultatieve opdracht topsport en die participeert in een topsportschool, kan gesubsidieerd worden voor 1 voltijds equivalent met de functie van coördinator topsport.

Elke unisportfederatie kan bijkomend nog voor 4 voltijdse equivalenten subsidies krijgen.

Unisportfederaties met 25.000, 50.000, 75.000 of 100.000 aangesloten leden en meer hebben recht op respectievelijk 1, 2, 3 of 4 bijkomende voltijdse equivalenten.

Elke recreatieve sportfederatie moet minimaal 1 voltijds equivalent sporttechnische coördinator en 1 voltijds equivalent administratieve coördinator in dienst hebben.

Een recreatieve sportfederatie kan bijkomend nog voor 4 voltijdse equivalenten subsidies krijgen.

De personeelsleden dienen te voldoen aan de volgende minimale voorwaarden inzake diploma's en getuigschriften:

- ◆ sporttechnisch coördinator: licentiaat Lichamelijke Opvoeding bij voorkeur ofwel met een specialisatie in de betrokken sporttak, ofwel met een getuigschrift Trainer A of het hoogste bestaande getuigschrift in de betrokken sporttak, uitgevaardigd door de VTS of daarmee geassimileerd;
- ◆ sporttechnisch coördinator voor recreatieve sportbeoefening van de unisportfederatie: regent Lichamelijke Opvoeding;
- ◆ coördinator topsport: hoger onderwijs van 1 cyclus met volledig leerplan of kandidaatsdiploma of getuigschrift uitgereikt na een cyclus van ten minste 2 studie jaren en met getuigschrift Trainer A in de betrokken sporttak, uitgevaardigd door de VTS of daarmee geassimileerd;
- ◆ sporttechnisch medewerker: hoger secundair onderwijs met een getuigschrift Trainer B in de betrokken sporttak, uitgevaardigd door de VTS of daarmee geassimileerd. Regenten en licentiaten Lichamelijke Opvoeding worden vrijgesteld van het getuigschrift Trainer B;
- ◆ administratief coördinator: hoger onderwijs van 1 cyclus met volledig leerplan of kandidaatsdiploma of getuigschrift uitgereikt na een cyclus van ten minste 2 studie jaren;
- ◆ administratief medewerker: hoger secundair onderwijs.

Minstens 50% van de gesubsidieerde personeelsleden binnen een sportfederatie dient sporttechnisch geschoold te zijn en bovendien een sporttechnische functie uit te oefenen.

Subsidiëring van de basisopdrachten

Sportfederaties die gesubsidieerd worden voor de uitvoering van de 5 bovenvermelde basisopdrachten, ontvangen hiervoor basissubsidies, uitgesplitst in personeelssubsidies en werkingssubsidies.

Personeelssubsidies

De loonkost van het personeel in de sportfederaties wordt gesubsidieerd op basis van hun in aanmerking komende diploma's en de overeenstemmende salarisschalen bepaald in het besluit van de Vlaamse Regering van 30/6/2000 houdende de regeling van de rechtspositie van het personeel van sommige Vlaamse openbare instellingen. De loonkost van de coördinatoren wordt aan 90% gesubsidieerd. De loonkost van het eerste voltijds equivalent in de functie van medewerker wordt aan 75% gesubsidieerd. De loonkost van de overige equivalenten in de functie van medewerker wordt aan 50% gesubsidieerd.

In 2007 werden 308,70 voltijdse equivalenten gesubsidieerd t.o.v. 305,08 voltijdse equivalenten in 2006.

	Aantal VTE	
	2006	2007
Unisportfederaties	180,18	181,26
Recreatieve sportfederaties	124,90	127,44
Totaal	305,08	308,70

De sportfederaties krijgen op geregelde tijdstippen een volledig geautomatiseerd overzicht van de gesubsidieerde personeelsleden met vermelding van functie, salarisschaal, gesubsidieerde anciënniteit, gesubsidieerd werkregime en subsidiepercentage.

Werkingsubsidies

De werkingsubsidies worden voor 50% toegekend op basis van het totaal aantal aangesloten leden en voor 50% op basis van het totaal aantal gesubsidieerde voltijdse equivalenten.

Voor de unisportfederaties bedragen de werkingsubsidies minimaal 30% en de personeelssubsidies maximaal 70% van het begrotingskrediet voor de basissubsidies van de unisportfederaties. Er is een voorafname voor de personeelssubsidies van deze unisportfederaties.

Voor de recreatieve sportfederaties bedragen de werkingsubsidies minimaal 25% en de personeelssubsidies maximaal 75% van het begrotingskrediet voor de basissubsidies van de recreatieve sportfederaties.

4. Financiële weerslag

In 2007 werden 34 unisportfederaties (het betreft dezelfde unisportfederaties als in 2006) en 32 recreatieve sportfederaties (het betreft dezelfde recreatieve sportfederaties als in 2006) gesubsidieerd. Deze sportfederaties worden opgesomd in de hierna volgende tabel.

OVERZICHT BASISSUBSIDIES 2006 - 2007		
	Definitieve subsidies 2006	Definitieve subsidies 2007
Unisportfederaties		
Belgische Alpenclub - Klim- en Bergsportfederatie vzw	€ 202.529,29	€ 208.596,80
GymnastiekFederatie Vlaanderen vzw	€ 728.978,78	€ 783.569,81
Handboogliga vzw	€ 125.173,92	€ 147.780,94

Koninklijke Belgische Korfbalbond - Vlaamse Liga - vzw	€ 217.212,66	€ 237.333,27
Nederlandstalig Kano Verbond vzw	€ 147.187,36	€ 157.267,99
Nederlandstalige Liga voor Onderwateronderzoek en -Sport vzw	€ 204.224,67	€ 184.004,04
Vlaams Verbond voor Oriënteringssporten vzw	€ 140.922,54	€ 154.702,00
Vlaamse Atletiekliga vzw	€ 516.876,03	€ 539.868,80
Vlaamse Badmintonliga vzw	€ 351.637,65	€ 361.208,35
Vlaamse Baseball en Softball Liga vzw	€ 170.361,56	€ 194.906,70
Vlaamse Basketballiga vzw	€ 470.704,99	€ 502.567,29
Vlaamse Handbal Vereniging vzw	€ 318.324,29	€ 363.548,21
Vlaamse Judofederatie vzw	€ 346.362,02	€ 339.412,07
Vlaamse Ju-Jitsu Federatie vzw	€ 176.494,96	€ 179.996,74
Vlaamse Karate Federatie vzw	€ 223.509,28	€ 225.550,93
Vlaamse Liga Gehandicaptensport vzw	€ 274.827,02	€ 285.709,56
Vlaamse Liga Paardensport vzw	€ 355.421,30	€ 374.996,80
Vlaamse Reddings Centrale vzw	€ 293.785,77	€ 261.472,44
Vlaamse Roeiliga vzw	€ 136.223,53	€ 156.602,80
Vlaamse Rollerbond vzw	€ 163.750,67	€ 169.083,87
Vlaamse Rugby Bond vzw	€ 231.665,25	€ 261.095,30
Vlaamse Schermbond vzw	€ 122.179,41	€ 136.467,78
Vlaamse Schutterskonfederatie vzw	€ 209.331,28	€ 242.768,87
Vlaamse Ski en Snowboard Federatie vzw	€ 162.267,73	€ 165.775,77
Vlaamse Squashfederatie vzw	€ 216.300,52	€ 214.980,66
Vlaamse Taekwondo Bond vzw	€ 209.512,71	€ 215.553,48
Vlaamse Tafeltennisliga vzw	€ 261.730,97	€ 288.055,46
Vlaamse Tennisvereniging vzw	€ 974.770,70	€ 1.025.614,75
Vlaamse Triatlon en Duatlon Liga vzw	€ 199.921,56	€ 227.213,91
Vlaamse Volleybalbond vzw	€ 372.988,66	€ 366.964,07
Vlaamse Yachting Federatie vzw	€ 294.112,76	€ 331.343,24
Vlaamse Zwemfederatie vzw	€ 362.504,22	€ 362.130,69
Waterski Vlaanderen vzw	€ 172.676,87	€ 172.454,59
Wielerbond Vlaanderen vzw	€ 386.935,15	€ 405.194,50
Subtotaal unisportfederaties	€ 9.741.406,08	€ 10.243.792,48

Recreatieve sportfederaties	Definitieve subsidies 2006	Definitieve subsidies 2007
AKTIVIA vzw	€ 302.649,89	€ 326.044,78
Bond voor Lichamelijke Opvoeding vzw	€ 262.418,23	€ 288.957,13
Dansliga Sportfederatie vzw	€ 195.061,28	€ 221.915,31
De FitnessOrganisatie vzw	€ 165.097,52	€ 216.648,76
FALOS-Sportfederatie van de KWB vzw	€ 104.159,34	€ 124.049,65
Federatie Dans en Sport vzw	€ 165.477,12	€ 203.741,26
FROS Amateursportfederatie vzw	€ 287.342,78	€ 330.914,79
Gezinssportfederatie vzw	€ 291.125,91	€ 306.717,97
Koninklijke Antwerpse Vereniging van Vriendenclubs vzw	€ 105.142,34	€ 110.671,82
Koninklijke Belgische Liefhebbersvoetbalbond - Nederlandstalige afdeling vzw	€ 94.964,97	€ 98.303,22
Koninklijke Vlaamse Voetbalbond vzw	€ 203.512,27	€ 212.153,77
Landelijke Rijverenigingen vzw	€ 257.349,26	€ 268.140,92

Natuurvrienden Sportfederatie vzw	€ 109.132,85	€ 111.654,86
OKRA-SPORT, trefpunt 55+ vzw	€ 190.015,46	€ 191.395,00
PSYLOS vzw	€ 150.768,57	€ 143.866,84
Recreatief Aangepast Sporten vzw	€ 220.955,55	€ 240.718,83
Sporcrea vzw	€ 284.858,14	€ 284.611,29
Sporta Federatie vzw	€ 259.369,62	€ 283.376,87
Sportievak vzw	€ 199.773,57	€ 218.123,70
S-Sport Federatie vzw	€ 179.434,77	€ 189.400,67
Turnsport Vlaanderen vzw	€ 224.946,65	€ 203.836,05
Verbond van Vlaamse Watersportverenigingen Recrea vzw	€ 249.162,48	€ 287.872,97
Vlaamse Bergsport- en Speleologiefederatie vzw	€ 226.858,79	€ 238.800,46
Vlaamse Krachtbal en Recreatiesport Liga vzw	€ 106.320,60	€ 109.652,26
Vlaamse Liga van Bedrijfssportbonden vzw	€ 165.778,13	€ 193.189,61
Vlaamse Minivoetbalfederatie vzw	€ 152.617,89	€ 164.239,27
Vlaamse Studentensportfederatie vzw	€ 116.929,17	€ 118.908,36
Vlaamse Vereniging voor Golf vzw	€ 214.379,32	€ 245.962,00
Vlaamse Wandel- en Omnisportfederatie vzw	€ 99.447,17	€ 106.281,46
Vlaamse Wandelfederatie vzw	€ 160.324,30	€ 170.974,83
Vlaamse Wielrijdersbond vzw	€ 195.398,20	€ 221.913,71
Vlaamse Zaalvoetbalbond vzw	€ 111.529,45	€ 119.190,36
Subtotaal recreatieve sportfederaties	€ 6.052.301,60	€ 6.552.228,79

Totaal	€ 15.793.707,68	€ 16.796.021,27
---------------	------------------------	------------------------

In 2007 werden aan 34 unisportfederaties en 32 recreatieve sportfederaties 4 voorschotten toegekend van elk 22,5% van de basissubsidies die toegekend werden voor 2005.

De uitbetaling van de voorschotten in 2007 verliep trimestrieel. Het saldo van de basissubsidies 2007 werd uitbetaald vóór 1/7/2008 nadat minister van Sport Bert Anciaux de definitieve subsidies 2007 had toegekend.

In uitvoering van het Vlaams Intersectoraal Akkoord 3 (social profit) werd bij besluit van de Vlaamse Regering van 1/6/2007 voor het jaar 2007 een krediet van 107.705 euro toegevoegd aan de dotatie aan het Bloso met betrekking tot de decretale subsidiëring in het kader van het decreet op de sportfederaties (exclusief topsport). Dit krediet wordt samen met het krediet basissubsidies Vlaamse sportfederaties op ESR code 31.01 aangewend voor de uitbetaling van de basissubsidies 2007 aan de Vlaamse sportfederaties.

De totale subsidie 2007 voor basisopdrachten bedraagt 16.796.021,27 euro. Dit is 53,53% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

5. Begeleiding en controle

Via een aantal acties werd de uitvoering van de strategische doelstelling ‘begeleiding en advisering van de sportactoren teneinde de kwaliteit van de werking van de sportactoren te vrijwaren en te verhogen’ en de hierbij horende operationele doelstellingen rond opleiding en bijscholing en het screenen van de beleidsplannen van de sportfederaties uit de Bloso-beheersovereenkomst 2008-2010 voorbereid.

Concreet betekent dit dat een ruime keuze aan bijscholingen voorgesteld werd, met voor 2007 volgende accenten: het verbeteren van de randvoorwaarden voor een kwaliteitsvol

sportbeleid en de implementatie ervan (bvb. sportethiek, sportvrijwilliger, veilig organiseren van sportevenementen, ...), het verruimen van de kennis over personeelsbeleid (bvb. arbeidsreglement, tijdskrediet, PC 329, ...) en het activeren van een werking rond diversiteit (begeleiden van sporters met een handicap en begeleiden van sportende senioren).

In voorbereiding van de kwaliteitsscreening van de ingediende sportbeleidsplannen en de hierbij horende begeleiding van de sportfederaties vanaf 2008, werden een sjabloon en computerapplicatie uitgewerkt en uitgetest. Om de kwaliteit van de screening en de bespreking ervan te meten werd ook een vragenlijst opgesteld.

In voorbereiding van het verhogen van de inhoudelijke expertise van de sportcoördinatoren van de sportfederaties werd een VTS-module voor de coördinatoren van de sportfederaties uitgewerkt. Deze module moet beginnende coördinatoren informeren en begeleiden bij de toch wel specifieke taak die hun in een sportfederatie te wachten staat.

In 2007 werden eveneens boekhoudkundige controles uitgevoerd bij 4 unisportfederaties en 3 recreatieve sportfederaties. Hierbij werden de boekhoudkundige verantwoordingsstukken met betrekking tot de ingediende subsidieerbare uitgaven 2006 ter plaatse steekproefsgewijs gecontroleerd.

6. Beleidsvoorbereidend werk in functie van nieuwe regelgeving

Het audit bureau Ernst en Young heeft in de periode januari 2007 tot augustus 2007 in opdracht van minister Anciaux een audit uitgevoerd bij de Vlaamse sportfederaties omtrent het decreet van 13/7/2001 en de vier uitvoeringsbesluiten. Het Bloso heeft op een constructieve manier meegewerkt aan deze audit. De resultaten van de audit van de sportfederaties werden op 8/12/2007 voorgesteld aan de sportfederaties.

Uit de bevraging van de diverse betrokken partijen (sportfederaties, Vlaamse Sportraad, VSF, Bloso, etc.) concludeert Ernst en Young om het huidige decreet te behouden om zo een verdere gestage professionalisering van de clubs- en de overkoepelende structuren te garanderen en de rechtszekerheid te behouden. Uit de onderzoeksresultaten van de audit blijkt dat het algemeen uitvoeringsbesluit op een aantal punten kan aangepast en verbeterd worden. Op basis van de resultaten van deze audit werd door de afdeling Subsidiëring gestart met de opmaak van een nieuw algemeen uitvoeringsbesluit dat in de loop van het jaar 2008 verder zal gefinaliseerd worden om van kracht te worden op 1/1/2009.

4. AANVULLENDE SUBSIDIES VLAAMSE SPORTFEDERATIES VOOR DE FACULTATIEVE OPDRACHT JEUGDSPOORT

ESR code 31.01

1. Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake jeugdsport.

2. Subsidiëring

Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding voorziet een minimaal bedrag van 1.240.000 euro voor de uitvoering van de facultatieve opdracht jeugdsport door de Vlaamse sportfederaties. Dit bedrag wordt jaarlijks aangepast aan het cijfer van de gezondheidsindex.

Bij de toekenning van de subsidies worden volgende beoordelingscriteria gehanteerd:

- ◆ de kwalificaties van de begeleiders en lesgevers;
- ◆ het aantal aangesloten jeugdleden van de deelnemende sportclubs en het aantal deelnemende sportclubs;
- ◆ het aantal initiatieven en activiteiten;
- ◆ de geografische spreiding van het project;
- ◆ de eigen inbreng.

Erkende en gesubsidieerde Vlaamse sportfederaties kunnen gelijktijdig 1 project met als doelstelling de sportparticipatie te verhogen bij niet-sporters en niet-georganiseerde sporters en 1 project met als doelstelling de kwaliteit van de jeugdsportwerking van de sportclubs te verhogen bij clubleden indienen.

In 2007 kwamen 14 Vlaamse sportfederaties, waarvan 11 unisportfederaties en 3 recreatieve sportfederaties, in aanmerking voor aanvullende subsidies jeugdsport.

In totaal werden 15 projecten van 14 sportfederaties goedgekeurd:

- ◆ 5 projecten met als doelstelling de sportparticipatie te verhogen bij niet-sporters en niet-georganiseerde sporters;
- ◆ 10 projecten met als doelstelling de kwaliteit van de jeugdsportwerking van de sportclubs te verhogen bij clubleden.

In de hierna volgende tabel worden de 14 Vlaamse sportfederaties met vermelding van hun project(en) opgesomd.

OVERZICHT AANTAL JEUGDSPORTPROJECTEN 2007		
SPORTFEDERATIES	Aantal projecten	
	Sport-participatie	Kwaliteit
Unisportfederaties		
GymnastiekFederatie Vlaanderen vzw		1
Koninklijke Belgische Korfbalbond – Vlaamse Liga - vzw		1
Vlaamse Badmintonliga vzw		1
Vlaamse Basketballiga vzw		1
Vlaamse Handbal Vereniging vzw		1
Vlaamse Rugby Bond vzw	1	
Vlaamse Squashfederatie vzw	1	
Vlaamse Tafeltennisliga vzw	1	
Vlaamse Tennisvereniging vzw		1
Vlaamse Volleybalbond vzw	1	1
Vlaamse Yachting Federatie vzw	1	

Totaal unisportfederaties	5	7
Recreatieve sportfederaties		
Landelijke Rijverenigingen vzw		1
Sporcrea vzw		1
Turnsport Vlaanderen vzw		1
Totaal recreatieve sportfederaties	0	3
Totaal Vlaamse sportfederaties	5	10

2 unisportfederaties hebben hun subsidiëeringsaanvraag jeugdsport 2007 geannuleerd.

- ◆ Vlaamse Badmintonliga: kwaliteitsverhogend project (e-mail van 18 juni 2007)
- ◆ Vlaamse Yachting Federatie: sportparticipatieverhogend project (rapportering 1 april 2008)

In de loop van de maanden oktober-november-december 2007 heeft de afdeling Subsidiëring bilaterale gesprekken gevoerd met alle sportfederaties die een project indienden in het kader van de facultatieve opdracht jeugdsport 2008. Tijdens deze gesprekken werden de lopende projecten 2007 besproken alsmede deze die werden ingediend voor het jaar 2008. Het resultaat van deze gesprekken heeft geleid tot het opmaken van een convenant met de betrokken sportfederaties. De gesprekken met al deze sportfederaties geven aan de afdeling Subsidiëring enerzijds een duidelijk beeld over de werking van de sportfederaties en de resultaten die zij halen met deze jeugdsportprojecten en anderzijds geven zij een beeld over de moeilijkheden en problemen die de sportfederaties op het veld ervaren.

3. Financiële weerslag

OVERZICHT SUBSIDIES 2006 - 2007 JEUGDSPORT		
Unisportfederaties	Definitieve subsidies 2006	Definitieve subsidies 2007
Belgische Alpenclub Nederlandstalige Vleugel vzw	€ 8.343,00	
GymnastiekFederatie Vlaanderen vzw	€ 55.168,69	€ 32.675,50
Koninklijke Belgische Korfbalbond-Vlaamse Liga-vzw	€ 21.436,17	€ 32.520,55
Vlaamse Atletiekliga vzw	€ 0,00	
Vlaamse Badmintonliga vzw	€ 0,00	€ 0,00
Vlaamse Basketballiga vzw	€ 40.777,19	€ 43.406,46
Vlaamse Handbal Vereniging vzw	€ 0,00	€ 8.559,72
Vlaamse Reddings Centrale vzw	€ 0,00	
Vlaamse Rugby Bond vzw	€ 0,00	€ 14.133,60
Vlaamse Squashfederatie vzw	€ 14.389,03	€ 13.809,88
Vlaamse Taekwondo Bond vzw	€ 8.569,01	
Vlaamse Tafeltennisliga vzw	€ 13.492,73	€ 15.963,75
Vlaamse Tennisvereniging vzw	€ 34.388,78	€ 44.385,98
Vlaamse Triatlon en Duatlon Liga vzw	€ 0,00	
Vlaamse Volleybalbond vzw	€ 11.687,13 (*)	€ 32.569,2 (**)
Vlaamse Yachting Federatie vzw	€ 9.759,65	€ 0,00
Wielerbond Vlaanderen vzw	€ 0,00	

Recreatieve sportfederaties		
Bond voor Lichamelijke Opvoeding vzw	€ 0,00	
Landelijke Rijverenigingen vzw	€ 2.958,64	€ 31.293,14
Recreatief Aangepast Sporten vzw	€ 0,00	€ 0,00
Sporcrea vzw	€ 0,00	€ 3.096,18
Turnsport Vlaanderen vzw	€ 16.708,90	€ 13.249,22
Verbond van Vlaamse Watersportverenigingen Recrea vzw	€ 11.530,35	
Vlaamse Bergsport-en Speleologiefederatie vzw	€ 0,00	
Totaal	€ 249.209,27	€ 285.663,19

(*) Definitieve subsidie jeugdsport 2006 (oorspronkelijk 75.000 euro onder voorbehoud toegekend) werd na financiële en inhoudelijke controle ter plaatse van de rapportering jeugdsport 2006 gereduceerd tot 11.687,13 euro.

(**) De subsidie jeugdsport 2007 werd onder voorbehoud toegekend en zal pas definitief toegekend worden nadat de resultaten van de financiële controle bekend zijn.

In 2007 werden aan 11 unisportfederaties en 3 recreatieve sportfederaties 4 voorschotten toegekend.

Voor 1 recreatieve sportfederatie (Landelijke Rijverenigingen vzw) die in 2005 niet gesubsidieerd werd voor de facultatieve opdracht jeugdsport, bedroeg elk voorschot 20% van de subsidie waarop deze sportfederatie aanspraak kan maken op basis van de ingediende subsidiëeringsaanvraag 2007.

Voor 11 unisportfederaties en 2 recreatieve sportfederaties bedroeg elk voorschot 22,5% van de jeugdsportsubsidie die toegekend werd voor 2005.

De uitbetaling van de voorschotten in 2007 verliep trimestrieel. Bij de uitbetaling van de eerste twee voorschotten in 2007 werd desgevallend rekening gehouden met te regulariseren bedragen die betrekking hadden op de jaren 2004 en/of 2005 en/of 2006.

Het saldo van de aanvullende subsidies 2007 jeugdsport werd uitbetaald vóór 1/7/2008 nadat minister van Sport Bert Anciaux de definitieve subsidies 2007 had toegekend.

De totale subsidie 2007 voor jeugdsport bedraagt 285.663,19 euro. Dit is 0,91% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

4. Beleidsvoorbereidend werk in functie van nieuwe regelgeving

Door het Bloso werd vastgesteld dat vele sportfederaties niet (langer) konden voldoen aan de vele algemene en bijzondere subsidiëeringsvoorwaarden die opgenomen zijn in het besluit van de Vlaamse regering van 31/5/2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake jeugdsport. Deze vaststelling werd ook bevestigd door de resultaten van de audit. Het audit bureau geeft in haar advies een aantal verbetervoorstellen voor deze facultatieve opdracht. Een van de verbetervoorstellen is om de middelen te verdelen over sportfederaties om jeugdprojecten, geïnitieerd door clubs, te ondersteunen op basis van de mate waarin ze kwaliteitsverhogend en participatieverhogend zijn. Op voorstel van het Bloso werd gekozen voor het invoeren van een Jeugdsportfonds. In 2007 werd van start gegaan met

de eerste voorbereidende gesprekken in verband met dit nieuwe uitvoeringsbesluit jeugdsport en werd een eerste ontwerp van regelgeving aan het kabinet voorgelegd met bijhorende financiële simulaties.

5. AANVULLENDE SUBSIDIES VLAAMSE SPORTFEDERATIES VOOR DE FACULTATIEVE OPDRACHT SPORTKAMPEN

ESR code 31.01

1. Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake de door de sportfederaties georganiseerde sportkampen.

2. Subsidiëring

Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding voorziet een minimaal bedrag van 496.000 euro voor de uitvoering van de facultatieve opdracht sportkampen door de Vlaamse sportfederaties. Dit bedrag wordt jaarlijks aangepast aan het cijfer van de gezondheidsindex.

Onder een sportkamp wordt verstaan:

een organisatie op initiatie- of vervolmakingsniveau die plaatsvindt in internaatsverband gedurende minimaal vijf opeenvolgende dagen, op één welbepaalde locatie, met de deelname van minstens zeven interne deelnemers behorende tot de Vlaamse Gemeenschap en waarbij aan iedere deelnemer per dag minstens 4 uur begeleide sportactiviteiten gegeven wordt door gekwalificeerde lesgevers.

Bij de toekenning van de subsidies worden volgende beoordelingscriteria gehanteerd:

- ◆ de bezoldiging van de gekwalificeerde lesgevers;
- ◆ het aantal gesubsidieerde effectieve interne deelnemers.

In 2007 kwamen 17 Vlaamse sportfederaties, waarvan 8 unisportfederaties (GymnastiekFederatie Vlaanderen vzw, Koninklijke Belgische Korfbalbond-Vlaamse Liga-vzw, Vlaamse Atletiekliga vzw, Vlaamse Badmintonliga vzw, Vlaamse Liga Paardensport vzw, Vlaamse Schutterskonfederatie vzw, Vlaamse Tafeltennisliga vzw, en Wielerbond Vlaanderen vzw) en 9 recreatieve sportfederaties (Bond voor Lichamelijke Opvoeding vzw, Dansliga Sportfederatie vzw, Federatie Dans en Sport vzw, Gezinsportfederatie vzw, Koninklijke Vlaamse Voetbalbond vzw, Recreatief Aangepast Sporten vzw, Sporcrea vzw, Sporta Federatie vzw en Sportievak vzw), in aanmerking voor aanvullende subsidies sportkampen.

Aan de provinciale Bloso-inspectiediensten werd in 2007 gevraagd om een overzicht te maken per sportfederatie van alle opmerkingen die zij vaststellen n.a.v. de controle van de sportkampen. Dit heeft geleid tot een globaal document dat aan de afdeling Subsidiëring een duidelijk overzicht geeft van alle opmerkingen m.b.t. alle sportkampen die de desbetreffende sportfederatie organiseert in Vlaanderen. In de loop van de

maanden oktober-november-december 2007 heeft de afdeling Subsidiëring bilaterale gesprekken gevoerd met alle sportfederaties die sportkampen organiseren in 2008 . Deze gesprekken hebben geleid tot het afsluiten van een convenant met de betrokken sportfederatie.

3. Financiële weerslag

OVERZICHT SUBSIDIES 2006 - 2007 SPORTKAMPEN		
Unisportfederaties	Definitieve subsidies 2006	Definitieve subsidies 2007
GymnastiekFederatie Vlaanderen vzw	€ 6.494,78	€ 2.972,96
Koninklijke Belgische Korfbalbond – Vlaamse Liga – vzw	€ 10.352,28	€ 9.571,47
Vlaamse Atletiekliga vzw	€ 8.513,17	€ 6.394,69
Vlaamse Badmintonliga vzw	€ 7.992,23	€ 9.310,67
Vlaamse Liga Paardensport vzw	€ 110.590,37	€ 129.443,63
Vlaamse Schutterskonfederatie vzw	€ 1.785,56	€ 1.384,04
Vlaamse Tafeltennisliga vzw	€ 4.851,71	€ 4.953,62
Wielerbond Vlaanderen vzw	€ 1.470,18	€ 2.070,31
Recreatieve sportfederaties		
Bond voor Lichamelijke Opvoeding vzw	€ 16.327,06	€ 14.856,87
Dansliga Sportfederatie vzw	€ 11.120,13	€ 15.176,39
Federatie Dans en Sport vzw	€ 4.613,55	€ 9.160,81
Gezinssportfederatie vzw	€ 44.388,32	€ 35.670,37
Koninklijke Vlaamse Voetbalbond vzw	€ 6.119,12	€ 6.214,07
Recreatief aangepast Sporten vzw	€ 5.547,74	€ 9.136,96
Sporcrea vzw	€ 22.407,77	€ 21.646,45
Sporta Federatie vzw	€ 202.918,99	€ 231.994,38
Sportievak vzw	€ 76.030,13	€ 70.480,79
Totaal	€ 541.523,09	€ 580.438,48

In 2007 werden aan 8 unisportfederaties en 9 recreatieve sportfederaties 4 voorschotten toegekend. Voor de 8 unisportfederaties en 9 recreatieve sportfederaties bedroeg elk voorschot 22,5% van de aanvullende subsidie sportkampen toegekend voor het jaar 2005.

De uitbetaling van de voorschotten in 2007 verliep trimestrieel. Bij de uitbetaling van de eerste twee voorschotten in 2007 werd desgevallend rekening gehouden met te regulariseren bedragen die betrekking hadden op de vorige jaren.

Het saldo van de aanvullende subsidies 2007 sportkampen werd uitbetaald vóór 1/7/2008 nadat minister van Sport Bert Anciaux de definitieve subsidies 2007 had toegekend.

De totale subsidie 2007 voor de organisatie van sportkampen bedraagt 580.438,48 euro. Dit is 1,85% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

4. Beleidsvoorbereidend werk in functie van nieuwe regelgeving

Door het Bloso werd vastgesteld dat vele sportfederaties niet kunnen voldoen aan de vele algemene en bijzondere subsidiëringsvoorwaarden die opgenomen zijn in het besluit van de Vlaamse regering van 31 mei 2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake sportkampen. Door het Bloso werd voorgesteld om het uitvoeringsbesluit te vereenvoudigen en om er voor te zorgen dat zowel unisportfederaties als recreatieve sportfederaties sportkampen kunnen organiseren, niet enkel om nieuwe leden aan te trekken maar ook om aan de reeds aangesloten leden sportkampen te kunnen aanbieden. De audit op de sportfederaties heeft deze stelling van het Bloso bevestigd. Er werd beslist om het besluit sportkampen aan te passen teneinde tegen het jaar 2009 een nieuw uitvoeringsbesluit sportkampen in voege te laten treden. In 2007 heeft het Bloso aan de betrokken sportfederaties gevraagd naar de belangrijkste knelpunten bij het organiseren van sportkampen. Door het Bloso werd een ontwerp van regelgeving sportkampen opgesteld en een bijhorende financiële simulatie gemaakt op basis van de verkregen informatie en dit werd op 8 oktober 2007 voor een eerste keer samen met het kabinet besproken.

6. AANVULLENDE SUBSIDIES VLAAMSE SPORTFEDERATIES VOOR DE FACULTATIEVE OPDRACHT PRIORITEITENBELEID VAN DE VLAAMSE REGERING

ESR code 31.01

1. Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 13/1/2006 betreffende het prioriteitenbeleid zoals bepaald in art.2 van het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.

2. Subsidiëring

Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding voorziet een minimaal bedrag van 248.000 euro voor de uitvoering van de facultatieve opdracht prioriteitenbeleid. Dit bedrag wordt jaarlijks aangepast aan het cijfer van de gezondheidsindex.

Het prioriteitenbeleid van de Vlaamse Regering had voor de periode 2006-2008 als thema het bevorderen van de sportparticipatie van personen met een handicap en hun aansluiting bij een sportclub.

Het uitvoeringsbesluit voorziet dat alvorens een sportfederatie een project kan indienen, zij eerst een bevraging moet organiseren bij de bij haar aangesloten sportclubs aan de hand van vragenlijsten die door het Bloso in samenspraak met de gehandicapten-sportfederaties werden opgesteld.

In 2007 kwamen 17 sportfederaties, waarvan 11 unisportfederaties en 6 recreatieve sportfederaties, en 3 gehandicaptensportfederaties in aanmerking voor aanvullende subsidies prioriteitenbeleid.

In de hierna volgende tabel worden de 17 sportfederaties en de 3 gehandicaptensportfederaties opgesomd waarvan het project prioriteitenbeleid 2007 werd goedgekeurd. Tevens wordt vermeld met welke gehandicaptensportfederatie de sportfederatie desgevallend een projectovereenkomst heeft afgesloten.

OVERZICHT SUBSIDIES 2007 PRIORITEITENBELEID			
	Projectovereenkomst met:		
Unisportfederaties	PSYLOS vzw	Recreas vzw	VLG vzw
GymnastiekFederatie Vlaanderen vzw			x
Nederlandstalige Liga voor Onderwateronderzoek en –Sport vzw			
Vlaamse Atletiekliga vzw			x
Vlaamse Basketballiga vzw			x
Vlaamse Judofederatie vzw			x
Vlaamse Liga Paardensport vzw			x
Vlaamse Schutterskonfederatie vzw			x
Vlaamse Ski en Snowboard Federatie vzw			x
Vlaamse Tennisvereniging vzw			x
Waterski Vlaanderen vzw			
Wielerbond Vlaanderen vzw			x
Recreatieve sportfederaties			
FROS Amateursportfederatie vzw		x	
Gezinssportfederatie vzw		x	
Natuurvrienden Sportfederatie vzw		x	
Sporcrea vzw		x	
S-Sport Federatie vzw		x	
Vlaamse Wandelfederatie	x		
Gehandicaptensportfederaties			
PSYLOS vzw			
Recreatief Aangepast Sporten vzw			
Vlaamse Liga Gehandicaptensport vzw			

In de loop van de maanden oktober-november-december 2007 heeft de afdeling Subsidiëring bilaterale gesprekken gevoerd met alle sportfederaties die een project indienden in het kader van de facultatieve opdracht prioriteitenbeleid 2008. Tijdens deze gesprekken werden de lopende projecten 2007 besproken alsmede deze die werden ingediend voor het jaar 2008. Het resultaat van deze gesprekken heeft geleid tot het opmaken van een convenant met de betrokken sportfederaties.

3. Financiële weerslag

In 2007 heeft de Gezinsportfederatie vzw voor het uitvoeren van de voorafgaande bevraging bij de aangesloten sportclubs een eenmalige subsidie ontvangen die enerzijds bestond uit een forfaitair bedrag van 500 euro en anderzijds een bedrag van 10 euro per ingevulde en verwerkte vragenlijst.

De sportfederaties die een project prioriteitenbeleid indienen, krijgen jaarlijks een maximaal subsidiebedrag van 7.400 euro toegekend. De subsidies voor een gehandicapten sportfederatie worden jaarlijks toegekend met een maximaal subsidiebedrag van 3.000 euro per gesloten en uitgevoerde projectovereenkomst.

OVERZICHT SUBSIDIES 2007 PRIORITEITENBELEID		
Unisportfederaties	Eenmalige subsidie vragenlijst	Definitieve subsidies 2007
Gymnastiek Federatie Vlaanderen vzw		€ 4.213,78
Nederlandstalige Liga voor Onderwateronderzoek en -Sport vzw		€ 5.657,12
Vlaamse Atletiekliga vzw		€ 2.808,46
Vlaamse Basketballiga vzw		€ 289,52
Vlaamse Judofederatie vzw		€ 5.521,21
Vlaamse Liga Paardensport vzw		€ 5.311,47
Vlaamse Schutterskonfederatie vzw		€ 2.123,86
Vlaamse Ski en Snowboard Federatie vzw		€ 7.400,00
Vlaamse Tennisvereniging vzw		€ 4.806,28
Waterski Vlaanderen vzw		€ 7.218,91
Wielerbond Vlaanderen vzw		€ 7.400,00
Recreatieve sportfederaties		
FROS Amateursportfederatie vzw		€ 588,82
Gezinsportfederatie vzw	€ 1.040	€ 5.426,60
Natuurvrienden Sportfederatie vzw		€ 3.636,99
Sporcrea vzw		€ 3.601,72
S-Sport Federatie vzw		€ 6.582,85
Vlaamse Wandelfederatie		€ 7.400,00
Gehandicapten sportfederaties		
PSYLOS vzw		€ 0,00
Recreatief Aangepast Sporten vzw		€ 768,14
Vlaamse Liga Gehandicapten sport vzw		€ 10.876,72
Totaal	€ 1.040	€ 91.632,45

In 2007 werden aan 11 unisportfederaties, 6 recreatieve sportfederaties en 3 gehandicapten sportfederaties 4 voorschotten toegekend.

Voor de 17 sportfederaties en de 3 gehandicapten sportfederaties bedroeg elk voorschot 20% van de subsidie waarop deze sportfederaties en gehandicapten sportfederaties aanspraak kunnen maken op basis van de ingediende subsidiëringsaanvraag 2007.

De uitbetaling van de voorschotten in 2007 verliep trimestrieel.

Het saldo van de aanvullende subsidies 2007 prioriteitenbeleid werd voor 1/7/2008 uitbetaald nadat minister van Sport Bert Anciaux de definitieve subsidies 2007 had toegekend.

De totale subsidie 2007 voor prioriteitenbeleid bedraagt 92.672,45 euro. Dit is 0,30% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

4. Beleidsvoorbereidend werk in functie van nieuwe regelgeving

Met de facultatieve opdracht prioriteitenbeleid beoogt de Vlaamse regering dat de sportfederaties een specifiek beleid realiseren via projecten die de sportparticipatie van bijzondere doelgroepen en hun aansluiting bij een sportclub verhoogt.

Eigen aan het prioriteitenbeleid is dat het thema elke olympiade wijzigt. Tot eind 2008 staat het prioriteitenbeleid in het teken van de sporter met een handicap. Rekening houdend met het vierjaarlijks wijzigen van het thema van deze opdracht en de tijd die nodig is om een nieuw uitvoeringsbesluit uit te werken, werd in 2007 reeds informatie verzameld m.b.t. de nieuwe doelgroep senioren.

Het nieuwe prioriteitenbeleid met de doelgroep senioren werd op 8 december 2007 door de minister van Sport bekend gemaakt op de toelichting van de audit van de sportfederaties en het decreet van 13 juli 2001 door Ernst & Young. Het huidige uitvoeringsbesluit zal worden gehanteerd als leidraad voor het nieuwe en de vier pijlers (duurzame sportactiviteiten, promotie, opleiding/bijtscholing en uitbouwen van een netwerk) zullen gehanteerd blijven. Het is de bedoeling dat in 2008 het uitvoeringsbesluit wordt uitgeschreven en dat het in voege treedt op 1 januari 2009.

7. SUBSIDIES VLAAMSE KOEPELORGANISATIE (VSF)

ESR code 31.01

1. Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de erkennings- en subsidiëringsvoorwaarden van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding

2. Erkenning

Om voor erkenning in aanmerking te komen, moet de koepelorganisatie aan een reeks erkenningsvoorwaarden voldoen, opgesomd in artikel 40 van het decreet.

De erkenning wordt voor een periode van 4 jaar toegekend.

3. Subsidiëring

Om voor subsidiëring in aanmerking te komen, moet de erkende koepelorganisatie aan een aantal subsidiëringsvoorwaarden voldoen:

- ◆ Uitvoering opdrachten
 - * optreden als vertegenwoordiger van het geheel van de aangesloten sportfederaties naar de overheid toe en waar daar wordt om gevraagd;
 - * de aangesloten sportfederaties regelmatig informeren;
 - * de aangesloten sportfederaties op juridisch, administratief, organisatorisch en beleidsmatig vlak ondersteunen;
 - * de behoeften van de aangesloten sportfederaties detecteren waarvoor onderzoeks- en studiewerk noodzakelijk is.

De koepelorganisatie moet in het vierjaarlijks beleidsplan de hierboven vermelde opdrachten afzonderlijk aan bod laten komen.

Het vierjaarlijks beleidsplan dient aangevuld te worden met een jaarlijks actieplan en een daaraan gekoppelde jaarlijkse begroting waarin eveneens alle opdrachten aan bod komen.

- ◆ Voorwaarden inzake personeel

De erkende koepelorganisatie heeft recht op 4 voltijdse equivalenten. De personeelssubsidie voor deze 4 voltijdse equivalenten bedraagt respectievelijk 2 maal 90 %, 1 maal 75 % en 1 maal 50 % van de desbetreffende loonkost.

Voor de eerste 2 voltijdse equivalenten dienen de personeelsleden te beschikken over een diploma hoger onderwijs van 2 cycli met volledig leerplan. Een van beiden moet houder zijn van een diploma licentiaat in de Lichamelijke Opvoeding. Bij de invulling van het derde en vierde equivalent dienen de personeelsleden te beschikken over minimaal het diploma van hoger secundair onderwijs.

De subsidies voor een koepelorganisatie bestaan uit een werkingssubsidie en een personeelssubsidie.

De werkingssubsidie bedraagt één derde van de personeelssubsidie. Zij moet worden aangewend voor het uitvoeren van de hierboven vermelde opdrachten.

4. Financiële weerslag

Per trimester werd in 2007 een voorschot uitbetaald dat 22,5% bedraagt van de subsidies toegekend voor 2005. In totaal ontving de koepelorganisatie in 2007 142.630,60 euro aan voorschotten.

Het saldo van de subsidies 2007 werd uitbetaald vóór 1/7/2008 nadat minister van Sport Bert Anciaux de definitieve subsidies 2007 had toegekend.

De totale subsidie 2007 bedraagt 161.517,91 euro. Dit is 0,51% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

8. SUBSIDIES ORGANISATIES VOOR DE SPORTIEVE VRIJETIJSBESTEDING

ESR code 31.01

1. Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de erkennings- en subsidiëringsvoorwaarden van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.

2. Erkenning

Om voor erkenning in aanmerking te komen, moeten de organisaties voor de sportieve vrijetijdsbesteding aan een reeks erkenningsvoorwaarden voldoen, opgesomd in artikel 48 van het decreet.

De erkenning wordt voor een periode van 4 jaar toegekend.

3. Subsidiëring

Om voor subsidiëring in aanmerking te komen moet de erkende organisatie voor de sportieve vrijetijdsbesteding aan de volgende voorwaarden voldoen:

- ◆ Uitvoering functies:
 - * een informatie- en documentatiefunctie : het verzamelen, ontsluiten en aanbieden van informatie en documentatie over de betrokken cluster;
 - * een begeleidende functie: dienst- en adviesverlening aanbieden met bijzondere aandacht voor de kwaliteitszorg;
 - * een promotiefunctie: de sportieve vrijetijdsbesteding van de betrokken cluster promoten;
 - * een aanspreekfunctie: fungeren als centraal aanspreekpunt voor de aangesloten verenigingen, de sportieve vrijetijdsbeoefenaars die zij vertegenwoordigen en de Vlaamse overheid.
- ◆ Andere voorwaarden:
 - * Een beleidsplan indienen voor 4 jaar waarin zij haar organisatorische en financiële planning uiteenzet en waarin de hierboven vermelde functies afzonderlijk aan bod komen. Het vierjaarlijks beleidsplan dient aangevuld te worden met een jaarlijks actieplan en een daaraan gekoppelde jaarlijkse begroting waarin eveneens alle functies afzonderlijk aan bod komen.
 - * De organisatie heeft minstens 1 voltijds equivalent in dienst. Dit personeelslid dient minstens te beschikken over een diploma van hoger onderwijs van 1 cyclus met volledig leerplan of kandidaatsdiploma of -getuigschrift, uitgereikt na een cyclus van ten minste 2 studie jaren.
 - * Op elektronische wijze een bestand met betrekking tot de aangesloten sportieve vrijetijdsbeoefenaars op het secretariaat bijhouden.
- ◆ Subsidiebedragen:

De organisatie voor de sportieve vrijetijdsbesteding ontvangt voor het vervullen van haar functies een vast bedrag van 37.200 euro.

Afhankelijk van het aantal sportieve vrijetijdsbeoefenaars dat zij vertegenwoordigt, ontvangt de organisatie supplementair een maximaal subsidiebedrag van :

- * 24.800 euro indien de organisatie minder dan 2.000 sportieve vrijetijdsbeoefenaars vertegenwoordigt;
- * 37.200 euro indien de organisatie 2.000 tot en met 4.999 sportieve vrijetijdsbeoefenaars vertegenwoordigt;
- * 62.000 euro indien de organisatie 5.000 tot en met 9.999 sportieve vrijetijdsbeoefenaars vertegenwoordigt;
- * 74.400 euro indien de organisatie 10.000 tot en met 14.999 sportieve vrijetijdsbeoefenaars vertegenwoordigt;
- * 86.800 euro indien de organisatie 15.000 of meer sportieve vrijetijdsbeoefenaars vertegenwoordigt.

4. Financiële weerslag

OVERZICHT SUBSIDIES 2006 - 2007 AAN DE ORGANISATIES VOOR DE SPORTIEVE VRIJETIJSBESTEDING		
Organisaties voor de sportieve vrijetijdsbesteding	Definitieve subsidies 2006	Definitieve subsidies 2007
Vlaamse Cluster van Luchtsporten vzw	€ 74.400	€ 74.400
Vlaamse Confederatie Hengel-, Honden en andere Dierenhobby's vzw	€ 124.000	€ 124.000
Vlaamse Organisatie voor Internationale Volkssporten vzw	€ 111.600	€ 111.600
Vlaamse Traditionele Sporten vzw	€ 111.600	€ 111.600
Totaal	€ 421.600	€ 421.600

In 2007 werden aan de bovenvermelde 4 organisaties voor de sportieve vrijetijdsbesteding 4 voorschotten toegekend van elk 22,5% van het geraamde subsidiebedrag.

De uitbetaling van de voorschotten in 2007 verliep trimestrieel.

Het saldo van de subsidies 2007 werd uitbetaald vóór 1/7/2008 nadat minister van Sport Bert Anciaux de definitieve subsidies 2007 had toegekend.

De totale subsidie 2007 bedraagt 421.600 euro. Dit is 1,34% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

9. SUBSIDIES GEMEENTELIJKE EN PROVINCIALE SPORTDIENSTEN EN SPORTDIENST VGC

ESR code 43.12, ESR code 43.22 en ESR code 45.1

1. Wettelijke basis

- ◆ Decreet van 5/4/1995 houdende erkenning en subsidiëring van de gemeentelijke sportdiensten, de provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie.

- ◆ Besluit van de Vlaamse Regering van 19/11/1996 tot uitvoering van het decreet van 5/4/1995 houdende erkenning en subsidiëring van de gemeentelijke sportdiensten, de provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie.

2. Erkenning en Subsidiëring

Om voor erkenning in aanmerking te komen, dient een sportdienst aan de volgende normen te voldoen:

- ◆ De organiserende overheid moet een gemeente, een provincie of de Vlaamse Gemeenschapscommissie zijn.
- ◆ De organiserende overheid moet het sportcentrum ter beschikking stellen voor sportactiviteiten van verenigingen, organisaties en bevolkingsgroepen, ongeacht hun ideologische en filosofische strekking.
- ◆ De organiserende overheid moet sportinfrastructuur ter beschikking stellen en moet hierover het eigendoms- of genotsrecht bezitten.
- ◆ Het bestuur van de sportaccommodaties dient te gebeuren door hetzij:
 - * de organiserende overheid bijgestaan door de erkende sportraad;
 - * een vzw waaraan het bestuur van de sportaccommodaties bij overeenkomst is toevertrouwd, en waarbij alle statutaire organen voor de ene helft bestaan uit afgevaardigden van de organiserende overheid volgens het evenredig stelsel en voor de andere helft uit afgevaardigden aangeduid door de erkende sportraad.
- ◆ De organiserende overheid moet in het kader van de organisatie en het overleg beschikken over een afzonderlijke en autonome sportraad.
- ◆ De sportdienst moet de algemene sportbeoefening door de bevolking promoten.
- ◆ De organiserende overheid moet jaarlijks een werkingsverslag, een financieel verslag en een promotieplan indienen bij het Bloso.
- ◆ De sportdienst dient binnen de organiserende overheid te functioneren als afzonderlijke dienst met eigen personeel, eigen kredieten en voldoende administratieve ruimte.
- ◆ De sportinfrastructuur dient aan de volgende minimale normen te beantwoorden:
 - * een overdekte sportaccommodatie van minimum 480m² nuttige sportoppervlakte;
 - * vier openluchtsportvelden, bruikbaar volgens de reglementen van de betreffende sportfederaties.

Deze sportaccommodaties moeten minimaal de hiernavermelde oppervlakte bezitten, berekend op basis van de volgende erkenningsnormen:

- * voor overdekte sportaccommodaties: 0,03m² nuttige sportoppervlakte per inwoner;
- * voor openluchtsportinfrastructuur: 0,75m² sportoppervlakte per inwoner.
- ◆ Op de sportdienst dient een minimum aantal voltijdse formatieplaatsen door sportfunctionarissen ingevuld te worden, namelijk:

* cat.A: (>50.000 inw.)	2
* cat.B: (20.000 inw. - 50.000 inw.)	1
* cat.C: (<20.000 inw.)	1
- ◆ Het sportpromotiebudget moet minimaal even groot zijn als de subsidie die het Bloso tijdens het vorige jaar heeft toegekend.

Om voor subsidiëring in aanmerking te komen, dient een sportdienst aan de volgende normen te voldoen:

- ◆ Gemeenten van categorie A dienen tenminste 2 door houders van het diploma licentiaat in de Lichamelijke Opvoeding ingevulde voltijdse formatieplaatsen te hebben.
Gemeenten van categorie B dienen tenminste 1 door een houder van het diploma licentiaat in de Lichamelijke Opvoeding ingevulde voltijdse formatieplaats te hebben.
Gemeenten van categorie C dienen tenminste 1 door een houder van het diploma geaggregeerde voor het lager secundair onderwijs in de Lichamelijke Opvoeding ingevulde voltijdse formatieplaats te hebben.
- ◆ De sportfunctionaris dient minimaal betaald te worden overeenkomstig het vereiste diploma.
- ◆ De sportfunctionaris dient houder te zijn van het brevet sportfunctionaris, afgeleverd door de Vlaamse Trainersschool, of van één van de volgende bekwaamheidsbewijzen:
 - * het licentiaatsdiploma van de interuniversitaire specialisatieopleiding in de Sport- en Bewegingswetenschappen richting sport- en recreatiemanagement;
 - * de diploma's van licentiaat in de Lichamelijke Opvoeding met postgraduaat in sportmanagement behaald vóór 31/12/94, met name:
 - licentiaat in de sportagogiek, richting management van de Universiteit Gent;
 - adviseur in sport- en recreatiemanagement van de Katholieke Universiteit Leuven;
 - licentiaat in de vrijetijdsagogiek, richting recreatie, sport en toerisme van de Vrije Universiteit Brussel.
- ◆ De sportfunctionarissen dienen minstens om de twee jaar een bijscholingscursus van minimum 6 uur te volgen, georganiseerd door de Vlaamse Trainersschool of door een andere door het Bloso daartoe erkende instelling.

3. Financiële weerslag

- ◆ In 2007 werden 203 sportdiensten erkend (in 2006: 199), met name 197 gemeentelijke sportdiensten, 5 provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie. Van de 197 gemeentelijke sportdiensten zijn er 26 erkend in categorie A, 70 in categorie B en 101 in categorie C. De 5 provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie worden op basis van het decreet van 5/4/95 erkend in categorie A.
- ◆ In 2007 kwamen 193 (in 2006: 187) van de 197 erkende gemeentelijke sportdiensten, de 5 provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie in aanmerking voor subsidiëring. Voor de berekening werd rekening gehouden met 310 gemeentelijke en 15 provinciale sportfunctionarissen en 3 sportfunctionarissen van de Vlaamse Gemeenschapscommissie. De 328 sportfunctionarissen (in 2006: 310) vullen in 2007 310 voltijdse formatieplaatsen in.
- ◆ De totale subsidies (inclusief VIA3-subsidies) aan de gemeentelijke sportdiensten, de provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie bedragen in 2007 respectievelijk 6.394.785,26 euro, 311.128,45 euro en 69.054,29 euro (totaal = 6.774.968,00). Dit is respectievelijk

20,38%, 0,99% en 0,22% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

- ◆ Voor de subsidie per erkende sportdienst wordt verwezen naar de hierna volgende tabel.

OVERZICHT SUBSIDIES 2007 PER ERKENDE SPORTDIENST (incl. VIA 3-subsidies)				
Gemeenten	Prov.	Categorie	Sportfunctionarissen	Uitbetaalde subsidie 2007
Aalter	OV	C	Mauws Hilde	€ 27.850,98
Aarschot	VB	B	Hermans Paul	€ 43.771,83
Aartselaar	A	C	Geyskens Hans Declerck Pascal	€ 22.668,61
Affligem	VB	C	Cleemput Ilde	€ 8.201,39
Alken	LI	C	Giesen Pascal	€ 29.915,06
Antwerpen	A	A	Van Gysel Caroline	€ 158.718,64
			Kempfer Jan	
			Verbeeck Jacques	
			Van Den Eynden Ivan	
			Bruynseels Geert	
			Naudts Luc	
Anzegem	WV	C	Geenens Sybille	€ 15.059,16
Ardoioie	WV	C	Vandewynckele Joris	€ 12.466,50
As	LI	C		€ 0,00
Asse	VB	B	Van Droogenbroeck Lander	€ 20.285,92
Avelgem	WV	C	Platteau Francky	€ 11.008,32
Beernem	WV	C	Vanderostyne Paul	€ 19.933,39
Beerse	A	C	Van Gils Ronald	€ 32.927,38
Beersel	VB	B	Vanderbeken An	€ 17.554,45
Begijnendijk	VB	C	Vissenaekens Alex	€ 16.480,74
Beringen	LI	B	Poelmans Mirjam	€ 39.305,19
			Schoofs Luc	
Berlaar	A	C	Mertens Jan	€ 7.853,94
Beveren	OV	B	Toremans Bavo	€ 62.415,06
			De Backer Dirk	
Bierbeek	VB	C	Lembrechts Hans	€ 13.606,74
Bilzen	LI	B	Mercken Rudy	€ 64.363,26
			Vandelaer Winand	
Blankenberge	WV	C	Dobbelaere Patrick	€ 23.717,31
Bocholt	LI	C	Schetz Rene	€ 25.828,99
Bonheiden	A	B	Van Dijke Johan	€ 30.777,75
			Mees Petra	
Boom	A	C	Naegels Marleen	€ 30.726,42
Borgloon	LI	C	Weeghmans Ivo	€ 14.228,73
Bornem	A	B	De Bruyn Frank	€ 66.329,26
			Vlogaert Marc	
Brakel	OV	C	De Wael Wim	€ 16.006,36
Brasschaat	A	A	Verhaeghe Ina	€ 55.943,60
			Buelens Elke	
			Janssen Annick	
Brecht	A	B	Rits Rika	€ 6.724,20
Bredene	WV	C	Lams Guy	€ 14.880,62

Bree	LI	C	Janssen Irene	€ 28.926,71
Brugge	WV	A	Ottevaere Nicole	€ 60.453,07
			Vanderispailie Niek	
			Masureel Karel	
			Sarlet Ann	
Buggenhout	OV	C	Vermeulen Jurgen	€ 15.365,32
Damme	WV	C	Dewitte Saskia	€ 14.933,38
			Cooman Jordi	
De Haan	WV	B	Van Rijswijck Thierry	€ 54.470,80
			Soetaert Elie	
De Panne	WV	B	Decordier Marleen	€ 27.445,27
De Pinte	OV	C	Lentacker Robert	€ 13.235,25
Deerlijk	WV	C	Lambrecht Jo	€ 21.510,67
Deinze	OV	B	Van Maldeghem Christine	€ 57.494,84
			Van Praet Luc	
			Van Acker Ciska	
Denderleeuw	OV	C	Schalck Dirk	€ 15.577,11
Destelbergen	OV	C	Van Osselaer Nathalie	€ 4.710,30
Diepenbeek	LI	C	Spoor Luc	€ 16.064,04
Diest	VB	B	Dryvers Christiane	€ 35.116,21
			Vanrompay Christa	
Diksmuide	WV	B	Osteux Piet	€ 37.045,58
			Coopman Dirk	
			Matte Katrien	
Dilbeek	VB	B	Landuyt Mattias	€ 32.139,07
			Vanermen Boudewijn	
Dilsen-Stokkem	LI	C	Andries Jozef	€ 26.968,91
Eeklo	OV	B	De Boever Hendrik	€ 49.322,88
			Van Coppenolle Ilse	
Essen	A	C	Van Ginneken Marjan	€ 10.610,37
Evergem	OV	B	Poppe Erick	€ 36.746,28
			Schuurmans Wim	
Gavere	OV	C	Flement Philippe	€ 21.862,22
Geel	A	A	Potemans Jurgen	€ 75.799,03
			Baeten Piet	
			Van Es Frank	
Genk	LI	A	Houben Jan	€ 58.519,98
			Bongaerts Jan	
			Schepers Johan	
Gent	OV	A	D'Haenens Francois	€ 89.175,22
			Meneve Piet	
			Declercq Matthias	
			Lamont Daniel	
Geraardsbergen	OV	B	Van Rampelberg Johan	€ 14.446,14
Gingelom	LI	C	Meirens Francis	€ 8.911,52
Gistel	WV	C	Vansevenant Marc	€ 14.672,34
Grimbergen	VB	B	Docus Hilde	€ 45.575,95
			Van Couwenberghe Herman	
Haacht	VB	C	Janssens Annemie	€ 16.067,22
			Franqui Veerle	

Halen	LI	C	Heuts Jonas	€ 10.156,42
Halle	VB	B	Ost Peter	€ 19.737,21
			Vandercammen Freddy	
Hamme	OV	A	Ketels Bart	€ 38.776,99
			Ferket Chris	
			De Borger Philip	
Harelbeke	WV	B	Schietgat Luc	€ 27.076,16
			Malisse Frank	
Hasselt	LI	A	Boiten Luc	€ 123.775,38
			Lambrechts Joris	
			Mercken Luc	
Hechtel-Eksel	LI	C	Baerts Tom	€ 14.127,39
			Baeke Jurgen	
Heist-op-den-Berg	A	B	Kerkhofs Rik	€ 18.300,11
Herent	VB	C	Strobants Steve	€ 11.557,66
Herentals	A	B	Verwerft Willem	€ 66.073,43
			Van Raemdonck Inge	
Herenthout	A	C		€ 0,00
Herk-de-Stad	LI	C	Gemis Ronald	€ 15.729,44
Heusden-Zolder	LI	A	Naômé Tom	€ 88.244,75
			Schaeken Gerard	
			Baerts Tom	
Heuvelland	WV	C	Caignie Thierry	€ 12.302,42
Hoeilaart	VB	C	Vroman Annelies	€ 12.577,55
Hoeselt	LI	C	Leenders Patrick	€ 8.098,75
Hooglede	WV	C	Devriendt Kristof	€ 16.624,72
Hoogstraten	A	C	Voet Rie	€ 19.407,62
Houthalen-Helchteren	LI	B	Vanherck Jos	€ 32.930,73
Huldenberg	VB	C		€ 0,00
Ieper	WV	B	Buseyne Thierry	€ 66.038,32
			Decroix Ivan	
Ingelmunster	WV	B	Vandesompele Krist	€ 21.415,07
Izegem	WV	B	Kerckhof Francis	€ 61.038,16
			Werbrouck Stijn	
Jabbeke	WV	C	Jonckheere Gino	€ 14.714,31
Kalmthout	A	B	Vanhillo Gino	€ 23.091,94
Kampenhout	VB	C	Menten Ina	€ 8.996,74
Kapellen	A	B	Goyens Stijn	€ 35.177,90
			Van Agtmael Willy	
Kaprijke	OV	C	Verriest Tom	€ 15.067,14
Kasterlee	A	B	Broos Francine	€ 26.150,02
Keerbergen	VB	C	De Deckker Anja	€ 13.721,90
Kinrooi	LI	B	Teuwen Jos	€ 22.846,98
Knesselare	OV	C	Van Caenegem Roel	€ 7.770,36
			De Neve Bavo	
Knokke-Heist	WV	A	Daese Frank	€ 53.830,85
			Mattheeuws Geert	
Koksijde	WV	B	Dieleman Peter	€ 60.882,82
			Degraeuwe Willy	
Kortemark	WV	C	Godderis Roger	€ 20.512,88
Kortesseem	LI	C	Muermans Mieke	€ 6.794,60

Kortrijk	WV	A	Seynaeve Jean-Marie	€ 131.146,69
			Naessens Noel	
			Maes Mia	
Kruikebe	OV	B	Hamerlinck Danny	€ 33.900,69
			Snauwaert Katrien	
Kuurne	WV	C	Deloddere Sylvie	€ 16.607,97
Laakdal	A	C	Van Rooy Gert	€ 23.600,35
Laarne	OV	C	Van Den Noortgate Peter	€ 9.697,63
Lanaken	LI	B	Engelen Rita	€ 58.594,92
			Mikse Anne	
Landen	VB	C	Joseph Lieve	€ 21.964,24
Lebbeke	OV	C	Van Cauter Marnix	€ 21.324,85
Lede	OV	C	Uyttenhove Geert	€ 12.270,26
Lendelede	WV	C	D'Hondt Noel	€ 9.678,62
Leopoldsburg	LI	C	Punie Dany	€ 29.776,39
			Sara De Brandt	
Leuven	VB	A	Verlinden Willy	€ 108.960,74
			Van Schepdael Mieke	
			Vansantvoet Jan	
Lichtervelde	WV	B	Vanhoutte Koen	€ 26.393,73
			Alliet Eddy	
Liedekerke	VB	C	De Bruyn Bert	€ 15.557,37
Lier	A	B	De Herdt Michel	€ 53.345,83
			Beeckmans Joke	
			Laenen Stefanie	
Lochristi	OV	B	Vermeire Ruth	€ 22.526,55
			Geers Peter	
Lokeren	OV	B	Kesbeke Luc	€ 39.161,13
			De Braekeleer Herman	
Lommel	LI	A	Schildermans Sara	€ 102.363,00
			Cools Danny	
			Van Den Broeck Jo	
Londerzeel	VB	C	De Pauw Piet	€ 33.179,50
Lovendegem	OV	C	Derweduwe Erika	€ 6.782,68
Lummen	LI	C	Clerckx Patrick	€ 25.486,23
Maaseik	LI	B	Germeau Peter	€ 49.184,63
			Roex Jos	
Maasmechelen	LI	B	Raeven Eddy	€ 47.910,09
			Hendrikx Jean-Pierre	
Malle	A	C	Cos Ronny	€ 24.366,71
Mechelen	A	A	Cools Christophe	€ 24.892,79
			Gillet Marianne	
Meerhout	A	C	Vandermaesen Sofie	€ 19.765,81
Meeuwen-Gruitrode	LI	B	Neyens Eddy	€ 51.606,86
			Smeets Carine	
Melle	OV	C	De Craecker Myriam	€ 5.057,68
Menen	WV	B	Vanhalst Mia	€ 65.231,56
			Wekking Bernardus	
Merelbeke	OV	B	Vivile Rudi	€ 48.810,65
			Lison Georges	
Meulebeke	WV	C	Landuyt Nico	€ 18.470,01

Middelkerke	WV	A	Strybol Dorine	€ 70.167,68
			Vandenhouweele Tom	
			Proot Anne-Laure	
Mol	A	B	Boonen Wim	€ 49.167,80
			Boonen Ludo	
Moorslede	WV	C	Degryse Stefaan	€ 17.645,98
Mortsel	A	B	Dirix Joke	€ 21.138,21
Neerpelt	LI	C	Reynders Willy	€ 37.219,05
Nijlen	A	B		€ 0,00
Ninove	OV	B	Beeckman Nancy	€ 22.963,50
			De Clercq Veerle	
Oostende	WV	A	Van de Poel Marc	€ 82.865,77
			Bonquet Rik	
			Thielens Davy	
Oostkamp	WV	B	Schauwvliege Stefanie	€ 33.355,51
			Vercruysse Geert	
Oostrozebeke	WV	C	Velghe Sabine	€ 7.632,77
Oudenaarde	OV	B	De Ruyck Paul	€ 37.310,96
			Claus Christian	
Oud-Turnhout	A	C	Loos Rudy	€ 24.821,15
Overijse	VB	B	Rasschaert Bob	€ 21.968,67
Overpelt	LI	C	Gielen Inge	€ 34.646,37
			Hendriks Ine	
Peer	LI	C	Vaesen Jos	€ 29.970,23
Pittem	WV	C	Thorree Norbert	€ 6.828,89
Poperinge	WV	B	Lambrecht Dirk	€ 31.068,26
Putte	A	C	Truyts Frank	€ 15.046,49
Puurs	A	C	Van Passel Eveline	€ 23.363,57
Ranst	A	C	Domen Sonja	€ 13.909,66
Ravels	A	C	Heyns Nick	€ 26.499,20
Riemst	LI	C	Mingels Leon	€ 20.251,91
Roeselare	WV	A	Lagae Sven	€ 63.418,54
			Gunst Annabel	
			Mullier Frans	
Ronse	OV	B	Vandemeulebroeke Mieke	€ 49.422,40
			Bivacco Julie	
Rotselaar	VB	B	Willekens Evi	€ 36.179,43
			Callens Veerle	
Rumst	A	C	De Meyer Hilde	€ 13.567,22
Scherpenheuvel-Zichem	VB	B	Jacobs Kaatje	€ 39.007,09
			Baens Peter	
Schoten	A	A	De Cleyn Guido	€ 44.517,54
			Hendrickx Denise	
			Verhaeghe Ina	
			Vijgen Johan	
Sint-Amands	A	C	De Keersmaecker Joris	€ 11.552,69
Sint-Gillis-Waas	OV	C	Mariman Isabelle	€ 20.084,76
Sint-Katelijne-Waver	A	B	Meysmans Helena	€ 22.490,84
Sint-Lievens-Houtem	OV	C	De Vooght Herwig	€ 6.282,39
Sint-Niklaas	OV	A	Heirbaut Johan	€ 59.717,91
			Bruyninckx Hilde	

			Verleyen Carine	
Sint-Pieters-Leeuw	VB	B	Putman Caroline	€ 41.581,16
			Van Onsem Bart	
Sint-Truiden	LI	A	Beirinckx Nadine	€ 102.463,88
			Lesuisse Jo	
			Cleeren Trudo	
Steenokkerzeel	VB	C	Gille Amy	€ 15.274,94
Stekene	OV	C	Van Remoortel Helena	€ 13.500,59
Temse	OV	A	Vermeulen Erik	€ 65.716,09
			Van der Biest Theo	
			Rottiers Lien	
Ternat	VB	C	Bruylandt Kris	€ 17.431,02
Tervuren	VB	B	Vander Vorst Kristel	€ 12.735,44
Tessengerlo	LI	C	Fineau Sabine	€ 25.632,56
Tielt	WV	B	Van Hoe Judith	€ 53.228,04
			Baekelandt Caroline	
Tielt-Winge	VB	C	Laeveren Marc	€ 7.154,20
Tienen	VB	B	Boni Luc	€ 69.191,85
			Roskin Michel	
Tongeren	LI	B	Rondags Stefan	€ 41.642,02
			Simon Alain	
Torhout	WV	B	Groothaert Leen	€ 38.983,99
			Trio Heidi	
Turnhout	A	A	Beckers Sabine	€ 71.014,96
			Verschueren Robert	
			Severijns Tom	
Veurne	WV	C	Pinson Sandy	€ 15.502,76
Vilvoorde	VB	B	Suls Liesbet	€ 36.435,42
			Lippens Johan	
Vorselaar	A	C	D'Eer Rita	€ 10.588,24
Vosselaar	A	C	Leconte Micky	€ 13.909,11
Waarschoot	OV	C	De Prest Joke	€ 9.142,16
Waregem	WV	A	Noreilde Nick	€ 82.855,20
			Vanryckeghem Marc	
			Moerman Roos	
Wervik	WV	B	Bille Andre	€ 50.900,08
			Mobouck Kathleen	
Westerlo	A	B	Loos Ann	€ 33.823,52
			Boeckx Wim	
Wetteren	OV	B	Van der Heyden Rudy	€ 37.070,41
			Van Damme Inge	
Wevelgem	WV	A	Noppe Jozef	€ 58.754,78
			Masselis Marc	
Wielsbeke	WV	B	Soetaert Ivan	€ 36.022,10
			Lefebvre Steven	
Willebroek	A	A	De Braekeleer Inge	€ 73.254,24
			Bogaerts Luc	
			Verbeeck Dirk	
Wingene	WV	B	Cornaer Diether	€ 33.067,11
			George Siska	
Wommelgem	A	C	Arras Liesbeth	€ 15.103,72

Wuustwezel	A	C	Doggen Anouk	€ 16.160,10
Zandhoven	A	B	Goormans Christel	€ 25.114,70
Zaventem	VB	B	Winters Cindy	€ 54.963,14
			Janssens Sam	
Zelzate	OV	C	Willems Dirk	€ 23.620,93
Zomergem	OV	C	Van Daele Dirk	€ 15.430,24
Zonhoven	LI	C	Welkenhuysen Lode	€ 16.575,98
Zonnebeke	WV	C	Forrez Luc	€ 15.231,16
Zottegem	OV	B	De Fraine Ruth	€ 42.414,53
			Cosijn Betty	
Zoutleeuw	VB	C	Desard Yves	€ 7.363,54
Zulte	OV	C	Hantson Dieter	€ 12.372,58
			Geysels Tinneke	
Zwevegem	WV	A	Desmet Geert	€ 114.261,18
			Baert Roos	
			Deldaele Geert	
Zwijndrecht	A	C	Van Mieghem Annemie	€ 11.336,79
Totaal				€ 6.394.785,26
Provincies				
prov. Antwerpen	A	A	Van Look Tom	€ 62.225,69
			Leenaards Elke	
			Geerinckx Bert	
prov. Limburg	LI	A	Van Caekenberghe An	€ 62.225,69
			Vanderstraeten Leon	
			Schreurs Rene	
prov. Oost-Vlaanderen	OV	A	Vandemaele Luc	€ 62.225,69
			Van den Meersch Janie	
			Taragola Luc	
prov. Vlaams-Brabant	VB	A	Kerckhofs Gert	€ 62.225,69
			Callens Lieve	
			Van Diest Philippe	
prov. West-Vlaanderen	WV	A	De Bruyne Eric	€ 62.225,69
			Dooms Toon	
			Bulcaen Frank	
Totaal				€ 311.128,45

VGC				
Vlaamse Gemeenschapscommissie	VB	A	Van Buggenhout An	€ 69.054,29
			Van Cauwenberghe Hilde	
			De Sutter Mariska	
Totaal				€ 69.054,29
Totaal uitbetaalde subsidie				€ 6.774.968,00

In deze tabel worden zoals elk jaar enkel de gesubsidieerde sportfunctionarissen vermeld die in aanmerking kwamen tot op het moment van de subsidieberekening 2007. Sportfunctionarissen die nadien voor subsidiëring in aanmerking kwamen, zijn dus niet vermeld aangezien ze verwerkt worden in de regularisaties 2007 toegepast in 2008.

