

JAARBOEK 2002

Sociaal-cultureel werk in de overgang
Cijfers en tekst bij Programma 45.2
Volksontwikkeling en Openbaar Bibliotheekwerk

Ministerie van de
Vlaamse Gemeenschap

JAARBOEK 2002
Sociaal-cultureel werk in de overgang
Cijfers en tekst bij Programma 45.2
Volksontwikkeling en Openbaar Bibliotheekwerk

Colofon

Depotnummer

D/2004/3241/091

Verantwoordelijke uitgever

Gilbert Van Houtven, afdelingshoofd

Markiesgebouw - 7de verdieping

Markiesstraat 1

1000 Brussel

[t] 02-553 42 45

[f] 02-553 42 39

[e] vob@vlaanderen.be

www.vlaanderen.be/sociaalcultureelwerk

www.vlaanderen.be/lokaalcultuurbeleid

www.vlaanderen.be/amateurkunsten

Samenstelling en eindredactie

Lieven Boelaert, Anne-Marie Delaere, Urbain Bax

Teksten

Gerda Aerts (VCC-Voeren), Urbain Bax,

Lieven Boelaert, Christine Bussche, Eliane De Backer,

Yves De Backer, De Brakke Grond, Noemi De Clercq,

Mia De Smedt, Anne-Marie Delaere, Erik Desmedt,

Evita Dhaenens, Eddy Frans (vzw de Rand),

Luc Goossens, Johan Huts, Caroline Janssens,

Lies Kerkhofs (Alden Biesen), Kris Lemmens,

Geert Roelandts, Godelieve Thollebeek, Arlette Thys,

Marie-Anne Van Hijfte, Agnes Vandermeulen,

Martine Verswijvel

Lay-out

Sign Box, Oosterzele

Druk

Die Keure, Brugge

JAARBOEK 2002

Sociaal-cultureel werk in de overgang

Cijfers en tekst bij Programma 45.2

Volksontwikkeling en Openbaar Bibliotheekwerk

Een uitgave van de Afdeling Volksontwikkeling en Bibliotheekwerk

Ministerie van de
Vlaamse Gemeenschap

vooraf

De begroting van de Vlaamse Gemeenschap is opgedeeld in, wat heet, organisatieafdelingen. De organisatieafdeling 45 groepeerde de kredieten die voorzien worden voor Cultuur. De organisatieafdeling 45 is zelf onderverdeeld in 5 programma's. Eén van die 5 is **Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk**. De afdeling Volksontwikkeling en Bibliotheekwerk zorgt voor de uitvoering van het beleid waarvoor programma 45.2 staat: sociaal-cultureel volwassenenwerk, lokaal cultuurbeleid en amateurkunsten.

De aandachtige lezer – en ongetwijfeld bent u dat ook – zal vaststellen dat in dit cijferboek 2002 nogal wat elementen zijn weergegeven die verder reiken in de tijd dan het werkjaar 2002. In het verleden hadden onze jaarverslagen in hoofdzaak betrekking op onze activiteiten en die van de sector sociaal-cultureel werk van het beschreven jaar. Door de in 2001 en 2002 gestarte hervormingen, denk aan het lokaal cultuurbeleid en aan de herziening van de werksortelijke decreten, die ook voor de interne organisatie van onze afdeling nogal wat gevolgen gehad hebben, maar ook door veranderingen bij andere instanties die gegevens leveren voor ons jaarboek, heeft de verwerking van de gegevens meer tijd gevegd dan aanvankelijk geschat.

Bovendien evolueert de afdeling. De voorbije twee jaar kende de afdeling een sterke in- en uitstroom. In het hoofdbestuur gingen sinds februari 2002 tien personeelsleden met pensioen. Zeven jonge mensen kwamen in de plaats. Knowhow van vele jaren dienst verdween, jong enthousiasme staat in de plaats. De afdeling is dus niet alleen beleidsmatig, maar ook op personeelsgebied in een overgangsfase beland. Tenslotte hervormt het ministerie van de Vlaamse Gemeenschap zich met Beter Bestuurlijk Beleid.

Binnen deze context zoekt de afdeling opnieuw zijn plek. Rapportering en gegevensverzameling komen dan vaak op het laatst, na dossierbehandeling, dossierstudie en begeleiden van de hervormingen in het werkveld.

Daardoor is het noodzakelijk geworden gegevens van na 2002 ook in dit verslagboek te verwerken omdat de lezer anders misleid zou worden door intussen alweer achterhaalde informatie.

In dit verslag vindt u dus de werkingsgegevens die betrekking hebben op het werkjaar 2002, maar ook informatie over ontwikkelingen van 2003 en informatie over onze afdeling die actueel is op het moment van publicatie. Houdt u daar bij het lezen een beetje rekening mee?

De redactie

DEEL 1 AFDELING VOLKSONTWIKKELING EN BIBLIOTHEEKWERK

- 1 De afdeling Volksontwikkeling en Bibliotheekwerk** 14
 - 1.1 **Ministerie, departement, administratie** 15
 - 1.2 **BBB: hervorming van het ministerie** 15
 - 1.3 **Wegwijs in de afdeling** 16
 - [zie ook Appendix]

DEEL 2 BEGROTING

- 2 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk** 20

DEEL 3 BELEIDSDOMEINEN

- 3 Lokaal Cultuurbeleid** 26
 - 3.1 **Lokaal Cultuurbeleid: stimuleren van cultuurbeleid in de gemeenten** 26
 - 3.1.1 Gemeentelijke cultuurbeleidsplannen 29
 - 3.1.2 Een eerste evaluatie 29
 - 3.1.3 Het steunpunt voor lokaal cultuurbeleid 30
 - 3.2 **Openbare bibliotheken** 31
 - 3.2.1 Het bibliotheeklandschap op 1 januari 2003 31
 - 3.2.2 Gemeenten zonder openbare bibliotheek 32
 - 3.2.3 Subsidiëring 32
 - 3.2.4 Subsidies 34
 - 3.2.5 Uitgaven en inkomsten 37
 - 3.2.6 Personeelsgegevens 39
 - 3.2.7 Werkingsgegevens: collectie, leners en uitleningen 40
 - 3.2.8 Het steunpunt voor openbare bibliotheken 46
 - 3.3 **Cultuurcentra** 47
 - 3.3.1 Planmatige spreiding van cultuurcentra 47
 - 3.3.2 Subsidiëring 48
 - 3.3.3 Beleidsplannen 2002-2007 49
 - 3.3.4 Cijfers: activiteiten en deelnemers 49
 - 3.3.5 Subsidies 53
- 4 Sociaal-cultureel volwassenenwerk - volksontwikkeling** 56
 - 4.1 **Van volksontwikkeling naar sociaal-cultureel volwassenenwerk** 58
 - 4.2 **Verenigingen** 60
 - 4.2.1 Erkenning en werking 60
 - 4.2.2 Subsidies 64
 - 4.2.3 Uitgaven en inkomsten 66
 - 4.2.4 Personeelsgegevens 67

4.3	Instellingen	68
4.3.1	Erkenning en werking	68
4.3.2	Subsidies	70
4.3.3	Uitgaven en inkomsten	71
4.3.4	Personeelsgegevens	71
4.4	Diensten	72
4.4.1	Erkenning en werking	72
4.4.2	Projectmatige werking	75
4.4.3	Subsidies	75
4.4.4	Uitgaven en inkomsten	76
4.4.5	Personeelsgegevens	77
4.5	Nominatief gesubsidieerde organisaties	78
4.5.1	SoCiuS – Steunpunt voor Sociaal-Cultureel Werk	78
4.5.2	FOV – Federatie van Organisaties voor Volksontwikkelingswerk	78
4.5.3	ICCM – Intercultureel Centrum voor Migranten	79
4.5.4	Kwasimodo – Cel integrale kwaliteitszorg voor het sociaal-cultureel werk	79

5 Amateurkunsten 80

5.1	Uitvoering decreet	81
5.2	De organisaties voor amateurkunsten	82
5.3	Het steunpunt	82
5.4	Projecten	83

6 Volkscultuur 84

6.1	De organisaties voor volkscultuur	85
6.2	Publicaties volkscultuur	85
6.3	Het steunpunt	87

7 Cultuurparticipatie 88

7.1	Armoedeprojecten	89
7.2	Cultuurspreiding via Podium	89
7.3	Culturele evenementen en wedstrijden	90
7.4	Vlaamse eircussen	91
7.5	Cultuur voor Bijzondere Doelgroepen	91
7.6	Andere initiatieven	92

8 Internationale culturele samenwerking 93

8.1	Culturele uitwisseling	94
8.1.1	Coördinatie en overleg	94
8.1.2	Samenwerking met Oost-Europese landen	94
8.1.3	Samenwerking met Zuid-Afrika	94
8.1.4	Goed nabuurschap	95
8.2	Internationale projecten amateurkunsten	95

9 Sociaal-artistieke en kunsteducatieve projecten 97

9.1	Experimenteel reglement	98
9.2	Subsidies	99

10 Facultatieve subsidies: middelen Nationale Loterij 100

11 Vlaams Intersectoraal Akkoord voor de Social Profitsector 2000-2005 102

11.1 **Maatregelen** 103

11.2 **Middelen** 103

12 Raad voor Volksontwikkeling en Cultuurspreiding 106

12.1 **Raad voor Volksontwikkeling en Cultuurspreiding** 107

12.2 **Commissies** 108

DEEL 4 DE BUITENDIENSTEN

13 de Brakke Grond - Vlaams Cultuurhuis te Amsterdam 112

13.1 **Vooraf** 113

13.2 **Missie van de Brakke Grond** 113

13.3 **Culturele werking** 114

13.4 **2003 voor de Brakke Grond? Van DAB naar Nederlandse stichting** 115

14 Landcommanderij Alden Biesen 116

14.1 **Inleiding** 117

14.2 **Missie en doelstellingen** 118

14.3 **Alden Biesen intern** 118

14.4 **Culturele werking** 119

14.5 **Europese werking** 120

15 Vlaams Cultureel Centrum Voeren - De Voerpoort en het Veltmanshuis 122

15.1 **Inleiding** 122

15.2 **VCC Voeren intern** 123

15.3 **Culturele werking** 124

15.4 **Culturele Raad Voeren - pleegkind van het cultuurencentrum** 126

DEEL 5 DE RAND

16 Vzw 'de Rand' - samenvatting jaarverslag 2002 128

16.1 **Inleiding** 129

16.2 **Bestaansredenen en hoofdtaken** 130

16.3 **Interne werking** 130

16.4 **Culturele werking** 130

16.5 **Eigen publicaties en website** 133

16.6 **Infrastructuur** 133

APPENDIX

VOB praktisch:

wie doet wat op de afdeling VOB? 137

Telefoonlijst 141

tabellen

Tabel 1	Begroting cultuur 1995-2002	20
Tabel 2	Begroting 2002 Programma 45.2	21
Tabel 3	Bibliotheken - gemeenten in 2002 zonder openbare bibliotheek	32
Tabel 4	Bibliotheken - subsidies 2002	34
Tabel 5	Bibliotheken - samenvattend overzicht subsidies per provincie	37
Tabel 6	Bibliotheken - uitgaven in 2002	38
Tabel 7	Bibliotheken - inkomsten in 2002	38
Tabel 8	Bibliotheken - personeelscijfers	39
Tabel 9	Bibliotheken - collectie gedrukte materialen	40
Tabel 10	Bibliotheken - collectie audiovisuele materialen	40
Tabel 11	Bibliotheken - evolutie collectie gedrukte materialen 1990-2002	41
Tabel 12	Bibliotheken - evolutie collectie audiovisuele materialen 1990-2002	41
Tabel 13	Bibliotheken - leners in 2002	42
Tabel 14	Bibliotheken - verhouding leners-inwonertal	42
Tabel 15	Bibliotheken - evolutie lenersaantal jeugd 1990-2002	43
Tabel 16	Bibliotheken - evolutie lenersaantal volwassenen 1990-2002	43
Tabel 17	Bibliotheken - uitleningen in 2002	44
Tabel 18	Bibliotheken - evolutie uitleningen gedrukte materialen 1990-2002	44
Tabel 19	Bibliotheken - evolutie uitleningen audiovisuele materialen 1990-2002	44
Tabel 20	Bibliotheken - leenfrequentie	45
Tabel 21	Bibliotheken - bezitscoëfficiënt	45
Tabel 22	Bibliotheken - gebruikcoëfficiënt	46
Tabel 23	Cultuurcentra - spreiding over de provincies	47
Tabel 24	Cultuurcentra - eigen activiteiten in 2002	49
Tabel 25	Cultuurcentra - activiteiten van derden in 2002	51
Tabel 26	Cultuurcentra - subsidieoverzicht per gemeente	53
Tabel 27	Vlaamse verenigingen - afdelingen per provincie	61
Tabel 28	Vlaamse verenigingen - afdelingen per 1000 inwoners	62
Tabel 29	Migrantenverenigingen - aantal afdelingen	62
Tabel 30	Vlaamse verenigingen - begeleiding, stimulering en kadervorming	63
Tabel 31	Vlaamse verenigingen - subsidies	64
Tabel 32	Vlaamse verenigingen - projectwerking	65
Tabel 33	Migrantenverenigingen - subsidies	65
Tabel 34	Vlaamse verenigingen - herkomst subsidies	66
Tabel 35	Migrantenverenigingen - herkomst subsidies	66
Tabel 36	Vlaamse verenigingen - uitgaven en inkomsten	66
Tabel 37	Migrantenverenigingen - uitgaven en inkomsten	66
Tabel 38	Vlaamse verenigingen - personeelscijfers	67
Tabel 39	Migrantenverenigingen - personeelscijfers	67
Tabel 40	Instellingen - vormingsuren	69
Tabel 41	Instellingen - subsidies	70
Tabel 42	Instellingen - herkomst subsidies	71
Tabel 43	Instellingen - uitgaven en inkomsten	71
Tabel 44	Instellingen - personeelscijfers	71
Tabel 45	Diensten - activiteiten	72
Tabel 46	Diensten - evolutie	73
Tabel 47	Diensten - gerealiseerde basisfuncties	74
Tabel 48	Diensten - subsidies	75
Tabel 49	Diensten - organisaties met projectmatige werking	76
Tabel 50	Diensten - herkomst subsidies	76
Tabel 51	Diensten - uitgaven en inkomsten	76
Tabel 52	Diensten - personeelscijfers	77

Tabel 53	Amateurkunsten – subsidies aan de organisaties	82
Tabel 54	Amateurkunsten – projectsubsidies	83
Tabel 55	Volkscultuur – subsidies aan de organisaties	85
Tabel 56	Volkscultuur – periodieke wetenschappelijke publicaties	86
Tabel 57	Cultuurspreidende initiatieven 2002 – Jong Talent en Podium	90
Tabel 58	Vlaamse circussen – subsidies	91
Tabel 59	Plus-3-Pas	92
Tabel 60	Internationale projecten amateurkunsten	96
Tabel 61	Sociaal-artistieke projecten	99
Tabel 62	Kunsteducatieve projecten	99
Tabel 63	Nationale Loterij – subsidies voor het sociaal-cultureel werkveld	101
Tabel 64	DAC-regularisaties in sociaal-culturele organisaties	104
Tabel 65	De Brakke Grond – activiteiten	113
Tabel 66	Alden Biesen – personeelskader	117
Tabel 67	Alden Biesen – uitgaven en inkomsten	117
Tabel 68	Alden Biesen – culturele werking in cijfers	119
Tabel 69	VCC Voeren – deelnemers en activiteiten	125
Tabel 70	VCC Voeren – aard van de activiteiten	125

**AFDELING
VOLKSONTWIKKELING
EN BIBLIOTHEEKWERK**

1 de afdeling Volksontwikkeling en Bibliotheekwerk

De afdeling Volksontwikkeling en Bibliotheekwerk:

- subsidieert het sociaal-cultureel werkveld voor volwassenen: de sociaal-culturele verenigingen, migrantenverenigingen, vormingsinstellingen en de 13 volkshogescholen, de diensten/bewegingen.
- subsidieert en ondersteunt het lokaal cultuurbeleid op basis van de subsidiëring van de gemeenten voor een cultuurbeleidscoördinator en de opmaak en uitvoering van een cultuurbeleidsplan, de werking van een openbare bibliotheek en van het cultuurcentrum
- subsidieert organisaties voor amateurkunsten
- ondersteunt cultuurparticipatie door subsidiëring van armoedeprojecten en cultuurspreidende initiatieven als Podium
- evalueert en controleert de erkende organisaties en het lokaal cultuurbeleid
- coördineert het internationaal cultuurbeleid op het vlak van het sociaal-cultureel volwassenenwerk, de openbare bibliotheken, de cultuurcentra en de amateurkunsten.

De afdeling heeft twee buitendiensten:

het Vlaams Cultureel Centrum Alden Biesen en het Vlaams Cultureel Centrum Voeren.

1.1 Ministerie, departement, administratie

De afdeling Volksontwikkeling en Bibliotheekwerk maakt deel uit van de administratie Cultuur die op haar beurt onder het departement Welzijn, Volksgezondheid en Cultuur valt.

Het departement WVC* is één van de zeven departementen van het Ministerie van de Vlaamse Gemeenschap.

* WVC is trouwens de afkorting voor welzijn, volksgezondheid en cultuur die u ook terugvindt in het e-mailadres van onze personeelsleden: bijvoorbeeld gilbert.vanhoutven@wvc.vlaanderen.be

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

VLAAMSE REGERING		
Departement Onderwijs (OND)	Departement Coördinatie (COO)	Departement Leefmilieu en Infrastructuur (LIN)
Departement Wetenschap, Innovatie en Media (WIN)		
Departement Welzijn, Volks- gezondheid en Cultuur (WVC)	Departement Algemene Zaken en Financiën (AZF)	Departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw (EWBL)

DEPARTEMENT WELZIJN, VOLKSGEZONDHEID EN CULTUUR

1.2 BBB: hervorming van het ministerie

De Vlaamse regering die aantrad in 1999 wijdde het eerste hoofdstuk van haar regeerprogramma aan bestuurlijke vernieuwing en de optimalisering van de overheidsadministratie.

Aandachtspunten in deze bestuurlijke hervorming waren: de vereenvoudiging van de regelgeving, resultaatgerichtheid en klantvriendelijkheid, een grotere verantwoordelijkheid voor de Vlaamse administratie, de inkrimping van de ministeriële kabinetten, e-government...

Deze bestuurlijke hervorming kreeg de naam Beter Bestuurlijk Beleid (BBB) mee. Hier kijken we enkel naar de meer doorzichtige organisatiestructuur voor de Vlaamse administratie, die BBB wil realiseren.

13 *homogene beleidsdomeinen*

Op 17 november 2000 nam de Vlaamse regering de beslissing haar bevoegdheden te groeperen in dertien homogene beleidsdomeinen. Een homogeen beleidsdomein is een verzameling beleidsmateries die vanuit het oogpunt van de burger en van het beleid een herkenbaar en samenhangend geheel vormen. Bevoegdheden die logischerwijs samenhangen, worden binnen één beleidsdomein samengebracht. Bovendien krijgen alle beleidsdomeinen een identieke structuur en zal er per beleidsdomein nog maar één minister bevoegd zijn.

De 13 Vlaamse beleidsdomeinen zoals ze bepaald worden in BBB zijn:

- Diensten van de Minister-president
- Buitenlands Beleid en Internationale Samenwerking
- Wetenschappen en Technologische Innovatie
- Bestuurszaken
- Financiën en Begroting
- Onderwijs en Vorming
- Welzijn en Volksgezondheid
- Cultuur, Jeugd, Sport en Media
- Economie, Werkgelegenheid en Toerisme
- Landbouw en Visserij
- Leefmilieu en Natuur
- Mobiliteit
- Ruimte, Wonen en Onroerend Erfgoed

Een uniforme structuur voor elk beleidsdomein

Alle beleidsdomeinen hebben een uniforme basisstructuur die bestaat uit een departement, en eventueel uit een of meer intern of extern verzelfstandigde agentschappen. Het departement en de intern verzelfstandigde agentschappen vormen samen het Vlaamse ministerie van het betrokken beleidsdomein.

De departementen zorgen voor de beleidsondersteuning; beleidsuitvoerende taken worden door de agentschappen gedaan. Met ingang van de volgende legislatuur zal er een één-op-één-relatie bestaan tussen een beleidsdomein en de

bevoegde minister. Dat betekent dat de aansturing, de voortgangsbewaking en de evaluatie van elk beleidsdomein nog maar door één minister zullen gebeuren. De minister zal in een beleidsraad op regelmatige basis overleg plegen met de topambtenaren van zijn beleidsdomein.

Met BBB komen er 13 ministeries die staan voor homogene beleidsdomeinen. Elk ministerie heeft als hoofdstructuur:

- het departement;
- intern verzelfstandigde agentschappen (IVA);
- extern verzelfstandigde agentschappen (EVA);
- (kern)departementen voor de beleidsondersteuning;
- beleidsuitvoerende taken voor de agentschappen.

De Vlaamse regering keurde ondertussen van alle dertien beleidsdomeinen principieel de indeling in entiteiten en de taakstelling goed.

In de toekomst gaat de afdeling Volksontwikkeling en Bibliotheekwerk op in het agentschap (IVA) Sociaal-Cultureel Werk. De IVA omvat sociaal-cultureel werk voor volwassenen en het sociaal-cultureel werk voor de jeugd. De IVA maakt deel uit van van het Beleidsdomein Cultuur, Jeugd, Sport en Media.

MEER INFORMATIE OVER BBB: [w] www.vlaanderen.be/bbb

1.3 Wegwijs in de afdeling

De afdeling Volksontwikkeling en Bibliotheekwerk is gevestigd in het Markiesgebouw - 7de verdieping
Markiesstraat 1
1000 Brussel
[t] 02-553 42 45
[f] 02-553 42 39

Algemene leiding

Gilbert VAN HOUTVEN, afdelingshoofd

Op het beleidsuitvoerend vlak zijn de volgende materiegerichte teams actief:

Team Lokaal Cultuurbeleid

Team Sociaal-Cultureel Volwassenenwerk

Team Cultuurparticipatie

De buitendiensten

Team Lokaal Cultuurbeleid

Verantwoordelijk voor de openbare bibliotheken, de cultuurcentra en het lokaal cultuurbeleid.

Teamverantwoordelijke: Geert ROELANDTS

Team Sociaal-Cultureel Volwassenenwerk

Verantwoordelijk voor het sociaal-cultureel volwassenenwerk (sociaal-culturele verenigingen, vormingsinstellingen, volkshogescholen en bewegingen).

Teamverantwoordelijke: Luc GOOSSENS

Team Cultuurparticipatie

Verantwoordelijk voor de amateurkunsten, cultuurspreidende initiatieven en volkscultuur.

Teamverantwoordelijke: Kris LEMMENS

De buitendiensten

Vlaams Cultureel Centrum Alden Biesen

Directeur: Lies KERKHOF

Vlaams Cultureel Centrum Voeren

Coördinator: Gerda AERTS

Naast de materiegerichte teams is er één materieoverschrijdend team: het **Team Managementondersteuning en Communicatie**

Teamverantwoordelijke: Lieven BOELAERT

Dit team staat in voor de interne en externe communicatie, de documentatievoorziening, informaticaondersteuning, de boekhouding, de ondersteuning van de buitendiensten (infrastructuur, uitrusting, e.d.) en de personeelsontwikkeling.

Het onthaal, de expeditie en het secretariaat van het afdelingshoofd wordt verzorgd door het **afdelingssecretariaat**.

Directiesecretaresse: Lieve ROELANDT

Afdeling Volksontwikkeling en Bibliotheekwerk

Beweging op de werkvloer

UITSTROOM

In 2002 gingen niet minder dan 6 collega's met pensioen.

1 februari 2002

- Elmiré Termont. Zij stond in voor de subsidies van de publicaties Volkscultuur. Elmiré behartigde haar opdracht zeer zorgvuldig en klantvriendelijk.

1 juli 2002

- Monique Lantsoght was werkzaam binnen de cel Internationale Aangelegenheden. Met veel nauwgezetheid zorgde zij voor de reservering van logies en vluchten.

- Willy Van Driessche. Bij de introductie van de informatica in de administratie was Willy een enthousiaste voortrekker. Hij beheerde o.m. de adressengegevens van de afdeling.

- Stefaan Brussee. Na heel wat jaren op de dienst Jeugdwerk tewerkgesteld te zijn, was Stefaan enkele jaren centrumverantwoordelijke in het cultureel centrum te Wemmel.

Op het einde van zijn loopbaan beheerde hij het decreet Instellingen.

1 augustus 2002

- Marie-Claire Devadder maakte deel uit van het Algemeen Secretariaat waar zij de haar toevertrouwde taken met veel inzet vervulde.

- Robert Wauters. Voor de bibliotheekwereld in Vlaanderen was Robert het vertrouwde gezicht. Hij was een gewaardeerde inspecteur en hij stond 'zijn' bibliotheken met raad en daad bij.

In 2003-2004 maakten 3 personeelsleden gebruik van de eerste algemene uitstapregeling.

1 maart 2003

- Walter Van Den Branden, inspecteur volksontwikkeling. Echt op rust gaat hij niet: door uit te stappen komt er voor hem tijd vrij om zich te wijden aan zijn politieke activiteiten.

1 april 2003

- Magda Marcelis. Magda was verantwoordelijk voor het persoonlijk secretariaat van het afdelingshoofd. Zij stond altijd voor iedereen klaar en werd zowel intern als extern heel graag gezien.

- Hugo Martens. Vanaf 1986 werkte Hugo bij de Vlaamse Gemeenschap. De laatste zes jaar berekende hij de subsidies voor de vormingsinstellingen. Medewerkers met een computerprobleem konden steeds op Hugo rekenen.

1 maart 2004

- Manfred Janssens stapte uit. De inspecteur sociaal-cultureel werk kan eindelijk in alle rust gaan genieten van zijn uitgebreide muziekcollectie. Wij danken al deze collega's voor hun jarenlange inzet en dienstverlening en wensen hen een boeiend, gezond en welverdiend pensioen.

Door het nieuwe decreet sociaal-cultureel werk eindigde eind 2003 ook het CIVO-project: de geautomatiseerde opvolging van de cursusaankondigingen van de vormingsinstellingen. De personeelsleden die zorgden voor de data-invoer kregen met een interne reorganisatie een nieuwe taak. Linda Vonck en Godelieve Otte gingen aan slag in het directoraat-generaal van de administratie, Myriame Debroeck werd secretaresse bij de nieuwe Strategische adviesraad voor Cultuur, Martine Galba ging naar afdeling Beeldende Kunst en Musea en Micheline Termont kreeg een nieuwe taak binnen het team Lokaal Cultuurbeleid.

INSTROOM

In het kader van het nieuwe personeelsplan werden in de loop van 2002 7 nieuwe adjuncten van de directeur aangeworven.

Het zijn: Saskia Boets, Christine Van De Steene, Katia De Vos, Caroline Janssens, Evita Dhaenens, Noemi De Clercq en Lieven Boelaert.

Op 1 april 2003 trad Lieve Roelandt in dienst als directie-secretaresse.

BEGROTING

PROGRAMMA 45.2

BA
5
60
33,8
153
NGK

programma 45.2 -

2 Volksontwikkeling en Openbaar Bibliotheekwerk

In de algemene uitgavenbegroting van de Vlaamse Gemeenschap worden onder de organisatieafdeling 45 de kredieten voorzien m.b.t. Cultuur. De organisatieafdeling 45 is zelf onderverdeeld in 5 programma's:

- 45.1: Jeugd en Sport
- 45.2: Volksontwikkeling en Openbaar Bibliotheekwerk
- 45.3: Beeldende Kunst en Musea
- 45.4: Muziek, Letteren en Podiumkunsten
- 45.5: Algemeen Cultuurbeleid

Organisatorisch kan men stellen dat de organisatieafdeling 45 overeenkomt met de administratie Cultuur en de programma's met de bestaande afdelingen binnen de administratie

Cultuur. De totale begroting voor de administratie Cultuur voor 2002 bedroeg 353.504.000 euro. Het programma 45.2 (Volksontwikkeling en Openbaar Bibliotheekwerk) vormt naar kredieten toe het belangrijkste programma binnen de Cultuurbegroting: 127.798.000 euro of 36,15%. Binnen het programma 45.2 is er in vergelijking met 2001 een sterke stijging van de kredieten: van 112.812.000 euro in 2001 naar 127.798.000 euro in 2002. Dat is een stijging met 11,73%, of in absolute cijfers: 14.986.000 euro. Deze belangrijke toename is vrijwel uitsluitend toe te schrijven aan de inwerkingtreding van het decreet op het lokaal cultuurbeleid vanaf 1 januari 2002. Over dit decreet vindt u meer informatie in het hoofdstuk 3.