4. VIA 3 – Subsidies

De Vlaamse Overheid heeft beslist in het kader van het Vlaams Intersectoraal Akkoord 3 (social profit) de financiering van de werkgevers waarmee zij een subsidiërende relatie heeft te verhogen. Dit akkoord geldt ook voor de publieke sector die gevat wordt door de uitvoering van de decreten lokaal cultuur-, jeugd- of sportbeleid.

In uitvoering van dit akkoord (VIA 3) werd voor de verdeling van de middelen in de publieke sector een budget voorzien voor het lokaal sportbeleid. Dit budget dient over de gemeenten verdeeld te worden volgens de criteria bepaald in het decreet van 1995.

In uitvoering van het Vlaams Intersectoraal Akkoord 3 (social profit) werd bij besluit van de Vlaamse Regering van 1/6/2007 voor het jaar 2007 een krediet van 907.968 euro toegevoegd aan de dotatie aan het Bloso met betrekking tot de decretale subsidiëring in het kader van het decreet op de sportdiensten. Aangezien dit krediet reeds werd toegekend voor de uitbetaling van het saldo 2007, werd het toegevoegd aan het krediet sportdiensten en mee verrekend in de bepaling van het saldo 2007.

5. Begeleiding

Begeleiding

Via bijscholingen en samenwerking met het ISB hebben alle sportdiensten in 2005-2006 de basisinformatie meegekregen inzake het schrijven van een beleidsplan ter voorbereiding van het nieuwe Sport voor Allen-decreet.

Vanaf 2007 werd de begeleiding verder gezet door het systematisch op de hoogte houden van sportdiensten, sportraden en ISB-coaches (zie begeleidingstraject) van de definitieve beslissingen die werden genomen m.b.t. het decreet en het uitvoeringsbesluit beleidssubsidie.

Een Handboek Sportraden werd gezamenlijk door het Bloso en het ISB uitgegeven. De afdeling Subsidiëring was bij de opmaak betrokken voor alle aspecten die een raakvlak hebben met het Sport voor Allen-decreet en was ook aanwezig op de infosessies die werden gegeven per provincie (5/3, 6/3, 7/3, 12/3, 24/3/2007).

Anderzijds werd in 2007 een werkgroep (Bloso-ISB) opgestart voor het ontwikkelen van een handboek Subsidiereglementen. De werkgroep of kernredactie kwam in 2007 een 10-tal keer samen. Het Handboek Subsidiereglementen werd gezamenlijk door het Bloso en het ISB uitgegeven.

Op het ISB-congres van 2007 werd m.b.t. het thema ‘subsidiereglementen’ een gezamenlijke werkgroep (Bloso-ISB) voorgezeten waarbij een eerste toelichting werd gegeven (14/3, 15/3/2007).

Het handboek Subsidiereglementen werd in het najaar 2007 per provincie uitgebreid toegelicht aan zowel sportdiensten (7/11, 12/11, 13/11/2007) als sportraden (12/11, 13/11, 19/11, 6/12/2007).

Een specifieke rubriek ‘wegwijs in het lokaal en regionaal sportbeleid’ werd op de Bloso-website uitgewerkt ten behoeve van alle besturen.

Begeleidingstraject Sportbeleidsplanning

Het ISB werd in 2007-2008 gesubsidieerd voor de begeleiding van de gemeenten in het kader van het project sportbeleidsplanning voor een totaalbedrag van 783.526,73 euro (art.31.03). Dit is 2,50% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

Een regiegroep bestaande uit afgevaardigden van het ISB, het Bloso en het departement, en geleid door het kabinet stuurde het project aan. De regiegroep ging in 2006 van start en kwam in 2007 6 maal samen (10/1, 8/2, 18/4, 29/8, 13/9, 18/12/2007). In het kader van dit project werden volgende opdrachten door het ISB uitgevoerd:

- * Ontwikkeling van een methodiek en instrumenten voor de lokale sportbeleidsplanning;
- * Samenstellen en opleiden van een team coaches voor de begeleiding van de gemeenten;
- * Uitvoering van een begeleidingstraject met individuele coaching van gemeenten;
- * Helpdeskfunctie en verankering van kennis en expertise.

De afdeling Subsidiëring werkte mee aan of was aanwezig op volgende begeleidingsinitiatieven:

- * Opmaak Handboek Sportbeleidsplanning door de VUB in opdracht van het ISB (februari 2007) en aanvullingen handboek (april 2007);
- * Toelichting door VUB van Handboek Sportbeleidsplanning aan ISB-coaches (22/1, 29/1, 1/2, 6/2/2007);
- * 2 infosessies m.b.t. het decreet en het uitvoeringsbesluit beleidssubsidie voor coaches (26/1, 5/2/2007);
- * Infosessies i.v.m. de Handboeken Sportraden en Subsidiereglementen (zie hoger);
- * ISB-congres i.f.v. thema subsidiereglementen (zie hoger);
- * Werkgroep Vrijtijds-sportbeleidsplannen (1/3, 23/5, 26/9/2007);
- * Overleg probleemgemeenten inzake sportgekwalficeerde ambtenaar (31/5/2007);
- * Voorbereiding intervisie m.b.t. thema 'doelstellingen' (19/6/2007);
- * Infosessie kabinet-ISB m.b.t. Sportinfrastructuurfonds (11/9/2007).

6. Beleidsvoorbereidend werk in functie van nieuwe regelgeving

6.1 Decreet houdende de subsidiëring van gemeente- en provinciebesturen en de Vlaamse Gemeenschapscommissie voor het voeren van een Sport voor Allen-beleid

De definitieve goedkeuring van het ontwerp van decreet door de Vlaamse regering vond plaats op 17/11/2006.

Het ontwerp van decreet werd in het Vlaams Parlement neergelegd. Er volgde een commissievergadering op 14/12/2006, 9/1/2007 en 25/1/2007 met een aantal amendementen tot gevolg.

Het ontwerp van decreet houdende de subsidiëring van gemeente- en provinciebesturen en de Vlaamse Gemeenschapscommissie voor het voeren van een Sport voor Allen-beleid, werd uiteindelijk op 28/2/2007 plenair gestemd.

Het ontwerp van decreet werd op 9/3/2007 bekrachtigd door de Vlaamse Regering en gepubliceerd in het Belgische staatsblad op 4/5/2007. Het decreet ging met terugwerkende kracht in voege vanaf 1/1/2007. In 2007 werd door het Bloso heel wat begeleidend werk verricht ten aanzien van de besturen, ook werden tal van informatiesessies georganiseerd (zie hoger).

6.2 Besluit van de Vlaamse Regering ter uitvoering van het Sport voor Allen-decreet : algemene bepalingen en bepalingen tot het verkrijgen van de beleidssubsidie

Ter uitvoering van het Sport voor Allen-decreet worden twee uitvoeringsbesluiten voorzien namelijk enerzijds een besluit inzake de algemene bepalingen en de beleidssubsidie en anderzijds een besluit inzake de impulssubsidie.

In september 2006 werd gestart met de opmaak van het besluit inzake de algemene bepalingen en de beleidssubsidie. Het Bloso werd belast met het uitschrijven van het besluit.

Tijdens de maanden september tot en met december 2006 werd intens overleg gepleegd met het kabinet en het departement CJSM tijdens 5 vergaderingen (25/9/2006, 16-27/10/2006, 13-23/11/2006). Het besluit werd door het Bloso uitgeschreven en gefinaliseerd in het voorjaar 2007.

Bij de opmaak van het besluit werd samen met het kabinet twee maal teruggekoppeld met de overkoepelende organisaties van de actoren, gevat of beïnvloed door deze regelgeving namelijk: VVSG, ISB, VVP, VGC, SVS, BVLO, VSF (29/11/2006 en 29/3/2007).

Ook met de VGC (12 en 15/2/2007, 1/3/2007) en de Brusselse gemeenten (19/3/2007) werd onder leiding van het kabinet overleg gepleegd.

Het Bloso gaf toelichting aan de Vlaamse Sportraad op 17/4/2007. Het advies van de Vlaamse Sportraad werd op 30/3/2007 overgemaakt.

Het Bloso werd belast met het opmaken van de ontwerpdocumenten en de opvolging van de procedures voor de Vlaamse Regering (taal- en legistiek advies, opmaak RIA,...).

De Vlaamse Regering gaf haar principiële goedkeuring op 25/5/2007.

Rekening houdend met de opmerkingen van de Raad van State werd het besluit definitief aangepast en de ontwerpdocumenten voor de Vlaamse Regering door het Bloso opgemaakt.

Op 19/7/2007 keurde de Vlaamse Regering het besluit definitief goed.

6.3 Besluit van de Vlaamse Regering ter uitvoering van het Sport voor Allen-decreet : bepalingen tot het verkrijgen van de impulssubsidie

In juni 2007 werd gestart met de opmaak van het besluit inzake de impulssubsidie. Het Bloso werd belast met het uitschrijven van het besluit.

Tijdens de maanden september tot en met december 2007 werd tijdens 5 vergaderingen overleg gepleegd met het kabinet om de krijtlijnen vast te leggen (14/6, 14-27/9, 13-19/12/2007).

Het besluit wordt in 2008 uitgeschreven om in voege te gaan in 2009.

10. WERKINGSSUBSIDIES STICHTING VLAAMSE SCHOOLSPOORT

ESR code 31.03

1. Wettelijke basis

- ◆ Decreet van 1/12/1993 houdende de erkenning en subsidiëring van de Stichting Vlaamse Schoolsport.
- ◆ Het Protocol Bloso / Stichting Vlaamse Schoolsport waarin het samenwerkingsverband tussen het Commissariaat-generaal Bloso en de Stichting Vlaamse Schoolsport werd vastgelegd, goedgekeurd door de Raad van Bestuur van Bloso van 29/11/1995.

Tot en met het begrotingsjaar 1999 werd de Stichting Vlaamse Schoolsport erkend en gesubsidieerd als landelijke Bond voor Vormingswerk.

Vanaf 2000 worden deze subsidies nominatim ingeschreven in de begroting van het Bloso.

Het decreet van 7/5/2004 betreffende de Onderwijsgebonden Sport richtte met ingang van 1/9/2004 een Vlaams Centrum voor Onderwijsgebonden Sport op (komt in de plaats van de Stichting Vlaamse Schoolsport). Omwille van uiteenlopende organisatorische, budgettaire, personeelstechnische en juridische redenen werd de inwerkingtreding van dit decreet uitgesteld tot op een door de Vlaamse Regering later te bepalen datum. In het decreet houdende bepalingen tot begeleiding van de tweede aanpassing van de begroting 2004 werd dit uitstel van inwerkingtreding opgenomen.

2. Subsidiëring

Deze subsidies worden toegekend voor de werking van de Stichting Vlaamse Schoolsport.

De Stichting Vlaamse Schoolsport treedt op als overkoepelende en coördinerende instantie van de schoolsport in Vlaanderen.

3. Financiële weerslag

De totale subsidie aan de Stichting Vlaamse Schoolsport bedraagt in 2007 286.000 euro. Dit is 0,91% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

11. WERKINGSSUBSIDIES BONDEN VOOR VORMINGSWERK

ESR code 31.03

1. Wettelijke basis

- ◆ Reglementering betreffende de erkenning en subsidiëring van landelijk georganiseerde, provinciaal georganiseerde, samen met of door Bloso opgerichte Bonden voor Vormingswerk en de ideologische sportoverleg- en organisatie-structuren, goedgekeurd door de Raad van Bestuur van Bloso op 17/6/1992.
- ◆ Geen decretale basis.

2. Subsidiëring

In 2007 werden volgende Bonden voor Vormingswerk erkend en gesubsidieerd:

- ◆ Landelijk georganiseerde Bonden voor Vormingswerk
 - * Vlaams Instituut voor Sportbeheer en Recreatiebeleid vzw
 - * Publicatiefonds voor Lichamelijke Opvoeding vzw

3. Financiële weerslag

WERKINGSSUBSIDIES 2007 AAN DE BONDEN VOOR VORMINGSWERK	
Vlaams Instituut voor Sportbeheer en Recreatiebeleid vzw	€ 17.000,00
Publicatiefonds voor Lichamelijke Opvoeding vzw	€ 5.000,00
Totaal	€ 22.000,00

Het totale voorziene subsidiebedrag bedraagt in 2007 22.000 euro (zelfde totale bedrag als in 2006: 17.000,00 euro voor het Vlaams Instituut voor Sportbeheer en Recreatiebeleid vzw en 5.000,00 euro voor het Publicatiefonds voor Lichamelijke Opvoeding vzw).

Dit is 0,07% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

12. WERKINGSSUBSIDIES SPORTMUSEUM VLAANDEREN

ESR code 31.03

1. Wettelijke basis

Deze subsidies worden vanaf 2000 nominatim ingeschreven in de begroting van het Bloso.

Tot en met het begrotingsjaar 1999 werd het Sportmuseum Vlaanderen erkend en gesubsidieerd als Landelijke Bond voor Vormingswerk.

De Raad van Bestuur van Bloso heeft op 16/6/1999 beslist om toe te treden tot de vzw Sportmuseum Vlaanderen (notulen 90, punt 10, document 572) na het bekomen van een decretale machtiging.

Deze machtiging werd verkregen door middel van het decreet van 30/6/2000 houdende bepalingen tot begeleiding van de aanpassing van de begroting 2000, art.15.

Op 30/6/2000 is de gewijzigde vzw Sportmuseum Vlaanderen van start gegaan.

2. Subsidiëring

Deze subsidie wordt toegekend voor de werking van het Sportmuseum Vlaanderen.

Het Sportmuseum Vlaanderen heeft tot doel een museumwerking te ontwikkelen rond sport in het algemeen en in Vlaanderen in het bijzonder.

3. Financiële weerslag

De totale subsidie aan het Sportmuseum Vlaanderen bedraagt in 2007 38.000 euro (zelfde bedrag als in 2006). Dit is 0,12% van de totale subsidies aan derden (private sector en lokale/provinciale besturen, zie tabel OVERZICHT SUBSIDIES).

13. STATUUT VAN DE NIET-PROFESSIONELE SPORT-BEOEFENAAR

In 2007 werden 3 ministeriële besluiten genomen tot aanpassing van de termijn waarbinnen de overeenkomst tussen de niet-professionele sportbeoefenaar en de sportvereniging kan worden beëindigd:

- ◆ ministerieel besluit van 22/6/2007: invoering opzegtermijn Vlaamse Rollerbond vzw: 1 december tot en met 31 december.
- ◆ ministerieel besluit van 24/8/2007: invoering opzegtermijn Koninklijke Nationale Kaatsbond vzw: 1 oktober tot en met 31 oktober.
- ◆ ministerieel besluit van 5/12/2007: invoering opzegtermijn Vlaamse Handbal Vereniging vzw: 1 mei tot en met 31 mei.

Eventuele klachten en vragen betreffende het statuut van de niet-professionele sportbeoefenaar worden behandeld door de juridische dienst van het Bloso.

VIII. TOPSPORT

1. UITVOERING TOPSPORTACTIEPLAN VLAANDEREN

Het topsportactieplan Vlaanderen werd op 9/4/2004 door de Stuurgroep Topsport overgemaakt aan minister Marino Keulen en minister-president Bart Somers. Het topsportactieplan Vlaanderen werd integraal opgenomen in de beleidsnota Sport 2004-2009 van minister Anciaux. In 2004 werd de uitvoering van het topsportactieplan Vlaanderen reeds opgestart.

In 2005 en 2006 kwam de uitvoering van het topsportactieplan Vlaanderen op kruissnelheid op het vlak van de subsidiëring Topsport, de Topsportscholen, het Bloso-tewerkstellingproject Topsport, het Bloso-topsportstudentenproject Hoger Onderwijs, de Pool van Toptrainers, de begeleiding en ondersteuning van de topsportfederaties en de voorbereiding van Vlaamse topsporters met een handicap op de Paralympics.

In 2007 werd het topsportactieplan Vlaanderen nagenoeg integraal in uitvoering gebracht, met uitzondering van de oprichting van de Pool van Jeugdtrainers Topsport, waarvoor geen budgettaire ruimte was.

ESR code 31.02	DEFINITIEVE SUBSIDIES	DEFINITIEVE SUBSIDIES	% VAN TOTALE SUBSIDIËRING	
	2006	2007	2006	2007
TOPSPORTSUBSIDIES TOTALEN	5.110.019,96	5.134.082,40	17,35%	16,37%
Aanvullende subsidies Vlaamse unisportfederaties voor de voorbereiding en deelname aan internationale wedstrijden	2.914.270,80	3.005.602,17	9,89%	9,58%
Aanvullende subsidies Vlaamse unisportfederaties voor Topsportscholen	1.615.463,04	1.594.210,33	5,48%	5,08%
Aanvullende subsidies Vlaamse unisportfederaties voor organisatie van WK, EK, WB in Vlaanderen	309.204,00	253.135,65	1,05%	0,81%
Aanvullende subsidies Vlaamse unisportfederaties voor voorbereiding en deelname van Vlaamse topsporters aan Olympische Spelen, Paralympics, Europese Jeugd Olympische dagen (EYOD) en Wereldspelen	271.082,12	281.134,25	0,92%	0,90%

2. SUBSIDIES TOPSPORT

1. Overzicht aanvullende subsidies topsport

In 2007 werden t.o.v. 2006 24.062,44 euro meer topsportsubsidies toegekend.

2. Aanvullende subsidies Vlaamse unisportfederaties voor de facultatieve opdracht topsport (voorbereiding en deelname aan internationale wedstrijden)

ESR code 31.02

Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake topsport.

Subsidiëring

Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding voorziet een minimaal bedrag van 1.488.000 euro voor de voorbereiding en de deelname aan internationale wedstrijden van geregistreerde topsporters. Dit bedrag wordt jaarlijks aangepast aan het cijfer van de gezondheidsindex.

Deze subsidies zijn bestemd voor de geselecteerde topsporttakken en de desbetreffende erkende Vlaamse unisportfederaties voor de voorbereiding van en de deelname aan internationale wedstrijden door Vlaamse topsporters, met name de elitesporters en de beloftevolle jongeren.

De facultatieve opdracht topsport houdt voor de unisportfederatie in dat ze een topsportbeleid voert en activiteiten organiseert die passen in het topsportbeleid zoals vastgelegd in de beleidsnota Sport van de Vlaamse Regering.

De sporttakken die zijn opgenomen in het topsportbeleid, worden op voorstel van het Bloso, na advies van de Stuurgroep Topsport, om de vier jaar vastgelegd door de Vlaamse Regering en ingedeeld in 4 categorieën. Deze indeling geschiedt op basis van de volgende 4 criteria:

- ◆ de sportprestaties op internationaal vlak;
- ◆ de uitstraling van de sporttak in het binnenland;
- ◆ de uitstraling van de sporttak in het buitenland;
- ◆ de topsportstructuur, de begeleiding en het integraal topsportbeleid van de betrokken unisportfederatie.

Naast deze 4 categorieën wordt er voor topsport voor gehandicapten voorzien in een aparte categorie.

De Vlaamse Regering kan evenwel jaarlijks, op voorstel van het Bloso, na advies van de Stuurgroep Topsport, een sporttak toevoegen aan het topsportbeleid. Het betreft dan

een sporttak die wordt aangeboden door een sportfederatie die voor de eerste maal een aanvraag voor subsidies voor de basisopdrachten en de facultatieve opdracht topsport indient. In 2002 werden op deze wijze de sporttakken wielrennen, basketbal en paardrijden aan het topsportbeleid toegevoegd.

De subsidies worden overeenkomstig de bovenvermelde beoordelingscriteria als volgt toegekend:

- ◆ voor elke sporttak, ingedeeld in categorie I: maximaal 225.000 euro;
- ◆ voor elke sporttak, ingedeeld in categorie II: maximaal 150.000 euro;
- ◆ voor elke sporttak, ingedeeld in categorie III: maximaal 75.000 euro;
- ◆ voor elke sporttak, ingedeeld in categorie IV: maximaal 37.500 euro;

voor de gehandicaptensport: maximaal 125.000 euro.

Topsporttakkenlijst (vanaf 2005)

In 2005 (tot en met 2008) werden de hiernavermelde sporttakken (met vermelding van hun disciplines) en desbetreffende unisportfederaties ingedeeld en gesubsidieerd als volgt:

1° Categorie I (maximaal 225.000 euro per sporttak):

- ◆ atletiek: loop- en kampnummers, marathon, snelwandelen, veldloop (Vlaamse Atletiekliga vzw)
- ◆ basketbal (Vlaamse Basketballiga vzw)
- ◆ gymnastiek: artistiek, ritmisch, trampoline, acrobatisch, tumbling, dubbele minitrampoline (GymnastiekFederatie Vlaanderen vzw)
- ◆ judo (Vlaamse Judofederatie vzw)
- ◆ tennis (Vlaamse Tennisvereniging vzw)
- ◆ wielrennen: weg, piste, mountainbike, cyclo-cross, BMX (Wielerbond Vlaanderen vzw)

2° Categorie II (maximaal 150.000 euro per sporttak):

- ◆ kajak: lijnvaren (Nederlandstalig Kano Verbond vzw)
- ◆ triatlon-duatlon: triatlon, duatlon (Vlaamse Triatlon en Duatlon Liga vzw)
- ◆ paardrijden: jumping, dressuur, eventing (Vlaamse Liga Paardensport vzw)
- ◆ roeien (Vlaamse Roeiliga vzw)
- ◆ volleybal: zaalvolleybal (Vlaamse Volleybalbond vzw)
- ◆ zeilen: olympische klassen (zeilen + windsurfen) (Vlaamse Yachting Federatie vzw)
- ◆ zwemmen (Vlaamse Zwemfederatie vzw)

3° Categorie III (maximaal 75.000 euro per sporttak):

- ◆ badminton (Vlaamse Badmintonliga vzw)
- ◆ handbal (Vlaamse Handbal Vereniging vzw)
- ◆ rolschaatsen: snelschaatsen (Vlaamse Rollerbond vzw)
- ◆ schermen (Vlaamse Schermbond vzw)
- ◆ squash (Vlaamse Squashfederatie vzw)
- ◆ tafeltennis (Vlaamse Tafeltennisliga vzw)

4° Categorie IV (maximaal 37.500 euro per sporttak):

- ◆ handboogschieten: doelschieten (olympisch), field (Handboogliga vzw)
- ◆ ju-jitsu (nieuw) (Vlaamse Ju-Jitsu Federatie vzw)

- ◆ korfbal (Koninklijke Belgische Korfbalbond - Vlaamse Liga vzw)
- ◆ taekwondo: sparring (olympisch) (Vlaamse Taekwondo Bond vzw)
- ◆ schieten (olympisch): geweer, pistool (Vlaamse Schutterskonfederatie vzw)
- ◆ waterski: tornooi (figuur, schans, slalom), blootsvoets (Waterski Vlaanderen vzw)

5° Aparte categorie (maximaal 125.000 euro):

- ◆ gehandicaptensport: sporten van het paralympisch programma (Vlaamse Liga Gehandicaptensport vzw)

Financiële weerslag

OVERZICHT TOEGEKENDE SUBSIDIES 2007 TOPSPORT VOOR DE VOORBEREIDING EN DEELNAME AAN INTERNATIONALE WEDSTRIJDEN		
Unisportfederaties	Sporttak	Toegekennde subsidies 2007
Categorie I		
Vlaamse Atletiekliga vzw	Atletiek	220.000,00
Vlaamse Basketballiga vzw	Basketbal	220.000,00
GymnastiekFederatie Vlaanderen vzw	Gymnastiek	220.000,00
Vlaamse Judofederatie vzw	Judo	220.000,00
Vlaamse Tennisvereniging vzw	Tennis	220.000,00
Wielerbond Vlaanderen vzw	Wielrennen	220.000,00
Categorie II		
Nederlandstalig Kano Verbond vzw	Kajak	145.000,00
Vlaamse Triatlon en Duatlon Liga vzw	Triatlon-Duatlon	143.233,30
Vlaamse Liga Paardensport vzw	Paardrijden	129.616,29
Vlaamse Roeiliga vzw	Roeien	137.000,00
Vlaamse Volleybalbond vzw	Volleybal	150.000,00
Vlaamse Yachting Federatie vzw	Zeilen / Windsurfen	137.000,00
Vlaamse Zwemfederatie vzw	Zwemmen	150.000,00
Categorie III		
Vlaamse Badmintonliga vzw	Badminton	70.000,00
Vlaamse Handbal Vereniging vzw	Handbal	75.000,00
Vlaamse Rollerbond vzw	Rolschaatsen	60.000,00
Vlaamse Schermbond vzw	Schermen	60.000,00
Vlaamse Squashfederatie vzw	Squash	66.041,11
Vlaamse Tafeltennisliga vzw	Tafeltennis	75.000,00
Categorie IV		
Handboogliga vzw	Boogschieten	28.000,00

Vlaamse Ju Jitsu Federatie vzw	Ju Jitsu	17.920,66
Koninklijke Belgische Korfbalbond - Vlaamse Liga vzw	Korfbal	28.000,00
Vlaamse Schutterskonfederatie vzw	Schietsen	26.790,81
Vlaamse Taekwondo Bond vzw	Taekwondo	30.000,00
Waterski Vlaanderen vzw	Waterski	32.000,00
Aparte categorie		
Vlaamse Liga Gehandicaptensport vzw	Gehandicaptensport	125.000,00
Algemeen totaal		3.005.602,17

In 2007 werden aan de bovenvermelde 26 unisportfederaties 4 voorschotten toegekend.

Voor deze 26 unisportfederaties bedroeg elk voorschot 20 % van de topsportsubsidie waarop zij volgens hun categorie maximaal recht hebben.

De uitbetaling van de voorschotten in 2007 verliep trimestrieel.

Het saldo van de aanvullende subsidies 2007 topsport voor de voorbereiding en deelname aan internationale wedstrijden wordt uitbetaald vóór 1/7/2008 nadat het Bloso de afrekeningsdossiers 2007 heeft goedgekeurd.

De totale subsidie 2007 topsport voor de voorbereiding en deelname aan internationale wedstrijden is 3.005.602,17 euro. Dit is **9,58%** van de totale subsidies.

3. Aanvullende subsidies Vlaamse unisportfederaties voor de facultatieve opdracht topsport (Topsportscholen)

ESR code 31.02

Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake topsport.

Subsidiëring

Op 25/3/1998 werd het eerste Topsportconvenant ondertekend tussen de onderwijs- en de sportsector in Vlaanderen. Hiermee werd de basis gelegd van een duurzame en gestructureerde samenwerking tussen het secundair onderwijs en de sportwereld.

Op 25/6/2004 hebben de Vlaamse minister van Onderwijs M. Vanderpoorten en de Vlaamse minister van Sport M. Keulen, het Bloso, het BOIC, de BVLO, de VSF en de 3 grote Onderwijskoepels een nieuw Topsportconvenant ondertekend, dat van kracht werd op 1/9/2004 (schooljaar 2004-2005).

Met de ondertekening van een **addendum bij het Globaal Topsportconvenant** op 1 mei 2007 werd de aanstelling van een voltijdse topsportschoolcoördinator (vrijgesteld van lesopdracht en aangesteld door onderwijs) mogelijk gemaakt. Ook deze vraag van de sportsector aan de onderwijssector was opgenomen in het Topsportactieplan Vlaanderen.

De doelstelling van het Topsportconvenant is zeer talentrijke jongeren de kans te bieden hun sport op hoog niveau te beoefenen in combinatie met hun studies waarbij tegelijkertijd een volwaardig diploma secundair onderwijs kan worden behaald en topprestaties worden geleverd.

Door de Vlaamse minister van Onderwijs zijn 8 topsportscholen aangeduid in Vlaanderen die een specifieke studierichting "topsport" mogen inrichten, zowel op ASO als TSO niveau. In deze studierichtingen krijgen de leerlingen/topsporters binnen het uurrooster wekelijks 12u training in hun sport. De sportieve opleiding en begeleiding gebeurt door trainers aangesteld door de sportfederaties die een bijzonder convenant met de topsportschool en de Vlaamse minister van Onderwijs ondertekend hebben. In het schooljaar 2006 - 2007 werden er 16 sporten in de verschillende topsportscholen aangeboden. Daarnaast wordt voor deze leerlingen door de school in specifieke studiebegeleiding voorzien.

Om in een studierichting topsport te kunnen inschrijven dienen de leerlingen/topsporters over een topsportstatuut te beschikken dat wordt uitgereikt door de selectiecommissie topsporters van het Topsportconvenant en dit op basis van strenge selectiecriteria. In deze selectiecommissie zetelen vertegenwoordigers van de betrokken sportfederatie, het BOIC en het Bloso en het departement cultuur, jeugd, sport en media. Om een topsportstatuut te bekomen moet men door de sportfederatie voorgedragen worden bij de selectiecommissie. Het topsportstatuut geeft bovendien recht op een aantal dagen gewettigde afwezigheid voor stages, wedstrijden en toernooien die begeleid worden door de sportfederatie.

Een leerling die het topsportstatuut verwerft, heeft 2 mogelijkheden:

- ◆ hij volgt een niet-topsport studierichting en combineert sport en studie binnen de mogelijkheden van het toegekende statuut.
- ◆ hij schrijft zich in aan een topsportschool. Binnen de topsportscholen bestaat in het ASO het aanbod Wetenschappen-topsport (2de + 3de graad), Moderne talen-topsport (3de graad) en Wiskunde-topsport (3de graad) en in het TSO de studierichtingen Topsport (2de + 3de graad) en Handel-topsport (2de + 3de graad). Daarnaast is er de basisoptie topsport in het 2de leerjaar van de 1ste graad.

De sportfederaties hebben met ingang van het schooljaar 2004-2005 ook de mogelijkheid om vanaf de 1ste graad te starten met opleiding en begeleiding. Voor de sporten gymnastiek en tennis (vanaf het schooljaar 2006-2007 niet meer voor zwemmen) kan dit reeds in de basisschool.

Er zijn 3 soorten statuten: topsportstatuut A, topsportstatuut B en statuut topsportbelofte (basisschool).

De gewettigde halve dagen afwezigheden zijn afhankelijk van het soort statuut:

	Leerlingen met topsportstatuut A	Leerlingen met topsportstatuut B
Leerling/topsporter, ingeschreven in een topsportstudierichting 2de of 3de graad	130	40
Leerling/topsporter niet ingeschreven in een topsportstudierichting 2de of 3de graad	40	40
Leerling/topsporter, ingeschreven in een topsportschool, in 1A of de basisoptie topsport	90	40
Leerling/topsporter niet ingeschreven in een topsportschool, 1ste graad	40	40

Voor de afwezigheden van leerlingen uit basisscholen gelden de bepalingen zoals opgenomen in het Besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering van 12/11/1997 betreffende de controle op de inschrijvingen van leerlingen in het basisonderwijs, met dien verstande dat het maximaal gaat om een wettiging van 6 lestijden per week en 10 halve dagen per jaar, teneinde deel te nemen aan toernooien of stages onder verantwoordelijkheid van de betrokken unisportfederatie. De leerlingen dienen te beschikken over een statuut topsportbelofte uitgereikt door de selectiecommissie.

Het onderwijsgedeelte binnen deze specifieke “Topsport”-studierichtingen wordt gefinancierd door het departement Onderwijs van het ministerie van de Vlaamse Gemeenschap.

Het gedeelte topsport binnen het onderwijscurriculum dient integraal gefinancierd te worden door de unisportfederaties. Dit zijn alle kosten voor trainers, begeleiders, verplaatsingen, huur sportinfrastructuur, enz. Dit betekent een zwaar financieel engagement van de unisportfederaties.

Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding voorziet een minimaal bedrag van 446.200 euro voor de participatie in een topsportschool. Dit bedrag wordt jaarlijks aangepast aan het cijfer van de gezondheidsindex.

2006-2007

In september 2006 zijn in Vlaanderen 8 topsportscholen gestart:

Koninklijk Atheneum Leuven (basketbal, tafeltennis, triatlon, voetbal en volleybal*),
Koninklijk Atheneum II Hasselt (atletiek, basketbal*, golf, handbal, taekwondo),

Koninklijk Atheneum III Gent (atletiek, gymnastiek, voetbal en wielrennen), Koninklijk Atheneum Mortsel (badminton*, judo*, ski*, tennis*, zwemmen*), Koninklijk Technisch Atheneum Brugge (basketbal*, voetbal en zwemmen*), Onze-Lieve-Vrouw College Vilvoorde (volleybal), Sint-Jan Berghmans College Genk (voetbal) en Stedelijk Handelsinstituut Merksem (badminton, basketbal, judo, ski, tennis, voetbal en zwemmen).

(* enkel 1ste graad)

Vanaf 1 januari 2007 zijn de middenschool van het Koninklijk Atheneum Mortsel en het Stedelijk Handelsinstituut Merksem netoverschrijdend gefusioneerd tot één topsportschool, het Leonardo Lyceum Topsport. De opleiding in de middenschool wordt ingericht door het Koninklijk Atheneum Mortsel en de opleiding vanaf de tweede graad wordt ingericht op een nieuwe topsportcampus in Wilrijk. De topsportscholen Koninklijk Atheneum Hasselt en Sint-Jan Berghmans college Genk worden vanaf 1 september 2006 beleidsmatig als één topsportschool beschouwd.

Vanaf het schooljaar 2006-2007 verhuisde de Vlaamse Basketballiga vzw naar het Koninklijk Atheneum Leuven. Vier leerlingen maakten de overstap niet en werken de derde graad verder af in het Stedelijk Handelsinstituut Merksem. De participatie van de Vlaamse Ski en Snowboard Federatie in een topsportschool werd vanaf het schooljaar 2006-2007 uitgebreid met de discipline snowboard.

574 leerlingen/topsporters in het secundair onderwijs kregen voor het schooljaar 2006-2007 een topsportstatuut. Hiervan zijn er 510 ingeschreven in een topsportschool waarvan 336 leerlingen/topsporters aangesloten zijn bij een erkende Vlaamse unisportfederatie. Voor de diverse sporten geeft dit volgende cijfers: atletiek 41, badminton 9, basketbal 59, gymnastiek 33, handbal 22, judo 27, taekwondo 4, tafeltennis 7, tennis 9, triatlon/duatlon 9, volleybal 58, wielrennen 22, zwemmen 36.

6 leerlingen/topsporters in een topsportschool waren aangesloten bij een gesubsidieerde unisportfederatie die niet gesubsidieerd wordt in het kader van het door de Vlaamse Regering vastgelegde topsportbeleid, maar die wel gesubsidieerd wordt voor de uitvoering van de basisopdrachten (ski/snowboard).

10 leerlingen/topsporters in een topsportschool waren aangesloten bij een gesubsidieerde recreatieve sportfederatie die niet gesubsidieerd wordt in het kader van het door de Vlaamse Regering vastgelegde topsportbeleid, maar die wel gesubsidieerd wordt voor de uitvoering van de basisopdrachten (golf).

158 leerlingen/topsporters in een topsportschool waren aangesloten bij een unitaire sportfederatie (voetbal).

De 510 leerlingen/topsporters zijn verdeeld over de volgende topsportscholen:

Koninklijk Atheneum II Hasselt (67), Koninklijk Atheneum III Gent (109), Koninklijk Atheneum Leuven (95), Koninklijk Atheneum Mortsel (35), Onze-Lieve-Vrouw College Vilvoorde (43), Sint-Jan-Berghmans College Genk (26), Stedelijk Handelsinstituut Merksem (83), Koninklijk Technisch Atheneum Brugge (52).

In het schooljaar 2006-2007 richtten 5 topsportscholen een eerste graad in (Middenschool 3 Gent, Middenschool 1 Leuven, Middenschool Mortsel, Middenschool Brugge en Middenschool Hasselt). Ten opzichte van het schooljaar 2005-2006 zijn judo, ski en zwemmen verhuisd van Middenschool Stedelijk Handelsinstituut Merksem naar Middenschool Mortsel. Volleybal participeert niet langer in de eerste graad van de

topsportschool in Merksem. Basketbal is dit schooljaar gestart met een eerste graad in de Middenschool Hasselt.

Naast de 574 topsportstatuten (secundair onderwijs) werden 71 attesten topsportbelofte toegekend aan leerlingen in 8 basisscholen (Antwerpen, Dendermonde, Genk, Gent, Hasselt, Houthalen, Keerbergen, Oostende).

In 6 basisscholen (Dendermonde, Genk, Gent, Houthalen, Keerbergen en Oostende) waarin de GymFed Vlaanderen participeert zijn 37 topsportbeloften ingeschreven in het schooljaar 2006-2007.

In 3 basisscholen (Edegem, Gent en Hasselt) waarin de Vlaamse Tennisvereniging participeert zijn 26 topsportbeloften ingeschreven in het schooljaar 2006-2007.

In 1 basisschool (Hasselt) waarin de Vlaamse Zwemfederatie participeert zijn 8 topsportbeloften ingeschreven in het schooljaar 2006-2007.

2007-2008

In september 2007 zijn er in Vlaanderen 7 topsportscholen gestart:

Koninklijk Atheneum Leuven (basketbal, tafeltennis, triatlon, voetbal en volleybal*), Koninklijk Atheneum II Hasselt (atletiek, golf, handbal), Koninklijk Atheneum III Gent (atletiek, gymnastiek, schermen, voetbal en wielrennen), Koninklijk Technisch Atheneum Brugge (basketbal*, voetbal en zwemmen*), Onze-Lieve-Vrouw College Vilvoorde (volleybal), Sint Jan Berghmans College Genk (voetbal) en Leonardo Lyceum Wilrijk/Mortsel (badminton, judo, ski, taekwondo, tennis, voetbal en zwemmen).

(* enkel 1ste graad)

Vanaf het schooljaar 2007-2008 participeert de Vlaamse Schermbond in een topsportschool, namelijk in het Koninklijk Atheneum III Gent.

Tot 1 september 2007 kregen 638 leerlingen/topsporters in het secundair onderwijs voor het schooljaar 2007-2008 een topsportstatuut. Hiervan hebben 575 leerlingen/topsporters ingeschreven in een topsportschool waarvan 376 aangesloten bij een erkende Vlaamse unisportfederatie.

Voor de verschillende sporttakken geeft dit volgende cijfers:

atletiek 53, badminton 13, basketbal 54, gymnastiek 35, handbal 37, judo 25, schermen, 3, taekwondo 5, tafeltennis 7, tennis 11, triatlon 11, volleybal 60, wielrennen 24 en zwemmen 38.

11 topsportfederaties participeren in het schooljaar 2007-2008 in de middenschool van een topsportschool (gymnastiek, atletiek, badminton, basketbal, handbal, judo, schermen, tafeltennis, tennis, volleybal en zwemmen).

In het totaal zijn in het schooljaar 2007-2008 40 leerlingen/topsporters meer dan in het schooljaar 2006-2007.

Verder werden er 56 statuten 'topsportbelofte' toegekend aan leerlingen in het basisonderwijs (gymnastiek 43 en tennis 13).

Niet erkende en/of niet voor topsport gesubsidieerde sportfederaties zoals de Vlaamse Ski en Snowboard Federatie (7 leerlingen/topsporters), de Koninklijke Belgische Voetbalbond (182 leerlingen/topsporters) en de Vlaamse Vereniging voor Golf (10 leerlingen/topsporters) participeren in het schooljaar met 199 leerlingen/topsporters in een topsportschool. Dit zijn 25 leerlingen/topsporters meer dan in het schooljaar 2006-2007.

Aanvullende subsidies topsport aan Vlaamse unisportfederaties voor hun participatie in een topsportschool worden toegekend als volgt:

- ◆ 25% van het beschikbaar krediet wordt toegekend naar rato van het aantal leerlingen/topsporters in een topsportschool;
- ◆ 75% van het beschikbaar krediet wordt toegekend naar rato van de volgende uitgaven:
 - * 90% van het bruto-salaris, het vakantiegeld, de eindejaarsuitkering en de bijdrage krachtens het wettelijke stelsel van de sociale voorzieningen van de gekwalificeerde lesgevers overeenkomstig het diploma of getuigschrift van de betrokkenen en de daarbij horende salarisschalen, bepaald in het besluit van de Vlaamse Regering van 30/6/2000 houdende de regeling van de rechtspositie van het personeel van sommige Vlaamse openbare instellingen. Voor de berekening van de subsidies worden de salarisschalen jaarlijks op 1 januari van het kalenderjaar aangepast aan het spilindexcijfer;
 - * het huurgeld voor de sportinfrastructuur die niet beschikbaar is in de school en die van derden wordt afgehuurd;
 - * de verplaatsingskosten van de leerlingen/topsporters van de school naar de sportinfrastructuur en de verplaatsingskosten van de lesgevers;
 - * de kosten voor de medische en paramedische begeleiding en voor de begeleiding door de sportpsychologen;
- * de specifieke kosten eigen aan de sporttak waarvoor met het Bloso een overeenkomst werd bereikt.

Het aantal subsidieerbare lesgevers in de topsportschool is gebaseerd op het aantal leerlingen/topsporters, dat van schooljaar tot schooljaar verschilt. Sportfederaties werven doorgaans lesgevers in de topsportscholen aan voor onbepaalde duur, wat maakt dat aanzienlijke personeelsuitgaven niet met zekerheid gedekt worden door de toegekende subsidies. Op 28 juni 2006 besliste de Stuurgroep Topsport daarom op advies van het Bloso om een quotaregeling in te voeren waardoor het aantal subsidieerbare lesgevers in de topsportschool per sportfederatie voor de schooljaren 2006-2007 en 2007-2008 op voorhand werden vastgelegd. Zo kan de omkadering optimaal ingevuld worden, ondanks mogelijke wijzigingen in het aantal leerlingen/topsporters in deze periode.

In 2007 kwamen 14 Vlaamse unisportfederaties in aanmerking voor aanvullende subsidies topsport voor hun participatie in een topsportschool: GymnastiekFederatie Vlaanderen vzw, Vlaamse Atletiekliga vzw, Vlaamse Badmintonliga vzw, Vlaamse Basketballiga vzw, Vlaamse Handbalvereniging vzw, Vlaamse Judofederatie vzw, Vlaamse Schermbond vzw, Vlaamse Taekwondo Bond vzw, Vlaamse Tafeltennisliga vzw, Vlaamse Tennisvereniging vzw, Vlaamse Triatlon en Duatlon Liga vzw, Vlaamse Volleybalbond vzw, Vlaamse Zwemfederatie vzw en Wielerbond Vlaanderen vzw.

Financiële weerslag

OVERZICHT TOEGEKENDE SUBSIDIES 2007 TOPSPORT VOOR DE PARTICIPATIE IN EEN TOPSPORTSCHOOL	
Unisportfederaties	Toegekende subsidies 2007
GymnastiekFederatie Vlaanderen vzw	232.135,30
Vlaamse Atletiekliga vzw	179.801,16
Vlaamse Badmintonliga vzw	42.607,78
Vlaamse Basketballiga vzw	177.925,38
Vlaamse Handbal Vereniging vzw	90.411,15
Vlaamse Judofederatie vzw	120.876,13
Vlaamse Schermbond vzw	10.988,41
Vlaamse Taekwondo Bond vzw	20.905,41
Vlaamse Tafeltennisliga vzw	45.407,77
Vlaamse Tennisvereniging vzw	129.149,35
Vlaamse Triatlon en Duatlon Liga vzw	61.845,45
Vlaamse Volleybalbond vzw	221.714,40
Vlaamse Zwemfederatie vzw	179.629,23
Wielerbond Vlaanderen vzw	80.813,41
Totaal	1.594.210,33

Aan de 14 unisportfederaties werden voor 2007 4 voorschotten toegekend van elk 20% van de subsidie waarop zij maximaal recht hebben.

De uitbetaling van de voorschotten in 2007 verliep trimestrieel. Bij de uitbetaling van de voorschotten in 2007 werd rekening gehouden met de eventueel nog te regulariseren bedragen die betrekking hebben op voorgaande jaren.

Het saldo van de aanvullende subsidies 2007 topsport voor de participatie in een topsportschool wordt uitbetaald vóór 1/7/2008 nadat het Bloso de afrekeningsdossiers 2007 heeft goedgekeurd.

De totale subsidie 2007 topsport voor de participatie in een topsportschool is 1.594.210,33 euro. Dit is **5,08** % van de totale subsidies.

4. Aanvullende subsidies Vlaamse unisportfederaties voor de facultatieve opdracht topsport (organisatie van WK, EK, WB in Vlaanderen)

ESR code 31.02

Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.

- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake topsport.

Subsidiëring

Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding voorziet een minimaal bedrag van 24.800 euro, 12.400 euro en 6.200 euro voor de organisatie van respectievelijk een Wereldkampioenschap, een Europees Kampioenschap en een Wereldbekerwedstrijd.

Via dit decreet kunnen ook unisportfederaties, waarvan de sporttak niet is opgenomen in het topsportbeleid, in aanmerking komen voor aanvullende subsidies voor de organisatie van internationale competities in het Nederlands taalgebied of in het tweetalige gebied Brussel-Hoofdstad.

Volgens het besluit van de Vlaamse Regering van 31/5/2002 tot het verkrijgen van de subsidies inzake topsport komt voor de financiering van de organisatie van deze wedstrijden het Bloso tegemoet in de door de unisportfederatie gedragen kosten, voor een bedrag van maximum 25.000 euro voor Wereldkampioenschappen, maximum 12.500 euro voor Europese Kampioenschappen en maximum 6.200 euro voor Wereldbekerwedstrijden.

12 Vlaamse unisportfederaties hebben in 2007 één of meerdere internationale competities in het Nederlands taalgebied of in het tweetalige gebied Brussel-Hoofdstad georganiseerd die in aanmerking kwamen voor subsidiëring:

Het zijn:

12 unisportfederaties:

- ◆ GymnastiekFederatie Vlaanderen vzw
- ◆ Vlaamse Liga Gehandicaptensport vzw
- ◆ Vlaamse Liga Paardensport vzw
- ◆ Vlaamse Schermbond vzw
- ◆ Vlaamse Squashfederatie vzw
- ◆ Vlaamse Tafeltennisliga vzw
- ◆ Vlaamse Tennisvereniging vzw
- ◆ Vlaamse Triatlon- en Duatlon Liga vzw
- ◆ Vlaamse Volleybalbond vzw
- ◆ Vlaamse Yachting Federatie vzw
- ◆ Vlaamse Zwemfederatie vzw
- ◆ Wielerbond Vlaanderen vzw

Financiële weerslag

OVERZICHT TOEGEKENDE SUBSIDIES 2007 TOPSPORT VOOR DE ORGANISATIE VAN EK, WK EN WB	
Unisportfederaties	Toegekende subsidies 2007
GymnastiekFederatie Vlaanderen vzw	17.998,29
Vlaamse Liga Gehandicaptensport vzw	24.191,00

Vlaamse Liga Paardensport vzw	42.189,10
Vlaamse Schermbond vzw	18.094,87
Vlaamse Squashfederatie vzw	12.095,63
Vlaamse Tafeltennisliga vzw	5.999,37
Vlaamse Tennisvereniging vzw	11.998,86
Vlaamse Triatlon en Duatlon Liga vzw	18.095,06
Vlaamse Volleybalbond vzw	12.095,63
Vlaamse Yachting Federatie vzw	12.095,63
Vlaamse Zwemfederatie vzw	12.095,63
Wielerbond Vlaanderen vzw	66.186,58
Totaal	253.135,65

In 2007 werden 4 voorschotten toegekend van elk 20% van de subsidies waarop deze 12 unisportfederaties aanspraak kunnen maken op basis van de ingediende subsidiëeringsaanvraag 2007.

Het saldo van de aanvullende subsidies 2007 topsport voor de organisatie van WK, EK en Wereldbekerwedstrijden worden uitbetaald vóór 1/7/2008 nadat het Bloso de afrekeningsdossiers 2007 heeft goedgekeurd.

De totale subsidie 2007 topsport voor de organisatie van WK, EK en Wereldbekerwedstrijden is 253.135,65 euro. Dit is **0,81** % van de totale subsidies.

5. Aanvullende subsidies Vlaamse unisportfederaties voor de facultatieve opdracht topsport (voorbereiding en deelname van Vlaamse topsporters aan Olympische Spelen, Paralympics, Europese Jeugd Olympische Dagen (EYOD) en Wereldspelen)

ESR code 31.02

Wettelijke basis

- ◆ Decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding.
- ◆ Besluit van de Vlaamse Regering van 31/5/2002 tot vaststelling van de voorwaarden tot het verkrijgen van de subsidies inzake topsport.

Subsidiëring

Het decreet van 13/7/2001 houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding voorziet aanvullende subsidies voor een minimaal bedrag van 248.000 euro voor de voorbereiding en de deelname van Vlaamse topsporters aan de Olympische Spelen, de Paralympics, de Wereldspelen en de Europese Jeugd Olympische dagen (EYOD) in een niet-Olympisch jaar. Dit bedrag wordt jaarlijks aangepast aan het cijfer van de gezondheidsindex.

Naast de unisportfederaties, waarvan de sporttak opgenomen is in het topsportbeleid, kunnen ook de andere unisportfederaties in aanmerking komen voor aanvullende

subsidies topsport voor de deelname van hun topsporters aan de Olympische Spelen, Paralympics, Europese Jeugd Olympische dagen (EYOD) en Wereldspelen.

14 unisportfederaties hebben in 2007 een subsidiëringaanvraag voor de voorbereiding van Olympische Spelen 2008 en Paralympics 2008 ingediend die in aanmerking kwam voor subsidiëring:

Het zijn:

1. GymnastiekFederatie Vlaanderen vzw
2. Vlaamse Atletiekliga vzw
3. Vlaamse Basketballiga vzw
4. Vlaamse Judofederatie vzw
5. Vlaamse Liga Gehandicaptensport vzw
6. Vlaamse Liga Paardensport vzw
7. Vlaamse Roeiliga vzw
8. Vlaamse Schermbond vzw
9. Vlaamse Tennisvereniging vzw
10. Vlaamse Triatlon en Duatlon Liga vzw
11. Vlaamse Volleybalbond vzw
12. Vlaamse Yachting Federatie vzw
13. Vlaamse Zwemfederatie vzw
14. Wielerbond Vlaanderen vzw

Aan deze 14 unisportfederaties werden 4 voorschotten toegekend.

9 unisportfederaties komen in aanmerking voor de door het BOIC georganiseerde voorbereiding (jongerenstages in Mulhouse en Vittel).

Het zijn GymnastiekFederatie Vlaanderen vzw, Nederlandstalig Kano Verbond vzw, Vlaamse Atletiekliga vzw, Vlaamse Basketballiga vzw, Vlaamse Judofederatie vzw, Vlaamse Tafeltennisliga vzw, Vlaamse Triatlon en Duatlon Liga vzw, Vlaamse Zwemfederatie vzw en Wielerbond Vlaanderen vzw.

Financiële weerslag

OVERZICHT TOEGEKENDE SUBSIDIES 2007 TOPSPORT VOOR DE VOORBEREIDING VAN VLAAMSE TOPSPORTERS AAN OLYMPISCHE SPELEN, PARALYMPICS, EUROPESE JEUGD OLYMPISCHE DAGEN (EYOD) EN WERELDSPELEN	
Unisportfederaties	Toegekende subsidies 2007
GymnastiekFederatie Vlaanderen vzw	16.363,64
Nederlandstalig Kano Verbond vzw	1.136,36
Vlaamse Atletiekliga vzw	21.363,64
Vlaamse Basketballiga vzw	18.568,18
Vlaamse Judofederatie vzw	30.795,45
Vlaamse Liga Gehandicaptensport vzw	26.000,00
Vlaamse Liga Paardensport vzw	11.232,91
Vlaamse Roeiliga vzw	25.000,00

Vlaamse Schermbond vzw	8.546,26
Vlaamse Tafeltennisliga vzw	909,09
Vlaamse Tennisvereniging vzw	17.500,00
Vlaamse Triatlon en Duatlon Liga vzw	4.695,99
Vlaamse Volleybalbond vzw	25.500,00
Vlaamse Yachtingfederatie vzw	23.000,00
Vlaamse Zwemfederatie vzw	8.363,64
Wielerbond Vlaanderen vzw	17.159,09
BOIC – deelname EYOD	25.000,00
Totaal	281.134,25

In 2007 werden 4 voorschotten toegekend voor de voorbereiding van Vlaamse topsporters aan Olympische Spelen en Paralympics van elk 20% van de maximale subsidies waarop deze 14 unisportfederaties aanspraak kunnen maken.

De 4 voorschotten werden trimesterieel uitbetaald en desgevallend werd rekening gehouden met de te regulariseren bedragen die betrekking hebben op het vorige jaar.

Voor de deelname aan de Europese Jeugd Olympische Dagen (EYOD) werden, zoals gebruikelijk, geen voorschotten uitbetaald. De door het BOIC gedragen kosten voor deze deelname en de multidisciplinaire stage (jeugd) in Mulhouse/Vittel zullen respectievelijk rechtstreeks aan het BOIC en via de deelnemende unisportfederaties aan het BOIC worden uitbetaald samen met het saldo van de aanvullende subsidies 2007 topsport voor de voorbereiding van Vlaamse topsporters aan Olympische Spelen, Paralympics vóór 1/7/2008 nadat het Bloso alle afrekeningsdossiers 2007 heeft goedgekeurd.

De totale subsidie 2007 topsport voor de voorbereiding en deelname van Vlaamse topsporters aan Olympische Spelen, Paralympics, Europese Jeugd Olympische dagen (EYOD) en Wereldspelen is 281.134,25 euro. Dit is **0,90** % van de totale subsidies.

3. WERKING VAN DE STUURGROEP TOPSPORT EN TASK FORCE TOPSPORT

Op 1/12/2003 werd door minister van Sport Marino Keulen de Stuurgroep Topsport (Bloso, VSF, BOIC, afdeling Jeugd en Sport, kabinet Sport) officieel geïnstalleerd om volgende vier kerntaken uit te voeren:

- ◆ De beleidslijnen van het Vlaams Topsportbeleid uit te stippelen, zoals te concretiseren in het Topsportbeleidsplan van de afdeling Topsport van het Bloso.
- ◆ De selectie van topsporters voor opname in het Bloso-tewerkstellingsproject Topsport en het Bloso-Topsportstudentenproject Hoger Onderwijs.
- ◆ Toezicht uit te oefenen op de uitvoering van het Vlaams Topsportbeleid.
- ◆ De samenwerking tussen de partners in het Vlaams Topsportbeleid, met name het Bloso, het BOIC en de VSF, te coördineren en te stroomlijnen tot een coherente werking.

In 2005 werd de samenstelling van de Stuurgroep Topsport aangepast met de aanstelling van de topsportmanager op 1/3/2005 door minister Anciaux.

De Stuurgroep Topsport was in 2007 als volgt samengesteld :

I. Van Aken (voorzitter), P. Rowe (secretaris), C. Galle, A. Gryseels en D. Van Esser (Bloso), T. Poppe, L. Grossen en M. Spaenjers (VSF), E. De Smedt, C. Coomans en R. Roelandt (BOIC), A. Roebben en J. Clonen (kabinet), C. Delecluse (universitaire topsportexpertisecentra) en Caroline De Roose (expert Topsport).

In 2007 vergaderde de Stuurgroep Topsport één keer, nl. op 19/9/2007.

In 2005 werd, in opdracht van minister Anciaux, de Task Force Topsport opgericht als dagelijks bestuur, dat documenten voor de Stuurgroep Topsport voorbereidt en adviseert.

De Task Force is als volgt samengesteld :

I. Van Aken (voorzitter), P. Rowe (Bloso), M. Spaenjers of L. Grossen (VSF), E. De Smedt (BOIC) en J. Clonen (departement cultuur, jeugd, sport en media). Ad hoc wordt de samenstelling van de Task Force uitgebreid met experts naargelang het te behandelen thema.

In 2007 vergaderde de Task Force 14 keer, nl. op 18/1, 8/2, 15/2, 15/3, 19/4, 24/5, 21/6, 29/6, 19/7, 22/8, 18/9, 19/10, 28/11 en 14/12/2007.

4. BLOSO-TEWERKSTELLINGSPROJECT TOPSPORT

Topsport is steeds minder combineerbaar met andere deeltijdse of voltijdse engagementen (werken of studeren). Het noodzakelijke trainingsvolume en programma van internationale stages en wedstrijden om concurrentieel te blijven op topniveau, vereist in de meeste gevallen een voltijds engagement van de topsporter.

Vanuit deze bekommernis werd het Bloso Topsport Tewerkstellingsproject (GESCO project met maximum premie) in 1995 goedgekeurd door de ministers van Cultuur (H.Weckx) en Tewerkstelling (L.Peeters). Dit was ongetwijfeld een eerste maar belangrijke stap naar een volwaardig sociaal statuut van de Vlaamse topsporter.

In maart 2002 ging minister Renaat Landuyt akkoord om het tewerkstellingsproject van 18 voltijdse equivalenten uit te breiden met 15 voltijdse equivalenten (totaal=33VTE).

In november 2002 ging minister Renaat Landuyt akkoord met een nieuwe uitbreiding van het tewerkstellingsproject met 10 voltijdse equivalenten zodat het totaal contingent op 43 voltijdse equivalenten werd gebracht.

In dit Bloso-tewerkstellingsproject werden in 2007 41 Vlaamse topsporters opgenomen.

Het zijn :

BLOSO-TEWERKSTELLINGSPROJECT TOPSPORTERS 2007			
Topsporters	Sporttak	Datum Contract	Status contract
Beke Rutger	Triatlon	1/1/2003-31/12/2007	contractverlenging
Beyens Kristof	Atletiek	1/8/2004-31/12/2008	contractverlenging
Brouwer Carolijn	Zeilen	1/2/2005-31/12/2008	contractverlenging
De Bont Kevin	Kajak	1/10/2006-31/12/2008	contractverlenging
De Deyne Wim	Shorttrack	15/10/2002-30/04/2008	contractverlenging
De Keersmaeker Gino	Atletiek (gehandicapt)	01/12/1997-31/12/2008	contractverlenging

De Ketele Kenny	Wielrennen	1/1/2005-31/4/2007	einde contract Topsport Vlaanderen
Dejaeghere Veerle	Atletiek	1/11/2006-31/12/2008	contractverlenging
Depoortere Ingmar	Wielrennen	1/11/2005-31/5/2008	contractverlenging
Devroe Jeroen	Paardrijden	1/3/2007-31/5/2008	eerste contract
Dom Leen	Judo	1/2/2007-31/12/2007	eerste contract
Donckers Karin	Paardrijden	1/1/2003-31/12/2008	contractverlenging
Gevaert Kim	Atletiek	1/1/2003-31/12/2008	contractverlenging
Godefroid Sebastien	Zeilen	1/4/1998-31/12/2008	contractverlenging
Goegebuer Tom	Gewichtheffen	15/2/2006-31/12/2007	eerste contract
Gysel Pieter	Shorttrack	1/10/2007-30/4/2008	eerste contract na topsportstudent
Hebbrecht Wouter	Skeelers	1/1/2006-31/12/2007	eerste contract
Hellebaut Tia	Atletiek	1/11/2005-31/12/2008	contractverlenging
Heylen Ilse	Judo	1/3/2004-31/12/2008	contractverlenging
Jacques Catherine	Judo	1/10/2002-31/12/2008	contractverlenging
Maesen Bob	Kajak	2/3/2001-31/12/2007	contractverlenging
Maeyens Tim	Roeien	4/10/2005-31/12/2008	contractverlenging
Mertens Tim	Wielrennen	1/1/2007-31/12/2007	eerste contract na topsportstudent
Ouedraogo Elodie	Atletiek	1/12/2002-31/12/2007	contractverlenging
Paulissen Roel	Mountainbike	1/4/2004-31/12/2007	contractverlenging
Penen Frauke	Atletiek	1/10/2006-15/3/2008	contractverlenging
Poelvoorde Bart	Roeien	1/11/2007-31/01/2008	eerste contract
Raes Christophe	Roeien	1/11/2005-31/12/2008	contractverlenging
Santy Petra	Kajak	1/11/2003-31/12/2007	contractverlenging
Schets Steve	Wielrennen	1/11/2005-30/4/2007	einde contract
Smulders Stijn	Roeien	1/11/2005-31/12/2008	contractverlenging
Van Acker Evi	Zeilen	1/10/2007-31/12/2008	eerste contract na topsportstudent
Van Alphen Hans	Atletiek	1/10/2007-31/12/2008	eerste contract
Van Branteghem Cédric	Atletiek	1/11/2005-31/7/2008	contractverlenging
Van der Perren Kevin	Kunstschaatsen	1/1/2003-30/6/2008	contractverlenging
Van Laecke Yoeri	Schermen	1/12/2002-31/8/2007	einde contract
Vandormael Frederik	Schermen	15/2/2006-31/8/2007	einde contract
Vansteelant Benny	Duatlon	1/1/2002-31/12/2007	contractverlenging
Verheeke Katrien	Judo	1/4/2007-31/12/2007	eerste contract
Vermeir Bert	Paardrijden (gehandicapt)	1/1/2005-31/12/2008	contractverlenging
Woestenborghs Rob	Duatlon	1/11/2006-31/12/2008	contractverlenging

Het al of niet opnieuw opnemen van bepaalde topsporters in dit tewerkstellingsproject na afloop van hun contract, heeft alles te maken met de geleverde prestaties getoetst aan de concrete resultatenverbintenis in hun contract. Diegenen die stoppen met topsport, verdwijnen uiteraard uit dit project. Immers de finaliteit en het uitgangspunt van dit

project is een kader creëren waarbij de topsporter gedurende een aantal jaren zich in de beste omstandigheden kan voorbereiden om topprestaties te leveren. Dit topsportproject biedt dus geen oplossing voor het fameuze “zwarte gat” waarin topsporters na hun sportcarrière dreigen terecht te komen.

Naast de wedde/loon werd in 2007 voor het programma, de begeleiding en omkadering van deze topsporters ad hoc 153.960 euro uitbetaald, supplementair aan het programma en de structurele omkadering via de subsidies topsport en de Pool van Toptrainers.

5. BLOSO- TOPSPORTSTUDENTENPROJECT HOGER ONDERWIJS

Topsport kan maximaal gecombineerd worden met hogere studies, wanneer het studiecursus kan gespreid worden door middel van een individueel leertraject. Hierdoor wordt de kans op slagen groter, maar het volledige curriculum langer: bijvoorbeeld het spreiden van één studiejaar over twee academiejaren, of een cyclus van twee studiejaar over drie academiejaren. Dit betekent dat de topsporter/student, en/of diegene wie hij/zij ten laste is, over een langere periode dan normaal met hoge studiekosten zit en inkomen derft door een latere intrede op de arbeidsmarkt. Maatregelen moeten er dus op gericht zijn om (1) de kosten verbonden aan de topsport te dragen, (2) de kosten verbonden aan het uitwerken en begeleiden van een individueel studietraject te compenseren en (3) in een vervangend inkomen te voorzien ter compensatie van de hogere studiekosten en het uitstel van een beroepsinkomen.

Om die redenen kwam het “Blosotopsportstudentenproject Hoger Onderwijs” tot stand met de bedoeling:

- ◆ de combinatie van studie in het hoger onderwijs en topsport te optimaliseren zodat topsporters niet alleen aangemoedigd worden maar ook maximale kansen krijgen om een studiecariëre in het hoger onderwijs aan te vangen en succesvol te voltooien,
- ◆ zowel op studie- als op sportief vlak zo goed mogelijke prestaties neer te zetten,
- ◆ tijdens of na hun sportloopbaan een beroeps-cariëre succesvol aan te vangen en uit te bouwen.

Het Blosotopsportstudentenproject Hoger Onderwijs werd opgestart in het academiejaar 2003-2004 op basis van het topsportconvenant Hoger Onderwijs, zoals goedgekeurd door de Stuurgroep Topsport op 22/10/2003.

Het Blosotopsportstudentenproject Hoger Onderwijs is als dusdanig een structureel en volwaardig alternatief voor het Blosotewerkstellingsproject Topsport, ten behoeve van de topsporter/student.

Deze topsporters/studenten hebben een arbeidscontract met het Blosot, waarbij de wedde 100% bedraagt van een deeltijdse (80%) tewerkstelling volgens de gangbare Blosobarema's, afhankelijk van het diploma (aangepaste verloning sinds 1/1/2006).

Het Blosot betaalt aan de betrokken onderwijsinstelling, die verondersteld wordt de noodzakelijke studie- en examenfaciliteiten te verlenen, een bedrag van maximaal 3.000 euro voor de studiebegeleiding.

Door het BOIC wordt voor deze topsporters/studenten van de categorie Elitesporters, in zoverre zij uitkomen op Olympische disciplines, voor hun topsportprogramma een budget van maximaal 20.000 euro per topsporter/student per academiejaar voorzien.

In het academiejaar 2003-2004 kwamen enkel Elitesporters in aanmerking.

Het Bloso-Topsportstudentenproject Hoger Onderwijs werd uitgebreid met de categorie Beloftevolle Jongeren sinds het academiejaar 2004-2005 op basis van het aangepast topsportconvenant Hoger Onderwijs, zoals goedgekeurd door de Stuurgroep Topsport op 1/12/2004.

De topsporters/studenten van de categorie Beloftevolle Jongeren hebben een arbeidscontract met het Bloso, waarbij de wedde 100% bedraagt van een deeltijdse (50%) tewerkstelling, volgens de gangbare Bloso-barema's, afhankelijk van het diploma (aangepaste verloning sinds 1/1/2006).

Het Bloso betaalt aan de betrokken onderwijsinstelling, die verondersteld wordt de noodzakelijke studie- en examenfaciliteiten te verlenen, een bedrag van maximaal 3.000 euro voor de studiebegeleiding.

Door het BOIC wordt voor deze topsporters/studenten van de categorie Beloftevolle Jongeren, in zoverre zij uitkomen op Olympische disciplines, voor hun topsportprogramma een budget van maximaal 7.200 euro per topsporter/student per academiejaar voorzien.

Vanaf het academiejaar 2004-2005 kwamen alleen nog studenten in aanmerking die hun studies spreiden (tot halftijds studeren) in functie van de invulling van een volwaardig trainingstechnisch programma.

Voor het academiejaar 2007-2008 werden in 2007 22 topsporters/studenten (9 Elitesporters en 13 Beloftevolle Jongeren) in dit project opgenomen.

BLOSO-TOPSPORTSTUDENTENPROJECT HOGER ONDERWIJS 2007-2008					
Topsporter	Sporttak	Onderwijsinstelling	Statuut *	Datum Contract	Status Contract
Berings Eline	atletiek	Universiteit Gent	BJ	1/10/2007- 30/9/2008	contractverlenging
Buys Kimberley	zwemmen	Universiteit Antwerpen	BJ	1/10/2007- 30/9/2008	eerste contract
Cauwenbergh Olivier	kajak	KU Leuven	BJ	1/10/2007- 30/9/2008	contractverlenging
Croes Peter	triatlon	Erasmus Hogeschool Brussel	E	1/10/2007- 30/9/2008	contractverlenging
Dekeyser Kristof	roeien	Universiteit Gent	E	1/10/2006- 30/9/2007	einde contract
D'Haene Wouter	kajak	Hogeschool West-Vl Artevelde	E	1/10/2006- 30/9/2007	einde contract
Fonteyn Matthieu	zwemmen	Hogeschool Gent	BJ	1/10/2007- 30/4/2008	eerste contract
Gillis Lore	volleybal	KU Leuven	BJ	1/10/2006- 30/9/2007	einde contract
Gysel Pieter	shorttrack	GroepT Leuven	E	1/10/2006- 30/9/2007	einde contract nieuw tewerkstelling
Horemans Gwendoline	volleybal	KU Leuven	BJ	1/10/2006- 30/9/2007	einde contract
Mariën Hanna	atletiek	Universiteit Gent	E	1/10/2007- 30/9/2008	contractverlenging
Maveau Barbara	atletiek	Xios Limburg	BJ	1/10/2006- 30/9/2007	contractverlenging

Mertens Tim	wielrennen	Hogeschool Gent	BJ	1/10/2006-31/3/2007	einde contract nieuw tewerkstelling
Ongena Katrien	judo	Artevelde Gent	BJ	1/11/2006-30/9/2007	einde contract
Surgeloose Glenn	zwemmen	HTI Sint-Antonius	BJ	1/10/2007-30/9/2008	eerste contract
Van Acker Evi	zeilen	Universiteit Amsterdam	E	1/12/2006-30/9/2007	einde contract nieuw tewerkstelling
Van Damme Anja	volleybal	KU Leuven	BJ	1/10/2006-30/9/2007	einde contract
Van Geneugden Tom	zwemmen	Vrije Universiteit Brussel	E	1/10/2007-30/9/2008	contractverlenging
Van Holsbeke Seppe	schermen	Hogeschool Gent	BJ	1/10/2006-30/9/2007	einde contract
Van Tichelt Dirk	judo	Vrije Universiteit Brussel	BJ	1/10/2007-30/9/2008	eerste contract
Vanwalleghem Aagje	gymnastiek	Universiteit Gent	E	1/10/2007-30/9/2008	contractverlenging
Vyncke Miek	duatlon	Universiteit Gent	E	1/10/2007-30/9/2008	contractverlenging

* E = Elitesporter

BJ = Beloftevolle Jongere

Voor de studiebegeleiding werd in 2007 aan de betrokken onderwijs-instellingen 8.160 euro uitbetaald. Voor de begeleiding en omkadering van deze topsporters werd in 2007 aan de betrokken sportfederaties ad hoc 18.764 euro uitbetaald door het Bloso, supplementair aan het programma en de structurele omkadering via de subsidies topsport en de Pool van Toptrainers (voor de topsporters/studenten in Olympische disciplines zijn deze onkosten ten laste van het BOIC). Voor de totale loonkost van de topsporters/studenten werd in 2007 315.582 euro besteed.

6. POOL VAN TOPTRAINERS

Op 3 mei 2005 besliste de Stuurgroep Topsport om de Pool van Toptrainers op te starten. Door Bloso werd budgettaire ruimte voorzien voor een initiële pool van 10 VTE toptrainers. Er werden 9 richtlijnen/criteria vastgelegd waaraan de kandidaten dienen te voldoen. De kandidaten worden door de betrokken sportfederatie voorgedragen en bij gunstige beslissing wordt de aanwerving of de aanneming door de betrokken sportfederatie tot 100% door Bloso gefinancierd. Toptrainers in deze pool krijgen een contract van bepaalde duur (meestal gericht op resultaten op de Olympische Spelen in 2008), waarbij tussendoelen en finaliteit als een resultaatsverbintenis zijn opgenomen. In 2005 werden Stefaan Obreno (zwemmen), Jan De Brandt (volleybal dames) en Carlos Prendes (kajak) opgenomen.

In 2006 werden volgende toptrainers nieuw opgenomen in de Pool van Toptrainers : Laurent Buffard (basketbal dames), Wim Van De Ven (atletiek-hoogspringen), Wieslaw Blach (judo), Marc De Hous (tennis), Gerrit Beltman (artistieke gymnastiek dames), Claudio Gewehr (volleybal heren), Jeroen Otter (shorttrack) en Peter Moreels (atletiek – polstok).

In 2007 werd het aantal toptrainers in de Pool van Toptrainers uitgebreid tot 13. 12 van de 13 trainers waren aangesteld voor de voorbereiding van Vlaamse topsporters op selectie en deelname aan de Olympische spelen van 2008. Eén toptrainer was

aangesteld i.f.v. de voorbereiding van Vlaamse shorttrackers op de Olympische winterspelen van 2010.

Volgende trainers waren in 2007 opgenomen :

POOL VAN TOPTRAINERS 2007		
Gerrit Beltman	Gymnastiek	1/5/2006-31/12/2008
Wieslaw Blach	Judo	1/2/2006-31/12/2008
Laurent Buffard	Basketbal	14/2/2006-30/9/2008
Jan De Brandt	Volleybal	1/11/2005-31/12/2008
Marc De Hous	Tennis	1/2/2006-31/8/2008
Claudio Gewehr	Volleybal	1/8/2006-31/12/2008
Peter Moreels	Atletiek	1/9/2006-31/8/2008
Stefaan Obreno	Zwemmen	1/8/2005-31/12/2008
Jeroen Otter	Shorttrack	1/7/2006-30/4/2008
Carlos Prendes	Kajak	1/11/2005-31/12/2008
Wil Van Bladel	Zeilen	12/1/2007-31/8/2008
Wim Van De Ven	Atletiek	1/2/2006-31/12/2008
Jon Wiggins	Wielrennen	1/3/2007-31/12/2008

7. PARTICIPATIE IN ABCD PROJECT “JONGE TOPSPORTTALENTEN – OLYMPISCHE SPELEN 2012-2016”

De ABCD-commissie is het overlegorgaan inzake topsportbeleid tussen de gemeenschappen (Bloso, Adeps en de Duitstalige gemeenschap) en het BOIC. De commissie is als volgt samengesteld:

- ◆ Voor Bloso: Carla Galle, Albert Gryseels, Paul Rowe
- ◆ Voor Adeps: René Hamaite, Georges Guillaume, Marc Jeanmoye en Michel Franic
- ◆ Voor de Duitstalige gemeenschap: Kurt Rathmes
- ◆ Voor het BOIC: Guido De Bondt, Eddy De Smedt en Valérie Van Avermaet
- ◆ Voor het departement cultuur, jeugd, sport en media : Ivo Van Aken

Op 30/4/2004 werd een overeenkomst ondertekend tussen de Federale staat (ministers Guy Verhofstadt en Johan Vande Lanotte), de Vlaamse Gemeenschap (ministers Bart Somers en Marino Keulen), de Franse Gemeenschap (ministers Hervé Hasquin en Christian Dupont), de Duitstalige Gemeenschap (minister Karl-Heinz Lambertz) en het BOIC (François Narmon en Guido De Bondt) om het gemeenschappelijk project “Jonge topsporttalenten – Olympische spelen 2012-2016” op te starten. Dit project heeft als doel specifieke projecten te financieren op het vlak van talentdetectie, talentontwikkeling en talentbegeleiding van jonge topsporttalenten met het oog op het behalen van top 8 plaatsen op Olympische Spelen 2012/2016.

In dit project wordt een gemeenschappelijke “pot” aangelegd, waarin de Nationale Loterij (jaarlijks 1.250.000 euro), Bloso (jaarlijks 740.000 euro), Adeps (jaarlijks 500.000 euro), de Duitstalige gemeenschap (jaarlijks 10.000 euro) en het BOIC (jaarlijks 750.000 euro) investeren. De Vlaamse sportfederaties, de Waalse sportfederaties, de sportfederaties van de Duitstalige gemeenschap, alsook de nationale sportbonden en de partners in ABCD kunnen projecten indienen. De ABCD-commissie beoordeelt de projecten en beslist over het bedrag, de aard en de periode van financiering. Middelen die binnen een kalenderjaar niet besteed zijn, blijven in de gemeenschappelijke pot en worden aldus overgedragen en besteed in de daaropvolgende jaren binnen dit topsportproject.

De ABCD-commissie vergaderde in het kader van het project “Jonge topsporttalenten – Olympische spelen 2012-2016” op 2/7, 1/10 en 19/12/2007.

In 2007 werden voor 9 Vlaamse sportfederaties projecten een totaal bedrag van 757.480 euro uitbetaald. Meer bepaald de Gymnastiek Federatie Vlaanderen (180.000 euro), de Vlaamse Atletiekliga vzw (50.035 euro), de Vlaamse Judofederatie (80.000 euro), de Vlaamse Zwemfederatie (125.000 euro), de Vlaamse Roeiliga (101.725 euro), de Vlaamse Ski en Snowboard Federatie (25.000 euro), de Vlaamse Tafeltennisliga (70.000 euro), de Vlaamse Tennisvereniging (75.000 euro) en de Vlaamse Volleybalbond (50.720 euro) voldeden aan de voorwaarden tot financiering.

Bovendien werden twee bi-communautaire projecten mede t.b.v. Vlaamse topsporttalenten gefinancierd, namelijk Wielrennen (BMX, Piste en Mountain-Bike voor 317.853 euro) en Hockey (230.000 euro).

Eind 2007 werden de lopende projecten geëvalueerd binnen ABCD-techniek (procesevaluatie en bereiken van de tussendoelen richting top 8 op de Olympische Spelen), en werd een advies geformuleerd aan de ABCD-commissie met het oog op bijsturing en/of verder zetting in 2008.

8. BEGELEIDING EN ONDERSTEUNING VAN DE TOPSPORTFEDERATIES

In uitvoering van het Topsportactieplan Vlaanderen werden door het Bloso opgestarte initiatieven verdergezet en geoptimaliseerd inzake begeleiding en ondersteuning van de topsportfederaties, waaronder begeleiding inzake talentdetectie, het ter beschikking stellen van een digitale trainingsagenda, en begeleiding inzake letselpreventie en sportverzorging, sportpsychologische begeleiding en de ontwikkeling van het topsportervolgsysteem.

In functie van de begeleiding en ondersteuning van de topsportfederaties werden door het Bloso de aannemingscontracten verlengd en werden nieuwe overeenkomsten afgesloten met zelfstandige experts in trainingstechnische en medisch-paramedische begeleiding, werden de prestaties van derden in de topsportfederaties in het kader van deze projecten door Bloso gefinancierd, en werd specifiek materiaal door Bloso aangekocht en ter beschikking gesteld van de betrokken topsportfederaties.

Trainingstechnische begeleiding en ondersteuning

Talentdetectie en talentontwikkeling. In 2007 werd door Bloso ondersteuning verschaft aan de Vlaamse Liga Gehandicaptensport bij het opstellen van een talentdetectie- en talentontwikkelingsplan voor 4 verschillende sportdisciplines. Ten behoeve van de Vlaamse Tennisvereniging, de Vlaamse Basketballiga, de Vlaamse Atletiekliga en de Vlaamse Handbalvereniging werden de selectiecriteria en organisatie van de selectieprocedure voor de topsportscholen doorgelicht en werd advies verleend voor de optimalisatie ervan. Bij de Vlaamse Tennisvereniging, de Vlaamse Atletiekliga en de Vlaamse Handbalvereniging werd ook de uitvoering hiervan doorgelicht en ondersteund.

De afdeling Topsport financierde in 2007 400 abonnementen (accounts) van de **digitale trainingsagenda** (www.DSagenda.com) die prioritair ter beschikking gesteld werden van de topsportfederaties die participeren in een topsportschool. In 2007 maakten volgende topsportfederaties gebruik van de digitale trainingsagenda: de Vlaamse Badminton Liga, de Vlaamse Basketballiga, de Vlaamse Handbalvereniging, de

Vlaamse Taekwondo Bond, de Vlaamse Tennisvereniging en de Vlaamse Volleybalbond. De digitale trainingsagenda is vandaag één van de instrumenten die een betere dagelijkse opvolging van de leerlingen/topsporters door hun begeleiders mogelijk maakt. Vanuit het Bloso werden de Vlaamse Basketballiga en de Vlaamse Tennisvereniging bijgestaan in de opvolging van leerlingen/topsporters via de digitale trainingsagenda.

Binnen het project **plannen en periodiseren** werden de Vlaamse Handbal Vereniging, de Vlaamse Taekwondobond, de Vlaamse Tennisvereniging, de Vlaamse Basketballiga en de Vlaamse Atletiekliga (afstandslopen) verder ondersteund in het sturen van de ontwikkeling en de periodisering van de training van de leerlingen/topsporters en beloftevolle jongeren.

Medisch-paramedische begeleiding en ondersteuning

Sinds 29/11/2004 valt, in het kader van de **verplichte sportmedische keuring** van de leerlingen/topsporters, de verplichte sportmedische keuring voor de erkende topsporters (waaronder de leerlingen/topsporters) ten laste van MVS (voorheen ten laste van het werkingskrediet topsport van het Bloso).

Het project **letselpreventie/performance stability** werd verder gezet in en met volgende Vlaamse topsportfederaties: de Vlaamse Volleybalbond, de Vlaamse Tennisvereniging, de Vlaamse Basketballbond, de Vlaamse Handbalvereniging, de Vlaamse Atletiekliga, de GymnastiekFederatie Vlaanderen, de Vlaamse Badmintonliga, de Vlaamse Vereniging voor Golf (eigen kosten), de Vlaamse Taekwondobond en de Vlaamse Tafeltennisliga. In deze sportfederaties bestaat een samenwerking tussen de medisch-paramedische staf van de betrokken sportfederatie (en/of topsportschool) met de afdeling Topsport van het Bloso ifv een algemene en sportspecifieke letselpreventieve aanpak. Op basis van o.m. de resultaten van de statisch-dynamische evaluatie (SDE), die sinds 29/11/2004 deel uitmaakt van de basis sportmedische keuring, werd een uniforme en gestructureerde aanpak naar de analyse van de bewegingspatronen in probleemregio's uitgewerkt. Om de deskundigheid van de medisch-paramedische staf te verhogen werden in het kader van dit project twee cursusdelen georganiseerd van de internationaal hoog aangeschreven opleiding Performance Stability, waarmee in 2006 werd gestart. Bloso betaalde de deelname voor de medisch-paramedische staf van de betrokken sportfederaties die participeren in het project.

Na de ongunstige evaluatie van een online softwaretoepassing in een eerste proefproject inzake letselregistratie, werd een bijgestuurd project letselregistratie/sportverzorging opgestart binnen de topsportschool tennis en badminton in het schooljaar 2006-2007. Het project werd in 2007 ter beschikking gesteld van de topsportschool Wilrijk (Vlaamse Tennisvereniging, Vlaamse Badmintonliga, Vlaamse Taekwondobond) en Hasselt (Vlaamse Handbalvereniging, Vlaamse Atletiekliga). Het aspect sportverzorging heeft als doel de kinesitherapeut te ontlasten van tijdrovende routinehandelingen inzake sportverzorging door deze te groeperen binnen een specifiek daartoe bestemde periode en door de leerlingen/topsporters op te leiden om deze handelingen zoveel mogelijk zelf uit te voeren. In het kader van de letselregistratie registreert de kinesitherapeut de opgetreden letsels in een systeem dat Bloso ter beschikking stelt en volgt er hun evolutie in op. De bekomen informatie – een sportspecifieke en leeftijdsspecifieke letselepidemiologie binnen de verschillende topsportscholen – is noodzakelijk om letselpreventie gericht bij te sturen.

In het project **bewegingsanalyse** werden de trainers binnen de topsportfederaties begeleid inzake bewegingsanalyse van zowel elitesporters, beloftevolle jongeren als leerlingen/topsporters. Via beeldverwerking wordt gewerkt aan de functioneel anatomische omschrijving van de sporttechnische beweging met als doel het sturen van de fysieke voorbereiding vanuit deze gegevens. In het project bewegingsanalyse participeerden in 2007 de Vlaamse Atletiekliga, de Vlaamse Roeiliga, de Vlaamse Triatlon en Duatlonliga, de Vlaamse Yachtingfederatie, de Wielerbond Vlaanderen, de Vlaamse Zwemfederatie en de topsporters en begeleiders van de Vlaamse Shorttrack Vereniging.

In 2007 werd het **Bewegingsplatform** opgestart, waarbinnen drie zelfstandige trainingsexperten bijkomende begeleiding bieden aan de topsportfederaties op het vlak van bewegingsanalyse, rughygiëne, houdingsperceptie en –sturing en planning en periodisering.

Het project **rughygiëne/houdingsperceptie** werd verder gezet in samenwerking met de trainers en/of kinesisten (werkzaam in de topsportscholen) van de Vlaamse Handbal Vereniging, Vlaamse Basketballiga en de Vlaamse Triatlon en Duatlon Liga. Vanuit de de Vlaamse Triatlon en Duatlon Liga participeerden naast trainers werkzaam in de topsportscholen ook clubtrainers in het project. Aan de Vlaamse Tafeltennisliga werd op regelmatige tijdstippen advies verleend.

In 2006 werd het project ‘**Sportpsychologische begeleiding** in sportfederaties en/of topsportscholen’ opgestart in samenwerking met de Vrije Universiteit Brussel. Binnen dit project kunnen topsportfederaties beroep doen op een sportpsycholoog met jarenlange praktijkervaring om de trainers en de sportpsycholo(o)g(en) waarmee ze samenwerken te ondersteunen. De ondersteuning omvat zowel bijsturing in de praktijk als het gezamenlijk opmaken van een sportspecifieke ontwikkelingslijn sportpsychologie als basis voor de werking van de topsportfederatie inzake sportpsychologische begeleiding. Het project werd in 2007 verder gezet bij de Vlaamse Tafeltennisliga, de Vlaamse Tennisvereniging, de Vlaamse Volleybalbond en de Vlaamse Zwemfederatie en opgestart bij de Wielerbond Vlaanderen en de Vlaamse Basketballbond. Binnen de Vlaamse Atletiekliga werd het project voortgezet en uitgebreid naar de topsportschool in Hasselt. Daarnaast financierde Bloso verder de bestaande werking van sportpsychologen binnen de topsportscholen van de Vlaamse Badmintonliga, de Vlaamse Handbalvereniging, de Vlaamse Taekwondobond en voor de Vlaamse Liga Gehandicaptensport.

Het project **topsport en voeding** omvat voornamelijk een gedragssturing van de leerlingen/topsporters in de richting van het ontwikkelen van een topsportgerichte voedingsgewoonte op lange termijn. Dit project werd verder gezet en door Bloso gefinancierd ten behoeve van de Vlaamse Tennisvereniging, de Vlaamse Volleybalbond, de Vlaamse Handbal Vereniging, de Vlaamse Badmintonliga en de Vlaamse Zwemfederatie.

Topsportervolgsysteem

In 2007 zette de afdeling Topsport Bloso samen met de informaticacel van het Bloso de ontwikkeling van het **Topsportervolgsysteem** verder. Op basis van een behoeftenbepaling en een proof-of-concept opgeleverd in 2006 werd gestart met de bouw van het online softwarepakket. Het topsportervolgsysteem stelt topsportfederaties in staat relevante gegevens in de ontwikkeling van topsporters (prestaties, testresultaten, lichaamskenmerken, jaarplanning, trainingsgegevens, letsels, ...) op te volgen en te

vergelijken met normwaarden en met de gegevens van andere (kandidaat) topsporters (vb. internationale elite). Dit stelt hen in staat (kandidaat) topsporters gericht te gaan detecteren en hun ontwikkeling gericht te sturen. Daarnaast beoogt het systeem een grote administratieve vereenvoudiging voor de topsportfederaties en de andere actoren in het topsportbeleid (Blos, topsportmanager, BOIC). De topsportfederaties zullen via dit systeem veel efficiënter informatie kunnen doorgeven. Aanvragen voor een topsportstatuut A, B of een statuut Topsportbelofte lager onderwijs zullen eenvoudig online kunnen worden aangevraagd en beheerd. Ook contracten binnen het Blosotewerkstellingsproject Topsport en het Blosotopsportstudentenproject Hoger Onderwijs zullen worden ingegeven, evenals de statuten Elitesporters en Beloftevolle jongeren. Een werkgroep samengesteld uit personeel van de afdeling Topsport van het Blos, de topsportexpert van de Vlaamse Gemeenschap en het BOIC kwam maandelijks samen om de ontwikkeling te sturen en te rapporteren binnen de verschillende betrokken organisaties.

Structuur en topsportwerking sportfederaties

Blos **financierde** in 2007 het loon (aan 90%) van een voltijdse **coördinator Topsport** (sinds 1/10/2005) voor de Vlaamse Liga Gehandicaptensport, in uitvoering van het Topsportactieplan Vlaanderen.

Blos financierde in 2007 het loon (aan 90%) van een halftijdse coördinator Topsport voor de Vlaamse Ski en Snowboard Federatie (VSSF) voor een bepaalde periode vanaf 15 november 2006 (tot 31 december 2008). De opdracht bestaat er in om het topsportbeleid van de VSSF voor de Olympische disciplines uit te bouwen en om het dossier voor erkenning door het Blos als topsportfederatie vanaf de nieuwe Olympiade 2009-2012 voor te bereiden.

De loonkost wordt in beide gevallen gefinancierd als het geïndexeerd bruto-loon, inclusief rsz-werkgever, eindejaarstoelage en vakantiegeld aan de bereikte anciënniteit in het barema van licentiaat LO.

Blos financierde in 2007 de prestaties van een coördinator Topsport voor de Vlaamse Yachting Federatie (VYF) voor een bepaalde periode vanaf 1 april 2007 (tot 31 december 2008).

Blos financierde in 2007 de prestaties van een coördinator Topsport t.b.v. de Vlaamse Judofederatie. Het betreft de financiering van een overgangperiode vanaf 1 juni 2007 (tot 31 december 2007) voor iemand die niet aan de subsidievoorwaarden voldeed, in afwachting van het behalen van het VTS-diploma trainer A Judo.

Deze projectwerking ten behoeve van de topsportfederaties werd in 2007 (inclusief aannemingscontracten met zelfstandigen) voor 3.381.531 euro gefinancierd vanuit de Blosowerkingsmiddelen Topsport, inclusief het ABCD-project, pool van Toptrainers, topsportstudentenproject Hoger Onderwijs en aanvullende financiering van het programma van topsporters in het Blosotewerkstellingsproject Topsport.

VIII. BLOSO-CENTRA

1. DE 13 BLOSO-CENTRA

Het Bloso exploiteerde in 2007 13 Bloso-centra:

5 provinciale Bloso-centra:

- * West-Vlaanderen: Bloso-centrum Brugge 'Julien Saelens' (omnisportcentrum)
- * Oost-Vlaanderen: Bloso-centrum Gent (omnisportcentrum en topsporthal)
- * Vlaams-Brabant: Bloso-centrum Hofstade (watersport- en omnisportcentrum)
- * Antwerpen: Bloso-centrum Herentals 'Netepark' (omnisportcentrum en ijsbaan)
- * Limburg: Bloso-centrum Genk 'Kattevenia' (omnisport- en ruitersportcentrum)

8 specifieke Bloso-centra:

- * Blankenberge (omnisportcentrum, incl. wellness- en saunacentrum)
- * Hasselt 'De Schaverdijn' (ijsshal)
- * Liedekerke 'Heuvelkouter' (ijsshal)
- * Nieuwpoort (watersportcentrum)
- * Oordegem 'Putbos' (omnisportcentrum)
- * Waregem 'Gaverbeek' (ruitersportcentrum)
- * Willebroek 'Hazewinkel' (watersportcentrum)
- * Woumen 'De Rhille' (ruitersportcentrum)

Op 10/12/2007 werd tussen de gemeente Dilbeek en het Intern Verzelfstandigd Agentschap met rechtspersoonlijkheid Bloso de overeenkomst ondertekend tot verkoop aan de gemeente Dilbeek van de nog resterende percelen van het vroegere Bloso-centrum.

De verkoopprijs bedraagt:

- Perceel 204c – zone voor openbaar nut (CC Westrand): 1.023.000 euro
Een voorschot van 102.300 euro diende betaald te worden bij ondertekening van de verkoopovereenkomst.
Bij ondertekening van de authentieke akte zal de gemeente Dilbeek het bedrag van 573.700 euro betalen. Het saldo van 347.000 euro wordt betaald in jaarlijkse aflossingen van 17.350 euro, gespreid over 20 jaar.
- Percelen 214d, 214e, 214g en deel 204c (hoeve, groene zone en zone dagrecreatie): 187.000 euro.
Een voorschot van 18.700 euro diende betaald bij ondertekening van de verkoopovereenkomst. De gemeente Dilbeek zal het saldo van 168.300 betalen op het ogenblik van de ondertekening van de authentieke verkoopakte.

2. ACTIVITEITEN IN DE BLOSO-CENTRA

1. Sportkampen

De Bloso-sportkampen worden georganiseerd tijdens de schoolvakantieperiodes (krokusvakantie, paasvakantie, juli-augustus en herfstvakantie) in internaat en half-externaat, van maandagmorgen tot vrijdagmiddag.

Voor de organisatie van de sportkampen beschikte het Bloso in 2007 over 11 Bloso-centra: Blankenberge, Brugge 'Julien Saelens', Genk 'Kattevenia', Gent, Herentals 'Netepark', Hofstade, Nieuwpoort (Wittebrug-Spaarbekken-Havengeul), Oordegem 'Putbos', Waregem 'Gaverbeek', Willebroek 'Hazewinkel' en Woumen 'De Rhille'.

Dit zijn dezelfde organisatieplaatsen als in 2006.

Op de Bloso-ijsbanen 'De Schaverdijn' te Hasselt en 'Heuvelkouter' te Liedekerke werden in 2007 zoals de voorgaande jaren wegens het ontbreken van overnachtingsaccommodatie geen sportkampen georganiseerd.

Resultaat sportkampen 2006-2007			
	2006	2007	Vershil
Aantal kampen	859	872	+13
Beschikbare plaatsen	10.055	10.693	+638
Aantal deelnemers	9.716	10.201	+485
Bezettingspercentage	96,6%	95,4 %	-1,2%

In 2007 werden in 11 Bloso-centra 872 sportkampen georganiseerd met in het totaal 10.693 beschikbare plaatsen. Met 10.201 deelnemers werd een bezettingspercentage van 95,4% bereikt.

In 2006 werden in 11 Bloso-centra 859 sportkampen georganiseerd met in het totaal 10.055 beschikbare plaatsen. Met 9.716 deelnemers werd een bezettingspercentage van 96,6% bereikt.

Het aantal deelnemers aan de Bloso-sportkampen 2007 steeg t.o.v. 2006 met 485. Door een verhoging van de maximumcapaciteit met 638 plaatsen daalde het bezettingspercentage evenwel van 96,6 % in 2006 tot 95,4 % in 2007 (-1,2 %). De 10.201 deelnemers aan de Bloso-sportkampen 2007 is het hoogste bezettingcijfer dat in de prioritaire Bloso-centra sinds 1999 werd behaald.

In 2007 werden zoals in 2006 tijdens de zomermaanden gedurende 9 weken Bloso-sportkampen georganiseerd.

Naast de Bloso-sportkampen worden er tijdens de schoolvakanties in de Bloso-centra ook andere activiteiten georganiseerd, zoals stages met binnen- en/of buitenlandse atleten, belangrijke nationale en internationale wedstrijden, opleidingscursussen van de Vlaamse Trainersschool e.d. Dit heeft voor gevolg dat de maximumcapaciteit van de Bloso-sportkampen in de Bloso-centra onder invloed van deze organisaties kan schommelen t.o.v. de voorgaande jaren en bijgevolg ook de effectieve bezetting.

Overzicht per Bloso-centrum van het aantal deelnemers aan de Bloso-sportkampen:

Bloso-centrum	Aantal deelnemers 2006	Aantal deelnemers 2007	+/-
Blankenberge	195	414	+219
Brugge	929	882	-47
Genk	937	907	-30
Gent	299	412	+113
Herentals	1.490	1.441	-49
Hofstade	1.012	1.045	+33
Nieuwpoort	1.729	1.824	+95
Oordegem	744	663	-81
Waregem	842	943	+101
Willebroek	311	454	+143
Woumen	1.228	1.216	-12
Totaal	9.716	10.201	+485

Het Bloso heeft na afloop van het sportkamp de kinderen gesensibiliseerd om nadien verder regelmatig aan sport te doen (doorstroming naar clubs). Enerzijds werd aan alle deelnemers op vrijdagmiddag een lijst meegegeven met de door het Bloso erkende Vlaamse sportfederaties, anderzijds werden door het Bloso aan de Vlaamse sportfederaties de namen en adressen van de kinderen bezorgd, die in hun sporttak een sportkamp hebben gevolgd.

2. Sportklassen

Het Bloso heeft samenwerkingsakkoorden afgesloten met de koepelorganisaties die de "extra-muros-activiteiten" voor hun onderwijsnet behartigen (Vereniging Openluchtclassen vzw voor de Gesubsidieerde Vrije Onderwijsinstellingen, Sport-en Openluchtclassen Gepos vzw voor de instellingen van het Gesubsidieerd Officieel Onderwijs en het Gemeenschapsonderwijs voor de onderwijsinstellingen van het Gemeenschapsonderwijs).

Sportklassen worden hoofdzakelijk in internaatsverband georganiseerd, waarbij het normale schoolse lesprogramma wordt aangevuld met minstens 2 uren sport per dag voor het lager onderwijs en 4 uren sport per dag voor het secundair en hoger onderwijs.

Aantal deelnemers 2006: 17.124

Aantal deelnemers 2007: 17.231 (+107)

In vergelijking met 2006 steeg het totaal aantal deelnemers aan de sportklassen in de Bloso-centra in 2007 met 107.

Overzicht per Bloso-centrum van het aantal deelnemers aan de sportklassen:

Bloso-centrum	Aantal deelnemers 2006	Aantal deelnemers 2007	+/-
Blankenberge	1.374	2.053	+679
Brugge	1.901	1.729	-172
Genk	2.279	2.314	+35
Gent	34	38	+4
Herentals	3.826	3.879	+53
Hofstade	1.344	1.486	+142
Nieuwpoort	2.324	2.153	-171
Oordegem	666	472	-194
Waregem	313	229	-84
Willebroek	1.285	1.041	-244
Woumen	1.778	1.837	+64
Totaal	17.124	17.231	+107

De forse stijging van het aantal deelnemers aan de sportklassen in het Bloso-centrum Blankenberge is te danken aan de ingebruikneming van het nieuwe sporthotel begin 2007.

3. Schoolsportdagen

Deze worden georganiseerd tijdens het schooljaar en staan onder leiding van de leerkrachten van de school of Bloso-lesgevers.

Aantal deelnemers 2006: 39.679

Aantal deelnemers 2007: 35.794 (-3.885)

Een daling met 3.885 leerlingen in vergelijking met 2006. De grootste daling wordt vastgesteld in het Bloso-centrum Gent (-1.910).

4. Cursussen van de Vlaamse Trainersschool

In 2007 werden 73 V.T.S.-cursussen met in het totaal 1.805 deelnemers georganiseerd in een Bloso-centrum. In vergelijking met 2006 zijn dit 36 cursussen minder en 550 deelnemers minder (2006: 109 cursussen met 2.355 deelnemers).

Bloso-centrum	Aantal cursussen 2007	Aantal deelnemers 2007
Blankenberge	4	125
Brugge	10	320
Genk	12	249
Gent	15	494
Hasselt	3	24
Herentals	14	313
Hofstade	7	109
Liedekerke	0	0
Nieuwpoort	3	63
Oordegem	3	66
Waregem	2	42
Willebroek	0	0
Woumen	0	0
Totaal	73	1.805

5. Sportweekends

Onder 'sportweekends' wordt verstaan: weekendverblijven van sportclubs, socio-culturele verenigingen of groepen die op recreatieve basis sport beoefenen.

Aantal deelnemers 2006: 3.477

Aantal deelnemers 2007: 2.919 (-558)

Een daling met 558 deelnemers t.o.v. 2006. De grootste daling wordt vastgesteld in het Bloso-centrum Genk (-448).

6. Sportkampen derden

De sport- en verblijfsinfrastructuur van de Bloso-centra wordt ook gebruikt voor de organisatie van sportkampen door derden, in hoofdzaak sportfederaties.

Aantal deelnemers 2006: 2.087

Aantal deelnemers 2007: 1.988 (-99)

Een daling met 99 deelnemers t.o.v. 2006. Deze daling is in hoofdzaak het gevolg van de daling van het aantal deelnemers in het Bloso-centrum Gent (-206).

7. Stages binnen- en buitenlandse atleten

Binnen- en buitenlandse atleten maken van de infrastructuur van de Bloso-centra gebruik om hun trainingsstages te organiseren, zowel tijdens de week als tijdens de weekends.

Aantal deelnemers 2006: 12.347

Aantal deelnemers 2007: 13.702 (+1.355)

Een stijging met 1.355 atleten t.o.v. 2006, in hoofdzaak het gevolg van de stijging van het aantal deelnemers aan de 'stages binnenland' in de Bloso-centra Blankenberge (+785) en Oordegem (+431).

8. Algemene bezetting sportinfrastructuur

De sportinfrastructuur van de Bloso-centra staat ook ter beschikking van de plaatselijke bevolking, clubs en verenigingen en dit tijdens de uren die niet gebruikt worden voor de Bloso-organisaties. De Bloso-centra worden verder ook gebruikt voor de organisatie van Vlaamse, nationale en internationale wedstrijden en evenementen.

Voor alle activiteiten (inclusief de Bloso-organisaties) waarvoor de sportinfrastructuur van de Bloso-centra in 2007 werd gebruikt, wordt het totaal aantal manuren geschat op 3.050.000. Dit zijn 380.000 manuren méér dan in 2006 (2.670.000 manuren).

9. Overzicht aantal deelnemers Bloso-organisaties

Overzicht aantal deelnemers Bloso-organisaties 2006-2007					
Bloso-centrum	Sportkampen		Sportklassen		
	2006	2007	2006	2007	
Blankenberge	195	414	1.374	2.053	
Brugge	929	882	1.901	1.729	
Genk	937	907	2.279	2.314	
Gent	299	412	34	38	
Hasselt	0	0	0	0	
Herentals	1.490	1.441	3.826	3.879	
Hofstade	1.012	1.045	1.344	1.486	
Liedekerke	0	0	0	0	
Nieuwpoort	1.729	1.824	2.324	2.153	
Oordegem	744	663	666	472	
Waregem	842	943	313	229	
Willebroek	311	454	1.285	1.041	
Woumen	1.228	1.216	1.778	1.837	
Totaal	9.716	10.201	17.124	17.231	

In 2007 waren er in het totaal 27.432 deelnemers aan de Bloso-organisaties (sportkampen en sportklassen). Dit zijn 592 deelnemers méér dan in 2006 (26.840).

Het aantal deelnemers aan de sportlessen 'paard- en ponyrijden' daalde in het Bloso-centrum Waregem van 1.127 deelnemers in 2006 tot 1.085 deelnemers in 2007 (-42). In het Bloso-centrum Woumen bleef het aantal deelnemers aan de sportlessen nagenoeg constant (634 deelnemers in 2006 t.o.v. 631 in 2007).

10. Overnachtingen Bloso-centra

Overzicht overnachtingen in de Bloso-centra 2005-2006			
Bloso-centrum	2006	2007	Vershil
Blankenberge	11.184	14.649	+3.465
Brugge	13.365	12.682	-683
Genk	18.451	16.889	-1.562
Gent	17.163	17.596	+433
Hasselt	0	0	-
Herentals	32.623	32.123	-500
Hofstade	11.015	11.014	-1
Liedekerke	0	0	-
Nieuwpoort	15.715	15.610	-105
Oordegem	5.094	4.747	-347
Waregem	3.825	4.791	+966
Willebroek	12.550	11.852	-698
Woumen	13.435	14.037	+602
Totaal	154.420	155.990	+1.570

In 2007 werden in de Bloso-centra in het totaal 155.990 overnachtingen geteld, dit zijn 1.570 overnachtingen méér dan in 2006.

De grootste stijging wordt vastgesteld in de Bloso-centra Blankenberge (+3.465) en Waregem (+966), door de ingebruikneming van de nieuwe sporthotels.

Het aantal overnachtingen in het Bloso-centrum Genk daalde met 1.562 door de slechte staat waarin de houten chalets zich bevinden. Deze houten chalets doen ondertussen reeds meer dan 37 jaar dienst. De klanten verkiezen om begrijpelijke redenen het comfort van het sporthotel.

3. OVERZICHT PER BLOSO-CENTRUM

Hierna wordt per Bloso-centrum een kort overzicht gegeven van de bezetting 2007 m.b.t. de Bloso-organisaties (de Bloso-sportkampen, de sportklassen en eventueel de sportlessen) en van de 'organisaties door derden'. Enkel de voornaamste wijzigingen t.o.v. 2006 en de meest opvallende resultaten worden besproken.

De vermelde evenementen zijn deze manifestaties en/of wedstrijden die duidelijk het lokale niveau overstijgen. Dit kunnen Vlaamse, nationale of internationale wedstrijden zijn maar ook sportdagen met een groot aantal deelnemers.

1. Blankenberge

Bezetting

Bloso-organisaties			
	2006	2007	Vershil
Sportkampen	195	414	+219
Sportklassen	1.374	2.053	+679

Door de ingebruikneming van het nieuwe sporthotel (104 bedden) steeg de bezetting van de sportkampen en de sportklassen fors met respectievelijk 219 en 679 deelnemers.

Organisaties door derden					
	2006		2007		Verschil aantal deeln.
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	
Sportkampen derden	3	114	3	152	+38
Stages binnenland	29	1.037	45	1.822	+785
Stages buitenland	2	63	3	90	+27
Wedstrijden nationaal	315	5.517	482	7.218	+1.701
Wedstrijden internationaal	0	0	0	0	-
Schoolsportdagen	6	1.648	5	1.115	-533
Sportweekends	19	584	18	600	+16
Bedrijfssportdagen	0	0	1	12	+12

Het aantal deelnemers aan de 'organisaties door derden' steeg van 8.963 in 2006 tot 11.009 in 2007(+2.046).

Door de ingebruikneming van het nieuwe sporthotel steeg de bezetting van nagenoeg alle organisaties, met als uitschieters 'wedstrijden nationaal' (+1.701) en 'stages binnenland' (+785). Enkel de 'schoolsportdagen' kende een daling met 533 leerlingen.

Het totaal aantal overnachtingen steeg met 3.465 (11.184 overnachtingen in 2006 t.o.v. 14.649 overnachtingen in 2007).

In 2007 maakten 16.728 personen gebruik van het volledige zwembad- en saunacomplex (2006: 13.238) en 12.412 personen maakten enkel gebruik van het zwembad (2006: 10.016).

Evenementen

24/3	Sportdag kinderen met een fysieke handicap	30
28/4	Atletiekmeeting ACB	257
22/4	Vlaanderendag	456
29/4 – 6/5	Voetbaltornooien KSCB	1.250
12/5	Voetbaltornooi veteranen	560
19/5	Forest Wheels – rolstoelbasketbal	65
19/5 – 21/5	Belgian Paralympic Championship	840
2/6	Turnfeest Rust Roest	1.300
1/9	Atletiekmeeting ACB	200

2. Brugge

Bezetting

Blosso-organisaties			
	2006	2007	Verschil
Sportkampen	929	882	-47
Sportklassen	1.901	1.729	-172

Het aantal deelnemers aan de Blosso-sportkampen daalde met 47. Het bezettingspercentage daalde van 96% in 2006 tot 92% in 2007.

Het aantal deelnemers aan de sportklassen daalde na het recordjaar 2006 met 172.

Organisaties door derden					
	2006		2007		
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	Verschil aantal deeln.
Sportkampen derden	5	139	2	74	-65
Stages binnenland	43	1.404	38	1.309	-95
Stages buitenland	5	168	1	28	-140
Wedstrijden nationaal	801	9.816	652	8.012	-1.804
Wedstrijden internationaal	0	0	0	0	-
Schoolsportdagen	12	2.117	12	1.713	-404
Sportweekends	0	0	0	0	-
Bedrijfssportdagen	0	0	0	0	-

Het aantal deelnemers aan de 'organisaties door derden' daalde van 13.644 in 2006 tot 11.136 in 2007 (-2.508). Deze daling is in hoofdzaak te wijten aan de verouderde sport- en verblijfsaccommodaties.

Het totaal aantal overnachtingen daalde met 683 (13.365 overnachtingen in 2006 t.o.v. 12.682 overnachtingen in 2007).

Evenementen

14/1	Judofeest judoclub Brugge	370
15/2	Volleybaltornooi Steinerschou	180
22/4	Vlaanderendag	621
25/4-30/5	Atletiektornooi SVS	500
9/5	Danshappening Fedes	100
17/9	Kroenkelen: wandel- en fietshappening	2.031
20/9	Scholenveldloop	400
7/10	Wedstrijden majoretten prov. West-Vlaanderen	400
11/11	Danshappening Dansliga vzw	330

3. Genk

Bezetting

Blosso-organisaties			
	2006	2007	Verschil
Sportkampen	937	907	-30
Sportklassen	2.279	2.314	+ 35

De bezetting van de Blosso-sportkampen daalde met 30 deelnemers. Het bezettingspercentage bleef ongewijzigd (93%).

Het aantal deelnemers aan de sportklassen steeg met 35. De houten chalets die in 1971 in gebruik werden genomen worden vanaf maart tot oktober steeds minder gebruikt voor sportklassen. De scholen verkiezen om begrijpelijke redenen het comfort van het sporthotel.

Organisaties door derden					
	2006		2007		
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	Verschil aantal deeln.
Sportkampen derden	9	445	9	450	+5
Stages binnenland	18	585	28	716	+131
Stages buitenland	3	58	2	44	-14
Wedstrijden nationaal	4	454	3	69	-385
Wedstrijden internationaal	5	168	1	12	-156
Schoolsportdagen	15	1.240	25	823	-417
Sportweekends	36	1.025	16	577	-448
Bedrijfssportdagen	2	1.675	3	900	-775

Het aantal deelnemers aan de ‘organisaties door derden’ daalde van 5.650 in 2006 tot 3.591 in 2007 (-2.059). Deze daling is voornamelijk te wijten aan de daling van het aantal deelnemers aan de ‘wedstrijden nationaal’ (-385), de schoolsportdagen (-417), de sportweekends (-448) en de ‘bedrijfssportdagen’ (-775).

Het totaal aantal overnachtingen daalde met 1.562 (16.889 overnachtingen in 2007 t.o.v. 18.451 overnachtingen in 2006). Deze daling is te wijten aan de slechte toestand van de verouderde houten chalets.

Evenementen

22/4	Vlaanderendag	741
25/4	Avonturentrophy voor scholen	298
19-23/7	Military Benelux	508
29-30/9	Military Ruitclub Kattevenia	198
8/11	Sportmix – intercultureel sportevenement	600
14/11	S.V.S. cyclocross	142

4. Gent

Bezetting

Blosso-organisaties			
	2006	2007	Verschil
Sportkampen	299	412	+113
Sportklassen	34	38	+4

Het aantal deelnemers aan de Blosso-sportkampen steeg met 113. Alle Blosso-sportkampen kenden zoals in 2006 een maximale bezetting.

Het aantal deelnemers aan de sportklassen steeg met 4. Drie van de vier vleugels van het sporthotel worden permanent verhuurd aan de scholengroep Gent voor de leerlingen van de topsportscholen gymnastiek, wielrennen en atletiek. Hierdoor kunnen door een te beperkte capaciteit aan overnachtingsmogelijkheden in het Blosso-centrum Gent bijna geen sportklassen meer doorgaan.

Organisaties door derden					
	2006		2007		
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	Verschil aantal deeln.
Sportkampen derden	10	235	2	29	-206
Stages binnenland	10	784	9	703	-81
Stages buitenland	6	57	11	95	+38
Wedstrijden nationaal	27	13.948	24	11.961	-1.987
Wedstrijden internationaal	2	240	1	20	-220
Schoolsportdagen	74	5.781	63	3.871	-1.910
Sportweekends	3	370	0	0	-370
Bedrijfssportdagen	1	120	0	0	-120

Het aantal deelnemers aan de ‘organisaties door derden’ daalde. Er werden in 2007 in het totaal 16.679 deelnemers geteld, dit zijn 4.856 deelnemers minder dan in 2006 (21.535 deelnemers).

Deze daling is voornamelijk te wijten aan een gevoelige daling van het aantal deelnemers aan de ‘wedstrijden nationaal’ (-1.987) en de ‘schoolsportdagen’ (-1.910).

Het totaal aantal overnachtingen steeg met 433 (17.596 overnachtingen in 2007 t.o.v. 17.163 overnachtingen in 2006).

Evenementen

2 – 8/1	Flanders Indoor Soccer	6.365
4/2	KBC Flanders Indoor atletiek	3.206
17/2	Nederlandse kampioenschappen indoor atletiek	2.088
14-15/3	ISB-congres	706
16/3	Sportgala provincie Oost-Vlaanderen	1.610
22/4	Vlaanderendag	249
5-6/5	Megagym	2.836
7-8/5	Megagym voor scholen	2.211
11-13/5	World Cup Artistieke Gymnastiek	2.639
1-7/7	Europees Kampioenschap Schermen	2.500
9/7	Gentse Fietstoeren	2.000
19/8	Mr. T. Triatlon	2.200
9-11/11	Axa Belgian Masters tennis	9.058
17/10	Uitreiking topsportstatuten	1.563

5. Hasselt

Bezetting

Bloso-organisaties			
	2006	2007	Verschil
Sportkampen	0	0	-
Sportklassen	0	0	-

In de Bloso-ijsbaan ‘De Schaverdijn’ worden wegens het ontbreken van verblijfsaccommodatie geen sportkampen en sportklassen georganiseerd.

Organisaties door derden					
	2006		2007		
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	Vershil aantal deeln.
Sportkampen derden	0	0	0	0	-
Stages binnenland	0	0	0	0	-
Stages buitenland	0	0	0	0	-
Wedstrijden nationaal	43	2.150	53	5.058	+2.908
Wedstrijden internationaal	0	0	0	0	-
Schoolsportdagen	3	1.357	3	1.336	-21
Sportweekends	0	0	0	0	-
Bedrijfssportdagen	16	6.133	17	5.851	-282

Aantal bezoekers 2006 (excl. clubgebruik): 126.272

Aantal bezoekers 2007 (excl. clubgebruik): 132.564

Het aantal bezoekers in 2007 steeg t.o.v. 2006 met 6.292. T.o.v. 2005 bedraagt de stijging zelfs 12.308 schaatsers.

De door het Bloso georganiseerde activiteiten blijven succesvol. Het aantal deelnemers aan het 'Ijsparadijs', d.i. ijsgewenning voor kleuters van 3 tot 7 jaar, steeg van 3.322 in 2006 naar 3.647 in 2007 (+325).

Het aantal deelnemers aan de De 'Pinguinactie', d.i. het gratis ter beschikking stellen van een lesgever voor scholen, kende een opmerkelijke stijging: 5.926 deelnemers in 2007 t.o.v. 2.984 in 2006 (+2.942).

Het aantal bezoekers aan het discoschaatsen op vrijdagavond steeg van gemiddeld 279 schaatsers per beurt in 2006 tot gemiddeld 323 schaatsers per beurt in 2007.

Het aantal deelnemers aan de 'verjaardagsfeestjes' daalde van 4.809 deelnemers in 2006 naar 3.161 in 2007 (-1.648).

Het Bloso-initiatief 'Schaatsprikkel' telde in 2007 1.816 schaatsers of 276 méér dan in 2006 (1.540).

Evenementen

6/1	Finale Beker van België ijshockey	910
13/1	Fortis Club– Nieuwjaar on ice	750
10/2	Bedrijfssportdag Rotary	995
5/4	Sportkicks	756
22/4	Vlaanderendag	197
19-20/5	Ice Fantillusion met Kevin Van Der Perren	560
21/10	Bloso-schaatsprikkel	1.816
23-24/11	BK Kunstschaatsen	540
15/12	Bedrijfssportdag Interelectra	467
23/12	Kerst on ice – RC Hades	920

6. Herentals

Bezetting

Blosso-organisaties			
	2006	2007	Vershil
Sportkampen	1.490	1.441	-49
Sportklassen	3.826	3.879	+53

Het aantal deelnemers aan de Blosso-sportkampen daalde met 49. Het bezettingspercentage bedroeg 96% (2006: 99%).

Het aantal deelnemers aan de sportklassen steeg met 53 leerlingen. Slechts heel sporadisch maken een aantal scholen nog gebruik van de verouderde houten chalets.

Organisaties door derden					
	2006		2007		Vershil aantal deeln.
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	
Sportkampen derden	9	548	17	794	+246
Stages binnenland	112	5.112	116	5.262	+150
Stages buitenland	2	61	5	191	+130
Wedstrijden nationaal	160	13.302	159	11.595	-1.707
Wedstrijden internationaal	8	2.396	8	1.452	-944
Schoolsportdagen	60	10.864	67	10.534	-330
Sportweekends	10	407	11	398	-90
Bedrijfssportdagen	4	2.915	4	855	-2.060

Het aantal deelnemers aan de 'organisaties door derden' daalde van 35.605 in 2006 naar 31.081 in 2007 (-4.524).

Deze daling is vooral te wijten aan de daling van het aantal deelnemers aan de 'wedstrijden nationaal' (-1.707), de 'wedstrijden internationaal' (-944) en de 'bedrijfssportdagen' (-2.060).

Het totaal aantal overnachtingen daalde met 500 (32.123 overnachtingen in 2007 t.o.v. 32.623 overnachtingen in 2006).

Het aantal gebruikers van de openluchtbaan daalde van 56.092 deelnemers in 2006 tot 51.746 schaatsers in 2007 (-4.346).

Het Blosso-initiatief 'Schaatsprikkel' telde in 2007 1.183 schaatsers of 281 méér dan in 2006 (902).

Evenementen

7/1	ATB Mountainbike Toertocht	2.088
3/2	Wielerbeurs Vlaamse Wielerschool	300
4/2	Turnfeest Corpus Sanum	950
10/3	Korfbalhappening	100
22/4	Vlaanderendag	425
28/4	J-Day Vlaamse Volleybalbond	225
29/4	Badmintonhappening Noorderwijk	170
6/5	Sportrock Gezinssportfederatie	2.698
17/5	Familie-evenement A.C. Herentals	48

5/6	WTC De Vossenbergh: fietstocht voor wielertoeristen	350
10/6	A.T.B. Herentals: mountainbike toertocht	750
21/10	Bloso-schaatsprikkel	1.183
3/11	Wielerbeurs Vlaamse Wielerschool	400
16/12	Ordina Belgium – Kerstfeest op de ijsbaan	275
28/12	Koefie – Zaalvoetbaltornooi	380

7. Hofstade

Bezetting

Bloso-organisaties			
	2006	2007	Vershil
Sportkampen	1.012	1.045	+33
Sportklassen	1.344	1.486	+142

Het aantal deelnemers aan de Bloso-sportkampen en sportklassen steeg met respectievelijk 33 en 142 deelnemers. Beide cijfers zijn voor het Bloso-centrum Hofstade een record.

Organisaties door derden					
	2006		2007		
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	Vershil aantal deeln.
Sportkampen derden	0	0	0	0	-
Stages binnenland	18	594	16	409	-185
Stages buitenland	2	81	1	72	-9
Wedstrijden nationaal	6	721	2	80	-641
Wedstrijden internationaal	0	0	0	0	-
Schoolsportdagen	101	10.176	107	9.491	-685
Sportweekends	23	598	36	994	+396
Sportdagen andere	23	1.040	34	1.803	+763
Bedrijfssportdagen	15	348	15	1.347	+999

Het aantal deelnemers aan de 'organisaties door derden' steeg. Er werden in 2007 in het totaal 14.196 deelnemers geteld, dit zijn 1.678 deelnemers méér dan in 2006 (12.518). De grootste stijging wordt vastgesteld bij de 'bedrijfssportdagen (+999)'. Het totaal aantal overnachtingen bleef nagenoeg constant (11.015 overnachtingen in 2006 t.o.v. 11.014 in 2007).

Evenementen

17/3	Turnfeest Thoro	1.060
16/4	Paasactie	234
22/4	Vlaanderendag	261
22/4	Imso zwemmarathon	298
28-29/4	100 jaar scouts	2.190
9/5	Avonturentrophy	246
12-13/5	Dé Watersportdag	480
19/5	VRC wedstrijd life saving	40
27/5	Axi Fun familiesportdag	475
28/5	VMW familiesportdag	310
17/6	Frisbeewedstrijd	120
4/8-5/8	Mavoc beachvolleybaltornooi	715

26/8	Ons bedrijf beacht	340
7-9/9	Word Viking in één dag	1.665
7/10	Jeugdsportival	4.410
2/12	Sinterklaasfeest Fortis	900
26/12	Kersttrofee cyclocross – wereldbeker UCI	20.264

Het Bloso-centrum Hofstade heeft naast een sportieve ook een belangrijke recreatieve functie. Het Bloso-centrum wordt druk bezocht door recreanten: voornamelijk strandbezoekers, maar ook wandelaars, joggers en scholen voor de organisatie van een schoolreis. In 2007 bezochten ongeveer 340.000 recreanten het Bloso-centrum (2006: 361.000). De lichte daling van het aantal recreanten met ongeveer 21.000 t.o.v. 2006 is te wijten aan de minder goede weersomstandigheden tijdens de zomermaanden.

8. Liedekerke

Bezetting

Bloso-organisaties			
	2006	2007	Vershil
Sportkampen	0	0	-
Sportklassen	0	0	-
Sportlessen	102	129	+27

Door een gebrek aan verblijfsinfrastructuur worden in de Bloso-ijsbaan ‘Heuvelkouter’ geen sportkampen en sportklassen georganiseerd.

Het aantal deelnemers aan de Bloso-initiatielessen steeg van 102 in 2006 naar 129 in 2007 (+27).

Organisaties door derden					
	2006		2007		Vershil aantal deeln.
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	
Sportkampen derden	0	0	0	0	-
Stages binnenland	0	0	0	0	-
Stages buitenland	0	0	0	0	-
Wedstrijden nationaal	15	386	16	487	+101
Wedstrijden internationaal	2	120	0	0	-120
Schoolsportdagen	25	2.694	19	2.241	-453
Sportweekends	0	0	0	0	-
Bedrijfssportdagen	4	34	1	141	+107

De Bloso-ijsbaan ‘Heuvelkouter’ kende met een bezetting van in totaal 118.431 schaatsers in 2007 t.o.v. 2006 een stijging met 9.211 personen (109.220 schaatsers in 2006).

Het aantal deelnemers aan de ‘wedstrijden nationaal’ steeg met 101. ‘Wedstrijden internationaal’ werden in 2007 niet georganiseerd.

Het aantal deelnemers aan de ‘schoolsportdagen’ daalde met 453.

In 2007 ging één bedrijfssportdag door met 141 deelnemers.

De actie 'Kids on ice', d.i. het verlenen van gratis lesgevers voor leerlingen van het basisonderwijs, telde in 2007 in het totaal 10.928 deelnemers, dit zijn 1.712 schaatsers méér dan in 2006 (9.216). Deze actie werd eveneens georganiseerd in samenwerking met de gemeentelijke sportdiensten; hier steeg het aantal deelnemers van 725 in 2006 tot 1.069 in 2007 (+344).

Het aantal deelnemers aan de actie 'Ijsparadijs' voor kleuters steeg van 4.227 in 2006 naar 4.727 in 2007 (+500).

Het aantal deelnemers aan de 'verjaardagsparty's' daalde van 4.450 in 2006 tot 3.476 in 2007 (-974).

Het Bloso-initiatief 'Schaatsprikkel's' kende met 1.387 schaatsers een groot succes (evenwel 285 deelnemers minder dan in het topjaar 2006).

Evenementen

24/1	Ijsdag S.V.S. Vlaams-Brabant	325
14/3	Ijsdag S.V.S. Oost-Vlaanderen	378
15/3	Ijsdag S.V.S. Oost-Vlaanderen	55
21/3	Ijsdag S.V.S. Oost-Vlaanderen	290
22/3	Ijsdag S.V.S. Oost-Vlaanderen	125
22/4	Vlaanderendag	326
10/5	Ice Fantillusion met Kevin Van Der Perren	163
11/5	Ice Fantillusion met Kevin Van Der Perren	670
12/5	Ice Fantillusion met Kevin Van Der Perren	741
13/5	Ice Fantillusion met Kevin Van Der Perren	745
21/10	Bloso-schaatsprikkel's	1.672
22/11	Ijsdag S.V.S. Oost-Vlaanderen	88
21/12	Show Ice Fantillusion	901
22/12	Show Ice Fantillusion	920

9. Nieuwpoort

Bezetting

Bloso-organisaties			
	2006	2007	Vershil
Sportkampen	1.729	1.824	+95
Sportklassen	2.324	2.153	-171

Het aantal deelnemers aan de sportkampen steeg met 95. De 1.824 deelnemers van 2007 zijn voor het Bloso-centrum Nieuwpoort een record.

Het aantal deelnemers aan de sportklassen daalde met 171. Door het gebrek aan overdekte sportinfrastructuur is voor de scholen de organisatie van sportklassen tijdens de wintermaanden niet interessant.

Organisaties door derden					
	2006		2007		
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	Verschil aantal deeln.
Sportkampen derden	0	0	1	11	+11
Stages binnenland	6	130	9	181	+51
Stages buitenland	1	8	1	10	+2
Wedstrijden nationaal	0	0	0	0	-
Wedstrijden internationaal	0	0	0	0	-
Schoolsportdagen	12	595	3	252	-343
Sportweekends	1	23	0	0	-23
Bedrijfssportdagen	0	0	1	19	+19

Het aantal deelnemers aan 'schoolsportdagen' daalde met 343 leerlingen.

Na het recordjaar 2006 daalde het aantal overnachtingen in 2007 lichtjes met 105 (15.610 overnachtingen in 2007 t.o.v. 15.715 overnachtingen in 2006).

Evenementen

22/4	Vlaanderendag	60
12/5	Dé Watersportdag	506
26/5	ACW – 'Dag op het water'	580

10. Oordegem

Bezetting

Bloso-organisaties			
	2006	2007	Verschil
Sportkampen	744	663	-81
Sportklassen	666	472	-194

Na het recordjaar 2006 met 744 deelnemers daalde het aantal deelnemers aan de sportkampen in 2007 met 81. Door een vermindering van de maximumcapaciteit steeg het bezettingspercentage evenwel van 94 % in 2006 naar 95 % in 2007.

Het aantal deelnemers aan de sportklassen daalde met 194, door de beperkte en verouderde slaapaccommodaties: maximum 60 bedden en dus beperkt tot maximum 2 klassen per week.

Organisaties door derden					
	2006		2007		
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	Verschil aantal deeln.
Sportkampen derden	1	40	0	0	-40
Stages binnenland	24	508	25	939	+431
Stages buitenland	0	0	3	64	+64
Wedstrijden nationaal	18	4.240	18	4.516	+276
Wedstrijden internationaal	0	0	1	815	+815
Schoolsportdagen	19	1.395	21	2.426	+1.031
Sportweekends	0	0	0	0	-
Bedrijfssportdagen	3	196	1	120	-76

Het aantal deelnemers aan de ‘organisaties derden’ steeg van 6.379 in 2006 tot 8.880 in 2007 (+2.501). Deze stijging is voornamelijk te wijten aan de forse stijging van het aantal deelnemers aan de ‘wedstrijden internationaal’ (+815), de ‘stages binnenland’ (+431) en de ‘schoolspordagen’(+1.031).

Het totaal aantal overnachtingen daalde met 347 (4.747 overnachtingen in 2007 t.o.v. 5.094 overnachtingen in 2006).

Evenementen

22/4	Vlaanderendag	886
22/4	Evi fietst	800
7/7	Memorial Leon Buyle – internationale atletiekwedstrijd	2.741

11. Waregem

Bezetting

Blosso-organisaties			
	2006	2007	Vershil
Sportkampen	842	943	+ 101
Sportklassen	313	229	- 84
Sportlessen	1.127	1.085	- 42

Begin juli 2007 werd het nieuwe sporthotel in gebruik genomen. Hierdoor steeg het aantal deelnemers aan de Blosso-sportkampen met 101. De 943 deelnemers aan de Blosso-sportkampen 2007 zijn voor het Blosso-centrum ‘Gaverbeek’ een record. Het bezettingspercentage was zoals de voorgaande jaren 100%.

Het aantal deelnemers aan de sportklassen en de sportlessen daalde respectievelijk met 84 en 42. De bezetting met ruitersportklassen blijft laag. De ingebruikneming van het nieuwe sporthotel zal de bezetting met sportklassen in de toekomst evenwel doen toenemen.

Organisaties door derden					
	2006		2007		Vershil aantal deeln.
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	
Sportkampen derden	11	114	8	78	-36
Stages binnenland	28	370	7	122	-248
Stages buitenland	0	0	0	0	-
Wedstrijden nationaal	14	1.905	13	1.500	-405
Wedstrijden internationaal	4	1.211	4	1.229	+18
Schoolspordagen	17	211	18	186	-25
Sportweekends	1	38	7	134	+96
Sportdagen andere	141	942	177	1.218	+176
Bedrijfssportdagen	0	0	0	0	-

Het aantal deelnemers aan de ‘organisaties derden’ daalde in vergelijking met 2006 lichtjes met 324 (4.467 in 2007 t.o.v. 4.791 in 2006).

Deze daling is in hoofdzaak te wijten aan de daling van het aantal deelnemers aan de ‘wedstrijden nationaal’ (-405) en ‘stages binnenland’ (-248).

Het totaal aantal overnachtingen steeg met 966 (4.791 overnachtingen in 2007 t.o.v. 3.825 overnachtingen in 2006).

Evenementen

14/1	Indoor Nieuwjaarsjumping RV Gaverbeek	836
28/1	Indoor Dressuur RV Gaverbeek	313
4/2	Indoor Jumping RV Gaverbeek	916
11/2	Nationale dressuurwedstrijd VDR	784
5/3	Indoor clubkampioenschap RV Gaverbeek	838
18/3	Nationale wandeldag Mirakelstappers	4.500
1/4	V.L.P. oefencross	542
22/4	Nationale eventing KBRSF/VLP	4.560
22/4	Vlaanderendag	4.112
6/5	Dressuurwedstrijd Arabische paarden	160
8/7	Nationale dressuurwedstrijd VDR	620
4-5/8	Nationale eventing KBRSF	1.116
19/8	Horse Parade	3.450
28/8	Waregem Koerse	38.175
7-9/9	Internationale eventing Waregem-Anzegem	22.729
11/11	Indoorjumping RV Gaverbeek	920
18/11	Sint-Hubertusviering	750
2/12	Indoor dressuur RV Gaverbeek	210
9/12	Indoor jumping RV Gaverbeek	210

12. Willebroek

Bezetting

Bloso-organisaties			
	2006	2007	Vershil
Sportkampen	311	454	+143
Sportklassen	1.285	1.041	-244

Het aantal deelnemers aan de sportkampen steeg met 143, het aantal deelnemers aan de sportklassen daalde met 244.

De Bloso-sportkampen en sportklassen worden gepland in functie van trainingsstages met binnen- en buitenlandse topatleten en beloften. Dit heeft als gevolg dat de maximumcapaciteit voor de Bloso-sportkampen en de sportklassen onder invloed van deze trainingsstages schommelt t.o.v. de vorige jaren en bijgevolg ook de uiteindelijke bezetting.

Organisaties door derden					
	2006		2007		Vershil aantal deeln.
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	
Sportkampen derden	10	377	24	355	-22
Stages binnenland	33	283	34	342	+59
Stages buitenland	26	755	33	957	+202
Wedstrijden nationaal	4	1.261	5	1.298	+37
Wedstrijden internationaal	4	1.724	3	658	-1.066
Schoolsportdagen	35	940	40	1.005	+65
Sportweekends	2	116	0	0	-116
Bedrijfssportdagen	1	22	0	0	-22

Het aantal deelnemers aan de 'organisaties door derden' daalde in vergelijking met 2006 met 863 deelnemers (4.615 in 2007 t.o.v. 5.478 in 2006). Deze daling is in

hoofdzaak te wijten aan de daling van het aantal deelnemers aan de ‘wedstrijden internationaal’ (-1.066).

Het totaal aantal overnachtingen daalde met 698 (11.852 overnachtingen in 2007 t.o.v. 12.550 overnachtingen in 2006 t.o.v. 10.307 overnachtingen in 2005).

Evenementen

13-16/4	Trials ARA (Australië)	240
22/4	Vlaanderendag	10
28-29/4	Belgische kampioenschappen roeien deel I	700
12/5	Dé Watersportdag	122
12/5	Wandeltocht Broekventjes	1.201
19-25/6	Flanders Cup Canoe Polo	570
23/6	Vlaamse reddingscentrale	127
1/7	Triatlon TRT Hazewinkel	151
25-26/8	Internationale zwemdoortocht	598
1-2/9	Belgisch kampioenschap kajak	540
29-30/9	Belgische kampioenschappen roeien deel II	850

13. Vrouwen

Bezetting

Blosso-organisaties			
	2006	2007	Vershil
Sportkampen	1.228	1.216	-12
Sportklassen	1.778	1.837	+59
Sportlessen	634	631	-3

Het aantal deelnemers aan de sportkampen daalde lichtjes met 12. De Blosso-sportkampen kenden in 2007 een bezetting van 99%. Alle ruitersportkampen waren volzet, enkel in de avonturenkampen waren nog een paar plaatsen vrij.

Het aantal deelnemers aan de sportklassen steeg in 2007 met 59. Met 1.837 deelnemers zit het Blosso-centrum ‘De Rhille’ nagenoeg aan zijn maximum. Door een gebrek aan voldoende binnensportaccommodatie wordt in de periode tussen de herfst- en de krokusvakantie slechts één school per week aanvaard.

Organisaties door derden					
	2006		2007		Vershil aantal deeln.
	Aantal organisaties	Aantal deelnemers	Aantal organisaties	Aantal deelnemers	
Sportkampen derden	3	75	2	45	-30
Stages binnenland	10	341	13	346	+5
Stages buitenland	0	0	0	0	-
Wedstrijden nationaal	0	0	1	95	+95
Wedstrijden internationaal	0	0	0	0	-
Schoolsportdagen	14	661	14	801	+140
Sportweekends	14	316	8	216	-100
Sportdagen	27	532	36	954	+422
Bedrijfssportdagen	0	0	4	85	+85

Het aantal deelnemers aan de ‘organisaties door derden’ steeg van 1.925 in 2006 tot 2.542 in 2007 (+617). Deze stijging is vooral te wijten aan de stijging van het aantal deelnemers aan ‘sportdagen’ (+422).

Het totaal aantal overnachtingen steeg met 602 (14.037 overnachtingen in 2007 t.o.v. 13.435 overnachtingen in 2006).

Evenementen

22/4 Vlaanderendag 1.456

4. PERSONEEL

1. Personeelsleden op permanente basis

In de 13 Bloso-centra waren eind december 2007 375 permanente personeelsleden of voltijdse tewerkstellingseenheden (VTE) tewerkgesteld. Ten opzichte van 2006 (365) is dit een aangroei van 10 VTE, voornamelijk toe te schrijven aan het in dienst nemen van personeel m.b.t. nieuwe infrastructuur.

Sedert de stopzetting van de exploitatie van de niet-prioritaire Bloso-centra in 1999 steeg het aantal permanente personeelsleden met 85.

Personeelsbeweging 2007

◆ Uitstroom

- * 3 statutaire personeelsleden werden op pensioen gesteld door de Administratieve Gezondheidsdienst wegens definitieve arbeidsongeschiktheid en na uitputting van hun ziektekapitaal van 666 werkdagen.
- * 1 contractueel personeelslid ging met pensioen.
- * 5 statutaire personeelsleden hebben het Bloso verlaten wegens het bereiken van de pensioengerechtigde leeftijd van 60 jaar (na een vervroegde uitstap).
- * 2 contractuele personeelsleden werden ontslagen wegens onvoldoende presstaties.
- * 1 contractueel personeelslid werd ontslagen wegens langdurige afwezigheid (ziekte).
- * 6 contractuele personeelsleden namen zelf ontslag.
- * 2 contractuele personeelsleden kregen geen contract van onbepaalde duur na het verstrijken van hun contract van bepaalde duur (6 maanden).
- * 1 contractueel personeelslid werd ontslagen met wederzijds akkoord.

◆ Instroom

- * 1 personeelslid, reeds bij het Bloso tewerkgesteld, beëindigde de stage van medewerker goed en werd op statutaire basis aangeworven.
- * 2 personeelsleden, reeds bij het Bloso tewerkgesteld, beëindigden de stage van technicus goed en werden op statutaire basis aangeworven.
- * 4 personeelsleden kregen een contract van onbepaalde duur aansluitend op een contract tijdelijke behoefte of een vervangingscontract.
- * 20 personeelsleden startten met een contract van bepaalde duur (6 maanden), 14 hulppersoneel en 7 met een specifieke opdracht.
- * 4 VTE werden tewerkgesteld in het kader van “startbanen bij de Vlaamse overheid”.

2. Contracten tijdelijke behoefte

Om tijdelijke piekmomenten op te vangen worden er contracten tijdelijke behoefte (voorheen seizoenpersoneel) afgesloten. Ook ontslagnemend of onbeschikbaar statutair personeel (sporttechnici en koks) worden eveneens vervangen door contracten tijdelijke behoefte.

In 2007 werden voor de Bloso-centra 146,5 manmaanden (= 12,2 voltijdse equivalenten) contracten tijdelijke behoefte toegekend. Dit is een daling met 21,3 manmaanden ten opzichte van 2006 (167,8 manmaanden). Het aantal personeelsleden met een contract tijdelijke behoefte steeg van 31 naar 34 (het totaal bedroeg 40, inclusief 3 contracten voor De Gordel en 3 voor het hoofdbestuur).

3. Jobstudenten

In 2007 werden in het Bloso 96 jobstudenten tewerkgesteld voor een periode van meestal 2 weken (in 2006 bedroeg het aantal 97).

5. FINANCIËLE RESULTATEN

1. Inkomsten

De inkomsten van de Bloso-centra omvatten de ontvangsten uit:

- ♦ bijdragen van deelnemers aan Bloso-organisaties en verblijven: sportkampen, sportklassen, sportlessen, VTS-cursussen en eigen evenementen
- ♦ verblijfs- en gebruiksinkomsten van organisaties door derden (inclusief buitenlandse groepen): sportkampen, stages, trainingen, weekends, schoolspordagen e.a.
- ♦ het verhuren van sportaccommodaties aan sportfederaties, clubs en individuen voor trainingen, stages, wedstrijden, toernooien, e.a.
- ♦ diversen: concessies cafetaria, parkinggelden, verhuurinkomsten van o.a. stallen, fietsen en sportmateriaal, drank- en snoepautomaten, losse verblijven en maaltijden, telefoon, postkaarten, e.a.

De laatste tariefaanpassingen dateren van 1 januari 2006 voor de sportkampen en van 1 september 2006 voor de verblijfs- en gebruikstarieven en de sportklassen. De tariefverhoging bedroeg telkens 5%.

Overzicht inkomsten 2006 – 2007			
	2006	2007	Vershil
Bloso-organisaties	3.270.721	3.456.445	+185.724
Organisaties door derden	1.798.947	1.891.536	+92.589
Verhuur sportinfrastructuur	1.782.101	1.890.566	+108.465
Diverse inkomsten	909.264	995.620	+86.356
Totale inkomsten	7.761.033	8.234.167	+473.134

De globale inkomsten van de Bloso-centra stegen in 2007 tegenover 2006 met 473 duizend euro. Dit is een stijging met 6%.

De inkomsten van de Bloso-organisaties in 2007 zijn gestegen met bijna 186 duizend euro of bijna 6%. De inkomsten van de sportkampen zijn gestegen met bijna 124 duizend euro of 7% (in 2006 waren deze inkomsten eveneens met 124 duizend euro gestegen). In 2006 waren de inkomsten van de sportkampen in het Bloso-centrum Blankenberge sterk gedaald door de renovatie van de overnachtingsaccommodatie. In 2007 stegen in dit Bloso-centrum deze inkomsten terug met 38 duizend euro. Ook de

Bloso-centra Willebroek en Waregem noteerden een sterke stijging van de inkomsten van de sportkampen.

De inkomsten van de sportklassen stegen in 2007 met bijna 59 duizend euro, waarbij de inkomsten in het Bloso-centrum Blankenberge met 55 duizend euro stegen (zelfde reden als voor de sportkampen).

De inkomsten van de sportlessen, VTS-cursussen en Bloso-evenementen bleven ongeveer gelijk.

De stijging met bijna 93 duizend euro of 5% van de inkomsten van de organisaties door derden kan hoofdzakelijk verklaard worden door een stijging van de inkomsten van sportkampen door derden (+39 duizend euro) en de inkomsten uit algemene organisaties door derden (+43 duizend euro).

De stijging van de inkomsten van de verhuur van sportinfrastructuur met bijna 108 duizend euro is te danken aan de stijging van de inkomsten van sportverenigingen met 73 duizend euro en van individuele gebruikers met 31 duizend euro. De stijging van de inkomsten van de sportverenigingen kan voornamelijk verklaard worden door de exploitatie over een volledig jaar van de wielerpiste Eddy Merckx. De extra bezoekers aan het sauna-wellnesscomplex in het Bloso-centrum Blankenberge en aan de ijsbanen in de Bloso-centra Hasselt en Liedekerke zijn verantwoordelijk voor de stijging van de inkomstenrekening individuele gebruikers.

De diverse inkomsten zijn gestegen met 86 duizend euro. De voornaamste reden van deze sterke stijging moet opnieuw gezocht worden bij de verblijfsinkomsten van drie topsportscholen in het sporthotel van het Bloso-centrum Gent.