Tabel 1 **Begroting cultuur 1995-2002**

Begroting Administratie Cultuur	1995	1996	1997	1998	1999	2000	2001	2002
(in duizend euro)								
Jeugd en Sport	32.653	33.176	34.931	37.110	37.529	43.024	44.348	47.576
Volksontwikkeling en Bibliotheekwerk	95.117	95.558	98.414	99.782	99.978	105.127	111.274	127.798
Beeldende Kunst en Musea	6.740	6.599	10.258	9.303	10.806	16.056	20.679	22.534
Muziek, Letteren en Podiumkunsten	56.076	56.240	66.458	73.917	77.655	82.660	93.553	108.193
Algemeen cultuurbeleid	35.430	35.456	36.064	29.997	32.903	32.903	40.965	47.474
Totaal	226.016	227.029	246.125	250.109	258.871	281.007	310.819	353.575
Totaal Vlaamse begroting (in miljoen euro)	13.553	13.995	14.491	15.015	15.882	16.089	16.754	19.293

Tabel 2 **Begroting 2002** Programma 45.2**Begroting 2002** Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)

<i>b.a.</i>	<i>Initieel</i>	<i>Na BC2</i> <i>(05/07/02)</i>	<i>Na herv 1</i> <i>(19/07/02)</i>	<i>Na index- provisie</i> <i>(18/10/02)</i>	<i>Na herv 2</i> <i>(18/10/02)</i>	<i>Na herv 3</i> <i>(13/12/02)</i>	<i>Libellé</i>
12.12	32	32	32	32	32	34	Werkingskosten m.b.t. de culturele infrastructuur van de Vlaamse Gemeenschap in Brussel
12.13	70	70	70	70	70	70	Allerhande uitgaven m.b.t. de sociaal-culturele werking van het Vlaams Cultureel Centrum in Voeren
12.20	692	816	816	816	816	814	Allerhande uitgaven voor Volksontwikkeling en Openbaar Bibliotheekwerk met betrekking tot adviesorganen, promoties, vorming, studie-, expertise- en representatiekosten, cultuurspreiding (met inbegrip van circussen) en publicaties
12.22	1.232	736	736	736	736	736	Vorbereidingskosten voor de hervorming in het sociaal-cultureel werk m.b.t. de verenigingen, de vormingsinstellingen en de bewegingen
33.01	17.926	17.926	17.926	18.161	18.161	18.161	Subsidies aan verenigingen voor Volksontwikkelingswerk (Decreet van 19 april 1995)
33.02	15.555	15.555	15.555	15.764	15.764	15.764	Subsidies aan instellingen voor Volksontwikkelingswerk (Decreet van 19 april 1995)
33.03	5.303	5.303	5.303	5.343	5.343	5.343	Subsidies aan het Vlaams Centrum voor Amateurkunsten en aan organisaties voor amateurkunsten (Decreet betreffende de amateurkunsten van 22 december 2000)
33.04	PM	PM	PM	PM	PM	PM	Subsidies aan de Nederlandstalige koepels voor beleidsvoorbereidend overleg in de sector van het sociaal-cultureel werk voor volwassenen (Decreet van 22 januari 1976) (pro memorie)
33.05	992	992	992	992	992	992	Subsidie aan het Vlaams Centrum voor de Volkscultuur en aan organisaties voor volkscultuur (Decreet van 27 oktober 1998)
33.07	203	233	233	233	233	233	Subsidies aan de erkende leden van de federatie van erkende organisaties voor volksontwikkelingswerk als tussenkomst in de ledenbijdragen (Decreet van 6 juli 2001 betreffende de ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk)
33.08	PM	PM	PM	PM	PM	PM	Subsidies aan de politieke vormingsinstellingen (Decreet van 27 juni 1985) (pro memorie)
33.09	2.130	1.882	1.882	1.892	1.892	1.892	Subsidie aan de Privaatrechtelijke Nederlandstalige Archief- en Documentatiecentra (Decreet van 27 juni 1985)
33.10	3.467	3.467	3.467	3.467	3.467	3.467	Subsidies aan diensten voor volksontwikkelingswerk (Decreet van 19 april 1995)
33.11	PM	PM	PM	PM	PM	PM	Allerhande subsidies voor speciale activiteiten inzake Volksontwikkelingswerk (pro memorie)
33.13	208	208	208	208	208	208	Subsidie aan de vzw Vlaamse Federatie voor Forensisch Welzijnswerk

<i>b.a.</i>	<i>Initieel</i>	<i>Na BC2</i> <i>(05/07/02)</i>	<i>Na herv 1</i> <i>(19/07/02)</i>	<i>Na index- provisie</i> <i>(18/10/02)</i>	<i>Na herv 2</i> <i>(18/10/02)</i>	<i>Na herv 3</i> <i>(13/12/02)</i>	<i>Libellé</i>
33.14	2.405	2.504	2.504	2.504	2.504	2.504	Subsidies voor sociaal-artistieke en kunsteducatieve projecten
33.16	1.424	1.424	1.424	1.424	1.424	1.424	Subsidies voor de uitvoering van de social-profit akkoorden
33.17	PM	248	248	248	248	248	Subsidies aan archief- en documentatiecentra in functie van archiefbank
33.18	PM	PM	PM	PM	PM	PM	Subsidie aan het Vlaams Centrum voor Openbare Bibliotheken (pro memorie)
33.19	PM	PM	PM	PM	PM	PM	Weddesubsidies voor het leidend en technisch personeel van de erkende Privaatrechtelijke Openbare Bibliotheken alsmede subsidies voor de werking en de collecties van de Speciale Openbare Bibliotheken (Decreet van 19 juni 1978) (pro memorie)
33.20	PM	PM	PM	PM	PM	PM	Subsidie aan de vzw Progebraille (pro memorie)
33.21	PM	PM	PM	PM	PM	PM	Subsidies voor het personeel, de werking en de collecties van de speciale openbare bibliotheken (Decreet van 19 juni 1978) (pro memorie)
33.22	5.347	5.340	5.612	5.646	5.646	6.576	Subsidies aan diverse organisaties met betrekking tot openbaar bibliotheekwerk (Decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid)
33.23	757	750	750	758	758	758	Subsidie aan het steunpunt voor het lokaal cultuurbeleid (Decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid)
33.25	2.447	2.521	2.521	2.542	2.542	2.542	Subsidie aan de vzw De Rand (Decreet van 17 november 1996)
33.33	PM	PM	PM	PM	PM	PM	Subsidies aan het Vlaams Centrum voor de Culturele Centra (pro memorie)
33.38	PM	PM	PM	PM	PM	PM	Subsidie voor de werking van Cultureel Centrum Baarle (pro memorie)
33.39	297	297	297	297	297	297	Subsidie aan het Intercultureel Centrum voor Migranten
33.45	25	25	25	25	25	25	Subsidie voor de organisatie van de toneelwedstrijd Het Landjuweel
33.50	PM	PM	PM	PM	PM	PM	Subsidie aan de vzw Historisch Studiecentrum Alden Biesen (pro memorie)
33.54	338	338	338	338	338	338	Subsidie aan de vzw Cultuur voor bijzondere doelgroepen
33.56	1.248	1.248	1.248	1.261	1.261	1.261	Subsidie aan het steunpunt voor het sociaal-cultureel werk
33.57	297	297	297	297	297	297	Subsidie aan de vzw Kwasimodo
33.80	-	-	-	531	531	531	Subsidies gefinancierd met de netto-opbrengst van de winst van de nationale loterij voor sociaal-cultureel werk
35.30	0	25	25	25	25	25	Subsidie aan de stichting 'De Brakke Grond' (Decreet van 5 juli 2002, art. 30 tot 37)
41.01	314	314	314	314	314	314	Dotatie aan de Dienst met afzonderlijk beheer "Landcommanderij Alden Biesen" (Decreet van 21 december 1994, art. 35)

<i>b.a.</i>	<i>Initieel</i>	<i>Na BC2</i>	<i>Na herv 1</i>	<i>Na index- provisie</i>	<i>Na herv 2</i>	<i>Na herv 3</i>	<i>Libellé</i>
		<i>(05/07/02)</i>	<i>(19/07/02)</i>	<i>(18/10/02)</i>	<i>(18/10/02)</i>	<i>(13/12/02)</i>	
41.02	895	895	895	895	895	895	Dotatie aan de dienst met afzonderlijk beheer "De Brakke Grond" (Decreet van 25 juni 1992, art. 63)
43.01	PM	PM	PM	PM	PM	PM	Subsidies aan de erkende Nederlandstalige Culturele Centra (Decreet van 24 juli 1991) (pro memorie)
43.02	5.022	4.329	4.329	4.388	4.228	4.059	Subsidies met betrekking tot gemeentelijke cultuurbeleidsplannen (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)
43.03	46.862	46.862	46.590	47.222	47.222	46.292	Subsidies aan gemeentebesturen, intergemeentelijke projectverenigingen en de Vlaamse Gemeenschapscommissie voor de Nederlandstalige openbare bibliotheken (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)
43.04	11.162	11.112	11.112	11.263	11.423	11.592	Subsidies aan gemeentebesturen en de Vlaamse Gemeenschapscommissie voor de Nederlandstalige cultuurcentra (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)
43.11	PM	PM	PM	PM	PM	PM	Weddesubsidies voor het leidend en technisch personeel van de erkende Openbare Gemeentelijke en Provinciale Bibliotheken (Decreet van 19 juni 1978)
43.13	PM	PM	PM	PM	PM	PM	Subsidie aan het cultureel centrum Koningslo te Vilvoorde (pro memorie)
43.22	0	50	50	50	50	50	Subsidies aan de leden van de Vereniging voor Vlaamse Cultuurcentra als tussenkomst in de ledenbijdragen (Decreet van 6 juli 2001 houdende ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk)
74.02	56	56	56	56	56	56	Aankoop van specifieke machines, meubilair, materieel en vervoermiddelen te land voor de C.C.V.G.
	126.706	125.855	125.855	127.798	127.798	127.798	Totaal programma

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

VOOR MEER INFORMATIE OVER PROGRAMMA 45.2:

Erik Desmedt
 Markiesgebouw - 7de verd.
 Markiesstraat 1
 1000 Brussel
 [t] 02-553 41 34
 [f] 02-553 42 39
 [e] erikg.desmedt@wvc.vlaanderen.be

lokaal cultuurbeleid

*sociaal-cultureel
volwassenenwerk*

amateurkunsten

volkscultuur

BELEIDSDOMEINEN

cultuurparticipatie

*internationale
culturele
samenwerking*

3 lokaal cultuurbeleid

3.1 Lokaal Cultuurbeleid: stimuleren van cultuurbeleid in de gemeenten

Op 1 januari 2002 trad het decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid in werking. De voornaamste doelstellingen van dit decreet zijn:

- een integraal cultuurbeleid op gemeentelijk vlak stimuleren; daartoe krijgen gemeentebesturen een grote beleidsruimte en worden ze geresponsabiliseerd voor hun cultuurbeleid
- kwaliteitsbevorderend werken door dynamiek en vernieuwing los te maken
- de aandacht voor cultuurbeleid op gemeentelijk vlak vergroten
- de cultuurcentra een duidelijke plaats geven in het culturele landschap met het oog op het spreiden van de cultuur, het bevorderen van de gemeenschapsvorming en het bevorderen van de cultuurparticipatie
- de taken van de openbare bibliotheek actualiseren
- een aanzet geven tot intergemeentelijke samenwerking.

Naast de inbedding van de regelgeving op het gebied van cultuurcentra, bibliotheken en cultuurraden in een globale visie op lokaal cultuurbeleid en een vereenvoudiging van de vroegere regelgeving, voorziet dit decreet ook in nieuwe zaken. Sommige onderdelen vormen een verplichting voor alle gemeenten, andere zijn facultatief van aard. Verplichtend zijn de advisering van het gemeentelijk cultuurbeleid en de subsidieaanvraag voor het inrichten en in stand hou-

den van een gemeentelijke openbare bibliotheek. Facultatief zijn de subsidieaanvraag voor een cultuurcentrum, de subsidieaanvraag voor de opmaak en uitvoering van een cultuurbeleidsplan en de subsidieaanvraag voor de intergemeentelijke samenwerking voor de afstemming van het cultuuraanbod en de communicatie. Met het integraal lokaal cultuurbeleid benadrukt de Vlaamse overheid het belang om op lokaal vlak de verschillende culturele acties en actoren op elkaar af te stemmen. Jeugd en sport horen hier niet bij omdat het decreet hiervoor een uitzondering maakt.

Het decreet op het lokaal cultuurbeleid situeert zich in een gemeentelijke context. Dit betekent dat de 327 Vlaamse en Brusselse gemeenten bijna allemaal op één of andere manier binnen dit decreet een plaats hebben. Dit betekende ook dat de administratie in de loop van 2002 in totaal 650 dossiers verwerkte:

- 185 aanvraagdossiers voor de opmaak van een gemeentelijk cultuurbeleidsplan
- 56 heraanvragen voor het subsidiëren van een cultuurcentrum
- 301 beleidsplannen van openbare bibliotheken
- 56 beleidsplannen van cultuurcentra
- 52 gemeentelijke cultuurbeleidsplannen

Het team lokaal cultuurbeleid

zorgt voor de administratieve uitvoering van het decreet lokaal cultuurbeleid.

Het team bestaat uit 12 personen: 1 teamverantwoordelijke, 7 stafmedewerkers en 4 ondersteunende medewerkers.

Teamverantwoordelijke en algemene coördinatie

Geert Roelandts	[t] 02-553 42 15	[e] geert.roelandts@wvc.vlaanderen.be
-----------------	------------------	---------------------------------------

Stafmedewerkers

Saskia Boets	[t] 02-553 42 29	[e] saskia.boets@wvc.vlaanderen.be
Christine Bussche	[t] 02-553 42 10	[e] christine.bussche@wvc.vlaanderen.be
Katia De Vos	[t] 02-553 41 97	[e] katia.devos@wvc.vlaanderen.be
Mia De Smedt	[t] 02-553 41 98	[e] mia.desmedt@wvc.vlaanderen.be
Erik Desmedt	[t] 02-553 42 34	[e] erikg.desmedt@wvc.vlaanderen.be
Theo Schuurmans	[t] 02-553 41 99	[e] theo.schuurmans@wvc.vlaanderen.be
Christine Van de Steene	[t] 02-553 42 61	[e] christine.vandesteene@wvc.vlaanderen.be

Ondersteunende medewerkers

Bettina Collaert	[t] 02-553 42 26	[e] bettina.collaert@wvc.vlaanderen.be
Eliane De Backer	[t] 02-553 34 98	[e] eliane.debacker@wvc.vlaanderen.be
Claudine De Baets	[t] 02-553 42 28	[e] claudine.debaets@wvc.vlaanderen.be
Marina Roels	[t] 02-553 42 31	[e] marina.roels@wvc.vlaanderen.be

Regelgeving

- **Decreet** van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid (*Belgisch Staatsblad*, 29-09-2001), gewijzigd bij het decreet van 5 juli 2002 houdende bepalingen tot begeleiding van de aanpassing van de begroting 2002 (*Belgisch Staatsblad*, 19-09-2002), gewijzigd bij het decreet van 20 december 2002 houdende bepalingen tot begeleiding van de begroting 2003 (*Belgisch Staatsblad*, 31-12-2002), gewijzigd bij het decreet van 21 maart 2003 houdende wijziging van het decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid (*Belgisch Staatsblad*, 16-05-2003).
- **Besluit** van de Vlaamse regering van 11 januari 2002 ter uitvoering van het decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid (*Belgisch Staatsblad*, 21-03-2002).
- **Ministerieel besluit** van 29 mei 2002 houdende vastlegging van de structuur van een gemeentelijk cultuurbeleidsplan, een beleidsplan van een bibliotheek en een beleidsplan van een cultuurcentrum (*Belgisch Staatsblad*, 19-06-2002, editie 2).

Een volledig overzicht van de regelgeving vindt u op www.vlaanderen.be/lokaalcultuurbeleid, inclusief een officieuze gecoördineerde versie van het decreet.

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)							
<i>b.a. Initieel</i>		<i>Na BC2</i>	<i>Na herv 1</i>	<i>Na index- provisie</i>	<i>Na herv 2</i>	<i>Na herv 3</i>	<i>Libellé</i>
		<i>(05/07/02)</i>	<i>(19/07/02)</i>	<i>(18/10/02)</i>	<i>(18/10/02)</i>	<i>(13/12/02)</i>	
33.18	PM	PM	PM	PM	PM	PM	Subsidie aan het Vlaams Centrum voor Openbare Bibliotheken (pro memorie)
33.19	PM	PM	PM	PM	PM	PM	Weddesubsidies voor het leidend en technisch personeel van de erkende Privaatrechtelijke Openbare Bibliotheken alsmede subsidies voor de werking en de collecties van de Speciale Openbare Bibliotheken (Decreet van 19 juni 1978) (pro memorie)
33.20	PM	PM	PM	PM	PM	PM	Subsidie aan de vzw Progebraille (pro memorie)
33.21	PM	PM	PM	PM	PM	PM	Subsidies voor het personeel, de werking en de collecties van de speciale openbare bibliotheken (Decreet van 19 juni 1978) (pro memorie)
33.22	5.347	5.340	5.612	5.646	5.646	6.576	Subsidies aan diverse organisaties met betrekking tot openbaar bibliotheekwerk (Decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid)
33.23	757	750	750	758	758	758	Subsidie aan het steunpunt voor het lokaal cultuurbeleid (Decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid)
33.33	PM	PM	PM	PM	PM	PM	Subsidies aan het Vlaams Centrum voor de Culturele Centra (pro memorie)
43.01	PM	PM	PM	PM	PM	PM	Subsidies aan de erkende Nederlandstalige Culturele Centra (Decreet van 24 juli 1991) (pro memorie)
43.02	5.022	4.329	4.329	4.388	4.228	4.059	Subsidies met betrekking tot gemeentelijke cultuurbeleidsplannen (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)
43.03	46.862	46.862	46.590	47.222	47.222	46.292	Subsidies aan gemeentebesturen, intergemeentelijke projectverenigingen en de Vlaamse Gemeenschapscommissie voor de Nederlandstalige openbare bibliotheken (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)
43.04	11.162	11.112	11.112	11.263	11.423	11.592	Subsidies aan gemeentebesturen en de Vlaamse Gemeenschapscommissie voor de Nederlandstalige cultuurcentra (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)
43.11	PM	PM	PM	PM	PM	PM	Weddesubsidies voor het leidend en technisch personeel van de erkende Openbare Gemeentelijke en Provinciale Bibliotheken (Decreet van 19 juni 1978)

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

3.1.1 Gemeentelijke cultuurbeleidsplannen

Eén van de nieuwe zaken in het decreet lokaal cultuurbeleid is dat gemeenten gestimuleerd worden om een integraal en kwalitatief cultuurbeleid in hun gemeente op te zetten en hiervoor subsidie aan te vragen. Het instrument voor een kwalitatieve aanpak is het meerjarig gemeentelijke cultuurbeleidsplan (ook de gesubsidieerde bibliotheken en cultuurcentra moeten voortaan een beleidsplan opstellen voor de eigen instelling). De financiële ondersteuning hiervoor bestaat enerzijds uit een forfaitair subsidiebedrag voor een voltijdse of halftijdse cultuurbeleidscoördinator (voor de opmaak van het cultuurbeleidsplan) en anderzijds een supplementaire werkingssubsidie voor bijzondere en vernieuwende initiatieven in het kader van de uitvoering van het cultuurbeleidsplan. Sinds 1 januari 2002 hebben van de 327 Vlaamse en Brusselse gemeenten tot op 1 oktober 2003 reeds 203 gemeenten een aanvraag ingediend om in te stappen in het decreet lokaal cultuurbeleid. Ze formuleerden allen de intentie om een cultuurbeleidscoördinator aan te werven, een beleidsplanningsproces op te starten en een cultuurbeleidsplan op te maken en uit te voeren.

Er zijn 187 goedgekeurde aanvraagdossiers, waaronder ook twee samenwerkingsverbanden: Hemiksem-Schelle en Bekkevoort-Glabbeek. Bij 175 gemeenten ging al een gesubsidieerde cultuurbeleidscoördinator aan de slag. Slechts 3 van de 203 gemeenten slaagden er niet in om hun aanvraag om te zetten in een goedkeuring (wegens onvoldoende culturele infrastructuur). Per 1 oktober 2003 ontving de administratie 134 afgewerkte cultuurbeleidsplannen. Daarvan werden er 93 door de minister goedgekeurd. Er werd tot nu toe slechts één beleidsplan niet goedgekeurd. Er mag gesteld worden dat dit onderdeel van het decreet de stoutste verwachtingen heeft overtroffen. De voorziene fasering (maximum 150 aanvragen in het eerste jaar) werd dan ook doorbroken. De 200 gemeenten die momenteel een aanvraag hebben lopen, vertegenwoordigen 4,8 miljoen inwoners (van in totaal 6,6 miljoen inwoners), hetzij bijna 73%. De enorme budgettaire weerslag hiervan noodzaakte de bevoegde minister tot het invoeren van een tijdelijke subsidiëringstop voor dit deel van het decreet.

Bij omzendbrief van 12 december 2002 werd aan de gemeenten meegedeeld dat aanvragen ingediend na 1 januari 2003 nog wel administratief zouden worden afgehandeld, maar pas op een later tijdstip financieel zouden worden gehonoreerd.*

3.1.2 Een eerste evaluatie

Aangezien pas vanaf januari 2002 werd gestart met de uitvoering van dit decreet, betekent dit dat het voor een grondige evaluatie nog te vroeg is. Wel kan de administratie reeds enkele doelstellingen evalueren en een aantal belangrijke aandachtspunten aanstippen.

De voor het aanvraagdossier verplichte intentieverklaring van de gemeenteraad om een integraal cultuurbeleid op te zetten maakt dat cultuur in deze gemeenten uitdrukkelijk op de agenda kwam te staan.

Voor kleinere gemeenten betekent de goedkeuring van het aanvraagdossier vaak dat zij voor de eerste keer een personeelslid als hoofdtaak cultuur kunnen geven (de cultuurbeleidscoördinator) maar ook dat de aanwezige lokale infrastructuur beter beschikbaar gemaakt wordt voor receptieve en eventueel eigen culturele activiteiten, met een gebruikersreglement en een eigen beheersorgaan. De verplichting voor gemeenten die subsidie ontvangen, om een cultuurbeleidsplan op te stellen leidde automatisch tot een verhoging van de aandacht voor cultuurbeleid op gemeentelijk vlak.

De administratie ontving een groot aantal beleidsplannen, waarvan het merendeel reeds werd goedgekeurd door de minister. Uit de eerste lichte beleidsplannen blijkt een brede betrokkenheid van geïnteresseerde individuen en organisaties bij de lokale discussies over een integraal en kwalitatief cultuurbeleid. Bij de beoordeling van de beleidsplannen werd door de administratie veel aandacht besteed aan de inspraak van zoveel mogelijk culturele actoren tijdens het beleidsplanningsproces.

De verplichte afstemming van het gemeentelijk cultuurbeleidsplan op andere beleidsplannen zoals het bibliotheekbeleidsplan en eventueel het beleidsplan van het cultuurcentrum maar ook het jeugdwerkbeleidsplan enz. maakt dat er minder naast en meer met elkaar gewerkt wordt en dat men stappen zet om tot een geïntegreerd beleid te komen. Sommige gemeenten gaan hier

* Op de website van de afdeling – www.vlaanderen.be/lokaalcultuurbeleid – kan u de actuele stand van zaken van lokaal cultuurbeleid volgen.

nog verder in dan gevraagd en toetsen hun cultuurplan ook aan andere beleidsplannen zoals het ruimtelijk structuurplan enz. De eerste reeks van bibliotheekbeleidsplannen en plannen van cultuurcentra kon weliswaar in de meeste gevallen nog niet afgestemd worden op het gemeentelijk cultuurbeleidsplan omdat de meeste gemeenten nog niet of maar pas met dit beleidsplan gestart waren. Toch heeft de administratie gemerkt dat bij de samenstelling van de gemeentelijke stuurgroepen of regiegroepen, die aan de kar trokken van het beleidsplan, meestal ook andere relevante belangrijke actoren betrokken werden zoals bijvoorbeeld de bibliothecaris, de cultuurfunctionaris, de museumbeheerder enz. De situatieschets en de sterktezwakteanalyse in elk beleidsplan leidde tot een grote diversiteit in concrete doelstellingen zodat kan worden gesteld dat een gemeentelijk cultuurbeleidsplan een goed instrument is voor een afstemming op de lokale situatie. In de besteding van de supplementaire subsidie voor bijzondere en vernieuwende initiatieven staat, zoals de bedoeling was, de plaatselijke realiteit centraal. De gemeente duidt in het beleidsplan haar prioriteiten aan. Dit leidt tot een grote diversiteit in voorstellen. De 5 grote thema's die wel bij meer dan de helft van de gemeenten in de kijker staan zijn het uitwerken of verbeteren van een goede communicatie rond cultuur en de sociaal-culturele verenigingen, de zorg voor het lokale erfgoed, het stimuleren van gemeenschapsvorming al dan niet via evenementen, acties om bijzondere doelgroepen meer bij cultuur te betrekken en allerlei initiatieven rond participatiebevordering, toeleiding en cultuur-educatie. Het succes van de brede toestroom van gemeenten mag een geleidelijke verdieping niet in de weg staan; er zal blijvend moeten worden geïnvesteerd in het verbeteren en opvolgen van de beleidsplannen. De opvolging van de administratie tot nu toe was stimulerend. Er werden weinig plannen afgekeurd maar constructieve adviezen gegeven. De administratie richt zich vooral op het beleidsplan als werkbaar instrument maar spreekt geen oordeel uit over de inhoud van de door de gemeente gekozen doelstellingen. De eerste reeks jaarlijkse actieplannen zal vanaf 2004 getoetst kunnen worden aan de werkingsverslagen. Samen met de financiële verslagen zal dit een beeld geven van waaraan

de supplementaire subsidie (1 euro per inwoner) voor bijzondere en vernieuwende initiatieven concreet werd besteed.

3.1.3 Het steunpunt voor lokaal cultuurbeleid

Voor de ondersteuning van het lokaal cultuurbeleid voorzag het decreet van 13 juli 2001 ook in de oprichting van een steunpunt.

Op 7 november 2001 werd de vzw Steunpunt voor het Lokaal Cultuurbeleid, afgekort Cultuur Lokaal opgericht.

Op 13 maart 2002 werd een beheersovereenkomst afgesloten tussen de Vlaamse Gemeenschap, vertegenwoordigd door de Vlaamse minister van Cultuur, Jeugd, Sport, Brusselse Aangelegenheden en Ontwikkelingssamenwerking, en het Steunpunt voor het Lokaal Cultuurbeleid.

Het steunpunt heeft de praktijkondersteuning, de praktijkontwikkeling en de communicatie over het lokale cultuurbeleid met alle betrokkenen tot doel. Het steunpunt realiseert zijn doelstellingen door middel van 4 functies: verzamelen, stimuleren, begeleiden en onderzoeken. In de beginfase concretiseert dit zich vooral in de ondersteuning van gemeenten bij de opmaak en de uitvoering van het cultuurbeleidsplan, bij de werking van de cultuur- en gemeenschapscentra en bij de uitbouw van een integraal en kwalitatief cultuurbeleid. Het steunpunt geeft ook passende ondersteuning aan de gemeentelijke adviesorganen voor cultuur. Het Steunpunt voor het Lokaal Cultuurbeleid ontvangt vanuit de Vlaamse Gemeenschap jaarlijks een structurele werkingssubsidie van 750.000 euro (bedrag vanaf 1 januari 2002 onderworpen aan de index).

CONTACT

Steunpunt voor het Lokaal Cultuurbeleid

Directeur: Miek De Kepper

Arenbergstraat 1D

1000 Brussel

[t] 02-551 18 50

[f] 02-551 13 96

[e] info@cultuurlokaal.be

[w] www.cultuurlokaal.be

3.2 Openbare bibliotheken

3.2.1 Het bibliotheeklandschap op 1 januari 2003

Het decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid heeft een aantal gevolgen voor het bibliotheeklandschap. Vooreerst worden openbare bibliotheken niet meer via een afzonderlijke regeling erkend. Het in stand houden van een openbare bibliotheek blijft wel een verplichting voor elke gemeente binnen het Vlaamse Gewest. Vanuit de Vlaamse Gemeenschap wordt voorzien in een structurele personeelssubsidie. Ook hanteert het decreet enkel nog de term openbare bibliotheken. De vroegere opdeling in centrale, plaatselijke en speciale openbare bibliotheken verdwijnt. Ook het onderscheid in voltijds en deeltijds werkende openbare bibliotheken wordt niet langer gemaakt. De “centrale” openbare bibliotheken worden openbare bibliotheken; hun vroegere bovenlokale opdrachten verschuiven grotendeels naar de provinciebesturen of naar het Vlaams Centrum voor Openbare Bibliotheken (VCOB). Via overeenkomsten met deze instanties kunnen zij in sommige gevallen nog wel specifieke taken uitvoeren.

De speciale openbare bibliotheken (SOB) dragen niet langer die naam. De vroegere SOB's voor gezichtsgehandicapten, Licht en Liefde te Jabbeke en de Vlaamse Blindenbibliotheek te Brussel, werken verder voor hun specifieke doelgroep via een beheersovereenkomst met de Vlaamse regering. Dit is eveneens het geval voor de Rodekruisziekenhuisbibliotheken die werken voor langdurige zieken. De SOB Caritas te Herent hield op te bestaan per 31 december 2001. Haar activiteiten werden gedeeltelijk overgenomen door de Rodekruisziekenhuisbibliotheken. De SOB voor Varenden (Antwerpen) werd per 1 januari 2002 opgenomen in de structuur van de openbare bibliotheek Antwerpen. Ook de vroegere plaatselijke openbare bibliotheken van Deurne, Ekeren, Hoboken en Merksem worden niet langer als zelfstandige openbare bibliotheken beschouwd, maar als onderdelen van de openbare bibliotheek Antwerpen. In de realiteit was dit trouwens reeds lang het geval. Het decreet op het lokaal cultuurbeleid voorziet ook geen plaats meer voor de vroegere privaatrechtelijke openbare bibliotheken. Op 1 januari 2003 werden de laatste van deze bibliotheken overgenomen door hun respectieve gemeente en

geïntegreerd in de gemeentelijke structuur. Enkel de privaatrechtelijke openbare bibliotheek van Harelbeke heeft geen aanvraag tot overname ingediend.

De gemeenten Hemiksem en Schelle hebben per 1 december 2001 een samenwerkingsverband gesloten waarbij beide gemeenten hun bibliotheekvoorzieningen inbrengen in een opdracht houdende vereniging conform het decreet van 6 juli 2001 houdende intergemeentelijke samenwerking. Ook in Hasselt werd een samenwerkingsverband afgesloten tussen het provinciebestuur van Limburg en het stadsbestuur van Hasselt waarbij de vroegere provinciale centrale openbare bibliotheek en de stedelijke plaatselijke openbare bibliotheek als één entiteit zijn gaan werken, maar met behoud van de bestaande locaties. Vanaf 1 januari 2003 werden in het Brussels Hoofdstedelijk Gewest de openbare bibliotheken van de gemeenten Sint-Jans-Molenbeek en Ukkel voor subsidiëring in aanmerking genomen.

Samengevat, op 1 januari 2003 zijn er 303 gemeenten die optreden als inrichtende macht van een openbare bibliotheek. Van de 308 gemeenten van het Vlaamse gewest hebben er 292 per 1 januari 2003 een gemeentelijke openbare bibliotheek. Daarnaast zijn er 7 gemeenten die een klassiek samenwerkingsverband hebben afgesloten met een aangrenzende gemeente: Lo-Reninge met Houthulst, Nieuwerkerken met Sint-Truiden, Ruiselede met Aalter, Spiere-Helkijn met Avelgem, Vleteren met Poperinge en Zuienkerke met Blankenberge. Deze gemeenten beschikken dus niet over een zelfstandige openbare bibliotheek, maar hebben wel een bibliotheekvoorziening op hun grondgebied. Hiermee voldoen ook zij aan de decretale verplichtingen. Zoals al vermeld hebben Hemiksem en Schelle hun bibliotheken ingebracht in één opdrachthoudende vereniging. De gemeente Herstappe (Limburg) is wegens haar klein aantal inwoners op basis van het decreet lokaal cultuurbeleid vrijgesteld van de oprichting van een openbare bibliotheek. In het Brussels Hoofdstedelijk Gewest, waar er geen verplichting bestaat tot oprichting van een gemeentelijke openbare bibliotheek, hebben intussen 11 gemeenten dit op vrijwillige basis gedaan: Anderlecht, Brussel, Etterbeek, Evere, Jette, Schaarbeek, Sint-Agatha-Berchem, Sint-Jans-Molenbeek, Sint-Pieters-Woluwe, Ukkel en

Watermaal-Bosvoorde (Sint-Jans-Molenbeek en Ukkel vanaf 2003). Daarnaast heeft ook de Hoofdstedelijke Openbare Bibliotheek, ingericht door de Vlaamse Gemeenschapscommissie van het Brussels Hoofdstedelijk Gewest, het statuut van openbare bibliotheek.