Hierna volgen per Bloso-centrum de grootste stijgingen (inkomsten 2007 t.o.v. 2006):

- ◆ Blankenberge: +209 duizend euro (+33,2%)
Door de ingebruikneming van de twee vleugels van de verblijfsaccommodatie steeg het aantal beschikbare bedden tot 104. Hierdoor stegen de inkomsten van de sportklassen en stages met elk 55 duizend euro. De inkomsten van de sportkampen stegen met 38 duizend euro. Door het groeiend succes van het sauna-wellnesscomplex stegen de inkomsten van individuele gebruikers met 44 duizend euro.
- ◆ Gent: +73 duizend euro (+8,8%)
Door het permanent verblijf in het sporthotel van leerlingen van de topsportscholen gymnastiek, wielrennen en atletiek, waarbij vorig jaar een extra slaapcontainer werd bijgeplaatst, zijn de inkomsten van de overnachtingen gestegen met 56 duizend euro. Daarnaast zijn eveneens de inkomsten van de sportkampen gestegen met 18 duizend euro. De stijging van de inkomsten van sportverenigingen met 35 duizend euro is te danken aan het intensiever gebruik van het middenplein van de wielerpiste Eddy Merckx en de opening in oktober 2007 van de trampoline- en ritmiekhall.
De inkomsten uit evenementen daalden daarentegen met 35 duizend euro. In 2006 waren er enkele uitzonderlijke evenementen zoals het WK wielrennen op de baan voor junioren en Eurogym, een Europese recreatieve bijeenkomst van gymfederaties. In 2007 waren er geen dergelijke evenementen.
- ◆ Hasselt: +45 duizend euro (+12%)
In 2007 waren er bijna 6300 individuele schaatsers meer, wat voor een inkomstenstijging zorgde van 44 duizend euro. In 2006 stegen deze inkomsten ook reeds met 33 duizend euro.

- ◆ Waregem: +42 duizend euro (+11,6%)
Het aantal bedden door de ingebruikneming van het nieuw sporthotel steeg in 2007 van 56 naar 74. Hierdoor steeg o.a. het aantal deelnemers aan de sportkampen met 101 (+28 duizend euro).

In onderstaande Bloso-centra zijn de inkomsten tegenover 2006 gedaald.

- ◆ Brugge: -16 duizend euro (-3,1%)
Op de plaats van het oude voetbalterrein werd in 2007 de wielerpiste Patrick Sercu in gebruik genomen. De beperkte inkomsten van deze wielerpiste konden het verlies aan inkomsten van het oude voetbalterrein niet voldoende compenseren.
- ◆ Oordegem: -14 duizend euro (-4,8%)
De inkomsten van de sportklassen daalden met 11 duizend euro (237 deelnemers minder), de inkomsten van de sportkampen met 7 duizend euro (87 deelnemers minder).

2. Gederfde inkomsten

Omwille van sociale en promotionele doeleinden derft het Bloso een aantal inkomsten. Deze gederfde inkomsten omvatten vooral een pakket kortingen (o.a. schoolsportkaart, mindervaliden, grote gezinnen, Bloso-personeel) en bijdragen voor de koepelorganisaties van de sportklassen. Daarnaast verleent het Bloso gratis gebruik van sport- en overnachtingsaccommodatie voor de opvang en begeleiding van buitenlandse delegaties in het kader van internationale culturele akkoorden. Voor de ondersteuning van het topsportbeleid wordt gratis gebruik van de sportaccommodaties verleend aan de bij het Bloso geregistreerde (individuele) topatleten.

Overzicht gederfde inkomsten 2006-2007			
Soort	2006	2007	Vershil
Bloso-organisaties			
sportkampen	125.604	128.408	+2.804
sportklassen	267.217	303.870	+36.653
sportlessen	7.320	7.501	+181
VTS-cursussen	63.403	57.790	-5.613
Bloso-evenementen	17024	16.737	-287
Totaal Bloso-organisaties	480.568	514.306	+33.738
Andere org./verblijven	108.183	104.089	-4.094
Verhuur sportaccom.	105.586	101.151	-4.435
Diversen (o.a. maaltijden)	153.758	110.304	-43.454
Algemeen totaal	848.095	829.850	-18.245

De gederfde inkomsten in 2007 bedroegen bijna 830 duizend euro. Dit is een daling van 18 duizend euro. In 2007 vertegenwoordigden de gederfde inkomsten 10,1% van de totale inkomsten, in 2006 was dit 10,9%.

De gederfde inkomsten van de sportklassen zijn weliswaar gestegen met bijna 37 duizend euro, maar de diverse gederfde inkomsten zijn gedaald met 43 duizend euro. Deze daling kan verklaard worden door het feit dat vanaf augustus 2007, n.a.v. de invoering van de maaltijdcheques, geen gratis maaltijden meer aan het keukenpersoneel werden verstrekt.

De grootste kortingen worden gegeven aan de koepelorganisaties van de onderwijsnetten voor de organisatie van de sportklassen (135 duizend euro), aan de leerlingen van de sportklassen met een Bloso-sportkaart (105 duizend euro) en aan de

deelnemers van de sportkampen (128 duizend euro). De gedeelde inkomsten van de VTS-cursussen betreffen de ontvangsten van alle VTS-cursussen in internaat, die door de afdeling Sportkaderopleiding worden geïnd.

De belangrijkste soorten kortingen:

- ◆ Gezinnen met minstens drie kinderen ten laste: 116.669 euro
- ◆ Culturele uitwisselingen: 45.027 euro
- ◆ Kortingen voor bijzonder onderwijs: 74.880 euro
- ◆ Topatleten: 87.046 euro
- ◆ Mindervaliden: 39.848 euro
- ◆ Bloso-personeel en gezin: 10.537 euro

Bij elke sportklas worden voor een aantal begeleiders de verblijfskosten niet aangerekend (meestal 2 per 15 leerlingen). In 2007 bedroegen deze verblijfskosten 164 duizend euro. Traditioneel worden deze gratis verblijven niet gerekend bij de gedeelde inkomsten (cfr. gratis verblijf voor lesgevers tijdens de sportkampen).

3. Uitgaven

De uitgaven voor de Bloso-centra gebeuren op de artikels 12.11 Algemene werkingskosten, 12.12 Huurgelden van gebouwen, 12.35 Uitgaven Bloso-centra en 74.0 Aankoop investeringsgoederen.

Artikel 12.11 Algemene werkingskosten

- ◆ 12.11.07 Algemene werkingskosten Bloso-centra
 - * vaste uitgaven: water, energie, telefoon en bedrijfsbelastingen.
 - * verbruiksuitgaven: frankering brieven, abonnementen, drukwerken, bureaubehoeften, kleding, benzine, onderhoudsproducten, verfraaiing Bloso-centra en klein materiaal voor de Bloso-centra.

Uitgaven voor 2006: 2.571.644

Uitgaven voor 2007: 2.455.004

De totale uitgaven op dit artikel zijn gedaald met bijna 117 duizend euro (-4,5%). In 2006 waren deze uitgaven wel gestegen met 257 duizend euro.

De uitgaven voor elektriciteit daalden met 71 duizend euro. In mei 2007 sloot de Vlaamse overheid een nieuw raamcontract af met Electrabel. Door de invoering van een nieuwe tariefformule daalden de aangerekende kosten in sommige Bloso-centra. De uitgaven voor aardgas daalden met 37 duizend euro. In sommige Bloso-centra werden in 2006 nog 13 maandfacturen betaald (afhankelijk van de factuurdatum van de laatste maand) tegenover 12 maandfacturen in 2007.

De algemene werkingskosten daalden met 59 duizend euro, voornamelijk doordat in 2007 minder postzegels werden aangekocht.

- ◆ 12.11.08 Algemene werkingskosten mobiele ploeg
 - Naast de eigenlijke werkingskosten zoals klein materiaal, onderhoudsproducten, kledij en kosten wagenpark, worden op dit artikel ook de uitgaven voorzien voor het atelier Pathoekeweg en de opslagplaats Machelen.

Uitgaven voor 2006: 96.733

Uitgaven voor 2007: 114.143

In deze uitgaven zijn de werkingskosten (energie en onderhoud) voor de opslagplaats te Machelen niet opgenomen (14.217 euro).

- ◆ 12.11.09 Onderhoudskosten en aankoop niet-duurzaam materiaal Bloso-centra
 - * contractuele onderhoudsuitgaven: afvalcontainers, onderhoudscontracten technische installaties, onderhoudscontracten van lokalen, meubilair en machines, onderhoud van voertuigen, herstel- en onderhoudswerken van toestellen en machines door een firma en herstellingen aan watersportmateriaal.
 - * aankoop niet-duurzame goederen, niet-duurzaam sportmateriaal, textiel en keukenmateriaal.

Uitgaven voor 2006: 634.276
Uitgaven voor 2007: 652.067

De totale uitgaven zijn met bijna 18 duizend euro gestegen.

De uitgaven voor onderhoud en herstellingen zijn gestegen met bijna 27 duizend euro, terwijl de uitgaven voor de aankopen van niet-duurzame goederen gedaald zijn met 9 duizend euro.

- ◆ 12.11.10 Onderhoudswerken Bloso-centra

Uitgaven voor 2006: 353.559
Uitgaven voor 2007: 378.485

Dit is een stijging met bijna 25 duizend euro.

De totale werkingskosten voor de Bloso-centra op artikel 12.11 bedroegen in 2007 3.599.699 euro, tegenover 3.656.212 euro in 2006. Dit is een daling van 56.513 euro.

Artikel 12.12 Huurgelden van gebouwen

- ◆ 12.12.02 Huur onroerende goederen Bloso-centra
Huur onroerende goederen zoals weiden, botenloodsen en erfpachten.

Uitgaven voor 2006: 112.804
Uitgaven voor 2007: 114.755

De kleine stijging is te wijten aan indexaanpassingen.

Artikel 12.35 Uitgaven Bloso-centra

- ◆ 12.35.01 Werkingskosten Bloso-organisaties
Werkingskosten Bloso-centra: voeding eigen keuken, voeding traiteurs, inhuringen vervoer-gebouwen-materiaal, aankoop sporttechnische documenten en uitgaven voor was, apotheek, benzine voor boten, verzorging en voeding paarden en promotionele initiatieven.

Uitgaven voor 2006: 1.927.347
Uitgaven voor 2007: 2.074.620

De uitgaven voor Bloso-organisaties zijn gestegen met 147 duizend euro.

De uitgaven op het hoofdbestuur stegen in 2007 met 35 duizend euro, na een daling in 2006 met 40 duizend euro. De organisatiekosten stegen het meest in de Bloso-centra Brugge (openingsfeest wielerpiste Patrick Sercu), Blankenberge (meer deelnemers sportkampen en sportklassen) en Hofstade (meer deelnemers sportklassen).

◆ 12.35.02 Lesgevers Bloso-organisaties

De vergoedingen lesgevers Bloso-organisaties omvatten de vergoedingen, de RSZ - bijdragen, de verplaatsingskosten en het vakantiegeld.

Uitgaven voor 2006: 1.352.084

Uitgaven voor 2007: 1.417.898

De totale uitgaven voor lesgevers zijn in 2007 gestegen met bijna 66 duizend euro.

De uitgaven voor lesgevers zijn voornamelijk gestegen in de Bloso-centra Blankenberge en Hofstade, aangezien in deze centra ook het aantal deelnemers aan de sportkampen en sportklassen gestegen is.

De totale uitgaven voor de Bloso-centra op artikel 12.35 voor 2007 bedroegen 3.492.518 euro t.o.v. 3.279.431 euro in 2006. Dit is een stijging met 213.087 euro of 6,2%.

Artikel 74.0 Aankoop investeringsgoederen

◆ 74.00.05 Materiaal uitrusting Bloso-centra

Investerings duurzame goederen: machines, meubilair, materiaal en vervoermiddelen voor de Bloso-centra.

Uitgaven voor 2006: 362.519

Uitgaven voor 2007: 357.707

De uitgaven voor de aankoop van duurzame goederen bleven nagenoeg status-quo.

◆ 74.00.06 Materiaal uitrusting mobiele ploeg

Uitgaven voor 2006: 11.800

Uitgaven voor 2007: 13.700

◆ 74.00.08 Aankopen watersportmateriaal

Uitgaven voor 2006: 73.828

Uitgaven voor 2007: 72.734

De uitgaven voor de aankoop van duurzaam watersportmateriaal bleven status-quo.

De totale uitgaven voor de Bloso-centra op artikel 74.11 bedroegen in 2007 444 duizend euro. Dit is 4 duizend euro minder dan in 2006.

4. Overzicht inkomsten-uitgaven

Verschil inkomsten – uitgaven 2005, 2006, 2007				
	2005	2006	2007	Verschil 2007-2006
Inkomsten	7.181.307	7.761.033	8.234.167	+473.134
Uitgaven (incl. art. 12.11.10)	7.083.752	7.496.594	7.651.113	+154.519
Verschil	+97.555	+264.439	+583.054	+318.615

Het exploitatieresultaat van de Bloso-centra, inbegrepen de uitgaven voor grote onderhoudswerken, is de laatste drie jaar alsmaar gestegen. Het positief saldo steeg van 97 duizend euro in 2005 naar 583 duizend euro in 2007. Dit is voor het tweede jaar op rij het beste financieel exploitatieresultaat ooit.

De inkomsten in 2007 zijn t.o.v. 2006 met 473 duizend euro gestegen (+6,1%) en t.o.v. 2005 met zelfs meer dan 1 miljoen euro (+14,7%).

De stijging van de inkomsten tegenover 2006 kan voor een groot stuk verklaard worden door de stijging van de inkomsten van de sportkampen en sportklassen. Net zoals in 2006, stegen in 2007 de inkomsten van de sportkampen met 124 duizend euro. De inkomsten van de sportklassen stegen met bijna 59 duizend euro. Beide stijgingen zijn voor een belangrijk deel te danken aan de ingebruikneming van het tweede gedeelte van het nieuw sporthotel in het Bloso-centrum Blankenberge.

Maar ook de andere inkomsten stegen significant. Zo steeg opnieuw het aantal deelnemers aan het sauna-wellnesscomplex in het Bloso-centrum Blankenberge en aan de ijshal in het Bloso-centrum Hasselt. In beide Bloso-centra stegen deze inkomsten met 44 duizend euro.

De extra verblijven in het Bloso-centrum Gent door de topsportscholen zorgden voor 56 duizend euro meerinkomsten. De inkomsten voor het gebruik van de middenpiste in het Vlaams Wielercentrum Eddy Merckx stegen met 35 duizend euro.

De totale uitgaven zijn slechts gestegen met 2% of 155 duizend euro.

De werkingskosten (artikel 12.11) zijn met 56 duizend euro gedaald, voornamelijk door minder uitgaven voor energie.

De organisatiekosten (artikel 12.35) zijn daarentegen gestegen met 213 duizend euro.

Uiteraard zijn deze kosten sterk gerelateerd aan het aantal deelnemers aan de eigen organisaties (+6383 deelnemers). Daarenboven zijn de lesgeversvergoedingen opnieuw gestegen en ook het indexcijfer van de voedingsmiddelen.

Zoals gebruikelijk wordt bij de exploitatiegegevens geen rekening gehouden met de uitgaven voor personeel, evenmin als met de investeringen voor infrastructuur.

Hierna wordt een overzicht gegeven van de inkomsten en uitgaven in 2007 per Bloso-centrum. De uitgaven voor de mobiele ploeg (art. 12.11.08 en art. 740006) en grote onderhoudswerken (art. 12.11.10), alsook de uitgaven voor personeel en investeringen werden niet opgenomen in de tabel.

Overzicht inkomsten-uitgaven 2007 per Bloso-centrum			
Bloso-centrum	Uitgaven (excl. art. 12.11.10)	Inkomsten	Saldo
Blankenberge	570.996	831.674	260.678
Brugge J.Saelens	474.116	509.445	35.329
Genk	535.580	667.757	132.177
Gent	637.130	912.545	275.415
Hasselt	385.340	421.737	36.397
Herentals	902.051	1.226.418	324.367
Hofstade	901.229	949.053	47.824
Liedekerke	183.214	358.338	175.124
Nieuwpoort	599.544	561.228	-38.316
Oordegem	270.670	271.426	756
Waregem	456.574	409.682	-46.892
Willebroek	535.068	532.228	-2.840
Woumen	421.207	582.636	161.429
Hoofdbestuur	272.065	0	-272.065
TOTAAL	7.144.784	8.234.167	1.089.383

De exploitatie van de Bloso-centra, zonder de uitgaven voor grote onderhoudswerken en de mobiele ploeg vertoonde in 2007 voor de eerste maal een positief resultaat van meer dan 1 miljoen euro. Dit is een toename van 353 duizend euro tegenover het resultaat van 2006.

In 2006 waren er nog 5 Bloso-centra met een negatief resultaat, in 2007 vertoonden enkel nog de Bloso-centra Nieuwpoort, Waregem en Willebroek (bijna break-even) een negatief saldo. Het negatief saldo in het Bloso-centrum Nieuwpoort is volledig te wijten aan de hoge huurprijs van de loods op het Spaarbekken.

Het Bloso-centrum Waregem kent gedurende de schoolperiode een lage bezetting. Hierdoor zijn de inkomsten te laag om de vaste werkingskosten te dekken. Ook werd in 2007 voor het nieuw sporthotel al het afgeschreven keukenmateriaal vervangen.

Het Bloso-centrum met de grootste bezetting, nl. het Bloso-centrum Herentals, is ook het Bloso-centrum met het grootste positief saldo (324 duizend euro). Opmerkelijk is de stijging van het positief saldo in het Bloso-centrum Blankenberge, nl. van +167 duizend euro naar +261 duizend euro. Het Bloso-centrum Hofstade lukte erin om het negatief saldo in 2006 van 20 duizend euro om te buigen naar een positief saldo van 48 duizend euro. In het Bloso-centrum Hasselt daalde het positief saldo van 97 duizend euro naar 36 duizend euro, door de aankoop van een nieuwe ijschaafmachine van 157 duizend euro. In de andere Bloso-centra zijn de verschillen met 2006 minder groot.

5. Globaal overzicht 1999-2007

Bovenstaande grafiek geeft het verloop weer van 1999 tot 2007 van enerzijds de uitgaven, de inkomsten en het saldo van de Bloso-centra en anderzijds van het aantal deelnemers aan de Bloso-organisaties. In de uitgaven zijn de investeringen en de personeelskosten, alsook de uitgaven voor de mobiele ploeg en de grote onderhoudswerken niet begrepen.

Als referentie werd enkel het aantal deelnemers aan de Bloso-organisaties sportkampen, sportklassen en sportlessen weerhouden.

Na een periode van drie jaar waarbij het aantal deelnemers aan de Bloso-organisaties ongeveer constant bleef, was er in 2007 opnieuw een duidelijke stijging van 461 deelnemers. Tegenover 1999 is het aantal deelnemers gestegen met 34% (+7434).

In 10 jaar tijd zijn de overnachtingen in de huidige Bloso-centra gestegen met bijna 60% (+58 duizend). De voornaamste redenen hiervoor zijn de modernisering en uitbreiding van de overnachtingsaccommodatie. Ook in 2007 is de stijging van het aantal overnachtingen het grootst in de Bloso-centra waar recent een nieuw sporthotel werd gebouwd, nl. in de Bloso-centra Blankenberge en Waregem.

De Bloso-centra waar het aantal overnachtingen in 2007 daalde, zijn Bloso-centra met nog steeds verouderde overnachtingsinfrastructuur. In het Bloso-centrum Genk bijvoorbeeld met nog 96 bedden in houten chalets daalde het aantal overnachtingen in 2007 met 1562. Zoals reeds in vorige jaarverslagen werd gesteld, vormen de sterk verouderde chalets, slaapzalen en overnachtingspaviljoenen een reële bedreiging voor de continuïteit van de eigen organisaties en organisaties door derden (stages en sportkampen door derden).

De inkomsten stegen de afgelopen 8 jaar met gemiddeld een half miljoen euro per jaar (behalve in de jaren 2003 en 2005). Tegenover 1999 zijn de inkomsten in 2007 met bijna 3,5 miljoen euro of 72% gestegen.

De uitgaven zijn in 2007 met “slechts” 115 duizend euro gestegen, terwijl de gemiddelde jaarlijkse stijging vanaf 1999 bijna 350 duizend euro bedraagt. De beperkte stijging in 2007 is wellicht eerder éénmalig, aangezien ondertussen de energietarieven en voedingsprijzen sterk zijn gestegen.

Het positief saldo oversteeg in 2007 het miljoen euro (1,089 miljoen euro). In 1999 was het resultaat eerder nog bescheiden, met een positief saldo van 140 duizend euro.

Algemeen kan gesteld worden dat de resultaten van 2007 van die aard zijn, dat de Bloso-centra de streefcijfers in de beheersovereenkomst met verve zullen halen. De uitdagingen voor de komende jaren zijn o.a. het verhinderen van de mogelijke daling van het aantal sportklassen door de invoering van de maximum factuur, de bezetting op peil houden in de Bloso-centra met verouderde overnachtingsaccommodatie en zorgen voor een toename van het aantal kansarmen/allochtonen in de Bloso-organisaties.

IX. INFRASTRUCTUUR

Voor de renovatie en uitbouw van de Bloso-centra was op art.71.01 van de begroting 2007 een vastleggingsbedrag beschikbaar van 4.483.000 euro. Ten opzichte van het vorige jaar betekende dit een stijging van het budget met 79.000 euro.

Voor de reële uitbetaling (ordonnanceringskredieten) was 5.825.000 euro beschikbaar. Ten opzichte van 2006 betekende dit een status quo.

Met het oog op een optimale uitbouw en renovatie van de Bloso-centra werd door de Raad van Bestuur van het Bloso op 21/12/2005, een 8-jarenplan (2007-2014) goedgekeurd.

Met de in 2007 toegekende investeringskredieten kon begonnen worden met de uitvoering van dit 8-jarenplan. Bovendien konden een aantal dringende renovatiewerken worden uitgevoerd.

Naast een aantal kleinere, doch daarom niet minder noodzakelijke werken, werden in 2007 de volgende projecten gerealiseerd of in uitvoering gesteld:

◆ **Blankenberge**

- * De omgevingsaanleg rondom het nieuwe sporthotel (fase 1).

◆ **Brugge “J. Saelens”**

- * De aanleg van een openlucht wielervedaan.
- * De voorbereidende werken voor de bouw van een gymnastiekhal.

◆ **Genk**

- * De vervanging van de dakgoten aan de sporthal.

◆ **Gent**

- * De afwerking van een trampoline- en ritmiekhal. Dit project omvat een gedeelde investeringsparticipatie Bloso-Vlaamse Regering - provincie - stad en Gymfed. vzw.

◆ **Herentals**

- * De renovatie van het dak aan het Vlaamse Squashcentrum.
- * De renovatie van de koelinstallatie van de ijsbaan.

◆ **Hofstade**

- * De verdere omgevingsaanleg en aanplantingswerken.
- * De aanleg van een omnisportterrein.
- * De vernieuwing van de buitenomheining.
- * De plaatsing van een voetgangersbrug.
- * De voltooiing van de renovatiewerken aan de zuidvleugel van het Strandgebouw. Dit project omvat een gedeelde participatie Bloso-Onroerend Erfgoed - gemeente en provincie.

◆ **Liedekerke**

- * De vernieuwing van de koelinstallatie.

◆ **Oordegem**

- * De vervanging van de waterzuiveringsinstallatie.

◆ **Waregem**

- * De afwerking van het sporthotel. Dit project omvat een gedeelde participatie Bloso-stad.

De aandacht wordt gevestigd op de samenwerkingsverbanden die, zoals vorige jaren, bij de uitwerking van sommige van deze projecten, werden opgezet met lokale of provinciale besturen, met de Vlaamse Regering en met private organisaties.

Voor kleine herstellingen in de Bloso-centra was een bedrag ter beschikking van 392.000 euro. Hiermee konden een aantal dringende herstellingen worden uitgevoerd.

In het kader van het door de Vlaamse regering principieel goedgekeurde Vlaams Sportinfrastructuurplan verleende het Bloso zijn medewerking in een werkgroep, bestaande uit vertegenwoordigers van PMV, het kenniscentrum PPS en het kabinet Sport, teneinde het project te verfijnen en uit te werken.

Op de FFEU-kredieten 2003 en 2004 werden een aantal topsportinfrastructuurprojecten of bovenlokale sportaccommodaties ondersteund.

In 2007 werden de volgende projecten gerealiseerd (of bevonden zich in de afwerkingsfase):

- * een atletiekcentrum in Zuid-Limburg;
- * een trampoline-en ritmiekhal in Gent;
- * een regionaal atletiekcentrum in Kapellen;
- * een sportcentrum in Sint-Gillis-Dendermonde;
- * een klimmuur in Puurs.

De andere projecten bevinden zich in de ontwerp- of aanbestedingsfase.

Vastgelegde infrastructuurprojecten 2007, art. 71.01	
Blankenberge	
- Bouw van een sporthotel (fase 1): perceel ruwbouw. Eindafrekening.	€ 82.911,22
- Bouw van een sporthotel (fase 2): perceel wanden. Eindafrekening.	€ 13.453,76
- Bouw van een sporthotel. Aanpassing van het ereloon	€ 15.429,03
- Bouw van een sporthotel: perceel ruwbouw. Verwijlintresten	€ 3.304,72
- Bouw van een sporthotel: perceel interne signalisatie	€ 4.280,46
- Bouw van een sporthotel: perceel omgevingsaanleg. Publicatie	€ 312,23
- Bouw van een sporthotel: perceel omgevingsaanleg. Gunning	€ 158.677,16
- Renovatie van het overdekt zwembad en van het sporthome. Aanpassing van het ereloon.	€ 14.349,86
- Aanleg van een omnisportterrein. Publicatie.	€ 323,74
- Aanleg van een omnisportterrein. Gunning.	€ 142.084,66
- Aanleg van een omnisportterrein: perceel sportmateriaal. Gunning.	€ 7.745,82
- Renovatie van de sporthal. Ereloon voor de buitenverlichting.	€ 1.122,06
Werkplaats "Brugge Pathoekeweg"	
- Vernieuwing van de afsluiting en van de poorten. Gunning.	€ 25.568,74
Brugge "J. Saelens"	
- Studieopdracht. Publicatie.	€ 367,07
- Studieopdracht. Afdruk van plannen.	€ 631,85
- Studieopdracht. Grondproeven.	€ 1.834,97
- Studieopdracht. Onkosten.	€ 4.000,00
- Studieopdracht. Onkosten.	€ 4.000,00
- Studieopdracht. Onkosten.	€ 4.000,00
- Studieopdracht. Onkosten.	€ 4.000,00
- Aanleg van een openlucht wielervedbaan. Verrekening + prijsherzieningen	€ 221.528,29
- Aanleg van een openlucht wielervedbaan. Controle van de rioleringen.	€ 768,35
- Aanleg van een openlucht wielervedbaan. Signalisatie.	€ 3.586,66
- Bouw van sporthal en gymnastiekhal. Ereloon.	€ 230.899,23
- Bouw van sporthal en gymnastiekhal. Studiekosten voor gasaansluiting.	€ 1.210,00
- Bouw van sporthal en gymnastiekhal. Gas aansluiting.	€ 13.161,47
- Bouw van sporthal en gymnastiekhal. Verwijderen van oude gasleiding.	€ 1.756,58
- Bouw van sporthal en gymnastiekhal: perceel ruwbouw. Gunning (gedeelte Bloso)	€ 653.500,77
- Sporthal. Vervanging van dakgoten.	€ 11.589,68
- Tijdelijke huisvesting van de administratie.	€ 17.354,88
Gent	
- Bouw van een trampoline- en ritmiekhal. Aanpassing ereloon.	€ 14.953,07
- Bouw van een trampoline- en ritmiekhal:perceel ruwbouw. Eindstaat.	€ 104.786,72
- Bouw van een trampoline- en ritmiekhal. Installatie van drinkwaterfontein	€ 1.128,43
- Topsporthal. Herstelling van pomp.	€ 1.082,95
- Onkruidverwijdering.	€ 5.445,00
- Onkruidverwijdering.	€ 6.050,00
Herentals	
- IJsbaan. Herstelling van de fundering.	€ 11.843,48
- IJsbaan. Renovatie van de koelinstallatie.	€ 17.478,83
- Sporthal: Vlaams Squashcentrum. Renovatie van het dak.	€ 45.572,02
Hofstade	
- Aanpassingswerken ingang. Gunning + eindstaat.	€ 81.728,49
- Omgevingsaanleg.Ereloon.	€ 102.889,75
- Omgevingsaanleg: perceel hekwerk + poorten. Gunning.	€ 88.177,76
- Renovatie Zuidvleugel Strandgebouw. Aanpassing ereloon.	€ 99.118,10
- Renovatie Zuidvleugel Strandgebouw : perceel ruwbouw. Eindstaat.	€ 241.264,80
- Renovatie zoutzuurinstallatie zwembad. Gunning.	€ 7.011,95
- Beplantingen : herhalingsopdracht. Gunning.	€ 56.263,81

- Hekwerken/onkosten. Aanbesteding.	€ 207,52
- Levering van planten. Gunning.	€ 14.210,72
- Onderhoudswerken bosbeheer. Gunning + eindafrekening.	€ 26.866,85
- Nieuwe aanplantingen. Eindafrekening.	€ 2.571,25
- Plaatsing van ondergrondse waterleiding. Eindafrekening.	€ 3.904,65
- Bouw van wildwaterbaan. Planafdrukken.	€ 573,66
- Plaatsing van wintergroen afsluiting. Gunning.	€ 147.377,49
- Aanleg van omnisportterrein. Publicatie.	€ 340,53
- Aanleg van omnisportterrein. Gunning.	€ 139.269,67
- Plaatsing van voetgangersbrug. Gunning.	€ 74.584,40
- Levering van zand voor het strand. Gunning + eindafrekening.	€ 30.393,26
- Grondonderzoek van het zand.	€ 544,50
- Hekwerk: verzendingskosten offertes.	€ 31,46
- Nieuwe inzaaiwerken : herhalingsopdracht. Gunning.	€ 27.729,93
- Herinrichting van in-en uitgang. Gunning + eindstaat.	€ 64.688,68
- Plaatsing van hekwerk. Bijkomende aanbestedingskosten.	€ 225,38
- Aanleg van omnisportterrein. Gunning.	€ 6.064,16
- Bekabelingwerken voor de poorten. Gunning + eindstaat.	€ 25.149,01
- Plaatsing van poorten + baren: onkosten plannen.	€ 146,92
- Vernieuwing + versterken HS-cabine; Gunning.	€ 59.363,81
- Levering van bloembollen.	€ 4.558,00
- Onderhoudswerken bosbeheersplan. Gunning.	€ 28.314,00
- Levering van planten.	€ 353,19
- Renovatie van de technische installatie zwembad (fase 2). Ereloon speciale technieken	€ 20.503,45
- Levering bekabeling voor de slagbomen	€ 7.082,20
Liedekerke	
- Renovatiewerken koelinstallatie. Gunning.	€ 32.459,46
- Renovatie van het dak. Publicatie.	€ 340,53
- Renovatie van het dak. Opmeting.	€ 1.633,50
- Renovatie van het dak. Gunning.	€ 136.332,30
Oordegem	
- Vervanging van waterzuiveringsputten. Gunning.	€ 21.437,33
Waregem	
- Bouw van sporthotel – omgevingsaanleg (fase1): parking. Ereloon.	€ 19.360,00
- Bouw van sporthotel – omgevingsaanleg (fase1): parking. Gunning (Blosaandeel).	€ 33.739,94
- Bouw van sporthotel – kleine werkzaamheden.	€ 3.402,52
- Bouw van sporthotel (fase1): Aanpassing ereloon	€ 58.625,31
- Bouw van sporthotel (fase1): perceel ruwbouw. Eindafrekening.	€ 278.348,20
- Bouw van sporthotel (fase1): lot EJ. Eindafrekening.	€ 31.543,27
- Bouw van sporthotel (fase1): lot CVA EJ. Eindafrekening.	€ 94.695,86
- Bouw van sporthotel (fase1): perceel ruwbouw. Verwijlntresten.	€ 7.377,01
- Bouw van sporthotel (fase1): perceel 4 voltooiingswerken + voorlopige eindstaat.	€ 46.987,46
- Bouw van sporthotel (fase3): perceel keuken – koelcel. Gunning.	€ 11.530,09
- Bouw van sporthotel (fase3): perceel keuken – toestellen. Gunning.	€ 44.150,48
- Bouw van sporthotel (fase3): perceel keuken – steamers. Gunning.	€ 14.583,28
- Bouw van sporthotel (fase3): perceel keuken – bedieningstoog. Gunning + eindstaat.	€ 27.216,53
- Bouw van sporthotel (fase3): perceel keuken – vaatwas. Gunning.	€ 15.645,30
- Bouw van sporthotel (fase3): perceel keuken – plafonds. Gunning.	€ 5.966,99
- Bouw van sporthotel (fase3): perceel keuken – EJ. Kast. Gunning.	€ 9.825,20
- Bouw van sporthotel (fase3): perceel keuken – roosters + koffiezet.	€ 1.815,73
- Bouw van sporthotel (fase3): perceel keuken – vloergoten.	€ 3.605,80
- Bouw van sporthotel (fase3): perceel keuken – rekken + kookblok.	€ 5.630,25
- Bouw van sporthotel (fase3): perceel verduisteringsgordijnen.	€ 568,29

- Bouw van sporthotel (fase3): perceel audio-apparatuur.	€ 2.282,54
- Bouw van sporthotel (fase3): perceel los meubilair bedden. Gunning.	€ 27.284,80
- Bouw van sporthotel (fase3): perceel los meubilair tafels. Gunning.	€ 32.446,83
- Bouw van sporthotel (fase3): perceel los meubilair stoelen (4 percelen). Gunning.	€ 15.287,62
- Bouw van sporthotel (fase3): perceel los meubilair tafels slaapkamers. Gunning + eindstaat.	€ 6.571,22
- Bouw van sporthotel (fase3): raamdecoratie overgordijnen. Gunning.	€ 3.536,20
- Bouw van sporthotel (fase3): raamdecoratie lamellen/gordijnen. Gunning.	€ 3.404,98
- Bouw van sporthotel (fase3): lift. Publicatie.	€ 380,21
- Bouw van sporthotel (fase3): lift. Gunning.	€ 39.325,00
- Bouw van sporthotel (fase3): dampkappen. Publicatie.	€ 321,07
- Bouw van sporthotel (fase3): dampkappen .Gunning + eindstaat.	€ 62.944,20
- Bouw van sporthotel (fase3): meubilair kasten. Gunning.	€ 479,03
- Bouw van sporthotel (fase3): interne bewegwijzering. Gunning.	€ 3.759,47
- Bouw van sporthotel (fase3): inkommat.	€ 958,32
- Bouw van sporthotel (fase3): uitrusting slaapkamers.	€ 165,56
- Bouw van sporthotel (fase3): ontstoppen leidingen.	€ 490,05
- Bouw van sporthotel (fase3): opkuis.	€ 1.748,45
- Bouw van sporthotel (fase3): luidsprekersbekabeling Paddock.	€ 1.089,96
- Bouw van sporthotel (fase3): ontstoppen douche.	€ 136,13
- Bouw van sporthotel (fase3): douchegordijnen.	€ 1.396,46
- Bouw van sporthotel (fase3): saladebar.	€ 3.889,34
- Bouw van sporthotel (fase3): gazon.	€ 5.348,20
- Bouw van sporthotel (fase3): kunststofplanten.	€ 1.171,28
- Bouw van sporthotel (fase3): betonvloer oude kelder.	€ 4.809,75
- Bouw van sporthotel (fase3): verplaatsing van kabel.	€ 390,05
- Bouw van sporthotel (fase3): keuringen.	€ 243,80
- Bouw van sporthotel (fase3): telefooncentrale.	€ 3.010,41
- Bouw van sporthotel. Gasleiding naar de manege.	€ 5.137,66
- Toezichtputten + deksels.	€ 1.012,77
- Toezichtputten + deksels – (2 ^{de} levering).	€ 585,04
- Parking – fase 1. Publicatie.	€ 432,56
- Plaatsing brandkraan.	€ 5.909,39
Willebroek	
- Planafdrukken	€ 937,15
- Plaatsing van vriescel. Gunning.	€ 8.104,58
Woumen	
- Bouw van paardenstallen. Publicaties.	€ 352,04
- Renovatie van de bodem (middelste rijbaan). Gunning.	€ 66.231,89
Bloso-centra	
- Planafdrukken Liedekerke + Woumen.	€ 626,93
- Planafdrukken.	€ 978,87
- Bloso-centra Antw/Limb/VI. Brabant: HS-cabines. Eindstaat.	€ 2.815,53
Saldo	€ 721,05
Algemeen Totaal	€ 4.483.000

X. SPORTKADEROPLEIDING

1. SITUERING VAN DE VLAAMSE TRAINERSSCHOOL

Het decreet van 7/5/2004 tot omvorming van de Vlaamse openbare instelling Commissariaat-generaal voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openlucht recreatie tot het intern verzelfstandigd agentschap met rechtspersoonlijkheid Bloso, gewijzigd bij decreet van 5/5/2006 vermeldt in:

art. 2. In dit decreet wordt verstaan onder:

2°: de Vlaamse Trainersschool: het samenwerkingsverband tussen het Bloso, de topsportmanager, de universitaire opleidingsinstituten Lichamelijke Opvoeding, de Vlaamse hogescholen Lichamelijke Opvoeding en de erkende Vlaamse sportfederaties, dat sportkaderopleidingen organiseert in Vlaanderen;

art. 5. BLOSO heeft tot taak:

3° het zelf aanbieden en erkennen via de Vlaamse Trainersschool van sportkaderopleidingen;

art. 9. Voor de sportkaderopleiding (de Vlaamse Trainersschool) enerzijds, en het integrale Vlaamse topsportbeleid anderzijds, wordt de samenwerking tussen Bloso, de topsportmanager en de betrokken sportactoren geconcretiseerd via twee autonome stuurgroepen waarin de betreffende partners op basis van gelijkwaardigheid vertegenwoordigd zijn.

De duizenden vrijwilligers, die als niet-gediplomeerd trainer werken in de sportclubs, evenals de gewezen (top)sporters die zich op een dergelijke taak willen voorbereiden, zijn de voornaamste doelgroep.

De sportkaderopleiding wordt sinds 1/1/1994 gerealiseerd via de Vlaamse Trainersschool, als partnerschap tussen het Bloso, de sportfederaties en de Vlaamse universiteiten met een opleiding L.O. (KUL – UG – VUB). Vanaf 29/1/1999 zijn ook de hogescholen met een opleiding L.O. opgenomen in het partnerschap via twee afgevaardigden in de Stuurgroep (één vertegenwoordiger van de Vlaamse Autonome Hogescholen en één vertegenwoordiger van het Overleg Katholieke Regentaten L.O.).

De Stuurgroep van de Vlaamse Trainersschool bepaalt de algemene krachtlijnen en de principes van de sportkaderopleiding, die verder in sporttakspecifieke denkcellen worden uitgewerkt. De Stuurgroep is bovendien verantwoordelijk voor de oprichting en de begeleiding van de denkcellen.

De denkcellen stellen de specifieke opleidingsstramien, cursusprogramma's en toelatingsvoorwaarden op en leggen deze ter goedkeuring voor aan de Stuurgroep. Zij werken de cursusteksten uit, zijn verantwoordelijk voor de erkenning van docenten, organiseren indien nodig docentenopleidingen of -bijscholingen, leggen de splitsingscriteria vast, enz.

Met de oprichting van de pedagogische cel in het najaar van 2000 werd één van de belangrijkste punten gerealiseerd uit het VTS-beleidsplan dat op 17/6/1998 door de toenmalige Raad van Bestuur van het Bloso werd goedgekeurd. Deze pedagogische cel

is een belangrijke stimulans gebleken voor de optimalisering en de professionalisering van de sportkaderopleiding. Dit leidde tot een toenemende kwaliteitsverhoging in synergie met drempelverlagende maatregelen met als resultaat een verhoging van het aantal deelnemers en gediplomeerden.

Het contingent beschikbare plaatsen in de pedagogische cel (10 x ½ VTE) was in 2007 slechts ten dele ingevuld.

De inspectiecel VTS is operationeel sinds 1 januari 2004. De organisatie van de opleidingscursussen wordt sindsdien systematisch op het terrein gecontroleerd en geëvalueerd. Begin oktober 2007 heeft zich een personeelwissel voorgedaan.

2. KWALITEITSVERHOGENDE EN DREMPELVERLAGENDE MAATREGELEN

1. Integrale Kwaliteitszorg

Sinds de oprichting van de pedagogische cel wordt gebruik gemaakt van een instrument (IKZ) om de kwaliteit van de VTS-opleidingen te onderzoeken en te verbeteren. In het najaar 2001 werden de docenten en de cursisten voor de eerste keer bevestigd over de kwaliteit, uniformiteit en conformiteit van de door hen gegeven of gevolgde sportkaderopleidingen. In 2007 werden zowel sporttakspecifieke, beroepsgerichte als begeleidingsgerichte opleidingen en bijscholingen gescreend. In totaal werden 23 cursusorganisaties met 664 deelnemers bevestigd waarvan er 425 hebben geantwoord, wat een respons betekent van 64,01%. Er werden eveneens 4 decretaal verplichte bijscholingen met 96 deelnemers bevestigd waarvan er 79 hebben geantwoord, wat een respons betekent van 82,29%.

Algemeen kan gesteld worden dat de deelnemers van de VTS-opleidingen tevreden tot zeer tevreden zijn over de kwaliteit van de aangeboden opleidingen (zie tabel 1).

Tabel 1. Tevredenheidsscores (*) van de sportkaderopleidingen					
Opleidingen	Organisaties	Aantal deelnemers bevestigd	Aantal deelnemers geantwoord	Respons %	Tevredenheidsscore %
Module "Algemeen Gedeelte Initiator" (Tennis)	1	58	46	79	91
Module "Algemeen Gedeelte Instructeur B / Trainer B"	2	85	22	2	90
Module "Algemeen Gedeelte Trainer A"	1	63	41	65	93
Opleiding Initiator (alle modules)	6	105	77	73	93
Sportspecifieke Modules Instructeur B / Trainer B	2	26	17	65	81
Sportspecifieke Modules Trainer A	2	32	22	69	91
Sportfunctionaris	6	214	151	70	85
Hoger Redder	2	61	31	51	94
Jogbegeleider	1	20	18	90	92
Totaal Opleidingen	23	664	425	64	86
Decretaal verplichte bijscholingen	4	96	79	82	94
Totaal Opleidingen & Bijscholingen	27	760	504	66	87

(*) De tevredenheidsscore is een cumulatieve score waarbij de som van de scores van de positieve antwoorden in verhouding staat tot de som van alle antwoorden.

De cursisten zijn over het algemeen zeer tevreden over de modules "Algemeen Gedeelte".

De waarderingscijfers voor de beroepsgerichte en begeleidingsgerichte opleidingen blijven vrij constant tegenover vorig jaar.

De bevragingen van de sportspecifieke modules wijzen eveneens op een redelijke tot goede kwaliteit, maar er blijven nog vrij grote verschillen bestaan tussen de verschillende sporttakken. Teneinde de kwaliteit van de sportspecifieke modules te optimaliseren wordt in opvolging van het “raamwerk Initiator” (2006/2007), een “raamwerk Instructeur B / Trainer B” opgemaakt. Dit raamwerk heeft tot doel de opleidingen te stroomlijnen, kwalitatief te optimaliseren en organisatorisch beheersbaar te houden. Bij de opmaak van het opleidingsstramien en bij het uitschrijven van cursusteksten zal de pedagogische cel de inhoud systematisch screenen en toetsen aan dit raamwerk. Samen met de Directeurs Sportkaderopleiding (DSKO's) zal er op toegezien worden dat de auteurs de doelstellingen, sleutelbegrippen, studievragen en -opdrachten verwerken in de cursusteksten.

Bevraging

2007 was een testjaar waarbij onder andere geëxperimenteerd werd met online-bevragingen. Ondanks drie herinneringsmails – zowel in het begin van de cursus, als tijdens en op het einde van de cursus – hebben van de 250 aangeschreven cursisten in de testperiode er minder dan 10% gereageerd. Door deze zwakke responsgraad zijn slechts weinig bruikbare resultaten beschikbaar, waardoor hun relevantie in vraag kan gesteld worden. Na de testen met de online-bevragingen werd er overgeschakeld naar een Access-toepassing, waarbij de cursisten tijdens het afleggen van hun examens op een laptop de bevraging invulden. Na twee cursusbevragingen bleek de toepassing niet voldoende gebruiksvriendelijk te zijn, waardoor de resultaten hier ook niet betrouwbaar blijken.

In de loop van 2007 werd het enquêteformulier aangepast wat indeling en inhoud betreft, zodat niet alle cursussen op eenzelfde geijkte manier bevragd werden. De VTS heeft getracht de bestaande categorieën te behouden om de resultaten vergelijkbaar te maken met de vorige jaren.

Het volledige IKZ syntheserapport is te raadplegen op www.bloso.be/vts

2. Didactisch materiaal

De afdeling Sportkaderopleiding stelt voor cursusorganisaties van de VTS gratis didactisch materiaal ter beschikking via een centrale uitleendienst in Brussel en via de provinciale uitleendiensten van het Bloso. Deze laatsten lenen enkel materiaal uit voor cursussen in de eigen provincie. De cursusverantwoordelijken of DSKO's kunnen dit didactisch materiaal aanvragen via telefoon of e-mail. Sommige materialen zijn permanent toegekend aan vaak terugkerende cursuslocaties zoals de Bloso-centra.

Centrale uitleendienst
Bloso – Afdeling Sportkaderopleiding, Zandstraat 3 – 1000 Brussel Verantwoordelijke: Sandra Step Tel: 02/209.47.21 - Fax: 02/209.47.15 - E-mail: sandra.step@bloso.be
Provincie Antwerpen
Bloso centrum “Netepark”, Vorselaarsebaan 60 – 2200 Herentals Verantwoordelijke: Jan Van Dooren Tel: 014/21.59.59 - Fax: 014/21.59.03

Provincie Brabant
Bloso centrum Hofstade, Tervuursesteenweg – 1981 Hofstade Verantwoordelijke: Wilfried Van Nooten Tel: 015/61.13.01 - Fax: 015/61.78.94
Provincie Oost-Vlaanderen
Bloso centrum "De Blaarmeersen", Zuiderlaan 14 – 9000 Gent Verantwoordelijke: Frank Jaspers Tel: 09/244.72.22 - Fax: 09/221.37.34
Provincie West-Vlaanderen
Bloso centrum "Julien Saelens", Nijverheidsstraat 112 – 8310 Brugge Verantwoordelijke: Els Achtergael Tel: 050/35.08.61 - Fax: 050/36.37.99
Provincie Limburg
Bloso centrum "Kattevenia", Kattevennen 15 – 3600 Genk Verantwoordelijke: Johan Warnants Tel: 089/35.68.06 Fax: 089/30.33.36

De ontlener dient het gevraagde didactisch materiaal zelf af te halen en terug te brengen.

Uitleenperiode:

- ◆ In principe wordt didactisch materiaal uitgeleend voor maximaal 14 dagen.
- ◆ Videomateriaal wordt voor maximum 3 dagen uitgeleend.
- ◆ Het specifieke materiaal voor de cursussen Hoger Redder en zwembadcoördinator wordt voor de duur van de cursus uitgeleend.

Overzicht belangrijkste didactisch materiaal:

Materiaal	Uitleenbaar	Permanent
Laptop	24	35
LCD projector	35	19
Little Anne poppen	9	1
DVD Video Player	2	3
DVD Video Recorder	1	
TV Video Combi	1	1
TV DVD Combi		1
Digitale Camera	2	
Videocamera	5	1

In 2008 werden 1 laptop en 2 LCD-projectoren gestolen die permanent waren uitgeleend aan de Bloso-centra, en geraakten 1 laptop en 1 LCD-projector defintief defect. Er werden 15 nieuwe laptops, 15 LCD-projectoren, 1 digitale dictafoon, 2 speakerstands en 2 boxen voor een mobiele geluidsinstallatie aangekocht.

3. Inspectiecel

De opdracht van de inspectiecel is tweërlei binnen de VTS. Enerzijds een begeleidende en sturende opdracht door een direct contact uit te bouwen tussen de VTS (secretariaat, pedagogische cel en denkcellen) en de Directeurs Sportkaderopleiding (DSKO), de cursusverantwoordelijken, de docenten en de cursisten om zo voeling te houden met wat er leeft op het terrein. Anderzijds is er een controlerende taak voor wat betreft de cursusorganisaties en het naleven van de opleidingsstramien en het examenreglement.

De begeleidende opdracht vertaalt zich zowel in het toelichten van de verschillende uitgewerkte projecten van de pedagogische cel (vb. opgemaakte powerpointpresentaties, deliberatieprotocol, instructies m.b.t. cursusteksten, enz.) als in het meebrengen van een

LCD-projector, cursusteksten, cursuskافتen, enz. In functie hiervan wordt het inspectiebezoek vooraf medegedeeld aan de cursusverantwoordelijke.

De controlerende opdracht omvat zowel een inhoudelijke als een procedurele controle. Van elke inspectie wordt een verslag opgemaakt dat aan de betrokken DSKO en denkcel wordt overhandigd.

In 2007 werden in totaal 139 inspectiebezoeken afgelegd. Hierbij werden 28 verschillende sporttakgerichte opleidingen bezocht. Hierna vindt u alle bezochte opleidingen.

Geïnspecteerde opleidingen	2006	2007
Sporttakgerichte opleidingen	151	113
Modules Algemeen Gedeelte	10	13
Aanvullende sporttakgerichte opleidingen	2	0
Beroepsgerichte opleidingen	4	10
Begeleidingsgerichte opleidingen	4	0
Bijscholingen	0	3
TOTAAL	171	139

De opleidingen Initiator krijgen de meeste aandacht vanwege veruit het grootste aantal cursusorganisaties en vanwege het belang van een goede instap in het eerste traject van de sportkaderopleiding.

Begin oktober 2007 werd in de inspectiecel een personeelswissel doorgevoerd. Hierdoor werd de inspectieopdracht onderverdeeld in twee periodes. De langste periode, afgesloten door de eerste inspecteur, resulteerde in een visienota en een oriënteringsperiode voor de nieuw aangestelde inspecteur. De voornaamste conclusies van de visienota zijn:

◆ Cursusorganisaties

Cursusorganisaties gebeuren meer en meer in nauwe samenwerking met gemeentelijke sportdiensten. Te weinig DSKO's zijn aanwezig tijdens de eerste lesdag en tijdens het deliberatiemoment. Inzake audiovisuele ondersteuning werken de docenten zeer frequent met laptop en beamer. De gebruikte infrastructuur is goed tot zeer goed, zowel wat betreft de leslokalen voor theorie als de sportaccommodaties.

◆ Cursusinhoud

De afgewerkte teksten van de modules “Algemeen Gedeelte” worden als kwaliteitsvol ervaren. De teksten van de “Specifieke Gedeeltes” van meerdere sporttakken kunnen daarentegen nog best een grondige ondersteuning gebruiken.

Op het niveau Initiator komt vanuit het veld vaak de verzuchting dat er te veel aandacht besteed en belang gehecht wordt aan de modules “Algemeen Gedeelte”. Vooral in deze eerste stap van de trainersopleiding komt vrijwel iedereen om meer praktische ondersteuning te krijgen voor het begeleiden van sporters. En dan wordt men geconfronteerd met 16 uur “vreemde” theorie. Het zijn dan nog deze vakken die niet delibereerbaar zijn...

Op het niveau Instructeur B ontbreekt een vak rond foutenanalyse en aanleren van technieken. Dit is eigenlijk een basisvak voor de instructie.

Wat Trainer A betreft, zou deze – gelet op de belangrijkheid van dit niveau - naar organisatie, afspraken en examinering zeer goed gestructureerd moeten zijn. Bij verschillende sporttakken ontbreekt deze expertise (te weinig opleidingen op dit niveau). Men stelt dan ook regelmatig onvrede vast bij de cursisten en een aansluitend gevoel van ongemak bij de examinatoren. Om die reden zou de VTS, via de pedagogische cel, een voorstel van goede structuur en organisatie dienen uit te werken.

◆ Kennisoverdracht

Het belang van ondersteunend didactisch materiaal neemt toe. Er is vooral behoefte aan powerpoint-presentaties en video- en beeldmateriaal. Er dienen zich regelmatig nieuwe lesvormen aan die nog te weinig gekend zijn bij de docenten (coachingsprincipe, werken met (groeps)opdrachten, enz...). De VTS zal meer bijscholingen voor medewerkers dienen te organiseren teneinde deze nieuwe lesvormen te introduceren.

◆ Examinering

Het nieuwe quoteringsysteem dat ingang vond begin 2007 heeft zich snel doorgezet op het werkveld en is een belangrijk instrument in de beoordelingen en deliberaties.

4. Promotie en Communicatie

De missie van de Vlaamse Trainersschool blijft “meer trainers beter opleiden”. De missie omvat twee belangrijke delen, namelijk “meer trainers opleiden” en “trainers beter opleiden”.

Om deze missie te realiseren, investeert de Vlaamse Trainersschool sinds een zevental jaren fors in een kwaliteitsverhoging van de cursusorganisaties, in het toegankelijker maken van haar opleidingen en in het uitwerken van nieuwe opleidingsinitiatieven. Deze inspanningen hebben geleid tot een verhoging van het aantal gediplomeerden maar nog steeds beschikken de meeste sportclubs over onvoldoende gekwalificeerde trainers.

Teneinde deze missie nog sterker kenbaar te maken en te promoten werden ook in 2007 nog een twintigtal infosessies over de werking en het opleidingsaanbod van de VTS gegeven aan gemeentelijke sportraden, sportfederaties, universiteiten, hogescholen en sporthumaniora's. Vooral het belang van de sportkaderopleiding voor de kwaliteitsvolle werking van een sportclub werd toegelicht.

In 2007 werd ook gestart met de ontwikkeling van een promotiefilm over de opleidingen van de Vlaamse Trainersschool. Er werden filmopnamen gemaakt op een tiental cursusorganisaties verspreid over een vijftiental draaidagen. De aanzet voor de

montage van de verschillende onderdelen van de promotiefilm werd gegeven zodat in december 2007 een draftversie van de promotiefilm beschikbaar was. De promotiefilm zal in 2008 worden gefinaliseerd zodat hij in informatiesessies kan gebruikt worden.

Er werden voor specifieke promotionele doeleinden folders en affiches aangemaakt: zoals bv. voor de opleidingen Bewegingsanimateur en gehandicaptensport.

In 2007 werd het systeem van elektronische massamailings verder uitgewerkt om de partners van de VTS (sportfederaties, universiteiten, hogescholen), de sportclubs, de trainers (al dan niet gekwalificeerd), de VTS-medewerkers (docenten, cursusverantwoordelijken, DSKO's, etc.) en andere kandidaat-cursisten op een snelle en efficiënte wijze te informeren over beslissingen, richtlijnen en cursusaankondigingen. De klanten en de partners beoordelen dit initiatief als zeer goed. In 2007 werden in totaal 23 VTS-flashes verstuurd.

5. Online lessenroosters, VTS-website en brochure sportkaderopleidingen

De Vlaamse Trainersschool zoekt op permanente basis naar mechanismen om de communicatie en promotie naar kandidaat-cursisten te verbeteren. In 2007 werd de digitalisering van de informatie verder gezet met een grondige update van de VTS-website en de brochure sportkaderopleidingen.

De brochure sportkaderopleidingen werd in 2007 verspreid op 65.000 exemplaren tegenover 25.000 de voorgaande jaren. Dit betekent een belangrijke verbetering van de communicatie omdat de brochure sportkaderopleidingen voor het eerst ook rechtstreeks aan de sportclubs werd toegestuurd. De kostprijs van de brochure lag evenwel lager. De brochure werd immers kleiner, overzichtelijker en efficiënter omdat voor alle dynamische informatie wordt verwezen naar de vernieuwde website van de VTS. De brochure sportkaderopleidingen kon dus meer als promotioneel instrument dan als informatief middel ingezet worden. Ze werd net als vorige jaren verspreid naar alle Bloso-centra, gemeentelijke en provinciale sportdiensten, sportfederaties, gemeentelijke sportinfrastructuren, scholen, enz. Daarnaast werd de brochure sportkaderopleidingen voor het eerst rechtstreeks naar alle sportclubs en naar heel wat scholen verstuurd.

De VTS-website (onderdeel van de Bloso-website) wordt permanent geactualiseerd. De belangrijkste vernieuwing in 2007 was het online brengen van alle lessenroosters en opleidingsstramienien zodat DSKO's, docenten, cursusverantwoordelijken en cursisten steeds over up-to-date informatie beschikken. Met deze informatica-applicatie werd in maart 2007 gestart. Het nieuwe concept werd op 25 april 2007 aan alle DSKO's toegelicht. De vernieuwde VTS-website werd in oktober 2007 volledig operationeel. Belangrijk hierbij is dat alle informatie steeds voor alle betrokkenen, zowel docenten, cursusverantwoordelijken als cursisten, onmiddellijk beschikbaar is. Na de implementatie merkte het VTS-secretariaat dat de DSKO's hun lessenroosters correcter en tijdig instuurden.

Aan deze nieuwe applicatie is ook een systeem van online inschrijven voor de VTS-cursussen gekoppeld, wat reeds heel wat positieve reacties uitlokte.

Tot slot werden ook de rubrieken "VTSdigitaal" en "Publicatiefonds Vlaamse Trainersschool" geüpdatet. Omwille van technische beperkingen kunnen er geen exacte gegevens over het aantal bezoekers op de verschillende onderdelen van de VTS-website worden weergegeven. Alles wijst evenwel op een duidelijke stijging van het aantal hits. Het VTS-secretariaat merkt bovendien een daling van het aantal telefonische oproepen,

wat wijst op het feit dat er meer concrete informatie op de website is opgenomen en dat de brochure sportkaderopleidingen en VTS-flash de juiste informatie aanbieden.

6. Dag van de VTS-medewerker

Meer dan ooit werd in 2007 geprobeerd om de band tussen de occasionele VTS-medewerkers (docenten, cursusverantwoordelijken, DSKO's, denkcellleden, etc) en het VTS-secretariaat te versterken. In dit kader werd op 1 december 2007 de eerste Dag van de VTS-medewerker georganiseerd voor iets meer dan 100 deelnemers.

Er werd een gemeenschappelijke informatieve sessie aangeboden waarin volgende thema's werden toegelicht:

- (a) Opleidingsstructuur en raamwerk van de sportkaderopleidingen;
- (b) Relatie tussen het "Algemeen Gedeelte" en de sportspecifieke modules
- (c) Cursusorganisaties optimaliseren m.i.v. online lessenroosters en website VTS-medewerkers
- (d) Promotie voeren voor sportkaderopleidingen

Tijdens het tweede gedeelte van deze infodag konden de deelnemers kiezen voor 4 specifieke workshops die het best aansloten bij hun functie op het terrein, en die gebaseerd waren op bovenstaande thema's.

Elke VTS-medewerker ontving ook een VTS-handdoek en een VTS-USB-stick die hen kan helpen om hun presentaties op het terrein beter te verzorgen. De andere VTS-medewerkers van 2007 ontvingen per post een USB-stick.

Uit de evaluatie van de eerste Dag van de VTS-medewerker bleek dat de deelnemers het initiatief sterk waardeerden.

7. Opleidingscheques Vlaamse Gemeenschap

Sinds 1 januari 2005 is de Vlaamse Trainersschool door de Vlaamse minister van Werk, Onderwijs en Vorming officieel erkend als opleidingsverstrekker inzake sport. Deze erkenning biedt cursisten de mogelijkheid om opleidingscheques voor werknemers te gebruiken voor de VTS-opleidingen. De cursist bestelt de cheques via de VDAB (max. € 250 per jaar). De firma Accor geeft de cheques uit, de cursist betaalt 50% van de waarde van de cheques en betaalt hiermee integraal het cursusgeld.

In 2007 ontving de Vlaamse Trainersschool 4.280 opleidingscheques voor een waarde van € 73.370 verdeeld over 700 cursisten. T.o.v. 2006 betekent dit zowel financieel als qua aantal gebruikers een lichte daling.

8. Opleidingsstramien

Elke opleiding van de Vlaamse Trainersschool is gebaseerd op een opleidingsstramien. Een opleidingsstramien omvat de doelstellingen van een opleiding, de toelatingsvoorwaarde(n), de volgorde van de modules en een opsomming van de modules, vakken en uren. Het opleidingsstramien is de enige referentienorm voor de erkenning en de organisatie van cursussen, alsook voor het examineren en delibereren.

In 2007 waren er 239 actieve opleidingsstramienen, verdeeld over 220 sporttakgerichte opleidingen, 12 aanvullende sporttakgerichte opleidingen, 4 beroepsgerichte en 3 begeleidingsgerichte opleidingen. Er werden in 54 sporttakken opleidingen georganiseerd. Sporten met meerdere disciplines hebben ook meerdere opleidingsstramienen. Alle sporttakken hebben een opleiding op niveau Initiator

uitgewerkt. 37% van de sporttakken hebben een opleiding op niveau Instructeur B, 63% op niveau Trainer B en 52% op niveau Trainer A. Dit is verklaarbaar vanwege het feit dat niet elke sporttak een acute nood heeft aan opleidingen op een hoger niveau.

Van alle opleidingsstramienen werd in 2007 iets meer dan de helft georganiseerd. Het aantal cursusorganisaties neemt af naarmate het opleidingsniveau toeneemt.

Het aantal uren van een opleidingsstramien verschilt per opleidingsniveau:

- ◆ Initiator: gemiddeld 62,1 uren (t.o.v. 58u in 2006)
- ◆ Instructeur B: gemiddeld 82,8 uren (t.o.v. 86u in 2006)
- ◆ Trainer B: gemiddeld 101,3 uren (t.o.v. 100u in 2006)
- ◆ Trainer A: gemiddeld 138,8 uren (t.o.v. 107u in 2006)

Het aantal vakken neemt toe naarmate het opleidingsniveau toeneemt. Onder impuls van de pedagogische cel werden in 2005 de meeste opleidingen omgevormd tot 4 modules:

- ◆ Module 1: Algemeen Gedeelte
- ◆ Module 2: Sporttechnische module
- ◆ Module 3: Didactisch- methodische module
- ◆ Module 4: Stagemodule

Voor sommige sporten met meerdere disciplines is module 2 soms opgesplitst in een disciplineoverschrijdende module (2A) en een sporttechnische module (2B).

In totaal beheert de VTS meer dan 2100 vakken, met per niveau de volgende som van aantal mogelijke lessen:

- ◆ Initiator: 4471 mogelijke lessen
- ◆ Instructeur B: 2649 mogelijke lessen
- ◆ Trainer B: 6379 mogelijke lessen
- ◆ Trainer A: 7358 mogelijke lessen

In 2007 werd het raamwerk “Initiator” verder verfijnd en werd een raamwerk voor de opleidingen Instructeur B / Trainer B voorbereid dat de volgende jaren zal gebruikt worden om de opleidingen verder te optimaliseren en te rationaliseren.

9. Publicatiefonds

Uit de frequente bevragingen van de cursisten blijkt dat de kwaliteit van het aangeboden cursusmateriaal als een belangrijke factor voor de kwaliteit van een opleiding wordt aanzien. Daarnaast wordt vastgesteld dat cursusteksten van de VTS vaak gebruikt en gekopieerd worden zonder voorafgaandelijk akkoord.

De nood aan sportspecifieke en gespecialiseerde informatie blijkt bij trainers, sportbegeleiders en bestuurders vrij hoog te zijn. Daarom werd op 21 april 2005 het Publicatiefonds Vlaamse Trainersschool opgestart waarin het Bloso fungeert als uitgever. Het Publicatiefonds VTS zal in de eerste plaats de cursusteksten beter beschermen (via een Wettelijk Depotnummer en ISBN nummer) en boeken uitgeven die rechtstreeks verband houden met opleidingen voor trainers en sportbegeleiders binnen het opleidingsaanbod van de VTS.

In 2005 werden vijf werken gepubliceerd tegen een zeer democratische prijs; in 2006 verschenen 4 publicaties en werden een 30-tal cursusteksten in een VTS-layout geplaatst; in 2007 verschenen 3 publicaties en werden tientallen cursusteksten gelayout.

De 3 nieuwe publicaties zijn: “Algemeen Gedeelte Trainer A”, “Congresboek Dag van de Trainer 2006” en “Moduleteksten Hoger Redder”. Bovendien werd het “Algemeen Gedeelte Initiator” herdrukt.

In 2007 werden naast de publicaties (Algemeen Gedeelte Initiator, Trainer B en Trainer A) die in de VTS-cursussen worden gebruikt, 1875 boeken (+ consignatie), cursuskaften of CD-ROMs verkocht aan derden.

Alle publicaties zijn te raadplegen op <http://www.bloso.be/vts/fonds.asp>

10. Doelgroepgerichte en begeleidingsgerichte opleidingen

Diversiteit en toegankelijkheid

Het verhogen van de knowhow en de expertise met betrekking tot diversiteit en toegankelijkheid is een aandachtspunt binnen het VTS opleidings- en bijscholingsaanbod. De VTS brengt op systematische wijze medewerkers van sportfederaties, gemeentelijke en provinciale sportdiensten, SVS, universiteiten en hogescholen samen om het diversiteitsbeleid vorm te geven. Naast de vergaderingen en werkgroepen in het kader van het opleidingsforum “sportende senioren” en “recreatieve sportbeoefening” en de denkcel gehandicaptensport, heeft de VTS enkele specifieke acties ontwikkeld.

De cursustekst ‘Sportdiversiteitsbeleid op het lokale niveau’ voor de opleiding Sportfunctionaris is in 2007 volledig geactualiseerd met een specifiek accent op toegankelijkheid.

Op 3 en 8 mei 2007 zijn er twee bijscholingen voor de sportfunctionarissen georganiseerd. Meer dan 100 medewerkers van het lokale en bovenlokale niveau hebben op maat van hun sportdienst het diversiteitsbeleid onder de loep genomen. Zowel het beleid naar sporters met een handicap, kansarmen, sporters van allochtone origine en senioren werd besproken.

Op 18 oktober 2007 werd in samenwerking met het ISB een workshop gegeven over het omgaan met doelgroepen in het zwembad op de ‘trefdag zwembaden’ te Lommel. VTS nam het luik senioren en sporters met een handicap voor zijn rekening.

Van 22 tot 24 januari 2007 woonde VTS in Stuttgart het congres ‘Integration through sport’ bij. Via voordrachten, workshops en werkbezoeken werd het beleid met betrekking tot integratie van mensen van allochtone origine in Europa toegelicht.

Vanuit de vaststelling dat vrouwen in de sport op het niveau van bestuursorganen, commissies, coaching en training sterk ondervertegenwoordigd zijn is een onderzoek naar de genderverhoudingen in de Vlaamse sportsector opgestart. Het Steunpunt Gelijkekansenbeleid van UA leidt het onderzoek, VTS zetelt mee in de stuurgroep. Het eindrapport is voorzien begin 2008.

Gehandicaptensport

Het aanbod van aanvullende opleidingen gehandicaptensport voor gekwalificeerde Initiators, Instructeurs of Trainers werd verder uitgebreid en geoptimaliseerd. Er werden twee nieuwe sporttakspecifieke modules georganiseerd namelijk skiërs en schutters. Tevens werd gestart met de ontwikkeling van modules voor het begeleiden van gymnasten en atleten met een handicap. Daarnaast is de werkgroep goalbal/torbal begonnen met de voorbereiding van de nieuwe opleiding Initiator goalbal/torbal.

Belangrijk aandachtspunt binnen deze opleidingen is de praktijkgerichtheid zodat de vertaalslag naar het concrete werkveld gemakkelijk kan verlopen. Zo geeft vanaf 2007 een dove medewerker van de VTS samen met een tolk Vlaamse gebarentaal het vak 'begeleiden van dove of slechthorende sporters'.

Om het opleidingsaanbod met betrekking tot gehandicaptensport beter bekend te maken zijn er overzichtsfolders en affiches in kleurendruk ontworpen. Naar alle gemeentelijke sportdiensten, sportfederaties, universiteiten, hogescholen en scholen met een opleiding lichamelijke opvoeding is een promotiepakket gestuurd.

In 2007 waren er cursisten met een handicap ingeschreven voor de opleidingen Initiator tafeltennis en windsurfen, de aanvullende module begeleiden van skiërs met een handicap en basketters met een handicap. Twee topsporters met een handicap volgden de opleiding Algemeen Gedeelte Initiator, Trainer B en Trainer A.

Sportende senioren

In het opleidingsaanbod wordt er specifiek aandacht besteed aan het kwaliteitsvol begeleiden van sportende senioren. De aanvullende sporttakoverschrijdende module 'begeleiden van sportende senioren' is een succesvol initiatief dat de gekwalificeerde sportbegeleiders in een specifieke sport de nodige inzichten verschaft om ook initiatie te geven aan senioren (+ 55). VTS stelt vast dat er een groeiende belangstelling is van jonge mensen voor het begeleiden van sportende senioren. Daarnaast zien we dat in zeer diverse sporttakken en op verschillende niveaus senioren (+ 55 jaar) een diploma of attest behalen. Ter illustratie : 173 senioren (+55 jaar) schreven zich in voor een VTS-module of -opleiding. In 2007 behaalden 44 senioren een diploma, in 2006 waren er dat 37. 70 senioren behaalden een attest. De oudste deelnemer is 78jaar. De keuze en het niveau van de opleiding is zeer divers. Zo zijn er gediplomeerden/geattesteerden Trainers A (Algemeen Gedeelte), Trainers B (atletiek, basketbal, handbal, wielrennen, zwemmen, Algemeen Gedeelte), Instructeurs B (boogschieten, wandelen, duiken), Initiators (atletiek, basebal, basketbal, duiken, judo, oriëntatielopen, petanque, gymnastiek, rolschaatsen, rugby, schieten, taekwondo, tennis, traditionele sporten, voetbal, zeilen), Bewegingsanimators en Jogbegeleiders. Verscheidene senioren behaalden een attest voor de aanvullende module gehandicaptensport.

Opvallend is de grote participatiegraad van mannen. Slechts 19 vrouwen schreven zich in voor een module of opleiding, waarvan 6 een diploma behaalden en 13 een attest.

Begeleidingsgerichte opleidingen

Tweemaal per jaar wordt in een Bloso-centrum de cursus Bewegingsanimateur georganiseerd. Er bestaat eveneens een groeiende belangstelling voor het concept bewegingsanimateur bij externe opleidingsverstrekkers. Zo organiseert het KMILO tweemaal per jaar de opleiding in Eupen. Hierbij worden de cursisten gestimuleerd om vervolgens in de kazernes een actief sportbeleid uit te werken.

De opleiding Jogbegeleider en Wegkapitein blijven een belangrijk deel van de begeleidingsgerichte opleidingen.