3.2.2 Gemeenten zonder openbare bibliotheek

Momenteel zijn er in het Vlaams gewest 9 gemeenten die niet beschikken over een bibliotheekvoorziening conform het decreet. In de provincies Antwerpen en West-Vlaanderen

beschikken alle gemeenten over dergelijke bibliotheekvoorziening.

Van de 19 gemeenten in het Brussels Hoofdstedelijk Gewest zijn er nu 11 met een volgens het decreet werkende (Nederlandstalige) openbare bibliotheek. Voor 2004 werden reeds aanvragen ontvangen van de gemeenten Elsene en Ganshoren. Deze aanvragen zijn momenteel in behandeling.

In totaal (Vlaams en Brussels gewest) beschikken slechts 17 van de 327 gemeenten (0,05%) niet over een bibliotheekvoorziening zoals bepaald in het decreet.

Tabel 3 **Bibliotheken - gemeenten in 2002 zonder openbare bibliotheek**

Inwoners- tal	Antwerpen	Vlaams- Brabant	Limburg	Oost- Vlaanderen	West- Vlaanderen	Brussels Hoofd- Gewest	TOTAAL
<5.000	-	Bever Linkebeek Drogenbos	Voeren	Horebeke	-	Koekelberg	6
5.000-9.999	-	-	Halen	-	-	Ganshoren Sint-Joost-ten-Node Oudergem	4
10.000-19.999	-	Boortmeerbeek Kraainem Wezembeek-Oppem	-	-	-	Sint-Gillis Vorst Sint-Lambrechts-Woluwe	6
>20.000	-	-	-	-	-	Elsene	1
TOTALEN	0	6	2	1	0	8	17

*Voor de gemeenten van het Brussels Hoofdstedelijk Gewest werden de bevolkingscijfers herleid tot 30% van het totale aantal inwoners van de gemeente omdat het werkgebied als dusdanig wordt bepaald. Op te merken valt dat er zich in Sint-Gillis en Vorst wel afdelingen (uitleenposten) bevinden van de Hoofdstedelijke Openbare Bibliotheek.

3.2.3 Subsidiëring

Voor 2002 werden in het kader van het decreet lokaal cultuurbeleid 2 nieuwe basisallocaties voorzien m.b.t. openbaar bibliotheekwerk.

Begroting 2002

Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk (bedragen in duizend euro)

b.a.	Initieel	Na BC2	Na herv 1	Na index- provisie	Na herv 2	Na herv 3	Libellé
	(05/07/02)	(19/07/02)	(18/10/02)	(18/10/02)	(13/12/02)		
33.22	5.347	5.340	5.612	5.646	5.646	6.576	Subsidies aan diverse organisaties met betrekking tot openbaar bibliotheekwerk (Decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid)
43.03	46.862	46.862	46.590	47.222	47.222	46.292	Subsidies aan gemeentebesturen, intergemeentelijke projectverenigingen en de Vlaamse Gemeenschapscommissie voor de Nederlandstalige openbare bibliotheken (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

Algemeen kan worden gesteld dat tegenover 2001 de subsidies in belangrijke mate toenamen: in de begroting stond 3.901.000 euro meer ingeschreven, dat is een stijging met 7,4%. Deze stijging heeft voornamelijk 2 redenen:

- gemeenten met minder dan 10.000 inwoners, en doorgaans ook gemeenten tussen 10.000 en 20.000 inwoners, kregen een hogere basissubsidie dan met het bibliotheekdecreet van 1978;
- het Vlaams Centrum voor de Openbare Bibliotheken, VCOB kreeg als steunpunt voor de bibliotheken voor de periode 2002-2004 belangrijke bijkomende middelen voor de realisatie van VLACC II, een nieuwe centrale catalogus voor de openbare bibliotheken. Een specifiek project van het VCOB is de omvorming van de bestaande Vlaamse Centrale Catalogus (VLACC) tot één centrale databank, dit in samenwerking met de provincies. De vernieuwde VLACC zal fungeren als een reële catalogus met gedetailleerde exemplaarinformatie van elke bibliotheek. In de publiekscatalogus kan de lokale zoekactie uitgebreid worden naar het regionale of landelijke niveau.

De basisallocatie 33.22 voorzag subsidies voor organisaties met een privaatrechtelijk karakter. In 2002 waren dit vooreerst nog een aantal privaatrechtelijke openbare bibliotheken. Vanaf 2003 werden zij definitief overgenomen door de gemeente waar zij zijn gevestigd.

Daarnaast zijn er een aantal organisaties waarmee de Vlaamse regering een beheersovereenkomst heeft afgesloten voor het vervullen van een aantal specifieke opdrachten. Het gaat om:

- VCOB, Vlaams Centrum voor de Openbare Bibliotheken: steunpunt voor het openbaar bibliotheekwerk;
- Vlaamse Klank- en Braillebibliotheek en Vlaamse Luister- en Braillebibliotheek: bibliotheekvoorzieningen voor blinden en slechtzienden;
- Rodekruisziekenhuisbibliotheken: bibliotheekvoorzieningen in ziekenhuizen en rust- en verzorgingstehuizen;
- Progebraille-Helen Keller: productiecentrum voor braille en gesproken boeken;
- VVBAD, Vlaamse Vereniging voor Bibliotheek-, Archief- en Documentatiewezen: stimuleert de samenwerking tussen de openbare bibliotheken enerzijds en de wetenschappelijke bibliotheken en het archiefwezen anderzijds.

Op de basisallocatie 43.03 staan de kredieten voor de structurele personeelssubsidie voor de gemeentelijke openbare bibliotheken. In het nieuwe decreet wordt overgestapt van een subsidiesysteem gebaseerd op salarisschalen naar een forfaitaire enveloppenfinanciering. De subsidiëring gebeurt via een financiële enveloppe die aan de gemeente wordt overgemaakt en die wordt aangepast aan de schommelingen van het indexcijfer der consumptieprijzen. Het gemeentebestuur moet wel aantonen dat het minstens eenzelfde bedrag uitgeeft voor personeel dat tewerkgesteld is in de bibliotheek. De toekenning van de subsidie gebeurt voornamelijk in functie van het inwonertal van het verzorgingsgebied. Voor een aantal gemeenten wordt ook hun regionale uitstraling in aanmerking genomen. In geval van een samenwerkingsverband wordt het inwonertal van alle betrokken gemeenten als één geheel beschouwd.

Gemeenten met minder dan 10.000 inwoners kunnen aanspraak maken op een forfaitair bedrag van 50.000 euro. Gemiddeld betekent dit een aanzienlijke stijging t.o.v. 2001 (+ 17.350 euro), rekening houdend met de nieuwe verplichting om de functie van bibliothecaris voltijds te voorzien. Voor gemeenten met 10.000 inwoners of meer wordt per inwoner een subsidiebedrag van 6 euro voorzien.

Omwille van hun sterke regionale uitstraling konden de steden Aalst, Antwerpen, Brugge, Genk, Gent, Kortrijk, Leuven, Mechelen, Oostende, Roeselare, Sint-Niklaas en Turnhout aanspraak maken op een minimumbedrag van 500.000 euro of de subsidie van het werkjaar 2001 behouden indien deze hoger lag dan 500.000 euro.

Een specifieke regeling geldt voor de stad Hasselt. Binnen het oude decreet werden in Hasselt twee openbare bibliotheken gesubsidiëerd: enerzijds de provinciale bibliotheek die een subsidie ontving gebaseerd op 2/3 van het inwonertal van de stad Hasselt en anderzijds de stedelijke bibliotheek waarvoor de subsidie gebaseerd was op 1/3 van het aantal inwoners. Om een integratie van deze voorzieningen binnen dezelfde stad te stimuleren voorziet het nieuwe decreet enkel nog in een subsidie aan het stadsbestuur van Hasselt. Deze subsidie is gelijk aan de som van de subsidiebedragen die voor het werkjaar 2001 werden toegekend voor beide bibliotheken. Het stadsbestuur van Hasselt en

het provinciebestuur van Limburg hebben terzake een convenant afgesloten; de bibliotheekvoorzieningen functioneren nu als één geheel en worden ook als dusdanig aan de bevolking voorgesteld.

In bepaalde gevallen kan het zijn dat het subsidiebedrag van 2001 hoger ligt dan de volgens het nieuwe decreet berekende subsidie. In dergelijk geval is bepaald dat de gemeente in elk geval de subsidie van het werkjaar 2001 behoudt, totdat op een zeker moment de geïndexeerde berekening van het nieuwe decreet voordeliger wordt.

3.2.4 Subsidies

Tabel 4 geeft een overzicht van het totale subsidiebedrag dat aan de gemeenten in 2002 werd toegekend voor de openbare bibliotheek.

Tabel 4 **Bibliotheken - subsidies 2002**

Provincie Antwerpen

Gemeente	Subsidie
Aartselaar	86.121,38 EUR
Antwerpen	3.992.522,86 EUR
Arendonk	69.412,45 EUR
Baarle-Hertog	45.000,00 EUR
Balen	158.236,76 EUR
Beerse	61.122,72 EUR
Berlaar	46.774,71 EUR
Boechout	71.268,06 EUR
Bonheiden	81.689,58 EUR
Boom	133.985,33 EUR
Bornem	163.950,58 EUR
Borsbeek	76.889,51 EUR
Brasschaat	318.041,60 EUR
Brecht	155.692,09 EUR
Dessel	50.680,00 EUR
Duffel	132.035,96 EUR
Edegem	176.076,09 EUR
Essen	84.096,46 EUR
Geel	273.478,89 EUR
Grobbendonk	55.153,57 EUR
Heist-op-den-Berg	301.322,44 EUR
Hemiksem (+ Schelle)	176.478,88 EUR
Herentals	239.563,78 EUR
Herenthout	50.680,00 EUR
Herselt	72.369,08 EUR
Hoogstraten	96.878,85 EUR
Hove	50.680,00 EUR
Hulshout	50.680,00 EUR
Kalmthout	126.414,31 EUR
Kapellen	197.779,91 EUR

Kasterlee	92.087,54 EUR
Kontich	81.144,67 EUR
Laakdal	77.721,41 EUR
Lier	220.638,60 EUR
Lille	76.664,28 EUR
Lint	50.680,00 EUR
Malle	63.064,26 EUR
Mechelen	657.593,18 EUR
Meerhout	50.680,00 EUR
Merksplass	45.000,00 EUR
Mol	304.014,89 EUR
Mortsel	149.898,71 EUR
Niel	79.619,60 EUR
Nijlen	118.561,88 EUR
Olen	60.327,58 EUR
Oud-Turnhout	71.893,47 EUR
Putte	81.432,49 EUR
Puurs	100.349,11 EUR
Ranst	83.486,81 EUR
Ravels	64.534,96 EUR
Retie	48.558,00 EUR
Rijkvorsel	49.534,67 EUR
Rumst	84.596,99 EUR
Schilde	78.792,80 EUR
Schoten	254.731,87 EUR
Sint-Amands	53.420,13 EUR
Sint-Katelijne-Waver	108.684,05 EUR
Stabroek	97.731,76 EUR
Turnhout	506.800,00 EUR
Vorselaar	50.680,00 EUR
Vosselaar	46.314,60 EUR
Westerlo	175.883,65 EUR
Wijnegem	50.680,00 EUR
Willebroek	170.192,27 EUR
Wommelgem	76.166,93 EUR
Wuustwezel	102.239,62 EUR
Zandhoven	81.491,24 EUR
Zoersel	122.881,09 EUR
Zwijndrecht	86.843,09 EUR
Subtotaal	12.370.692,05 EUR

Brussels Hoofdstedelijk Gewest

Gemeente	Subsidie
Anderlecht	118.607,05 EUR
Brussel (Brussel-stad)	214.176,97 EUR
Etterbeek	59.128,87 EUR
Evere	29.341,33 EUR
Jette	94.035,33 EUR
Schaarbeek	143.268,75 EUR
Sint-Agatha-Berchem	50.680,00 EUR
Sint-Pieters-Woluwe	65.537,17 EUR

Watermaal-Bosvoorde	50.680,00 EUR
Vlaamse Gemeenschapscommissie (VGC)	1.013.600,00 EUR
Subtotaal	1.839.055,47 EUR

Provincie Limburg

Gemeente	Subsidie
Alken	70.629,11 EUR
As	50.680,00 EUR
Beringen	283.743,95 EUR
Bilzen	192.615,20 EUR
Bocholt	68.483,33 EUR
Borgloon	98.790,22 EUR
Bree	83.369,50 EUR
Diepenbeek	85.750,15 EUR
Dilsen-Stokkem	162.727,56 EUR
Genk	535.255,40 EUR
Gingelom	49.213,93 EUR
Ham	50.680,00 EUR
Hamont-Achel	72.463,03 EUR
Hasselt	828.556,55 EUR
Hechtel-Eksel	84.780,94 EUR
Heers	45.000,00 EUR
Herk-de-Stad	63.871,62 EUR
Heusden-Zolder	261.884,09 EUR
Hoeselt	54.633,24 EUR
Houthalen-Helchteren	224.507,07 EUR
Kinrooi	75.679,38 EUR
Kortesseem	45.000,00 EUR
Lanaken	102.055,38 EUR
Leopoldsburg	82.867,16 EUR
Lommel	266.799,29 EUR
Lummen	74.176,28 EUR
Maaseik	192.660,85 EUR
Maasmechelen	268.036,22 EUR
Meeuwen-Gruitrode	87.273,56 EUR
Neerpelt	141.223,56 EUR
Opglabbeek	50.680,00 EUR
Overpelt	74.405,67 EUR
Peer	83.225,57 EUR
Riemst	89.627,87 EUR
Sint-Truiden (+ Nieuwerkerken)	318.436,00 EUR
Tessenderlo	69.207,52 EUR
Tongeren	179.873,65 EUR
Wellen	48.160,31 EUR
Zonhoven	124.039,29 EUR
Zutendaal	50.680,00 EUR
Subtotaal	5.791.742,45 EUR

Provincie Oost-Vlaanderen

Gemeente	Subsidie
Aalst	699.753,04 EUR
Aalter (+ Ruiselede)	154.120,40 EUR
Assenede	87.631,47 EUR
Berlare	72.794,77 EUR
Beveren	391.900,94 EUR
Brakel	77.808,40 EUR
Buggenhout	82.996,80 EUR
De Pinte	33.796,76 EUR
Deinze	217.148,76 EUR
Denderleeuw	91.077,60 EUR
Dendermonde	287.821,96 EUR
Destelbergen	101.430,82 EUR
Eeklo	91.029,65 EUR
Erpe-Mere	73.693,49 EUR
Evergem	220.916,09 EUR
Gavere	78.309,82 EUR
Gent	1.939.928,45 EUR
Geraardsbergen	221.971,11 EUR
Haaltert	92.790,88 EUR
Hamme	144.078,09 EUR
Herzele	86.632,08 EUR
Kaprijke	50.680,00 EUR
Kluisbergen	45.000,00 EUR
Knesselare	46.521,09 EUR
Kruibeke	72.619,04 EUR
Kruishoutem	50.680,00 EUR
Laarne	63.854,18 EUR
Lebbeke	34.252,28 EUR
Lede	64.194,71 EUR
Lierde	45.000,00 EUR
Lochristi	93.302,47 EUR
Lokeren	148.928,16 EUR
Lovendegem	50.680,00 EUR
Maarkedal	50.680,00 EUR
Maldegem	165.470,89 EUR
Melle	72.434,04 EUR
Merelbeke	165.189,21 EUR
Moerbeke	45.000,00 EUR
Nazareth	89.829,07 EUR
Nevele	75.233,02 EUR
Ninove	275.063,95 EUR
Oosterzele	85.989,07 EUR
Oudenaarde	202.421,82 EUR
Ronse	224.629,33 EUR
Sint-Gillis-Waas	83.469,55 EUR
Sint-Laureins	47.820,36 EUR
Sint-Lievens-Houtem	45.000,00 EUR
Sint-Martens-Latem	50.680,00 EUR
Sint-Niklaas	756.331,38 EUR
Stekene	103.328,75 EUR

Temse	169.002,22 EUR	Linter	50.680,00 EUR
Waarschoot	50.680,00 EUR	Londerzeel	91.151,92 EUR
Waasmunster	38.013,15 EUR	Lubbeek	82.656,80 EUR
Wachtebeke	45.000,00 EUR	Machelen	56.510,95 EUR
Wetteren	171.025,11 EUR	Meise	82.691,38 EUR
Wichelen	61.275,41 EUR	Merchtem	96.439,74 EUR
Wortegem-Petegem	45.000,00 EUR	Opwijk	71.688,96 EUR
Zeel	125.202,71 EUR	Oud-Heverlee	68.766,40 EUR
Zelzate	62.091,20 EUR	Overijse	140.888,15 EUR
Zingem	45.000,00 EUR	Pepingen	50.680,00 EUR
Zomergem	50.680,00 EUR	Roosdaal	60.566,75 EUR
Zottegem	206.396,05 EUR	Rotselaar	73.986,59 EUR
Zulte	54.910,95 EUR	Scherpenheuvel-Zichem	116.535,80 EUR
Zwalm	49.613,22 EUR	Sint-Genesius-Rode	75.935,80 EUR
Subtotaal	9.725.803,77 EUR	Sint-Pieters-Leeuw	169.570,51 EUR

Provincie Vlaams-Brabant

Gemeente	Subsidie
Aarschot	226.935,42 EUR
Affligem	66.679,75 EUR
Asse	136.241,13 EUR
Beersel	146.968,89 EUR
Begijnendijk	51.061,38 EUR
Bekkevoort	45.000,00 EUR
Bertem	50.680,00 EUR
Bierbeek	50.680,00 EUR
Boutersem	50.680,00 EUR
Diest	156.643,96 EUR
Dilbeek	314.034,53 EUR
Galmaarden	50.680,00 EUR
Geetbets	50.680,00 EUR
Glabbeek	45.000,00 EUR
Gooik	50.680,00 EUR
Grimbergen	244.967,60 EUR
Haacht	68.887,95 EUR
Halle	218.677,38 EUR
Herent	74.330,03 EUR
Herne	45.000,00 EUR
Hoegaarden	50.680,00 EUR
Hoeilaart	50.680,00 EUR
Holsbeek	50.680,00 EUR
Huldenberg	46.432,66 EUR
Kampenhout	76.433,11 EUR
Kapelle-op-den-Bos	50.680,00 EUR
Keerbergen	84.606,09 EUR
Kortenaken	50.680,00 EUR
Kortenberg	132.304,44 EUR
Landen	62.540,24 EUR
Lennik	45.000,00 EUR
Leuven	665.438,32 EUR
Liedekerke	101.193,60 EUR

Steenokkerzeel	56.824,20 EUR
Ternat	69.376,83 EUR
Tervuren	171.199,78 EUR
Tielt-Winge	45.000,00 EUR
Tienen	259.204,58 EUR
Tremelo	56.372,52 EUR
Vilvoorde	265.858,85 EUR
Wemmel	67.842,68 EUR
Zaventem	181.644,40 EUR
Zemst	108.777,80 EUR
Zoutleeuw	50.680,00 EUR
Subtotaal	6.233.387,87 EUR

Provincie West-Vlaanderen

Gemeente	Subsidie
Alveringem	45.000,00 EUR
Anzegem	75.914,05 EUR
Ardooie	46.480,28 EUR
Avelgem (+ Spiere-Helkijn)	66.034,73 EUR
Beernem	73.881,98 EUR
Blankenberge (+ Zuienkerke)	149.597,73 EUR
Bredene	58.971,79 EUR
Brugge	1.052.315,34 EUR
Damme	57.878,72 EUR
De Haan	61.239,15 EUR
De Panne	50.680,00 EUR
Deerlijk	42.511,29 EUR
Dentergem	45.000,00 EUR
Diksmuide	113.615,11 EUR
Gistel	63.978,00 EUR
Harelbeke	184.446,62 EUR
Heuvelland	45.000,00 EUR
Hooglede	45.000,00 EUR
Houthulst (+ Lo-Reninge)	91.042,71 EUR
Ichtegem	88.626,54 EUR
Ieper	274.980,31 EUR

Ingelmunster	60.284,83 EUR
Izegem	204.327,69 EUR
Jabbeke	65.710,97 EUR
Knokke-Heist	209.696,54 EUR
Koekelare	50.680,00 EUR
Koksijde	87.377,14 EUR
Kortemark	89.125,11 EUR
Kortrijk	864.850,59 EUR
Kuurne	59.511,07 EUR
Langemark-Poelkapelle	50.680,00 EUR
Ledelegem	50.680,00 EUR
Lendelede	50.680,00 EUR
Lichtervelde	50.680,00 EUR
Menen	263.592,71 EUR
Mesen	45.000,00 EUR
Meulebeke	57.170,56 EUR
Middelkerke	95.459,41 EUR
Moorslede	65.121,78 EUR
Nieuwpoort	53.458,84 EUR
Oostende	609.337,89 EUR
Oostkamp	192.246,80 EUR
Oostrozebeke	50.680,00 EUR
Oudenburg	50.680,00 EUR
Pittem	45.802,07 EUR
Poperinge (+ Vleteren)	139.767,33 EUR
Roeselare	871.019,82 EUR
Staden	68.871,95 EUR
Tielt	177.680,58 EUR
Torhout	91.069,12 EUR
Veurne	114.199,56 EUR
Waregem	302.591,47 EUR
Wervik	110.293,11 EUR
Wevelgem	295.406,94 EUR
Wielsbeke	50.680,00 EUR
Wingene	83.345,95 EUR
Zedelgem	123.887,59 EUR
Zonnebeke	68.577,06 EUR
Zwevegem	189.342,62 EUR
Subtotaal	8.841.761,45 EUR
TOTAAL	44.802.443,06 EUR

Tabel 5 **Bibliotheken - samenvattend overzicht subsidies per provincie**

Provincie	Subsidie
Antwerpen	12.370.692,05 EUR
Limburg	5.791.742,45 EUR
Oost-Vlaanderen	9.725.803,77 EUR
Vlaams-Brabant	6.233.387,87 EUR
West-Vlaanderen	8.841.761,45 EUR
Brussels Hoofdstedelijk Gewest	1.839.055,47 EUR
TOTAAL	44.802.443,06 EUR

3.2.5 Uitgaven en inkomsten

De administratie Binnenlandse Aangelegenheden van het ministerie van de Vlaamse Gemeenschap werkt voortaan enkel nog met de rekeningen van de gemeenten. De gemeentebegrotingen worden niet langer geregistreerd. Het voordeel is dat de reële bestedingen van de gemeenten in kaart worden gebracht, het nadeel dat de cijfers met een jaar vertraging beschikbaar zijn. In vele gemeenten kunnen rekeningen soms pas verschillende maanden na afloop van het werkjaar worden afgesloten. Voor dit jaarboek waren de cijfers van de rekeningen van 2002 spijtig genoeg nog niet beschikbaar. Er kan dan ook geen vergelijking op basis van de gemeentelijke rekeningen worden gemaakt. Wel mogelijk blijft een overzicht van de via Bibnet (www.bibnet.be) opgevraagde en door de openbare bibliotheken geleverde gegevens betreffende inkomsten en uitgaven. Het verstrekken van deze gegevens blijkt voor heel wat bibliotheken om diverse redenen dikwijls problematisch. Het controleren en valideren van de gegevens is dan ook altijd een moeizaam en tijdrovend werk. De cijfergegevens in Tabel 6 en Tabel 7 zijn dus opgemaakt op basis van gegevens zoals ze door de bibliotheken zijn verstrekt. In vergelijking met 2001 stijgen de totale uitgaven met bijna 12 miljoen euro (+ 11.981.201 euro) of 7,1%. Deze stijging, die beduidend meer bedraagt dan de inflatie, situeert zich bijna uitsluitend binnen de rubriek Gebouw. Blijkbaar hebben er in 2002 aanzienlijk meer infrastructuurwerken plaatsgevonden. De andere rubrieken (Personeel, Werking en Collectie) blijven vrijwel constant of kennen nog een lichte stijging tegenover 2001. De vrees dat het loslaten van de normering binnen het nieuwe decreet zou leiden tot een vermindering van de uitgaven voor de bibliotheek wordt voor 2002 alleszins niet bewaarheid.

Tabel 6 **Bibliotheken - uitgaven in 2002**

Uitgaven (bedragen in euro)	Antwerpen	Limburg	Oost- Vlaanderen	Vlaams- Brabant	West- Vlaanderen	Vlaams Gewest	Brussels Hoofdst. Gewest	Totalen
Personeel								
Leidinggevend en technisch	20.948.760,23	10.331.799,27	15.237.004,10	9.147.043,07	12.581.943,70	68.246.550,37	2.131.149,78	70.377.700,15
Administratief	1.437.195,06	1.108.382,93	1.195.191,62	407.541,33	1.097.975,73	3.809.091,61	316.935,36	4.126.026,97
Collectieverzorgend	274.365,03	337.025,52	531.365,11	319.480,87	514.875,80	1.977.112,33	63.443,24	2.040.555,57
Onderhoudspersoneel	1.403.863,91	1.160.585,42	1.275.660,72	893.674,82	1.235.513,86	5.969.298,73	241.802,79	6.211.101,52
Werklieden	71.491,70	20.645,28	393.622,59	69.162,18	106.716,14	661.637,89	31.313,44	692.951,33
Geco's	2.782.829,60	1.155.793,47	2.911.854,11	1.597.631,97	2.447.859,57	10.895.968,72	232.998,80	11.128.967,52
Andere	277.189,21	346.595,80	287.922,83	233.339,10	245.145,54	1.390.192,48	14.149,21	1.404.341,69
Subtotaal personeel	25.758.499,68	14.460.827,69	21.832.621,08	12.667.873,34	18.230.030,34	92.949.852,13	3.031.792,62	95.981.644,75
Werking								
	7.547.813,36	2.486.045,60	4.060.539,15	2.389.321,81	4.255.977,10	20.739.697,02	657.400,70	21.397.097,72
Collectie								
Gedrukte materialen	4.810.340,43	2.185.057,44	3.629.704,06	2.469.099,49	3.516.342,33	16.610.543,75	557.662,60	17.168.206,35
Audiovisuele materialen	1.231.106,12	652.818,90	875.832,56	377.356,13	723.983,65	3.861.097,36	198.022,30	4.059.119,66
Subtotaal collectie	6.041.446,55	2.837.876,34	4.505.536,62	2.846.455,62	4.240.325,98	20.471.641,11	755.684,90	21.227.326,01
Infrastructuur								
Uitrusting	1.429.897,41	962.963,64	2.028.259,49	576.690,31	1.327.123,71	6.324.934,56	125.194,15	6.450.128,71
Gebouw	10.673.658,86	8.147.559,93	1.894.658,45	932.702,52	1.389.470,42	23.038.050,18	41.722,03	23.079.772,21
Subtotaal infrastructuur	12.103.556,27	9.110.523,5	3.922.917,94	1.509.392,83	2.716.594,13	29.362.984,74	166.916,18	29.529.900,92
TOTALEN	51.451.315,86	28.895.273,20	34.321.614,79	19.413.043,60	29.442.927,55	163.524.175,00	4.611.794,40	168.135.969,40

Tabel 7 **Bibliotheken - inkomsten in 2002**

Inkomsten (bedragen in euro)	Antwerpen	Limburg	Oost- Vlaanderen	Vlaams- Brabant	West- Vlaanderen	Vlaams Gewest	Brussels Hoofdst. Gewest	Totalen
Vlaamse Gemeenschap								
Leidinggevend en technisch personeel	11.343.713,27	5.523.445,57	9.204.115,64	5.573.564,52	8.923.222,95	40.568.061,95	1.720.305,30	42.288.367,25
Geco's	1.182.651,54	573.748,80	1.146.825,96	581.096,88	990.412,74	4.474.735,92	96.199,76	4.570.935,68
Investeringsfonds	0,00	0,00	292.287,19	0,00	0,00	292.287,19	0,00	292.287,19
Andere	1.750,00	258.232,89	7.099,20	2.000,00	9.208,95	278.291,04	0,00	278.291,04
Subtotaal Vlaamse Gem.	11.345.463,27	6.355.427,26	10.650.327,99	6.156.661,40	9.922.844,64	45.613.376,10	1.816.505,06	47.429.881,16
Provincie								
Werking	1.623.695,42	245.487,15	1.126.659,34	904.639,01	625.266,91	4.525.747,83	437.117,18	4.962.865,01
Personeel	1.848.527,86	719.685,00	935.585,67	605.547,38	334.964,47	4.444.310,38	121.132,22	4.565.442,60
Andere	0,00	0,00	115.797,52	0,00	1.760,86	117.558,38	300.571,55	418.129,93
Subtotaal Provincie	3.472.223,28	965.172,15	2.178.042,53	1.510.186,39	961.992,24	9.087.616,59	858.820,95	9.946.437,54
Eigen middelen								
Lidgeden	642.582,93	330.786,93	279.705,46	294.258,49	465.977,20	2.013.311,01	77.803,23	2.091.114,24
Maningsgeden	1.031.784,59	384.688,74	1.095.114,60	459.250,81	628.034,05	3.598.872,79	111.661,90	3.710.534,69
Uitleengeden audio- visuele materialen	949.006,90	234.626,11	862.068,48	345.111,32	704.043,99	3.094.856,80	184.195,83	3.279.052,63
Fotokopieën	77.636,33	43.253,38	210.219,30	36.945,53	80.548,82	448.603,36	7.729,40	456.332,76
Sponsoring	0,00	495,78	0,00	0,00	3.575,28	4.071,06	0,00	4.071,06
Giften	6.197,34	1.782,19	371,84	0,00	2.211,09	10.562,46	0,00	10.562,46
Andere	257.621,19	125.773,95	337.463,90	84.791,18	162.212,68	967.862,90	55.345,84	1.023.208,74
Subtotaal Eigen middelen	2.964.829,28	1.121.407,08	2.784.943,58	1.220.357,33	2.046.603,11	10.138.140,38	436.736,20	10.574.876,58
TOTALEN	17.782.515,83	8.442.006,49	15.613.314,10	8.887.205,12	12.931.439,99	64.839.133,07	3.112.062,21	67.951.195,28

3.2.6 Personeelsgegevens

De cijfers opgenomen in Tabel 8 geven de situatie weer op 31 december 2002, op basis van de gegevens zoals die door de bibliotheken werden verstrekt. T.o.v. 2001 is de globale personeels-situatie vrijwel ongewijzigd. De globale daling met 30 VTE situeert zich grotendeels op het niveau van de Geco's: -22 VTE.

Tabel 8 **Bibliotheken - personeelscijfers**

Personeelscategorie		Antwerpen	Limburg	Oost- Vlaanderen	Vlaams- Brabant	West- Vlaanderen	Vlaams Gewest	Brussels Hoofd. Gewest	Totaal
Bibliothecaris (en hoger)	VTE	68,31	39,58	56,90	51,91	56,60	273,30	10,57	283,87
	Aantal	71	43	67	77	63	321	11	332
	M	33	21	23	36	41	154	3	157
	V	38	22	44	41	22	167	8	175
Dienstleider (en assistent-dienstleider)	VTE	87,10	29,66	57,79	21,70	40,65	236,90	11,58	248,48
	Aantal	89	34	71	26	46	266	13	279
	M	36	11	24	10	25	106	3	109
	V	53	23	47	16	21	160	10	170
Subtotaal leidinggevend personeel	VTE	155,41	69,24	114,69	73,61	97,25	510,20	22,15	532,35
	Aantal	160	77	138	103	109	587	24	611
	M	69	32	47	46	66	260	6	266
	V	91	45	91	57	43	327	18	345
Bibliotheekassistent	VTE	282,91	143,72	208,14	141,57	200,79	977,13	32,15	1.009,28
	Aantal	444	282	343	307	315	1.691	45	1.736
	M	100	92	67	47	82	388	12	400
	V	344	190	276	260	233	1.303	33	1.336
Bibliotheekbediende	VTE	62,02	30,83	36,18	19,25	27,02	175,30	0,50	175,80
	Aantal	81	55	64	33	49	282	1	283
	M	22	18	13	3	8	64	0	64
	V	59	37	51	30	41	218	1	219
Subtotaal technisch personeel	VTE	344,93	174,55	244,32	160,82	227,81	1.152,43	32,65	1.185,08
	Aantal	525	337	407	340	364	1.973	46	2.019
	M	122	110	80	50	90	452	12	464
	V	403	227	327	290	274	1.521	34	1.555
Administratief personeel	VTE	28,60	29,18	37,17	11,48	32,11	138,54	10,80	149,34
	Aantal	43	43	56	18	43	203	14	217
	M	6	9	11	4	8	38	4	42
	V	37	34	45	14	35	165	10	175
Collectieverzorgend personeel	VTE	11,16	17,98	16,78	10,45	16,05	72,42	2,59	75,01
	Aantal	21	32	24	15	31	123	4	127
	M	5	12	5	7	4	33	2	35
	V	16	20	19	8	27	90	2	92
Onderhoudspersoneel	VTE	52,73	43,20	46,86	31,55	48,27	222,61	8,07	230,68
	Aantal	98	94	104	107	102	505	12	517
	M	3	4	2	2	3	14	3	17
	V	95	90	102	105	99	491	9	500
Werkliedenpersoneel	VTE	2,00	1,00	9,55	3,08	3,95	19,58	0,80	20,38
	Aantal	2	1	12	4	5	24	1	25
	M	2	1	12	1	5	21	0	21
	V	0	0	0	3	0	3	1	4
Geco's	VTE	131,49	54,14	118,44	63,55	100,60	468,22	10,30	478,52
	Aantal	204	81	188	104	140	717	17	734
	M	25	17	27	14	22	105	9	114
	V	179	64	161	90	118	612	8	620
Subtotaal andere personeelscategorieën	VTE	225,98	145,50	228,80	120,11	200,98	921,37	32,56	953,93
	Aantal	368	251	384	248	321	1.572	48	1.620
	M	41	43	57	28	42	211	18	229
	V	327	208	327	220	279	1.361	30	1.391
TOTAAL VTE		726,32	389,29	587,81	354,54	526,04	2.584,00	87,36	2.671,36
TOTAAL aantal personeelsleden		1.053	665	929	691	794	4.132	118	4.250
Totaal M		232	185	184	124	198	923	36	959
Totaal V		821	480	745	567	596	3.209	82	3.291

3.2.7 Werkingsgegevens: collectie, leners en uitleningen

Collectie

De totale collectie gedrukte materialen blijft in 2002 vrijwel ongewijzigd: meer dan 21,5 miljoen exemplaren. Aanwinsten en afvoer houden elkaar ongeveer in evenwicht. Ook in 2002 blijft de collectie audiovisuele materialen sterk groeien. De audiovisuele materialen vertegenwoordigen nu 10,08% van de totale collectie, tegenover 8,8% in 2001.

Plaatsen we de collectiegegevens in een ruimer tijdsperspectief vanaf 1990, dan merken we dat in elke provincie de groei voor audiovisuele materialen zeer uitgesproken is. Voor gedrukte materialen zijn de verschillen tussen de provincies groter. De ongelijke ontwikkeling qua erkenningen en de afvoerpolitiek spelen natuurlijk een belangrijke rol.

Tabel 9 **Bibliotheken - collectie gedrukte materialen**

Provincie	Jeugd	Fiction	Non-fiction	Naslagwerken	Andere*	Totaal
Antwerpen	1.962.378	1.799.045	1.844.446	176.769	86.256	5.868.894
Limburg	1.186.572	921.641	969.182	80.394	37.147	3.194.936
Oost-Vlaanderen	1.392.555	1.386.636	1.316.031	129.090	104.068	4.328.380
Vlaams-Brabant	1.167.493	1.067.516	875.120	85.814	45.120	3.241.063
West-Vlaanderen	1.425.262	1.269.352	1.344.436	255.395	129.123	4.423.568
VLAAMS GEWEST	7.134.260	6.444.190	6.349.215	727.462	401.714	21.056.841
Brussels Hoofdst. Gewest	128.490	154.457	169.071	13.928	3.619	469.565
TOTAAL 2002	7.262.750	6.598.647	6.518.286	741.390	405.333	21.526.406
TOTAAL 2001	7.153.701	6.673.374	6.549.821	737.316	418.931	21.553.143

*Andere = voornamelijk informatie- en documentatiemappen, tijdschriften, dagbladtitels en muziekpartituren.

Tabel 10 **Bibliotheken - collectie audiovisuele materialen**

Provincie	CD	CD-rom	DVD	VHS	Andere*	Totaal
Antwerpen	561.259	42.124	13.034	45.147	122.927	784.491
Limburg	271.364	24.619	4.389	24.485	12.674	337.531
Oost-Vlaanderen	365.557	39.372	8.654	33.372	12.374	459.329
Vlaams-Brabant	206.163	18.994	2.177	17.304	14.856	259.494
West-Vlaanderen	356.759	30.441	6.853	34.196	58.404	486.653
VLAAMS GEWEST	1.761.102	155.550	35.107	154.504	221.235	2.327.498
Brussels Hoofdst. Gewest	66.728	4.729	1.856	10.730	1.247	85.290
TOTAAL 2002	1.827.830	160.279	36.963	165.234	222.482	2.412.788
Totaal 2001	1.712.066	129.303	16.780	154.875	222.625	2.235.649

*Andere = voornamelijk diareeksen, fonoplaten en cassettes

Tabel 11 *Bibliotheken - evolutie collectie gedrukte materialen 1990-2002*

Provincie	1990	1995	2000	2001	2002
Antwerpen	5.051.048	5.677.990	5.824.390	5.895.212	5.868.894
Limburg	2.746.208	3.116.059	3.178.028	3.183.890	3.194.936
Oost-Vlaanderen	2.950.592	4.054.297	4.235.224	4.330.943	4.328.380
Vlaams-Brabant	2.145.586	2.628.502	3.068.811	3.205.039	3.241.063
West-Vlaanderen	2.832.877	3.789.893	4.495.798	4.473.029	4.423.568
Brussels Hoofdst. Gewest	249.878	360.666	439.554	465.030	469.565
TOTALEN	15.976.189	19.627.407	21.241.805	21.553.143	21.526.406

Tabel 12 *Bibliotheken - evolutie collectie audiovisuele materialen 1990-2002*

Provincie	1990	1995	2000	2001	2002
Antwerpen	462.964	517.548	687.955	738.500	784.491
Limburg	112.816	240.610	288.365	309.550	337.531
Oost-Vlaanderen	209.149	227.788	393.188	431.125	459.329
Vlaams-Brabant	106.049	146.914	195.844	237.431	259.494
West-Vlaanderen	174.626	272.476	407.954	443.897	486.653
Brussels Hoofdst. Gewest	32.816	35.086	78.227	75.146	85.290
TOTALEN	1.098.420	1.440.422	2.051.533	2.235.649	2.412.788

Leners

Ten opzichte van 2001 is er voor het eerst een globale daling van het aantal geregistreerde leners vast te stellen, zowel bij de jeugd als bij de volwassenen. Van 1980 tot 2001 was het aantal leners onafgebroken blijven stijgen. De

daling is echter klein in absolute cijfers, zodat procentueel gezien nog altijd 28% van de Vlamingen is geregistreerd als lener in een openbare bibliotheek (status-quo t.o.v. 2001).

Tabel 13 **Bibliotheken - leners in 2002**

Provincie	Jeugd	Volwassenen	TOTAAL
Antwerpen	153.168	323.749	476.917
Limburg	77.503	136.265	213.768
Oost-Vlaanderen	118.175	292.224	410.399
Vlaams-Brabant	87.341	150.586	237.927
West-Vlaanderen	101.211	215.811	317.022
VLAAMS GEWEST	537.398	1.118.635	1.656.033
Brussels Hoofdst. Gewest	10.626	26.250	36.876
TOTAAL 2002	548.024	1.144.885	1.692.909
TOTAAL 2001	553.341	1.160.010	1.713.351

Tabel 14 **Bibliotheken - verhouding leners-inwonertal**

Provincie	Aantal inwoners	Leners	%
Antwerpen	1.652.450	476.917	28,9%
Limburg	798.583	213.768	26,8%
Oost-Vlaanderen	1.366.652	410.399	30,0%
Vlaams-Brabant	1.022.821	237.927	23,3%
West-Vlaanderen	1.132.275	317.022	28,0%
VLAAMS GEWEST 2002	5.972.781	1.656.033	28,0%
Brussels Hoofdst. Gewest*	293.515	36.876	12,6%
TOTAAL 2002	6.266.296	1.692.909	27,0%
Vlaams Gewest 2001	5.968.074	1.673.687	28,0%

*Voor het Brussels Hoofdstedelijk Gewest wordt 30% van het inwonertal gerekend

Tabel 15 **Bibliotheken - evolutie lenersaantal jeugd 1990-2002**

Provincie	1990	1995	2000	2001	2002
Antwerpen	137.501	154.188	134.259	147.269	153.168
Limburg	67.149	67.211	79.670	80.225	77.503
Oost-Vlaanderen	77.203	99.096	125.051	126.059	118.175
Vlaams-Brabant	48.815	70.866	77.749	82.608	87.341
West-Vlaanderen	73.040	100.414	110.056	105.671	101.211
Brussels Hoofdst. Gewest	3.944	9.122	11.046	11.509	10.626
TOTAAL	407.652	500.897	540.735	553.341	548.024

Tabel 16 **Bibliotheken - evolutie lenersaantal volwassenen 1990-2002**

Provincie	1990	1995	2000	2001	2002
Antwerpen	303.962	360.407	328.698	324.806	323.749
Limburg	89.815	96.492	135.173	140.009	136.265
Oost-Vlaanderen	165.135	256.952	291.454	294.792	292.224
Vlaams-Brabant	88.886	121.041	137.304	149.524	150.586
West-Vlaanderen	125.668	172.189	200.706	222.724	215.811
Brussels Hoofdst. Gewest	21.578	30.250	27.009	28.155	26.250
TOTAAL	795.044	1.037.331	1.120.344	1.160.010	1.144.885

Ontleningen

Het aantal ontleningen van gedrukte materialen is onafgebroken blijven stijgen tot 1997. In de periode 1998-2000 was er elk jaar een lichte daling. In 2001 is er opnieuw een stijging waar te nemen. In 2002 stellen we opnieuw een aanzienlijke daling vast met bijna 2 miljoen exem-

plaren of 4,2% procent. De uitleningen van audiovisuele materialen blijven ook in 2002 stijgen, zij het veel minder sterk dan de afgelopen jaren. Zij vertegenwoordigen nu al 14,41% van het totale aantal uitleningen, tegenover 13,6% in 2001.

□ Gedrukte materialen 85,59 %
 ■ Audiovisuele materialen 14,41 %

Tabel 17 **Bibliotheken - uitleningen in 2002**

<i>Uitleningen</i>	<i>Gedrukte materialen</i>	<i>Audiovisuele materialen</i>	<i>Totaal</i>
Antwerpen	12.790.146	2.459.181	15.249.327
Limburg	5.114.664	1.050.799	6.165.463
Oost-Vlaanderen	9.847.129	1.619.191	11.466.320
Vlaams-Brabant	6.278.384	716.116	6.994.500
West-Vlaanderen	9.621.903	1.283.205	10.905.108
VLAAMS GEWEST	43.652.226	7.128.492	50.780.718
Brussels Hoofdst. Gewest	775.140	353.089	1.128.229
TOTAAL 2002	44.427.366	7.481.581	51.908.947
TOTAAL 2001	46.359.958	7.319.225	53.679.183

Tabel 18 **Bibliotheken - evolutie uitleningen gedrukte materialen 1990-2002**

<i>Uitleningen gedrukte materialen</i>	<i>1990</i>	<i>1995</i>	<i>2000</i>	<i>2001</i>	<i>2002</i>
Antwerpen	11.282.808	13.614.394	13.780.559	13.203.048	12.790.146
Limburg	4.816.786	5.683.008	5.295.392	5.542.759	5.114.664
Oost-Vlaanderen	7.396.411	9.816.319	10.259.435	10.725.367	9.847.129
Vlaams-Brabant	4.165.340	5.703.591	5.482.066	6.165.476	6.278.384
West-Vlaanderen	7.686.728	9.763.950	9.976.074	9.977.115	9.621.903
Brussels Hoofdst. Gewest	520.722	877.243	764.444	746.193	775.140
TOTAAL	35.868.795	45.458.505	45.557.970	46.359.958	44.427.366

Tabel 19 **Bibliotheken - evolutie uitleningen audiovisuele materialen 1990-2002**

<i>Uitleningen audiovisuele materialen</i>	<i>1990</i>	<i>1995</i>	<i>1997</i>	<i>2000</i>	<i>2001</i>
Antwerpen	1.628.614	1.548.275	2.194.343	2.364.617	2.459.181
Limburg	437.214	506.042	821.524	907.010	1.050.799
Oost-Vlaanderen	792.179	1.101.541	1.521.019	1.750.891	1.619.191
Vlaams Brabant	364.337	442.200	572.832	700.720	716.116
West-Vlaanderen	605.239	782.349	1.187.658	1.297.856	1.283.205
Brussels Hoofdst. Gewest	130.956	271.956	311.539	298.131	353.089
TOTAAL	3.958.539	4.652.363	6.608.915	7.319.225	7.481.581

Leenfrequentie

De leenfrequentie geeft de verhouding tussen het aantal uitleningen en het aantal leners aan. Deze frequentie wordt berekend door het aantal

uitleningen van gedrukte materialen of audiovisuele materialen te delen door het aantal leners.

Tabel 20 **Bibliotheken - leenfrequentie**

Jaar	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Vlaams Gewest	Brussels Hoofd. Gewest
Gedrukte materialen							
2002	26,8	22,2	24,0	26,4	30,4	26,1	21,0
2001	28,0	24,8	25,5	26,6	30,4	27,1	18,8
Audiovisuele materialen							
2002	5,2	4,6	3,9	3,0	4,0	4,3	9,6
2001	5,0	4,1	4,2	3,0	4,0	4,0	7,5

Bezitscoëfficiënt

De bezitscoëfficiënt geeft de verhouding tussen de collectie en het aantal leners aan. De bezitscoëfficiënt wordt berekend door het bezit aan

gedrukte materialen (jeugd, fiction en non-fiction) of aan audiovisuele materialen te delen door het aantal leners.

Tabel 21 **Bibliotheken - bezitscoëfficiënt**

Jaar	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Vlaams Gewest	Brussels Hoofd. Gewest
Gedrukte materialen							
2002	12,4	14,9	10,5	13,6	14,0	12,7	12,7
2001	12,5	14,5	10,3	13,8	13,6	13,0	11,7
Audiovisuele materialen							
2002	1,6	1,6	1,1	1,1	1,5	1,4	2,3
2001	1,6	1,4	1,0	1,0	1,4	1,3	1,9

Gebruikscoefficiënt

Onder gebruikscoefficiënt wordt verstaan: de verhouding tussen het collectiebezit en het aantal uitleningen. De gebruikscoefficiënt wordt berekend door het aantal uitleningen van

gedrukte materialen of van audiovisuele materialen te delen door het bezit van gedrukte materialen (jeugd, fiction en non-fiction) of van audiovisuele materialen.

Tabel 22 **Bibliotheken - gebruikscoefficiënt**

Jaar	Antwerpen	Limburg	Oost-	Vlaams-	West-	Vlaams	Brussels
			Vlaan- deren	Brabant	Vlaan- deren	Gewest	Hoofd. Gewest
Gedrukte materialen							
2002	2,2	1,5	2,3	1,9	2,2	2,1	1,7
2001	2,2	1,7	2,5	1,9	2,2	2,1	1,6
Audiovisuele materialen							
2002	3,1	2,9	3,5	2,8	2,6	3,0	4,1
2001	3,2	2,9	4,1	3,0	3,0	3,2	4,0

3.2.8 Het steunpunt voor openbare bibliotheken

Voor de ondersteuning van de openbare bibliotheken werd op 30 mei 2000 de vzw Vlaams Centrum voor Openbare Bibliotheken (VCOB) als steunpunt opgericht. Dit steunpunt kreeg ook een decretale verankering in het decreet op het lokaal cultuurbeleid.

Een specifiek project van het VCOB is de omvorming van de bestaande Vlaamse Centrale Catalogus (VLACC) tot één centrale databank, dit in samenwerking met de provincies. De vernieuwde VLACC zal fungeren als een reële catalogus met gedetailleerde exemplaarinformatie van elke bibliotheek. In de publiekscatalogus kan de lokale zoekactie uitgebreid worden naar het regionale of landelijke niveau. Hiervoor werd eind 2002 het VCOB ook hervormd. De Raad van Bestuur keurde op 5 november 2002 een statutenwijziging goed. De vernieuwde VCOB-statuten bepalen dat in de bestuursorganen (Raad van Bestuur en Algemene Vergadering) vanaf 2003 vertegenwoordigers van de betrokken overheden worden opgenomen: de Vlaamse overheid, de provincies via de Vereniging Vlaamse Provincies (VVP), de steden en gemeenten via de Vereniging Vlaamse Steden en Gemeenten (VVSG) en de Vlaamse Gemeenschapscommissie (VGC) van het Brussels Hoofdstedelijk Gewest. Deze hervorming heeft zich in 2003 ook vertaald in een nieuwe beheersovereenkomst tussen het VCOB en de Vlaamse overheid.

Het VCOB is ook belast met het in stand hou-

den en uitbouwen van een netwerk tussen alle openbare bibliotheken. Via het netwerk worden de centrale catalogus en ook andere centraal aangemaakte of verworven databestanden, producten en diensten aan alle openbare bibliotheken ter beschikking gesteld.

Het VCOB houdt zich eveneens bezig met praktijkontwikkeling, praktijkondersteuning en communicatie in nauwe samenspraak met Cultuur Lokaal - steunpunt voor lokaal cultuurbeleid. Dit gebeurt door middel van begeleiding, deskundigheidsbevordering, onderzoek, gegevensverzameling, informatie, communicatie en vertegenwoordiging.

CONTACT

Vlaams Centrum voor Openbare Bibliotheken
Directeurs (wnd.): Jan Braeckman en Geert Ruebens
Koningsstraat 146
1000 Brussel
[t] 02-210 89 70
[f] 02-210 89 79
[e] info@vcob.be
[w] www.vcob.be

3.3 Cultuurcentra

Met het decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid werd het decreet van 24 juli 1991 betreffende de erkenning en subsidiëring van de Nederlandstalige culturele centra die het culturele leven in de Vlaamse gemeenschap bevorderen, opgeheven.

Het nieuwe decreet wil de cultuurcentra een duidelijke plaats geven in het culturele landschap met het oog op een planmatige spreiding, het inperken van de niet-planmatige groei van cultuurcentra en het beëindigen van de erkenningstop sinds 1998. De opdrachten van de cultuurcentra worden bijgestuurd en houden rekening met de herdefiniëring van de rol van de steden en de evaluatie van de vroegere regeling. Bovendien komt er een specifiek en aangepast beleid voor de cultuurcentra in de grootsteden Antwerpen, Brussel en Gent.

Het decreet beoogt ook meer diversiteit in de subsidiëring en meer evenwicht tussen kwantitatieve en inhoudelijke normen en wil de werking van cultuurcentra meer afstemmen op de andere culturele actoren in de streek. Er wordt evenwicht nagestreefd in de 3 hoofdopdrachten van een cultuurcentrum: het spreiden van de cultuur, het bevorderen van de gemeenschapsvorming en het bevorderen van de cultuurparticipatie. Het accent ligt op een betere omkadering van het aanbod en dus niet op een verhoging van het programma-aanbod.

Cultuurcentra kunnen zich profileren via een specialisatie van het aanbod of via bijzondere infrastructuur waarmee een centrum een aparte positie in het culturele veld inneemt. Een cultuurcentrum moet de nodige initiatieven nemen om ook de doelgroepen die nu weinig participeren toe te leiden naar de activiteiten. Het moet

culturele informatie (promotie van activiteiten, ook van derden, achtergrondinformatie bij activiteiten) ontsluiten voor het publiek en zal de communicatie tussen verschillende cultureel diverse gemeenschappen bevorderen en het ont-haal van etnisch-culturele minderheden in hun verzorgingsgebied waarmaken op cultureel vlak. Verder zal het cultuurcentrum op het vlak van programmering, publieksparticipatie, personeelsbeleid en bestuur de culturele diversiteit van de bevolking weerspiegelen. Het centrum moet maximaal toegankelijk zijn voor iedereen.

3.3.1 Planmatige spreiding van cultuurcentra

Niet elke gemeente kan nog subsidies ontvangen voor een cultuurcentrum. De planmatige spreiding van de cultuurcentra wordt verbonden aan de centrumfunctie van steden en gemeenten en gebaseerd op het Ruimtelijk Structuurplan Vlaanderen. Voor Antwerpen, Brussel en Gent geldt voortaan een speciale regeling op basis van convenants. De categorie-indeling is afhankelijk van de schaal en de uitstraling van elke gemeente. Daarvoor wordt de stedelijke hiërarchie bekeken: hoe groter de centrumfunctie van de betrokken gemeente, hoe meer de subsidie kan bedragen. In totaal zijn er 76 gemeenten die een subsidieaanvraag voor een cultuurcentrum kunnen indienen.

In 2002 heeft de administratie subsidieaanvragen voor 61 cultuurcentra aanvaard:

- 11 in categorie A
- 17 in categorie B
- 31 in categorie C
- 2 van de grootsteden Antwerpen en Brussel waarmee een convenant werd afgesloten

Tabel 23 **Cultuurcentra - spreiding over de provincies**

Categorie cultuurcentrum			Oost-	West-	Brussels		Totaal
	Antwerpen	Limburg	Vlaan- deren	Vlaan- deren	Vlaams- Brabant	Hoofdst. Gewest	
Categorie A	2	1	2	3	3	0	11
Categorie B	4	3	3	5	3	0	17
Categorie C	4	11	5	5	6	0	31
Grootstedelijk*	1	0	0	0	0	1	2
TOTAAL	11	15	9	13	12	1	61

* grootsteden Antwerpen en Brussel

Van deze 61 cultuurcentra zijn er 5 nieuwe: Aarschot, Boom, Koksijde, Schoten en Temse. In 2003 ontving de administratie een aanvraag van de stad Eeklo om vanaf 1 januari 2004 als cultuurcentrum in de categorie B gesubsidieerd te kunnen worden. Veertien gemeenten, waaronder

de stad Gent, hebben nog de mogelijkheid om een aanvraagdossier voor een cultuurcentrum in te dienen: Diest, Deinze, Gent, Herentals, Hoogstraten, Oostende, Oudenaarde, Poperinge, Ronse, Sint-Pieters-Leeuw, Tienen, Wetteren, Zaventem en Zottegem.

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)							
<i>b.a.</i>	<i>Initieel</i>	<i>Na BC2</i>	<i>Na herv 1</i>	<i>Na index- provisie</i>	<i>Na herv 2</i>	<i>Na herv 3</i>	<i>Libellé</i>
		<i>(05/07/02)</i>	<i>(19/07/02)</i>	<i>(18/10/02)</i>	<i>(18/10/02)</i>	<i>(13/12/02)</i>	
43.01	PM	PM	PM	PM	PM	PM	Subsidies aan de erkende Nederlandstalige Culturele Centra (Decreet van 24 juli 1991) (pro memorie)
43.04	11.162	11.112	11.112	11.263	11.423	11.592	Subsidies aan gemeentebesturen en de Vlaamse Gemeenschapscommissie voor de Nederlandstalige cultuurcentra (Decreet van 13 juli 2001 houdende het stimuleren van een integraal en kwalitatief lokaal cultuurbeleid)

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

3.3.2 Subsidiëring

In het kader van het decreet lokaal cultuurbeleid werd in de begroting 2002 een nieuwe basisallocatie 43.04 ingeschreven voor de cultuurcentra.

In 2001 bedroeg het totale subsidiebedrag 8.931.603,70 euro. Er is dus in 2002 een aanzienlijke groei van de middelen: plus 30%. Het decreet hanteert een mix van kwantitatieve en kwalitatieve criteria. Voor de cultuurcentra bestaat de subsidie uit een forfaitaire basissubsidie, die kan worden aangevuld met een variabele werkingssubsidie. De kwantitatieve criteria voor de basissubsidie zijn beperkt tot essentiële voorwaarden op het gebied van infrastructuur, personeel, beheer en werking. De basissubsidie, die volledig besteed moet worden aan de personeelsuitgaven van de cultuurfunctionarissen, bedraagt:

- 280.000 euro voor een cultuurcentrum ingeschaald in de categorie A
- 135.000 euro voor een cultuurcentrum ingeschaald in de categorie B
- 60.000 euro voor een cultuurcentrum ingeschaald in de categorie C

Aan Antwerpen en Brussel werd op basis van de convenant respectievelijk 658.840 euro en 861.560 euro toegekend. Voor de aanvullende

variabele subsidie voorziet het decreet een bedrag van 3.467.000 euro per jaar. Voor het bepalen van deze subsidie ligt de nadruk meer op de inhoudelijke aspecten van de werking. De variabele subsidie maakt het mogelijk om aan bepaalde cultuurcentra binnen eenzelfde categorie meer subsidie toe te kennen. Ze wordt verleend op basis van gegevens van de vorige 2 werkingsjaren, ter beloning van gemeenten die op basis van de in het decreet bepaalde parameters kunnen aantonen dat ze binnen hun categorie betere resultaten halen en een grotere inspanning hebben gedaan voor hun cultuurcentrum in vergelijking met andere gemeenten die over een centrum binnen dezelfde categorie beschikken. De beoordeling van de dossiers gebeurt door een beoordelingscommissie die door de Vlaamse regering werd opgericht. Het totale subsidiebedrag (basissubsidie en variabele subsidie) wordt jaarlijks geïndexeerd en wordt toegekend voor de duurtijd van het beleidsplan, in casu van 2002 tot 2007.

In 2002 werden 49 aanvragen voor variabele subsidie ingediend en 26 cultuurcentra werden hiervoor geselecteerd. De toekenning van deze subsidie op basis van het advies van de beoordelingscommissie leidde in de sector tot grote verdeeldheid, met klachten bij de Vaste Cultuurpactcommissie en bij de Raad van State als gevolg.

3.3.3 Beleidsplannen 2002-2007

De stap naar beleidsplannen is al gezet. De betrokken gemeenten dienden vóór 1 oktober 2002 een beleidsplan in voor hun cultuurcentrum voor de periode 2002-2007, met als belangrijke elementen een situatieschets, een visie, een sterktezwakteanalyse, doelstellingen, geplande acties, middelen en verdere implementatie. De minister voor cultuur legde de verplichte structuur voor deze plannen vast. De administratie heeft de beleidsplannen grondig doorgenomen en heeft vastgesteld dat de cultuurcentra hard hebben gewerkt aan deze beleidsplannen. Slechts aan 2 cultuurcentra werd gevraagd het plan te herschrijven, de 59 andere beleidsplannen werden binnen de voorzien termijn van 3 maanden goedgekeurd. Deze plannen werden positief geëvalueerd omdat ze bruikbare instrumenten zijn om de decretale

opdracht van een cultuurcentrum behoorlijk uit te voeren. De administratie zal ook het verdere verloop van dit beleidsproces goed opvolgen via de actieplannen, de werkingsverslagen en de evaluaties ter plaatse.

3.3.4 Cijfers: activiteiten en deelnemers

Wat betreft de activiteiten en deelnemers geven we in Tabel 24 een overzicht van de eigen activiteiten die 56 cultuurcentra in de loop van 2002 organiseerden. In Tabel 25 vindt u een overzicht van de activiteiten die door derden georganiseerd werden in de culturele infrastructuur (receptieve activiteiten). De gegevens werden overgenomen uit de eigen jaarverslagen 2002 van de cultuurcentra. Van de 5 nieuwe cultuurcentra hebben we voor 2002 op moment van redactie nog geen gegevens.