Buitenschoolse opvang

De buitenschoolse opvang in Vlaanderen vangt jaarlijks bijna 50 000 kinderen op tussen drie en twaalf jaar. De begeleiders zijn vaak laaggeschoolden en zijn weinig vertrouwd met het sport- en bewegingsaanbod. Op vraag van de Koning Boudewijnstichting en met middelen van het Nike Fonds werd een pilootproject 'Bewegingsanimateur'

georganiseerd voor de medewerkers van “initiatieven van buitenschoolse opvang” (IBO’s) van Brussel. 17 deelnemers, overwegend kortgeschoolden van allochtone origine, volgden de opleiding. In navolging van de cursus is nu in verschillende vestigingsplaatsen een specifiek sport- en bewegingsbeleid ontwikkeld. De sportdienst van de Vlaamse Gemeenschapscommissie volgt de IBO’s verder op.

11. Samenwerking met derden

Onderwijs

De VTS heeft diverse samenwerkingsinitiatieven ontwikkeld met actoren van het secundair onderwijs (voltijds en deeltijds) die zich situeren in het studiegebied ‘sport’ of directe linken hebben met sport. De vraag tot samenwerking is vanuit onderwijs gericht met als doelstelling oplossingen te creëren om leerlingen die afstuderen uit het secundair onderwijs beter aansluiting te laten vinden met het werkveld sport.

Verschillende onderwijsinstellingen vragen naar een structurele inbedding van opleidingen van de Vlaamse Trainersschool in het gewone schoolcurriculum.

In 2007 werden volgende erkende cursussen georganiseerd:

- ◆ Provinciaal Instituut PIVA (TSO): Algemeen Gedeelte Initiator
- ◆ Stedelijke Handelsschool Turnhout (TSO): Algemeen Gedeelte Initiator
- ◆ Vrij Handels- en Sportinstituut Brugge (TSO): Bewegingsanimateur, aanvullende module begeleiden van sportende senioren (7^{de} jaar)
- ◆ Vrij Landelijk Instituut Oudenaarde (TSO): Algemeen gedeelte initiator (5^{de} jaar) Bewegingsanimateur (7^{de} jaar TSO)
- ◆ KTA1 Aalst (DBSO): Wegkapitein en Initiator Wielrennen.
- ◆ Wielerschool Ronse (DBSO): Wegkapitein
- ◆ Limburgs Centrum voor Sportopleiding (DBSO): Initiator Wielrennen en Initiator Voetbal
- ◆ Wielerschool Neerpelt (DBSO): Initiator Wielrennen.
- ◆ Vrij Land- en Tuinbouwinstituut Torhout (BSO): Initiator Paardrijden en Algemeen Gedeelte Trainer B
- ◆ Martinusschool Bilzen (BSO): Initiator Paardrijden.
- ◆ KUL, VUB, UGent: Hoger Redder
- ◆ 11 Hogescholen: Hoger Redder
- ◆ VILO Meulebeke, KTA Mol, KTA Wommel en VHSI Brugge: Hoger Redder

VTS zetelt eveneens in diverse werkgroepen om de ontwikkelingen in het kader van het studiegebied sport op te volgen.

KMILO

In 2007 werd het overleg en de samenwerking met het Koninklijk Militair Instituut voor Lichamelijke Opleiding (KMILO) verder gezet. Vooral de ondersteuning door VTS bij de hervorming van de militaire opleidingen Onderrichter en Hulponderrichter was voor het KMILO een belangrijk pluspunt. De afspraken gemaakt in 2006 mbt. vrijstellingen voor KMILO-gediplomeerden, werden opnieuw bevestigd.

In 2007 werd de inhoud van het Algemeen Gedeelte Initiator en het opleidingsstramien Bewegingsanimateur geïntegreerd in de 6 weken durende opleiding Hulponderrichter die door het KMILO in het voorjaar (19 geslaagden) en in het najaar (13 geslaagden) werd georganiseerd. De deelnemers aan deze opleiding werden volgens de procedure van

erkende cursus opgenomen in het gegevensbestand van VTS en geattesteerd en/of gediplomeerd.

In 2007 werd de door het KMILO georganiseerde opleiding 'Oriëntatiekaart tekenen' opengesteld voor burgers Trainer B oriëntatielopen. Voor de opleiding Schermen werd een afstemming bereikt voor de niveaus Initiator en Trainer B Schermen waarbij het VTS-opleidingsstramien werd hertekend.

Eind 2007 werd door de Dienst Vorming van het ministerie van Defensie contact opgenomen met VTS en overleg gepleegd voor het sluiten van een bilateraal samenwerkingsakkoord tussen VTS en Defensie mbt. de sportkaderopleiding.

3. FINANCIËLE WEERSLAG

1. Uitgaven

De kredieten voor de afdeling Sportkaderopleiding zijn voorzien op de artikels 12.11.02, 12.11.03, 12.31.01, 12.31.02 en 74.00.03.

* Art. 12.11.02: niet-duurzaam didactisch materiaal: € 6.222,54.

Op dit artikel worden, naast de aankoop van niet-duurzaam didactisch materiaal, ook de herstellingen betaald van het duurzaam didactisch materiaal. De herstellingskosten zijn relatief beperkt omdat heel wat didactisch materiaal nog vrij recent is.

* Art. 12.11.03: drukwerken: € 95.013,24.

De jaarlijkse brochure Sportkaderopleidingen wordt via dit artikel betaald. De kost voor deze brochure is in 2007 beduidend lager vanwege een vernieuwd concept. Andere grote kosten zijn de aanmaak van examenpapier, VTS-briefpapier, folders en affiches voor specifieke opleidingen (gehandicaptensport, Bewegingsanimateur), cursusteksten Initiator Paardrijden (incl. kaft) en de aankoop van de DVD en de brochure met de opleidingsvisie van de KBVB ten behoeve van de cursisten Initiator Voetbal voor 2008.

* Art. 12.31.01: pedagogische cel: € 211.877,62.

Op dit artikel worden zowel de loonkosten terugbetaald aan de werkgevers van de gedetacheerde personeelsleden van de pedagogische cel als de kosten van de zelfstandigen die voor de pedagogische cel werken. De pedagogische cel is in 2007 niet volledig ingevuld.

* Art. 12.31.02: afdeling Sportkaderopleiding: € 1.066.073,14

Op dit artikel worden de organisatiekosten van cursussen en bijscholingen betaald alsook de vergoedingen van alle occasionele medewerkers van de VTS, gaande van docenten, cursusverantwoordelijken tot Directeurs Sportkaderopleiding. In 2007 zijn er 311 cursusorganisaties, inclusief stagemodules (211 modules en 100 volledige cursussen) gestart tegenover 329 in 2006 (daling met 5,5%) wat resulteerde in een minderaanpak van € 4.210,03.

* Art. 74.00.03: duurzaam didactisch materiaal: € 42.557,83.

Dit bedrag is al enkele jaren onveranderd en is nog steeds toereikend om de noodzakelijke aanvullingen en/of vervangingen door te voeren. Er wordt zo veel mogelijk gestreefd naar een kwantitatieve en kwalitatieve aanwezigheid van didactisch materiaal in de VTS cursussen.

* Art. 16.12.02: terugbetalingen: € 39.536,88

Op dit artikel gebeuren alle terugbetalingen van cursusgeld voor:

- afgelaste cursussen (100%),
- volledig werklozen die slaagden voor het examen (50%),
- annulaties (100% - 20% voor administratiekosten met een max. van € 25),
- cursisten met een bestaansminimum (50%),
- cursisten die reeds betaalden en nadien opleidingscheques van de Vlaamse Gemeenschap inbrengen.

Dit bedrag is - als gevolg van het grote succes van de opleidingscheques waarvan het oorspronkelijk betaalde bedrag dient teruggestort te worden – relatief hoog.

2. Inkomsten

* Art. 16.12.02: inkomsten uit eigen activiteiten: € 622.081,83.

In dit bedrag is voor € 73.370,00 aan opleidingcheques voor werknemers inbegrepen.

- € 596.823,70 (cursusgelden)
- € 1.351,88 (verkoop van cursusteksten aan niet-cursisten)
- € 449,46 (aanmaak van duplicaten VTS-diploma's)
- € 23.456,79 (+ 24,03% t.o.v. 2006) (publicatiefonds en verkoop promotiemateriaal VTS)

Van deze € 622.081,83 werd € 39.536,88 terugbetaald (zie uitgaven) wat de netto inkomsten brengt op € 582.544,95.

3. Kortingen

* Bloso-personeel geniet 50% korting.

* Actieve erkende docenten en denkcelleden mogen gratis deelnemen aan VTS-clinics en clinics in co-organisatie met derden en krijgen tevens 50% korting bij eventuele inschrijving voor de cursussen. Cursisten Initiator die vrijstelling genieten van het Algemeen Gedeelte krijgen € 30 korting, examen afleggen voor de centrale examenjury levert 50% korting op en cursisten die een handicap hebben van 66% of meer, krijgen eveneens 50% korting.

UITGAVEN SPORTKADEROPLEIDING 2007			
<u>ARTIKELS</u>	<u>2006</u>	<u>2007</u>	<u>VERSCHIL</u>
12.11.02 NIET-DUURZAAM DIDACTISCH MATERIAAL	8.806,63	6.222,54	- 2.584,09
74.00.03 DUURZAAM DIDACTISCH MATERIAAL	47.764,70	42.557,83	- 5.206,87
12.11.03 DRUKWERKEN	93.729,58	95.013,24	+ 1.283,66
12.31.01 PEDAGOGISCHE CEL (deeltijdse medewerkers)	226.291,75	211.877,62	- 14.414,13
	376.592,66	355.671,23	- 20.921,43

12.31.02			
SPECIFIEKE ORGANISATIEKOSTEN	147.528,28	138.005,01	- 9.523,27
VAKANTIE- EN EINDEJAARSPREMIE	46.058,29	49.047,97	+ 2.989,68
REIS- EN VERBLIJFKOSTEN NIET-PERSONEEL	26.815,12	11.020,40	- 15.794,72
LESGEVERS EIGEN ORGANISATIES	849.881,48	867.999,76	+ 18.118,28
docenten, directeurs Sportkaderopleiding, cursusverantwoordelijken, examinatoren + reiskosten en rsz van de medewerkers			
	1.070.283,10	1.066.073,14	- 4.210,03
ALGEMEEN TOTAAL	1.446.875,70	1.421.744,37	- 25.131,33

INKOMSTEN SPORTKADEROPLEIDING 2007			
16.12.02	<u>2006</u>	<u>2007</u>	<u>VERSCHIL</u>
CURSUSGELDEN	578.654,74	596.823,70	+ 18.168,96
VERKOOP CURSUSTEKSTEN	1.241,64	1.351,88	+ 110,24
DUPLICATEN GETUIGSCHRIFTEN	426,66	449,46	+ 22,80
PUBLICATIEFONDS + PROMOTIEMATERIAAL	18.912,05	23.456,79	+ 4.544,74
TOTAAL	599.235,09	622.081,83	+ 22.846,74
TERUGBETALINGEN CURSUSGELDEN	52.411,01	39.536,88	- 12.874,13
ALGEMEEN TOTAAL	546.824,08	582.544,95	+ 35.720,87

4. WERKING VTS

1. Actualisatie samenstelling denkcellen

De afvaardiging van de erkende sportfederaties in de VTS-denkcellen is, overeenkomstig het huishoudelijk reglement, als volgt vastgelegd:

- ◆ Een erkende en gesubsidieerde unisportfederatie kiest voor de sportbetrokken denkcel en mag 2 afgevaardigden aanduiden waaronder steeds de gesubsidieerde sporttechnisch coördinator die hiertoe decretaal verplicht is (zie hoofdstuk IV, afdeling 2, art. 23 § 1, 1° van het uitvoeringsbesluit van 31/5/2002).
Wanneer de sporttechnisch coördinator van een sportfederatie evenwel is aangesteld als directeur sportkaderopleiding van een VTS-denkcel, mag die sportfederatie - naast de sporttechnisch coördinator - nog 2 afgevaardigden aanduiden.
- ◆ Een erkende en gesubsidieerde recreatieve sportfederatie kiest voor één denkcel (weliswaar voor een sporttak van de sporttakkenlijst uit haar eigen aanbod) en mag 2 afgevaardigden aanduiden waaronder steeds de gesubsidieerde sporttechnische coördinator die hiertoe decretaal verplicht is (zie hoofdstuk IV, afdeling 2, art. 23 § 1, 1° van het uitvoeringsbesluit van 31/5/2002).
Indien een recreatieve sportfederatie interesse heeft om bijkomend mee te werken aan de opleidingen binnen een andere denkcel (weliswaar opnieuw voor een sporttak van de sporttakkenlijst uit haar eigen aanbod) kan hiervoor een vraag tot

coöptatie worden gericht aan de betrokken denkcel én Stuurgroep. Dergelijke coöptatie kan enkel in overweging worden genomen op basis van sportspecifieke expertise binnen de sportfederatie in het algemeen én van de kandidaat-afgevaardigde in het bijzonder. De Stuurgroep beslist over de coöptatie op advies van de betrokken denkcel.

- ◆ Een erkende doch niet gesubsidieerde sportfederatie die slechts één sporttak van de sporttakkenlijst aanbiedt, kan meewerken onder dezelfde voorwaarden als een erkende en gesubsidieerde unisportfederatie.
- ◆ Een erkende doch niet gesubsidieerde sportfederatie die meerdere sporttakken aanbiedt, kan meewerken onder dezelfde voorwaarden als een erkende en gesubsidieerde recreatieve sportfederatie voor wat betreft de sporten die voorkomen op de sporttakkenlijst doch dient zich hierbij te beperken tot één denkcel (dus geen bijkomende mogelijkheid tot coöptatie in andere denkcellen).
- ◆ Een erkende doch niet gesubsidieerde sportfederatie die één of meerdere sporttakken aanbiedt die niet voorkomen op de sporttakkenlijst, kan een aanvraag voor samenwerking met de VTS indienen. De VTS-Stuurgroep beslist omtrent de opportuniteit om voor die sporttak(ken) VTS-opleidingen te organiseren en dus een denkcel op te richten.
- ◆ Voor de organisaties voor sportieve vrijetijdsbesteding (verdeeld over 4 clusters) dient de Stuurgroep eveneens te beslissen of er al dan niet een denkcel wordt opgericht.

Ten behoeve van de clusters van de sportieve vrijetijdsbesteding werd in 2006 een nieuwe denkcel opgericht (1 denkcel voor de 4 clusters samen) die in 2007 voor de eerste maal officieel werd samengeroepen.

2. Afvaardiging van de partners in de VTS-denkcellen

Binnen de VTS zijn er 54 denkcellen actief (sporttakgericht, beroepsgericht of begeleidingsgericht). Sommige sporttakken vergaderen samen in één denkcel (ijsschaatsen/rolschaatsen; zeilen/zeilwagenrijden; aikido/boksen/taekwondo/vechtsporten/wushu; sportfunctionaris/zwembadcoördinator). In 2007 waren 2 denkcellen nauwelijks actief (boogschieten en roeien) en voor 6 sporttakken van de Vlaamse sporttakkenlijst (gewichtheffen/powerliften, hockey, ijshockey, kendo, parachutisme en worstelen) bestaat er geen overleg, dus ook geen VTS-opleidingen.

Van de 34 erkende en gesubsidieerde unisportfederaties zijn er 33 actief vertegenwoordigd in de betrokken denkcel. Deze vertegenwoordiging is nagenoeg conform de uitvoeringsbesluiten (sporttechnisch coördinator) maar varieert vaak als gevolg van het groot aantal personeelwissels in de sportfederaties. In 11 denkcellen zetelt, op advies van de VTS-Stuurgroep, eveneens de coördinator topsport. Dit geldt voor de denkcellen atletiek, badminton, basketbal, handbal, squash, tafeltennis, tennis, triatlon, volleybal, zeilen en zwemmen.

Enkel de Vlaamse Handboogliga beantwoordt niet aan de normen van het decreet.

Net zoals de voorgaande jaren zijn 30 van de 32 erkende en gesubsidieerde recreatieve sportfederaties officieel vertegenwoordigd in een sporttakspecifieke denkcel. FALOS en de Vlaamse Studentensportfederatie hebben nog steeds geen denkcelkeuze gemaakt en voldoen niet aan de voorwaarden van het decreet. Van 2 sportfederaties (Sporta en de Koninklijke Antwerpse Vereniging van Vriendenclubs) komt nooit een afgevaardigde

naar de denkcelvergaderingen en is er geen actieve medewerking binnen de VTS. In één geval is de afvaardiging niet conform de uitvoeringsbesluiten omdat de sporttechnisch coördinator van FROS Amateursportfederatie in de denkcel Ju-Jitsu vervangen is door een medewerker/expert. Vijf van deze sportfederaties maken gebruik van de bijkomende mogelijkheid tot coöptatie in één of meerdere denkcellen maar werken daar zelden actief mee. De Vlaamse Vereniging voor Golf was wel actief met een cursusorganisatie, al kwam de denkcel in 2007 niet bijeen. Ditzelfde deed zich voor met de denkcel Krachtbal.

Daarnaast werken 6 erkende doch niet gesubsidieerde sportfederaties (die minimum één sport van de sporttakkenlijst aanbieden) mee in 5 verschillende denkcellen: Vlaamse Boogsportfederatie ‘Liggende Wip’ (boogschieten), Vlaamse Kunstschaatsenbond (ijschaatsen), FAM (motorrijden), VMBB (motorrijden), Vlaamse Vechtsport Associatie (risicovechtsporten).

Van de universitaire partners is de Katholieke Universiteit Leuven in 24 denkcellen afgevaardigd, de Universiteit Gent in 20 en de Vrije Universiteit Brussel in 18. In de denkcellen van de klassieke grote sporttakken en/of sporttakfamilies zijn doorgaans de drie universiteiten afgevaardigd. In 20 denkcellen, doorgaans van “kleinere” sporttakken, is geen universitaire vertegenwoordiger aanwezig.

De hogescholen zijn in 16 denkcellen afgevaardigd en werken meestal actief mee al blijft hun vertegenwoordiging vaak beperkt tot de “moeder-hogeschool” van de respectieve afgevaardigden en kunnen deze zelden voor de overige hogescholen spreken, laat staan optreden.

In 24 denkcellen werden één of meerdere experts gecoöpteerd.

3. Werking van de VTS-denkcellen

In 2007 vergaderden 54 denkcellen/opleidingsforums 77 keer.

	Vergadering Denkcellen	VTS-cursussen en modules 2007			Erkende cursussen en modules 2007	
		effectief gestart	aantal deelnrs. *	afgelast	effectief gestart	aantal deelnrs.
Algemeen gedeelte	via PC	54	1462	5	7	232
Atletiek	2	14	155	1		
Aikido	zie vechtsporten					
Badminton	2	3	56			
Baseball – softball	1	1	14	1		
Basketbal	2	11	272		2	80
Bergbeklimmen	3	8	62	2	1	8
Boksen	zie vechtsporten					
Boogschieten	0	1	7			
Dansen	1	3	57	4		
Duiken	2	3	184		1	41
Fitness	3	2	26		15	194
Gewichtheffen-powerliften	0					
Gehandicaptensport	2	10	226			
Golf	0				1	35
Gymnastiek	3	44	882	2	1	45

Handbal	2	4	74			
Ijsschaatsen	2	4	52			
Judo	2	3	54		1	7
Ju-jitsu	2			1		
Kano-kajak	1			6	2	27
Kaatsen	0	1	11			
Karate	2	1	22			
Korfbal	2	3	63	1		
Krachtbal	0	1	5			
Motorrijden	0					
Oriëntatielopen	1	1	9			
Paardrijden	2	9	114	2	13	115
Reddend zwemmen	3	1		2		
Roeien	1					
Rolschaatsen	zie ijssch.	2	18			
Rugby	1	2	43	1		
Schermen	1			1		
Schieten	2	3	30	3		
Skiën	2	6	155		15**	86**
Speleologie	0					
Sportieve vrijetijdsbesteding	1	2		1		
Squash	0	1	7			
Taekwondo	zie vechtsporten	1	21			
Tafeltennis	1	1	16		1	2
Tennis	2	27	873	2		
Triatlon – duatlon	1	4	35			
(Risico)vechtsporten: aikido, boksen, taekwondo, worstelen, wushu)	2					
Voetbal	3	7	153	1	1	14
Volleybal	3	11	149	1	1	35
Wandelen	2	3	11	2		
Waterskiën	2			2		
Wielrennen	1	4	50		1	3
Wushu	zie vechtsporten					
Zeilen	2	11	159	3		
Zeilwagenrijden	zie zeilen			1		
Zwemmen	2	15	291	3		
Redden - hoger redder	zie reddend zw.	12	229	4	36	1040
Sportfunctionaris*	3	6	219			
Zwembadcoördinator	zie sportfunct.	1	14			
Bestuurskader (Sportac)	1	zie bijscholingen				
Opleidingsforum recreatieve sportbeoefening	2	9	106	3		58

Opleidingsforum sport voor senioren	2	3	77			
-------------------------------------	---	---	----	--	--	--

Totaal	77	311	6513	56	106	2022
--------	----	-----	------	----	-----	------

* deelnemers die nog niet betaald hebben werden niet meegerekend

** cijfers m.b.t. skiën zijn onvolledig

De denkcellen boogschieten, golf, krachtbal en squash vergaderden niet maar organiseerden wel één of meerdere cursussen.

De denkcellen motorrijden en speleologie vergaderden niet en organiseerden in 2007 geen enkele cursus of zagen hun geplande cursus afgelast vanwege een te geringe belangstelling.

De denkcel gewichtheffen/powerliften is in 2007 eigenlijk opgeheven wegens gebrek aan een erkende federatiepartner.

4. Stuurgroep

De Stuurgroep van de Vlaamse Trainersschool vergaderde 3 maal in 2007 nl. op 16/2/2007, 01/06/2007 en op 19/10/2007.

Stuurgroep 16/2/2007

- ◆ De Stuurgroep VTS keurt het voorstel raamwerk Initiator goed.
- ◆ De Stuurgroep VTS neemt kennis van de strategie om binnen de inschalingsdossiers per universiteit 1 contactpersoon/verantwoordelijke aan te stellen en 1 contactpersoon/verantwoordelijke op de Vlaamse Trainersschool.
- ◆ De Stuurgroep VTS neemt kennis van een eerste aanzet m.b.t. het VTS-inschalingsdossier hogescholen.
- ◆ De Stuurgroep VTS keurt volgende documenten goed:
 - de “Vrijstellingstabel Algemeen Gedeelte versie 01/03/2007”
 - het “Examenreglement 2007”
- ◆ De Stuurgroep VTS neemt kennis van de organisatie Algemene Gedeelten voor (ex-)topsporters en toptrainers in 2007.
- ◆ De Stuurgroep VTS gaat akkoord met de voorgestelde sporttakspecifieke assimilaties.
- ◆ De Stuurgroep VTS gaat akkoord:
 - met de oprichting van de denkcel Sportieve Vrijtijdsbesteding
 - met de aanstelling van Eric Wittevrongel als DSKO (01/01/2007 – 31/03/2009)
 - om de goedkeuring van opleidingen en cursusstramien over te laten aan de pedagogische cel.
 - om de logistieke en financiële organisatie van deze cursussen te doen conform deze van de sporttakgerichte opleidingen.
- ◆ De Stuurgroep VTS zal vanaf heden haar vergadering van juni laten doorgaan op de eerste vrijdag van de maand.

Stuurgroep 1/6/2007

- ◆ De Stuurgroep VTS gaat akkoord met de “Procedure voor de ondersteuning van clinics georganiseerd door topsportfederaties in het kader van het Topsportactieplan Vlaanderen”
- ◆ De Stuurgroep VTS keurt de invulling van de basismodule voor coördinatoren sportfederaties alsook het organisatieprincipe goed.
- ◆ De Stuurgroep VTS neemt kennis van de analyse van de VTS-gediplomeerden, en vraagt aan het VTS-secretariaat om de evolutie permanent te monitoren en jaarlijks te rapporteren.
- ◆ De Stuurgroep VTS neemt kennis van de EVC-EVK procedure voor sporttakgerichte opleidingen en verzoekt het VTS-secretariaat een gedetailleerd voorstel van dossier uit te werken alsmede een voorstel van prijszetting.
- ◆ De Stuurgroep VTS keurt de procedure voor het verzamelen en publiceren van lessenroosters goed en neemt kennis van een eerste voorstel van ontwerp van de brochure sportkaderopleidingen 2008.
- ◆ De Stuurgroep VTS neemt kennis van het rapport over de IKZ-bevragingen 2006
- ◆ De Stuurgroep VTS beslist dat studenten Revaki na het slagen in hun 2de Bachelor vrijgesteld zijn van de aanvullende sporttakoverschrijdende module “begeleiden van sporters met een handicap”.
- ◆ De Stuurgroep VTS gaat akkoord met volgende (her)aanstellingen in DSKO-verloningscategorie C.:
 - Dimitri Dumery als DSKO Roeien, met ingang van 1 juli 2007;
 - Pepijn Desmet als DSKO Taekwondo, met terugwerkende kracht vanaf 1 april 2007;
 - Marc Theeboom als DSKO Wushu, met ingang van 1 juli 2007;
 - Tina Bellemans als DSKO Risicovechtsporten, met ingang van 1 juli 2007.

Stuurgroep 19/10/2007

- ◆ De Stuurgroep VTS neemt akte van de nieuw aangestelde ondervoorzitter voor de universiteiten: Werner Helsen.
- ◆ De Stuurgroep VTS keurt het vernieuwde huishoudelijk reglement VTS goed.
- ◆ De Stuurgroep VTS keurt de lesplanning van de basismodule voor coördinatoren sportfederaties goed.
- ◆ De Stuurgroep VTS gaat akkoord om een pilootproject Judo door de VUB te laten opstarten teneinde algemene competenties Trainer B en Trainer A en de sporttakspecifieke competenties Trainer B en Trainer A Judo uit te schrijven.
- ◆ De Stuurgroep VTS keurt de EVC-EVK procedure voor sporttakgerichte opleidingen goed.
- ◆ De Stuurgroep VTS neemt kennis van de EVC-procedure voor sportgekwalficeerde ambtenaren.
- ◆ De Stuurgroep VTS neemt kennis van de catalogus opleidingsstramien 2008, de brochure sportkaderopleidingen 2008, de online lessenroosters en prijszetting en keurt deze goed.
- ◆ De Stuurgroep VTS keurt de opleidingsstramien voor Initiator Traditionele Sporten, Initiator Hengelen, Initiator Snooker en Initiator Petanque goed, en gaat akkoord met de cursusplanning voor deze opleidingen.

- ◆ De Stuurgroep VTS keurt de overeenkomst KBVB – VTS goed en geeft opdracht om voor 2008 het project “kwaliteitsverbetering jeugdvoetbal” voor te bereiden.
- ◆ De Stuurgroep VTS neemt kennis van de beslissing van de Afdeling Sportkaderopleiding om een financiële tussenkomst te voorzien voor de topsportclinic van de GymFed.
- ◆ De Stuurgroep VTS geeft de opdracht om een nieuwe selectieronde op te starten voor 4 nieuwe medewerkers op basis van de vernieuwde functiebeschrijvingen.
- ◆ De Stuurgroep VTS neemt kennis van de aanstelling van Jef Persoons (denkcel korfbal), Bert Van den Berge (denkcel Kano-Kajak) en Piet Imschoot (denkcel Paardrijden) als vertegenwoordigers van de hogescholen in de sporttakspecifieke denkcellen.
- ◆ De Stuurgroep VTS keurt de coöptatie goed van Diederik Van Briel in de denkcel Kano-Kajak.
- ◆ De Stuurgroep VTS verzoekt de afgevaardigden van de hogescholen om een vertegenwoordiger in de denkcel sportfunctionaris af te vaardigen. Zij gaat principieel akkoord met de organisatie van een erkende cursus module 1 sportfunctionaris in de hogeschool Gent.
- ◆ De Stuurgroep VTS gaat akkoord met de organisatie van erkende cursussen in de aanvullende opleidingen gehandicaptensport en sportende senioren door de hogeschool Gent.
- ◆ De Stuurgroep VTS neemt kennis van de discussienota omtrent de opleidingsbehoeften van de recreatieve sportfederaties.
- ◆ De Stuurgroep VTS neemt kennis van het jaarverslag VTS 2006.
- ◆ De Stuurgroep VTS neemt kennis van de aanstelling van Guido Steens als inspecteur VTS.

5. Cursusorganisaties in 2007

Bij de hiernavolgende tabellen, grafieken en toelichtingen geldt volgende legende:

- ◆ V = door VTS georganiseerde cursussen
- ◆ M = door VTS georganiseerde modules
- ◆ E = door VTS erkende cursussen
- ◆ F= door VTS erkende modules
- ◆ A = assimilaties
- ◆ I = inschalingen

Erkende cursussen of modules worden georganiseerd door een partner van de VTS (sportfederaties, universiteiten of hogescholen), een officieel erkende onderwijsinstelling of een provinciale sportdienst en dit onder toezicht van de betrokken denkcel.

Tabel 1: Aantal cursusorganisaties per cursussoort en per opleidingsrichting

	Aantal cursusorganisaties per cursussoort			
	V	E	M	F
<u>Sporttakgerichte opleidingen</u>				
Initiator	70	27	101	9
Instructeur B	4	3	31	17
Trainer B	3	6	35	1
Trainer A	3	2	23	-

<u>Beroepsgerichte opleidingen</u>				
Hoger Redder	10	32	1	3
Duiker Redder	1	-	-	-
Sportfunctionaris	-	-	6	-
Zwembadcoördinator	1	-	-	-
<u>Begeleidingsgerichte opleidingen</u>	5	6	4	-
<u>Aanvullende sporttakgerichte opleidingen</u>	3	-	10	-
<u>TOTAAL</u> (417 organisaties)	100	76	211	30

Tabel 2: Aantal inschrijvingen per cursussoort, per opleidingsrichting, per geslacht

	Inschrijvingen per cursussoort per geslacht							
	V		E		M		F	
	Man	Vrouw	Man	Vrouw	Man	Vrouw	Man	Vrouw
<u>Sporttakgerichte opleidingen</u>								
Initiator	934	433	329	226	1283	1183	96	24
Instructeur B	25	8	5	5	229	126	131	63
Trainer B	8	3	8	19	551	220	5	3
Trainer A	2	1	2	8	451	185	-	-
<u>Beroepsgerichte opleidingen</u>								
Hoger Redder	153	68	564	359	4	2	54	63
Duiker Redder	2	-	-	-	-	-	-	-
Sportfunctionaris	-	-	-	-	131	88	-	-
Zwembadcoördinator	12	2	-	-	-	-	-	-
<u>Begeleidingsgerichte opleidingen</u>	25	15	45	13	36	30	-	-
<u>Aanvullende sporttakgerichte opleidingen</u>	19	21	-	-	120	143	-	-
<u>TOTAAL</u> (8535 inschrijvingen)	1180	551	947	622	2805	1977	285	152
	1731		1583		4782		439	

Tabel 3: Aantal gediplomeerden per cursussoort, per opleidingsrichting, per geslacht

	Aantal gediplomeerden per cursussoort per geslacht											
	V		E		M		F		A		I	
	Man	Vrouw	Man	Vrouw	Man	Vrouw	Man	Vrouw	Man	Vrouw	Man	Vrouw
<u>Sporttakgerichte opleidingen</u>												
Initiator	603	322	118	98	271	216	-	1	23	21	21	23
Instructeur B	1	1	3	1	49	16	4	1	1	7	19	27
Trainer B	9	3	7	4	143	54	5	3	20	6	34	40
Trainer A	1	-	1	-	65	11	-	-	271	374	42	32
<u>Beroepsgerichte opleidingen</u>												
Hoger Redder	126	71	419	286	-	-	-	-	-	-	-	-
Duiker Redder	-	-	-	-	-	-	-	-	-	-	-	-
Sportfunctionaris	-	-	-	-	22	22	-	-	-	-	55	41
Zwembadcoördinator	13	2	-	-	-	-	-	-	-	-	-	-
<u>Begeleidingsgerichte opleidingen</u>	-	-	-	-	42	33	-	-	-	-	-	-
<u>TOTAAL</u> (4104 gediplomeerden)	753	399	548	389	592	352	9	5	315	408	171	163
	1152		937		944		14		723		334	

Tabel 4: Aantal gediplomeerden per opleidingsrichting en per geslacht

	Aantal gediplomeerden per geslacht		
	Man	Vrouw	Totaal
Sporttakgerichte opleidingen	1711	1261	2972
Beroepsgerichte opleidingen	634	423	1057
Begeleidingsgerichte opleidingen	42	33	75
TOTAAL	2387	1717	4104

Aantal VTS-cursusorganisaties

Figuur 1: Aantal VTS-cursussen of modules georganiseerd in 2007

In figuur 1 wordt een opsplitsing gemaakt tussen V (volledige cursussen = alle modules samen georganiseerd) en M (modules = 1 of meerdere modules die samen worden georganiseerd, maar die nooit een volledige opleiding zijn). Er werden 311 cursusorganisaties opgestart in 2007. Stagemodules werden meegerekend. Sinds 2002 is een duidelijke toename vast te stellen in het aantal VTS-cursusorganisaties, een gevolg van de sterke stijging van het aantal georganiseerde modules. Het aantal georganiseerde cursussen blijft ongeveer constant.

Aantal VTS-cursusorganisaties in Bloso-centra

Figuur 2: Aantal VTS-cursusorganisaties in de Bloso-centra in 2007

In figuur 2 wordt een vergelijking gemaakt van het aantal VTS-cursusorganisaties (V en M) dat al dan niet in Bloso-centra plaats heeft. In 2007 vonden 28,94% van de VTS-cursusorganisaties plaats in een Bloso-centrum.

Aantal georganiseerde en afgelaste VTS-cursusorganisaties

In figuur 3 wordt een vergelijking gemaakt van het aantal afgelaste en georganiseerde VTS-cursusorganisaties (V+M). In 2007 werd 14,66% van de VTS-cursusorganisaties afgelast en dit percentage blijft reeds enkele jaren constant.

Figuur 3: Verhouding tussen het aantal georganiseerde en afgelaste cursusorganisaties in 2007

Verhouding VTS-cursusorganisaties t.o.v. erkende cursusorganisaties

In figuur 4 wordt een vergelijking gemaakt tussen het aantal VTS-cursusorganisaties (V+M) en het aantal erkende cursusorganisaties (E+F). Het aantal VTS-cursusorganisaties bedraagt in 2007 tot 311 t.o.v. 329 in 2006. Het aantal erkende cursusorganisaties (25,42%) blijft sinds 2000 dalen.

Figuur 4: Verhouding tussen het aantal VTS-cursussen/modules en het aantal erkende cursussen/modules in 2007

Verhouding VTS-cursusorganisaties t.o.v. erkende cursusorganisaties (zonder Hoger Redder)

Figuur 5: Verhouding tussen het aantal VTS-cursusorganisaties en het aantal erkende cursusorganisaties (zonder Hoger Redder) in 2007

In figuur 5 wordt een vergelijking gemaakt tussen het aantal VTS-cursusorganisaties (V+M) en het aantal erkende cursusorganisaties (E+F) zonder de cursusorganisaties Hoger Redder in rekening te brengen. Het aandeel van de erkende cursusorganisaties bedraagt in 2007 19,14% en blijft een dalende trend vertonen.

Verhouding VTS-cursussen t.o.v. erkende cursussen Hoger Redder

In figuur 6 wordt een vergelijking gemaakt tussen het aantal VTS-cursussen (V+M) Hoger Redder en het aantal erkende cursussen (E+F) Hoger Redder. Het totaal aantal georganiseerde cursussen Hoger Redder bleef de laatste jaren vrij constant, maar valt licht terug in 2006 tot 46. Het aandeel erkende cursussen bedraagt in 2007 76,08% en dit is de laatste jaren eveneens een vrij constant cijfer.

Figuur 6: Verhouding tussen het aantal VTS-cursussen en het aantal erkende cursussen Hoger Redder in 2007

Leeftijd van de VTS-ge diplomaerden in 2007

Figuur 7: Leeftijd van alle VTS-ge diplomaerden in 2007

Uit figuur 7 blijkt duidelijk dat het vooral jonge trainers zijn die een opleiding volgen bij de Vlaamse Trainersschool. Dit bevestigt de vaststellingen die gedaan werden tijdens bevestigingen naar aanleiding van de Dag van de Trainer in 2004 en 2006. Blijkbaar volgt men vooral vóór de leeftijd van 25 jaar een sportkaderopleiding, en beperkt het gezinsleven, professionele leven, eventuele kinderen, enz. nadien de mogelijkheid om een opleiding te volgen.

Woonplaats van de VTS-ge diplomaerden

Figuur 8 Woonplaats van de VTS-ge diplomaerden in 2007

In Figuur 8 wordt een overzicht gegeven van de woonplaats van de VTS-ge diplomaerden, verdeeld per provincie. 98,4% van de gediplomeerden woont in Vlaanderen. Slechts 0,90% en 0,51% van de gediplomeerden is woonachtig in respectievelijk het Brussels Hoofdstedelijk Gewest en Wallonië. In absolute cijfers

scoren de provincies Antwerpen en Oost-Vlaanderen het best wat betreft het aantal gediplomeerden. Wanneer deze cijfers genormaliseerd worden naar het eigen bevolkingsaantal, dan geeft dit de volgende ranking met diplomeringsgraad: Limburg 0,071%, West-Vlaanderen 0,066%, Oost-Vlaanderen 0,066%, Antwerpen 0,062%, en Vlaams-Brabant 0,060%. Daarnaast zijn er nog een klein aantal buitenlandse gediplomeerden, waarvan de Nederlanders de grootste groep uitmaken.

Geslacht van de VTS-gediplomeerden

Figuur 9 Aantal mannelijke en vrouwelijke gediplomeerden per opleidingsrichting in 2007

In figuur 9 wordt een overzicht gegeven van de geslachtsverdeling van de VTS-gediplomeerden. In 2007 zijn 61,27% van de gediplomeerden mannen en 38,73% vrouwen. Binnen de sporttakgerichte opleidingen zijn er 61,94% mannen en 38,06% vrouwen. Bij de begeleidingsgerichte en de beroepsgerichte opleidingen is de geslachtsverhouding respectievelijk 56% en 44% en 60,15% en 39,85%.

Tussen de verschillende sporttakken bestaan eveneens grote verschillen. De meeste sporten hebben duidelijk meer mannelijke gediplomeerden dan vrouwelijke, maar de grootste uitzonderingen hierop zijn Dans (voor senioren en actuele dans); Fitness/Aquafitness; Gymnastiek (alle disciplines); Ijsschaatsen; Paardrijden (alle disciplines); Gehandicaptensport; Zwemmen.

Aantal gediplomeerden per cursussoort

In figuur 10 wordt een overzicht gegeven van het aantal gediplomeerden per cursussoort, 4104 in 2007.

Het hoge aantal gediplomeerden via erkende cursussen is voor het grootste gedeelte te verklaren door de gediplomeerden Hoger Redder. 2096 (50,58%) cursisten behaalden hun diploma via VTS-cursussen (V) of modules (M), 951 (22,95%) via erkende cursussen (E) of modules (F), 723 (17,45%) personen via assimilatie (A) en 334 (8,06%) personen via een universitaire inschaling (I).

Figuur 10: Aantal gediplomeerden per cursussoort in 2007

Sporttakken met het grootste aantal gediplomeerden

Sporttakken met het meeste aantal gediplomeerden Initiator		
Top-10	Sporttak	# gediplomeerden
1	Basketbal	228
2	Gymnastiek	184
3	Tennis	153
4	Paardrijden	145
5	Voetbal	107
5	Volleybal	107
7	Zeilen	95
8	Zwemmen	66
9	Skiën/Snowboard	66
10	Judo	65
TOTAAL		1.216

De top-10 sporttakken leveren in totaal 1216 gediplomeerden Initiator af. Dit is 69,2% van het totaal aantal gediplomeerden Initiator. De top-10 van deze sporttakken wordt aangevoerd door basketbal, gymnastiek en tennis. In totaal werden er in 37 sporttakken gediplomeerden Initiator afgeleverd.

Sporttakken met het meeste aantal gediplomeerden Instructeur B		
Top-10	Sporttak	# gediplomeerden
1	Tennis	48
2	Gymnastiek	20
3	Fitness	15
4	Volleybal	12
5	Zwemmen	11
6	Boogschieten	6
7	Dans	5
7	Zeilen	5
9	Skiën/Snowboard	4
10	Taekwondo	3
TOTAAL		129

De top-10 sporttakken leveren in totaal 129 gediplomeerden Instructeur B af. Dit is 99,23% van het totaal aantal gediplomeerden Instructeur B. De top-10 van deze sporttakken wordt aangevoerd door tennis, gymnastiek en fitness. In totaal werden er in 11 sporttakken gediplomeerden Instructeur B afgeleverd.

Sporttakken met het meeste aantal gediplomeerden Trainer B		
Top-10	Sporttak	# gediplomeerden
1	Basketbal	63
2	Gymnastiek	43
3	Zwemmen	36
4	Judo	27
5	Paardrijden	26
5	Volleybal	25
7	Voetbal	17
8	Handbal	17
9	Triatlon	13
10	Korfbal	13
TOTAAL		280

De top-10 sporttakken leveren in totaal 280 gediplomeerden Trainer B af. Dit is 85,37% van het totaal aantal gediplomeerden Trainer B. De top-10 van deze sporttakken wordt aangevoerd door basketbal, voetbal en paardrijden. In totaal werden er in 21 sporttakken gediplomeerden Trainer B afgeleverd.

Sporttakken met het meeste aantal gediplomeerden Trainer A		
Top-10	Sporttak	# gediplomeerden
1	Fitness	679 *
2	Basketbal	27
3	Tennis	26
4	Voetbal	15
5	Volleybal	11
6	Karate	9
7	Atletiek	6
8	Judo	5
9	Triatlon	4
10	Gymnastiek, Paardrijden, Zwemmen	elk 3
TOTAAL		791

De top-10 sporttakken leveren in totaal 791 gediplomeerden Trainer A af. Dit is 99,25% van het totaal aantal gediplomeerden Trainer A. De top-10 van deze sporttakken wordt aangevoerd door fitness (maar dit is te wijten (*) aan een éénmalige assimilatieprocedure), basketbal, tennis. In totaal werden er in 15 sporttakken gediplomeerden Trainer A afgeleverd.

Sporttakken met het meeste aantal gediplomeerden op alle niveaus		
Top-10	Sporttak	# gediplomeerden
1	Fitness	694 *
2	Basketbal	318
3	Gymnastiek	250
4	Tennis	227
5	Paardrijden	174
6	Volleybal	155
7	Voetbal	139
8	Zwemmen	116
9	Zeilen	100
10	Judo	97
TOTAAL		2.270

De top-10 sporttakken leveren in totaal 2270 gediplomeerden Initiator, Instructeur B, Trainer B en Trainer A af. Dit is 76,38% van het totaal aantal gediplomeerden in de sporttakgerichte opleidingen. De top-10 van deze sporttakken wordt aangevoerd door basketbal, gymnastiek en tennis.

6. Historiek van het aantal inschrijvingen en gediplomeerden tussen 1998 en 2006

Evolutie van het totaal aantal inschrijvingen

Sinds 2002 gaat het totaal aantal inschrijvingen in stijgende lijn. De belangrijkste reden hiervoor is dat opleidingen meer dan vroeger in modules worden georganiseerd. Een cursist dient voor elke apart georganiseerde module(s) apart in te schrijven. Sinds de invoering in 2002 van het modulaire systeem is een grote stijging van het aantal inschrijvingen merkbaar.

Figuur 11: Evolutie van het totaal aantal inschrijvingen tussen 1998 en 2007

Evolutie van het aantal inschrijvingen voor VTS-cursussen (V)

Het aantal inschrijvingen voor VTS-cursussen blijft de laatste jaren ongeveer constant. Op basis van de verhouding tussen het aantal cursusorganisaties en het aantal deelnemers kan men de bezettingsgraad van de VTS-cursussen berekenen. De bezettingsgraad bedraagt voor 2007 ongeveer 17 cursisten per cursus. Dit cijfer blijft reeds vele jaren constant.

Figuur 12: Evolutie van het aantal inschrijvingen voor VTS-cursussen (V) tussen 1998 en 2007

Evolutie van het aantal inschrijvingen voor VTS-modules (M)

Het aantal inschrijvingen voor VTS-modules stijgt de laatste jaren sterk. Dit is mede verklaarbaar door de invoering van het modulaire systeem in 2002 maar heeft ook te maken met een verhoogde interesse voor de sportkaderopleidingen. De bezettingsgraad bedraagt voor 2007 ongeveer 22 cursisten per cursusorganisatie. Dit cijfer blijft reeds enkele jaren constant.

Figuur 13: Evolutie van het aantal inschrijvingen voor VTS-modules (M) tussen 1998 en 2007

Evolutie van het aantal inschrijvingen voor erkende cursussen (E)

Het aantal inschrijvingen voor erkende cursussen is de laatste jaren ongeveer constant. De bezettingsgraad bedraagt voor 2007 ongeveer 20 cursisten per cursus. Dit cijfer stijgt reeds enkele jaren licht.

Figuur 14: Evolutie van het aantal inschrijvingen voor erkende cursussen (E) tussen 1998 en 2007

Evolutie van het aantal inschrijvingen voor erkende modules (F)

Het aantal inschrijvingen voor erkende modules is de laatste jaren sterk gestegen. De bezettingsgraad bedraagt voor 2007 ongeveer 16 cursisten per cursusorganisatie. Dit cijfer stijgt de laatste jaren.

Figuur 15: Evolutie van het aantal inschrijvingen voor erkende modules (F) tussen 1998 en 2007

Evolutie van het aantal inschrijvingen voor erkende cursussen (E) zonder Hoger Redder

Figuur 16: Evolutie van het aantal inschrijvingen voor erkende cursussen tussen 1998 en 2007 (zonder Hoger Redder)

Het aantal erkende cursussen en het aantal deelnemers aan deze cursussen blijft ongeveer constant wanneer het aantal erkende cursussen Hoger Redder buiten beschouwing wordt gelaten.

Evolutie van het aantal inschrijvingen voor erkende modules (F) zonder Hoger Redder

Figuur 17: Evolutie van het aantal inschrijvingen voor erkende modules tussen 1998 en 2007 (zonder Hoger Redder)

Het aantal erkende modules en het aantal deelnemers aan deze modules vertonen een stijgende tendens wanneer het aantal erkende modules Hoger Redder buiten beschouwing wordt gelaten.

Evolutie van het aantal inschrijvingen voor erkende cursussen (E) Hoger Redder

Het aantal erkende cursussen Hoger Redder daalt licht de laatste jaren naar 32 organisaties in 2007. Het aantal deelnemers aan erkende cursussen Hoger Redder bleef ongeveer gelijk ten opzichte van 2006, nl. 923.

Figuur 18: Evolutie van het aantal inschrijvingen voor erkende cursussen (E) Hoger Redder tussen 1998 en 2007

Aantal gediplomeerden tussen 1998 en 2007

In figuur 19 wordt een overzicht gegeven van het aantal gediplomeerden tussen 1998 en 2007. Hierbij werd rekening gehouden met de gediplomeerden via V, M, E, F, A en I. In totaal behaalden 29.287 personen 35.446 diploma's of ongeveer 1,2 diploma's per persoon.

Figuur 19: Evolutie van het aantal gediplomeerden tussen 1998 en 2007

Het jaarlijkse aantal gediplomeerden stijgt de laatste jaren gestaag. De pieken in 2001 en 2002 zijn te wijten aan éénmalige regularisaties duiken en voetbal. In 2007 zijn er een heel aantal gediplomeerden fitness via een éénmalige assimilatie.

Aantal gediplomeerden per cursussoort

Figuur 20: Aantal diploma's per cursussoort tussen 1998 en 2007

Tussen 1998 en heden behaalde 51,96% van alle gediplomeerden hun diploma via een VTS-cursus of door VTS georganiseerde module(s), terwijl 32,08% hun diploma behaalde via een erkende cursus of module(s). Via assimilaties en inschalingen behaalden respectievelijk 9,58% en 6,27% van de gediplomeerden hun diploma. Hierbij dient opgemerkt dat zeer vele cursussen Hoger Redder als erkende cursus georganiseerd worden bij gebrek aan budgettaire en logistieke mogelijkheden bij Bloso/VTS.

Aantal gediplomeerden via VTS-cursusorganisaties

In figuur 21 wordt de evolutie van het aantal gediplomeerden via VTS-cursusorganisaties weergegeven tussen 1998 en 2007. Er is een stijgende tendens van het aantal gediplomeerden via VTS-cursusorganisaties (V+ M) te merken.

Figuur 21: Evolutie van het aantal gediplomeerden via VTS-cursusorganisaties tussen 1998 en 2007

Aantal gediplomeerden via erkende cursussen (zonder Hoger Redder)

In figuur 22 wordt de evolutie geschetst van het aantal gediplomeerden via erkende cursussen tussen 1998 en 2007, doch zonder rekening te houden met de gediplomeerden Hoger Redder. Het aantal gediplomeerden via erkende cursussen schommelt de laatste jaren.

Figuur 22: Evolutie van het aantal gediplomeerden via erkende cursussen tussen 1998 en 2007 (zonder Hoger Redder)

Aantal gediplomeerden Hoger Redder via erkende cursussen

In figuur 23 wordt de evolutie weergegeven van het aantal gediplomeerden Hoger Redder via erkende cursussen tussen 1998 en 2007. Het aantal gediplomeerden vertoont de laatste jaren een licht stijgende tendens.

Figuur 23: Evolutie van het aantal gediplomeerden Hoger Redder via erkende cursussen tussen 1998 en 2007

Aantal gediplomeerden via universitaire inschalingen

Figuur 24: Evolutie van het aantal universitaire inschalingen (mannen en vrouwen) tussen 1998 en 2007

In figuur 24 wordt de evolutie van het aantal universitaire inschalingen weergegeven tussen 1998 en 2007. Als gevolg van een betere administratieve opvolging door het VTS-secretariaat en een meer intense samenwerking met de universiteiten was er in 2003 een sterke stijging van de universitaire inschalingen. De laatste jaren stellen de sportfederaties steeds strengere eisen in de opleidingen op niveau 2 en 3, en dit lijkt de laatste 2 jaren te resulteren in een stabilisatie van het aantal inschalingen.

Aantal gediplomeerden via assimilaties

In figuur 25 wordt de evolutie van het aantal gediplomeerden via assimilaties weergegeven tussen 1998 en 2007. Er zijn systematisch meer assimilaties van mannelijke dan vrouwelijke personen. De pieken in 2001 en 2002 worden verklaard door respectievelijk de regularisatie van 1*, 2* en 3* Duiken tot Initiator, Trainer B en Trainer A Duiken (2001) en de regularisatie van de gediplomeerden van de Koninklijke Belgische Voetbalbond (KVBV). De piek in 2007 is te verklaren door een éénmalige regularisatie van fitness-gediplomeerden.

Figuur 25: Evolutie van het aantal assimilaties (mannen en vrouwen) tussen 1998 en 2007

Aantal geattesteerden via VTS-modules

Figuur 26: Evolutie van het aantal geattesteerden via VTS-modules tussen 1998 en 2007

In figuur 26 wordt de evolutie van het aantal geattesteerden via VTS-modules weergegeven tussen 1998 en 2007. Het aantal geattesteerden via VTS-modules vertoont de laatste jaren een sterk stijgende tendens. Dit is mede het gevolg van het feit dat steeds meer opleidingen modulair worden georganiseerd.

Aantal geattesteerden via erkende modules

Het aantal geattesteerden via erkende modules is merkkelijk lager en vertoont geen duidelijke tendens de laatste jaren.

Figuur 27: Evolutie van het aantal geattesteerden via erkende modules tussen 1998 en 2007

Aantal gediplomeerden per opleidingsrichting

Figuur 28: Aantal diploma's per opleidingsrichting voor de periode tussen 1998 en 2007

Het grootste aantal gediplomeerden (66,4%) vinden we terug bij de sporttakgerichte opleidingen, de core business van de Vlaamse Trainersschool (figuur 28). De beroepsgerichte opleidingen vertegenwoordigen 31,60% van de gediplomeerden doch met veel minder opleidingen. Op dit ogenblik is slechts 2,02% van de gediplomeerden opgeleid via een begeleidingsgerichte opleiding. Er dient wel opgemerkt te worden dat deze opleidingen slechts de laatste jaren werden opgestart.

Aantal gediplomeerden per opleidingsniveau

De sporttakgerichte opleidingen van de Vlaamse Trainersschool zijn al van bij de aanvang in 3 opleidingsniveaus opgedeeld, weliswaar met gewijzigde naamgeving.

De grafiek van figuur 29 vertoont 2 opvallende pieken in 2001 en 2002 die respectievelijk te wijten zijn aan éénmalige regularisatie-examens voor duiken en voetbal. Uit figuur 29 blijkt eveneens dat het aantal gediplomeerde Initiators jaarlijks ver het aantal gediplomeerden op niveau 2 (Instructeur B en Trainer B) en niveau 3 (Trainer A) overtreft. Dit betekent dat van de gediplomeerde Initiators slechts een beperkt aantal daadwerkelijk een hoger opleidingsniveau aanvat. Uit figuur 29 blijkt tevens dat het aantal gediplomeerden tussen 1998 en heden een licht stijgende trend vertoont, behalve voor het opleidingsniveau Trainer A (met uitzondering van 2007, wat te wijten is aan een éénmalige regularisatie van fitness-gediplomeerden).

In 2002 werden een aantal belangrijke beleidsveranderingen doorgevoerd in de sportkaderopleidingen. Zo werd het modulair systeem ingevoerd waarbij opleidingen in kleinere gehelen werden gesplitst. Vooral op het niveau Initiator lijkt dit een effect te hebben gehad. In 2002 werd op het tweede opleidingsniveau een opsplitsing gecreëerd in Instructeur B en Trainer B. Hierdoor werd in een aantal sporttakken de moeilijkheidsgraad van de opleiding Initiator verlaagd en de toegankelijkheid verhoogd. Dit verklaart waarschijnlijk mee de stijgende tendens van het aantal gediplomeerden Initiator.

Figuur 29: Aantal diploma's per opleidingsniveau tussen 1998 en 2007

Aantal gediplomeerden voor de beroepsgerichte opleidingen

In figuur 30 wordt de evolutie van het aantal gediplomeerden voor de 3 grote beroepsgerichte opleidingen weergegeven tussen 1998 en 2007. Er is een stijgende tendens in het aantal gediplomeerden Sportfunctionaris en een vrij constant aantal gediplomeerden Hoger Redder en Zwembadcoördinator.

Figuur 30: Aantal beroepsgerichte diploma's per opleiding tussen 1998 en 2007

Sporttakken met het meeste aantal gediplomeerden tussen 1998 en 2007

In onderstaande tabel worden de sporttakken met het grootste aantal gediplomeerden (top 10) weergegeven tussen 1998 en 2007.

Sporttak	Initiator		Instructeur B		Trainer B		Trainer A		TOTAAL	
	Aantal	Positie	Aantal	Positie	Aantal	Positie	Aantal	Positie	Aantal	Positie
Voetbal	2327 (*)	1	-	-	319	4	124	3	2770	1
Gymnastiek	1647	2	32	5	310	5	25	10	2014	3
Basketbal	1616	3	-	-	457	1	210	1	2283	2
Paardrijden	1206	4	1	6	353	2	51	7	1611	4
Skiën/Snowboard	1056	5	236	2	1	10	21	9	1314	6
Zwemmen	878	6	54	3	213	7	33	8	1178	8
Tennis	819	7	353	1	189	9	89	5	1450	5
Volleybal	802	8	46	4	242	6	92	4	1182	7
Duiken	724 (**)	9	-	-	327 (**)	3	70 (**)	6	1121	9
Atletiek	518	10	-	-	212	8	153	2	883	10

(*) waarvan 1158 via éénmalige regularisatie in 2002

(**) waarvan 463 via éénmalige regularisatie in 2001 voor Initiator; 277 voor Trainer B; 62 voor Trainer A

Vooraf de klassieke, grote sporttakken zijn duidelijk vertegenwoordigd in dit overzicht.

7. Georganiseerde bijscholingen

Door de Vlaamse Trainersschool worden verschillende categorieën van bijscholingen georganiseerd of erkend:

- ◆ decretaal erkende bijscholingen
- ◆ administratieve bijscholingen voor clubbestuurders (Sportac)
- ◆ bijscholingen voor Hoger Redder
- ◆ sporttechnische bijscholingen voor VTS-gediplomeerden (noodzakelijk voor het volgen van een hoger opleidingsniveau)
- ◆ bijscholingen voor VTS-medewerkers (docenten, DSKO's, cursusverantwoordelijken)

Deze worden niet altijd elk jaar georganiseerd.

Decretaal erkende bijscholingen

* Coördinatoren en bestuursleden van gesubsidieerde sportfederaties

Op 13/7/2001 werd het decreet houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding goedgekeurd.

Het daaraan gekoppelde uitvoeringsbesluit van 31/5/2002 vermeldt in artikel 19: "Overeenkomstig het artikel 13, 7° en artikel 28, 8° van het decreet dient de sportfederatie, om in aanmerking te komen voor subsidies voor de basisopdrachten, te voldoen aan de volgende voorwaarden inzake opleiding en bijscholing van de verantwoordelijke personen:

- de sporttechnische coördinator(en) en de coördinator topsport van de sportfederatie moet(en) jaarlijks een sporttechnische bijscholing van minstens zes uur volgen die eigen is aan de betrokken sporttak en georganiseerd of erkend wordt door de VTS, die hiervoor een deelnameattest uitreikt.

- de administratieve coördinator van de sportfederatie moet jaarlijks een administratieve bijscholing van minstens zes uur volgen die door het Bloso georganiseerd of erkend wordt. Het deelnameattest wordt door het Bloso uitgereikt.
- de sportfederatie duidt jaarlijks de bestuurders aan die een specifieke bijscholing van minstens zes uur volgen, die door het Bloso georganiseerd of erkend wordt. Een deelnameattest wordt door het Bloso uitgereikt”.

* **Sportfunctionarissen**

Het besluit van 19/11/1996 in uitvoering van het decreet van 5/4/1995 houdende de erkenning en subsidiëring van de gemeentelijke sportdiensten, de provinciale sportdiensten en de sportdienst van de Vlaamse Gemeenschapscommissie bepaalt (artikel 13): “De sportfunctionarissen dienen minstens om de twee jaar een bijscholingscursus van minimum 6 uur te volgen, georganiseerd door de Vlaamse Trainersschool bedoeld in artikel 2, 7^o, van het decreet of door een andere door het Bloso daartoe erkende instelling.”

In 2007 werden 134 decretaal erkende bijscholingen voor in totaal 768 uur georganiseerd en opgevolgd door de cel bijscholingen van de VTS (inclusief Sportac-bijscholingen). De verschillende doelgroepen kregen zodoende een voldoende groot aanbod.

Deze bijscholingen werden georganiseerd door Bloso/VTS of door één van de partners van de VTS: de universiteiten en de hogescholen met een LO-opleiding, de Vlaamse Sportfederatie (VSF) en het Vlaams Instituut voor Sportbeheer en Recreatiebeleid (ISB).

Overzicht aantal uren bijscholing per categorie

Doelgroep	Afkorting	Aantal uren
Coördinatoren topsport	CT	47
Sporttechnisch coördinatoren	STC	146
Sporttechnisch coördinatoren recreatieve sportbeoef.	STCR	104
Administratieve coördinatoren	AC	117
Bestuursleden sportfederaties en sportclubs	RvB	42 + 246 *
Sportfunctionarissen	SF	48 + 18 **
Totaal		768

* 246u Sportac-aanbod

** 18u Sportac-aanbod

◆ Decretaal verplichte bijscholingen 2007 georganiseerd of erkend door de VTS (zonder de Sportac-bijscholingen)

Datum	Organisator	Titel	STC	STCR	CT	ADC	RVB	SF	Plaats	Deeln
15/12/2007	VTS - Bloso	Voordracht: Sportethiek	2	2	2	2			Brugge	47
12/12/2007	VTS - Bloso	Vlaams Coachesplatform: Derde sessie 2007			2				Gent	47
08/12/2007	VTS - Bloso	Voordrachten: Sportrecht	4	4	4	4			Brugge	51
01/12/2007	Centrum voor Sportgeneeskunde	Chronische aandoeningen en sport	3	3					Gent	3
30/11/2007	U.Gent ihkv OVUNOLO	Bewegen in extreme condities	6	6	6				Gent	34
29/11/2007	VSF ism Sociare	Bijscholing personeelsbeleid: Jaarlijkse vakantie				3			Brussel	2
24/11/2007	VTS-Bloso	Voordracht: Sportstructuren	2	2	2	2			Brugge	50
21/11/2007	VSF ism Sociare	Bijscholing personeelsbeleid: Jaarlijkse vakantie				3			Brussel	9
19/11/2007	Bloso-VTS	Module Coördinatoren sportfederaties	16	16		16	16		Brussel	24
17/11/2007	VTS - Bloso	Begeleiden van sporters met een handicap	6	6					Genk	30
16/11/2007	VSF ism Sociare	Bijscholing personeelsbeleid: Jaarlijkse vakantie.				3			Brussel	3
9/11/2007	U.Gent ism BVLO	Topsport en studie	6		6				Gent	19
22/10/2007	FaBeR - KU Leuven	Optimalisatie van de trainingsbegeleiding	2		2				Heverlee	31
18/10/2007	VTS - Bloso	Begeleiden van sportende senioren	6	6					Gent	21
11/10/2007	KUL FaBeR	Het topsportbeleid in Vlaanderen	2		2		2		Heverlee	
6/10/2007	VTS-Bloso	UITGESTELD: Tweedaagse	12	12					Herentals	0
5/10/2007	VUB – permanente vorming	Twee wespen en een gesneden brood: (3)	3		3				Brussel	
4/10/2007	Vlaamse Sportfederatie vzw	Powerpoint vervolmaking en presentatietechnieken				12			Mechelen	9
29/9/2007	VTS - Bloso	Begeleiden van sporters met een handicap	6	6					Herentals	32
28/9/2007	Ovunolo ism BVLO	Staten Generaal Lich. Opv.	3	3				3	Gent	14
24/9/2007	VUB - ermanente Vorming	Twee wespen en een gesneden brood (2)	3		3				Brussel	
24/9/2007	Vlaamse Sportfederatie vzw	PowerPoint vervolmaking en presentatietechnieken				12			Ertevelde	
21/9/2007	VSF ism Sociare	Bijscholing personeelsbeleid: Arbeidsreglement				3			Brussel	5
20/9/2007	Centrum voor Sportgeneeskunde	Statisch dynamische evaluatie			2				Gent	
17/9/2007	VUB - Uitstraling Permanente V...	Twee wespen en een gesneden brood (1)	3		3				Brussel	
11/9/2007	VSF i.s.m. Sociare	Basiscursus Paritair Comité 329				12	12		Brussel	
4/9/2007	VSF ism Sociare	Bijscholing personeelsbeleid: Ontslag				3			Brussel	2
14/6/2007	VSF ism Sociare	Bijscholing personeelsbeleid: Ontslag				3			Brussel	3
13/6/2007	VTS-Bloso	Vlaams Coachesplatform: Tweede sessie 2007			3				Willebroek	36
7/6/2007	VSF ism Sociare	Bijscholing personeelsbeleid: Tijdskrediet				3			Brussel	3
7/6/2007	Centrum voor Sportgeneeskunde	Conditieopbouw bij ploegsporten	2		2				Gent	1
10/5/2007	VSF - Prov. Sportdienst Antwer...	Rechten... en plichten van de sportvrijwilliger					3	3	Berchem	154
8/5/2007	VTS - Bloso	Diversiteit en toegankelijkheid in het lokaal sportbeleid.						3	Gent	45
3/5/2007	VTS - Bloso	Diversiteit en toegankelijkheid in het lokaal sportbeleid.						3	Herentals	61
26/4/2007	VSF	Rechten.... en plichten van de sportvrijwilliger					3	3	Gent	60
25/4/2007	Bloso - VTS	DSKO - Directeur SportKaderOpleiding.							Brussel	(49)
23/4/2007	Vlaamse Sportfederatie vzw	Outlook vervolmaking				6			Mechelen	12
17/4/2007	Vlaamse Sportfederatie vzw	Outlook vervolmaking				6			Ertevelde (Gent)	10
24/3/2007	VTS - Bloso	Begeleiden van sporters met een handicap	6	6					Hofstade	21
21/3/2007	VTS - Bloso	Vlaams Coachesplatform: Eerste sessie 2007			3				Heverlee	37
15/3/2007	ISB vzw	ISB-Congres 2007						4	Gent	288
14/3/2007	ISB vzw	ISB-Congres 2007						4	Gent	294

10/3/2007	VTS-Bloso	Begeleiden van sportende senioren	6	6					Genk	21
1/3/2007	ISB	Studiedag: Veilig organiseren van sportieve evenementen	5					5	Neerpelt	65
28/2/2007	Vlaamse Sportfederatie vzw	Fondsenwerving en externe communicatie					6		Gent	11
15/2/2007	Centrum voor Sportgeneeskunde	Sportmentale training	2		2				Gent	
15/2/2007	ISB	Studiedag: Veilig organiseren van sportieve evenementen	5					5	Brugge	89
12/2/2007	ISB	Studiedag: Veilig organiseren van sportieve evenementen	5					5	Gent	100
8/2/2007	ISB	Studiedag: Veilig organiseren van sportieve evenementen	5					5	Lille-Gierle	52
8/2/2007	Vlaamse Sportfederatie vzw	Fondsenwerving en externe communicatie	12	12		12			Berchem (Antwerpen)	13
1/2/2007	ISB	Studiedag: Veilig organiseren van sportieve evenementen	5					5	Overijse	55
1/2/2007	Vlaamse Sportfederatie vzw	Fondsenwerving en externe communicatie	12	12		12			Gent	20
		Totaal aantal uren	146	104	47	117	42	48		
		Totaal aantal bijscholingen							52	
		Totaal aantal deelnemers								1884

Administratieve bijscholingen voor clubbestuurders (Sportac)

Binnen Sportac (samenwerkingsverband tussen het Bloso, de Vlaamse Sportfederatie (VSF) en de Vereniging van Vlaamse Provincies (VVP)) werden 17 thema's aangeboden van sporttakoverschrijdende administratieve opleidingen voor clubbestuurders.

Eventmanagement was nog steeds in herwerking en staat op het programma voor 2008.

In 2007 werden er 82 sessies aangeboden waaraan 940 personen hebben deelgenomen.