Tabel 24 **Cultuurcentra - eigen activiteiten in 2002**

categorië	gemeente	professionele kunst		amateurkunst		tentoonstellingsdagen		educatieve activiteit		repetities		bestuurlijke activiteit		ontspanning		andere		totalen (excl. TT)	
		aantal	deelnemers	aantal	deelnemers	artistiek	educatief	aantal	deelnemers	aantal	deelnemers	aantal	deelnemers	aantal	deelnemers	aantal	deelnemers	aantal	deelnemers
Provincie Antwerpen																			
A	Mechelen	90	16.513	28	8.976	10	4	176	19.213	6	605	54	2.994	2	507	9	1.650	365	50.458
A	Turnhout	242	57.252	0	0	185	90	3.229	-	147	-	80	-	27	-	50	-	3.775	57.252
B	Bornem	231	39.319	2	400	476	73	1.259	17.535	14	303	59	723	55	1.634	0	0	1.620	59.914
B	Geel	160	29.820	0	0	8	1	65	3.126	14	127	14	313	0	0	4	632	257	34.018
B	Lier	94	17.616	9	1.687	0	29	20	4.924	15	365	11	188	1	207	2	432	152	25.419
B	Mol	1.502	50.643	5	1.763	8	4	1.236	11.680	21	1.673	69	1.368	4	473	0	0	2.837	67.600
C	Brasschaat	54	19.393	0	0	0	0	1.850	23.015	24	364	14	134	5	609	0	0	1.947	43.515
C	Heist-op-den-Berg	192	29.057	3	290	597	30	351	6.966	0	0	76	510	7	817	4	97	633	37.737
Groot-steden	Antwerpen	682	95.846	76	3.761	596	17	2.493	25.700	1.664	15.437	266	3.340	375	8.718	101	4.590	5.657	157.392
																		17.243	533.305
Provincie Limburg																			
A	Hasselt	186	56.082	0	0	1.240	47	293	6.552	28	290	0	0	0	0	0	0	507	62.924
B	Genk	219	37.594	6	804	39	32	395	7.250	47	476	25	689	4	732	2	2.022	698	49.567
B	Sint-Truiden	121	23.425	8	1.465	402	57	512	10.045	29	520	87	2.165	27	11.185	24	1.455	808	50.260
B	Tongeren	105	18.346	0	0	7	1	43	1.972	7	-	24	245	8	680	1	50	188	21.293
C	Beringen	74	11.752	0	0	449	11	287	5.452	0	0	18	538	0	0	0	0	379	17.742
C	Bilzen	72	12.171	3	307	2	0	36	514	0	0	49	499	0	0	1	25	161	13.516
C	Bree	51	7.842	7	3.134	260	15	223	2.314	40	501	242	1.697	73	1.126	2	133	638	16.747
C	Heusden-Zolder	137	25.424	2	250	251	0	323	4.521	2	144	17	308	3	568	0	0	484	31.215
C	Houthalen-Helchteren	116	22.978	2	197	87	17	589	6.678	43	223	60	509	35	2.208	62	142	907	32.935
C	Leopoldsburg	97	20.621	16	999	6	0	1.031	12.024	8	82	47	864	2	37	7	1.184	1.208	35.811
C	Lommel	157	26.204	0	0	17	0	10	380	0	0	7	95	0	0	4	1.044	178	27.723
C	Maaseik	165	34.457	5	1.400	502	0	154	1.999	288	3.276	0	0	1	300	0	0	613	41.432

cate- gorie	gemeente	profes- sionele kunst		ama- teur- kunst		tentoon- stellings- dagen		educa- tieve activiteit		repe- tities		bestuur- lijke activiteit		ont- spanning		andere		totalen (excl. TT)	
		aantal	deel- nemers	aantal	deel- nemers	artistiek	educatief	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers
Provincie Limburg (vervolg)																			
C	Maasmechelen	130	19.202	0	0	150	0	191	2.522	5	31	2	19	4	1.110	0	0	332	22.884
C	Overpelt	75	12.783	7	1.285	73	0	171	1.790	5	234	39	431	0	0	15	2.561	312	19.084
C	Tessenderlo	74	14.635	2	489	8	0	109	2.789	0	0	31	496	4	521	0	0	220	18.930
																		7.633	462.063
Provincie Oost-Vlaanderen																			
A	Aalst	153	37.375	0	0	0	0	115	2.953	47	-	3	-	0	0	0	0	318	40.328
A	Sint-Niklaas	438	73.090	0	0	11	2	254	5.653	0	0	352	4.724	0	0	0	0	1.044	83.467
B	Dendermonde	122	23.830	0	0	124	0	39	915	0	0	33	515	0	0	9	702	203	25.962
B	Lokeren	164	30.550	0	0	17	7	105	3.102	3	327	60	759	0	0	0	0	332	34.738
C	Beveren	71	13.530	11	3.842	3	1	42	2.398	96	2.767	35	450	11	2.068	16	847	282	25.902
C	Evergem	80	17.702	4	484	20	0	44	2.140	103	532	158	1.167	19	832	0	0	408	22.857
C	Geraardsbergen	29	25.620	0	0	0	169	52	-	0	0	21	-	0	0	0	0	102	25.620
C	Ninove	75	11.852	2	694	0	0	0	0	19	370	21	191	1	189	2	37	120	13.333
																		2.809	272.207
Provincie Vlaams-Brabant																			
A	Dilbeek	192	74.711	11	1.016	129	94	942	17.902	19	166	69	945	40	46.490	9	119	1.282	141.349
A	Grimbergen	233	45.575	0	0	907	0	921	13.114	0	0	38	762	3	137	10	2.080	1.205	61.668
A	Leuven	360	86.028	0	0	175	90	137	2.240	63	-	21	369	0	0	0	0	581	88.637
B	Halle	47	-	5	-	41	63	125	-	0	0	0	0	0	0	0	0	177	0
B	Overijse	205	24.699	0	0	197	22	372	8.491	4	13	41	479	4	627	2	590	628	34.899
C	Asse	63	9.756	0	0	1	0	10	406	0	0	0	0	0	0	0	0	73	10.162
C	Beersel	90	18.312	7	1.301	158	16	267	2.943	8	283	21	238	2	462	56	2.695	451	26.234
C	Bierbeek	79	12.503	7	546	133	0	802	16.702	14	166	45	613	25	3.108	5	642	977	34.280
C	Ternat	129	23.422	5	1.282	125	9	179	1.941	65	1.170	59	791	12	810	0	0	449	29.416
C	Tervuren	16	1.687	0	0	1	0	45	961	0	0	0	0	0	0	0	0	61	2.648
C	Vilvoorde	51	6.985	0	0	2	3	22	320	0	0	2	14	0	0	3	7.000	78	14.319
																		5.962	443.612
Provincie West-Vlaanderen																			
A	Brugge	393	91.374	0	0	115	30	104	3.807	143	-	79	-	16	-	0	0	735	95.181
A	Kortrijk	198	54.680	40	3.088	745	18	372	10.213	52	542	140	2.009	57	5.434	41	1.406	900	77.372
A	Roeselare	232	71.734	3	350	228	53	35	4.000	0	0	9	700	1	25	0	0	280	76.809
B	Ieper	99	38.976	17	2.310	275	19	1.760	31.117	3	170	22	217	61	10.184	38	13.696	2.000	96.670
B	Knokke-Heist	323	-	36	-	1.153	16	8.841	-	945	-	356	-	237	-	148	-	10.886	-
B	Menen	181	32.483	29	3.632	676	244	686	10.585	53	1.189	64	795	696	13.564	15	170	1.724	62.418
B	Tielt	138	20.155	17	2.796	469	6	314	5.633	16	128	72	1.060	1	400	11	522	569	30.694
B	Waregem	103	30.285	8	3.076	77	0	281	5.713	0	0	108	905	508	7.663	15	1.158	1.023	48.800
C	Blankenberge	40	17.110	1	120	64	190	137	2.400	0	0	18	365	1	255	0	0	197	20.250
C	Diksmuide	45	7.304	1	-	5	1	2	174	0	0	20	200	0	0	0	0	68	7.678
C	Torhout	111	23.055	0	0	0	0	880	16.977	8	464	95	2.143	31	2.892	0	0	1.125	45.531
C	Wevelgem	56	11.715	4	775	0	0	34	915	18	240	50	567	22	1.222	4	56	188	15.490
																		19.695	576.893
Brussels Hoofdstedelijk Gewest																			
Groot- steden	Brussel	1.216	79.205	113	5.574	458	147	11.669	122.405	475	2.272	1.441	17.606	685	35.502	1.651	43.451	17.250	306.015
TOTALEN		10.426	1.640.513	474	49.117	11.487	1.534	41.229	455.868	4.408	34.845	4.610	53.715	3.041	162.789	2.264	89.538	70.592	2.594.095

Tabel 25 **Cultuurcentra - activiteiten van derden in 2002**

cate- gorie	gemeente	profes- sionele kunst		ama- teur- kunst		tentoon- stellings- dagen		educa- tieve activiteit		repe- tities		bestuur- lijke activiteit		ont- spanning		andere		totalen (excl. TT)	
		aantal	deel- nemers	aantal	deel- nemers	artistiek	educatief	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers
Provincie Antwerpen																			
A	Mechelen	17	2.592	125	34.271	4	5	21	717	82	5.228	41	11.035	32	4.237	45	6.390	363	64.470
A	Turnhout	20	11.150	61	22.997	105	75	427	-	389	-	242	-	20	-	95	-	1.254	34.147
B	Bornem	15	4.249	37	8.357	62	22	2.763	54.228	369	11.702	355	7.938	1.213	54.342	17	6.008	4.769	146.824
B	Geel	13	5.669	42	13.495	1	1	112	2.797	33	3.087	95	3.363	52	4.944	41	5.199	388	38.554
B	Lier	46	9.920	70	14.413	21	4	125	2.375	88	1.076	102	1.974	61	18.343	10	6.179	502	54.280
B	Mol	9	2.811	8	2.715	0	0	324	2.925	3	192	272	5.144	28	2.272	0	0	644	16.059
C	Brasschaat	16	1.784	44	7.144	193	0	946	19.642	32	429	258	5.772	151	20.360	31	850	1.478	55.981
C	Heist-op-den-Berg	24	5.390	47	15.928	53	0	890	11.726	156	5.958	359	5.366	37	3.683	54	9.665	1.567	57.716
Groot- steden	Antwerpen	90	16.884	432	93.068	30	27	1.956	23.759	818	25.121	1.156	33.532	1.004	61.388	335	13.185	5.791	266.937
																		16.756	734.968
Provincie Limburg																			
A	Hasselt	21	10.800	43	24.650	0	0	1.426	70.420	40	2.245	127	3.845	96	27.710	68	2.160	1.821	141.830
B	Genk	8	2.490	57	13.310	39	13	2.195	45.108	45	3.110	451	8.702	244	27.462	226	15.045	3.226	115.227
B	Sint-Truiden	20	4.955	56	16.155	13	21	294	8.720	221	6.955	58	1.745	98	10.525	4	130	751	49.185
B	Tongeren	0	0	20	9.800	0	0	5	1.120	19	770	17	358	12	5.165	3	650	76	17.863
C	Beringen	0	0	63	15.266	10	0	1.290	17.583	125	1.903	288	6.606	677	86.448	135	5.249	2.578	133.055
C	Bilzen	7	2.210	23	8.080	2	1	863	10.892	87	2.550	200	4.544	574	41.396	641	35.329	2.395	105.001
C	Bree	8	1.395	31	6.150	84	0	312	3.848	259	6.481	787	4.254	267	3.357	65	720	1.729	26.205
C	Heusden-Zolder	7	1.805	26	8.448	0	0	559	18.579	94	1.906	69	979	142	16.244	24	6.298	921	54.259
C	Houthalen- Helchteren	3	811	49	7.795	8	8	1.182	24.015	114	3.615	282	5.235	904	56.575	77	834	2.611	98.880
C	Leopoldsburg	1	186	13	4.497	4	0	491	9.053	31	1.297	325	8.566	296	12.493	158	38.820	1.315	74.912
C	Lommel	3	700	18	6.500	107	0	120	2.755	93	2.000	260	4.732	90	7.260	14	5.500	598	29.447
C	Maaseik	6	1.299	39	10.575	9	0	2.838	45.164	356	7.453	282	5.295	1.114	48.401	170	17.940	4.805	136.127
C	Maasmechelen	10	4.055	15	3.915	2	0	733	11.760	81	3.279	63	1.597	156	12.750	17	4.379	1.075	41.735
C	Overpelt	31	1.986	13	1.401	1	3	930	20.343	164	1.400	51	863	3	65	269	12.238	1.461	38.296
C	Tessenderlo	8	1.429	18	7.763	0	0	81	2.690	19	655	159	3.112	73	44.111	21	19.837	379	79.597
																		25.741	1.141.619
Provincie Oost-Vlaanderen																			
A	Aalst	8	4.069	16	6.577	75	75	1.627	-	14	-	225	-	72	-	0	0	1.962	10.646
A	Sint-Niklaas	0	0	0	0	0	0	0	0	0	0	816	29.601	0	0	0	0	816	29.601
B	Dendermonde	14	3.611	41	10.390	183	0	233	6.007	55	1.265	338	10.819	171	5.070	46	1.748	898	38.910
B	Lokeren	8	1.284	81	14.322	4	1	536	8.282	87	2.729	172	2.835	79	2.880	42	446	1.005	32.778
C	Beveren	67	12.611	38	10.932	20	0	539	9.877	84	2.777	405	6.945	180	9.271	87	4.607	1.400	57.020
C	Evergem	18	4.068	60	15.495	14	0	685	14.024	349	10.174	197	5.503	763	30.681	44	1.035	2.116	80.980
C	Geraardsbergen	11	-	41	-	56	5	31	-	142	-	24	-	32	-	0	0	281	-
C	Ninove	26	9.693	29	9.100	17	10	95	6.225	40	725	5	982	136	14.605	6	820	337	42.150
																		8.815	292.085

cate- gorie	gemeente	profes- sionele kunst		ama- teur- kunst		tentoon- stellings- dagen		educa- tieve activiteit		repe- tities		bestuur- lijke activiteit		ont- spanning		andere		totalen (excl. TT)	
		aantal	deel- nemers	aantal	deel- nemers	artistiek	educatief	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers	aantal	deel- nemers
Provincie Vlaams-Brabant																			
A	Dilbeek	54	5.051	54	11.184	35	33	2.867	48.129	414	7.492	810	16.140	812	59.890	524	18.495	5.535	166.381
A	Grimbergen	11	2.751	42	13.237	0	0	1.016	31.745	134	4.958	295	6.335	135	22.000	28	1.749	1.661	82.775
A	Leuven	33	13.268	114	23.874	129	64	1.351	30.172	140	-	337	8.194	74	8.136	13	2.669	2.062	86.313
B	Halle	14	-	31	-	33	14	0	0	71	-	10	-	33	-	36	-	195	-
B	Overijse	8	1.559	40	6.632	164	0	301	3.670	160	4.051	450	4.591	163	5.339	197	9.402	1.319	35.244
C	Asse	4	1.150	9	3.100	1	0	-	1.350	-	840	-	3.520	-	12.590	0	0	13	22.550
C	Beersel	9	4.918	25	7.641	5	0	117	3.808	106	4.001	39	2.583	27	9.672	23	3.507	346	36.130
C	Bierbeek	14	2.294	27	10.150	0	0	2.207	66.689	86	2.014	263	4.174	222	35.259	115	6.083	2.934	126.663
C	Ternat	2	510	33	8.817	38	31	262	2.932	199	3.150	300	4.788	404	12.349	0	0	1.200	32.546
C	Tervuren	0	0	50	8.900	7	0	1.250	38.040	233	7.710	54	1.460	430	104.600	0	0	2.017	160.710
C	Vilvoorde	0	0	35	9.650	2	0	264	7.920	108	1.620	267	4.005	204	30.600	10	500	888	54.295
																		18.170	803.607
Provincie West-Vlaanderen																			
A	Brugge	74	13.696	95	27.766	248	10	202	-	94	-	55	-	257	-	0	0	777	41.462
A	Kortrijk	110	32.970	222	54.544	75	13	2.671	52.117	1.569	49.229	1.597	34.632	1.518	89.491	207	11.740	7.894	324.723
A	Roeselare	32	14.405	77	23.100	0	0	232	11.600	32	3.200	62	19.840	8	320	4	-	447	72.465
B	Ieper	25	5.260	37	12.025	10	245	1.244	20.059	211	6.536	81	1.461	1.033	58.874	90	12.212	2.721	116.427
B	Knokke-Heist	20	-	29	-	41	28	125	-	486	-	126	-	1.811	-	178	-	2.775	-
B	Menen	38	7.075	18	4.520	32	28	320	7.583	140	4.611	235	5.283	457	23.695	202	8.631	1.410	61.398
B	Tielt	9	2.695	58	22.081	93	0	426	16.590	248	6.244	134	2.728	120	42.997	72	12.508	1.067	105.843
B	Waregem	32	8.335	49	14.509	77	0	506	7.560	41	1.536	143	1.724	302	15.001	33	953	1.106	49.618
C	Blankenberge	45	9.880	174	10.540	269	5	58	2.528	18	360	15	1.153	28	14.908	24	3.040	362	42.409
C	Diksmuide	97	13.897	63	11.235	8	5	809	10.778	459	13.764	539	7.774	543	29.910	566	17.433	3.076	104.791
C	Torhout	74	23.504	44	11.867	2	5	290	8.053	114	2.126	211	7.805	110	1.980	0	0	843	55.335
C	Wevelgem	67	14.827	59	16.511	0	0	953	25.513	225	6.740	256	5.925	426	24.037	42	1.990	2.028	95.543
																		24.506	1.070.014
Brussels Hoofdstedelijk Gewest																			
Groot- steden	Brussel	146	24.496	383	13.078	122	6	9.347	161.073	2.737	31.376	2.256	33.143	3.754	106.137	2.038	61.940	20.661	431.243
TOTALEN		1.416	318.795	3.238	691.202	2.399	678	50.999	1.011.826	12.043	272.412	16.733	357.405	21.596	1.335.586	7.007	387.723	114.649	4.473.536

3.3.5 Subsidies

Voor de subsidies geven we een overzicht van het totale subsidiebedrag (basissubsidie en variabele subsidie) dat in 2002 per gemeente werd toegekend voor het cultuurcentrum. Bij deze tabel worden ook de totale uitgaven en de investeringskosten vermeld die de gemeenten deden voor hun cultuurcentrum.

Tabel 26 **Cultuurcentra - subsidieoverzicht per gemeente**

Categorie	Gemeente	Totale subsidie (basis- en variabele)	Totale uitgaven gemeente	Investeringskosten gemeente
Provincie Antwerpen				
A	Mechelen	283.808,00	2.038.968,00	7.000,00
A	Turnhout	711.072,87	3.157.556,06	224.203,77
B	Bornem	225.502,75	1.591.275,21	205.848,50
B	Geel	212.544,15	1.153.487,45	2.145.603,57
B	Lier	108.213,82	821.013,98	237.064,77
B	Mol	39.858,69	512.650,76	1.573,00
C	Brasschaat	60.816,00	522.806,48	386.096,57
C	Heist-op-den-Berg	142.644,48	890.336,97	145.699,30
G	Antwerpen	861.560,00	5.326.859,00	89.757,00
		2.646.020,76	16.014.953,91	3.442.846,48
Provincie Limburg				
A	Hasselt	498.432,29	3.501.700,22	123.947,00
B	Genk	188.353,68	1.949.741,19	85.567,35
B	Sint-Truiden	192.977,28	1.146.051,51	39.537,78
B	Tongeren	220.607,64	890.846,96	0,00
C	Beringen	91.120,61	709.804,45	15.788,00
C	Bilzen	129.595,86	784.923,45	574.435,81
C	Bree	60.816,00	315.596,57	3.609,64
C	Heusden-Zolder	163.115,49	846.293,00	75.049,00
C	Houthalen-Helchteren	290.219,06	643.740,63	0,00
C	Leopoldsburg	171.059,46	717.729,79	5.681,10
C	Lommel	129.595,86	227.626,77	92.412,85
C	Maaseik	131.012,87	1.230.986,94	42.627,57
C	Maasmechelen	160.671,19	980.658,72	16.940,00
C	Overpelt	43.772,16	520.770,41	10.908,78
C	Tessenderlo	111.774,74	1.185.612,95	305.136,88
		2.583.124,19	15.652.083,26	1.391.641,76
Provincie Oost-Vlaanderen				
A	Aalst	280.550,80	1.598.646,46	9.938,49
A	Sint-Niklaas	283.808,00	1.851.552,68	66.678,60
B	Dendermonde	224.402,22	594.978,22	64.214,14
B	Lokeren	136.836,00	626.756,47	52.163,00
C	Beveren	97.610,73	975.199,92	2.512.557,12
C	Evergem	111.072,81	752.169,07	82.472,17
C	Geraardsbergen	48.177,00	500.866,97	46.648,00
C	Ninove	42.821,13	522.038,75	11.380,89
		1.225.278,69	7.422.208,54	2.846.052,41

<i>Categorie</i>	<i>Gemeente</i>	<i>Totale subsidie (basis- en variabele)</i>	<i>Totale uitgaven gemeente</i>	<i>Investeringskosten gemeente</i>
Provincie Vlaams-Brabant				
A	Dilbeek	331.936,58	1.783.947,94	479.002,15
A	Grimbergen	283.808,00	2.168.567,91	396.629,24
A	Leuven	283.808,00	2.990.901,49	94.027,51
B	Halle	63.315,42	542.322,49	23.425,44
B	Overijse	136.836,00	497.934,98	88.785,25
C	Asse	60.816,00	468.587,19	960.076,00
C	Beersel	57.309,27	437.129,31	527.496,31
C	Bierbeek	129.595,86	385.383,00	4.247,00
C	Ternat	191.224,93	877.467,85	278.201,50
C	Tervuren	60.816,00	250.952,63	125.759,20
C	Vilvoorde	60.816,00	632.410,60	1.505.493,00
		1.660.282,06	11.035.605,39	4.483.142,60
Provincie West-Vlaanderen				
A	Brugge	589.466,20	2.394.434,68	127.668,05
A	Kortrijk	327.840,56	3.092.878,62	368.432,94
A	Roeselare	283.808,00	2.204.022,27	938.712,25
B	Ieper	187.632,31	851.709,64	191.701,00
B	Knokke-Heist	410.962,97	3.701.403,62	19.161,58
B	Menen	387.246,83	838.588,00	11.555,50
B	Tielt	136.836,00	1.434.524,16	271.813,88
B	Waregem	255.707,53	1.166.059,19	333.032,39
C	Blankenberge	51.609,18	669.165,69	0,00
C	Diksmuide	87.913,58	370.350,00	41.150,00
C	Torhout	91.120,61	786.870,70	180.980,64
C	Wevelgem	59.944,79	1.152.487,06	40.224,06
		2.870.088,56	18.662.493,63	2.524.432,29
Brussels Hoofdstedelijk Gewest				
G	Brussel	658.840,00	4.294.779,43	1.536.613,13
TOTALEN		11.643.634,26	73.082.124,16	16.224.728,67

4 sociaal-cultureel volwassenenwerk volksontwikkeling

Tot eind 2002 waren in de sector van het sociaal-cultureel werk voor volwassenen de 3 decreten van 19 april 1995 van kracht. Zij regelden elk een eigen werkvorm waarin het sociaal-cultureel volwassenenwerk gestalte kreeg: het verenigingsleven, het instellingenwerk en de diensten. Dit jaarboek geeft voor het sociaal-cultureel volwassenenwerk een laatste overzicht van de uitvoering van deze “oude” regelgeving. In 2002 werd het nieuwe decreet voorbereid om gestemd en van kracht te worden in 2003.

Team Sociaal-Cultureel Werk

<i>Teamverantwoordelijke</i>	Luc Goossens
<i>Teamleden-domeinverantwoordelijken</i>	
Sociaal-culturele vormingsinstellingen	Noemi De Clercq
Sociaal-culturele bewegingen en uitvoering van de Vlaamse Interprofessionele Akkoorden	Evita Dhaenens
Sociaal-culturele verenigingen en initiatieven in het raam van de besteding van de gelden van de Nationale Loterij	Caroline Janssens
Internationale culturele samenwerking en migrantenverenigingen	Marie-Anne Van Hijfte
<i>Medewerkers - subsidiebehandelaars</i>	Johan Huts, Agnes Vandermeulen, Micheline Termont, Chris Van Cutsem, Louisianne Bauwens, Erna Van Der Vincken, Monique Luypaert

Regelgeving

Tot eind 2002 waren voor de sector van het sociaal-cultureel volwassenenwerk de 3 hiernavolgende regelgevingen van kracht:

Voor de verenigingen

- Decreet van 19 april 1995 houdende een subsidieregeling voor verenigingen voor volksontwikkelingswerk (Belgisch Staatsblad, 9-08-1995), gewijzigd door de decreten van 20 december 1996, 19 december 1997, 30 juni 2000, 22 december 2000, 21 december 2001 (Belgisch Staatsblad, 31-12-1996, 11-04-1998, 17-08-2000, 30-12-2000 en 29-12-2001)
- Besluit van de Vlaamse regering van 10 mei 1995 betreffende de subsidieregeling van verenigingen voor volksontwikkelingswerk (Belgisch Staatsblad, 5-10-1995), gewijzigd door het besluit van 4 mei 1999 (Belgisch Staatsblad, 22-06-1999)

Voor de instellingen

- Decreet van 19 april 1995 houdende een subsidieregeling voor instellingen voor volksontwikkelingswerk (Belgisch Staatsblad, 15-06-1995), gewijzigd door de decreten van 22 december 1995, 24 juni 1997, 19 december 1997, 22 december 2000 en 21 december 2001 (Belgisch Staatsblad, 30-12-1995, 2-08-1997, 11-04-1998, 30-12-2000 en 29-12-2001)
- Besluit van de Vlaamse regering van 10 mei 1995 betreffende de subsidieregeling van instellingen voor volksontwikkelingswerk (Belgisch Staatsblad, 5-10-1995)

Voor de diensten

- Decreet van 19 april 1995 houdende een subsidieregeling voor diensten voor sociaal-cultureel werk voor volwassenen en houdende een wijziging van het decreet van 2 januari 1976 tot erkenning en subsidiëring van de Nederlandstalige koepelorganisaties voor beleidsvoorbereidend overleg in de sector van het sociaal-cultureel werk voor volwassenen (Belgisch Staatsblad, 5-08-1995), gewijzigd door de decreten van 22 december 1995, 20 december 1996, 19 december 1997, 19 december 1997, 22 december 1999, 22 december 2000 (Belgisch Staatsblad, 30-12-1995, 31-12-1996, 30-12-1997, 11-04-1998, 30-12-1999 en 30-12-2000)
- Besluit van de Vlaamse regering van 10 mei 1995 betreffende de subsidieregeling van diensten voor sociaal-cultureel werk voor volwassenen (Belgisch Staatsblad, 5-10-1995)

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)

b.a.	Initieel	Na BC2 (05/07/02)	Na herv 1 (19/07/02)	Na index- provisie (18/10/02)	Na herv 2 (18/10/02)	Na herv 3 (13/12/02)	Libellé
12.22	1.232	736	736	736	736	736	Vorbereidingskosten voor de hervorming in het sociaal-cultureel werk m.b.t. de verenigingen, de vormingsinstellingen en de bewegingen
33.01	17.926	17.926	17.926	18.161	18.161	18.161	Subsidies aan verenigingen voor Volksontwikkelingswerk (Decreet van 19 april 1995)
33.02	15.555	15.555	15.555	15.764	15.764	15.764	Subsidies aan instellingen voor Volksontwikkelingswerk (Decreet van 19 april 1995)
33.07	203	233	233	233	233	233	Subsidies aan de erkende leden van de federatie van erkende organisaties voor volksontwikkelingswerk als tussenkomst in de ledenbijdragen (Decreet van 6 juli 2001 betreffende de ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk)
33.10	3.467	3.467	3.467	3.467	3.467	3.467	Subsidies aan diensten voor volksontwikkelingswerk (Decreet van 19 april 1995)
33.39	297	297	297	297	297	297	Subsidie aan het Intercultureel Centrum voor Migranten
33.56	1.248	1.248	1.248	1.261	1.261	1.261	Subsidie aan het steunpunt voor het sociaal-cultureel werk
33.57	297	297	297	297	297	297	Subsidie aan de vzw Kwasimodo

b.a. = basallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

4.1 Van volksonwikkeling naar sociaal-cultureel volwassenenwerk

Het werkjaar 2002 werd gekenmerkt door de voorbereiding van een nieuwe regelgeving, wat uiteindelijk resulteerde in het decreet van 4 april 2003 betreffende het sociaal-cultureel volwassenenwerk.

Vertrekpunt was de *Bouwstenennota* die de minister voor Cultuur begin 2001 als discussiedocument lanceerde. De *Bouwstenennota* schetste de mogelijke contouren voor een nieuw decreet voor sociaal-culturele verenigingen, vormingsinstellingen en bewegingen. De communicatie en het overleg met het werkveld startte, eerst publiekelijk via hoorzittingen en een discussieplatform op de website van het steunpunt SoCiuS, vervolgens in werkgroepen per werksort met vertegenwoordigers van de sector. Zo werd in de volgende werkgroepen werksoortelijk overlegd:

- sociaal-culturele verenigingen
- migrantenverenigingen
- streekgerichte volkshogescholen
- gespecialiseerde vormingsinstellingen
- bewegingen
- vormingsinstellingen voor personen met een handicap
- syndicale vormingsinstellingen
- overkoepelende werkgroep over het nieuwe beleidsinstrumentarium

In 2002 mondden de uitgangspunten en resultaten van het overleg uit in concrete decreetteksten. Op 18 december 2002 diende de Vlaamse regering het ontwerp van decreet in bij het Vlaams Parlement, om na bespreking en amendering gestemd te worden op 2 april 2003, bekrachtigd en afgekondigd en bekendgemaakt in het *Belgisch Staatsblad* op 28 mei 2003. Een eerste belangrijk verschil van het nieuwe decreet met de regelgeving van 1995 is van terminologische aard. Het decreet van 2003 hanteert niet langer de term 'volksonwikkeling' maar spreekt van 'sociaal-cultureel volwassenenwerk' en van 'sociaal-culturele verenigingen, vormingsinstellingen en bewegingen'. Voor de toepassing van het decreet van 2003 is sociaal-cultureel volwassenenwerk gelijkgesteld met wat men traditioneel onder volksonwikkelingswerk begrijpt. Inhoudelijk volgt de nieuwe regelgeving de uitgangspunten van de Cultuurbeleidsnota 2000-2004. Die nota formuleert cultuurbeleid

als volgt: *"Cultuur is een centraal gegeven in de ontwikkeling van individu en samenleving. Cultuurbeleid moet de voorwaarden scheppen die het individu in staat stellen op vanzelfsprekende wijze te komen tot persoonlijke ontplooiing en creativiteit en tot participatie aan de vorming van een rijke, democratische en gediversifieerde gemeenschap in Vlaanderen."*

De doelstellingen van het cultuurbeleid zijn viervoudig:

- een rijk cultureel landschap mogelijk maken
- de culturele competentie verhogen en de cultuurparticipatie verruimen
- de stad als ruimte van cultuur herwaarderen
- de internationalisering van cultuur

Uiteindelijk beoogt het cultuurbeleid de kwaliteitsbevordering van het culturele aanbod in al zijn verscheidenheid.

Wat zijn de grote lijnen van de nieuwe regelgeving?

Algemeen kan men stellen dat het nieuwe decreet voortbouwt op de opdrachtverklaring die het project *Nieuwe Uitdagingen* in 1993 formuleerde voor het sociaal-cultureel volwassenenwerk. Deze nog steeds actuele verklaring luidt: *"De maatschappelijke opdracht behelst enerzijds het werken aan zingeving en emancipatie van mensen door het organiseren van vormingsprocessen waardoor mensen in staat gesteld worden zelfstandig inhoud en vorm te geven aan hun maatschappelijke en culturele situatie. Anderzijds speelt het volksonwikkelingswerk ook een belangrijke rol in het maatschappelijk debat over centrale maatschappelijke thema's. Het stimuleert grote groepen van de bevolking om actief deel te nemen aan de democratische discussie omtrent de toekomst van de samenleving en om mee richting te geven aan de beslissingen die worden genomen op diverse beleidsniveaus. Deze rol draagt ertoe bij dat de kwaliteit van het debat wordt verbeterd en dat het sociale weefsel wordt versterkt. Dit werk wordt gerealiseerd in een veelheid van werksorten zoals het vormingswerk in verenigingen, organisaties en projecten voor volksonwikkelingswerk en de amateuristische kunstbeoefening."*

Tweede grote lijn van de nieuwe regelgeving is dat het decreet van 2003 een kaderdecreet is. In tegenstelling tot de vroegere afzonderlijke decreten regelt dit ene decreet de 3 werksoorten samen: sociaal-culturele verenigingen, vormingsinstellingen en bewegingen. Dit juist omwille van de grote onderlinge verwantschappen tussen de werksoorten en omdat de overheid streeft naar een sociaal-cultureel beleid gekenmerkt door een maximale integratie. Samenwerking en netwerkvorming, ook over de grenzen van de eigen werksoort, worden gestimuleerd.

Derde grote lijn vormen de motieven voor de totstandkoming van het decreet:

- de noodzakelijke herwaardering en legitimering van het sociaal-cultureel volwassenenwerk
- de actualisering van de 4 functies van het sociaal-cultureel volwassenenwerk
- de versterking van de rol van de vrijwilligers op alle niveaus
- het versterken en vernieuwen van het sociaal-cultureel middenveld
- het streven naar een evenwicht tussen de lokale en de landelijke impulsen van beleid
- het geven van vertrouwen aan de organisaties
- het stimuleren van visievorming binnen landelijke organisaties
- het reactiveren van de laboratoriumfunctie van het sociaal-cultureel volwassenenwerk

Tenslotte introduceert het decreet een nieuw beleidsinstrumentarium. Voortaan loopt de subsidie via de techniek van subsidie-enveloppen die telkens voor een beleidsperiode worden vastgelegd. De organisatie wordt verplicht tot beleidsplanning. De vaststelling van de subsidie-enveloppe gebeurt mede op basis van een inhoudelijke en kwalitatieve beoordeling van het beleidsplan. Ook verplicht de subsidiërende overheid de organisatie aandacht te hebben voor kwaliteitszorg in de werking.

De eerste stappen in de uitvoering van de nieuwe regelgeving werden al in 2003 gezet, in de vorm van de oprichting van de volkshogescholen en de afhandeling van de procedure met betrekking tot het al dan niet gespecialiseerd karakter van de vormingsinstellingen. De oprichting van de volkshogescholen werd in

2002 voorbereid. In de begroting 2002 werden via de basisallocatie 12.22 middelen voorzien voor de procesbegeleiding van de oprichting van nieuwe rechtspersonen in de 13 regio's. Hiervoor deed de overheid beroep op de deskundigheid van SoCiuS. Tevens stelde de overheid rechtstreeks financiële middelen ter beschikking van het regionaal overleg zelf, dat in elke regio onder de begeleiding van SoCiuS startte. Het regionaal overleg resulteerde midden 2003 in de oprichting van een volkshogeschool in elke regio, zoals voorzien in het nieuwe decreet.

4.2 Verenigingen

Landelijke Vlaamse verenigingen: 42
 Afdelingen: 12.277
 Gesubsidieerde personeelsleden: 495
 Subsidies: 16.019.316,80 euro
 Landelijke verenigingen voor migranten: 14
 Afdelingen: 593
 Aantal gesubsidieerde personeelsleden: 34
 Subsidies: 851.917,82 euro
 Subsidies lokale migrantenverenigingen: 665.821,73 euro

Volgens het decreet van 19 april 1995 houdende een subsidieregeling voor verenigingen voor volksoontwikkelingswerk is een vereniging een netwerk van afdelingen of groepen, dat gericht is op de zingeving en emancipatie van de leden en deelnemers, met het oog op persoonlijke en maatschappelijke ontplooiing. Een vereniging heeft een gemeenschapsvormende, culturele en educatieve functie, en een maatschappelijke activeringsfunctie. De Vlaamse overheid kiest ervoor het verenigingsleven te ondersteunen voor haar noodzakelijke en onvervangbare plaats in de samenleving van vandaag. De Vlaamse Gemeenschap ondersteunt de verenigingen voor hun landelijke (Vlaamse) werking. De lokale afdelingen van verenigingen, die de basis vormen van het verenigingsleven, worden ondersteund door de gemeentelijke overheden. Via het decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid geeft de Vlaamse overheid aan lokale overheden stimulansen om het lokale verenigingsleven stevige levenskansen te bieden. Ook de verenigingen van migranten worden gesubsidieerd binnen het decreet verenigingen.

Het uitgangspunt voor de decreetgever is dat iedereen respect en positieve waardering opbrengt voor elke culturele uiting van elke in Vlaanderen aanwezige gemeenschap. Een aantal verenigingen werkt uitsluitend met de bijzondere doelgroep van gehandicapten.

4.2.1 Erkenning en werking

Zoals in 2001 zijn er in totaal 42 erkende landelijke Vlaamse verenigingen. 38 verenigingen zijn algemene verenigingen, 4 verenigingen richten zich tot een bijzondere doelgroep, namelijk Katholieke Vereniging voor Gehandicapten Vormingsbeweging (KVG-Vorming), Mindervaliden Vlaanderen, Similes en Vlaamse Federatie van Gehandicapten (VFG). Naast deze 42 verenigingen zijn 14 organisaties erkend als landelijke migrantenvereniging. Eén van de erkenningsvoorwaarden voor een landelijke vereniging is dat zij minstens 80 actieve kernen of afdelingen heeft, gespreid over minstens 4 provincies. De actieve kernen of afdelingen van migranten tellen dubbel voor het bereiken van de norm. De werking via de plaatselijke afdelingen of kernen beoogt 4 functies: gemeenschapsvorming, een culturele functie, maatschappelijke activering en de educatieve functie.

Aantal afdelingen van de landelijke Vlaamse verenigingen

Het netwerk van de 42 landelijke verenigingen telde in 2002 samen 12.277 afdelingen gespreid over het Vlaamse en Brusselse Hoofdstedelijke Gewest. Tegenover 2001 betekent dit een stijging met 137 afdelingen. Het aantal is gebaseerd op het aantal afdelingen door de verenigingen opgegeven in het eigen jaaroverzicht 2002.

Tabel 27 **Vlaamse verenigingen – afdelingen per provincie**

Verenigingen	Aantal afdelingen							TOTAAL
	Antwerpen	Vlaams-Brabant	Limburg	Oost-Vlaanderen	West-Vlaanderen	Brussels Hoofd. Gewest	Thema	
Amnesty International Vlaanderen	43	21	8	26	17	3	0	118
ATB De Natuurvrienden	41	15	5	16	17	0	0	94
August Vermeylenfonds	7	20	7	21	36	6	2	99
Centrale van de Landelijke Gilden van de Belgische Boerenbond	114	94	76	126	123	0	0	533
Clubs voor Rustenden uit de Middengroepen (CRM)	21	26	31	37	53	0	0	168
curieus (voordien CSC-Vormingswerk)	90	45	45	94	76	12	0	362
Davidfonds	87	69	38	105	118	16	0	433
Educatieve Vereniging voor Ouderwerking (EVO)	20	6	11	27	15	3	0	82
Federatie van Vlaamse Kringen - Rodenbachfonds (FKV-Rodenbachfonds)	21	22	0	18	21	8	0	90
Federatie van Vlaamse Vrouwengroepen (FVV)	22	14	7	23	24	2	0	92
Frans Masereel Fonds	21	9	2	21	19	15	0	87
Gezinsbond	84	55	83	135	123	2	0	482
Het Vlaamse Kruis	15	8	14	12	18	0	11	78
Holebifederatie (FWH)	26	7	11	32	7	7	0	90
Humanistisch Vrijzinnig Vormingswerk (HVW)	27	14	10	23	27	25	0	126
Katholiek Vormingswerk van Landelijke Vrouwen (KVLV)	174	191	194	280	207	0	0	1.046
Katholieke Vereniging voor Gehandicapten Vormingsbeweging (KVG-Vorming)	71	32	42	56	42	1	0	244
Kristelijke Arbeiders Vrouwenbeweging (KAV)	330	151	164	230	290	32	0	1.197
Kristelijke Beweging van Gepensioneerden (KBG)	265	166	88	240	206	23	0	988
Kristelijke Werknemersbeweging (KWB)	211	168	158	191	171	23	0	922
Landelijke Vormingsdienst voor Zelfstandigen (LVZ)	16	16	12	30	26	1	1	102
Liberale Beweging voor Volksonwikkeling (LBV)	56	31	57	74	70	4	0	292
Linx+ (voordien Culturele Centrale)	28	4	26	49	62	0	0	169
Markant - Netwerk van Ondernemende Vrouwen	45	29	36	95	118	2	9	334
Mindervaliden Vlaanderen	2	1	0	20	17	0	0	40
Similes	16	11	11	9	12	0	21	80
Sociaal-Culturele Vereniging van Vlaamse Liberale Vrouwen	24	30	20	28	24	2	0	128
Socio-Cultureel Centrum van Socialistische Vooruitziende Vrouwen (VIVA-SVV)	109	25	45	76	60	0	0	315
UNIZO Vorming	20	18	23	46	58	1	0	166
Vakantiegoegers	75	59	41	95	69	2	0	341
Verbond van Senioren	13	16	13	32	20	8	0	102
Verbond van Vlaamse Oudstrijders (Verbond VOS)	10	5	7	28	25	1	5	81
Vereniging voor Ecologische Leef- en Teeltwijze (VELT)	21	17	16	21	24	1	0	100
Vlaams Verbond voor Gepensioneerden (VVVG)	26	4	8	25	30	1	0	94
Vlaamse Confederatie van Ouders en Ouderverenigingen (VCOV)	174	76	100	116	130	5	0	601
Vlaamse Federatie van Gehandicapten (VFG)	21	6	17	65	42	0	31	182
Vlaamse Federatie van Socialistische Gepensioneerden (VFSG)	86	73	42	108	96	19	18	442
Vlaamse Toeristenbond - Vlaamse Automobilistenbond (VTB-VAB)	28	37	22	57	37	4	0	185
Vlaamse Volksbeweging (VVB)	34	19	3	23	19	7	0	105
Vormingswerk voor Weduwen (VWW)	11	2	16	21	30	5	0	85
Willemsfonds	19	19	10	22	30	13	7	120
Ziekenzorg CM	205	175	120	177	197	8	0	882
TOTALEN	2.729	1.806	1.639	2.930	2.806	262	105	12.277

Tabel 28 **Vlaamse verenigingen - afdelingen per 1000 inwoners**

<i>Provincie</i>	<i>Aantal afdelingen</i>	<i>Aantal inwoners</i>	<i>Afdelingen/1000 inwoners</i>
Antwerpen	2.729	1.652.450	1,65
Vlaams-Brabant	1.806	1.004.704	1,80
Limburg	1.639	791.178	2,07
Oost-Vlaanderen	2.930	1.366.652	2,14
West-Vlaanderen	2.806	1.132.275	2,48
Vlaanderen	12.172	6.247.259	1,95

In absolute cijfers telt de provincie Oost-Vlaanderen het grootste aantal afdelingen. Verrekend naar aantal inwoners, is de dichtheid van afdelingen in West-Vlaanderen het hoogst.

Afdelingen/1000 inwoners

Tabel 29 **Migrantenverenigingen - aantal afdelingen**

<i>Landelijke vereniging van migranten (federaties)</i>	<i>Aantal afdelingen</i>
ACLI-Vlaanderen	82
Associazione Internazionale Federate (AIF)	68
Federatie Marokkaanse Democratische Organisaties (FMDO)	59
Federatie van Marokkaanse Verenigingen (FMV)	39
Federatie van Migrantenvrouwengroepen, Wereldvrouwen (FMVRG)	27
Federatie van Vooruitstrevende Turkse Verenigingen in België (CDF)	39
Federatie van Zelforganisaties in Vlaanderen (FZO)	25
Ghanaba – Landelijke Vereniging van Ghanese Inwoners van België	15
Internationaal Comité (IC)	60
Latijns-Amerikaanse Federatie (LAF)	33
Platform voor Afrikaanse Gemeenschappen Antwerpen (PAGA)	23
Turkse Unie van België (UTICVB)	49
Unie van Turkse Verenigingen (UTV)	30
Vereniging voor Ontwikkeling en Emancipatie van Moslims (VOEM)	44
TOTAAL	593

Aantal afdelingen van landelijke migrantenverenigingen

De 14 erkende landelijke verenigingen van migranten telden samen 593 aangesloten afdelingen. Ten opzichte van 2001 is dat een daling met 85 afdelingen.

Uren begeleiding, stimulering en kadervorming

De 42 erkende landelijke Vlaamse verenigingen presteerden in 2002 begeleidings-, stimulerings- en kadervormingsactiviteiten ten belope van 105.902 uren. Gelet op het aantal gesubsidieerde personeelsleden overstijgen deze prestaties voor wat het totaal van de erkende verenigingen betreft de vereiste norm van 93.775 uren. In vergelijking met het werkjaar 2001 daalt het aantal uren begeleiding, stimulering en kadervorming met 2.034 uren, van 107.936 uren naar 105.902 uren.

Tabel 30 **Vlaamse verenigingen – begeleiding, stimulering en kadervorming**

<i>Landelijke Vlaamse verenigingen</i>	<i>Aantal uren begeleiding, stimulering en kadervorming</i>		
	<i>Begeleiding en stimulering</i>	<i>Kader-vorming</i>	<i>TOTAAL</i>
Amnesty International Vlaanderen	1.021:30:00	11:30:00	1.033:00:00
ATB De Natuurvrienden	1.191:00:00	11:00:00	1.202:00:00
August Vermeylenfonds	1.006:30:00	12:00:00	1.018:30:00
Centrale van de Landelijke Gilden van de Belgische Boerenbond	5.942:00:00	117:45:00	6.059:45:00
Clubs voor Rustenden uit de Middengroepen (CRM)	1.591:00:00	143:30:00	1.734:30:00
curieus (voordien CSC-Vormingswerk)	3.726:00:00	20:30:00	3.746:30:00
Davidfonds	3.074:00:00	79:00:00	3.153:00:00
Educatieve Vereniging voor Ouderwerking (EVO)	810:45:00	3:00:00	813:45:00
Federatie van Vlaamse Kringen - Rodenbachfonds (FKV-Rodenbachfonds)	1.008:30:00	15:00:00	1.023:30:00
Federatie van Vlaamse Vrouwengroepen (FVW)	605:30:00	94:30:00	700:00:00
Frans Masereel Fonds	1.329:00:00	17:00:00	1.346:00:00
Gezinsbond	3.928:00:00	49:30:00	3.977:30:00
Het Vlaamse Kruis	461:00:00	25:15:00	486:15:00
Holebifederatie (FHW)	1.228:15:00	45:00:00	1.273:15:00
Humanistisch Vrijzinnig Vormingswerk (HVW)	730:15:00	6:15:00	736:30:00
Katholiek Vormingswerk van Landelijke Vrouwen (KVLV)	4.626:00:00	1.047:30:00	5.673:30:00
Katholieke Vereniging voor Gehandicapten Vormingsbeweging (KVG-Vorming)	2.834:30:00	167:00:00	3.001:30:00
Kristelijke Arbeiders Vrouwenbeweging (KAV)	10.333:45:00	926:15:00	11.260:00:00
Kristelijke Beweging van Gepensioneerden (KBG)	4.004:00:00	98:15:00	4.102:15:00
Kristelijke Werknemersbeweging (KWB)	8.551:30:00	507:30:00	9.059:00:00
Landelijke Vormingsdienst voor Zelfstandigen (LVZ)	990:00:00	25:00:00	1.015:00:00
Liberaal Beweging voor Volksontwikkeling (LBV)	3.261:00:00	239:00:00	3.500:00:00
Linx+ (voordien Culturele Centrale)	1.992:00:00	40:00:00	2.032:00:00
Markant - Netwerk van Ondernemende Vrouwen	2.724:30:00	30:00:00	2.754:30:00
Mindervaliden Vlaanderen	558:30:00	15:00:00	573:30:00
Similes	1.000:00:00	62:30:00	1.062:30:00
Sociaal-Culturele Vereniging van Vlaamse Liberale Vrouwen	514:30:00	12:00:00	526:30:00
Socio-Cultureel Centrum van Socialistische Vooruitziende Vrouwen (VIVA-SVV)	3.945:25:00	52:50:00	3.998:15:00
UNIZO Vorming	1.787:40:00	45:00:00	1.832:40:00
Vakantiegenoegens	4.859:00:00	92:15:00	4.951:15:00
Verbond van Senioren	1.094:00:00	5:00:00	1.099:00:00
Verbond van Vlaamse Oudstrijders (Verbond VOS)	1.017:00:00	7:00:00	1.024:00:00
Vereniging voor Ecologische Leef- en Teeltwijze (VELT)	1.016:00:00	54:30:00	1.070:30:00
Vlaams Verbond voor Gepensioneerden (VVVG)	1.010:00:00	47:30:00	1.057:30:00
Vlaamse Confederatie van Ouders en Ouderverenigingen (VCOV)	1.220:30:00	44:30:00	1.265:00:00
Vlaamse Federatie van Gehandicapten (VFG)	2.125:30:00	48:30:00	2.174:00:00
Vlaamse Federatie van Socialistische Gepensioneerden (VFSG)	4.483:15:00	59:00:00	4.542:15:00
Vlaamse Toeristenbond - Vlaamse Automobilistenbond (VTB-VAB)	2.071:45:00	21:00:00	2.092:45:00
Vlaamse Volksbeweging (VVB)	1.004:15:00	11:00:00	1.015:15:00
Vormingswerk voor Weduwen (VWW)	511:00:00	6:00:00	517:00:00
Willemsfonds	1.520:30:00	2:30:00	1.523:00:00
Ziekenzorg CM	4.701:30:00	174:30:00	4.876:00:00
TOTALEN	101.410:50:00	4.491:50:00	105.902:40:00

4.2.2 Subsidies

De 42 erkende landelijke Vlaamse verenigingen kregen voor de werking 2002 in totaal 16.019.316,80 euro uitgekeerd. De cijfers omvatten zowel de werkings- en personeelssubsidies, als de projectsubsidies die 11 verenigingen ontvingen. De projecten vindt u terug in Tabel 32. De 14 landelijke verenigingen van migranten kregen 851.917,82 euro. Naast de subsidiëring van de landelijke migrantenverenigingen, wor-

den ook activiteiten van lokale verenigingen betaald. Voor de activiteiten van de lokale migrantenorganisaties werd in totaal 665.821,73 euro toegekend. 3.176 aanvragen werden ingediend. Op basis van 2.608 ingediende verslagen werd aan 464 lokale migrantenverenigingen in totaal 665.821,73 euro subsidies toegekend, zijnde gemiddeld 255,30 euro per activiteit en 1.434,96 euro per organisatie.

Tabel 31 **Vlaamse verenigingen - subsidies**

Landelijke Vlaamse vereniging	Subsidie
Amnesty International Vlaanderen	160.228,85 EUR
ATB De Natuurvrienden	158.883,02 EUR
August Vermeylenfonds	185.470,76 EUR
Centrale van de Landelijke Gilden van de Belgische Boerenbond	590.561,14 EUR
Clubs voor Rustenden uit de Middengroepen (CRM)	293.835,70 EUR
curieus* (voordien CSC-Vormingswerk)	523.370,16 EUR
Dauidsfonds	556.146,87 EUR
Educatieve Vereniging voor Ouderwerking (EVO)	152.737,41 EUR
Federatie van Vlaamse Kringen - Rodenbachfonds (FVK-Rodenbachfonds)	165.363,95 EUR
Federatie van Vlaamse Vrouwengroepen (FVV)	141.924,58 EUR
Frans Masereel Fonds	188.188,10 EUR
Gezinsbond	636.060,11 EUR
Het Vlaamse Kruis	54.364,63 EUR
Holebifederatie (FWH)	155.532,43 EUR
Humanistisch Vrijzinnig Vormingswerk (HVW)	164.094,57 EUR
Katholiek Vormingswerk van Landelijke Vrouwen (KVLV)	1.040.089,49 EUR
Katholieke Vereniging voor Gehandicapten Vormingsbeweging (KVG-Vorming)	399.051,98 EUR
Kristelijke Arbeiders Vrouwenbeweging (KAV)	1.937.941,32 EUR
Kristelijke Beweging van Gepensioneerden (KBG)	792.256,01 EUR
Kristelijke Werknemersbeweging (KWB)	1.156.175,96 EUR
Landelijke Vormingsdienst voor Zelfstandigen (LVZ)	161.599,16 EUR
Liberaal Beweging voor Volksontwikkeling (LBV)	489.878,67 EUR
Linx+ (voordien Culturele Centrale)	349.449,19 EUR
Markant - Netwerk van Ondernemende Vrouwen	480.220,17 EUR
Mindervaliden Vlaanderen	41.515,00 EUR
Similes	196.515,17 EUR
Sociaal-Culturele Vereniging van Vlaamse Liberale Vrouwen	156.882,11 EUR
Socio-Cultureel Centrum van Socialistische Vooruitziende Vrouwen (VIVA-SVV)	530.084,20 EUR
UNIZO Vorming	290.843,36 EUR
Vakantiegoegens	652.800,27 EUR
Verbond van Senioren	182.766,52 EUR
Verbond van Vlaamse Oudstrijders (Verbond VOS)**	119.530,88 EUR
Vereniging voor Ecologische Leef- en Teeltwijze (VELT)	201.756,34 EUR
Vlaams Verbond voor Gepensioneerden (VVVG)	170.791,15 EUR
Vlaamse Confederatie van Ouders en Ouderverenigingen (VCOV)	371.468,40 EUR
Vlaamse Federatie van Gehandicapten (VFG)	295.852,98 EUR
Vlaamse Federatie van Socialistische Gepensioneerden (VFSG)	452.718,34 EUR
Vlaamse Toeristenbond-Vlaamse Automobilistenbond (VTB-VAB)	310.373,51 EUR

Landelijke Vlaamse vereniging	Subsidie
Vlaamse Volksbeweging (VVB)	153.016,06 EUR
Vormingswerk voor Weduwen (VWW)	139.453,85 EUR
Willemsfonds	253.996,29 EUR
Ziekenzorg CM	565.528,14 EUR
TOTAAL	16.019.316,80 EUR

* Curieus ontving 498,60 euro teveel voorschotten voor de werking in 2002. Dit bedrag werd in mindering gebracht van het vierde voorschot 2003.

** Verbond VOS ontving 8.077,61 euro teveel voorschotten voor de werking in 2002. Dit bedrag werd in mindering gebracht van het vierde voorschot 2003.

Tabel 32 **Vlaamse verenigingen - projectwerking**

Landelijke Vlaamse vereniging	Project
Clubs voor Rustenden uit de Middengroepen (CRM)	Senior actief
curieus (voordien CSC-Vormingswerk)	Een Vlaamse Elfstedentocht – Een wandeling door onze volkscultuur... op zoek naar Europese invloeden
Katholieke Vereniging voor Gehandicapten Vormingsbeweging (KVG-Vorming)	Elke puzzel heeft al zijn stukjes nodig
Linx+ (voordien Culturele Centrale)	De modernisering van de sociale zekerheid
Similes	Partner van een psychisch zieke
UNIZO Vorming	Toerisme is lokale economie
Verbond van Senioren	Vlaanderens verleden aangespoord
Vereniging voor Ecologische Leef- en Teeltwijze (VELT)	Ecologie in een notendop
Vlaams Verbond voor Gepensioneerden (VVG)	Het Horizonproject
Vlaamse Federatie van Gehandicapten (VFG)	Kunst en Handicap – Japanse weeftechniek: SAORI
Willemsfonds	Vrijheid

Tabel 33 **Migrantenverenigingen - subsidies**

Landelijke vereniging van migranten	Subsidie
ACLI-Vlaanderen	71.635,88 EUR
Associazione Internazionale Federate (AIF)	69.222,55 EUR
Federatie Marokkaanse Democratische Organisaties (FMDO)	73.496,28 EUR
Federatie van Marokkaanse Verenigingen (FMV)	96.313,00 EUR
Federatie van Migrantenvrouwengroepen, Wereldvrouwen (FMVRG)	55.963,46 EUR
Federatie van Vooruitstrevende Turkse Verenigingen van België (CDF)	59.551,91 EUR
Federatie van Zelforganisaties in Vlaanderen (FZO)	56.381,99 EUR
Ghanaba – Landelijke Vereniging van Ghanese Inwoners van België	24.011,79 EUR
Internationaal Comité (IC)	77.666,11 EUR
Latijns-Amerikaanse Federatie (LAF)	56.514,80 EUR
Platform voor Afrikaanse Gemeenschappen Antwerpen (PAGA)	39.045,96 EUR
Turkse Unie van België (UTICVB)	59.479,50 EUR
Unie van Turkse Verenigingen (UTV)	49.442,48 EUR
Vereniging voor Ontwikkeling en Emancipatie van Moslims (VOEM)	63.192,11 EUR
TOTAAL	851.917,82 EUR

4.2.3 Uitgaven en inkomsten

Tabel 34 **Vlaamse verenigingen - herkomst subsidies**

	Bedrag
Afdeling Volksontwikkeling en Bibliotheekwerk	16.019.316,80 EUR
Andere diensten van de Vlaamse Gemeenschap	2.096.634,94 EUR
Andere ministeries	1.389.297,03 EUR
Parastatalen	200.602,26 EUR
Provincie	1.715.250,08 EUR
Gemeente	76.243,51 EUR
Vlaamse Gemeenschapscommissie Brussel (VGC)	663.319,80 EUR
Europese Unie	12.434,99 EUR
Andere	112.997,85 EUR
TOTAAL	22.286.097,26 EUR

Tabel 35 **Migrantenverenigingen - herkomst subsidies**

	Bedrag
Afdeling Volksontwikkeling en Bibliotheekwerk	851.917,82 EUR
Andere diensten van de Vlaamse Gemeenschap	536.345,50 EUR
Andere ministeries	82.759,98 EUR
Parastatalen	5.261,00 EUR
Provincie	34.785,12 EUR
Gemeente	346.701,75 EUR
Vlaamse Gemeenschapscommissie Brussel (VGC)	84.008,80 EUR
Europese Unie	0,00 EUR
Andere	2.109,55 EUR
TOTAAL	1.943.889,52 EUR

Tabel 36 **Vlaamse verenigingen - uitgaven en inkomsten**

Uitgaven	Bedrag	Inkomsten	Bedrag
Uitgaven	73.212.719,48 EUR	Subsidies	22.286.097,26 EUR
		Giften	5.590.838,10 EUR
		Andere inkomsten	45.215.551,38 EUR
TOTAAL	73.212.719,48 EUR	TOTAAL	73.092.486,74 EUR

Tabel 37 **Migrantenverenigingen - uitgaven en inkomsten**

Uitgaven	Bedrag	Inkomsten	Bedrag
Uitgaven	2.143.780,83 EUR	Subsidies	1.943.889,52 EUR
		Giften	43.623,61 EUR
		Andere inkomsten	80.140,17 EUR
TOTAAL	2.143.780,83 EUR	TOTAAL	2.067.653,30 EUR

4.2.4 Personeelsgegevens

Tabel 38 **Vlaamse verenigingen - personeelscijfers**

	Man	Vrouw	Totalen
Educatieve en stafpersoneelsleden	174	212	386
voltijds			157
deeltijds			229
Administratieve personeelsleden	15	94	109
voltijds			47
deeltijds			62
Totaal aantal gesubsidieerde personeelsleden	189	306	495
subsidiabele educatieve en staffuncties (VTE)			281
subsidiabele administratieve functies (VTE)			81
Totaal subsidiabele functies (VTE)			362

Tabel 39 **Migrantenverenigingen - personeelscijfers**

	Man	Vrouw	Totalen
Aantal educatieve personeelsleden	12	9	21
voltijds			8
deeltijds			13
Aantal administratieve personeelsleden	5	8	13
voltijds			0
deeltijds			13
Totaal aantal gesubsidieerde personeelsleden	17	17	34
Subsidiabele educatieve functies (VTE)			15
Subsidiabele administratieve functies (VTE)			6,5
Totaal subsidiabele functies (VTE)			21,5

VOOR VRAGEN EN REACTIES:

Caroline Janssens

Markiesgebouw - 7de verd.

Markiesstraat 1

1000 Brussel

[T] 02-553 42 01

[F] 02-553 42 12

[E] caroline.janssens@wvc.vlaanderen.be

Johan Huts

[T] 02-553 42 18

[F] 02-553 42 12

[E] johan.huts@wvc.vlaanderen.be

[W] www.vlaanderen.be/sociaalcultureelwerk

4.3 Instellingen

Vormingsinstellingen: 42

- 31 landelijke instellingen
- 2 niet-landelijke instellingen
- 9 instellingen voor bijzondere doelgroepen

Subsidie: 15.826.221,07 euro

Gesubsidieerde personeelsleden: 512

Gerealiseerde uren: 159.994 uren

Een instelling voor volkswontwikkelingswerk voor volwassenen wil deelnemers aan de vormingsprogramma's de gelegenheid bieden hun kennis, inzicht en vaardigheden te vergroten, voor zichzelf of voor anderen. Het beoogt zelfontplooiing en een beter functioneren in de samenleving. Dit vormingswerk gebeurt via programma's die een continuïteit in methodische opbouw, deelnemersgroep en groepsbegeleiding vereisen.