Bijscholingen Sportac 2007

Datum	Organisator	Thema	RVB	SF	Plaats	Deeln
17/12/2007	Vlaamse Squashfederatie vzw	Vergadertechnieken	3		Herentals	11
13/12/2007	Vlaamse Taekwondo Bond / Vlaam...	Marketing	3		Berchem	22
10/12/2007	Koninklijke Vlaamse Voetbalbon...	VZW-wetgeving	3		Berchem	22
10/12/2007	Sportregio Midden-Provincie	Sportwetgeving	3		Wommelgem	12
3/12/2007	Sportregio Antwerpse Kempen	Vergadertechnieken	3		Kapellen	11
29/11/2007	Sportdienst Midden-Provincie	Werken met vrijwilligers	3	3	Boechout	14
27/11/2007	Sportregio Zuidwest Rand	Marketing	3		Linkebeek	9
23/11/2007	Vlaamse Wielrijdersbond vzw	VZW-wetgeving	3		Diest	17
22/11/2007	Sportraad en sportdienst Berin...	Vergadertechnieken	3		Beringen	18
20/11/2007	Sportregio Vlaams-Brabantse Ar...	Fondsenwerving en sponsoring	3		Huldenberg	19
19/11/2007	BVLO vzw	Scherschrijven	3		Gent	0
19/11/2007	Vlaamse Liga Paardensport	Sportwetgeving	3		Sint-Niklaas	0
15/11/2007	Wielerbond Vlaanderen vzw	Alcohol en drugspreventie	3		Waardamme	23
13/11/2007	Sportregio Dijle-Nete	Fondsenwerving en sponsoring	3		Duffel	9
13/11/2007	Sportregio Pajottenland	Alcohol en drugspreventie	3		Galmaarden	11
13/11/2007	Vlaamse Handbal Vereniging	Vergadertechnieken	3		Hasselt	14
12/11/2007	Sportdienst Kortrijk	Marketing	3		Kortrijk	25
08/11/2007	Sportdienst Stad Gent	Sportstructuren	3		Gent	39
7/11/2007	Sporta Federatie vzw	Beleidsplanning	3		Gent	14
7/11/2007	Sportdienst Lommel	Werken met vrijwilligers	3	3	Lommel	5
6/11/2007	Sportregio Dijle-Nete	VZW-Wetgeving	3		Berlaar	15
6/11/2007	Vlaamse Vereniging voor Golf	Marketing	3		Zaventem	19
5/11/2007	Landelijke Rijverenigingen	Werken met vrijwilligers	3	3	Oud-Heverlee	11
5/11/2007	Wielerbond Vlaanderen vzw	Sportwetgeving	3		Nijlen	41
29/10/2007	Vlaamse Wandelfederatie vzw	Oprichten van een G-afdeling in je sport...	3		Hasselt	14
23/10/2007	S-Sportfederatie vzw	Werken met vrijwilligers	3	3	Brussel	24
23/10/2007	Wielerbond Vlaanderen vzw	Sportwetgeving	3		Peer	24
22/10/2007	Sportdienst Kortrijk	Beleidsplanning	3		Kortrijk	26
22/10/2007	Sportregio Kempen	Vergadertechnieken	3		Nijlen	16
21/10/2007	GymnastiekFederatie Vlaanderen	Beleidsplanning	3		Gent	11
20/10/2007	GymnastiekFederatie Vlaanderen	Vergadertechnieken	3		Gent	16
20/10/2007	V.C.H.H.D.	Verzekeringen	3		Sint-Niklaas	24
18/10/2007	Sportraad en sportdienst Berin...	Marketing	3		Beringen	6
18/10/2007	Sportregio Midden-Provincie	Boekhouding en fiscaliteit	3		Boechout	27
16/10/2007	Provinciale Badmintonverenigin...	Verzekeringen	3		Berchem	19
15/10/2007 (12/11)	Sportregio Noord-West	Verzekeringen	3		Vilvoorde	21
15/10/2007	Sportregio Rivierenland ILV	Fondsenwerving en sponsoring	3		Zwijndrecht	17
15/10/2007	Vlaamse Liga Paardensport	Sportstructuren	3		Sint-Niklaas	0
12/10/2007	West-Vlaamse Badmintonfederati...	Fondsenwerving en sponsoring	3		Torhout	9
10/10/2007	Sportregio Midden-Provincie	VZW-wetgeving	3		Kontich	17
9/10/2007	Sportregio Vlaams-Brabantse Ar...	Marketing	3		Kraainem	13
9/10/2007	Vlaamse Vereniging voor Golf	Sportwetgeving	3		Zaventem	10
8/10/2007	Landelijke Rijverenigingen	Vergadertechnieken	3		Oud-Heverlee	11
8/10/2007	Vlaamse Triatlon en Duatlon Li...	Verzekeringen	3		Berchem	21

8/10/2007	Vlaamse Wandelfederatie vzw	Werken met een geautomatiseerd boekhoudp...	3		Hasselt	25
4/10/2007	Sportregio Midden-Provincie	Vergadertechnieken	3		Mortsel	11
3/10/2007	Sportregio Noorderkempen	Marketing	3		Rijkevorsel	0
2/10/2007	Sportdienst Lommel	Fondsenwerving en sponsoring	3		Lommel	0
18/10/2007	Sportraad en sportdienst Berin...	Marketing	3		Beringen	6
18/10/2007	Sportregio Midden-Provincie	Boekhouding en fiscaliteit	3		Boechout	27
24/9/2007	Sportregio Noorderkempen	VZW-Wetgeving	3		Vosselaar	0
20/9/2007	VOS Reinaert vzw	Werking van de Vlaamse Trainersschool	3		Sinaai-Waas	0
17/9/2007 (6/11)	Sportregio Zuidwest Rand	Verzekeringen	3		Drogenbos	18
11/9/2007	BVLO vzw	Marketing	3		Berchem	7
10/9/2007	Sporcrea vzw	Werking van de VTS	3		Deurne	0
6/9/2007	Recreas	Beleidsplanning	3		Brussel	10
4/9/2007	KBLVB - Ned. Afd. vzw	Werken met een geautomatiseerd boekhoudp...	3		Heverlee	0
4/6/2007	Bond voor Lichamelijke Opvoedi...	Fondsenwerving en sponsoring	3		Berchem	18
23/5/2007	Sportraad Hoboken	Oprichten van een G-afdeling in je sport...	3		Hoboken	0
7/5/2007	Vlaamse Liga Gehandicaptenspor...	Boekhouding - Fiscaliteit	3		Hofstade	8
23/4/2007	Sportregio Kempen	Verzekeringen	3		Nijlen	14
18/4/2007	Sporcrea vzw	Sportstructuren	3		Deurne	12
18/4/2007	Vlaamse Karakter Federatie vzw	Verzekeringen	3		Berchem	12
10/4/2007	Vlaamse Handbal Vereniging vzw	Werken met een geautomatiseerd boekhoudp...	3		Hasselt	12
29/3/2007	Sportregio Zuiderkempen	Oprichten van een G-afdeling in je sport...	3		Balen	7
27/3/2007	Provincie Limburg - sportdiens...	Fondsenwerving en sponsoring	3		Bilzen	10
22/3/2007	Sportregio Noorderkempen	Boekhouding - Fiscaliteit	3		Ravels	18
14/3/2007	Provinciale Badmintonverenigin...	Oprichten van een G-afdeling in je sport...	3		Berchem	12
12/3/2007	Koninklijke Belgische Liefhebb...	Boekhouding - Fiscaliteit	3		Heverlee	11
12/3/2007	Koninklijke Vlaamse Voetbalbon...	Werken met vrijwilligers	3	3	Berchem	7
12/3/2007	Sportregio Dijle & Hagelan...	VZW-wetgeving	3		Boutersem	7
12/3/2007	Sportregio Noord	Beleidsplanning	3		Machelen (Diegem)	5
9/3/2007	Okra-sport vzw, trefpunt 55+	Fondsenwerving en sponsoring	3		Brussel	0
7/3/2007	Dienst Sport Oostkamp	Beleidsplanning	3		Oostkamp	19
5/3/2007	Sporcrea vzw	Verzekeringen	3		Laarne	0
28/2/2007	Bond voor Lichamelijke Opvoedi...	Boekhouding - Fiscaliteit	3		Gent	15
26/2/2007	Sportraad Lebbeke	Fondsenwerving en sponsoring	3		Lebbeke	19
24/2/2007	Stedelijke Sportdienst Harelbe...	Werken met vrijwilligers	3		Harelbeke	10
13/2/2007	Vlaamse Handbal Vereniging vzw	Boekhouding - Fiscaliteit	3		Hasselt	12
8/2/2007	Sportregio Rivierenland ILV	Werken met vrijwilligers	3	3	Zwijndrecht	10
6/2/2007	Vlaamse Liga Bedrijfssportbond...	Fondsenwerving en sponsoring	3		Berchem	0
22/1/2007	Sporta federatie vzw	Fondsenwerving en sponsoring	3		Maaseik	0
		Totaal: 82 opl	246	18		1049

Bijscholingen voor Hoger Redders

De uitbatingsvoorwaarden voor publieke zwembaden en open zwemgelegenheden maken deel uit van het Besluit van de Vlaamse Regering van 19/1/1999 (verschenen in het Belgisch Staatsblad van 31/3/1999 en in voege sinds 1/5/1999), dat het Besluit van 1/6/1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne (Vlarem II-bis) gewijzigd heeft. In dit besluit wordt naast de opleidingsverplichtingen tevens de bijschulingsplicht van de Hoger Redder en de rol van het Bloso bij de erkenning van de bijscholingen duidelijk omschreven:

VLAREM II (tris): o.a. afdeling 5.32.9.2.2. “Overdekte circulatiebaden; afdeling 5.32.9.3.2. “Niet-overdekte circulatiebaden” en afdeling 5.32.9.8.5. “Open zwemgelegenheden”:

”De redders worden ten minste éénmaal per jaar geoefend in reddings- en reanimatie-technieken. Het getuigschrift van de meest recente bijscholing ligt ter inzage van de toezichthoudende ambtenaar op de plaats van de exploitatie. Bedoelde bijscholing moet erkend zijn door het Bloso.”

De bijscholingen voor de actieve redders, beroepsmatig of occasioneel in functie, worden georganiseerd door de verschillende partners binnen de VTS-denkcel reddend zwemmen doch hoofdzakelijk door de Vlaamse Reddingscentrale (VRC) en het Vlaams Instituut voor Sportbeheer en recreatiebeleid (ISB). In 2007 werden 145 erkende bijscholingen georganiseerd door de VRC met 3570 deelnemers en 27 door het ISB met 1156 deelnemers.

Bijscholingen voor VTS-Medewerkers

Op 25/4/2007 werd in Brussel (EHSAL) een infovergadering gehouden voor de Directeurs Sportkaderopleiding (49 deeln.).

Op 1/12/2007 werd in Herentals de Dag van de VTS-medewerker georganiseerd (voor een 100-tal deelnemers).

5. VLAAMS COACHESPLATFORM

In uitvoering van het “Topsportactieplan Vlaanderen (2005-2008)” werd in 2006 het “Vlaams Coachesplatform” (VCP) opgestart. In dit Topsportactieplan Vlaanderen werden een 10-tal operationele doelstellingen geformuleerd waaronder *“Het uitwerken van een specifieke opleiding en bijscholing van trainers ifv begeleiding van elitesporters en beloftevolle jongeren.”*

Het Vlaams Coachesplatform is een samenwerking tussen de afdeling Topsport van het Bloso, de Vlaamse Trainersschool (afdeling Sportkaderopleiding Bloso), de topsportmanager en het BOIC. Het VCP heeft tot doel sportkaderopleiding en topsport dichter bij elkaar te brengen en interessante lezingen aan te bieden aan de Vlaamse toptrainers. Het VCP hanteert daarbij verschillende formules. De deelname aan activiteiten van het Vlaams Coachesplatform kan enkel op uitnodiging.

In 2007 werden 3 lezingen gehouden voor trainers actief in de topsport:

- * Thema: ”Talentbegeleiding”
Datum: 21/3/2008; te Leuven – (Celestijnenlaan)
Sprekers: M. Bruyninckx (voetbal) en Prof. Peter Hespel (KULeuven)
- “Skill programming: neurodidactiek en pedagogie in het voetbal”
- “Voedingssupplementen in de sport”
Aantal deelnemers: 37

- * Thema: “Van talentselectie tot medailles”
Datum: 13/6/2007; te Willebroek - Bloso centrum
Sprekers: D. de Boorder (NL)(roeien)
- “Een confrontatie tussen Oosterse en Westerse topsportcultuur”
Aantal deelnemers: 36

- * Thema: “Coachen en begeleiden van topatleten”
Datum: 12/12/2007; te Gent - Blossocentrum
Sprekers: W. Vandeven (atletiek) en Prof. D. De Clercq (UGent)
 - “Invloed van de trainer op de mentale ingesteldheid van de atleet om topprestaties te (kunnen) leveren”
 - “Wetenschappelijke ondersteuning van bewegingstechnische trainingsaanpassingen”Aantal deelnemers: 48

In 2007 werd voor (ex-)topsporters en niet-gediplomeerde topsporttrainers voor de tweede keer de bijzondere cursus basismodules (Algemeen Gedeelte) van Initiator, Trainer B en Trainer A georganiseerd. Met medewerking van de sportfederaties noteerden we 24 deelnemers voor Initiator, 35 deelnemers voor Trainer B en 29 deelnemers voor Trainer A. De sporttakken waaruit de deelnemers kwamen zijn atletiek (5), basketbal (14), goalbal (1), handbal (3), judo (3), paardrijden (3), ju-jitsu (1), squash (1), tafeltennis voor andersvaliden (2), volleybal (6), wielrennen (7). De meest opvallende namen: Ronny Bayer, Armand Parmentier, Dennis Goossens, Erwin Vervecken, Nathan Kahan, Ann Wauters, Thomas Van Den Vondel Willy D’Hondt, Jo Smeets, Cathérine Jacques, Gella Vandecaveye, Philippe Vandelannoitte, Kim Hannes, Koen Baeyens, Fredrik Delanghe, Anja Duyck, Kurt Van De Wouwer, Marc Wauters.

Het merendeel van de deelnemers sloot de opleiding ook succesvol af (resp. 22, 32 en 18 geslaagden). Omwille van topsportactiviteiten doen een aantal van hen beroep op individuele trajectbegeleiding en/of een flexibele examenregeling met spreiding van examens. Het aantal geslaagden voor AG Trainer A geeft dus nog niet het juiste beeld.

XI. SPORTPROMOTIE EN INSPECTIE

1. ONTMOETING SCHEPENEN VAN SPORT

Uitgaande van de overtuiging dat de verhoging van de sportparticipatie en een stijging van een kwalitatief sportaanbod slechts optimaal kan gerealiseerd worden in een evenwichtig partnership tussen de verschillende sportactoren en in het bijzonder de 3 overheidsniveaus, organiseerde Bloso, samen met de provincies, ook in 2007 de informatierondes voor de gemeentelijke beleidsverantwoordelijken voor sport. In 2007 werden uitzonderlijk 2 informatierondes voor de schepenen van Sport georganiseerd. Een eerste reeks in het voorjaar naar aanleiding van de nieuwe gemeentelijke bestuurstermijn en een tweede reeks in het najaar. Deze tweede reeks, die inhoudelijk reeds betrekking had op 2008, werd vervroegd omdat één van de belangrijkste sportpromotionele acties in 2008, met name de Jeugdolympiade, reeds van start ging op 15 januari 2008.

Tijdens de in het voorjaar 2007 provinciaal georganiseerde ontmoetingsdagen werden volgende onderwerpen toegelicht:

- ◆ Een toelichting over de krachtlijnen van de provinciale beleidsopties en acties in 2007.
- ◆ Een toelichting bij het Bloso sportpromotieprogramma 2007 met o.a. de acties in het kader van het “Jaar van de Fiets”.
- ◆ Een toelichting bij het nieuwe decreet “Houdende de subsidiëring van gemeente- en provinciebesturen en de Vlaamse Gemeenschapscommissie voor het voeren van een Sport voor Allen-beleid”.
- ◆ Een toelichting bij het Vlaams Sportinfrastructuurplan.

Voor de provincie Antwerpen vond de ontmoeting plaats op 8/3/2007 in Grobbendonk, voor de provincie Limburg op 2/3/2007 in Rullingen, voor de provincie Oost-Vlaanderen op 13/3/2007 in Gent, voor de provincie West-Vlaanderen op 8/3/2007 in Kortrijk en voor de provincie Vlaams-Brabant op 12/3/2007 in Holsbeek.

Het aantal deelnemende schepenen bedroeg per provincie:

in Antwerpen	46 schepenen (op 70)
in Limburg	27 schepenen (op 44)
in Oost-Vlaanderen	32 schepenen (op 65)
in Vlaams-Brabant	34 schepenen (op 65)
in West-Vlaanderen	37 schepenen (op 64)

TOTAAL **176** schepenen (op 308)

In het najaar 2007 werden volgende onderwerpen toegelicht:

- ◆ Het Bloso sportpromotieprogramma 2008.
- ◆ De “Jeugdolympiade” 2008.

- ◆ Het uitvoeringsbesluit inzake algemene bepalingen en bepalingen tot het verkrijgen van de beleidssubsidie (decreet houdende de subsidiëring van gemeente- en provinciebesturen en de Vlaamse Gemeenschapscommissie voor het voeren van een Sport voor Allen-beleid).
- ◆ Het “Handboek gemeentelijk subsidiereglement, op weg naar een kwalitatieve sportvereniging”.

Voor de provincie Antwerpen vond de ontmoeting plaats op 3/12/2007 in Kasterlee, voor de provincie Limburg in Genk op 4/12/2007, voor de provincie Oost-Vlaanderen op 6/12/2007 in Gent, voor de provincie West-Vlaanderen op 10/12/2007 in Brugge en voor de provincie Vlaams-Brabant op 13/12/2007 in Groot-Bijgaarden.

Het aantal deelnemende schepenen bedroeg per provincie:

in Antwerpen	45 schepenen (op 70)
in Limburg	23 schepenen (op 44)
in Oost-Vlaanderen	36 schepenen (op 65)
in Vlaams-Brabant	29 schepenen (op 65)
in West-Vlaanderen	29 schepenen (op 64)

TOTAAL **162** schepenen (op 308)

2. INFOSESSIES SPORTFUNCTIONARISSEN EN SPORTTECHNISCH COÖRDINATOREN

Op 13/2/2007 vond in Flanders Expo – Gent een bijscholing plaats voor alle sportfunctionarissen en sporttechnisch coördinatoren van de Vlaamse sportfederaties. In totaal namen 176 sportfunctionarissen en sporttechnisch coördinatoren deel.

Onderwerp van de bijscholing was:

- ◆ Het Bloso-sportpromotieprogramma 2007
- ◆ Het Jaar van de Fiets
- ◆ De nieuwe Fit-o-meter.

In de namiddag konden alle deelnemers gratis de Belgian Boat Show en “Waterfun” in Flanders Expo bezoeken.

3. PUBLICATIES

1. HANDBOEK SPORTRADEN

In het nieuwe decreet lokaal Sport voor Allen-beleid krijgt de sportraad een belangrijke rol en wordt hij ten volle erkend. Omdat de rol van de sportraad mede dankzij het nieuwe decreet is verbreed en omdat naar aanleiding van de gemeenteraadsverkiezingen nieuwe voorzitters van de sportraden verkozen werden, nam Bloso het initiatief om een “Handboek Sportraden” te maken. Deze uitgave kadert ook in het begeleidingstraject sportbeleidsplanning.

Ter gelegenheid van deze uitgave werden ook een aantal infosessies voor de sportraadvoorzitters gegeven, in Antwerpen op woensdag 28/2/2007 te Berchem; in Oost-Vlaanderen op donderdag 1/3/2007 te Gent; in Limburg op zaterdag 24/3/2007 te

Genk; in Vlaams-Brabant op maandag 5/3/2007 te Leuven en op woensdag 7/3/2007 te Ternat en ten slotte in West-Vlaanderen op maandag 12/3/2007 te Deerlijk.

2. Handboek Subsidiereglement

In het kader van het nieuwe lokaal Sport voor Allen-decreet is de ondersteuning en stimulering van sportverenigingen één van de verplichte inhoudelijke aandachtspunten die aan bod komen in het sportbeleidsplan van de besturen. De sportverenigingen zijn immers cruciale partners in het realiseren van het lokaal sportbeleid. In het decreet staat de directe financiële ondersteuning van deze sportverenigingen centraal.

De besturen bepalen zelf welke subsidievormen zij aanbieden, zodat ze ten volle kunnen inspelen op de lokale noden en behoeften. Subsidiereglementen met kwaliteitscriteria dienen ervoor te zorgen dat deze subsidies als beleidsinstrument ingezet kunnen worden.

Met dit handboek willen het Bloso en het ISB een hulpmiddel aanreiken om degelijke kwalitatieve subsidiereglementen op te maken. Het handboek is dan ook een hulpmiddel waaruit elke gemeente datgene kan halen wat in de lokale context relevant en haalbaar is.

Dit handboek sluit ook aan bij het begeleidingstraject sportbeleidsplanning en vormt het sluitstuk van een reeks van 3 publicaties (“Handboek Sportbeleidsplanning”, “Handboek Sportraden” en “Handboek Gemeentelijk Subsidiereglement”) die besturen wil helpen bij het uittekenen van een kwalitatief sportbeleid.

Toelichtingen bij dit handboek werden gegeven voor de sportfunctionarissen en sportdiensten op woensdag 7/11/2007 te Bonheiden, op maandag 12/11/2007 in Genk en op dinsdag 13/11/2007 in Oostkamp. De gemeentelijke sportraden kregen een toelichting op donderdag 6/12/2007 in Antwerpen, op maandag 19/11/2007 in Leuven, op maandag 12/11/2007 in Genk, op dinsdag 13/11/2007 in Gent en op maandag 19/11/2007 in Brugge. Hierbij werd vooral het accent gelegd op de visie en de rol van de sportraad.

4. PROVINCIALE EN REGIONALE PROJECTEN

De vijf provinciale Bloso-inspectiediensten hebben naast specifieke inspectieopdrachten een belangrijke taak inzake sportpromotie op het terrein.

Zij organiseren of werken mee aan provinciale jeugdsportevenementen, in partnership met de provinciale sportdiensten. De Bloso-inspectiediensten zijn ook partner in de organisatie van de Doe-aan-Sportbeurzen en de Seniorensportdagen.

1. Seniorensportdagen

Als afsluiter van een hele reeks lokale en regionale seniorensportdagen (of -weken) wordt in elke provincie een provinciale seniorensportdag georganiseerd door Bloso, de provinciale sportdienst, de regionale en/of stedelijke sportdiensten, en de seniorensportbonden.

Doelgroep

Alle senioren (50+) uit de provincie, individueel of in groep. De senioren worden benaderd via de gemeentelijke sportdiensten en de seniorensportbonden.

Doelstelling

Sinds 1995 worden door Bloso, in samenwerking met de provinciale en gemeentelijke sportdiensten, seniorenspordagen georganiseerd. De senioren vormen immers een marktsegment dat steeds groter wordt, 55-plussers vertegenwoordigen nu ongeveer 30 % van de Vlaamse bevolking en dit aandeel zal in de toekomst verder stijgen.

Deelnamecijfers

Provincie	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Antwerpen	1.812	1.701	1.386	1.485	1.342	1.428	1.540	1.336	1.253	1.092
Limburg	620	643	640	667	825	979	1.029	1.010	1.200	1.025
Oost-Vlaanderen	1.082	1.224	1.092	1.047	1.106	1.102	1.137	1.104	1.065	1.520
Vlaams-Brabant + Brussel	1.575	1.670	1.710	1.829	1.652	1.754	1.727	1.622	1.491	1.409
West-Vlaanderen	1.279	1.334	908	1.069	1.034	/	/	106	/	/
Totaal	6.368	6.572	5.736	6.097	5.959	5.263	5.433	5.178	5.009	5.046

Chronologisch overzicht

- ◆ Herentals, Bloso-centrum Herentals – 24/5/2007 – 1.092 deelnemers

De provinciale seniorenspordag “Senior Sportief” was dit jaar reeds aan haar 17de editie toe. Deze spordag is een organisatie van Bloso i.s.m. de provinciale sportdienst Antwerpen en de stad Herentals.

Door de aanwezigheid van 1.092 sportieve senioren en tal van enthousiaste medewerkers groeide deze dag uit tot een sportief feest. De deelnemers konden kiezen uit tal van gekende en minder gekende sporten; aerobics, gymnastiek, soccerpal, minigolf, tai-chi-quan, zwemmen, croquet, klimmen en diverse vormen van fietsen en wandelen.

Een muzikaal optreden waarop de senioren hun danscapaciteiten konden tonen was de

waardige afsluiter van dit evenement. Ieder jaar tracht de organisatie in te spelen op nieuwe trends en het aanbod aan te passen aan de noden en wensen van de senioren.

◆ Leuven, Universitair Sportcentrum – 5/6/2007 – 1.299 deelnemers

De stuurgroep Senior Sportief met hierin afgevaardigden van de sportdienst van de provincie Vlaams-Brabant, de seniorenportbonden, sportfederaties en Bloso, organiseerde voor de 19^{de} keer de provinciale Seniorensportdag.

De 50-plussers kregen een sportaanbod van 54 verschillende sporten. Deze sporten werden georganiseerd als initiatie of als halve dag activiteit, waarbij petanque, fietsen en wandelen de traditionele uitschieters waren. Als nieuwe sporttakken werd dit jaar gekozen voor aangepaste en gekke fietsen, grote denkspelen, minigolf, hockey en kin-ball. Een 11-tal sporten waren ook toegankelijk voor rolstoelgebruikers.

Het succes van deze seniorenportdag is mede te danken aan de promotie van de gemeentelijke sportdiensten en de seniorenbonden. Maar liefst 60 van de 65 gemeenten van de provincie Vlaams-Brabant zorgden voor busvervoer om de deelnemers ter plaatse te brengen.

Er werden 400 affiches en 17.000 folders aangemaakt.

◆ Heusden-Zolder – Sportcentrum Olympia – 13/9/2007 – 1.025 deelnemers

De 13^{de} editie van de “Limburgse Seniorensportdag” was een organisatie van Bloso, de provinciale sportdienst en de gemeente Heusden-Zolder.

De aanwezige senioren kregen in het Sportcentrum “Olympia” de keuze uit een binnen- en een buitensportprogramma, samen goed voor een 40-tal sportstanden. Naast dit sportprogramma werden enkele gerelateerde activiteiten opgenomen: een voordracht ‘Start to eat’ en een ‘Stoelmassage’ (een voltreffer).

Er werden 500 affiches en 15.000 flyers aangemaakt en via mailing verspreid naar alle Limburgse seniorenbonden, alle gemeentelijke sportdiensten en alle organisaties die met senioren bezig zijn.

Bovendien kreeg de organisatie de medewerking van TV Limburg en TV Publiek. In de “Goed Nieuwskrant” van “Het Belang van Limburg” verscheen een artikel.

◆ Brussel, VUB – 22/9/2007 – 110 deelnemers

50+ Kicks is een initiatief van de Bloso-inspectiedienst Vlaams-Brabant en Brussel, de sportdienst van de Vlaamse Gemeenschapscommissie en het Seniorencentrum.

Op zaterdag 22 september konden de Brusselse 50-plussers voor de tweede keer in een ontspannen sfeer kennis maken met een gevarieerd sportaanbod van een 25-tal sporten. Deze sporten werden georganiseerd als korte initiaties, als sessie van een halve dag of als doorlopende activiteit. Niet alleen traditionele (badminton, zwemmen) maar ook originele en uitdagende sportinitiaties (kin-ball, aquagym, spinning en nog veel meer) konden deze dag uitprobeerdd worden. Het geheel werd afgesloten met een Kick-cooldown. Ondanks de intensieve promotie en het uitgebreide aanbod kwamen slechts 110 deelnemers opdagen.

Er werden 500 affiches en 12.000 folders aangemaakt.

◆ Deinze – 27/9/2007 – 1.145 deelnemers

Deze Oost-Vlaamse seniorenspordtag werd reeds voor de 20ste keer georganiseerd in en rond de sporthal Palaestra te Deinze. Het is een samenwerking tussen Bloso, de Dienst Sport van de Provincie Oost-Vlaanderen en de Interlokale Vereniging Burensportdienst Leiestreek.

Meer dan 1.000 senioren konden kennis maken met 28 verschillende sporttakken. Naast traditionele seniorenporten zoals curvebowling, petanque, senioren-gym ..., konden de senioren ook deelnemen aan sporten zoals nordic walking en klimmen. Nieuw dit jaar was lijndansen.

Naast heel wat gediplomeerde lesgevers worden elk jaar opnieuw stagiairs ingeschakeld van de Hogeschool Gent.

2. Doe-aan-Sportbeurzen

De Doe-aan-Sportbeurzen zijn een gezamenlijk initiatief van de Stichting Vlaamse Schoolsport, de provinciale sportdiensten, de betrokken gemeentelijke sportdiensten, de provinciale comités van het BOIC, Vlabus en het Bloso.

Doelgroep

Jeugd van het 5^{de} en het 6^{de} leerjaar lager onderwijs en de eerste twee jaren van het secundair onderwijs (10-14 jaar).

Doelstelling

In samenwerking met sportclubs en sportfederaties zo veel mogelijk sporten aanbieden aan de schoolgaande jeugd zodat deze in contact kan komen met zowel klassieke als nieuwe sporttakken. Jongeren kunnen ter plaatse informatie krijgen waar zij de sport in hun regio in sportclubverband kunnen beoefenen.

Deelnamecijfers

Provincie	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Antwerpen	5.990	5.609	5.849	5.878	6.391	6.268	6.503	6.410	6.190	6.139
Limburg	4.456	5.025	3.947	7.607	7.427	8.319	8.099	8.057	8.427	8.206
Oost-Vlaanderen	7.800	7.845	7.966	8.443	8.417	8.625	8.530	8.138	7.700	7.200
Vlaams-Brabant	5.833	6.229	6.532	6.687	6.229	6.624	6.041	6.215	7.214	7.050
West-Vlaanderen	8.420	10.059	11.243	11.893	12.535	12.475	11.991	11.500	10.817	10.889
Totaal	32.499	34.767	35.537	40.508	40.999	42.311	41.164	40.320	40.348	39.484

Chronologisch overzicht

- ◆ Brussel, VUB – 23/3/2007 – 1.030 deelnemers

Op 23 maart vond de 2^{de} editie van Ket 2 Sport plaats in en rond het sportcomplex van de Vrije Universiteit Brussel. Dit evenement wordt georganiseerd door de studenten sportmanagement van de Vrije Universiteit Brussel, de sportdienst van de Vlaamse Gemeenschapscommissie, Bloso en de Stichting Vlaamse Schoolsport.

De algemene doelstelling van dit evenement is de drempel naar de sportclubs verlagen, zodat jongeren gemakkelijker de stap kunnen zetten naar het sporten in clubverband. 1.030 leerlingen uit het 5^{de} en 6^{de} leerjaar konden op deze instuif op zoek gaan naar hun favoriete sport.

11 Nederlandstalige Brusselse sportclubs en 8 Vlaamse sportfederaties hebben hun sporttak voorgesteld onder begeleiding van ervaren en gekwalificeerde lesgevers. Na de sportactiviteiten kreeg iedere deelnemer nog een rugzakje met een informatiebrochure van de deelnemende sportclubs en sportfederaties mee.

Er werden 1.000 brochures aangemaakt.

- ◆ Leuven, Brabantthal – 23-24-25-26/4/2007 – 7.050 deelnemers

Voor de 14^{de} maal werd in de Brabantthal de Doe-aan-Sportbeurs georganiseerd, een initiatief van de sportdienst van de provincie Vlaams-Brabant, de Stichting Vlaamse Schoolsport, de sportdienst van de stad Leuven, de Vlaamse Gemeenschapscommissie en Bloso.

Op deze instuif konden leerlingen van 10 tot 14 jaar gedurende een halve dag op zoek gaan naar hun favoriete sport.

28 sportfederaties hebben hun sporttak voorgesteld aan het jonge volkje, steeds onder begeleiding van ervaren en gekwalificeerde lesgevers. Zo kon ook de link naar de sportclubs gelegd worden. Tijdens deze doe-activiteit konden de deelnemers niet alleen informatie inwinnen, maar vooral actief sporten.

Er werden 7.500 brochures aangemaakt.

◆ Gent, Flanders Expo – 25-26-27/6/2007 – 7.200 deelnemers

Deze sportoriënteringsbeurs is een ideaal voorbeeld van samenwerking tussen verschillende sportactoren. Voor de organisatie van deze beurs werken volgende partners samen: Bloso, de Dienst Sport van de provincie Oost-Vlaanderen, de Stichting Vlaamse Schoolsport en de Sportdienst van de stad Gent.

De beurs vond plaats van maandag 25/6/2007 tot woensdag 27/6/2007 in niet minder dan 6 hallen van Flanders Expo te Sint-Denijs-Westrem.

Deze beurs kent elk jaar een enorm succes. Dankzij de medewerking van tal van sportfederaties konden de kinderen proeven van 80 verschillende sporttakken. Alle informatie werd tevens gebundeld in een mooie DAS-wijzer die de kinderen na afloop meekregen naar huis.

◆ Mechelen, Nekkerhal – 26-27-28/6/2007 – 6.139 deelnemers

Voor de 15^{de} keer werd in de provincie Antwerpen de Doe-aan-Sportbeurs georganiseerd. De Doe-aan-Sportbeurs is een gezamenlijk initiatief van de Stichting Vlaamse Schoolsport, de provinciale sportdienst en Bloso, in samenwerking met de stad Mechelen en de v.z.w. De Nekkerhal.

6.139 leerlingen uit 173 scholen van het laatste jaar basisonderwijs en het 1^{ste} jaar secundair onderwijs konden in de gigantische Nekkerhal proeven van een brede waaier van sportactiviteiten zoals worstelen, korfbal, boogschieten, muurklimmen, speleologie, rugby... 35 verschillende sportfederaties verzorgden initiaties in hun sporttak.

De promotie gebeurde via de scholen en de leerkrachten lichamelijke opvoeding.

Op woensdagnamiddag konden mentaal gehandicapten voor de 4^{de} keer deelnemen aan een aangepaste Doe-aan-Sportbeurs.

◆ Xpo Kortrijk (De Hallen) – 26, 27 en 28/6/2007 – 10.889 deelnemers

Voor de 15^{de} keer heeft de West-Vlaamse Doe-aan-sport-Beurs plaatsgevonden in De Hallen van Xpo Kortrijk. Bij de start in 1993 konden 3.180 leerlingen van het 6^{de} leerjaar op een actieve manier kennis maken met 45 verschillende sporten. Dit jaar konden 10.889 kinderen uit 393 scholen zich gedurende 3 dagen uitleven aan een 100-tal sportstanden. Om de olympische gedachte hoog te houden dienden zij wel vooraf rond de Hallen een Olympic Day Run te lopen. Per sessie (halve dag) namen hieraan minstens 2.000 kinderen deel. Bij elke initiatie die gevolgd werd kreeg ieder kind telkens een stempel op een scorekaart. 10 stempels gaven recht op een bronzen medaille, 15 stempels gaven recht op zilver, 20 stempels gaven recht op goud. Bloso, de provincie West-Vlaanderen, het BOIC, de Stichting Vlaamse Schoolsport, de stad Kortrijk, Vlabus en de XPO Hallen waren de organisatoren.

Er werden 12.000 promotiefolders aangemaakt.

◆ Bilzen (21-22 en 23/11/2007), Neerpelt /Overpelt en Sint-Truiden (22-23/11/2007) – 8.206 deelnemers

In de stedelijke sportcentra van Bilzen en Sint-Truiden werden aan de leerlingen van het 6^{de} leerjaar basisonderwijs en het 1^{ste} jaar middelbaar onderwijs 3 sportprogramma's aangeboden, namelijk een binnen-, een buiten- en een zwembadprogramma met een

totaal van 47 sporttakken in Bilzen en 38 sporttakken in Sint-Truiden. Dit jaar werd ook het zwembad 'Dommelslag' van Neerpelt/Overpelt in het sportprogramma opgenomen. Het binnenprogramma, een mini-buitenprogramma en het zwembadprogramma waren goed voor een 40-tal sporttakken. Naast Bloso zijn de belangrijkste partners de Stichting Vlaamse Schoolsport en de provinciale sportdienst. Uniek in deze organisatie is de intensieve samenwerking met de opleidingsinstituten voor regenten LO en met de sport-humaniora's. Samen zorgen zij voor meer dan 300 lesgevers en begeleiders (stagiairs). Aangezien de doelgroep van dit evenement zich beperkt tot de leerlingen van het 6^{de} leerjaar basisonderwijs en het 1^{ste} jaar secundair onderwijs werd enkel een directe mailing verstuurd naar alle Limburgse scholen. Op het evenement zelf werd een folder meegegeven aan alle leerlingen. Ook de pers werd tijdens het evenement ontvangen.

3. Provinciale Jeugdsportevenementen

In elke provincie bestaat een provinciale stuurgroep sportpromotie, waarin diverse partners zetelen, namelijk de provinciale sportdienst, het provinciaal secretariaat van de Stichting Vlaamse Schoolsport, Vlabus en de Bloso-inspectiediensten. In deze provinciale stuurgroep worden de diverse sportpromotionele initiatieven, waaronder de jeugdsportevenementen, besproken, overlegd en gecoördineerd met het oog op een goede samenwerking en concrete afspraken.

Doelgroep

Alle jongeren uit de provincie, met nadruk op de jongeren tussen 12 en 18 jaar, vooral de niet bij een sportclub aangesloten jongeren en de niet-sportende jongeren.

Doelstelling

De provinciale jeugdsportevenementen vormen een essentieel onderdeel van het sensibiliseringsproces voor de niet-sportactieve jongeren. Het is enerzijds de bedoeling om zo veel mogelijk niet-sportende jongeren te laten kennismaken met een zeer gevarieerd sportaanbod en anderzijds impulsen te geven om permanente sportbeoefening te stimuleren, bij voorkeur in clubverband.

Deelnamecijfers

De ervaring van de voorbije jaren heeft aangetoond dat het aantal deelnemende jongeren aan deze provinciale jeugdsportevenementen schommelt tussen 1.000 tot 4.000 deelnemers per evenement.

Op jaarbasis betekent dit:

In 1996: 18.822 deelnemers
in 1997: 17.647 deelnemers
in 1998: 15.453 deelnemers
in 1999: 16.978 deelnemers
In 2000: 13.673 deelnemers
In 2001: 15.646 deelnemers
In 2002: 22.184 deelnemers
In 2003: 22.419 deelnemers
In 2004: 23.206 deelnemers
In 2005: 22.223 deelnemers
In 2006: 19.418 deelnemers
In 2007: 19.437 deelnemers

Chronologisch overzicht

◆ Jeugdsport Happening Sportkicks

Kapermolen Hasselt – 5/4/2007 – 2.179 deelnemers

Omwille van het overweldigend aantal deelnemers werd voor dit evenement het uitgestrekte sportcomplex Kapermolen in Hasselt integraal in gebruik genomen. Jongeren vanaf 6 jaar konden tussen 10 en 16 uur kennismaken met een 60-tal sporten, van aerobic en freestyle dance over streetsoccer tot speedball of schermen. In het zwembad konden ze onder meer kennismaken met vinzwemmen en waterpolo en in de Schaverdijn kon geschaatst worden. Skaters kregen hun plaats op de plaza-, street- en bowlarena. Bloso, de provincie Limburg en de stad Hasselt boden dit samen aan voor de toegangsprijs van 1 euro.

Voor de promotie van dit evenement werden 1.000 affiches en 15.000 folders verspreid.

◆ Zapavontuur

Mechelen - Provinciaal Domein De Nekker – Nekkerspoel-Borch – 11/4/2007 – 1.199 deelnemers

Het Zapavontuur is een organisatie van het Bloso, de provinciale sportdienst en de Stichting Vlaamse Schoolsport. Heel het domein “De Nekker” werd de plek voor jongeren tussen 10 en 18 jaar, om een uitgebreid aanbod van traditionele en avontuurlijke sporten te ontdekken. In 2005 werd er voor het eerst gestart met het geven van lange sportinitiaties die een uur tot anderhalf uur duren. Ook in 2006 werd dit initiatief hernomen. Het thema van de lange initiaties stond in 2007 in het teken van de verschillende slagsporten. De betrokken sportfederatie gaf initiaties zoals deze werkelijk in de sportclub aangeboden worden.

De promotie van dit evenement richtte zich voornamelijk naar gemeentelijke sportdiensten, scholen, jeugdverenigingen en deelnemers van de vorige edities. Vanuit de verschillende gemeenten van de provincie Antwerpen werd er in busvervoer voorzien.

Iedere deelnemer kreeg bij aanvang een polsbandje. Dit bandje verleende toegang tot het evenement en kon op het einde van de sportieve dag ingeruild worden voor een aandenken.

◆ Kriebelmania

Geraardsbergen – Provinciaal recreatiedomein “De Gavers” – 12/4/2007 – 2.006 deelnemers

Deze voornamelijk op avontuur gerichte sportdag is een samenwerking tussen de provinciale sportdienst en Bloso. Voor het welslagen van deze sportdag kreeg het organisatiecomité de medewerking van het voltallige personeel van het recreatiedomein De Gavers, waar het evenement plaatsvond.

Het grote deelnemersaantal is te danken aan de actieve promotionele ondersteuning door de gemeentelijke sportdiensten. Zij maakten gretig gebruik van de door Bloso ter beschikking gestelde affiches en flyers. Ook de terugbetaling door de organisatoren van de helft van de kosten van het busvervoer was een duidelijke stimulans. Voor meer informatie kon men ook op de Bloso website terecht.

Met het oog op permanente sportbeoefening konden de kinderen tussen 10 en 18 jaar kennismaken met 47 verschillende sportactiviteiten die gedurende de hele dag vrij konden beoefend worden.

De begeleiding van de sporttakken gebeurde uitsluitend door gekwalificeerde lesgevers, bijgestaan door 30 studenten L.O. van de Arteveldehogeschool Gent.

◆ De West-Vlaamse Jeugdsportdag

Lichtervelde – 05/5/2007 – 1.209 deelnemers

Focus - WTV, de provinciale sportdienst, de gemeente Lichtervelde en Bloso werkten samen om deze happening uit te bouwen tot een aantrekkelijke jeugdsportdag.

De publicitaire, coördinerende, logistieke en andere taken werden op efficiënte wijze verdeeld tussen de partners. Tijdens dit sportevenement konden alle West-Vlaamse jongeren uit jeugdbewegingen, sportverenigingen en vriendenkringen zich sportief uitleven in heel wat aantrekkelijke sporttakken. Daarnaast konden zij ook in teamverband 10 sportproeven afleggen waarbij niet alleen behendigheid, teamspirit maar ook conditie vereist was. De beste ploegen speelden de finale tijdens de apotheose. Er werden 6.000 folders en 8.000 affiches aangemaakt.

Advertenties werden geplaatst in gemeentelijke infobladen, in Buzzy Pazz, in kranten en tijdschriften zoals De Zondag en de Krant van West-Vlaanderen.

Er werden nieuwsbrieven verstuurd via e-mail naar alle West-Vlaamse jeugdverenigingen.

Er werd samengewerkt met Radio lokaal, Radio Mango, Radio Regionaal, Radio 2 West-Vlaanderen, TV Regionaal, Focus-WTV, Regionale Mediamaatschappij en Teletekst.

◆ Stadskriebels

Brussel – 6/5/2007 – 2.532 deelnemers

Reeds voor de 14^{de} keer organiseerden de sportdienst van de Vlaamse Gemeenschapscommissie en Bloso “Stadskriebels”, hét sportfeest in hartje Brussel. Vanaf 11 uur werden de straten en pleinen rond de Oude en Nieuwe Graanmarkt overgenomen door sportfans. Initiaties in een 40-tal sportactiviteiten, gaande van

traditionele tot minder gekende, avontuurlijke en excentrieke sporten, werden aangeboden aan jongeren, volwassenen en gezinnen. Het startschot voor de 3-urenloop werd gegeven om 13u. In deze 3-urenloop namen de 19 Brusselse gemeenten het tegen elkaar op. Het geheel kreeg ook een feestelijk tintje met sportdemonstraties op het podium, boomball, grimeerstand, een vuurspuwer...

Na de uitreiking van de prijzen sloot de covergroep "Big in Belgium" het sportfeest af. Er werd samengewerkt met FM-Brussel.

◆ Team Action

Diest, Provinciaal Recreatiedomein 'De Halve Maan' – 12/5/2007 – 641 deelnemers

Voor de 5^{de} maal werden teams uitgedaagd om zich op een sportieve manier met elkaar te meten tijdens Team Action, een organisatie van de sportdienst van de provincie Vlaams-Brabant en Bloso in het provinciaal domein 'De Halve Maan' te Diest. De jongvolwassenen konden kiezen uit 4 toernooien.

De Adventure Challenge bestond uit een raid op de Citadel (militair domein van de para's) en een 6-tal avontuurlijke proeven (met o.a. een teambuildingproef, vlottentocht,...) op het provinciedomein.

In het Speedmintontoernooi, een kruising tussen badminton, squash en tennis, waarbij geen net nodig is, namen teams van 2 personen het tegen elkaar op.

Aan het Beachvolleybaltornooi namen meer dan 100 ploegen deel in verschillende categorieën.

Ten slotte was er ook een Beachkorfbaltornooi dat georganiseerd werd in samenwerking met het Provinciaal Korfbalcomité Vlaams-Brabant.

Er werden 2.000 affiches en 22.000 folders aangemaakt.

◆ Sportcarrousel

Sint-Niklaas – 23/9/2007 – 661 deelnemers

Op zondag 23 september 2007 vond voor de 2^{de} maal de gezinssportdag "Sportcarrousel" plaats. Voor dit Oost-Vlaams sportfeest voor jong en oud waren 46 sportstanden verspreid over de Wase hoofdstad. Van schermen, klimmen en dans voor andersvaliden op de Grote Markt tot karabijnschieten en streetsoccer op het Hendrik Heymanplein en de Castrodreef.

Naast de 661 betalende deelnemers kwamen heel wat mensen een kijkje nemen. Ook prinses Astrid bezocht de Grote Markt en maakte zelfs tijd om met een aantal sporttakken kennis te maken.

Bloso, de provinciale sportdienst en stad Sint-Niklaas konden rekenen op de ondersteuning van de plaatselijke politie en het Rode Kruis.

◆ Antwerpen Sport

Antwerpen – Scheldekaaien – 23/9/2007 – 1.900 deelnemers

In de nazomer van 2007 werd de stad Antwerpen voor de 2^{de} keer het decor voor de interactieve sporthappening "Antwerpen Sport". Het betrof een partnership tussen het Bloso, de sportdienst van de stad Antwerpen, de provinciale sportdienst en de Vlaamse sportfederaties.

Ook in 2007 werd het evenement gecombineerd met "Antwerpen Autovrij" wat ervoor zorgde dat er zeer veel actieve deelnemers waren. De Antwerpse binnenstad werd hiervoor volledig autovrij gemaakt. Het evenement richtte zich promotioneel

voornamelijk naar volwassen en jongvolwassenen, maar was voor iedereen toegankelijk. Uitgangspunt voor de keuze van deze doelgroep is de lage sportparticipatiegraad van deze doelgroep. De drempel om deel te nemen aan het evenement werd zo laag mogelijk gemaakt. Deelname was dan ook gratis. Het evenement bestond uit 3 luiken.

Een (actief) sportluik, waarbij een 30-tal verschillende sporttakken werden aangeboden door de Vlaamse sportfederaties. Een infoluik, waar iedere sportfederatie in een infostand voorzag. Ook was er een gezondheidsbeurs, waar niet enkel de fysieke fitheid kon getest worden, maar de deelnemers ook informatie konden vinden over gezonde voeding en een fitte levensstijl.

◆ Jeugdsportival

Hofstade, Bloso-centrum – 7/10/2007 – 4.410 deelnemers

Het Jeugdsportival, ondertussen uitgegroeid tot een klassieker in Vlaams-Brabant, werd voor de 16^{de} keer in Hofstade georganiseerd door de provincie Vlaams-Brabant, het Bloso-domein Hofstade en de Bloso-inspectiedienst Vlaams-Brabant en Brussel.

Dat de combinatie van sport en muziek een schot in de roos is, bewezen opnieuw de meer dan 4.000 deelnemers tussen 10 en 18 jaar.

Dankzij de ondersteuning van 54 gemeenten kregen de jongeren de kans om met speciaal ingelegde bussen tot in Hofstade af te zakken.

Uitschieters in de lijst van 36 sporten waren dit jaar spinning, trikke, judo, en de death-ride van 60 meter hoogte i.s.m. Defensie.

Het muzikaal hoogtepunt van het Jeugdsportival kwam dit jaar van “Per-geluk”, waarvan frontman “Wouter” de weide onmiddellijk aan het dansen kreeg.

Er werden 1.600 affiches en 50.000 folders aangemaakt.

◆ Vroemdag

Heusden-Zolder – Circuit Zolder – 16/10/2007 – 1.200 deelnemers

Omdat de mindervaliden een belangrijke doelgroep vormen binnen het sportbeleid werd er enkele jaren geleden voor geopteerd om van de “Vroemdag”, een sportdag voor leerlingen van het buitengewoon onderwijs, één van de twee provinciale Bloso-jeugdsportevenementen te maken.

Door de inbreng van het Bloso kon zowel het sportprogramma, met een aanbod van een 30-tal aangepaste sporten, als de randanimatie worden verwezenlijkt met als hoogtepunt voor de mindervalide jongeren de mogelijkheid om enkele rondjes mee te rijden met een racewagen op het circuit van Zolder of met een 4X4 op een geaccidenteerd terrein. Mede dankzij de inzet van de partners, de inbreng van serviceclubs en sponsors konden 1.200 kinderen deelnemen aan deze sportdag. Dit evenement wordt gepromoot via de desbetreffende scholen.

◆ Marktsport

Brugge – 30/10/2007 – 1.230 deelnemers

Op de 4^{de} editie van Marktsport in Brugge konden jongeren in het hartje van de stad, in de schaduw van de eeuwenoude torens en op historische markten en pleintjes aan hun conditie werken via een aanbod van aerobics, tumbling op airtrack, saltotrapoline, rope-skiping en een uitgebreid aanbod van niet-alledaagse, uitdagende sportvormen. Naast het ijschaatsaanbod in het Boudewijnpark en een waaier van watergebonden

sporten in het Olympiabad werden er op niet minder dan 4 verschillende locaties in de Brugse binnenstad, avontuurlijke en minder bekende sporten aangeboden. De verplaatsing tussen de verschillende locaties en sportstanden gebeurde onder de begeleiding van 1^{ste} jaarsstudenten Regentaat L.O.. Op die manier werd ook de veiligheid van de deelnemers optimaal gegarandeerd.

De promotie voor het evenement werd gevoerd via verschillende kanalen, o.a. e-mail, e-nieuwsbrief, folders en affiches, aankondiging op de algemene vergadering voor sportfunctionarissen van West-Vlaanderen en op de bijeenkomsten van de 8 verschillende burensportdiensten. Dit evenement is een samenwerkingsverband tussen Bloso, de provinciale sportdienst West-Vlaanderen en de stad Brugge.

Er werden 1.100 affiches en 27.000 folders verspreid via de sport- en jeugddiensten.

Voorafgaand aan de organisatie werd een uitgebreid artikel in het Brugsch Handelsblad en De Streekkrant geplaatst.

◆ Student Sports Action

Brussel, Tour & Taxis – 5/12/2007 – 270 deelnemers

Op woensdag 5 december vond in Tour en Taxis de allereerste editie van Student Sports Action plaats. Dit studentensportevenement wil de Brusselse student in beweging zetten en het sportieve gelaat van Brussel als studentenstad tonen. Het was een initiatief van de sportdienst van de Vlaamse Gemeenschapscommissie en het Bloso in samenwerking met de Vlaamse Studentensportfederatie en de Brusselse Nederlandstalige Hogeronderwijsinstellingen.

Student Sports Action, een sportprogramma met meer dan 40 sportieve activiteiten in studentenverpakking, liep tot 20 uur en mondde vervolgens uit in muziek en een glas. Tien thematische zones boden een mix van competitie en recreatie, inspanning en ontspanning, initiatie en exploratie, sport en fun. De “street zone” bood het beste uit de straten en pleinen van de grootstad: powerplaysoccer, 3 on 3 basket, hip-hop, jump en een uitgebreid rollerparcours met skateboards, inlineskates, trikkes en trail bikes. De “fit zone” legde de nadruk op fysieke paraatheid en conditie, met verschillende workouts en fitheidstests. In de “hit zone” kwam het betere slagwerk aan bod met golf, baseball en speedminton. De “combat zone” bood een gevarieerd aanbod van vechtsporten en de “target zone” gaf initiaties in hand- en kruisboogschieten en nog veel meer. In de “game zone” vond het Vlaams Studentenkampioenschap darts en tafelvoetbal plaats. Verder was er nog de “relax zone”, de “artist zone” en de “party zone”. De “infozone” was een studentensportbeurs met stands van verschillende clubs, federaties en sportinstellingen. Er werden 2.000 affiches, 20.000 flyers en 10.000 folders aangemaakt. Er werd samengewerkt met TV-Brussel.

5. ONDERSTEUNINGSMIDDELEN

De Bloso-inspectiediensten hebben naast hun sportpromotionele opdracht ook een permanente opdracht van dienstverlening naar de provinciale en gemeentelijke sportdiensten, gemeentelijke sportraden en gangmakers.

Deze dienstverlening bestaat o.m. uit de gratis sportverzekering, de lesgeverskredieten, prijzen en trofeeën, uitlenen van sportmateriaal, adviesverstrekking,...

De aanvragen voor deze ondersteuningsmiddelen komen van de sportfunctionarissen, de sportraden, de sportdiensten of de gangmakers en via hen kunnen ook scholen en sportclubs beroep doen op de Bloso-inspectiediensten.

In 2007 waren er in Vlaanderen op de 308 gemeenten, 197 gemeenten met een erkende sportdienst, 52 gemeenten met een niet-erkende sportdienst, 44 gemeenten met een

niet-erkende sportdienst in combinatie met andere bevoegdheden en 16 gemeenten zonder sportdienst. Er zijn 310 (VTE) gesubsidieerde en 105,5 (VTE) niet-gesubsidieerde gemeentelijke sportfunctionarissen. Daarnaast zijn er ook 105 gangmakers. 295 gemeenten hebben een sportraad, 3 gemeenten hebben een culturele raad met afzonderlijke sectie sport en 10 gemeenten hebben geen sportraad. In 2007 was er in het Brussels Hoofdstedelijk Gewest (19 gemeenten) geen enkele gemeente met een erkende sportdienst, wel waren er 16 niet-erkende sportdiensten (Nederlands- en Franstalige). Er zijn 3 gemeenten waar er geen of een uitsluitend Franstalige sportdienst is en er zijn 12 niet-gesubsidieerde sportfunctionarissen. Van de 19 gemeenten in het Brussels Hoofdstedelijk Gewest zijn er 2 gemeenten met een Vlaamse sportraad, 3 gemeenten hebben een culturele raad met een afzonderlijke sectie sport en 14 gemeenten hebben geen of een uitsluitend Franstalige sportraad. Er zijn 2 gangmakers in het Brussels Hoofdstedelijk Gewest.

Provincie	Aantal gemeenten	Sportdiensten			
		Erkende	Niet-erkende	Niet-erkende in combinatie met andere bevoegdheden	Geen
Antwerpen	70	44	14	6	6
Limburg	44	35	5	3	1
Oost-Vlaanderen	65	39	13	12	1
Vlaams-Brabant	65	32	11	16	6
West-Vlaanderen	64	47	8	7	2
Totaal	308	197	51	44	16

Provincie	Aantal gemeenten	Sportfunctionarissen	
		Gesubsidieerd	Niet-gesubsidieerd
Antwerpen	70	67	26
Limburg	44	54	12
Oost-Vlaanderen	65	64	28
Vlaams-Brabant	65	45	24,5
West-Vlaanderen	64	80	15
Totaal	308	310	105,5

Provincie	Aantal gemeenten	Sportraden			Gangmakers
		Sportraden	Culturele raad, afzonderlijke sectie sport	Geen	
Antwerpen	70	68	/	2	6
Limburg	44	42	1	1	66
Oost-Vlaanderen	65	63	1	1	3
Vlaams-Brabant	65	59	/	6	26
West-Vlaanderen	64	63	1	/	4
Totaal	308	295	3	10	105

1. Sportverzekeringen

De sportverzekering wordt enkel afgesloten voor sportpromotionele activiteiten en voor de eigen Bloso organisaties waarbij Bloso zelf of in partnership met andere actoren als initiatiefnemer optreedt. De sportverzekering wordt eveneens afgesloten voor sportpromotionele activiteiten uitgaande van socioculturele verenigingen en jeugdverenigingen die niet aangesloten zijn bij een erkende of niet-erkende sportfederatie. De aanvragen worden individueel beoordeeld door de provinciale Bloso-inspectiediensten.

In 2007 werden er op deze manier 1.511 aanvragen goedgekeurd en werden er 369.665 deelnemers verzekerd.

PROVINCIE	AANTAL GOEDGEKEURDE AANVRAGEN	AANTAL VERZEKERDE DEELNEMERS
Antwerpen	173	112.121
Limburg	553	57.765
Oost-Vlaanderen	403	67.311
Vlaams-Brabant en Brussel	81	48.283
West-Vlaanderen	301	84.185
TOTAAL	1.511	369.665

Hieronder volgt een overzicht van het aantal ongevallen, per geslacht, per status en per soort van ongeval, die zich in 2007 hebben voorgedaan bij de door de gratis sportverzekering verzekerde deelnemers.

In het totaal waren er 192 ongevallen.

	PER PROVINCIE					TOTAAL
	Ant.	Limb.	O.VL.	VL.BR.	W.VL.	
Totaal aantal ongevallen	43	41	48	9	51	192
Totaal aantal ongevallen (vrouwen)	25	16	10	5	17	73
Totaal aantal ongevallen (mannen)	18	25	38	4	34	119
Statuut slachtoffers						
Bedienden	13	10	23	5	13	64
Arbeiders	7	9	11	/	15	42
Anderen (studenten, zelfstandigen, werklozen, gepensioneerden)	23	22	14	4	23	86
Kwetsuren						
Hoofd	6	3	8	2	5	24
Romp	7	5	8	1	10	31
Bovenste ledematen	10	14	6	1	13	44
Onderste Ledematen	20	19	26	5	23	93

2. Lesgeverskredieten

Voor een lessenreeks van 10 uur sportinitiatie in een welbepaalde sporttak wordt door Bloso een gratis lesgever ter beschikking gesteld voor initiatieven in het kader van: landelijke evenementen, provinciale evenementen, ondersteuning lokaal en regionaal sportbeleid, schoolsport en andere (eurofit, veldloop, bijscholingen Sporttak in de

Kijker, gedetineerden, bedrijfssport, speleobox, kansarmen, ...).
 Aantal uren initiatie: 7.692. Aantal deelnemers: 156.709.

PROVINCIE	AANTAL UREN INITIATIE	AANTAL DEELNEMERS
Antwerpen	845,50	20.587
Limburg	1.124,75	20.725
Oost-Vlaanderen	1.933,00	21.733
Vlaams-Brabant en Brussel	2.703,75	64.346
West-Vlaanderen	1.085,00	29.318
TOTAAL	7.692,00	156.709

Top 10 van de sporttakken waarvoor in 2007 het grootste aantal lesgevers werden toegekend.

SPORTTAK	TOEGEKENDE LESOPDRACHTEN
1. Klimmen	194
2. Avonturensport	137
3. Speleologie	115
4. Volleybal	103
5. Gymnastiek	93
6. Basketbal	79
7. Voetbal	68
8. Aerobics	66
9. Dansen	60
10. Wielrennen	56

3. Fit-o-meter

In het najaar van 2006 is een nieuwe Fit-o-meter ontworpen.

Het concept werd voorbereid en uitgewerkt door een Bloso-werkgroep bestaande uit een vertegenwoordiging van de afdelingen Infrastructuur/Centra/Sportpromotie en Inspectie. De 16 oefeningen kwamen er in overleg met kinesisten en docenten van hogescholen en universiteiten. Er werd een technische omschrijving van de oefentoestellen opgesteld en een ontwerp van de panelen uitgewerkt. Deze 17 panelen (1 startpaneel en 16 panelen met oefeningen) worden tegen kostprijs ter beschikking gesteld van de aanvragende gemeenten.

In het najaar 2006 werd een promotiefolder ontworpen met Kim Gevaert als uithangbord en de vernieuwde Fit-o-meter werd officieel voorgesteld aan de gemeenten op 13/2/2007.

In 2007 werden er 31 Fit-o-metersets aangevraagd door de gemeentebesturen.

PROVINCIE	AANTAL FIT-O-METERPANELEN
Antwerpen	6
Limburg	7
Oost-Vlaanderen	8
Vlaams-Brabant	6
West-Vlaanderen	4
Totaal	31

4. Prijzen en trofeeën

Voor provinciale, regionale en gemeentelijke sportontmoetingen met een recreatief karakter werden 128 aanvragen voor prijzen en trofeeën goedgekeurd. De prijzen en trofeeën worden gratis ter beschikking gesteld.

PROVINCIE	AANTAL GOEDGEKEURDE AANVRAGEN
Antwerpen	42
Limburg	25
Oost-Vlaanderen	18
Vlaams-Brabant	12
West-Vlaanderen	31
TOTAAL	128

Als appreciatie voor de inzet van tal van sportvrijwilligers werden er gratis medailles ter beschikking gesteld van de gemeenten voor de huldiging van hun sportvrijwilligers met ten minste 21 jaar actieve inzet. Hiertoe werden in Oost-Vlaanderen 3 huldigingsplechtigheden georganiseerd waarbij 68 medailles werden uitgereikt en in Antwerpen 5 waarbij 60 medailles werden uitgereikt. In de overige provincies kregen de Bloso-inspectiediensten geen vragen vanuit de gemeenten.

PROVINCIE	HULDIGINGSPLECHTIGHEID	MEDAILLES
Antwerpen	5	60
Limburg	/	/
Oost-Vlaanderen	3	68
Vlaams-Brabant en Brussel	/	/
West-Vlaanderen	/	/
TOTAAL	8	128

5. UITLENING SPORTMATERIAAL.

Bij het Bloso kan gratis sportmateriaal worden geleend voor belangrijke manifestaties, voor sportweekends en tijdens de vakantieperioden.

Hiervoor komen de erkende Vlaamse sportfederaties en hun aangesloten clubs in aanmerking, alsook socio-culturele verenigingen, jeugdbewegingen, gemeentebesturen, enz... Bovendien kunnen startende clubs gedurende hun eerste bestaansjaar sportmateriaal ontlenen.

In het verleden werd slechts materiaal uitgeleend in de Bloso-opslagplaats te Machelen en in het Bloso-centrum te Gent. Sinds 1993 wordt ook materiaal ter beschikking gesteld vanuit de Bloso-centra te Brugge-Pathoekeweg, Hasselt en Herentals. Per provincie is er dus een Bloso-uitleendienst.

In vergelijking met 2006 blijft, afgezien van zeer kleine afwijkingen, het aantal uitleningen op hetzelfde niveau. Er wordt hoe dan ook voortdurend ingespeeld op nieuwe sporttendensen en er wordt een permanente zorg besteed aan kwaliteitsbewaking van het uitgeleende materiaal.

Aantal toegestane uitleningen per uitleencentrum in 2006 en 2007						
Uitleencentrum	Brugge	Gent	Hasselt	Herentals	Machelen	Totaal
Aantal toegestane uitleningen in 2006	216	523	267	333	1.029	2.368
Aantal toegestane uitleningen in 2007	233	550	246	324	1.004	2.357
Vershil	+ 17	+ 27	- 21	- 9	- 25	- 11

Zoals voorgaande jaren, doen vooral clubs (21,51%), scholen (20,41%), gemeentebesturen (15,74%) en jeugdverenigingen (13,03%) een beroep op de Bloso-uitleendienst.

Naast een algemeen aanbod van sportmateriaal dat vooral afgestemd is op initiatie en sportieve recreatie, is er vooral interesse voor gymnastiek-, volleybal-, voetbal-, atletiek-, badminton- en judomateriaal.

Meer dan de helft (65 %) van de ontleningen is beperkt inzake tijdsduur (maximum 10 dagen). Het uitgeleende materiaal wordt hier vooral gebruikt bij manifestaties of evenementen.

30 % van de ontleners maakt gedurende een langere periode gebruik van het materiaal. Het hoofdgebruik situeert zich hier vooral op initiatie (startende clubs, gemeentebesturen) of sportieve recreatie (jeugdbewegingen en scholen).

De speleobox werd in 2007 gedurende 89 dagen (in 2006 : 91) ingezet.

De centrale uitleendienst te Machelen zorgde in 2007 gedurende 183 dagen voor het vervoer van sportmateriaal, op vraag van sportfederaties of Bloso-afdelingen (in 2006: 166 dagen).

Werking van de uitleendiensten in 2006 en 2007							
Uitleendienst	Brugge	Gent	Hasselt	Herentals	Machelen	Totaal 2006	Totaal 2007
Uitleningen	233	550	246	324	1.004	2.368	2.357
<u>Geografische spreiding</u>							
Antwerpen	5	2	4	316	272	611	599
Vlaams-Brabant	3	2	6	5	562	572	578
Brussel	0	3	0	0	0	2	3
Limburg	0	0	236	2	56	325	294
Oost-Vlaanderen	7	533	0	1	84	615	625
West-Vlaanderen	217	10	0	0	30	243	257
Henegouwen	1	0	0	0	0	0	1
<u>Aanvragen per sportdiscipline</u>							
Aerobic	0	0	0	0	10	7	10
Atletiek	9	43	13	10	40	122	115
Badminton	25	22	23	28	20	108	118
Baseball	12	2	14	27	36	61	91
Basketbal	8	4	5	14	50	67	81
Conditietraining	-	20	0	0	0	13	20
Eurofit	25	39	13	36	19	107	132
Gehandicaptensport	1	0	0	0	0	2	1
Gymnastiek	23	63	4	10	136	269	236
Handbal	29	45	14	2	0	91	90
Hockey	9	16	23	17	16	86	81
Jeugd pentatlon	0	0	23	0	0	77	23
Judo	1	0	0	0	105	105	106
Korfbal	4	4	5	6	6	32	25
Medecinebal	4	0	2	7	0	11	13
Mini Basket	0	0	3	2	0	13	5
Minivoetbal	12	67	3	35	24	109	141
Omnisport	24	59	49	35	202	464	369
Oriëntatieloop	8	0	3	3	6	23	20
Petanque	0	0	3	6	0	13	9
Rope Skipping	0	0	0	4	0	0	4
Rugby	4	6	0	6	0	11	16

Speleobox	0	0	0	0	63	47	63
Tafeltennis	5	0	9	0	20	47	34
Tennis	14	28	8	24	12	81	86
Voetbal	14	0	6	0	95	177	115
Volleybal	18	51	40	85	89	288	283
Watersport	30	16	5	24	29	104	104
Diversen	32	39	23	25	0	98	119
Logistiek	0	0	0	31	0	81	31
New games	16	0	41	38	26	135	121
Koffers	0	27	0		0	31	27
Profiel van de aanvrager							
Bloso + federaties	21	55	12	65	145	264 (11,15)	298 (12,64)
Scholen	61	187	66	72	95	429 (18,12)	481 (20,41)
Clubs	34	132	37	70	234	527 (22,26)	507 (21,51)
Jeugdbeweging	30	41	59	37	140	325 (13,72)	307 (13,03)
Gemeenten	25	8	25	59	254	405 (17,10)	371 (15,74)
Bedrijven	3	0	7	8	0	8 (0,34)	18 (0,76)
Organisaties	40	0	0	0	72	162 (6,84)	112 (4,75)
Socio cult. verenig.	6	0	13	7	56	90 (3,80)	82 (3,48)
Sportdienst	13	35	24	0	0	127 (5,36)	72 (3,05)
Provincie	0	0	3	0	8	8 (0,34)	11 (0,47)
Niet commercieel	0	51	0	0	0	23 (0,97)	51 (2,16)
Vzw's		41		6		0	47 (1,99)

6. Permanente Bloso- mountainbikeroutes

In 2007 werden door de Vlaamse Stuurgroep Mountainbike de richtlijnen voor een verantwoord en kwaliteitsvol Vlaams mountainbikebeleid uitgewerkt. De stuurgroep is samengesteld uit vertegenwoordigers van Bloso en de provinciale sportdiensten van de vier participerende Vlaamse provincies (Oost-Vlaanderen, Vlaams-Brabant, Antwerpen en Limburg).

In 2007 kwam de stuurgroep 5 maal samen.

Volgende agendapunten kwamen aan bod:

- ◆ Uitwerken van richtlijnen voor een verantwoord mountainbikebeleid in Vlaanderen en het ontwerp van het gemeentelijk aanvraagformulier.
- ◆ Studiebezoek mountainbike park in Winterberg.
- ◆ Bespreking nieuwe uitgave 'Mountainbikeroutes in Vlaanderen' bij de Zuid Nederlandse Uitgeverij.
- ◆ Planning van de te realiseren routes in 2008
- ◆ Visie agentschap Natuur en Bos en de provincies m.b.t. het ontwikkelen van permanente routes en netwerken.
- ◆ Ontwikkelen logo Vlaamse Stuurgroep
- ◆ Bespreking korte- en langetermijnplannen per provincie
- ◆ Begroting 2007-2008
- ◆ Prijsvergelijking en aankoop palen per provincie
- ◆ Gadget Peters en Meters

In 2007 werden in Vlaanderen 6 nieuwe permanente bewegwijzerde mountainbikeroutes geopend. Dit brengt het totaal aantal permanente bewegwijzerde Bloso mountainbikeroutes in 2007 op 76.

- ◆ Op 16/9/2007 werd in Antwerpen 1 nieuwe permanente Bloso-mountainbikeroute geopend nl. het Piere Liere Binkenpad met 3 lussen. Deze lussen verbinden Turnhout, Oud-Turnhout en Ravels. De route heeft een totaalafstand van 60 km. Er werd eveneens een verbinding gerealiseerd tussen het Sporta-centrum te Tongerlo en de route Hertberg te Herselt.
- ◆ In Limburg werd 1 permanente mountainbikeroute geopend: het ‘Smokkelpad’ in Lommel. Deze vlakke maar bosrijke route van in totaal 24 km bestaat uit twee lussen. Als startplaats fungeren het sportcomplex ‘De Soeverein’ en twee recreatieve centra. De route bestaat voor 64% uit off-roadpaden.
- ◆ In Oost-Vlaanderen werden 2 nieuwe permanente Bloso mountainbikeroutes geopend.
In Hamme werd op 10/11/2007 de Dijkenlandroute geopend, die is opgebouwd uit 3 lussen met een totaalafstand van 57 km. Er zijn 2 startplaatsen.
In Lokeren werd op 18/11/2007 de Durmevalleiroute geopend, die is opgebouwd uit 2 lussen met een totaalafstand van 48 km. Er is 1 startplaats.
- ◆ In Vlaams-Brabant werd in Asse op 16/12/2007 een nieuwe permanente Bloso mountainbikeroute geopend die opgebouwd is uit 2 lussen. Het parcours heeft een totaalafstand van 31 km en sluit aan op de routes van Dilbeek, Merchtem en Affligem.
- ◆ In West-Vlaanderen werd op 7/10/2007 een nieuwe permanente Bloso-mountainbikeroute geopend, nl. de Baeckelandt-route in Lendeledede. Deze route omvat 1 lus van 21 km en heeft een aansluiting met de route van Ingelmunster. Er is 1 startplaats.

De omlopen worden uitgetekend, geconcipeerd en aangelegd in samenwerking met de betrokken gemeenten. De nieuwe mountainbikeroutes werden tevens voor goedkeuring voorgelegd aan de provinciale werkgroep ”Natuur en Sport”.

De Vlaamse Stuurgroep mountainbike zorgt telkens voor logistieke steun via de levering van de bewegwijzeringsplaatjes, de houten palen, de aankondigingsborden op de verschillende startplaatsen, de controle borden, 1.000 flyers en routebeschrijvingskaarten. De gemeentebesturen zorgen voor de aanleg en het onderhoud van de route.

Sinds november 2006 worden alle mountainbikeroutes door de Vlaamse Stuurgroep Mountainbike gecontroleerd. De mountainbikeroutes die na inspectie goedgekeurd werden, ontvingen een kwaliteitslabel “2007”. Dit label werd aangebracht op de startpanelen in de loop van januari 2008, tijdens de provinciale startvergaderingen met de peters.

Teneinde de kwaliteit van de mountainbikeroutes nog te verhogen werden in 2007 de routes 8 maal gecontroleerd door een peter of meter die hierover aan de gemeentelijke sportdienst rapporteert.

In dit rapport wordt vermeld of de route al dan niet in orde is, welke wegwijzerplaatjes dienen vervangen te worden, welke stukken van de route niet conform zijn met de routebeschrijving op de folder (onberijdbare weg, overbegroeiing van de route door

beplanting, andere gebruikers op de route dan mountainbikers, ...). Eventuele suggesties voor verbetering (op lange termijn), kunnen ook opgenomen worden in deze rapporten. Voor alle mountainbikeroutes werd een peter/meter gevonden.

Einde 2007 werden er tevens routebeschrijvingskaarten aangemaakt van de volgende mountainbikeroutes:

Stekene	Mountainbikeroute Stekene
Herzele	De 8 van Herzele
Aalst	Aalsterse mountainbikeroute
Berlare	Broekbosroute
Zingem	Mountainbikeroute Zingem
Lommel	Het Smokkelpad
Denderleeuw	Leweroute
Kruibeke	Mountainbikeroute Kruibeke
Oud-Turnhout-Ravels-Turnhout	Piere Liere Binkenpad
Lendelede	Baeckelandt
Lokeren	Durmevalleiroute
Hamme	Dijkenlandroute
Klein-Brabant	Puurs, Bornem en Sint-Amands
Asse	Mountainbikeroute Asse
Opwijk	Mountainbikeroute Opwijk
Galmaarden	Mountainbikeroute Galmaarden

In het najaar van 2006 werd een proefproject opgestart om de permanent bewegwijzerde routes op GPS te zetten. Het project werd in 2007 voortgezet.

6. INSPECTIEOPDRACHTEN

Naast sportpromotionele opdrachten hebben de provinciale Bloso-inspectiediensten ook specifieke inspectieopdrachten. Tot de belangrijkste opdrachten behoren de inspectie van de sportkampen van de Vlaamse sportfederaties (met het oog op subsidiëring), wielercparcours en bokswedstrijden. Daarnaast worden aanvragen i.v.m. bijzondere plannen van aanleg (B.P.A.'s) en vrijstelling van onroerende voorheffing geïnspecteerd en wordt er advies gegeven i.v.m. gerechtelijke onteigeningen.