4.3.1 Erkenning en werking

Het decreet van 19 april 1995 houdende een subsidieregeling voor instellingen voor volkswontwikkelingswerk wil zo veel mogelijk volwassen Vlamingen bereiken voor vorming en ontwikkeling, in functie van persoonlijke en/of maatschappelijke behoeften. Beroepsopleidingen en opleidingen in schoolverband vallen buiten het decreet. Dit belet niet dat er raakvlakken, overlappingsen of zelfs dubbele subsidiëring met beroepsopleiding, onderwijs, welzijn of commerciële instellingen mogelijk zijn.

Het decreet van 1995 voorziet 3 soorten instellingen:

- **de landelijke instelling:** deze instelling realiseert minstens 3.000 uren programma's op jaarbasis, gespreid over minstens 4 Vlaamse provincies, of voor deelnemers uit minstens 4 Vlaamse provincies. Géén provincie realiseert meer dan 50% van het vereiste urenpakket of totaliseert meer dan 50% van het bereikte aantal deelnemers;
- **de niet-landelijke instelling:** deze instelling realiseert minstens 5.000 uren programma's op jaarbasis. De vormingsprogramma's worden gegeven in een homogeen gebied van 3 aan elkaar grenzende provincies. Uit deze provincies komen ook de deelnemers, met dien verstande dat minstens 50% van de deelnemers uit één provincie moet afkomstig zijn.

- **de instellingen voor bijzondere doelgroepen:** als bijzondere doelgroepen zijn omschreven gehandicapten en langdurig werklozen. De instellingen voor bijzondere doelgroepen realiseren een landelijke werking en bieden minstens 1.000 uren vormingsprogramma's aan.

Ten opzichte van het oude decreet van 3 maart 1978 verhoogde het decreet van 19 april 1995 fors de erkenningsdrempel. Tegelijk voorzag het decreet de mogelijkheid om samenwerkingsverbanden en/of fusies aan te gaan, juist om de drempel te halen. Dat kon tot eind 1997. Iedere erkende instelling of erkend samenwerkingsverband ontvangt een basissubsidie van 11.155,21 euro, een werkingssubsidie van 6.197,34 euro per gesubsidieerde educatieve personeelsfunctie, en een personeelssubsidie volgens de gerealiseerde uren vormingsprogramma's. De personeelssubsidie bedraagt 95% op basis van de schalen die als bijlage bij het decreet werden gepubliceerd.

In principe wordt één educatieve personeelsfunctie gesubsidieerd per gerealiseerde 500 vormingsuren. Per 1.500 uren wordt 1 administratieve functie gesubsidieerd. Schaalvergrotingen bij landelijke instellingen leiden, via het overschrijden van urenrempele, tot subsidiëring van bijkomende educatieve functies.

Voor de instellingen voor bijzondere doelgroepen wordt anderhalve educatieve functie gesubsidieerd per 500 gerealiseerde uren en een halve administratieve functie per 500 uren.

De opeenvolgende programmadedcreten beïnvloedden de berekening van de opgesplitste uren en de toegang tot het decreet tijdens de overgangperiode. Het wijzigingsdecreet van 24 juni 1997 bepaalde het subsidiebedrag van de instellingen, indexering uitgezonderd, en voorzag via een verlaagde werkingssnorm in een regeling voor de subsidiëring van een tiental instellingen die nog in de overgangsfase vertoefden. Door de verhoging van de beschikbare middelen werd deze urennorm voor 2002 verhoogd en gaf hij bijgevolg recht op een grotere personeelsbezetting. Er werden in 2002 geen nieuwe instellingen erkend. In totaal realiseerden de instellingen 159.994 vormingsuren. De gegevens van de gesubsidieerde instellingen zijn gebaseerd op de ingestuurde werkingverslagen voor het jaar 2002.

Tabel 40 **Instellingen - vormingsuren**

Instellingen	Gepres- teerde uren	Uren- norm	Deel- nemers- uren
Landelijke instellingen			
Ampersand	4.600	3.000	75.970
Arcademia	4.538	3.350	85.967
Centrum voor Christelijk Vormingswerk (CCV)	6.578	5.750	149.964
Centrum voor Natuur- en Milieueducatie (CVN)	3.171	3.000	94.307
De Facto	3.375	3.000	41.617
Educo	3.511	3.000	55.122
Elcker-Ik, Volkshogescholen	4.704	4.000	60.975
Impuls Refleks Oris Samenwerkingsverband	3.100	3.000	64.608
Instituut voor Vakbondsvorming (IVV)	7.658	4.000	121.314
Interactie-Academie	3.250	3.000	43.898
Motief	4.608	4.100	69.047
Natuurpunt Educatie	3.713	3.000	71.457
Oost West Centrum	2.894	2.516	43.541
PRH - Persoonlijkheid en Relaties	4.527	3.000	43.218
Samenwerkingsverband Instituut voor Communicatie (IVC) en Omschakelen	3.675	3.000	45.883
Samenwerkingsverband voor Ervaringsgerichte en Relationale Vorming (SERVO)	3.548	3.000	50.992
Senioren Vorming Vlaanderen	3.869	3.250	59.317
SHD (Samenwerkingsverband Samen-De Harp–Dialogo)	6.086	4.600	87.281
Stadsland	3.022	3.000	36.794
Stichting Lodewijk de Raet	8.820	9.250	161.530
TheaterOpleiding Vlaanderen (TOV)	3.093	3.000	39.713
Triskel	3.404	3.000	48.991
Uitstraling van de Vrije Universiteit Brussel, Centrum voor Permanente Vorming, en Trefcentrum Derde Leeftijd (UPV-TDL)	3.352	3.000	50.702
Vlaams Centrum voor Werknemersvorming (VCW)	8.842	5.500	183.800
Vlaamse Instelling voor Educatieve Dienstverlening en Voortdurende Vorming - Vlaamse Volkshogeschool (VLIED)	3.968	3.750	48.066
Vormingsinstelling Prisma	3.920	2.444	51.202
Vormingsinstelling voor Arbeiders (ARVO)	3.376	3.000	65.640
Vormingsinstituut Rode Kruis Vlaanderen	3.542	3.000	62.174
Werknemerswelzijn	3.676	3.000	113.772
Wisper, Vormingsinstelling voor Actieve Kunsteducatie	3.997	3.000	146.416
Zorg-Saam, Centrum voor Studie, Advies en Vorming	3.142	3.000	52.281
Niet-landelijke instellingen			
Elcker Ik Vormings- Actie en Animatiecentrum	5.379	5.000	70.571
Perspectief Regionale Vormingsinstelling	7.021	5.000	108.313
Instellingen voor bijzondere doelgroepen			
ABVV-Werklozenwerking	2.559	2.450	21.802
Toemeka - Centrale Dienst Toegankelijkheid van de Media voor Mentaal Gehandicapten	1.028	1.000	11.887
De Brug, Hasselt	1.060	1.000	10.506
De Kei	2.049	2.000	20.579
Handicum	1.592	1.000	13.884
Het Grote Plein	1.023	1.000	8.952
Samenwerkingsverband Tievo-VMG	2.010	1.500	20.623
Vormingsinstituut voor Begeleiding van Gehandicapten (VIBEG)	1.162	1.000	14.136
Werkcentrum voor Inrichtingswerk en Vrijtijdsbesteding (WIV)	1.552	1.500	16.225
TOTALEN	159.994	131.960	2.643.037

4.3.2 Subsidies

Tabel 41 **Instellingen - subsidies**

Instellingen	Subsidie
Landelijke instellingen	
Ampersand	306.569,48 EUR
Arcademia	405.946,37 EUR
Centrum voor Christelijk Vormingswerk (CCV)	803.378,44 EUR
Centrum voor Natuur- en Milieueducatie (CVN)	307.266,69 EUR
De Facto	306.071,34 EUR
Educo	330.825,29 EUR
Elcker-Ik, Volkshogescholen	478.126,59 EUR
Impuls Refleks Oris Samenwerkingsverband	336.299,40 EUR
Instituut voor Vakbondsvorming (IVV)	488.149,56 EUR
Interactie-Academie	405.746,38 EUR
Motief	438.217,39 EUR
Natuurpunt Educatie	273.355,44 EUR
Oost West Centrum	295.687,04 EUR
PRH - Persoonlijkheid en Relaties	306.417,73 EUR
Samenwerkingsverband Instituut voor Communicatie (IVC) en Omschakelen	440.603,24 EUR
Samenwerkingsverband voor Ervaringsgerichte en Relationale Vorming (SERVO)	445.183,65 EUR
Senioren Vorming Vlaanderen	417.080,98 EUR
SHD (Samenwerkingsverband Samen-De Harp–Dialog)	600.716,57 EUR
Stadsland	390.989,73 EUR
Stichting Lodewijk de Raet	1.293.740,91 EUR
TheaterOpleiding Vlaanderen (TOV)	306.270,62 EUR
Triskel	306.484,09 EUR
Uitstraling van de Vrije Universiteit Brussel, Centrum voor Permanente Vorming, en Trefcentrum Derde Leeftijd (UPV-TDL)	305.803,20 EUR
Vlaams Centrum voor Werknemersvorming (VCW)	686.883,31 EUR
Vlaamse Instelling voor Educatieve Dienstverlening en Voortdurende Vorming - Vlaamse Volkshogeschool (VLIED)	374.073,71 EUR
Vormingsinstelling Prisma	257.862,12 EUR
Vormingsinstelling voor Arbeiders (ARVO)	357.629,83 EUR
Vormingsinstituut Rode Kruis Vlaanderen	306.984,91 EUR
Werknemerswelzijn	306.160,09 EUR
Wisper, Vormingsinstelling voor Actieve Kunsteducatie	307.644,72 EUR
Zorg-Saam, Centrum voor Studie, Advies en Vorming	306.930,52 EUR
Niet-landelijke instellingen	
Elcker Ik Vormings- Actie en Animatiecentrum	571.634,83 EUR
Perspectief Regionale Vormingsinstelling	509.430,93 EUR
Instellingen voor bijzondere doelgroepen	
ABVV-Werklozenwerking	323.681,08 EUR
Toemeka - Centrale Dienst Toegankelijkheid van de Media voor Mentaal Gehandicapten	166.338,60 EUR
De Brug, Hasselt	136.468,35 EUR
De Kei	292.242,58 EUR
Handicum	164.230,01 EUR
Het Grote Plein	136.814,09 EUR
Samenwerkingsverband Tievo-VMG	257.278,26 EUR
Vormingsinstituut voor Begeleiding van Gehandicapten (VIBEG)	136.173,65 EUR
Werkcentrum voor Inrichtingswerk en Vrijtijdsbesteding (WIV)	238.829,35 EUR
TOTAAL	15.826.221,07 EUR

4.3.3 Uitgaven en inkomsten

Tabel 42 **Instellingen - herkomst subsidies**

	Bedrag
Afdeling Volksontwikkeling en Bibliotheekwerk	15.826.221,07 EUR
Andere diensten van de Vlaamse Gemeenschap	1.175.487,48 EUR
Andere ministeries	669.095,96 EUR
Parastatalen	872.096,75 EUR
Provincie	577.343,90 EUR
Gemeente	228.580,88 EUR
Vlaamse Gemeenschapscommissie Brussel (VGC)	463.825,08 EUR
Europese Unie	226.242,89 EUR
Andere	0,00 EUR
TOTAAL	20.038.894,01 EUR

Tabel 43 **Instellingen - uitgaven en inkomsten**

Uitgaven	Bedrag	Inkomsten	Bedrag
Uitgaven	43.144.162,55 EUR	Subsidies	20.038.894,01 EUR
		Giften	4.173.575,13 EUR
		Andere inkomsten	18.816.224,93 EUR
TOTAAL	43.144.162,55 EUR	TOTAAL	43.028.694,07 EUR

4.3.4 Personeelsgegevens

Tabel 44 **Instellingen - personeelcijfers**

	Aantal
Subsidiabele personeelsfuncties (VTE)	379
Aantal gesubsidieerde personeelsleden	512
Voltijds	218
Deeltijds	294
Vrouwen	333
Mannen	179

VOOR VRAGEN EN REACTIES:

Noemi De Clercq
 Markiesgebouw - 7de verd.
 Markiesstraat 1
 1000 Brussel
 [T] 02-553 42 35
 [F] 02-553 42 39
 [E] noemi.declercq@wvc.vlaanderen.be

Johan Huts
 [T] 02-553 42 18
 [F] 02-553 42 12
 [E] johan.huts@wvc.vlaanderen.be

[W] www.vlaanderen.be/sociaalcultureelwerk

4.4 Diensten

Aantal organisaties: 46

- diensten: 38
- projectmatige werking: 8

Subsidies: 3.421.769,21 euro

Aantal gesubsidieerde personeelsleden: 77

Aantal basisfuncties gesubsidieerd: 222

Volgens het decreet van 19 april 1995 houdende een subsidieregeling voor diensten voor sociaal-cultureel werk voor volwassenen zijn diensten gespecialiseerde organisaties die begeleiding en ondersteuning geven op het domein van het sociaal-cultureel werk. De dienstverlening gebeurt op basis van hun doelstellingen en door middel van het ter beschikking stellen van deskundigen, informatie, advies, documentatie, educatieve programma's en producten, publicaties, (audiovisuele) materialen, technieken of uitrustingen. Organisaties die zich als dienst profileren, hebben geen eigen leden zoals verenigingen, of werken niet voor individuen, zoals instellingen. Ze treden in eerste instantie dienstverlenend op naar andere organisaties. De diensten worden gesubsidieerd op basis van maximaal 12 basisfuncties (die zij kunnen samenstellen uit 9 activiteitenpakketten). Hier tegenover staan maximaal 3 voltijdse personeelsfuncties per organisatie.

4.4.1 Erkenning en werking

In 2002 zijn geen nieuwe diensten erkend. Ook zijn er geen uitbreidingen van het personeelskader geweest voor de erkende diensten. Eén dienst, namelijk de Federatie van Centra voor Geboorteregeling en Seksuele Opvoeding (CGSO), heeft zelf beslist uit het diensten-decreet te stappen. In totaal waren op 1 januari 2002 38 diensten erkend. Diensten moeten minstens 4 basisfuncties vervullen.

In 2002 realiseerden de 38 erkende diensten in totaal 271 basisfuncties die voldoen aan de subsidienormen. Daarvan werden er 222 basisfuncties gesubsidieerd. In orde van belangrijkheid zijn dit: uitgave van een tijdschrift, educatieve activiteiten, educatieve publicaties, begeleiding, ondersteuning en advisering (BOA), documentatiecentrum. Komen minder aan bod: ontwikkelen audiovisueel materiaal, campagne, happening, ontwikkelen educatief materiaal, onderzoek, het ter beschikking stellen van technisch materiaal en tentoonstelling. We nemen in Tabel 45 enkel de basisfuncties op die voldoen aan de subsidienormen, in volgorde van meest aantal vermeldingen. Deze cijfers kunnen verschillen van de cijfers die de diensten in hun werkingsverslagen vermelden. De diensten zijn verplicht minstens één basisfunctie BOA (begeleiding, ondersteuning en advisering) te realiseren.

Tabel 45 **Diensten - activiteiten**

Basisfunctie	Vermeldingen
Uitgave van een tijdschrift	58
Educatieve activiteit	46
Educatieve publicatie	45
Begeleiding, ondersteuning en advisering (BOA)	39
Documentatiecentrum	37
Ontwikkelen audiovisueel materiaal	14
Campagne	11
Happening	11
Ontwikkelen educatief materiaal	6
Onderzoek	2
Ter beschikking stellen van technisch materiaal	1
Tentoonstelling	1
AANTAL GEREALISEERD	271
AANTAL GESUBSIDIEERD	222

Tabel 46 **Diensten - evolutie**

	1999	2000	2001	2002
Aantal erkende diensten	23	30	39	38
Basisfuncties:				
Aantal gerealiseerd	155	207	275	271
Aantal gesubsidieerd	112	150	226	222
Gerealiseerde basisfuncties:				
Uitgave van een tijdschrift	33	45	59	58
Educatieve activiteit	25	31	40	46
Educatieve publicatie	24	33	46	45
Begeleiding, ondersteuning en advisering (BOA)	22	29	39	39
Documentatiecentrum	29	32	41	37
Ontwikkelen audiovisueel materiaal	5	8	11	14
Campagne	4	10	14	11
Happening	6	10	13	11
Ontwikkelen educatief materiaal	6	6	5	6
Onderzoek	0	1	3	2
Ter beschikking stellen van technisch materiaal	1	0	3	1
Tentoonstelling	0	2	1	1
TOTAAL gerealiseerde basisfuncties	155	207	275	271

Tabel 47 **Diensten – gerealiseerde basisfuncties**

	<i>ID-Nummer</i>	<i>Documentatiecentrum</i>	<i>Tijdschrift</i>	<i>Audiovisueel materiaal</i>	<i>Educatieve publicatie</i>	<i>Educatief materiaal</i>	<i>Technisch materiaal</i>	<i>BOA</i>	<i>Educatieve activiteit</i>	<i>Campagne</i>	<i>Happening</i>	<i>Tentoonstelling</i>	<i>Onderzoek</i>	<i>Totaal 1*</i>	<i>Totaal 2**</i>
AanZet, Dienst voor Maatschappelijke Vorming en Actie	035		3	1				1	3					8	8
Bedevaart naar de Graven aan de IJzer	057	1	1	1				1			3			7	4
Brukselbinnenstebuiten	009							1	4		1			6	4
Centrum voor Lezen en Informatie (LINC)	056	1	2		2			1	1					7	6
Cultuur voor Doven	017	1			2			1	3		1			8	8
De Brug, Brussel	018				1			1	2					4	4
Delta-Stichting	061	2	2	6	2			1						13	4
Educatie Limburgs Landschap (ELL)	053	1	2	2	1			1	1					8	8
Forum voor Vredesactie	028		2		2			1		2				7	6
Gezin en Handicap	030	2			1			1	3					7	6
Groene Dag, Edukatief Centrum voor Mens, Milieu en Maatschappij	007		2		3			1	3					9	6
Humanistisch Vrijzinnige Dienst (HVD)	032	2	2					1						5	4
Instituut voor Marxistische Vorming (IMAVO)	036		2		1			1						4	4
Integraal	038					3		1	3					7	6
Interdiocesane Dienst voor Gezinspastoraal (IDGP)	052	1	1		2			1						5	4
Karma Sonam Gyamtso Ling – Tibetaans Instituut (KSGL)	040	1	1		2			1						5	4
Katholiek Centrum voor Lectuurinformatie en Bibliotheekwerk (KCLB)	042	1	3	1	2			1						8	8
Koerdisch Instituut	034	1	1		1			1			1	1		6	4
Langzaam Verkeer	045	1						2	2	4				9	4
Liberaal Dienstenassociatie (LIDAS)	010		3		2			1	3					9	8
Natuurlijk Genezen	033	3	1					1	3					8	8
Netwerk Vlaanderen	090	1	1					1		1				4	4
Ouderwerkgroep Zit Stil	089	1	3		2			1	3		1			11	10
Pax Christi Vlaanderen	054	1	3		3			1	1	1	1			11	8
Plattelandsontwikkeling	039		1	1				1			1			4	4
Rudolf Steiner Academie - Dienstencentrum voor Antroposofie	012	3	3		2			1	2				1	12	12
Sporta	064	2	1					1						4	4
Stichting Integratie Gehandicapten (SIG)	066	1	3	1	3			1	3					12	10
Talome	006	1	2					1						4	4
VAKA - Vereniging voor Vrede en Verdraagzaamheid (VAKA-VVV)	074		1		1			1		1				4	4
Vlaams Instituut voor Bio-Ecologisch Bouwen en Wonen (VIVBEBW)	029		1		1			1	1					4	4
Vlaams Instituut voor Kunsteducatie (VLINK)	081	1	2					1						4	4
Vlaamse Dienst voor Autisme (VDA)	026	2	3		2			1	1					9	8
Vormingsdienst Guislain, Dienst voor Sociaal-Cultureel Werk voor Volwassenen	031	3	2					1	3					9	6
VREDE, Studie- en Informatiecentrum voor Internationale Politiek,	086		3		3			1					7	6	
Vredes- en Ontwikkelingsproblematiek															
Welzijnszorg	085				2	3		1		1	1			8	4
Wereldmediatheek	088	1	1				1	1						4	4
Zij-Kant (Socialistische Vrouwen, SV)	063	2		1	2			1	1	1	1		1	10	8
TOTALEN		37	58	14	45	6	1	39	46	11	11	1	2	271	222

* Totaal 1 = alle aan de subsidiënormen beantwoordende basisfuncties

** Totaal 2 = alle gesubsidieerde basisfuncties

4.4.2 Projectmatige werking

Naast de erkende diensten wordt een aantal organisaties gesubsidieerd op basis van het besluit van de Vlaamse regering van 7 september 2001 houdende vaststelling van de regels inzake de financiële ondersteuning van het projectmatig werken van bepaalde organisaties voor sociaal-cultureel werk (*Belgisch Staatsblad*, 30-10-2001).

Op 31 december 2000 eindigde de overgangsperiode waarin de nog niet erkende, maar toch gesubsidieerde organisaties hun werking konden afstemmen op de decretale vereisten en zo een erkenning konden aanvragen. De organisaties die bij het verstrijken van de overgangsperiode nog niet erkend waren, konden voor de werkjaren 2001 en 2002 een aanvraag indienen tot financiële ondersteuning van een projectmatige werking. Dit met het oog op een eventuele overgang naar het, toen op stapel staande en onderzocht in werking getreden, nieuwe decreet van 2003 betreffende het sociaal-cultureel volwassenwerk.

De financiële ondersteuning is toegekend aan organisaties met een projectmatige werking die zich situeert rond een maatschappelijk relevant thema of een cluster van nauw verwante thema's met maatschappelijke relevantie. De werking situeert zich op het vlak van de sensibilisatie en vorming van personen en groepen, wordt gekenmerkt door een methodische en procesmatige aanpak, heeft een emancipatorisch karakter, betekent een meerwaarde voor de samenleving en richt zich tot het brede publiek in Vlaanderen en in Brussel.

Acht organisaties ontvingen subsidies voor hun projectmatige werking.

4.4.3 Subsidies

Tabel 48 **Diensten - subsidies**

Diensten	Subsidie
AanZet, Dienst voor Maatschappelijke Vorming en Actie	117.423,86 EUR
Bedevaart naar de Graven aan de IJzer	59.216,79 EUR
Brukselbinnenstebuiten	62.318,86 EUR
Centrum voor Lezen en Informatie (LINC)	74.793,75 EUR
Cultuur voor Doven	98.166,16 EUR
De Brug, Brussel	56.374,09 EUR
Delta-Stichting	49.910,28 EUR
Educatie Limburgs Landschap (ELL)	114.733,52 EUR
Forum voor Vredesactie	82.113,76 EUR
Gezin en Handicap	72.485,60 EUR
Groene Dag, Edukatief Centrum voor Mens, Milieu en Maatschappij	72.338,47 EUR
Humanistisch Vrijzinnige Dienst (HVD)	56.076,79 EUR
Instituut voor Marxistische Vorming (IMAVO)	56.076,79 EUR
Integraal	92.914,54 EUR
Interdiocesane Dienst voor Gezinspastoraal (IDGP)	48.321,47 EUR
Karma Sonam Gyamtsö Ling - Tibetaans Instituut (KSGL)	73.630,77 EUR
Katholiek Centrum voor Lectuurinformatie en Bibliotheekwerk (KCLB)	98.200,92 EUR
Koerdisch Instituut	47.148,67 EUR
Langzaam Verkeer	68.145,04 EUR
Liberaal Dienstenassociatie (LIDAS)	90.105,13 EUR
Natuurlijk Genezen	104.310,83 EUR
Netwerk Vlaanderen	51.121,01 EUR
Ouderwerkgroep Zit Stil	149.471,61 EUR
Pax Christi Vlaanderen	102.627,49 EUR
Plattelandsonwikkeling	73.630,77 EUR
Rudolf Steiner Academie - Dienstencentrum voor Antroposofie	159.354,38 EUR
Sporta	56.114,72 EUR
Stichting Integratie Gehandicapten (SIG)	136.381,84 EUR
Talome	49.248,33 EUR
VAKA - Vereniging voor Vrede en Verdraagzaamheid (VAKA-VVV)	48.359,40 EUR
Vlaams Instituut voor Bio-Ecologisch Bouwen en Wonen (VIVBEBW)	58.271,25 EUR
Vlaams Instituut voor Kunsteducatie (VLINK)	50.004,96 EUR
Vlaamse Dienst voor Autisme (VDA)	118.024,79 EUR
Vormingsdienst Guislain, Dienst voor Sociaal-Cultureel Werk voor Volwassenen	95.279,09 EUR
VREDE, Studie- en Informatiecentrum voor Internationale Politiek, Vredes- en Ontwikkelingsproblematiek	86.426,68 EUR
Welzijnszorg	67.047,96 EUR
Wereldmediatheek	64.853,78 EUR
Zij-Kant (Socialistische Vrouwen, SV)	98.860,87 EUR
TOTAAL	3.059.885,02 EUR

Tabel 49 **Diensten - organisaties met projectmatige werking**

Organisatie	Subsidie
Belangenverdediging van Gescheiden Mannen en hun Minderjarige Kinderen (BGMK)	22.146,41 EUR
Bond Zonder Naam	59.576,73 EUR
De Wakkere Burger	88.373,00 EUR
Dienstencentrum Ouderen Educatie (DOE)	12.743,17 EUR
Liga voor Mensenrechten	14.004,95 EUR
Stichting Ryckvelde	46.231,10 EUR
Verbruikersateljee	85.497,44 EUR
Vlaamse Esperantobond	33.311,39 EUR
TOTAAL	361.884,19 EUR

4.4.4 Uitgaven en inkomsten

Tabel 50 **Diensten - herkomst subsidies**

	Bedrag
Afdeling Volksontwikkeling en Bibliotheekwerk	3.421.769,21 EUR
Andere diensten Vlaamse Gem.	497.787,79 EUR
Andere ministeries	936.262,08 EUR
Parastatalen	180.410,65 EUR
Provincie	128.124,58 EUR
Gemeente	55.211,41 EUR
Vlaamse Gemeenschapscommissie Brussel (VGC)	29.683,13 EUR
Europese Unie	27.517,00 EUR
Andere	0 EUR
TOTAAL	5.276.765,85 EUR

Tabel 51 **Diensten - uitgaven en inkomsten**

Uitgaven	Bedrag	Inkomsten	Bedrag
Uitgaven	17.531.864,52 EUR	Subsidies	5.276.765,85 EUR
		Giften	3.686.845,44 EUR
		Andere inkomsten	9.259.488,06 EUR
TOTAAL	17.531.864,52 EUR	TOTAAL	18.223.099,35 EUR

4.4.5 Personeelsgegevens

Bij de 38 erkende diensten werden 77 personeelsleden gesubsidieerd, waarvan 38 vrouwen en 39 mannen. Deze personeelsleden waren verdeeld over 55,5 subsidiabele personeelsfuncties voltijds equivalenten. Van de 77 personeelsleden hadden 34 personen een voltijdse betrekking, 43 personen hadden een deeltijdse betrekking. Onder een deeltijdse betrekking verstaan we minimum een halftime opdracht.

Tabel 52 **Diensten - personeelcijfers**

	<i>Aantal</i>
Subsidiabele personeelsfuncties (VTE)	55,5
Aantal gesubsidieerde personeelsleden	77
Voltijdse betrekkingen	34
Deeltijdse betrekkingen	43
Vrouwen	38
Mannen	39

VOOR VRAGEN EN REACTIES:

Evita Dhaenens
 Markiesgebouw - 7de verd.
 Markiesstraat 1
 1000 Brussel
 [T] 02-553 41 80
 [F] 02-553 42 39
 [E] evita.dhaenens@wvc.vlaanderen.be

Agnes Vandermeulen
 [T] 02-553 42 16
 [T] 02-553 42 39
 [E] agnes.vandermeulen@wvc.vlaanderen.be
 [W] www.vlaanderen.be/sociaalcultureelwerk

4.5 Nominatief gesubsidieerde organisaties

Binnen de beleidssector van het sociaal-cultureel werk werden in 2002 ook 4 organisaties nominatief betoelaagd. Het gaat om SoCiuS, de Federatie van Organisaties voor Volksontwikkelingswerk (FOV), het Intercultureel Centrum voor Migranten (ICCM) en Kwasimodo.

4.5.1 SoCiuS - Steunpunt voor Sociaal-Cultureel Werk

Steunpunt voor Sociaal-Cultureel Werk vzw is de organisatie die voor het werkveld van het sociaal-cultureel werk, de praktijkondersteuning en -ontwikkeling, de beeldvorming en communicatie als kernopdrachten vervult. SoCiuS werkt autonoom, het is geen verlengde van de overheid, administratie of minister, evenmin van de werksoort of de sector. Als steunpunt fungeert SoCiuS als een soort tussenpersoon, als katalysator tussen beleid en werkveld, tussen universiteiten en publiek, tussen informatie en educatie, tussen overheid en praktijk, tussen de maatschappij en de cultuurpraktijk.

Voor de uitvoering van haar kernopdrachten verricht SoCiuS activiteiten zoals begeleiding, deskundigheidsbevordering, implementatie van kwaliteitszorg, onderzoek, ontwikkeling en gegevensverzameling, informatie en communicatie, vertegenwoordiging en internationale samenwerking. Het Steunpunt voor Sociaal-Cultureel Werk heeft geregeld overleg met de andere steunpunten uit het sociaal-cultureel werk. Voor de uitvoering van de kernopdrachten sluit de Vlaamse regering per beleidsperiode een overeenkomst met SoCiuS af waarin de samenstelling van de bestuursorganen, de werking en specifieke opdrachten, het toezicht, de middelen en de procedures worden gespecificeerd.

MEER INFORMATIE OVER SOCIUS

SoCiuS

Steunpunt voor Sociaal-Cultureel Werk

Gallaitstraat 86 bus 4

1030 Brussel (Schaarbeek)

[T] 02-215 27 08

[F] 02-215 80 75

[E] info@socius.be

[W] www.socius.be

4.5.2 FOV - Federatie van Organisaties voor Volksontwikkelingswerk

De federatievorming in functie van belangenbehartiging werd gerealiseerd via het decreet van 6 juli 2001. Dit decreet voorziet in de oprichting en subsidiëring van een Federatie van Organisaties voor Volksontwikkelingswerk vzw, afgekort FOV. Het voormelde decreet voorziet in een heel specifieke manier van financiële ondersteuning. Het gaat immers niet om een rechtstreekse subsidiëring van de FOV. Wel gaat het om een tussenkomst in de bijdragen die door de aangesloten leden aan de FOV worden ter beschikking gesteld, nadat de Vlaamse overheid zelf die bijdragen aan de individuele organisaties die lid zijn van de FOV, heeft uitbetaald. Deze tussenkomst wordt berekend ten belope van een decretaal bepaald percentage op de voor het voorafgaande werkjaar uitgekeerde basissubsidie, werkingssubsidie en personeelssubsidie.