- ◆ Inspecties sportkampen georganiseerd door de Vlaamse sportfederaties.
Van de provinciale Bloso-inspectiediensten wordt verwacht dat zij de organisatie van de sportkampen die door de Vlaamse sportfederaties worden georganiseerd, ter plaatse inspecteren, zoals bepaald in het decreet houdende de regeling van de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties van de sportieve vrijetijdsbesteding van 13/7/2001 (zie ook subsidiëring).
De inspecties hebben betrekking op het naleven van de regelgeving, de sportinfrastructuur, het sportmateriaal, de veiligheid, de promotie, ...
Onder meer op basis van het advies van de Bloso-inspectiediensten wordt de subsidieberekening van de desbetreffende sportkampen bepaald door de afdeling Subsidiëring.
Van de 457 effectief georganiseerde private sportkampen werden 317 sportkampen geïnspecteerd, 140 sportkampen werden niet geïnspecteerd. Van de georganiseerde sportkampen kregen 431 een positief advies; voor 5 sportkampen wensten de organisatoren geen subsidies en 21 sportkampen kregen een negatief advies.

Deze adviezen kunnen door de afdeling Subsidiëring in functie van de stavingstukken en administratieve controle nog gewijzigd worden. Alle adviezen worden op een gemengde commissie (afdeling Subsidiëring, afdeling Sportpromotie en Inspectie) besproken.

◆ **Bokswedstrijden**

Ingevolge de wet van 31/5/1958 betreffende de reglementering van de bokswedstrijden en exhibities (gewijzigd bij KB van 5/7/1962 en bij KB van 1/5/1965 en bij Besluit van 16/10/91) dienen de aanvragen voor bokswedstrijden bij Bloso te worden ingediend.

Tijdens de inspectie van bokswedstrijden gelden volgende richtlijnen :

- * de Bloso-inspecteur gaat eerst na of er een erkende arts aanwezig is,
 - * de Bloso-inspecteur gaat vóór de start van de bokswedstrijd of -exhibitie na of het volgende aanwezig is: hygiënische en sanitaire installatie, medische onderzoekstafel, draagberrie, weegtoestel, verbandkist voor eerste hulp. De Bloso-inspecteur ziet erop toe dat de scheidsrechter vóór de wedstrijd de ring en de bokkers controleert en laat de scheidsrechter het inspectieverslag ondertekenen.
 - * de Bloso-inspecteur controleert of de scheidsrechter rekening houdt met de mogelijke bevelen van de erkende arts om de kamp af te gelasten of te stoppen.
- In 2007 werden 11 aanvragen ingediend voor bokswedstrijden. Er werden geen bokswedstrijden geïnspecteerd. Meestal wordt na overleg tussen de politiecommissaris en de provinciale Bloso-inspecteur de inspectieopdracht overgelaten aan de politie.

◆ **Onteigening en vrijstelling onroerende voorheffing**

Er werden in 2007 geen aanvragen van onteigening ingediend.

◆ **B.P.A.**

- * In Antwerpen werden er geen aanvragen ingediend ter advisering.
- * In Limburg werden er geen aanvragen ingediend ter advisering.
- * In Oost-Vlaanderen werd voor 1 BPA positief advies gegeven aan de gemeente Assenede.
- * In Vlaams-Brabant geen nieuwe aanvragen, enkel een vervolg op het sectoraal BPA Zonevremde Sport- en Recreatieterreinen Boutersem, met positief advies.
- * In West-Vlaanderen werd voor 1 BPA positief advies gegeven aan de gemeente Koekelare.

7. SENSIBILISERING VOOR SPECIFIEKE SPORTTAKKEN

1. Actie “Wielersport: Sporttak in de kijker - 2007”

Doelstellingen

De promotie van de eigen sporttak is een van de basisopdrachten van de gesubsidieerde Vlaamse sportfederaties. Meer dan in het verleden dienen de sportfederaties hiervan dan ook werk te maken. De jaarlijkse Bloso-actie “Sporttak in de kijker” kan hen daarbij helpen. Deze actie wordt immers georganiseerd in samenwerking en in overleg met de betrokken sportfederatie(s). Het Bloso zorgt voor de sensibilisering (media, promotiemateriaal, ...) en de betrokken sportfederatie(s) voor de concrete organisatie van de acties op het terrein, in samenwerking met en met steun van Bloso.

De algemene doelstellingen van de actie zijn: de drempel tot deelname verlagen en de sportparticipatie en de bekendheid van de sporttak verhogen. Niet-sporters en niet-georganiseerde sporters zijn de beoogde doelgroep.

Bij de keuze van de sporttak werd in 2000 (aerobics en fitness) en 2001 (gymnastiek) uitgegaan van het feit of in een bepaalde sporttak een belangrijk topsportevenement in Vlaanderen werd georganiseerd (bijv. EK of WK). Aldus kon de actie "Sporttak in de kijker" gekoppeld worden aan de mediabelangstelling die er sowieso was voor een topsportevenement op zich. Zo werd een breder draagvlak gecreëerd.

De keuze van de sporttak in de kijker gebeurde vanaf 2002 op basis van criteria die vastgelegd werden door de toenmalige Raad van Bestuur van Bloso. Op basis van deze criteria werd in 2002 tennis gekozen en in 2003 werd korfbal weerhouden. In 2004 was basketbal Sporttak in de kijker en in 2005 was het de beurt aan triatlon en duatlon. In 2006 werd wandelen gekozen.

Voor de acties "Sporttak in de kijker 2007-2008-2009" werd aan alle Vlaamse sportfederaties de mogelijkheid geboden om hun sporttak voor te dragen. Op voorstel van Vlaams minister van Sport, Bert Anciaux werd beslist om van de 18 ingezonden kandidaturen, wielrennen te weerhouden als "Sporttak in de kijker 2007".

Activiteiten

Samen met wielerlegende Eddy Merckx heeft de Vlaamse minister van Sport 2007 uitgeroepen tot het "Jaar van de Fiets", met als voornaamste doel de Vlamingen, in het bijzonder de jongeren, "goesting" te doen krijgen in de wielersport en iedereen massaal te laten fietsen.

Voor dit 'Jaar van de Fiets' werden Bloso en de Wielerbond Vlaanderen bijgestaan door een speciale 'taskforce', met daarin o.m. Eddy Merckx, Wim Van Herreweghe (organisator van o.a. Ronde Van Vlaanderen), Rob Discart (organisator Eneco-tour en de zesdaagse van Gent), Louis De Laat (voorzitter Wielerbond Vlaanderen), André Van Lierde (Hoofdadviser / Afdelingshoofd Sportpromotie en Inspectie Bloso) en Eddy Groenwals van het kabinet van minister Anciaux.

In het kader van de actie "Jaar van de Fiets" werden volgende activiteiten gerealiseerd:

◆ 'Vlaanderen Sportland' met als rode draad "Evy fietst" (van 26/3/2007 tot 6/5/2007)
In de periode van 26/3/2007 tot 6/5/2007 was de rode draad in de derde reeks van het tv-programma Vlaanderen Sportland 'Evy fietst'. Hiervoor organiseerde Bloso 6 provinciale fietsevenementen. De uitdaging bestond erin dat Evy Gruyaert elke week 10 km meer zou fietsen. Op de eerste locatie startte zij met een fietstocht van 20 km, om in de laatste uitzending te eindigen met een fietstocht van 70 km. Niet minder dan 4.170 Vlamingen vergezelden Evy op haar fietstochten.

◆ 'De Vlaamse Wielerweek' (van zaterdag 31/3/2007 tot zondag 8/4/2007)
In samenwerking met Wielerbond Vlaanderen koppelden de organisatoren van de Vlaamse Wielerweek aan hun wedstrijdevenementen een aantal heel concrete initiatieven om jongeren te laten kennismaken met het wielrennen en om hun fietsvaardigheden te testen.

Zo vond er op zaterdag 31/3/2007 een fietsinstuif plaats op de Grote Markt van Harelbeke, waarbij behendigheids spelen voor kinderen en jongeren centraal stonden. Op zondag 1/4/2007 stond in Alsemberg een klimtjodrit voor jongeren op het menu. Op

woensdag 4/4/2007 kregen jongeren een Beach-mountainbike-instuif voorgeschoteld in De Panne. En op zondag 8/4/2007 volgde de slotapothecose van deze Vlaamse Wielerveek met allerhande manifestaties voor kinderen en jongeren voor, tijdens en na de Ronde van Vlaanderen.

◆ ‘Vlaanderen Fietst’ (2/6/2007 en 3/6/2007)

Op zaterdag 2/6/2007 en zondag 3/6/2007 juni organiseerden Bloso en Wielerbond Vlaanderen voor de 1^{ste} maal ‘Vlaanderen Fietst’.

Het doel van dit nieuw evenement is om fietsactiviteiten aan te bieden in zo veel mogelijk Vlaamse gemeenten en in Brussel, m.a.w. zoveel mogelijk mensen te laten kennis maken met de wielersport in al zijn vormen. De deelnemers konden terecht op 95 actieplaatsen in 85 Vlaamse gemeenten en in Brussel. Aan dit evenement werd tevens de opening van de ‘Wielerveek Patrick Sercu’ in het Bloso-centrum te Brugge gekoppeld.

Onder de meer dan 18.000 deelnemers werden 5 Eddy Merckx fietsen verloot, nl. 1 per provincie.

◆ ‘Ventourist – Ventousiast’ (9/6/2007)

Op zaterdag 9/6/2007 beklommen 2.000 fietsfanaten de Mont Ventoux in het kader van ‘Ventourist – Ventousiast’. Dit evenement van Sporta werd mee opgenomen in de programmatie van het “Jaar van de Fiets”.

◆ ‘Gordel voor Scholen’ (19, 21, 22, 25 en 26/6/2007)

Ter gelegenheid van de “Gordel voor Scholen” werd er een bijzondere inspanning geleverd om nog meer leerlingen aan de fietsactiviteiten te laten deelnemen. Deze activiteiten werden aangevuld met een bijzondere actie rond fietsveiligheid.

In totaal namen 30.000 kinderen deel aan de Gordel voor Scholen, waarvan er 8.000 de fietsparcours aflegden.

◆ ‘Gentse Fietstoeren’ (9/7/2007)

Op 9/7/2007 werd naar aanleiding van de aankomst van een rit van de ‘Tour de France’ in Gent de ‘Gentse Fietstoeren’ georganiseerd, waaraan 2.000 fietsfanaten deelnamen.

Op dit fietsevenement werden meer dan 30 activiteiten aangeboden, waarbij voornamelijk fietsen in al zijn vormen voorkwam: éénwielers, Bloso-fietstest, BMX-parcours, cyclobal, fietsen op rollen, funnybikes, gekke fietsen, initiatie op de wielerpiste, ligfietsen, ligfietsen op rollen, minibikes, skelters, spinning, swingbikes, swingroller, trikkies, begeleide mountainbiketocht, kidstocht van 25 km op de weg, vertical bikes, ... Ter afsluiting van dit groots wielerveek werden 82 Oost-Vlaamse oud-tourrenners in de bloemen gezet.

In het kader van de Gentse Fietstoeren en om in de scholen een zekere dynamiek te creëren rond het ‘Jaar van de Fiets’ organiseerde Bloso o.a. een tekenwedstrijd voor kinderen van 4 tot 14 jaar. Alle tekeningen werden tijdens de ‘Gentse Fietstoeren’ tentoongesteld in de ‘Topsport Vlaanderen’. Uit alle tekeningen werden in totaal 10 winnaars geselecteerd. De winnaars werden op 31 oktober 2007 door de minister op zijn kabinet in de bloemetjes gezet en beloond met een fiets.

◆ ‘De Gordel Special’ (2/9/2007)

Tijdens ‘De Gordel’ werd in het kader van het ‘Jaar van de Fiets’, ‘De Gordel Special’ georganiseerd. De Gordel Special was een initiatief waarbij minister Bert Anciaux

samen met oud-wielrenners, bekende Vlamingen, topsporters en jongeren uit de rand van Brussel, een deel van het 100 km-parcours hebben gefietst.

◆ ‘Het Fietslint’ (van 8/10/2007 tot 13/10/2007)

Van 8/10 tot 13/10/2007 stond “Het Sportlint” volledig in het teken van het “Jaar van de Fiets” en werd aldus het “Fietslint”. Aan deze langste sportieve estafette dwars door Vlaanderen (389 km) namen 8.358 fietsers deel. Het ‘Fietslint’ werd beperkt tot 5 dagen. (Het Sportlint was gespreid over 10 dagen).

◆ ‘Provinciale begeleidingscentra voor jonge wielrenners’

Om jongeren in de wielersport beter te begeleiden heeft de minister van Sport in 2007 het startsein gegeven voor de uitbouw van 5 provinciale begeleidingscentra voor jonge wielrenners.

Een van de acties die wegens tijdsgebrek nog geen doorgang heeft kunnen vinden, zal later worden opgestart, met name een grootscheepse inzamelactie van ongebruikte fietsen. Door deze ingezamelde fietsen te herstellen en ter beschikking te stellen zal getracht worden om kansarmen te helpen.

Op voorstel van Vlaams minister van Sport, Bert Anciaux werd beslist om als “Sporttak in de kijker 2008” volleybal te weerhouden.

2. Seniorensport (Senior Games)

Doelstelling

De “Senior Games” is een sportevenement waarbij aan 50 plussers uit gans Vlaanderen een dubbel programma wordt aangeboden. Enerzijds is er een participatie verhogend recreatief sportprogramma waarbij een 20-tal sporttakken (aangepast aan de leeftijd) kunnen beoefend worden. Anderzijds wordt een recreatieve competitie georganiseerd voor een aantal sporten zoals atletiek, badminton, zwemmen, bowling, curvebowling, petanque, tennis en dansen een heuse competitie georganiseerd wordt.

In 2007 werden de ‘Senior Games’ op beperkte schaal en als proefproject opgestart.

Doelgroep

Senioren (50+) uit gans Vlaanderen.

Organisatie

De “Senior Games” was in 2007 een gezamenlijk initiatief van Bloso en de seniorensportfederaties S-Sport, Okrasport, Fros en Sportievak i.s.m. het stadsbestuur van Sint- Niklaas.

Drukwerken

- ◆ Er werd een specifieke affiche “Senior Games” (quadri) aangemaakt op 5.000 ex. Deze affiches werden verspreid via de sportdiensten, de seniorensportclubs en de seniorensportfederaties.
- ◆ Een promotiefolder (quadri) voor alle gemeentelijke sportdiensten en seniorensportclubs werd verdeeld op 44.000 ex.

Promotiemateriaal

- ◆ Er werden 50 specifieke spandoeken “Senior Games” aangemaakt
- ◆ 400 T-shirts
- ◆ 2.000 gadgets: rugzakje.

Deelnamecijfers

Voor de 1^{ste} editie van dit evenement kwamen op 19/4/2007 slechts 375 deelnemers opdagen in Sint-Niklaas. Ondanks dit teleurstellend resultaat blijven de organisatoren overtuigd van de meerwaarde van deze formule en zal deze manifestatie ook in 2008 grootschalig en professioneler worden georganiseerd.

3. Dé Watersportdag

Op zaterdag 12/5/2007 en zondag 13/5/2007 werd in gans Vlaanderen Dé Watersportdag georganiseerd. Deze 3^{de} editie was een samenwerking tussen Bloso en 8 watersportfederaties: het Nederlandstalig Kano en Kajakverbond vzw (NKV), de Vlaamse Roeiliga vzw (VRL), VVW Recrea vzw, de Vlaamse Reddingscentrale vzw (VRC), de Vlaamse Yachting Federatie vzw (VYF), Waterski Vlaanderen vzw (WSV), de Landelijke Zeilwagenfederatie vzw (LAZEF) en de Nederlandstalige Liga voor Onderwateronderzoek en –Sport vzw (NELOS).

In gans Vlaanderen hebben 137 watersportclubs hun medewerking verleend, samen goed voor 229 watersportactiviteiten. Daarnaast waren er nog initiaties in de 3 Bloso watersportcentra (Nieuwpoort, Hazewinkel en Hofstade).

Aantal watersportclubs per federatie dat meewerkte:

VYF	35 van de 58 aangesloten clubs
Nelos	27 van de 155 aangesloten clubs
VVW-recrea	18 van de 67 aangesloten clubs
VRC	5 van de 38 aangesloten clubs
NKV	13 van de 40 aangesloten clubs
WSV	19 van de 40 aangesloten clubs
VRL	5 van de 13 aangesloten clubs
Lazef	5 van de 6 aangesloten clubs

De initiatie werd omkaderd met een aantrekkelijk pakket van randactiviteiten.

De ankerplaats van Dé Watersportdag was dit jaar het Bloso-domein te Hofstade.

Doelgroep en doelstellingen

Door het gratis aanbieden van watersportinitiaties en door de watersportsector open te stellen naar het brede en vooral jeugdige publiek, willen de organisatoren onderlijnen dat watersport beoefenen voor iedereen een haalbare en blijvende vrijetijdsbesteding kan zijn.

Dé Watersportdag is een smaakmaker, een promotiedag voor de watersport. Onrechtstreeks is het ook een promotie voor de Bloso-watersportcentra en sportkampen.

Er werd gratis initiatie gegeven in 16 verschillende watersporten: zeilen, windsurfen, duiken, vinzwemmen, golfsurfen, waterskiën, zeilwagenrijden, toervaren, catamaranzeilen, onderwaterhockey, kajakvaren, kanovaren, kitesurfen, raften, roeien en lifesavings.

Deelnamecijfers

De organisatoren konden rekenen op iets betere weersomstandigheden, maar de slogan van “De natste dag van het jaar” werd te letterlijk bevestigd. Mede door de activiteiten te spreiden over 2 dagen, konden de organisatoren toch 5.500 deelnemers optekenen. Deze moedige watersporters hebben nuttig gebruik gemaakt van de unieke kans om kennis te maken met één of meerdere watersporten.

Promotie en/of mediaondersteuning

- ◆ Belgian Boat Show/Waterfun
Ter gelegenheid van de Belgian Boat Show maakte Bloso samen met de watersportfederaties promotie voor Dé Watersportdag. In Flanders Expo werd “Waterfun” georganiseerd, een actief watersportpaleis. Een bad van 18 op 28 meter met windblazers maakte de verschillende watersportinitiaties zeer realistisch.
- ◆ Tv-spots op de regionale zenders
Op alle 11 regionale zenders werd er in voltijds regime een tv-spot over Dé Watersportdag uitgezonden. De uitzendingen vonden plaats in de week van 2/5/2007 tot en met vrijdag 11/5/2007.
- ◆ Radio2
Dé Watersportdag ging dit jaar in zee met Radio 2 als mediapartner. In de week voorafgaand aan het evenement, werden zowel nationaal als regionaal verschillende radio-spots uitgezonden. Tijdens het weekend van Dé Watersportdag hadden er vier live-uitzendingen plaats vanuit de ankerplaats in Hofstade.
- ◆ Website
Alle info van Dé Watersportdag was terug te vinden op een aparte website www.watersportdag.be. Deze werd onder hosting van het Bloso en in samenwerking met de Vlaamse watersportfederaties ontwikkeld. Deze website bevat alle nuttige informatie over de deelnemende sportfederaties en hun sportdisciplines alsook een fotowedstrijd.

Drukwerken

- ◆ Folder: formaat A4 (32 pagina's), oplage 30.000 ex.
Inhoud: doelstelling van Dé Watersportdag, praktische info, info over de watersportfederaties, een overzicht per provincie van de actieplaatsen en een algemeen infonummer / website,
- ◆ Affiche: 50 x 70 cm, oplage 4.000 ex.
- ◆ Leaflet : in samenwerking met « Areyouwaterproof » werden er over de verschillende watersportclubs 100.000 leaflets formaat A5 verdeeld.
- ◆ Opdrukaffiche: 50 x 70 cm, oplage 5.000 ex.
Deze affiche werd verspreid onder de medewerkende watersportclubs en was bedoeld om lokaal promotie te maken voor de eigen activiteiten op Dé Watersportdag.

Promotiemateriaal

- ◆ Wegwijzers: oplage 1.000 ex. Deze pijlen werden verspreid onder de medewerkende watersportclubs. Deze pijlen moesten de deelnemers de weg naar de verschillende actieplaatsen tonen.

- ◆ T-shirts: oplage 1.500 ex. Deze T-shirts, bedoeld voor de lesgevers en de medewerkers aan Dé Watersportdag, werden mede betaald door het tijdschrift “VAREN”.
- ◆ Als gadget werd een drijvende sleutelhanger ontwikkeld in de vorm van het logo van Dé Watersportdag. Hiervan werden 13.000 ex. aangemaakt voor Waterfun en voor Dé Watersportdag zelf.
- ◆ Spandoeken: hiervan werden 166 stuks aangemaakt en elke club heeft er één ontvangen.
- ◆ Beachflags: oplage 150. In quadri-opdruk en 4 meter hoog. Deze visuele aantrekkingspool werd ontwikkeld en aan elke deelnemende club bezorgd.
- ◆ Wimpels: oplage 200. In 2 kleuren werden er wimpels van 1 meter lang en 20 cm hoog ontworpen voor op boten, vlaggenmasten,.....

4. Megabeachvolleyfestival

Doelstelling

Omwille van het argument dat sportfederaties lang zouden moeten wachten voor zij aan bod kunnen komen als “Sporttak in de Kijker” en omwille van de uitdrukkelijke aanbeveling van het platform “Sport voor allen” om van de sportfederaties geprivilegieerde partners inzake sportpromotie te maken, besliste Bloso om vanaf 2006 opnieuw intensiever te gaan samen werken met een aantal Vlaamse sportfederaties. Een bredere participatie van de recreatiesport stond hierbij voorop.

Dit samenwerkingsverband resulteerde onder meer in een evenement op Vlaams niveau dat voor de tweede maal georganiseerd werd : Megabeachvolleyfestival.

De ambitie van dit evenement is om op termijn uit te groeien tot het grootste recreatieve beachvolleybaltornooi van Vlaanderen.

Organisatie

Het “Megabeachvolleyfestival” is een organisatie van het Bloso in samenwerking met de Vlaamse Volleybalbond (VVB) en de stad Oostende.

Doelgroep

Dit recreatief sporttornooi richt zich in de eerste plaats tot recreatiesporters van alle leeftijden (bij voorkeur vanaf 10 jaar) maar ook volleybalspe(e)l(st)ers op provinciaal niveau zijn welkom.

Er zijn 3 toernooivormen: een jeugdtoernooi, een volwassenentornooi en een familietornooi. Naast het toernooigebeuren werd er eveneens in sportieve randanimatie voorzien.

Promotie- en /of mediaondersteuning

- ◆ Voor het “Megabeachvolleyfestival” werd een wervende tv-spot (30 sec.) aangemaakt. Deze werd tussen 7/7/2007 en 19/7/2007 in halftijdsregime uitgezonden op de 11 regionale zenders.
- ◆ Op Radio 2 werden 12 landelijke promotiespots uitgezonden en op alle regionale zenders werd tussen 2/7/2007 en 6/7/2007 promotie gemaakt om de mensen te stimuleren radio 2-ploegen samen te stellen. Op 20/7/2007 werd tijdens het

Megabeachvolleyfestival een afzonderlijke reeks “radio 2-beachvolleybaltornooi” georganiseerd. Bovendien werd er die dag door Radio 2 een rechtstreekse uitzending verzorgd vanop de zeedijk in Oostende.

Drukwerken

- ◆ Er werden 3.050 affiches aangemaakt en verspreid
- ◆ Een specifieke folder met alle nodige informatie werd verdeeld op 74.000 ex. naar o.a. de sport- en jeugdinstellingen van de gemeenten; de sportraden; en naar de recreatiesportfederaties met clubs gerelateerd aan volleybal: Fros, GSF, Bvlo, Kon. Antwerpse Vereniging voor Vriendenclubs, Natuurvrienden sportfed., Sportcrea, Sportievak en Sporta. Ook de volleybalclubs van de VVB; de windsurfclubs en de deelnemers aan diverse volleybaltornooien en enkele Bloso-evenementen ontvingen de nodige informatie.
- ◆ Bovendien werd promotie gevoerd via:
 - * de Bloso website waar men zich eveneens kon inschrijven
 - * advertenties in kranten, bladen en tijdschriften
 - * de gemeentelijke infobladen
 - * aankondigingen op regiovergaderingen van de diverse burensportdiensten
 - * een nieuwsbrief naar de volleybalclubs en de recreatiesportfederaties
 - * e-mails van de folder naar 250 jeugdverenigingen
 - * de zomerbrochure van de stad Oostende en de brochure van de dienst Toerisme Oostende. (110.000 ex). Deze brochure werd bus aan bus verdeeld in alle Oostendse horecazaken, immobiliënkantoren, bij de lokale middenstand en tankstations. Verder ook in alle hotels van de kust en Brugge, in campings van de kust, in alle toeristische kantoren van Vlaanderen en Wallonië en in De Lijn-winkels en bij de NMBS.
 - * het tijdschrift “Play sport , goed in je lichaam , beter in je leven”. Het Megabeachvolleyfestival werd mee opgenomen in de zomeragenda. Play sport is een maandelijks tijdschrift met een oplage van 250.000 ex.. Dit wordt gratis verspreid in de boekhandels press-shop/relay alsook in meer dan 300 centra voor sport, wellness, revalidatie en fitness in alle streken van het land.

Promotiemateriaal

- ◆ Elke deelnemer kreeg een zonneklep.
- ◆ Voor de medewerkers werd een herkenbaar T-shirt aangemaakt met het logo van het evenement.
- ◆ Er werden tevens specifieke beachflags aangemaakt.

Deelnamecijfers

Er namen 227 ploegen deel aan de verschillende toernooivormen, dit is een stijging t.o.v. 2006 (64 ploegen) met 163 ploegen. Het Megabeachvolleyfestival is daarmee nu reeds het grootste recreatief toernooi in Vlaanderen

5. De Zomer Sportpromotietoer

Voor de tweede maal trok een Bloso-promotieteam samen met 26 geïnteresseerde Vlaamse sportfederaties en/of hun sportclubs naar de kust en naar verschillende plaatsen

in het binnenland. Op 9 verschillende locaties werden sportactiviteiten rond meerdere sporttakken gratis geïnitieerd. Om dit sportpromotieprogramma kwalitatief zo goed en zo breed mogelijk in te vullen, heeft het Bloso (cfr. Kustactie jaren '90) opnieuw samengewerkt met zo veel mogelijk Vlaamse sportfederaties, hun sportclubs en hun gediplomeerde monitoren. Gemiddeld verleenden per locatie een tiental sportfederaties hun medewerking.

Deze “Zomer Sportpromotietoer” had plaats tijdens de eerste helft van de maand juli en de tweede helft van de maand augustus op vijf locaties aan zee en op vier plaatsen in het binnenland:

- ◆ Op vrijdag 6/7/2007 in sporthal “Richard Beauthier” in Ganshoren
- ◆ Op zaterdag 7/7/2007 in Nieuwpoort
- ◆ Op maandag 12/7/2007 in het “Sport- en Recreatiepark Blaarmeersen” in Gent (samen met Gentse Fietstoeren, een sportpromotionele special naar aanleiding van de aankomst van de Tour de France in Gent).
- ◆ Op donderdag 12/7/2007 in De Panne
- ◆ Op vrijdag 13/7/2007 in Westende (Middelkerke)
- ◆ Op donderdag 16/8/2007 in Wenduine (De Haan)
- ◆ Op vrijdag 17/8/2007 in Blankenberge
- ◆ Op woensdag 22/8/2007 in het provinciaal domein “Zilvermeer” in Mol
- ◆ Op donderdag 23/8/2007 in het Provinciedomein in Kessel-Lo.

Deelnamecijfers

In het totaal waren er 6.070 deelnemers, goed voor bijna 33.000 deelnames. Deelname was gratis.

Locatie	Deelnemers
Ganshoren	598
Nieuwpoort	296
Gent	1989
De Panne	478
Westende	583
Wenduine	524
Blankenberge	389
Mol	612
Huizingen	601
Totaal	6.070

Drukwerken

- ◆ Folder: formaat A4 (12 pagina's), oplage 20.000 ex.
In deze folder worden de doelstelling van deze Zomer Sportpromotietoer toegelicht, wordt praktische info gegeven en wordt het programma per actieplaats beschreven, met inbegrip van de aangeboden sporten. Ook zijn in de folder de contactadressen en info van de deelnemende Vlaamse sportfederaties opgenomen.
- ◆ Affiche: 50 x 70 cm, oplage 3.000 ex.
- ◆ Leaflet: oplage 80.000 ex. Deze leaflet werd via de medewerkende sportfederaties en sportdiensten massaal verspreid.

Promotiemateriaal

- ◆ T-shirts: oplage 600 ex. Deze T-shirts werden aangemaakt voor de lesgevers en de medewerkers aan de Zomer Sportpromotietoer.
- ◆ Als gadget werden er jongerensporttassen weggeschonken. Hiervan werden 13.000 ex. aangemaakt en onder de verschillende sportfederaties verdeeld.
- ◆ Beachflag: oplage 5 ex.; in quadri-opdruk en 4 meter hoog. Deze visuele aantrekkingspool werd telkens op het zanderige deel van de activiteiten geplaatst.
- ◆ Dwarsvlag : oplage 10 ex.; om het evenement meer kleur en uitstraling te geven, en om de initiatiestand van elke medewerkende sportfederatie meer vorm te geven.

6. “Het Fietslint / Het Sportlint”

“Het Sportlint” werd dit jaar “Het Fietslint” omdat 2007 uitgeroepen werd tot het “Jaar van de Fiets”. “Het Fietslint” is een sensibiliseringsactie op het terrein rond fietsen en sporten in clubverband. Via “Het Fietslint” worden mensen aangemoedigd om regelmatig te fietsen en om lid te worden van een fietsclub. Op de sportclubs werd beroep gedaan om zo veel mogelijk deelnemers aan te moedigen om aan deze unieke en bijzondere ludieke sportieve fietsestafette deel te nemen.

Van maandag 8/10/2007 t.e.m. zaterdag 13/10/2007 werd, in samenwerking met de gemeentelijke en provinciale sportdiensten, de langste sportieve fietsestafette dwars door Vlaanderen georganiseerd. Vertrekkend vanuit Mol werd een 389 km lang fietslint getrokken dat in totaal 5 provincies en 38 gemeenten doorkruiste om uiteindelijk te eindigen in Middelkerke. Op de grens tussen 2 gemeenten werd een symbolische ‘fietslint-fakkel’ doorgegeven. Op die manier werden de deelnemende gemeenten sportief met elkaar verbonden.

Met “Het Fietslint” worden de volgende doelstellingen nagestreefd:

- ◆ Sensibilisering van vooral de niet-sportieve jongeren en niet-georganiseerde sporters voor sport in het algemeen en de sportieve mogelijkheden binnen de sportclubs in het bijzonder.
- ◆ Het stimuleren van de samenwerking tussen de diverse sportactoren (scholen, sportclubs, provinciale sportdiensten en gemeentelijke sportdiensten...).
- ◆ De bevordering van de communicatie tussen de diverse “sportactoren” in de gemeente en tussen de gemeenten onderling.
- ◆ Bewustmaking dat fietsen een degelijk alternatief vormt voor verplaatsingen met de wagen (Awareness Human Mobility).

Deelnamecijfers

Aan deze 7^{de} editie van “Het Fietslint / Het Sportlint” namen 8.358 deelnemers actief deel. Het succes van deze organisatie wordt in belangrijke mate mee bepaald door de bereidwillige medewerking van Bekende Vlamingen uit de sport- en mediawereld. Zo werd An Swartenbroekx voor de derde keer op rij het gezicht van deze actie en namen samen met haar een 30 – tal “Bekende Vlamingen” deel. Uit de sportwereld waren er onder meer Wilfried Peeters, Jean-Marie Wampers, Kris Baert, Bert Roesems, Marc Wauters, Bert en Staf Scheirlinckx, Hans Van Laethem, Willy Planckaert, Sabine De Vos, Freddy Maertens, ...

Opmerking: ‘Het Fietslint’ duurde 5 dagen in tegenstelling met ‘Het Sportlint’ dat voorheen over 10 dagen gespreid werd en tweemaal zo lang was (600km). Dit verklaart uiteraard het lager aantal deelnemers.

Aantal deelnemers per provincie							
	2001	2002	2003	2004	2005	2006	2007
West-VI	2.949	1.239	2.080	3.080	4.662	4.968	1.327
Oost-VI	543	712	1.511	4.195	3.482	1.617	1.565
Antwerpen	2.001	2.405	874	2.873	832	2.981	1.043
VI-Brabant	2.456	6.456	2.599	6.559	4.588	5.710	3.017
Brussel	-	-	1.240	828	-	1.124	-
Limburg	305	889	5.516	2.419	3.474	2.400	1.406
Totaal	8.254	11.701	13.820	19.954	17.038	18.800	8.358

Organisatie

In de vijf provincies werd een werkgroep opgericht, waarin naast de Bloso-inspectiedienst (coördinatie) en de betrokken gemeentelijke sportdiensten ook (afhankelijk van de provincie) de provinciale sportdienst en de Stichting Vlaamse Schoolsport vertegenwoordigd zijn. Deze werkgroepen hebben het parcours uitgetekend en een concreet programmaschema en timing opgemaakt.

Promotie en/of mediaondersteuning

Volgend promotiemateriaal werd specifiek voor deze actie aangemaakt:

- ◆ Programmafolders (60.000 ex.)
- ◆ Posters (1.500 ex.)
- ◆ Flyers (60.000 ex.)
- ◆ Petjes voor alle wegkapiteins (2.000 ex.)
- ◆ Pedagogische flyer voor de scholen (5.000 ex.)
- ◆ Deurhangers (20.000 ex.)

Rond “Het Fietslint / Het Sportlint” werd eveneens een wervende tv-spot (30 sec) aangemaakt. Van maandag 24/9/2007 tot vrijdag 28/9/2007 en van maandag 1/10/2007 tot vrijdag 5/10/2007 werd deze spot in halftijdsregime op de 11 regionale zenders uitgezonden. Bovendien werd door de diverse redacties van de mediapartners (Radio 2 en de regionale televisie) uitvoerig aandacht aan dit evenement besteed.

Dit evenement kreeg de beoogde media-aandacht waarbij telkens naar het “Jaar van de Fiets” kon verwezen worden. Zo verschenen een 20-tal artikels in de geschreven pers en werden live radio-interviews met de Bekende Vlamingen uitgezonden. Bovendien werden ook nog eens 13 regionale tv-reportages uitgezonden.

7. SportMix

Dit nieuw Vlaams multicultureel sportfeest vond plaats op donderdag 8/11/2007 in het Bloso-centrum Genk.

Doelstelling

Vertrekkend vanuit de vaststelling dat in onze huidige multiculturele samenleving enerzijds het respect en de samenwerking tussen mensen van verschillende origine niet altijd of dikwijls te weinig aanwezig is en dat anderzijds sport hét bindmiddel bij uitstek is waarlangs jongeren interactief kunnen leren om op een faire manier met elkaar om te gaan, werd in 2007 het initiatief genomen om een multicultureel sportfeest “Sportmix” als pilootproject te organiseren. Deze “Sportmix” is een sportgebeuren dat aan autochtone en allochtone jongeren de kans biedt om ‘met en tegen elkaar’ te sporten. Respect creëren voor en tussen verschillende culturen is een belangrijke maatschappelijke doelstelling waartoe ook sport zijn steentje wil bijdragen.

Organisatie

“Sportmix” werd in 2007 georganiseerd door Bloso in samenwerking met de stad Genk, de provincie Limburg en de Stichting Vlaamse Schoolsport

Doelgroep

Allochtone en autochtone Vlaamse jongeren van de eerste en tweede graad secundair onderwijs (12 tot 16 jaar).

Deelnamecijfers

Het programma bestond uit een avonturentrophy (voormiddag) en een tornooi (namiddag) waarbij iedere deelnemer aan beide activiteiten deelnam. Door te kiezen voor deze formule konden maximum 480 jongeren deelnemen. Hierdoor konden jammer genoeg de inschrijvingen van verscheidene scholen niet meer aanvaard worden. Aan deze 1^{ste} editie namen 482 leerlingen uit 13 scholen deel (zij vertegenwoordigden niet minder dan 48 verschillende nationaliteiten). Deze vaststelling toont het multiculturele karakter van het evenement alvast aan. Met dit deelnemersaantal werd de maximale capaciteit voor dit ééndagssportfeest bereikt. Naar aanleiding van de evaluatie werd dan ook voorgesteld om dit initiatief uit te breiden naar 2 dagen om aldus meer deelnemers te kunnen verwerken.

Drukwerken en promotie

- ◆ Er werden 2.600 affiches en 5.500 folders verdeeld via scholen, sportdiensten en organisaties van en voor allochtonen.
- ◆ Ook via de Bloso-website werd dit evenement gepromoot.

8. Vlaanderen Wandelt

Op 11/11/2007 werd “Vlaanderen Wandelt” in de Vlaamse steden en gemeenten en in Brussel georganiseerd. Deze 2^{de} editie was een initiatief van Bloso, Aktivia en de Vlaamse Wandelfederatie (dé 2 wandelfederaties), in nauwe samenwerking met de gemeentelijke sportdiensten en de lokale wandelclubs.

Verspreid over Vlaanderen en Brussel hebben 99 gemeenten en/of wandelclubs hun medewerking verleend, samen goed voor 118 wandelactiviteiten. Het knooppunt van deze 2^e editie werd in het Bloso-centrum “Netepark” te Herentals georganiseerd.

Aantal gemeenten met wandelactiviteiten per provincie :

Antwerpen	23 van de 70 gemeenten (32,8%)
Limburg	13 van de 44 gemeenten (29,5%)
Oost-Vlaanderen	16 van de 65 gemeenten (24,6%)
Vlaams-Brabant en Brussel	21 van de 65 gemeenten (32,3%)
West-Vlaanderen	26 van de 64 gemeenten (40,6%)

Doelstelling

“Vlaanderen Wandelt” heeft als doel om in zo veel mogelijk Vlaamse steden en gemeenten en in Brussel mensen te laten kennismaken met de wandelsport. Samen met de gemeentelijke sportdiensten en lokale wandelclubs werden niet alleen de traditionele wandelactiviteiten (bewegwijzerde wandeltochten, themawandelingen, ...) , maar ook nieuwe of niet-alledaagse wandelinitiatieven zoals Nordic-Walking, GPS-wandelen, oriëntatiewandelen, ... gepromoot.

Deelnamecijfers

Door de uitzonderlijk slechte weersomstandigheden konden de organisatoren jammer genoeg slechts 23.532 deelnemers optekenen. Deze moedige wandelliefhebbers hebben nuttig gebruik gemaakt van de unieke kans om kennis te maken met één of meerdere wandelactiviteiten.

Aantal deelnemers per provincie :

Antwerpen	3.823 deelnemers
Limburg	4.760 deelnemers
Oost-Vlaanderen	6.022 deelnemers
Vlaams-Brabant en Brussel	2.987 deelnemers
West-Vlaanderen	5.940 deelnemers
Totaal	23.532 deelnemers

Promotie en/of mediaondersteuning

- ◆ Tv-spots op de regionale zenders
Op alle 11 regionale zenders werd er in voltijds regime een tv-spot over “Vlaanderen Wandelt” uitgezonden. De uitzendingen vonden plaats in de week van 22/10/2007 tot 26/10/ 2007 en in de week van 5/11/2007 tot 9/11/2007.
- ◆ Tv-spot op één en Canvas
Gedurende de periode van 29/10/2007 tot 10/11/2007 werden in totaal 16 spots getoond op één en Canvas.
- ◆ Radio 2
Vlaanderen Wandelt ging in 2007 in zee met Radio 2 als mediapartner. Er werd een ruilcontract opgemaakt waardoor er in totaal 60 regionale radiosspots werden uitgezonden in de periode van 3 tot 9/11/2007.
- ◆ Radio 1 en Radio 2
Gedurende de periode van 29/10/2007 tot 9/11/2007 werden er ook nog eens 23 nationale radiosspots op Radio 1 uitgezonden, en 26 nationale radiosspots op Radio 2.

- ◆ Website
Alle info van Vlaanderen Wandelt was terug te vinden op een nieuwe aparte website www.vlaanderenwandelt.be. Deze werd onder hosting van het Bloso en in samenwerking met Aktivia en de Vlaamse wandelfederatie ontwikkeld. Deze website bevatte alle nuttige informatie over de deelnemende wandelfederaties, de talloze actieplaatsen en hun wandelactiviteiten.

Drukwerken

- ◆ Folder: formaat A4 (40 pagina's), oplage 50.000 ex.
Hierin werden de doelstelling van "Vlaanderen Wandelt", praktische info en een overzicht van de actieplaatsen met hun wandelaanbod en contactgegevens per provincie vermeld.
- ◆ Affiche: 50 x 70 cm, oplage 4.500 ex.
- ◆ Opdrukflyer: formaat A5, oplage 100.000 ex.
Deze flyers werden verspreid onder de medewerkende gemeenten en/of wandelclubs en was bedoeld om lokaal promotie te maken voor de eigen activiteiten.

Promotiemateriaal

- ◆ Wegwijzers: oplage 25.000 ex. Deze wegwijzers werden verspreid onder de meewerkende wandelclubs.
- ◆ Fluo-vestjes: oplage 1.500 ex. Deze vestjes waren bedoeld voor de medewerkers aan Vlaanderen Wandelt.
- ◆ Spandoek : hiervan werden 500 stuks aangemaakt en elke meewerkende wandelclub heeft er twee ontvangen.
- ◆ Startkaarten en stickers: oplage 50.000 ex. Deze werden verdeeld onder de meewerkende wandelclubs. Indien de wandelaars hun volledig ingevulde startkaart na de wandeltocht deponeerden in de daartoe voorziene urne, maakten ze kans op een mooie en waardevolle prijs.

9. Vlaams Badmintonfestival

Doelstelling

Voor de organisatie van een grootschalig indoorevenement is Bloso in 2007 op zoek gegaan naar een sport met een lage instapdrempel, die door iedereen ook recreatief kan worden beoefend. Bovendien diende uitgekeken te worden naar een locatie die de afmetingen van een gewone sporthal overstijgt. Uiteindelijk werd gekozen voor badminton, met Antwerpen als locatie. De Vlaamse Badmintonliga en de stad Antwerpen waren bereid om aan dit project mee te werken.

Het Vlaamse Badmintonfestival wil het grootste recreatief badmintontornooi voor volwassenen, gezinnen en jongeren van Vlaanderen zijn. Iedereen kan deelnemen en elke deelnemer speelt gegarandeerd meerdere wedstrijden (geen knock-out systeem, maar een systeem met 'poules').

Organisatie

Het Vlaams Badmintonfestival is een organisatie van Bloso, in samenwerking met de Vlaamse Badmintonliga (VBL) en de stad Antwerpen.

Doelgroep

Het Vlaams Badmintonfestival richt zich tot recreatiesporters van alle leeftijden en alle niveaus. Iedereen kan deelnemen. Alle gangbare badmintondisciplines worden aangeboden: dames enkel, heren enkel, dames dubbel, heren dubbel en gemengd dubbel. Daarenboven is er een 'familiereeks', waarbij er enig familiaal verband moet zijn tussen de twee teamgenoten, en een 'open reeks' waarin alle mogelijke combinaties van dubbelspel door elkaar worden gespeeld.

Gehandicapte spelers komen aan hun trekken in de G-reeks.

Promotie- en/of mediaondersteuning

- ◆ Voor het Vlaams Badmintonfestival werd een wervende tv-spot (30 sec) gemaakt. Deze spot werd in halftijdsregime uitgezonden op de 11 regionale zenders in de week van 26/11/2007 tot 30/11/2007 en op 13/12/2007 en 14/12/2007.
- ◆ Deelnemers konden zich vooraf inschrijven op de Bloso-website.
- ◆ Alle badmintonclubs en recreatiesportfederaties werden aangeschreven

Drukwerken

- ◆ Er werden 2.100 affiches aangemaakt en verspreid via de Bloso-inspectiediensten, de VBL en de stad Antwerpen.
- ◆ In totaal werden 64.000 folders (12 pagina's A4 selfcoverend) met alle nodige informatie verspreid: naar badmintonclubs en gemeentelijke en provinciale sportdiensten, via de Bloso-centra en de provinciale sportdiensten en op Bloso-evenementen en evenementen van partners zoals b.v. "Antwerpen Sport".

Promotiemateriaal

- ◆ Elke deelnemer kreeg een bedrukte sporthanddoek en twee sportdrankjes.
- ◆ Er werden 10 specifieke beachflags aangemaakt met het logo van het evenement.
- ◆ Ook 10 spandoeken met het logo van het evenement werden aangemaakt.
- ◆ Alle medewerkers ontvingen een sweater met uitvergroot logo van het evenement.
- ◆ Per halvedagssessie werden 12 badmintonrackets verloot.
- ◆ Per halvedagssessie kregen de winnaars van elke discipline een beker.

Deelnamecijfers

In totaal namen 357 personen deel: 231 mannen en 126 vrouwen, samen goed voor 533 deelnames. Sommigen namen immers deel aan meerdere sessies of aan meerdere disciplines. De jongste deelnemer was 7 jaar en de oudste 77.

Voor deze eerste editie werd vooraf een maximum vooropgesteld van 24 deelnemers of ploegen per discipline per sessie. Hierdoor was het theoretisch maximum 1.152 deelnames.

Heren dubbel had de beste bezetting (twee sessies maximaal bezet) en dames enkel de laagste.

8. SCHOOLSPORT

Artikel 5, §1, punt 4 van het besluit van de Vlaamse Regering van 20/7/1994 tot uitvoering van het decreet van 1/12/1993 betreffende de erkenning en subsidiëring van de Stichting Vlaamse Schoolsport voorziet een samenwerkingsverband tussen de Stichting Vlaamse Schoolsport en het Bloso.

Het Vlaams Bureau Schoolsport dat werd opgericht teneinde dit samenwerkingsverband tussen het Bloso en de Stichting Vlaamse Schoolsport (SVS) optimaal te regelen, heeft in 2007 beslist om naast de evenementen zoals de 'Sportprikkel', de 'Avonturentrophy voor Scholen', de 'Gordel voor Scholen' en de 'Vlaamse Veldloopweek voor Scholen', de inspanningen inzake schoolsportpromotie van de schoolsportgangmakers, leerkrachten L.O. en schooldirecties, verder te ondersteunen. Daarnaast werd ook het project "Flexibele opdracht van de leerkracht lichamelijke opvoeding" (Follo) verder ondersteund door het Bloso. Er werd wel een naamsverandering doorgevoerd, vanaf september 2007 werd dit project immers voortgezet onder de naam 'Brede school met sportaanbod'.

1. Project : 'Brede school met sportaanbod' (Follo)

Op 05/6/2003 werd door de toenmalige minister bevoegd voor sport beslist om het reeds bestaande Follo-project (Flexibele opdracht van de leerkracht lichamelijke opvoeding) te heroriënteren en structureel te verankeren binnen de schoolsportwerking. Daarom werd beslist dit project in te schakelen in de werking van het Vlaams Bureau Schoolsport (opdrachtgever). Er werd tevens beslist om 10 leerkrachten L.O. halftijds in te schakelen voor de begeleiding van de lokale werking (kernwerking) van de Stichting Vlaamse Schoolsport alsook (op termijn) voor de sportpromotie in het hoger onderwijs. Vanaf 1/9/2004 wordt de verloning van de 10 halftijdse Follo's door Bloso aan het departement Onderwijs terugbetaald. Bovendien werd ook voorzien in werkingskosten. Op 9/7/2004 werden door de toenmalige minister van onderwijs nog eens 10 Follo leerkrachten aan het reeds bestaande contingent van 10 Follo's toegevoegd. De loonlast van deze 10 bijkomende Follo's wordt volledig gedragen door het departement onderwijs.

Voor de werking van dit project werd steeds de voorkeur gegeven aan de leerkrachten die reeds tijdens de vorige jaren deel uitmaakten van het project. Deze leerkrachten werden door het Vlaams Bureau Schoolsport tijdens het schooljaar op geregelde tijdstippen geëvalueerd. Op het einde van het schooljaar kregen alle kandidaten een positieve evaluatie en werd hen bijgevolg gevraagd om hun opdracht voort te zetten in het volgende schooljaar. Kandidaten die om diverse redenen te kennen gaven te willen stoppen met het Follo-project werden vervangen.

De begeleidingscommissie Follo besliste op 2/5/2005 dat de aangestelde Follo-leerkrachten positief werden geëvalueerd en dat zij hun taak konden voortzetten in het schooljaar 2005-2006.

Op de begeleidingscommissie van 24/5/2006 werden de 20 Follo-leerkrachten opnieuw geëvalueerd. 2 Follo leerkrachten hebben toen te kennen gegeven te willen stoppen met het project. De begeleidingscommissie ging ermee akkoord om de detachering van de andere 18 Follo's te verlengen voor het schooljaar 2006/2007. De 2 vacante betrekkingen werden opengesteld en tegen 1/9/2006 ingevuld door 2 nieuwe Follo-leerkrachten.

Op 15/5/2007 heeft het Vlaams Bureau Schoolsport de 20 Follo-leerkrachten opnieuw geëvalueerd. 1 Follo-leerkracht, nl. Erik Symons kreeg geen toelating van zijn inrichtende macht om het project voort te zetten en werd vervangen door de heer Aloïs Van Uytven. 2 andere Follo-leerkrachten hebben te kennen gegeven om te willen stoppen met het project (nl. Stefan Dossche en Guy Hermans). Marleen Corstjens en Lydia Robenek werden als vervangers aangesteld.

Overzicht van de 20 Follo-leerkrachten per provincie schooljaar 2007/2008

Provincie	Naam
Antwerpen	Jan Cuypers
Antwerpen	Walter Vereecke
Antwerpen	Aloïs Van Uytven
Antwerpen	Patrick Verbraecken
Antwerpen	Christel Van Gestel
Antwerpen	Benny Wijnants
Limburg	Marleen Corstjens
Limburg	Claire Mevis
Limburg	Lydia Robenek
Limburg	Maurice Hermans
Oost-Vlaanderen	Nadine De Ridder
Oost-Vlaanderen	Christiane Rimbaut
Vlaams-Brabant	Piet Van Vaerenbergh
Vlaams-Brabant	Erik Azijn
Vlaams-Brabant	Krista De Wever
Vlaams-Brabant	Ginette De Smedt
West-Vlaanderen	Geert De Laere
West-Vlaanderen	Joëlle Geril
West-Vlaanderen	Ann Callewaert
West-Vlaanderen	Pieter Schutijsen

Globaal werd op de Bloso-begroting 2007 een bedrag van 400.000 euro voor het inzetten van de Follo-leerkrachten ingeschreven.

De opdracht van de Follo-leerkrachten werd als volgt omschreven:

- ◆ Uitbouw en ondersteuning van de schoolsport, in het bijzonder de kernwerking of de lokale schoolsport
- ◆ In functie van het maatschappelijk belang van de (school)sport bruggen bouwen tussen de schoolsport en de clubsport (= promotie en samenwerkingsverbanden tussen beide en dit in twee richtingen; het is ook de bedoeling dat het aanbod in sportclubs aangepast wordt aan alle jongeren)
- ◆ De link leggen met het vakgebied L.O.

In september 2007 werd een naamswijziging doorgevoerd voor dit project dat voortaan voortgezet wordt onder de naam 'Brede school met sportaanbod'.

2. Acties schoolsport op Vlaams niveau

In september 2004 werd een nieuwe driejaarlijkse schoolsportactie op Vlaams niveau opgestart nml. de actie "Schoolsport doe je niet alleen". Deze actie wil de meerwaarden die sport kan bieden, centraal stellen. Deze actie verliep over 3 schooljaren. Het laatste jaar van deze actie was het schooljaar 2006-2007. Het was de betrachting van Bloso en de Stichting Vlaamse Schoolsport om met deze schoolsportactie 'Schoolsport doe je niet alleen' alle jongeren uit de Vlaamse scholen aan te zetten tot meer sportbeoefening in en buiten de school.

Tijdens de apotheose op 12/6/2007 werden de laureaten van het derde jaar van deze schoolsportpromotie- actie gehuldigd.

Actie “Schoolsport doe je niet alleen” (Secundair onderwijs).

Doelgroep

Deze promotieactie op Vlaams niveau werd opgestart voor de scholen van het secundair en buitengewoon secundair onderwijs met als baseline “Schoolsport een springplank naar de sportclubs”.

Doelstellingen

Deze actie beoogde volgende doelstellingen:

- ◆ Stimulering van de leerlingenparticipatie : leerlingen voor leerlingen.
Het was de bedoeling om de leerlingen bij het management van de schoolsport te betrekken.
- ◆ Stimulering van de uitbouw van een schoolsportnetwerk.
'Schoolsport doe je niet alleen' was een slogan die niet enkel bedoeld was voor de deelnemer maar ook voor de organisator, de man of vrouw achter de schermen. Schoolsport staat of valt met de vrijwillige inzet van honderden leerkrachten, ouders en sympathisanten. Daar waar schoolsport het werk is van 1 man of 1 vrouw, bestaat altijd het gevaar dat bij het wegvallen van deze man of vrouw, het aanbod verdwijnt of flink uitgedund wordt. Vandaar de oproep naar sportieve netwerken in en buiten de school. Een netwerk van leerkrachten, directies, andere collega's, ouders en leerlingen op school maar ook een netwerk buiten de school met de gemeentelijke sportraad/sportdienst, met lokale sportclubs of sportaanbieders, met andere scholen... Een van de voorstellen hierbij was het installeren van een 'sportinfopunt': de ontmoetingsplaats voor elkeen die begaan is met de sport op school.
- ◆ Stimulering van de school tot het nemen van initiatieven op sportief vlak.
Het was de bedoeling scholen te stimuleren om een grote waaier (bijkomende) sportactiviteiten voor jongeren te organiseren. De scholen werden op dit vlak gelauwerd zoals in de voorgaande acties. Elke school kon zelf bepalen voor welk niveau zij zou gaan.

Naast bovenstaande punten heeft deze actie ook ideeën aangereikt om het intrascolair gebeuren rond gezonde voeding enerzijds en sport en beweging anderzijds te stimuleren en te dynamiseren. Voor het schooljaar 2006-2007 werd daarom geopteerd om het thema 'Fitte school' centraal te stellen. Concreet kan dit betekenen dat op school in alle lessen aandacht wordt geschonken aan de actieve voedingsdriehoek met als basis de 'lichaamsbeweging', er een gezond voedingsaanbod werd gerealiseerd, gezonde tussendoortjes werden gepromoot... . Bovendien werd aandacht besteed aan bijkomende sport- en bewegingsmomenten. Ook het schoolsportnetwerk kon zich ten dienste stellen en bijdragen tot een fitte levenshouding van alle leerlingen.

Actie “Schoolsport doe je niet alleen” (Basisonderwijs).

Doelgroep

Deze promotieactie werd opgestart voor de scholen van het basisonderwijs en het buitengewoon lager onderwijs, onder het motto “Schoolsport, de springplank naar de sportclubs”.

Doelstellingen

Met deze Vlaamse promotieactie was het de betrachting van de organisatoren, Bloso en de Stichting Vlaamse Schoolsport, om de jongeren uit de Vlaamse basisscholen aan te sporen tot méér sportbeoefening in en buiten de school. De sport op school kan een belangrijke bijdrage leveren voor het verbeteren van de fysieke fitheid. In dit kader werd in het schooljaar 2004-2005 als subthema de uitbouw van de sportieve speelplaats naar voor geschoven. In het schooljaar 2005-2006 werd het thema 'Fitte school' nog explicieter weerhouden. En in het derde en laatste jaar van deze actie (schooljaar 2006-2007) werden beide subthema's nogmaals hernomen.

Met deze actie werden in het schooljaar 2006-2007 volgende doelstellingen beoogd:

- ◆ Stimulering van de uitbouw van een schoolsportnetwerk.
Idem als voor het secundair onderwijs (zie hoger)
- ◆ Stimuleren van een evenwicht tussen gezonde voeding, sport en beweging.
Naast bovenstaande punten was het de bedoeling van deze actie ook ideeën aan te reiken om het intrascolair gebeuren rond gezonde voeding enerzijds en sport en beweging anderzijds te stimuleren en te dynamiseren. Vanaf het schooljaar 2005-2006 en ook in het schooljaar 2006-2007 werd daarom geopteerd om het thema de 'Fitte school' centraal te stellen. De 'Fitte school' wil bewegen/sport en gezonde voeding samen stimuleren en finaal aanzetten tot een actieve gezonde en fitte levensstijl. Concreet werd in de lessen aandacht geschonken aan de actieve voedingsdriehoek met als basis de 'lichaamsbeweging'. Op school werden acties ondernomen en kon men zich richten naar gezonde tussendoortjes, evenwichtige en gevarieerde maaltijden enz...
- ◆ Initiatieven rond 'Sportieve speelplaats'.
De sportieve speelplaatswerking, die in 2004-2005 werd gelanceerd, stopt niet en blijft bestaan. De stimulering rond de 'Sportieve speelplaats' kende een groot succes. Vele scholen hebben dan ook initiatieven gepland op langere termijn. Vandaar dat ook tijdens het schooljaar 2005-2006 en het schooljaar 2006-2007 dit programma werd voortgezet.

Bij de start van het nieuwe schooljaar 2007/2008 werd gestart met een nieuwe schoolsportactie op Vlaams niveau, als opvolger van de vorige actie. De nieuwe actie kreeg de naam "Schoolsport geeft kleur" en loopt eveneens over 3 schooljaren. Met deze actie willen het Bloso en de Stichting Vlaamse Schoolsport de jongeren nog meer laten bewegen en sporten op school. Deze nieuwe actie geeft elke school de kans om tijdens en na de schooluren haar opdracht sportief in te kleuren. Om deze doelstelling te realiseren focust de actie 'Schoolsport geeft kleur' op 10 actiepunten. 10 punten die nadruk leggen op diversiteit en op een veelheid van initiatieven: een sportaanbod tijdens de vrije momenten (speeltijden), middagpauzes), meer sport tijdens de lesuren enz....

Promotie en/of mediaondersteuning

Volgend promotiemateriaal werd voor de actie 'Schoolsport doe je niet alleen' aangemaakt:

- ◆ Een folder (quadri) voor alle Vlaamse basis- (2.800 ex.) en secundaire scholen (1.200 ex.) werd gestuurd naar alle directies en schoolsportgangmakers.
- ◆ Aankondiging van deze actie op de website van Bloso en de Stichting Vlaamse Schoolsport.

- ◆ Muurplaten voor de scholen die niveau goud halen of niveau A – oplage 1.000 stuks.
- ◆ Prijzen voor de scholen en gangmakers die niveau goud, zilver of brons halen.

Voor de nieuwe actie “Schoolsport geeft kleur” werd bij de start van het schooljaar in september 2007 het volgende promotiemateriaal aangemaakt :

- ◆ Voor alle Vlaamse scholen een flyer (4.000 ex).
- ◆ Voor alle deelnemende scholen enkele opdrukaffiches.
- ◆ Voor elke deelnemende school of leerkracht een A4 ringmap met de nodige infofiches.
- ◆ Aankondiging van deze actie op de websites van Bloso en de Stichting Vlaamse Schoolsport.

Resultaten van de actie “Schoolsport doe je niet alleen”

Voor de 3^{de} editie van de schoolsportpromotie actie ‘Schoolsport doe je niet alleen’ werden tijdens de apotheose op 12/6/2007 in Antwerpen 2.075 basisscholen (80% van alle Vlaamse basisscholen) en 336 secundaire scholen (36,5% van alle Vlaamse secundaire scholen) gelauwerd.

3. SCHOOLSPORTEVENEMENTEN

In 2007 werden de schoolsporevenementen: de Sportprikkel, de Avonturentrophy voor Scholen, de Gordel voor Scholen en de Vlaamse Veldloopweek voor Scholen opnieuw georganiseerd. Deze evenementen zijn het resultaat van een intensieve samenwerking tussen de Stichting Vlaamse Schoolsport en het Bloso.

Sportprikkel

Doelgroep

Leerlingen van de laatste graad secundair onderwijs (16-18 jaar).

Doelstelling

De actie “Sportprikkel” (vroeger 100 Sportkriebels) werd in 2007 voor de 15^{de} maal georganiseerd door de Stichting Vlaamse Schoolsport i.s.m. het Bloso. Met deze actie wordt de doelgroep geprikkeld om aan sport te blijven doen, ook na het secundair onderwijs.

Deze sportieve happenings voor leerlingen uit de laatste graad van het secundair onderwijs vinden plaats in een van de universitaire of niet-universitaire opleidingsinstituten voor lichamelijke opvoeding. De activiteiten zijn tevens een kennismaking op sportief vlak met het hoger onderwijs. Het programma van deze sportprikkeldagen wordt door de studenten van de universiteiten en hogescholen zelf opgesteld en de sportactiviteiten worden door hen zelf geïnitieerd. In het hoger onderwijs, waarin de meeste laatstejaarsscholieren terechtkomen, is er structureel geen lichamelijke opvoeding voorzien in het lessenpakket. Elke student is dus zelf verantwoordelijk voor zijn of haar fysieke fitheid. Daarom wordt ook aan elke deelnemer van de “Sportprikkel” een folder met sportadvies aangeboden. In deze folder wordt duidelijk gemaakt dat sporten belangrijk en gezond is, “sport en studie moet kunnen”. Verder wordt aan de scholieren de kans geboden ruime informatie in te

winnen over de mogelijkheden om te sporten in de universitaire en niet-universitaire instellingen.

Promotie en/of mediaondersteuning

Volgend promotiemateriaal werd specifiek voor deze actie aangemaakt:

- ◆ Een promotiefolder (quadri - 4.000 ex.): Deze folder werd door SVS verzonden naar alle secundaire scholen en naar alle leerkrachten L.O. van het secundair onderwijs. Bloso deed een mailing naar alle Vlaamse gemeentelijke sportdiensten en sportfunctionarissen.
- ◆ Een opdrukaffiche en opdrukfolders (quadri) werden aangemaakt op 1.500 ex. Deze werden uitgedeeld aan de organiserende instituten.
- ◆ Aankondiging van deze actie op de website van Bloso en de Stichting Vlaamse Schoolsport.
- ◆ T-shirts voor de organiserende studenten (550 stuks).
- ◆ Een sportadvies (quadri) werd aangemaakt voor alle deelnemende leerlingen (5.500 ex.).

Deelnamecijfers

Uit onderstaande grafiek blijkt dat de jongste 3 jaar opnieuw de grens van 4.000 deelnemers is overschreden. In 2007 namen er 4.435 leerlingen (uit 50 secundaire scholen) deel en organiseerden 11 opleidingsinstituten een “sportprikkel dag”. Een lichte daling in deelnamecijfers ten opzichte van 2006, maar er waren dan ook maar 11 instituten die deelnamen in plaats van 12 in 2006. De recordcijfers van 1998 worden weliswaar niet meer gehaald, maar dit is gedeeltelijk te wijten aan de vraag van de instituten om het aantal deelnemers te beperken. Op die manier trachtten zij de kwaliteit te laten primeren boven de kwantiteit.

Vlaamse Veldloopweek voor Scholen.

Doelgroep

Alle jongeren uit het basis- en secundair onderwijs.

Doelstelling

In 2007 vond in de week van 22/9/2007 tem 30/9/2007 de 19^{de} editie plaats van de Vlaamse Veldloopweek voor Scholen. Opnieuw werden extra inspanningen geleverd om nog méér gemeenten bij deze manifestatie te betrekken. Niet minder dan 177.487 jongens en meisjes tussen 6 en 18 jaar namen deel aan de plaatselijke veldlopen die in 256 Vlaamse gemeenten georganiseerd werden. In totaal participeert nu meer dan 80% van de Vlaamse gemeenten aan de Vlaamse Veldloopweek voor Scholen. De pilootgemeente was ditmaal Leuven. Deze veldloop had plaats in het prachtige park te Kessel-Lo.

De Vlaamse veldloopweek voor scholen is geen doel op zich. Even belangrijk is de aanloopfase naar deze sportieve week; heel wat scholen werken tijdens de maand september aan de fysieke fitheid (vooral uithouding) van de schoolgaande jeugd.

Promotie en/of mediaondersteuning

Volgend promotiemateriaal werd specifiek voor deze actie aangemaakt:

- ◆ Een promotiefolder (quadri – 1.500 ex.): Deze folder werd verzonden naar alle Vlaamse gemeenten en de atletiekclubs in Vlaanderen .
- ◆ Een promotiefolder voor de leerkrachten (quadri – 12.500 ex.): voor alle leerkrachten van de deelnemende scholen.
- ◆ Een resultatenfolder voor alle Vlaamse gemeenten (quadri – 1.200 ex.).
- ◆ Aankondiging op de website van de Stichting Vlaamse Schoolsport en Bloso - in mei, juni en september 2007.
- ◆ Persontmoeting op 26/9/2007 in Leuven (Kessel-Lo).
- ◆ Provinciale infovergaderingen begin september 2007 met alle deelnemende gemeenten, waarop toelichting werd gegeven bij de Vlaamse Veldloopweek en het logistiek materiaal werd rondgedeeld.

- ◆ Op alle startvergaderingen van de Stichting Vlaamse Schoolsport begin september 2007 werd de Vlaamse Veldloopweek nog eens kenbaar gemaakt aan de aanwezige schoolsportgangmakers.

Deelnamecijfers

In 2007 namen 151.191 jongeren deel uit het basisonderwijs en 26.296 jongeren uit het secundair onderwijs. In totaal namen dus 177.487 jongeren (uit 256 gemeenten) deel aan de 19^{de} editie van de Vlaamse Veldloopweek voor Scholen. De weergoden waren de organisatoren niet zo gunstig gezind tijdens deze veldloopweek en voor het eerst sinds jaren wordt er daardoor een lichte daling van het aantal deelnemers vastgesteld.

Aan dit initiatief verlenen de Stichting Vlaamse Schoolsport (SVS), Bloso, ISB, de Vlaamse Atletiekliga en tal van Vlaamse gemeentebesturen hun medewerking.

Ondanks een lichte daling van het aantal deelnemers in 2007 is dit evenement een blijvend succes. Dit is op de eerste plaats toe te schrijven aan de goede samenwerking tussen de verschillende partners en aan de enthousiaste, welwillende inzet van de talrijke directies, schoolsportgangmakers, medewerkers, gemeentelijke sportdiensten en atletieclubs.

Avonturentrophy voor Scholen

Doelgroep

De “Avonturentrophy voor Scholen” is een sportieve uitdaging voor leerlingen uit het secundair onderwijs die ouder zijn dan 15 jaar.

Doelstelling

De Stichting Vlaamse Schoolsport en het Bloso organiseerden in het schooljaar 2006-2007 (in de maanden april en mei 2007) voor de 12^{de} maal de “Avonturentrophy voor Scholen” in de 5 Vlaamse provincies. De deelname was gratis en de scholen mochten zich inschrijven met maximaal 4 ploegen. Om de kwaliteit van dit evenement te waarborgen werden er maximaal 40 ploegen per trophy toegelaten. Elke ploeg bestond uit 6 leerlingen.

De ploegen moesten, binnen een opgelegde tijdsduur, 5 avontuurlijke proeven zo goed en zo snel mogelijk afleggen. Afhankelijk van de plaats werd uit volgende proeven een keuze gemaakt:

- ◆ klim-en speleoproef (behendigheid, kracht, lenigheid en snelheid);
- ◆ mountainbikerace (kracht, uithouding en weerstand);
- ◆ biatlon van oriëntatie en boogschieten (uithouding en precisie);
- ◆ waterproef met vloten (behendigheid en snelheid);
- ◆ waterproef met surfplanken (samenwerking en snelheid);
- ◆ geketende boomstammenloop (samenwerking en behendigheid);
- ◆ een spectaculair hindernissenparcours (behendigheid, snelheid en durf).

Omdat alle 40 ploegen deze proeven binnen de 3 uur moeten kunnen afleggen, werd een strak tijdsschema uitgewerkt. De deelnemers dienden dan ook over een goede fysieke conditie te beschikken.

Per provincie en voor elke categorie (meisjes - jongens) werd de beste ploeg uitgenodigd voor een speciaal avonturenweekend in Spa (2/11/2007 t.e.m. 4/11/2007). Door lottrekking werd in elke provincie bovendien nog één bijkomende ploeg geselecteerd om aan dit weekend deel te nemen.

Promotie en/of mediaondersteuning

Volgend promotiemateriaal werd specifiek voor deze actie aangemaakt:

- ◆ Een promotiefolder (quadri – 1.700 ex.): deze folder werd verzonden naar alle secundaire scholen in Vlaanderen en alle sportfunctionarissen en gemeentelijke sportclubs.
- ◆ Een affiche (quadri – 2.100 ex.). Deze werd verzonden naar alle scholen in Vlaanderen en alle Vlaamse sportfunctionarissen en gemeentelijke sportdiensten.
- ◆ Aankondiging van deze actie op de website van Bloso en de Stichting Vlaamse Schoolsport.

Deelnamecijfers

In 2007 werden er 5 trophy's georganiseerd, 1 in elke Vlaamse provincie. Dit is 1 organisatie minder dan de vorige jaren. Sinds 1997 en tot 2005 werd in West-Vlaanderen namelijk een tweede avonturentrophy georganiseerd maar dit was gezien de drukke schoolsportkalender in 2007 niet meer mogelijk. In totaal namen er 178 ploegen of 1.068 leerlingen deel aan deze 12^{de} “Avonturentrophy voor Scholen”.

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Antwerpen	148	175	204	174	180	180	240	192	246	168	132
Limburg	152	200	252	210	144	246	222	258	210	192	192
VI-Brabant	220	170	162	192	132	126	174	252	168	210	246
Oost-VI	132	190	204	198	210	264	186	240	210	228	234
West-VI	300	355	432	474	468	438	480	492	456	270	264

Gordel voor Scholen

Doelstelling

De Stichting Vlaamse Schoolsport, de provinciale sportdienst Vlaams-Brabant, de Vlaamse Gemeenschapscommissie en het Bloso organiseerden in de laatste week van juni 2007 (19,21,22,25 en 26/6/2007) de 12^{de} editie van de Gordel voor Scholen in Overijse en Tervuren. Dit evenement wordt georganiseerd met de steun van de Vlaamse overheid, de Vlaamse minister van Cultuur, Jeugd, Sport en Brussel, de Vlaamse minister van Onderwijs, het BIVV (Belgisch Instituut voor Verkeersveiligheid), de sportdiensten van Overijse en Tervuren, en in samenwerking met Ethias, Ter Beek en De Lijn. Gedurende vijf dagen hebben jongeren uit gans Vlaanderen in klas- en schoolverband al fietsend of wandelend de Vlaamse rand van Brussel leren kennen.

Met dit schoolsportevenement beogen de organisatoren meerdere doelstellingen:

- ◆ De jongeren sensibiliseren voor “Dé Gordel” in september, waarbij zij aangemoedigd worden om zich daar in de vakantiemaanden sportief op voor te bereiden;
- ◆ Een sportief alternatief bieden voor de “klassieke” eindejaarsschoolreizen en dit op een pedagogisch verantwoorde manier;
- ◆ De jongeren nog een laatste stimulans meegeven om ook in hun grote vakantie sportief bezig te zijn.
- ◆ In het kader van het ‘Jaar van de Fiets’ werden er tijdens de 12^{de} editie van de Gordel voor Scholen bijzondere inspanningen geleverd om nog méér leerlingen dan

de vorige jaren aan de fietsactiviteiten te laten deelnemen. Zo werd uitpakket met een bijzondere actie rond fietsveiligheid. De Gordel voor Scholen is ook de uitgelezen kans om te fietsen in schoolverband. Daarrond werden dit jaar opnieuw extra initiatieven ontwikkeld, die het fietsen in klasverband nog aantrekkelijker maken.

- * Alle leerlingenbegeleiders die mee fietsen met de leerlingen konden gratis deelnemen aan deze 12^{de} editie. Dit was een nieuw initiatief.
- * Scholen die met grote groepen deelnamen op de fietsparcours konden opnieuw beroep doen op extra fietsbegeleiders van de organisatie.
- * Alle fietsers werden ook opnieuw aangemoedigd om een fietshelm te dragen.
- * Alle kinderen konden op voorhand gratis hun fiets laten keuren, dit in samenwerking met Vélo Pro.
- * Dankzij de medewerking van het BIVV (Belgisch instituut voor verkeersveiligheid) kregen alle deelnemende scholen op voorhand een pedagogisch dossier rond fiets- en verkeersveiligheid.
- * De deelnemende fietsers konden vooraf in de school hun fiets laten graveren. Dit was een samenwerkingsverband met de provincie Vlaams-Brabant en het Vast secretariaat voor het Preventiebeleid (FOD Binnenlandse Zaken).
- * Ten slotte boden de organisatoren de deelnemende scholen die wensten te fietsen opnieuw een degelijk en verzorgd fietstransport aan. Dit transport was gratis.
- * Kinderen die niet over een eigen fiets konden beschikken, kregen de kans om ter plaatse een fiets te huren en dit voor 6 euro.

Naast het sportieve luik, de verkeers- en de fietsveiligheid, werd opnieuw aandacht besteed aan het milieu.

De dag exclusief voor de leerlingen met een beperking of handicap werd ook dit jaar behouden. Deze dag werd uitgewerkt samen met experts van de Vlaamse Gehandicaptenliga en Recreas. De wandel- en fietsparcours en de sportieve randanimatie werden aangepast aan de specifieke noden van deze doelgroep.

Doelgroep

Alle leerlingen uit het basis-, secundair en buitengewoon onderwijs kunnen deelnemen aan de Gordel voor Scholen. De fietsparcours staan enkel open voor de leerlingen uit het secundair onderwijs en de 3^{de} graad van het lager onderwijs. Het verkeersvrij fietsparcours staat enkel open voor de leerlingen uit de 2^{de} graad van het basisonderwijs.

Organisatie

Op basis van de ervaring van de voorbije jaren en vanuit de voortdurende bezorgdheid om een optimale veiligheid te kunnen waarborgen werd er beslist om de verschillende leeftijdsgroepen telkens op een andere dag aan bod te laten komen.

Dinsdag 19/6/2007 werd voorbehouden voor de leerlingen met een handicap. Zij konden terecht op een indianenwandeling van 3 km of een piratentocht van 6 km, en een fietsparcours van 6 km volledig uitgestippeld binnen het park van Tervuren. Voor deze dag werden 1.322 deelnemers en 301 begeleiders genoteerd.

De allerkleinsten (5 tot 8 jaar) konden op donderdag 21/6/2007 en vrijdag 22/6/2007 terecht op 1 van de 4 themaparcours van de “Gordel voor Scholen”. Bij ieder parcours werd er speciaal rekening gehouden met de leeftijd van de deelnemers.

De kleuters van de derde kleuterklas konden terecht op de kabouterwandeling van 4 km. De leerlingen van het eerste leerjaar hadden de keuze uit 2 tochten: de avontuurlijke piratentocht van 6 km of de sprookjeswandeling, ook van 6 km. Voor de leerlingen van het tweede leerjaar was er een indianenwandeling van 7 km, waarbij de deelnemers verschillende sportieve proeven moesten uitvoeren (oriëntatielopen, kanovaren, boogschieten, ...). Omdat deze doelgroep nog te jong is om op de openbare weg te wandelen werden deze 4 geanimeerde wandeltochten volledig binnen het park van Tervuren uitgezet. Tijdens deze 2 dagen namen er 9.421 kinderen en 828 begeleiders deel.

De laatste 2 dagen van de “Gordel voor Scholen” waren voorbehouden voor de leerlingen uit het basisonderwijs (van 9 tot 12 jaar) en de leerlingen uit het secundair onderwijs. De deelnemers konden terecht op grotendeels beveiligde fiets - en wandelparcours op het grondgebied van Overijse, Huldenberg, Ijzer, Duisburg, Vossem, Hoeilaart, Groenendaal, Bezemhoek, Oudergem, Jezus-Eik en Tervuren.

Op deze dagen konden de deelnemers kiezen uit 2 wandelparcours van 10 en 15 km of 2 fietsparcours van 25 en 35 km, voor 90% gelegen in het Zoniënwood. Voor de leerlingen uit de 2de graad van het basisonderwijs werd opnieuw een volledig verkeersvrij parcours van 15 km uitgestippeld in het park van Tervuren. De 10 km wandeling werd omgebouwd tot een ‘life’ – cluedowandeling. Aan deze 2 dagen van de Gordel voor Scholen namen 15.868 leerlingen en 1.395 begeleiders deel.

Elke dag werd aangepast aan de specifieke doelgroepen. Er werd in het park van Tervuren een uitgebreid randanimatieprogramma aangeboden met een 30-tal sportactiviteiten. De dag werd telkens afgesloten met een openluchtconcert. Zo stond voor de allerkleinsten op 21/6/2007 en 22/6/2007 “Ellen” op het programma en de andere 3 dagen sloot “Katerine” de Gordel voor Scholen af.

Volgende initiatieven werden door de organisatoren genomen om de veiligheid te garanderen:

- ◆ Alle parcours werden op voorhand onderzocht op veiligheid, dit in overleg met de politiediensten; gevaarlijke punten werden extra beveiligd met signalisatie, seingevers en politiemensen.
- ◆ Alle parcours werden duidelijk bewegwijzerd en voorzien van kilometerpalen.
- ◆ Alle leerkrachten kregen een duidelijk plan mee waarop de parcours, controleposten en picknickplaatsen aangeduid zijn.
- ◆ Op de controleposten van de fietsparcours waren fietsherstellers aanwezig om kleine herstellingen uit te voeren.
- ◆ Interventiewagens reden rond op de verschillende parcours om indien nodig kinderen en fietsen te repatriëren.
- ◆ Een crisiscentrum stond via een radiocommunicatiesysteem in verbinding met deze interventiewagens enerzijds en met alle lokale politiediensten en veiligheidsdiensten en het Vlaamse Kruis anderzijds.
- ◆ Alle deelnemende scholen kregen op voorhand een noodplan waarin duidelijk de richtlijnen staan die gevolgd dienen te worden bij een noodgeval.
- ◆ Een VMP (vooruitgeschoven medische post) werd in Tervuren opgericht . Een urgentiearts maakte deel uit van dit EHBO team.
- ◆ De organisatie stond in voor het transport van de leerlingen en de fietsen naar en van de Gordel voor Scholen. Er werden meer dan 600 bussen en meer dan 80 vrachtwagens ingeschakeld.

- ◆ Er werd een specifiek veiligheidsdraaiboek opgemaakt en met de lokale politie en partners werd een specifieke veiligheidsvergadering georganiseerd.

Promotie en/of mediaondersteuning

Volgend promotiemateriaal werd specifiek voor deze actie aangemaakt:

- ◆ Een promotiefolder (quadri) werd aangemaakt op 12.000 ex., voor alle basisscholen en secundaire scholen, directies, leerkrachten L.O. en schoolsportgangmakers in Vlaanderen.
- ◆ Een PR map (quadri) (met informatiebundel) werd aangemaakt op 2.000 ex., voor alle deelnemende scholen en ten behoeve van de persontmoeting.
- ◆ Deelnemingskaartjes (quadri) voor de deelnemende leerlingen werden op 35.000 ex. gedrukt.
- ◆ Een affiche ‘Gordel voor Scholen’ (quadri) werd aangemaakt op 3.000 ex. (formaat 70x50 cm). Deze affiche werd verspreid in alle scholen van het basis en secundair onderwijs.
- ◆ Een tv-spot (30 sec) rond de Gordel voor Scholen. Deze spot werd van maandag 4/6/2007 tot en met vrijdag 8/6/2007 op alle (11) regionale zenders in Vlaanderen en Brussel uitgezonden.
- ◆ Aankondiging van de Gordel voor Scholen op de startvergaderingen van de Stichting Vlaamse Schoolsport in september 2007 – en op de website van Bloso en de Stichting Vlaamse Schoolsport .
- ◆ Plan van de parcours voor alle begeleiders, organisatoren, veiligheidsdiensten enz....
- ◆ Een persontmoeting werd georganiseerd op 4/6/2007, waarop de landelijke en regionale pers werd uitgenodigd.

Deelnamecijfers

In 2007 werd de “Gordel voor Scholen” opnieuw een succes. Niet minder dan 26.611 leerlingen en 2.524 leerkrachten, samen 29.135 deelnemers uit 353 scholen, namen deel. Uit het kleuter - en basisonderwijs namen er 24.007 kinderen en 2.102 begeleiders deel. Uit het secundair onderwijs namen er 1.282 jongeren en 121 begeleiders deel. Op de dag voor de leerlingen met een beperking namen 1.322 jongeren en 301 begeleiders deel. De grootste belangstelling ging opnieuw naar het wandelen met 22.132 deelnemers (inclusief begeleiders) en 7.003 deelnemers schreven in voor het fietsen.

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
basis	7.167	14.832	20.887	24.823	25.861	28.921	25.762	28.413	29.850	28.093	26.403	26.109
secundair	3.365	5.598	3.811	4.638	4.091	4.765	4.394	3.531	2.762	2.311	1.517	1.403
BO	-	-	-	-	-	-	-	-	-	1.848	1.783	1.623
TOTAAL	10.532	20.430	24.698	29.461	29.952	33.686	30.156	31.944	32.612	32.252	58.838	29.135

De grootste groep deelnemers komt uit de provincie Vlaams-Brabant en Brussel, in dalende volgorde volgen dan de provincies Oost-Vlaanderen, West-Vlaanderen, Antwerpen en ten slotte de kleinste groep uit Limburg.

De 353 scholen komen uit alle netten en uit de 5 Vlaamse provincies. 326 scholen kwamen uit het basis (1^{ste} graad) en kleuteronderwijs, 9 scholen kwamen uit het secundair onderwijs en 18 scholen uit het bijzonder onderwijs. De topdag van deze 12^{de} editie werd maandag 25/6/2007 met 9.345 deelnemers.

9. SPORTPROMOTIEKALENDER EN AGENDA 2007

In september 2007 werden alle geplande sportpromotionele evenementen van 2008 op de Bloso-website geplaatst. In oktober 2007 werd de activiteitenkalender 2008 in quadri aangemaakt en verdeeld. Naast data en locatie van de sportpromotionele evenementen werd nog heel wat praktische informatie meegegeven.

Tevens werd in december 2007 opnieuw een Bloso-agenda uitgegeven met informatie over de geplande activiteiten in 2008 (sportpromotie, sportkampen, VTS...) maar ook met contactadressen van de Vlaamse sportfederaties, de gemeentelijke sportdiensten, de koepelorganisaties, de provinciale sportdiensten, enz....

Oplage kalender: 25.000 ex., verdeeld naar: sportfederaties, gemeentelijke sportdiensten, gemeentelijke sportraden, schepenen van sport en op alle sportpromotionele evenementen.

Oplage agenda: 3.000 ex. Elke sportfederatie, schepenen van sport, sportfunctionaris, ... heeft een exemplaar ontvangen.

10. VOORBEREIDING JEUGDOLYMPIADE 2008

In de context van de Olympische Spelen 2008 in Peking en vanuit de bezorgdheid om blijvend stimulansen te geven aan de jeugdsport, zal in 2008 de tweede Jeugdolympiade in Vlaanderen worden georganiseerd. Het is de bedoeling zoveel mogelijk jongeren tussen 10 en 14 jaar te bereiken, zowel getalenteerde als niet-getalenteerde en hen aan te moedigen hun 'olympische medaille en attest' te behalen.

In 2007 gebeurde de volledige voorbereiding van deze Jeugdolympiade.

- ◆ In 10 sporttakken zullen verschillende tests worden afgenomen, nl. in atletiek, basketbal, gymnastiek, wielrennen, zwemmen, badminton, tennis, voetbal, handbal en volleybal. Voor elk van deze 10 sporttakken werd in samenwerking met de betrokken federatie een testbatterij uitgewerkt die bestaat uit 5 proeven.
- ◆ Het reclamebureau Choco zorgde voor de creatie van het campagneconcept:
 - * de olympische droom, een link tussen de eerste kus en de kus op de eerste verdiende medaille;
 - * slogan: "Oefen alvast voor je eerste olympische medaille";
 - * ontwerp van affiche, folder, jongerenflyer, scorekaarten (brons, zilver en goud), deelname attesten, certificaten (brons, zilver en goud), medailles (brons, zilver en goud), tv-spot, persmap
- ◆ Op 4/12/2007 werd de jeugdolympiade officieel voorgesteld door de minister van Sport.
- ◆ Na deze persconferentie werd het promotiemateriaal verdeeld naar alle Vlaamse scholen, gemeentelijke en provinciale sportdiensten, alle sportclubs en alle geïnteresseerden.
- ◆ De Jeugdolympiade gaat van start op 15 januari 2008.

XII. EVENEMENTEN

1. DE GORDEL

Op zondag 2/9/2007 werd de 27ste editie van De Gordel georganiseerd. Deze editie ging van start onder een grijze hemel, maar buiten enkele lokale regenbuien bleef het relatief droog. Maar het was zeker geen zonnige editie.

Uiteindelijk schreven er zich nog 20.664 Gordelaars in op Gordeldag zelf. Tegenover 2006 – toen de weersomstandigheden zeer slecht waren – hebben er zich de dag zelf uiteindelijk 6.471 deelnemers meer ingeschreven. Dit bracht het totaal aantal deelnemers op 77.303. Dit zijn 6.984 Gordelaars meer dan in 2006 (2006: 70.319). Uit bovenstaande cijfers blijkt nogmaals dat de weersomstandigheden de dag zelf een grote rol spelen. Met dit cijfer blijft De Gordel evenwel nog steeds het grootste Vlaams, sportief, familiaal en muzikaal eendageevenement in Vlaanderen.

Ook deze 27ste editie werd georganiseerd onder het motto “Vlaams, sportief en groen”.

1. Vlaams, sportief en groen

De Gordel is een uitgesproken Vlaams evenement. Vlaams, omdat de oorspronkelijke doelstelling van De Gordel vandaag nog steeds actueel is, namelijk het benadrukken van het Vlaamse karakter van de Rand rond Brussel. Dit Vlaamse gedachtegoed werd in alle communicatie over De Gordel ook in 2007 sterk in de verf gezet. De 27^{ste} Gordel was gezien de communautaire actualiteit vrij rumoerig en er waren dan ook meer sabotages en pesterijen dan gewoonlijk.

De inbreng - voor de 13^{de} keer - van de provincie Vlaams-Brabant versterkte nog het Vlaamse profiel van De Gordel.

In 2007 werd opnieuw beroep gedaan op de gemeenten om een lokaal inschrijfpunt te verzorgen. 184 Vlaamse gemeenten tekenden in en zorgden voor 6.477 inschrijvingen. De provincie Vlaams-Brabant was koploper met 2.489 inschrijvingen (41 inschrijfpunten) gevolgd door de provincie Oost Vlaanderen met 1.649 inschrijvingen (33 inschrijfpunten) en de provincie Antwerpen met 1.185 inschrijvingen (42 inschrijfpunten).

Daarnaast was het mogelijk in te schrijven via de Gemeenschapscentra van De Rand VZW en de Bloso-centra.

In totaal hebben 7.455 deelnemers - dit is bijna 10 % van het totaal aantal Gordelaars - van deze gedecentraliseerde inschrijfmogelijkheden gebruik gemaakt.

Net zoals bij de voorgaande edities werden de 6 Vlaamse Gemeenschapcentra van de vzw De Rand betrokken bij de organisatie. Naast inschrijfpunt werden zij ook ingeschakeld in de diverse parcours.

De Gordel is ook een grote promotiedag voor het fietsen en het wandelen. Andermaal werd ingepikt op nieuwe tendensen in het fietsen en bleef mountainbike op het programma staan.

De verhouding fietsers-wandelaars varieerde lichtjes tegenover de vorige jaren, nu ten voordele van het fietsen (2007: 69,36% - 2006 : 68,44% fietsers). Het aantal wandelaars bedroeg 29,43% tegenover 32,22% in 2006. De mountainbikers waren goed voor 1,21% van de deelnemers.

In totaal was het wandelen goed voor 22.752 deelnemers, het fietsen voor 54.551 deelnemers.

De 100 km fietsen telde 14.410 deelnemers tegenover 12.594 in 2006. De meeste fietsers vertrokken in Dilbeek en Zaventem (meer dan 2/3).

Van de fietsende Gordelaars verkozen de meeste fietsers de recreatieve fietstocht (28,67%) boven de 100 km (18,64%) en de familiale fietstocht (14,74%). De Gordel voor wielertoeristen was aan zijn zevende editie toe en werd georganiseerd vanuit Dilbeek en Oudenaarde. Deze tocht met een hoog Ronde van Vlaanderen-gehalte bevatte de beklimming van de Eikenberg, de Valkenberg, de Armekeleie, de Muur, de Bosberg, de Congoberg, de Keperenberg, de Scheeberg, de Varenberg en de Gaasbeekstraat.

De totale afstand bedroeg 140 km. Voor deze zevende editie werden 1.804 deelnemers (2.33%) genoteerd. Tegenover de vorige editie is dit een toename van 780 deelnemers. Het nieuw initiatief, nl. individuele tijdsopname voor de beklimming van de ‘Muur van Geraardsbergen’ is daar zeker niet vreemd aan. Meer dan 900 deelnemers gingen deze uitdaging aan.

De mountainbikeroutes werden voor het vijfde opeenvolgende jaar in het Gordeltrefpunt Overijse geprogrammeerd. In totaal namen 933 deelnemers hieraan deel (2006: 1002 deelnemers).

De vier Gordeltrefpunten werden omgebouwd tot vier feestdorpen met speciale thema's. In Sint-Genesius-Rode waren de kinderen het centrale thema, in Dilbeek het Bourgondisch karakter, Zaventem was fietsvriendelijk en Overijse stond in het teken van ‘natuur’lijk mooi.

Kampeerders, die van De Gordel een weekend uit wilden maken, konden met hun tent, caravan of zwerfwagen terecht in het Gordeltrefpunt Dilbeek (110) of in het Gemeenschapscentrum De Boesdaalhoeve in Sint-Genesius-Rode (104).

De Gordel heeft ook een duidelijk groen karakter. Het is niet alleen een sportief maar ook een milieubewust gebeuren. Na een jaar afwezigheid nam de OVAM de draad weer op en onder impuls van deze Openbare Afvalstoffenmaatschappij voor het Vlaamse Gewest (OVAM) werden nieuwe initiatieven uitgewerkt om de afval te beperken. De afvaleilanden werden in een nieuw kleedje gezet en de Trash Busters stimuleerden de deelnemers tot afvalarm beleven van de manifestatie.

In totaal werd in 2007 4.400 kg afval ingezameld (PMD :660 kg; Papier : 1260 kg; Rest 2480 kg.).

2. Gordeltrefpunten

Dilbeek was het Gordeltrefpunt met het grootste aantal deelnemers (26.843), gevolgd door Zaventem (22.568), Sint-Genesius-Rode (17.106) en Overijse (10.786).

Paradepaardje van deze 27^{ste} editie was de Disney (Jungle Book) wandeling met 4.582 wandelaars. 1 op 5 wandelaars koos hiervoor. Voor het eerst in jaren scoorde Dilbeek ook met de andere wandeling, de Rozenwandeling. Gordeltrefpunt Dilbeek is voor de eerste keer het grootste Gordeltrefpunt voor zowel fietsers als wandelaars.

Karakteristiek aan De Gordel is dat Sint-Genesius-Rode en Overijse zich blijven profileren als Gordelwandeltrefpunten, terwijl Zaventem en Dilbeek meer Gordelfietstrefpunten zijn.

3. Promotie

Dat het succes van De Gordel geënt is op een goede promotiecampagne is een gekend gegeven. De campagne startte in juni 2007 met een rechtstreekse mailing naar de deelnemers van vorige jaren, een speciale mailing naar alle Gordelgangmakers, een affiche-campagne, maar vooral met de ondersteuning van radio en televisie. Er werd eveneens promotie gemaakt in de 184 gemeentelijke inschrijfpunten.

De mediapartners Radio 2 en Eén hebben een belangrijke bijdrage geleverd tot het welslagen van De Gordel. Het Gordellied 2007 ‘ Geef Kleur’ gezongen door Gene en Ester was een voltreffer.

Op Gordeldag was Radio 2 aanwezig van 7 uur ‘s morgens tot 16 uur ‘s avonds. Viva Vlaanderen was in de namiddag aanwezig. ‘Buren bij Verschuren’ ging rechtstreeks vanuit het nieuwe gemeenschapscentrum De Boeck in Drogenbos.

De slotconcerten – de klassiek afsluiter van De Gordel - werden verzorgd door Esther en Dean in Overijse, Reborn in Sint Genesius Rode, Gene Thomas in Zaventem en Natalia in Dilbeek.

Voor de twaalfde maal werden de Gordelspots ook uitgezonden op de regionale televisie. Op Ring TV liep een speciale Gordelactie.

4. Dienstverlening voor de Gordelaars

Extra inspanningen werden geleverd om de veiligheid en de service voor de Gordelaars te verbeteren. Op het 100 km fietsparcours was er de medewerking van de firma Day by Day om de gestrande deelnemers te repatriëren. Op de andere parcours stonden het Bloso samen met de Gordeltrefpunten in voor deze dienstverlening.

Ook de bewaakte fietsstalling in elk Gordeltrefpunt was een succes. Op deze manier konden de Gordelaars na de inspanning hun fiets onbezorgd achterlaten en van de animatie genieten. In de vier Gordeltrefpunten konden de Gordelaars hun fiets laten graveren door de VSP, hiervan maakten 1.546 Gordelaars gebruik (2006: 1.309 Gordelaars).

De NMBS leverde duidelijke inspanningen om de deelnemers met het openbaar vervoer naar De Gordel te brengen. Het gratis reizen met de trein voor kinderen heeft er zeker toe bijgedragen dat 2.162 personen de trein namen (2006: 2.696). De pendelbussen van De Lijn scoorden hoog en vervoerden 8.000 deelnemers.

5. Sponsoring

Een organisatie zoals De Gordel is niet mogelijk zonder sponsors. De hoofdsponsors voor de editie 2007 waren KBC, KNACK, NMBS, DE PROVINCIE VLAAMS-BRABANT, LOTTO en HET NIEUWSBLAD.

Daarnaast zorgden de volgende sponsors voor de nodige ondersteuning: Brouwerij Haacht, Burofoon, Car Rental, Coca-Cola, Day by Day, De Keyn, De Lijn, De Meeuw, Feryn, Ovam, Granville, Grinta, Kärcher, Katholieke Hogeschool Brugge-Oostende, Koffie Beyers, Mountainbike Plus, Naqi, OVAM, Plus Uitzendkrachten, Polar, Rentacat, Ring TV, de Rand VZW, Veiling Haspengouw, Vondelmolen, VSP, Vrije Universiteit Brussel, VTB-VAB, Unitax en Wielerbond Vlaanderen.

Verder kon De Gordel rekenen op de bereidwillige medewerking van ongeveer 1.060 vrijwilligers, de lokale en federale politie, de civiele bescherming en het Rode Kruis. Zij zorgden ervoor dat alles in goede banen werd geleid. Dat de organisatie ieder jaar veiliger wordt, is in grote mate aan hun inzet te danken.

6. Financieel

De organisatiekosten 2007 bedroegen 617.170 euro. Deze kosten werden ondermeer gefinancierd door de inschrijvingsgelden, catering, enz...

De inkomsten uit sponsoring werden aangewend voor promotie en publiciteit. Vooral de mediacampagne heeft de voorbije jaren zijn efficiëntie bewezen.

Op te merken valt dat de organisatie van dit massa-evenement voor Bloso een belangrijke inspanning betekent (zowel op financieel vlak als qua inzet van personeel).

2. SPORTDAG VOOR VLAAMSE AMBTENAREN

Op donderdag 20/9/2007 organiseerde Bloso de 18^{de} editie van de Sportdag voor Ambtenaren op de terreinen van de VUB.

Doelgroep en doelstellingen

Het doel van deze sportdag is alle ambtenaren van de diensten van de Vlaamse overheid te laten kennismaken met een brede waaier van sportmogelijkheden en hen te sensibiliseren om ook in de loop van het jaar geregeld aan sport te doen.

Elke leidend ambtenaar beschikt over de mogelijkheid om dienstvrijstelling te verlenen aan haar of zijn personeel voor de 'Sportdag voor Ambtenaren'. De aanwezigheid van de ambtenaren wordt ter plaatse vastgesteld aan de hand van een deelnameattest.

Deelnamecijfers

Dit in 1990 opgestarte sportevenement is in de loop der jaren uitgegroeid tot een volwaardige sportdag met een zeer ruime keuze aan verschillende sporttakken en sportactiviteiten.

1997: 4.900 deelnemers
1998: 5.050 deelnemers
1999: 5.670 deelnemers
2000: 6.050 deelnemers
2001: 6.012 deelnemers
2002: 6.310 deelnemers
2003: 6.399 deelnemers

2004: 6.335 deelnemers
2005: 6.072 deelnemers
2006: 5.853 deelnemers
2007: 6.138 deelnemers

Programma

De deelnemers hadden de keuze uit een aanbod van 6 toernooien en een instuifprogramma met 27 verschillende sporttakken. Voor de verschillende wandel- en fietstochten werd er samengewerkt met o.a. “Brukselbinnenstebuiten”. Men kon kiezen voor een stadswandeling van 9 km, een groene stadswandeling van 13 km en een natuurwandeling van 15 of 20 km. Voor de fietsers was er een tocht van 35 km en van 70 km en een begeleide fietstocht van 30 km vanuit Kortenberg met als thema “De Ronde om Brussels Airport”. De mountainbikers konden terecht op het Bloso-mountainbikeparcours te Heverlee.

Nieuw in 2007 waren o.a. : Aqua jogging, Beachtennis, Boombal, Bootcamp, Jumpen, Poweryoga, Torbal, Trial, ...

Promotie

Bloso sensibiliseert alle ambtenaren van de diensten van de Vlaamse overheid via drukwerken en de Bloso-website.

Het evenement werd aangekondigd in “13”, het magazine voor het Vlaams overheids personeel. Een quadri leaflet met het concrete programma-aanbod werd gedrukt op 30.000 ex. en verspreid naar alle diensten van de Vlaamse overheid. In deze leaflet werd verwezen naar de Bloso-website waar het ganse programma uitgebreid aanbod kwam. Op de Bloso-website kon men zich inschrijven voor de toernooien en de wegbeschrijvingen van de wandel- en fietstochten vooraf downloaden.

XIII. PUBLIC RELATIONS

1. WWW.BLOSO.BE

In 2006 werd de kaap van 1 miljoen bezoekers overschreden. In 2007 is het aantal bezoekers nog gestegen (1.112.029 bezoekers). Dit zijn gemiddeld 3.046 bezoekers per dag (2.985 in 2006). Onderstaande grafiek toont het aantal bezoekers per maand. Daaruit blijkt dat de Bloso website het meest werd bezocht tijdens de maand juli (112.134), gevolgd door de maand augustus (104.158).

1. Nieuwe rubrieken

Volgende nieuwe rubrieken zijn in 2007 in de Bloso website opgenomen:

Sportinfrastructuur in Vlaanderen

Vanaf 21 december 2007 staat de databank “Sportinfrastructuur in Vlaanderen” op de Bloso website. Ruim 18.000 voor het publiek toegankelijke sportaccommodaties in Vlaanderen zijn opgenomen in deze databank en kunnen via een zoekmotor gemakkelijk worden geraadpleegd.

Bloso-jaarverslagen

Sinds 2007 zijn de Bloso-jaarverslagen op de website te raadplegen. De Bloso-jaarverslagen 2004, 2005, 2006 en 2007 zijn ondergebracht in de rubriek “Infotheek”.

Sport voor Allen beleid

In juni 2006 werd de rubriek “Wegwijs in lokaal en provinciaal Sport voor Allen beleid” aan de website toegevoegd. In deze rubriek vinden lokale en provinciale

besturen alle info met betrekking tot regelgeving, methodiek en instrumenten, statistieken en contactgegevens ivm het lokaal en provinciaal Sport voor Allen beleid.

Sportmix

Dit nieuwe Bloso-evenement dat op 8/11/2007 voor het eerst plaatsvond, kreeg een eigen rubriekje op de Bloso-website, met alle nuttige info over het evenement. Scholen konden zich online inschrijven.

Vlaams Badmintonfestival

Het Vlaams Badmintonfestival, dat op 15 en 16/12/2007 voor het eerst door Bloso in samenwerking met de Vlaamse Badminton Liga werd georganiseerd, kreeg ook een eigen stekje op de website. Voor dit evenement kon online worden ingeschreven.

Audit Sportfederaties

Eind 2006 heeft minister Bert Anciaux opdracht gegeven aan Ernst en Young om een doorlichting uit te voeren van de sportfederaties en van het decreet van 13 juli 2001 houdende de regeling van de erkenning en de subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor de sportieve vrijetijdsbesteding en de in uitvoering daarvan genomen uitvoeringsbesluiten. Het eindrapport van de audit en de vragenlijsten met betrekking tot de audit kunnen op de website worden geconsulteerd en/of gedownload.

2. Interactiviteit

De interactieve aanpak waarmee in 2006 werd gestart, werd in 2007 verdergezet. Steeds meer kan er via de Bloso website online worden ingeschreven voor evenementen of kunnen documenten online worden aangevraagd, besteld of gedownload. Hieronder volgt een kort overzicht van het aantal online aanvragen en/of inschrijvingen.

Aanvraag brochure Vlaamse Trainersschool 2007

Vanaf juli 2006 konden de surfers op de Bloso website de brochure van de Vlaamse Trainersschool 2007 reeds online aanvragen. In 2007 werd de brochure van de Vlaamse trainersschool 1.047 keer aangevraagd.

Aanvraag brochure Bloso sportkampen

Vanaf september 2007 kon de Bloso sportkampenbrochure 2008 online worden aangevraagd. De brochure 2008 werd in de periode september-december 2007 reeds 902 keer aangevraagd.

Aanvraag Bloso activiteitenkalender

Wie de Bloso activiteitenkalender online aanvroeg, kreeg die gratis met de post toegestuurd. De kalender werd 421 keer via de website aangevraagd.

Sportkalender Vlaanderen Sportland

In 2006 werd in het kader van het vrt één programma Vlaanderen Sportland, een Sportkalender op de Bloso website gepubliceerd met daarin zoveel mogelijk sportevenementen die in 2006 hebben plaatsgevonden. Clubs, federaties, verenigingen, scholen, ... konden via een online formulier op de Bloso website een sportevenement aankondigen. In 2007 werden op die manier 91 evenementen online aangekondigd.

Inschrijving Bloso fietsweekends

In 2007 werden voor het eerst in 7 van de 13 Bloso-centra fietsweekends georganiseerd. Deze werden op de website aangekondigd en men kon zich online inschrijven voor deze weekends.

Inschrijving Megabeachvolleyfestival

In 2007 schreven 219 ploegen zich online in voor het Megabeachvolleyfestival. In 2006, bij de eerste editie van het evenement, waren dit er slechts 46.

Sporttak in de Kijker 2007

In het kader van Sporttak in de Kijker 2006 – Wandelen, werd een wandelboekje gepubliceerd dat Bloso gratis verspreidt. Het boekje kan via de Bloso website worden aangevraagd. In 2007 werd het wandelboekje 254 keer aangevraagd (657 keer in 2006). Eveneens in het kader van Sporttak in de Kijker bood Bloso een stappenteller te koop aan. 158 surfers hebben in 2007 de stappenteller via de Bloso website aangekocht (329 in 2006).

Inschrijving Schaatsprikkel

Net als vorige jaren, kon er online worden ingeschreven voor de Schaatsprikkel die naar jaarlijkse gewoonte plaatsvinden in de 3 Bloso ijshallen. 146 mensen maakten van het online inschrijvingsformulier gebruik om zich met 1 of meer personen in te schrijven (148 in 2006).

Inschrijving Sportdag voor Ambtenaren

Voor sommige activiteiten op de Sportdag voor Ambtenaren moet men zich op voorhand inschrijven. 288 deelnemers aan de Sportdag voor Ambtenaren maakten gebruik van de Bloso website om zich voor een activiteit in te schrijven (280 in 2006). Na de Sportdag voor Ambtenaren konden de deelnemers via een online evaluatieformulier hun op- en/of bemerkingen over het evenement kwijt. 167 deelnemende ambtenaren gaven op die manier te kennen wat ze van de voorbije Sportdag voor Ambtenaren vonden.

Publicatiefonds Vlaamse Trainersschool

Sinds maart 2006 kunnen de bezoekers van de Bloso website online publicaties van de Vlaamse Trainersschool bestellen. In 2007 werden op die manier 182 publicaties verkocht, in 2006 waren dat er 91.

Inschrijving Vlaams Badmintonfestival

In 2007 organiseerde Bloso samen met de Vlaamse Badminton Liga voor het eerst het Vlaams Badmintonfestival. 362 deelnemers schreven zich online voor dit evenement in.

Aanvraag fit-o-meterpanelen

Gemeenten die een fit-o-meter-parcours willen aanleggen kunnen die online aanvragen. 32 gemeenten vroegen in 2007 de panelen aan via de Bloso website.

Reservatie schaatsbaan De Schaverdijn Hasselt

Sinds oktober 2007 kunnen de bezoekers van de Bloso website ook online reserveren voor ontbijtschaatsen en verjaardagsfeestjes in het Bloso-centrum Hasselt.

Van begin oktober tot eind december 2007 reserveerden 38 personen online voor een verjaardagsfeestje, 18 voor het ontbijtschaatsen.

Stel je vraag

Mensen die na het surfen op de Bloso website nog steeds met vragen zitten, kunnen deze stellen via de rubriek "Stel je vraag". Via deze infokanalen werden in 2007 in totaal 3.175 e-mails behandeld:

3. Nieuwe Bloso website

Einde 2007 werd gestart met de voorbereiding van een nieuwe website. De huidige Bloso-website voldoet qua opbouw niet meer aan de huidige technologische vereisten van een goede, duidelijke en makkelijk surfbare website.

2. WWW.DE-GORDEL.BE

De Gordelwebsite werd in 2007 in totaal 108.474 keer bezocht (149.322 keer in 2006). De piekmomenten zijn natuurlijk de weken in de aanloop naar De Gordel. Er kan via de website worden ingeschreven voor De Gordel. Veel mensen maken van deze mogelijkheid effectief gebruik.

Via de Gordelwebsite konden het Gordelmagazine en de Gordelnieuwsbrief worden aangevraagd. Het Gordelmagazine werd in 2007, 969 keer aangevraagd. 436 personen schreven zich in voor de elektronische nieuwsbrief.

In augustus en september werd de site respectievelijk 34.501 en 27.903 keer bezocht, met pieken van 6.764 bezoekers op zaterdag 1 en 7.950 bezoekers op zondag 2 september (zie onderstaand diagram).

3. WWW.TOPSPORTHAL.BE

De website van de Topsporthal Vlaanderen werd in 2007, 63.093 keer bekeken (41.409 keer in 2006). Dat is een gemiddelde van 172 bezoekers per dag (113 in 2006). De maanden februari, maart en november zijn piekmaanden (meer dan 6.000 bezoekers per maand).

Begin 2007 is de vernieuwde website van de Topsporthal Vlaanderen online gegaan. De site werd vernieuwd om hem toegankelijk te maken voor blinden en andersvaliden. De vernieuwde website kreeg het Any Surfer Label, dat aantoont dat de website toegankelijk is voor blinden, slechtzienden en andersvaliden.

4. WWW.WATERSPORTDAG.BE

De site van Dé Watersportdag werd in 2007, 30.116 keer bekeken (26.330 in 2006) Dat is gemiddeld 82 keer per dag, met pieken van respectievelijk 3.474 in april en 3.579 in mei, de maand dat Dé Watersportdag plaats vond.

132 mensen schreven zich via de website in om aan Dé Watersportdag 2007 deel te nemen.

De website draagt sinds december 2006 het Any Surfer Label, wat betekent dat hij toegankelijk is voor blinden en andersvaliden.

5. WWW.BLOSOSAUNA.BE

In 2007 werd de website van de Bloso sauna 18.926 keer bekeken (16.165 keer in 2006), wat een gemiddelde van 51 per dag betekent (44 in 2006). Sinds december 2006 draagt deze site het Any Surfer label.

6. MEDAILLE VOOR LICHAAMELIJKE OPVOEDING, SPORT EN OPENLUCHTLEVEN

Het Bloso verleent gouden en zilveren medailles voor Lichamelijke Opvoeding, Sport en Openluchtlevens aan atleten, leiders en sportverantwoordelijken die voldoen aan de voorwaarden van het KB van 1/1/1966.

In 2007 werden 3 gouden medailles en 6 zilveren medailles uitgereikt.

7. PRIJZEN EN TROFEEËN

Het Bloso stelt prijzen en trofeeën ter beschikking voor Vlaamse, nationale of internationale sportwedstrijden.

8. INFORMATIEDAGEN, PERSONTMOETINGEN EN PREVENEMENTEN

1. Dé Watersportdag

Op 20/5/2007 en op 21/5/2007 organiseerden het Bloso en de watersportfederaties in gans Vlaanderen Dé Watersportdag. In het Bloso-centrum Hofstade, de ankerplaats van Dé Watersportdag, kon de pers op beide dagen deze promotiedag voor de watersport van dichtbij meemaken.

2. Vlaanderendag

De Vlaamse overheid organiseerde op 22/4/2007 haar vijfde Vlaanderendag, waarop de instellingen van de Vlaamse overheid hun deuren wijd open zetten voor een breed publiek. Bloso nam aan deze Vlaanderendag deel door een opendeurdag te organiseren in de Bloso-centra met sportdemonstraties, sportinitiaties, animatie en informatie.

Aantal deelnemers aan Vlaanderendag in de Bloso-centra:

Blankenberge	456 bezoekers
Brugge	621 bezoekers
Genk	741 bezoekers
Gent	249 bezoekers
Hasselt	197 bezoekers
Herentals	425 bezoekers
Hofstade	261 bezoekers
Liedekerke	326 bezoekers
Nieuwpoort	60 bezoekers
Oordegem	886 bezoekers
Waregem	4.112 bezoekers
Willebroek	10 bezoekers
Woumen	1.456 bezoekers
Totaal	9.800 bezoekers

In het Arenberggebouw, waar het kabinet van de Vlaamse minister van Sport gevestigd is, werd een Bloso-infostand ingericht. De bezoekers konden hier eveneens hun fysieke conditie testen aan de hand van een test op de ergometerfiets en aan de hand van de Eurofit-testbatterij.

3. Officiële opening 'Wielersbaan Patrick Sercu'

Op 2/6/2007 werd door Patrick Sercu in het Bloso-centrum Brugge de 'Wielersbaan Patrick Sercu' officieel geopend.

4. Vip- en persontvangst Gordel voor Scholen

Op 25/6/2007 werden de pers, medeorganisatoren en sponsors ontvangen op de evenementenweide in Tervuren ter gelegenheid van de 12^{de} editie van de Gordel voor Scholen.

5. Gentse Fietstoeren

Ter gelegenheid van de aankomst van de Ronde van Frankrijk in Gent op 9/7/2007 werden in en rond het Bloso-centrum Gent de Gentse Fietstoeren georganiseerd. Naast een groot aanbod van allerhande fietsactiviteiten kon de tweede rit van de Tour 2007 in de Topsportal Vlaanderen worden gevolgd op een groot scherm. Na de aankomst stonden in het programma Après Tour alle Oost-Vlaamse wielrenners die de Ronde van Frankrijk hebben gereden centraal. 82 oud-tourrenners beleefden hun Tour opnieuw tijdens Dé Wielershow.

6. Vip- en persontvangst de Gordel

Ter gelegenheid van de Gordel werden op 2/9/2007 de pers, de vips en de sponsors ontvangen in het mediacentrum van het Gordeltrefpunt Zaventem.

7. Vip- en persontvangst Sportdag voor Ambtenaren

Op 20/9/2007 werden pers, vips en sponsors uitgenodigd op de Sportdag voor Ambtenaren van de Vlaamse Gemeenschap die plaats vond op de sportterreinen van de VUB te Brussel.

8. Vip- en persontvangsten Het Fietslint

In het Jaar van de Fiets werd Het Sportlint omgevormd tot Het Fietslint. Deze sportieve estafette dwars door Vlaanderen werd op 8/10/2007 tijdens het startontbijt in het Sportcentrum Den Uyt in Mol voorgesteld. Bij de aankomst van Het Fietslint op 13/10/2007 in het Casino van Middelkerke werden de resultaten van deze editie aan de pers voorgesteld.

9. Uitreiking Topsportstatuten

Op 17/10/2007 ontvingen de leerlingen/topsporters van de topsportscholen in het Bloso-centrum Gent/Topsporthal Vlaanderen hun topsportstatuut. Ter gelegenheid van deze uitreiking werd een sportshow georganiseerd waarin het 10 jarig bestaan van de topsportscholen centraal stond.

10. Opening Trampoline- en Ritmiekhal

De Trampoline- en Ritmiekhal die in het Bloso-centrum Gent werd gebouwd, werd officieel geopend op 17/10/2007. Forza Ritmica, Turnclub Iduna Gent, Sterk en Lenig Drongen en Happy Gym, de turnclubs die van deze nieuwe hal gebruikt zullen maken, zorgden voor het showprogramma.

11. Ontvangst laureaten tekenwedstrijd Jaar van de Fiets

In het Jaar van de Fiets werd in de Vlaamse scholen een tekenwedstrijd georganiseerd. De ingezonden tekeningen werden tentoongesteld in de Topsporthal Vlaanderen tijdens de Gentse Fietstoeren. De 10 laureaten werden op 31/10/2007 ontvangen en gehuldigd op het kabinet van de Vlaamse minister van Sport.

12. Vip- en Persontvangst Sportmix

Sportmix, het nieuwe intercultureel sportfeest waar allochtone en autochtone jongeren “met en tegen elkaar” kunnen sporten werd op 8/11/2007 georganiseerd in het Bloso-centrum Kattevenia te Genk. De pers werd uitgenodigd om dit nieuwe evenement ter plaatse mee te maken.

13. Vip- en Persontvangst Vlaanderen Wandelt

Op een persontmoeting (11/11/2007) in het Bloso-centrum Herentals werden de resultaten van de actie Vlaanderen Wandelt bekend gemaakt.

14. Vip- en Persontvangst Vlaams Badmintonfestival

In Hal 4 van antwerp expo aan de Jan Van Rijswijcklaan konden de genodigden op 15/12/2007 de eerste editie van het Vlaams Badmintonfestival live meemaken.

15. Ontmoeting met de Vlaamse Sportwereld - Uitreiking van de Vlaamse Sportprijzen 2007

Op de jaarlijkse Ontmoeting met de Vlaamse Sportwereld werden op 11/12/2007 in het Kaaitheter te Brussel de Vlaamse Sportprijzen 2007 uitgereikt door Vlaams minister van Sport Bert Anciaux.

Het **Vlaams Sportjuweel** wordt toegekend aan een Vlaams atleet, die in de loop van het jaar een opmerkelijke prestatie heeft geleverd of een uitzonderlijk sportieve loopbaan heeft afgesloten. Het Vlaams Sportjuweel kan door een atleet slechts éénmaal worden behaald. Het Sportjuweel 2007 werd toegekend aan de aflossingsploeg 4 x 100 meter. Kim Gevaert, Elodie Ouedraogo, Hanna Mariën en Olivia Borlée behaalden op het Wereldkampioenschap in Osaka de bronzen medaille.

De **Vlaamse Prijs voor Sportverdienste** wordt aan een persoon of een organisatie toegekend die zich op een bijzondere wijze voor de sport in Vlaanderen heeft ingezet: bijvoorbeeld door promotie van de sportbeoefening bij een breed publiek of bij een specifieke doelgroep, door een markante sportieve bijdrage in de media, door bewustmaking rond sportethiek (dit wil zeggen het behoud van de intrinsieke waarde van de sport), door beleidsgericht sportwetenschappelijk onderzoek, en andere. In 2007 viel deze eer te beurt aan basketster Ann Wauters.

9. PERSCONFERENTIES

1. Waterfun

Tijdens de Belgian Boat Show in Flanders Expo te Gent organiseerde het Bloso in samenwerking met de Vlaamse watersportfederaties Waterfun. Bezoekers aan de beurs konden er op een actieve manier kennis maken met de watersport. Waterfun werd voorgesteld aan de pers op 12/2/2007 in Flanders Expo te Gent. Tijdens deze persconferentie werd eveneens Dé Watersportdag aangekondigd.

2. Senior Games

In 2007 werd een nieuwe actie gestart: Senior Games. De persconferentie van dit nieuwe sporttreffen had plaats op 23/3/2007 in het stadhuis van Sint-Niklaas.

3. Dé Watersportdag

In het Bloso-centrum Hofstade werd op 7/5/2007 Dé Watersportdag aan de pers voorgesteld.

4. Gordel voor Scholen

In het Koloniënpaleis te Tervuren werd op 4/6/2007 de 12^{de} editie van de Gordel voor Scholen door het Bloso en de verschillende medeorganisatoren voorgesteld aan de pers.

5. Megabeachvolleyfestival

Het Megabeachvolleyfestival, het grootste recreatief beachvolleybaltornooi in Vlaanderen werd door het Bloso en de Vlaamse Volleybalbond aan de pers voorgesteld op 28/6/2007 in de Royal North Sea Yachts Club in Oostende.

6. De Gordel

- ◆ Op 12/7/2007 werd de 27^{ste} editie van de Gordel en het Gordellied officieel voorgesteld in Kasteel La Motte in Sint-Ulriks-Kapelle.
- ◆ Tijdens de Gordel voor Wielertoeristen werd op de Gordeldag voor de eerste keer een individuele tijdopname op de Muur van Geraardsbergen georganiseerd. Dit initiatief werd op 22/8/2007 in Geraardsbergen uitgetest en voorgesteld door profrenner Bert Roesems en door de presentatoren van Vlaanderen Vakantieland Saartje Vandendriessche, Nic Balthazar, Thomas Vanderveken en Cath Luyten.
- ◆ Op 28/8/2007 werd in de Oude Schuur te Overijse de laatste stand van zaken wat betreft de voorinschrijvingen, de Gordeltrefpunten, de parcours en de verschillende blikvangers meegedeeld. Ook de Gordel Special kwam op deze persconferentie aan bod.
- ◆ Op 2/9/2007 werden in het Gordeltrefpunt Zaventem de resultaten van de Gordel 2007 bekend gemaakt.

7. Vlaamse Veldloopweek voor Scholen

Op 26/9/2007 werd in het Oud Gemeentehuis te Kessel-Lo de 19^{de} editie van de Vlaamse Veldloopweek voor Scholen voorgesteld.

8. Jeugdolympiade 2008

In het Congress Center Constant Vanden Stock te Anderlecht werd op 4/12/2007 de Jeugdolympiade die in het olympisch jaar 2008 wordt georganiseerd, voorgesteld.

9. Vlaams Badmintonfestival

In 2007 werd voor de eerste maal het Vlaams Badmintonfestival georganiseerd. Dit nieuwe evenement werd op 5/12/2007 in het Stadhuis van Antwerpen aan de pers voorgesteld.

XIV. KLACHTENRAPPORT

Het Klachtdecreet van 1/6/2001 is ook van toepassing op het agentschap Bloso. Artikel 12 van dit decreet bepaalt dat de instelling vóór 1 maart schriftelijk verslag uitbrengt bij de Vlaamse Ombudsman, over de ingekomen klachten en de behandeling van deze klachten. Dit verslag dient ook opgenomen te worden in het jaarverslag van de instelling.

1. KWANTITATIEVE GEGEVENS

Totaal aantal ontvangen klachten 2007	22
Totaal aantal aangeklaagde items/klachten 2007	27
Aantal dagen tussen ontvangst van de klacht en versturen van het antwoord	
aantal klachten tussen 0 - 45 dagen	27
aantal klachten meer dan 45 dagen	0
gemiddeld aantal dagen	5
Aantal onontvankelijke klachten	10
Reden van onontvankelijkheid	
niet alle beroepsprocedures aangewend	2
beleid en regelgeving	3
geen Vlaamse overheid	4
reeds eerder klacht ingediend	1
Aantal ontvankelijke klachten	17
Aantal ontvankelijke klachten volgens mate van gegrondheid	
gegrond	11
ongegrond	5
betwistbaar	1
Aantal gegronde en deels gegronde klachten volgens mate van oplossing	
opgelost	11
Verdeling van de gegronde en deels gegronde klachten volgens de ombudsnorm	
onheuse bejegening	11
Aantal klachten volgens drager	
brief	5
mail	17

Aantal klachten volgens kanaal	
rechtstreeks	16
via kabinet	6

2. INHOUD VAN DE KLACHTEN

1. Bespreking van de schriftelijke klachten

In 2007 werden door het Bloso in totaal 22 schriftelijke klachten geregistreerd.

In deze 22 schriftelijke klachten werden in totaal 27 items aangeklaagd (sommige klachten waren twee- of drieledig).

Klacht 1 - Vlaamse Trainersschool

Een betwisting van de examenresultaten en de daarbij aansluitende deliberatie.

De klacht werd door de Vlaamse Trainersschool overgemaakt aan de directeur Sportkaderopleiding die bij het examen aanwezig was.

Na onderzoek blijkt dat zowel het theorie- als het praktijkexamen correct verlopen is. Ook voor de deliberatie is dit het geval: de examenuitslagen waren dermate negatief dat er van een deliberatie geen sprake kon zijn.

De klacht is ontvankelijk, maar ongegrond.

Klacht 2 - Vlaamse Trainersschool

Klacht van een deelnemer aan de cursus redden omdat hij niet aanwezig kon zijn op het herexamen. Daardoor moet hij opnieuw deelnemen aan de cursus voor die modules waarvoor hij niet geslaagd is en moet hij opnieuw cursusgeld betalen.

De klacht is ontvankelijk maar ongegrond omdat de aangeklaagde regeling volledig conform is met het examenreglement van de Vlaamse Trainersschool. Dit reglement is door de cursisten gekend bij het begin van de cursussen. Ook de datum van het herexamen wordt meegedeeld op de dag van het feitelijke examen.

Klacht 3 - Vlaamse Trainersschool

Een trainersdiploma ski dat werd behaald in Oostenrijk en dat door de Vlaamse Trainersschool werd geassimileerd met het VTS-diploma Trainer B Alpijns Skiën en Initiator Snowboard en niet met het niveau Trainer A.

Na onderzoek blijkt dat binnen de werkgroep Professionele Ski-opleidingen van de Europese Commissie enkel de hoogste opleidingen van de alpinelanden wederzijds aanvaard worden en geassimileerd worden met het niveau Trainer A.

Het door de klager behaalde diploma is niet de hoogst haalbare opleiding in Oostenrijk, vandaar de assimilatie met niveau Trainer B.

Deze klacht is dan ook ontvankelijk maar ongegrond.

Klacht 4 - Vlaamse Trainersschool

Klacht van een cursist omdat zijn stagemap als onvoldoende en dus negatief werd beoordeeld.

De klacht wordt als onontvankelijk beschouwd omdat hiervoor een speciale beroepsprocedure is voorzien. Deze procedure werd door de klager niet aangewend.

Na het doorlopen van de procedure werden voldoende elementen gevonden om de betrokkene een herkansing aan te bieden.

Klacht 5 - Bloso-centrum Gent

Klacht omdat een Bloso-medewerker geen meerbeurtenkaart voor de sauna kon of wilde overhandigen aan een saunagebruiker.

De klacht is ontvankelijk en gegrond: deze kaarten moeten altijd in het onthaal aanwezig zijn.

Klacht 6 - Bloso-centrum Gent

Klacht over gevaarlijke trappen in de tribunes van de Topsportthal Vlaanderen en het ontbreken van leuninggen.

De klacht wordt als ontvankelijk, maar wel als ongegrond beschouwd: de trappen van de tribunes werden goedgekeurd door alle officiële instanties die worden betrokken bij het bouwen van openbare infrastructuur (brandweer, politie, rode kruis...).

Klacht 7 - Bloso-centrum Gent

Klacht omdat de sportzaal niet proper was.

Een ontvankelijke en gegronde klacht: met de organisator van een voorafgaande manifestatie werden afspraken gemaakt over het opruimen van de zaal indien de manifestatie zou uitlopen.

Die afspraken werden door de organisator niet nageleefd.

Klacht 8/a - Bloso-centrum Gent

Een klacht tegen het sluiten van de fitnessruimte tijdens een congres dat werd georganiseerd in de Topsportthal Vlaanderen.

Een voor het Bloso onontvankelijke klacht omdat het huishoudelijk reglement van het Bloso-centrum bepaalt dat het gebruik van de accommodaties kan worden beperkt tijdens de organisatie van grote manifestaties of evenementen.

Klacht 8/b - Bloso-centrum Gent

In bovenstaande klacht werd eveneens het gedrag van een Bloso-personeelslid aangeklaagd toen de klager zijn ongenoegen wou uiten over de gesloten sportaccommodatie.

Dit is een ontvankelijke en gegronde klacht.

Klacht 9/a - Bloso-centrum Blankenberge

Klacht tegen de reglementering van het Wellness- en Saunacentrum (het dragen van badjassen wanneer van binnen- naar buitensauna wordt gegaan, badpakken verplicht tijdens bepaalde dagen...).

Een onontvankelijke klacht omdat de klacht gericht is tegen het beleid en de regelgeving van het Wellness- en Saunacentrum.

Klacht 9/b - Bloso-centrum Blankenberge

In bovenstaande klacht werd ook het overdreven lawaai in de sauna's en de rustkamer aangeklaagd.

Een ontvankelijke en gegronde klacht.

Klacht 10 - Bloso-centrum Nieuwpoort

Twee kinderen van eenzelfde gezin schreven in voor een zeilkamp in juli én voor een zeilkamp in augustus. Beiden werden voor het zeilkamp in augustus geweigerd.

Het is een onontvankelijke klacht omdat hier de interne regelgeving van het Bloso-centrum Nieuwpoort wordt toegepast: wegens het enorme succes van de zeilkampen en om zoveel mogelijk jongeren de kans te geven om kennis te maken met de zeilsport kunnen deelnemers op voorhand niet inschrijven voor twee of meerdere zeilkampen in de zomervakantie. Gebeurt dit toch dan worden ze slechts toegelaten tot één sportkamp. Voor de andere sportkampen worden ze op een reservelijst gezet. Is het sportkamp niet volzet, dan kunnen ze alsnog deelnemen.

Klacht 11/a - Bloso-centrum Nieuwpoort

Bij een sportkamp zeilen werd één meisje ingedeeld in een groep met dertien jongens. Niet alleen wat de sportactiviteiten betreft, maar ook wat de avondactiviteiten betreft.

Een ontvankelijke en gegronde klacht.

Klacht 11/b - Bloso-centrum Nieuwpoort

In dezelfde klacht werden ook de avondactiviteiten aangeklaagd. De klager vond dat enkele van die avondactiviteiten niet pedagogisch verantwoord waren.

Een ontvankelijke en gegronde klacht. Na het opvragen van de georganiseerde avondactiviteiten tijdens het sportkamp bleek dat sommige van deze activiteiten beter niet meer worden georganiseerd.

Klacht 11/c - Bloso-centrum Nieuwpoort

In bovenstaande klacht werd tevens geklaagd over een tekort aan fruit tijdens de maaltijden.

Een ontvankelijke klacht, maar na onderzoek als betwistbaar gedefinieerd.

Klacht 12 - Bloso-centrum Herentals

Een scoutsgroep dient een klacht in omdat ze te veel hebben betaald toen ze met de groep kwamen schaatsen. Een ontvankelijke en gegronde klacht zo blijkt na onderzoek.

Klacht 13 - Bloso-centrum Herentals

Een gebruiker van de schaatsbaan dient een klacht in omdat hij zich onheus bejegend voelt door een Bloso-personeelslid aan de kassa. Een ontvankelijke en gegronde klacht omdat onheus gedrag tegenover gebruikers van Bloso-infrastructuur niet kan worden getolereerd.

Klacht 14 - Bloso-centrum Herentals

Een deelnemster klaagt tijdens een sportkamp over een zere keel en wordt onvoldoende opgevangen door de monitoren.

Een ontvankelijke en gegronde klacht omdat medische klachten en rapporteringen altijd ernstig moeten worden genomen en moeten worden opgevolgd.

Klacht 15 - Bloso-centrum Hofstade

Een klacht omdat de sluitingstijden van het Bloso-centrum niet correct werden toegepast: de poorten waren meer dan één uur voor sluitingstijd dicht.

Een ontvankelijke en gegronde klacht.

Klacht 16 - Bond voor Lichamelijke Opleiding

Een vzw die ropeskipping wil promoten dient klacht in tegen de BVLO omdat zij de initiatieven van de vzw zou boycotten.

Deze klacht is voor het Bloso onontvankelijk omdat het Bloso ten opzichte van de door de Vlaamse overheid erkende en gesubsidieerde sportfederaties enkel kan tussenkomen in zoverre deze de geldende regelgeving overtreden, met name het decreet houdende de erkenning en de subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor sportieve vrijetijdsbesteding.

Klacht 17 - Vlaamse Judofederatie

Klacht van een judoclub tegen de Vlaamse Judofederatie: de federatie zou de club een beloofde premie niet willen uitbetalen.

Deze klacht is voor het Bloso onontvankelijk omdat de beslissing van de federatie om deze premie niet uit te betalen behoort tot de autonomie van de Vlaamse Judofederatie.

Klacht 18/a - Vlaamse Tafeltennisliga

Via het kabinet wordt een klacht ingediend tegen de Vlaamse Tafeltennisliga. Hierin worden enkele zaken aangeklaagd waarmee de klager werd geconfronteerd bij het indienen van een klacht tegen de VTTL (niet behandelen van klachten, werking van de tuchtcommissie...).

Dezelfde klacht werd ingediend in 2006 via de Vlaamse Ombudsdienst en is opgenomen in het klachtenrapport 2006. Het Bloso beschouwde deze klacht toen als onontvankelijk (na bespreking met de VTTL) omdat de bevoegdheden en werking van de tuchtcommissie van een sportfederatie behoort tot de autonomie van die sportfederatie. Dit antwoord werd in 2006 aan de klager overgemaakt met een kopie aan de Vlaamse Ombudsdienst. De Vlaamse Ombudsdienst meldt de klager op zijn beurt dat het Bloso in deze inderdaad geen bevoegdheid heeft.

Op basis van het antwoord in 2006 en omdat eenzelfde klacht na behandeling opnieuw werd ingediend, wordt ook ditmaal de klacht als onontvankelijk beschouwd.

Klacht 18/b - Vlaamse Tafeltennisliga

In de bovenstaande klacht wordt een bijkomende klacht geformuleerd omdat de VTTL de lidkaart van de klager voor het seizoen 2006 - 2007 niet heeft verlengd.

Ook deze klacht wordt als onontvankelijk beschouwd omdat uit de gegevens die werden vermeld in de klacht blijkt dat niet alle interne rechtsmiddelen en procedures die hiervoor in de statuten van de VTTL voorzien zijn werden aangewend, laat staan zijn uitgeput.

Klacht 19 - Vlaamse Bergsport- en Speleologiefederatie

Een klacht van de VBSF in verband met de niet correcte toekenning van de subsidies jeugdsport 2006.

Een ontvankelijke maar ongegronde klacht. Na onderzoek blijkt dat voor de toekenning van de subsidies jeugdsport de voorwaarden correct zijn gevolgd zoals deze bepaald zijn in het besluit van de Vlaamse regering van 1 mei 2002 tot vaststelling van de voorwaarden tot het verkrijgen van subsidies inzake jeugdsport (B.S.29.08.2002).

Op basis van de rapportering van de VBSF werd door het Bloso vastgesteld dat er te weinig clubs hebben deelgenomen aan de twee jeugdsportinitiatieven die in 2006 door de VBSF werden georganiseerd.

Klacht 20 - Aktivia - Vlaams Wandelfederatie

De aansluiting van een nieuwe wandelclub wordt geweigerd door Aktivia. De aanvraag tot aansluiting wordt wel aanvaard door de Vlaamse Wandelfederatie.

Normaal gezien kan dit worden beschouwd als een onontvankelijke klacht omdat de aansluitingsvoorwaarden van nieuwe clubs behoren tot de autonomie van de sportfederaties.

Na onderzoek blijkt echter dat het al dan niet aanvaarden van nieuwe clubs gebaseerd is op territoriale afspraken die tussen de twee wandelfederaties werden gemaakt.

Voor het Bloso is dit wel een ontvankelijke en trouwens gegronde klacht omdat de territoriale afspraken tussen federaties die erkend en gesubsidieerd worden door de Vlaamse Overheid strijdig zijn met de bevordering en de promotie van de sportbeoefening in Vlaanderen.

Klacht 21 - Vlaamse Liga Paardensport

Een klacht van een initiator paardrijden omdat hij tijdens een sportkamp, georganiseerd door de VLP meer dan de contractueel bepaalde 8 uur diende te werken en hiervoor niet werd vergoed.

Een voor het Bloso onontvankelijke klacht omdat het Bloso ten opzichte van een door de Vlaamse Overheid erkende en gesubsidieerde sportfederatie enkel kan tussenkomen in zoverre deze de geldende regelgeving overtreedt, met name het decreet houdende de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor sportieve vrijetijdsbesteding.

De uitvoeringsbesluiten van dit decreet voorzien enkel in de minimumbedragen die door de federatie per effectief gegeven lesuur moeten worden betaald en in het maximum aantal uren per lesgever en per dag dat in aanmerking komt voor subsidiëring.

Klachten over het al dan niet naleven van contracten die afgesloten worden door de sportfederaties moeten bij andere instanties worden ingediend.

Klacht 22 - Outside Travel

Een klacht over onregelmatigheden op een sportkamp georganiseerd door Outside Travel.

Een onontvankelijke klacht omdat het Bloso enkel kan tussenkomen bij onregelmatigheden die gebeuren tijdens private sportkampen die door het Bloso worden gesubsidieerd in het kader van het decreet houdende de erkenning en subsidiëring van de Vlaamse sportfederaties, de koepelorganisatie en de organisaties voor sportieve vrijetijdsbesteding.

Dit decreet is geenszins van toepassing op Outside Travel.

2. Bespreking van de mondelinge klachten

In de Bloso-procedure voor klachtenbehandeling werd opgenomen dat mondelinge klachten tijdens Bloso-evenementen niet worden geregistreerd.

Tijdens evenementen zoals de Gordel voor Scholen, Dé Watersportdag, Doe-aan-Sportbeurzen, Seniorensportdagen... komt het Bloso rechtstreeks in contact met de deelnemers aan deze evenementen. Het is dan ook normaal dat de grieven en opmerkingen rechtstreeks kenbaar worden gemaakt aan de Bloso-personeelsleden, meestal goed herkenbaar door hun outfit.

Deze mondelinge klachten tijdens Bloso-evenementen worden ter plaatse en tot tevredenheid van iedereen opgelost.

De omstandigheden tijdens deze evenementen maken het zo goed als onmogelijk om dit alles te registreren en/of voor de behandeling van deze klachten een procedure uit te schrijven.

Indien deze mondelinge klachten niet ter plaatse kunnen worden opgelost, dan geldt de regel dat de klager gevraagd wordt om zijn klacht schriftelijk bij het Bloso in te dienen.

Hetzelfde geldt voor de veelvuldige contacten met de burger in de Bloso-buitendiensten (Bloso-inspectiediensten, Bloso-centra en uitleendiensten). Ook hier worden mondelinge klachten zoveel mogelijk onmiddellijk opgelost tot tevredenheid van alle betrokken partijen. Indien deze mondelinge klachten niet ter plaatse kunnen worden opgelost tot tevredenheid van iedereen, dan geldt ook hier de regel dat de klager wordt gevraagd om zijn klacht schriftelijk bij het Bloso in te dienen.

Uit navraag bij de afdelingen van het Bloso die instaan voor de organisatie van deze evenementen en bij de Bloso-buitendiensten blijkt dat er uiteraard mondelinge klachten zijn geweest. Alle klachten konden echter ter plaatse worden opgelost en waren eigen aan het op dat ogenblik georganiseerde evenement of actie. Deze klachten zijn dan ook van die aard dat er geen structurele maatregelen nodig zijn om gelijkaardige klachten in de toekomst te vermijden. Geen enkele mondelinge klacht resulteerde in een schriftelijke klacht.

Het Bloso doet er alles aan om ook met deze klachten en opmerkingen rekening te houden. Zo wordt elk evenement of elke organisatie gevolgd door een evaluatievergadering met alle betrokken actoren. Opmerkingen van deelnemers worden hier besproken en in het evaluatieverslag neergeschreven. Dit evaluatieverslag maakt integraal deel uit van de organisatie het jaar nadien. Na een sportkamp kunnen zowel deelnemers als ouders een evaluatieformulier invullen. Met deze opmerkingen wordt rekening gehouden bij de organisatie van volgende sportkampen.

3. BESPREKING VAN HET KLACHTENBEELD IN HET AFGELOPEN JAAR

Ook in 2007 verschilt het klachtenbeeld nauwelijks van dit van de vorige jaren.

Er zijn nog altijd heel wat klachten waarbij het Bloso geen betrokken partij is en waarvoor de procedure niet moet worden opgestart.

- ◆ door de grote naambekendheid van het Bloso lijkt het voor de burger logisch dat alle klachten die met sport te maken hebben, moeten worden ingediend bij het Bloso.
- ◆ Dikwijls behoort de materie waarover de klacht gaat niet tot de bevoegdheden van het Bloso.
- ◆ ook de Vlaamse Infolijn en de Vlaamse Ombudsdienst sturen klagers over sportmateries door naar het Bloso, al is het Bloso geen betrokken partij.
- ◆ aan tal van organisaties en evenementen verleent het Bloso logistieke steun, maar dat betekent niet dat het de organisator is van deze evenementen. Klachten hierover moeten dan ook niet bij het Bloso worden ingediend.
- ◆ hetzelfde geldt voor organisaties die doorgaan in sportinfrastructuur van het Bloso of in de Bloso-centra. Ook hier moeten klachten worden gericht naar de feitelijke organisator.

In al deze gevallen fungeert het Bloso als doorgeefluik en wordt de klager verwittigd bij wie hij zijn klacht kan indienen. Deze klachten worden niet geregistreerd.

Opvallend zijn de klachten die bij het Bloso worden ingediend in verband met de Vlaamse sportfederaties. Meestal gaan deze klachten over materies die behoren tot de autonomie van de sportfederaties. Strikt genomen moeten deze klachten niet door het Bloso worden behandeld en zijn het voor het Bloso onontvankelijke klachten. Toch wordt contact opgenomen met de sportfederaties en worden zij van de klacht op de hoogte gebracht. Indien nodig fungeert het Bloso hier als bemiddelaar. Deze klachten worden daarom wel in het klachtenrapport opgenomen.

Net als de vorige jaren worden de ontvankelijke klachten vooral ingediend door de gebruikers van de Bloso-centra, door de deelnemers aan de Bloso-sportkampen en door deelnemers aan een cursus van de Vlaamse Trainersschool.

4. CONCRETE REALISATIES EN VOORSTELLEN

- ◆ Naar aanleiding van klacht 5 in het Bloso-centrum Gent werd de voorraad kaarten aangevuld en op een voor iedereen gekende en bereikbare plaats gelegd.
- ◆ Naar aanleiding van klacht 7 in het Bloso-centrum Gent werd de organisator van de voorafgaande manifestatie er op gewezen in de toekomst de gemaakte afspraken te volgen. Indien niet zullen de nodige maatregelen worden getroffen.
- ◆ Naar aanleiding van klacht 8/b in het Bloso-centrum Gent werd het betrokken personeelslid er op gewezen dat onbetamelijk gedrag ten opzichte van gebruikers van Bloso-infrastructuur absoluut niet kan.
- ◆ Naar aanleiding van klacht 9/b in het Wellness- en Saunacentrum Blankenberge werd het Bloso-personeel aangemaand om extra toezicht te houden en het lawaai in de sauna zoveel mogelijk te beperken.

- ◆ Naar aanleiding van klacht 11/a in het Bloso-centrum Nieuwpoort werden bij de briefing de monitoren aangemaand de groepsindeling nauwkeurig te bekijken en eventueel een onderscheid te maken tussen de groepsindeling van de cursussen en deze van de avondactiviteiten.
- ◆ Naar aanleiding van klacht 11/b worden bij de briefings de monitoren aangemaand om zinvolle avondactiviteiten te organiseren.
- ◆ Naar aanleiding van klacht 11/c - hoewel deze betwistbaar is - werd aan de keuken opdracht gegeven zoveel mogelijk fruit te voorzien als dessert.
- ◆ Naar aanleiding van klacht 12 in het Bloso-centrum Herentals werd het te veel betaalde bedrag teruggestort op de rekening van de scoutsgroep. De kassabedienden werd opdracht gegeven extra op te letten wanneer grote groepen zich aanbieden.
- ◆ Naar aanleiding van klacht 13 in het Bloso-centrum Herentals werd het betrokken personeelslid ter verantwoording geroepen. Klantvriendelijkheid werd extra onder de aandacht gebracht bij de Bloso-personeelsleden.
- ◆ Naar aanleiding van klacht 14 in het Bloso-centrum Herentals werden bij de briefing de monitoren extra gewezen op het belang van medische klachten bij de deelnemers en dat deze altijd ernstig moeten genomen worden.
- ◆ Naar aanleiding van klacht 15 in het Bloso-centrum Hofstade werden de wachters extra aangemaand de sluitingstijden van het Bloso-centrum te respecteren.
- ◆ Naar aanleiding van klacht 20 werden de twee wandelfederaties in Vlaanderen aangemaand geen territoriale afspraken te maken en/of aan te wenden bij het al dan niet aanvaarden van wandelclubs.