Regelgeving

- Decreet van 6 juli 2001 houdende ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk en houdende ondersteuning van de vereniging van Vlaamse Cultuurcentra (Belgisch Staatsblad, 17-08-2001), gewijzigd door de decreten van 5 juli 2002 en 29 november 2002 (Belgisch Staatsblad, 19-09-2002 en 17-12-2002).
- Besluit van de Vlaamse regering van 14 maart 2003 ter uitvoering van het decreet houdende ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk en houdende ondersteuning van de vereniging van Vlaamse Cultuurcentra (Belgisch Staatsblad, 22-05-2003).

4.5.3 ICCM - Intercultureel Centrum voor Migranten

De werking van het in 1993 opgerichte Intercultureel Centrum voor Migranten of ICCM werd in 2002 een laatste keer gesubsidieerd als steunpunt voor de allochtone gemeenschap. Begin 2002, en nadat hiertoe voorheen signalen waren gegeven op het vlak van het ter beschikking stellen van budgettaire middelen, besliste de toenmalige minister van Cultuur dat de werking van het Intercultureel Centrum voor Migranten zou opengeplooid worden naar de bestaande steunpunten in het culturele veld. **Motivering:** de aandacht voor de culturele diversiteit mag niet alleen gericht zijn naar de verenigingen van migranten maar moet ook aanwezig zijn in theater, muziek, amateurkunsten, lokaal cultuurbeleid, erfgoed... Om groter effect te ressorteren is het openplooiën van deze werking aangewezen. Hierdoor verdwijnt voor een steunpunt het excuus om niet zélf structureel het thema van de culturele diversiteit in de werking op te nemen. Het bevordert tevens intern, in de eigen werking de confrontatie tussen sectorspecifieke en doelgroepspecifieke deskundigheid.

In de loop van 2002 ondernam de minister, in nauwe samenspraak met de administratie, de nodige initiatieven om het openplooiën van de werking van het ICCM via een detachering en tewerkstelling van de personeelsleden in een ander steunpunt te vertalen. Op die manier werd de werking van SoCiuS, het Vlaams Centrum voor Volkscultuur, het Vlaams Centrum voor Amateurkunsten, Cultuur Lokaal en het Vlaams Theaterinstituut versterkt met medewerkers voor culturele diversiteit.

4.5.4 Kwasimodo - Cel integrale kwaliteitszorg voor het sociaal-cultureel werk

Kwasimodo wordt door de Vlaamse Gemeenschap gesubsidieerd als ondersteuningspunt om, in samenwerking met de steunpunten uit de sector van het sociaal-cultureel werk, de invoering van de integrale kwaliteitszorg in de organisaties van die sector te stimuleren en te begeleiden.

Kwasimodo ontstond uit de werking rond kwaliteit van het toenmalige VCVO (nu SoCiuS, Steunpunt voor Sociaal-Cultureel Werk). De werking van Kwasimodo startte in 1999 als een feitelijk samenwerkingsverband van 3 ondersteuningscentra (steunpunten) uit de sectoren van de amateurkunsten, de cultuurcentra en het volksontwikkelingswerk. De beslissing van de toenmalige minister van Cultuur om niet langer kwaliteitsprojecten te subsidiëren maar de beschikbare budgettaire middelen op een meer structurele manier in functie van de kwaliteitszorg te besteden, leidde uiteindelijk tot de oprichting van Kwasimodo als vereniging zonder winstoogmerk.

De steunpunten uit de ruime sector van het sociaal-cultureel werk maken structureel deel uit van Kwasimodo. Zo maken het VCA, het steunpunt voor de amateurkunsten, het VCV, het steunpunt voor de volkscultuur, het Steunpunt Jeugd, het steunpunt voor het jeugdwerk, en SoCiuS, het steunpunt voor het sociaal-cultureel volwassenenwerk, deel uit van de vzw Kwasimodo.

5 amateurkunsten

De sector amateurkunsten kende in het jaar 2002 een verdere groei in de richting van de vernieuwing en de herstructurering die beoogd werd in het decreet van 22 december 2000. Om deze doelen te bereiken introduceert het decreet een nieuw beleidsinstrumentarium. Voortaan loopt de subsidie via de techniek van subsidie-enveloppen die telkens voor een beleidsperiode worden vastgesteld. De organisatie wordt verplicht tot beleidsplanning. De vaststelling van de subsidie-enveloppe gebeurt mede op basis van een inhoudelijke en kwalitatieve beoordeling van het beleidsplan. Ook verplicht de subsidiërende overheid de organisatie aandacht te hebben voor kwaliteitszorg in de werking.

De meeste erkende organisaties beginnen stilaan een sterkere structuur te krijgen. Het werken volgens de voornoemde principes van het decreet vergt immers een totale ommezwaai, wat een langdurig proces is. Toch slaagden een aantal organisaties erin om een kwalitatieve verbetering tot stand te brengen. Andere organisaties lijden nog steeds aan de zogenaamde kinderziektes en groeipijnen. Al kan worden gesteld dat alle erkende organisaties de weg naar de planning op langere termijn via beleidsplannen hebben gevonden.

Amateurkunsten in de afdeling

Verantwoordelijke amateurkunsten:	Kris Lemmens
Medewerker:	Godelieve Thollebeek

Regelgeving

- Decreet van 22 december 2000 betreffende de amateurkunsten (Belgisch Staatsblad, 9-03-2001). Het decreet werd nadien nog gewijzigd door de decreten van 6 juli 2001, 21 december 2001 en 20 december 2002 (Belgisch Staatsblad, 10-10-2001, 29-12-2001 en 31-12-2002)
- Besluit van de Vlaamse regering van 9 februari 2001 houdende uitvoering van het decreet van 22 december 2000 betreffende de amateurkunsten (Belgisch Staatsblad, 14-03-2001)

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)

b.a.	Initieel	Na BC2 (05/07/02)	Na herv 1 (19/07/02)	Na index- provisie (18/10/02)	Na herv 2 (18/10/02)	Na herv 3 (13/12/02)	Libellé
33.03	5.303	5.303	5.303	5.343	5.343	5.343	Subsidies aan het Vlaams Centrum voor Amateurkunsten en aan organisaties voor amateurkunsten (Decreet betreffende de amateurkunsten van 22 december 2000)

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

5.1 Uitvoering decreet

Het jaar 2002 was voor de sector van de amateurkunsten het jaar dat alle federaties uit het vorige decreet een samenwerkingsverband tot stand brachten, zoals voorzien in het huidige decreet van 22 december 2000.

Dit decreet (AK-decreet) is opgebouwd rond 3 pijlers:

- de organisaties voor amateurkunsten
- het steunpunt voor de sector: het Vlaams Centrum voor Amateurkunsten of VCA
- de projecten

Het AK-decreet subsidieert en erkent nog slechts één organisatie per kunstdiscipline. Een kunstdiscipline wordt gedefinieerd als “een tak van de kunsten of een organisatorisch samenhangend geheel van verwante kunsttakken, waarvan het hoofdbestanddeel betrekking heeft op één van de volgende uitdrukkingvormen en voornamelijk beoefend wordt in groepsverband”.

Het decreet voorziet volgende kunstdisciplines:

- theater
- dans
- beeldcultuur en beeldende kunst
- muziek: instrumentale, vocale, lichte en volksmuziek
- letteren

5.2 De organisaties voor amateurkunsten

Het AK-decreet bepaalt dat er per kunstdiscipline nog slechts één organisatie voor amateurkunsten kan worden erkend. Dit betekende concreet dat bestaande gesubsidieerde federaties uit het vorige decreet er alle belang bij hadden om een vorm van samenwerkingsverband te realiseren.

Het subsidiebedrag wordt bepaald door het bedrag dat de federaties volgens het vorige decreet hadden, vermeerderd met 10% + 3 miljoen BEF* of met 10% + 5 miljoen BEF*, naargelang een steviger samenwerkingsverband werd gerealiseerd (gaande van een *gedeeltelijk samenwerkingsverband*, over een *totaal samenwerkingsverband* tot een *fusie*). Het subsidiebedrag was tevens afhankelijk van de datum waarop het samenwerkingsverband gerealiseerd werd. Dit had tot gevolg dat er voor het werkjaar 2001 twee soorten organisaties werden gesubsidieerd: een aantal federaties uit het vorige AK-decreet en een aantal organisaties tot stand gekomen volgens het huidige AK-decreet. Vanaf 2002 hebben alle vroegere federaties een samenwerkingsverband op touw gezet. Allen

onder de vorm van een fusie, behalve binnen de discipline Vocale Muziek, waar gestart werd met een totaal *samenwerkingsverband*.

Tabel 53 geeft het totale subsidiebedrag weer voor de organisaties binnen de sector amateurkunsten voor het werkjaar 2002. Voor de amateurkunstenorganisaties werd in totaal een bedrag van 3.934.998,60 euro uitgekeerd voor het werkjaar 2002.

Tabel 53 **Amateurkunsten - subsidies aan de organisaties**

Organisatie	Subsidie
Centrum voor Beeldexpressie	484.719,98 EUR
Danspunt	444.353,94 EUR
Koor en Stem, Organisatie voor vocale muziek	518.065,83 EUR
Kunstwerk(t)	229.223,56 EUR
Muziekmozaïek, Impulscentrum voor folk en jazz	213.308,83 EUR
Opendoek	812.525,36 EUR
Poppunt	235.484,51 EUR
Vlaamse Amateurmuziekorganisatie (Vlamo)	997.316,59 EUR
TOTAAL	3.934.998,60 EUR

* 3 miljoen BEF of 5 miljoen BEF zoals vermeld in het decreet; omgerekend respectievelijk 74.368,06 euro of 123.946,76 euro

5.3 Het steunpunt

Het decreet amateurkunsten voorziet expliciet in een steunpunt voor de amateurkunsten: het Vlaams Centrum voor Amateurkunsten of VCA. Het Vlaams Centrum voor Amateurkunsten kreeg 4 functies:

- het verzamelen, ontsluiten en aanbieden van documentatie over de werksoort en de kunstdisciplines (verzamel functie);
- het bevorderen van activiteiten en initiatieven die de kennis van de werksoort of de kunstdiscipline verhogen, met bijzondere aandacht voor vorming in en door de kunstbeoefening (stimulerende functie);
- de dienstverlening aan en ondersteuning van het werkveld verzorgen en de deskundigheid bevorderen (begeleidende functie);
- een kenniscentrum ontwikkelen met de klemtoon op onderzoek en analyse van de werksoort, alsmede de ontwikkeling van kortetermijn-projecten in relatie tot het professionele kunstenveld (onderzoeksfunctie).

Voor het jaar 2002 ontving het steunpunt VCA een subsidiebedrag van 1.210.058,41 euro.

MEER INFORMATIE OVER HET VCA

Vlaams Centrum voor Amateurkunsten

Steunpunt voor amateurkunsten

Veeweydestraat 24-26

1070 Brussel (Anderlecht)

[T] 02-555 06 00

[F] 02-555 06 10

[E] info@vca.be

[W] www.vca.be of www.amateurkunsten.be

5.4 Projecten

Het decreet voorziet ook de mogelijkheid tot ondersteuning van projecten. Drie typen projecten binnen de amateurkunstensector komen in aanmerking voor een projectsubsidie:

- projecten die betrekking hebben op een kunst-discipline of deeldiscipline ervan die niet gesubsidieerd wordt;
- projecten die product- en/of procesgerichte vernieuwing en/of verbreding beogen;
- projecten die aansluiten bij het prioriteitenbeleid van de Vlaamse regering op het vlak van doelgroepen en/of thema's.

Projectsubsidie kan aangevraagd worden door:

- een vereniging of instelling in partnerschap met een organisatie, erkend krachtens het AK-decreet;
- een krachtens het AK-decreet erkende organisatie in partnerschap met een vereniging of instelling uit een belendende sector;
- twee of meer krachtens het AK-decreet erkende organisaties;
- een vereniging of instelling in partnerschap met het steunpunt, indien er geen andere krachtens het AK-decreet erkende organisatie gevonden wordt.

Tijdens het werkjaar 2002 werden 10 projecten gesubsidieerd voor een totaal bedrag van 268.092,47 euro. Eén project werd ondersteund dat betrekking heeft op een nieuwe kunstdiscipline, met name het project van de vzw Vlaamse Organisatie voor Circuskunsten (VLO).

De overige 9 projecten vallen onder de noemer vernieuwend en/of verbredend voor de sector.

Tabel 54 **Amateurkunsten - projectsubsidies**

Project	Aanvrager	Subsidie
Muzikant zoekt Muzikant	Vlaams Centrum voor Amateurkunsten	38.980,02 EUR
Structureren en profilering van de amateurkunstenvorm Circus	Vlaamse Organisatie voor Circuskunsten, VLO	94.199,53 EUR
Van stoel tot stoel	Opendoek	35.436,38 EUR
Zing en Swing	Musicerende Jeugd i.s.m. Koor en Stem	12.394,68 EUR
De Wall	Personal Blue i.s.m. Kunstwerk(t)	11.155,21 EUR
Zeven Eeuwen Vlaanderen	Guldensporencomité Kortrijk	24.789,35 EUR
Nekka-wedstrijd	Stichting voor Vlaamse Creatie	12.394,68 EUR
Blikopener	Theaterwerkgroep Kopspel	18.034,74 EUR
Caligari	Feathers on Wings	9.552,67 EUR
La-Waai	Flavio	11.155,21 EUR
TOTAAL		268.092,47 EUR

VOOR VRAGEN EN REACTIES:

Kris Lemmens

Markiesgebouw - 7de verd.

Markiesstraat 1, 1000 Brussel

[T] 02-553 41 68

[F] 02-553 41 74

[E] kris.lemmens@wvc.vlaanderen.be

Godelieve Thollebeek

[T] 02-553 42 42

[F] 02-553 42 39

[E] godelieve.thollebeek@wvc.vlaanderen.be

[W] www.vlaanderen.be/amateurkunsten

6 volkscultuur

Per 1 januari 2002 zijn de nieuwe vijfjaarlijkse overeenkomsten ingegaan op basis van de nieuwe beleidsplannen die de organisaties voor volkscultuur hebben ingediend. Deze overeenkomsten lopen van 2002 tot 2006. De Vlaamse regering stelde voor 2002 meer budget ter beschikking van de volkscultuur zodat verscheidene organisaties een meer professionele werking konden ontplooiën en het steunpunt meer wetenschappelijk personeel kon aanwerven en zijn diensten voor de sector kon uitbreiden.

Volkscultuur in de afdeling

Verantwoordelijke volkscultuur: Arlette Thys
Medewerker: Godelieve Thollebeek

Vanaf 1 april 2004 zal Volkscultuur integraal opgenomen worden binnen het domein van Cultureel Erfgoed. De dossierbehandeling verlaat de afdeling Volksontwikkeling en Bibliotheekwerk om gevoegd te worden bij de afdeling Beeldende Kunst en Musea. Arlette Thys blijft verantwoordelijke volkscultuur. Zij verlaat na 18 jaar de afdeling. Erg bedankt, Arlette, en veel succes op de nieuwe werkplek!

Regelgeving

- Decreet van 27 oktober 1998 houdende de erkenning en subsidiëring van organisaties voor volkscultuur en de oprichting van het Vlaams Centrum voor Volkscultuur (*Belgisch Staatsblad*, 22-12-1998)
- Besluit van de Vlaamse regering van 17 november 2000 houdende vaststelling van de regels inzake de toekenning van een financiële ondersteuning voor publicaties in het Domein van de Volkscultuur (*Belgisch Staatsblad*, 22-12-2000) en Reglement voor subsidiëring van periodieke wetenschappelijke publicaties over volkscultuur en geschiedenis

Het decreet omvat 3 delen:

- erkenning en subsidiëring van de organisaties voor volkscultuur
- het steunpunt, Vlaams Centrum voor Volkscultuur
- periodieke wetenschappelijke publicaties over volkscultuur en geschiedenis

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)							
b.a.	Initieel	Na BC2	Na herv 1	Na index- provisie	Na herv 2	Na herv 3	Libellé
		(05/07/02)	(19/07/02)	(18/10/02)	(18/10/02)	(13/12/02)	
33.05	992	992	992	992	992	992	Subsidie aan het Vlaams Centrum voor de Volkscultuur en aan organisaties voor volkscultuur (Decreet van 27 oktober 1998)

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

6.1 De organisaties voor volkscultuur

In 2002 zijn 11 organisaties erkend. Ze zijn actief in de door het decreet gedefinieerde domeinen van de volkscultuur:

- familiekunde
- heemkunde
- algemene volkskunde
- gethematiseerde volkskunde
- industriële archeologie

Het decreet voor volkscultuur voorziet voor deze organisaties de volgende subsidietechniek: via het afsluiten van beheersovereenkomsten waarvan de eerste liep tot einde 2001, wordt de subsidie-enveloppe vastgelegd voor een bepaalde periode. Vanaf 1 januari 2002 loopt een nieuwe periode tot einde 2006. Hiervoor moeten de organisaties een beleidsplan voor die periode indienen, en jaarlijks een werkplan opstellen dat telkens uitvoering geeft aan dit beleidsplan en mogelijkheden biedt tot evaluatie en bijsturing.

Tabel 55 **Volkscultuur - subsidies aan de organisaties**

Organisatie	Decretaal domein	Subsidie
Academie voor de Streekgebonden Gastronomie	gethematiseerde volkskunde	29.747,00 EUR
Federatie voor Volkskunde in Vlaanderen	algemene volkskunde	86.763,00 EUR
Heemkunde Vlaanderen (Verbond voor Heemkunde)	heemkunde	86.763,00 EUR
Het Firmament (School voor Poppenspel)	gethematiseerde volkskunde	14.874,00 EUR
Hoge Raad voor Kant in Vlaanderen	gethematiseerde volkskunde	11.155,48 EUR
Instituut voor Vlaamse Volkskunst	algemene volkskunde	4.282,20 EUR
Samenwerkingsverband Vlaamse Verenigingen voor Familiekunde	familiekunde	86.763,00 EUR
Stichting Industrieel en Wetenschappelijk Erfgoed	industriële archeologie	29.747,00 EUR
Vlaamse Volkssport Centrale	gethematiseerde volkskunde	86.763,00 EUR
Federatie van Vlaamse Historische Schuttersgilden	gethematiseerde volkskunde	29.747,00 EUR
Volksmuziekgilde	gethematiseerde volkskunde	49.578,00 EUR
TOTAAL		516.182,68 EUR

6.2 Publicaties volkscultuur

Naast subsidiëring van organisaties wordt aan alle plaatselijke verenigingen jaarlijks de mogelijkheid geboden om een subsidie te krijgen voor de uitgave van een periodieke wetenschappelijke publicatie over volkscultuur en geschiedenis.

In uitvoering van dit *Reglement voor subsidiëring van periodieke wetenschappelijke publicaties over volkscultuur en geschiedenis* ontving de administratie tal van inzendingen. De Beoorde-

lingscommissie Periodieke Publicaties Volkscultuur en Geschiedenis, samengesteld met medewerking van het Vlaams Centrum van Volkscultuur, maakte op basis van objectieve criteria een selectie.

Een globale subsidie van 72.510,00 euro op het budget van 2002 werd verdeeld over 43 tijdschriften.

Tabel 56 **Volkscultuur – periodieke wetenschappelijke publicaties**

Publicaties	Subsidie
Annalen van de Geschied- en Oudheidkundige Kring van Ronse en het Tenement van Inde	1.100,00 EUR
Jaarboek van de Heemkring Bos en Beverveld	1.100,00 EUR
Bijdragen tot de geschiedenis van Deinze en de Leiestreek	1.100,00 EUR
Brugs Ommeland	1.100,00 EUR
Eekloose Dobbeltgebakkene	1.100,00 EUR
Ghendtsche Tijdingen	1.100,00 EUR
Heemkundig Jaarboek van de Heemkundige Kring Het Ambacht Maldegem	1.100,00 EUR
Heemkundige bijdragen van het Meetjesland	1.100,00 EUR
Jaarboek van de Heemkring Scheldeveld	1.100,00 EUR
Jaarboek van de Geschied- en Heemkundige Kring De Gaverstreke	1.100,00 EUR
Heemkundige Kring Karel van de Poele van Lichtervelde	1.100,00 EUR
Jaarboek van de Heemkundige Kring van Malle	1.100,00 EUR
Jaarboek van de Mortselse Heemkundige Kring	1.100,00 EUR
Jaarboek van de Heem- en Oudheidkundige Kring Zele	1.100,00 EUR
Land van Aalst	1.100,00 EUR
Land van Nevele	1.100,00 EUR
Land van de Woestijne	1.100,00 EUR
Molenecho's van Molenzorg	1.100,00 EUR
Molse Tijdingen	1.100,00 EUR
Oude Land van de Aarschotse Kring voor Heemkunde	1.100,00 EUR
De Roede van Tielt	1.100,00 EUR
Spaenhiers, jaarboek archeologische kring Koekelare	1.100,00 EUR
De Spycker	1.100,00 EUR
De Twee Ambachten	1.100,00 EUR
De Vlierbes	1.100,00 EUR
Tijdschrift voor Geschiedenis en Familiekunde Westhoek	1.100,00 EUR
Jaarboek De Nederlandse "Extra Muros"	1.100,00 EUR
Appeltjes van het Meetjesland	2.000,00 EUR
Biekorf	2.000,00 EUR
Eigen Schoon en de Brabander	2.000,00 EUR
Gedenkschriften van de Oudheidkundige Kring van het Land van Dendermonde	2.000,00 EUR
Historisch Jaarboek Herentals	2.000,00 EUR
Handelingen van de Koninklijke Geschied- en Oudheidkundige Kring van Kortrijk	2.000,00 EUR
Handelingen van de Geschied- en Oudheidkundige Kring van Oudenaarde	2.000,00 EUR
De Oost-Oudburg	2.000,00 EUR
Annalen van de Koninklijke Oudheidkundige Kring Land van Waas	2.000,00 EUR
De Leiegouw	2.000,00 EUR
Taxandria Koninklijke Geschied- en Oudheidkundige Kring der Antwerpse Kempen	2.000,00 EUR
De Gulden Passer	4.162,00 EUR
Handelingen van de Koninklijke Kring voor Oudheidkunde, Letteren en Kunst van Mechelen	4.162,00 EUR
Handelingen der Maatschappij voor Geschiedenis en Oudheidkunde te Gent	4.162,00 EUR
Handelingen van het Genootschap voor Geschiedenis te Brugge	4.162,00 EUR
Volkskunde	4.162,00 EUR
TOTAAL	72.510,00 EUR

6.3 Het steunpunt

Het decreet voor volkscultuur voorziet ook expliciet een steunpunt: het Vlaams Centrum voor Volkscultuur of VCV. Naast een duidelijk wetenschappelijke taakstelling met internationale uitstraling heeft het VCV een ondersteunende, begeleidende en documenterende opdracht ten aanzien van het werkveld. Dankzij het VCV zal zich op termijn een gestructureerde wisselwerking tussen de doeners en de wetenschappers ontwikkelen.

Zoals voor de organisaties voor volkscultuur werd ook met het Vlaams Centrum voor Volkscultuur een beheersovereenkomst afgesloten. In de beheersovereenkomst kregen de statutaire opdrachten, door de Vlaamse regering goedgekeurd, een meer concrete invulling. Eén van de opdrachten is adviesverstrekking aan de overheid op basis van het *Reglement voor subsidiëring van periodieke wetenschappelijke publicaties over volkscultuur en geschiedenis*.

Een bijzondere opdracht werd in de loop van 2002 aan het VCV toevertrouwd met betrekking

tot het ontwikkelen van een aanspreekpunt voor de plaatselijke organisaties die zich bezighouden met stadsetnologie en erfgoedtoerisme.

Daarnaast heeft het Vlaams Centrum voor Volkscultuur een aantal taken van het in 2002 opgeheven Intercultureel Centrum voor Migranten (ICCM) overgenomen.

Voor het uitoefenen van zijn functies en taken in 2002 kreeg het Vlaams Centrum voor Volkscultuur een subsidie 401.587,29 euro.

Bijkomende subsidie werd in 2002 verleend op het begrotingsartikel van het wetenschappelijk onderzoek van de administratie Cultuur voor de onderzoeksopdracht *Een kwantitatief en kwalitatief onderzoek naar het actuele lokaal historisch, volks- en heemkundig landschap in Vlaanderen* (project Alpha). Voor 2003 is een vervolgproject voorzien dat zal uitmonden in een verenigingswijzer die via de website van het Vlaams Centrum voor Volkscultuur raadpleegbaar wordt.

MEER INFORMATIE OVER HET VCV

Vlaams Centrum voor Volkscultuur

Steunpunt voor volkscultuur

Gallaitstraat 76 bus 2

1030 Brussel (Schaarbeek)

[T] 02-243 17 30

[F] 02-243 17 39

[E] info@vcv.be

[W] www.vcv.be

VOOR VRAGEN EN REACTIES:

Arlette Thys

Markiesgebouw – 7de verd.

Markiesstraat 1, 1000 Brussel

[T] 02-553 41 71

[F] 02-553 42 39

[E] arlette.thys@wvc.vlaanderen.be

Godelieve Thollebeek

[T] 02-553 42 42

[F] 02-553 42 39

[E] godelieve.thollebeek@wvc.vlaanderen.be

[W] www.vlaanderen.be/sociaalcultureelwerk

cultuurparticipatie

Met verschillende beleidsinitiatieven tracht de Vlaamse overheid de cultuurparticipatie van mensen en de spreiding van culturele initiatieven te stimuleren. De afdeling Volksontwikkeling en Bibliotheekwerk zorgt voor de uitvoering van diverse initiatieven op dit domein: de armoedeprojecten, Podium – cultuurspreidende initiatieven, het nieuwe beleid voor Vlaamse

circussen, het ondersteunen van internetcursussen in het sociaal-cultureel werk, het participeren aan Gouden Vleugels, de verdeling van de culturele kortingenpas voor senioren (de Plus-3-Pas) en het uitreiken van Medailles en Nationale Orden voor verdienstelijke (culturele) vrijwilligers in de sociaal-culturele sector.

Cultuurparticipatie in de afdeling

Teamverantwoordelijke: Kris Lemmens
 Verantwoordelijke armoedeprojecten: Arlette Thys
 Medewerker: Godelieve Thollebeek
 Verantwoordelijke Cultuurspreiding: Yves De Backer
 Medewerkers: Rita Swings, Marie-Jeanne Vlasselaers, Luc Jouret, Christiane Everaerts

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)

b.a.	Initieel	Na BC2 (05/07/02)	Na herv 1 (19/07/02)	Na index- provisie (18/10/02)	Na herv 2 (18/10/02)	Na herv 3 (13/12/02)	Libellé
12.20	692	816	816	816	816	814	Allerhande uitgaven voor Volksontwikkeling en Openbaar Bibliotheekwerk met betrekking tot adviesorganen, promoties, vorming, studie-, expertise- en representatiekosten, cultuurspreiding (met inbegrip van circussen) en publicaties
33-54	338	338	338	338	338	338	Subsidie aan de vzw Cultuur voor bijzondere doelgroepen

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

7.1 Armoedeprojecten

In het kader van de verhoging van de cultuurparticipatie van armen sloot de Vlaamse Gemeenschap met een aantal organisaties een samenwerkingsovereenkomst af om het cultuuraanbod via toeleidingsactiviteiten en financiële tussenkomsten toegankelijker te maken voor armen. Onder armen wordt verstaan: mensen met een bijstandsuitkering, met een inkomen uit sociale zekerheid of met een minimumloon.

Onder cultuuraanbod wordt verstaan de ruime waaier van culturele initiatieven, met uitsluiting echter van sport en de eigen culturele activiteiten van de organisaties. De organisaties waarmee een samenwerkingsovereenkomst werd afgesloten zijn Welzijnsschakels, Vlaams Forum Armoedebestrijding, VIBOSO – Vlaams Instituut ter Bevordering en Ondersteuning van de Samenlevingsopbouw en VOEB – Vlaams Ondersteuningscentrum voor de Basiseducatie. Behalve het VOEB, komen alle organisaties uit de welzijnssector.

De organisaties verbinden zich ertoe om toeleidende activiteiten op te zetten voor armen in functie van het wegwerken van drempels, zodat mensen met een laag inkomen, op individuele

basis of in groep, meer participeren aan het cultuuraanbod. De organisaties coördineren het project en voeren het ook uit. Van de armen wordt een inbreng van 20% gevraagd in de participatiekosten aan culturele activiteiten.

Vanaf 2001 kregen de 4 organisaties inspraak in het beheer van het Fonds Verhoging

Cultuurparticipatie voor mensen met een laag inkomen. In het kader van dat Fonds worden de bovenvermelde overeenkomsten uitgevoerd, waarbij de Vlaamse Gemeenschap een bepaald bedrag ter beschikking stelt dat moet worden besteed aan tussenkomsten in de kosten (zoals tickets, inschrijvingsgeld, transportkosten...) voor de deelname van armen aan 'erkende' culturele activiteiten.

Vanuit hun ervaring hebben Welzijnsschakels en het Vlaams Forum Armoedebestrijding een praktijkonderzoek uitgevoerd over de verhoging van de cultuurparticipatie voor armen. De resultaten werden gebundeld in een brochure *Cultuur voor iedereen?! Een praktijkonderzoek omtrent de verhoging van de cultuurparticipatie voor armen*. De brochure werd verspreid onder alle lokale besturen en cultuurcentra.

7.2 Cultuurspreiding via Podium

Het bekendste domein is het stimuleren van de cultuurspreiding via het aanbod Podium. De erkende organisatoren (culturele verenigingen en culturele instellingen) krijgen de kans om tegen gunstige voorwaarden als organisator op te treden. Op vraag van de organisator en na voldaan te hebben aan alle voorwaarden, betaalt de overheid immers een deel van de uitkoopsom aan het gezelschap. Eén van de voorwaarden is dat het een voorstelling betreft die opgenomen is in het aanbod Podium. Dit nieuwe aanbod vervangt vanaf 1 januari 2004 het aanbod Culturele Manifestaties en Jong Talent. Het aanbod Podium bestaat uit 2 luikjes: Nieuw Talent en Podium. Het onderdeel Nieuw Talent vervangt het aanbod Jong Talent dat op 1 januari 2002 voor het eerst aan organisatoren werd voorgesteld. Het onderdeel Podium bevat de meer gevestigde gezelschappen. Op dit moment bevat het aanbod Nieuw Talent een honderdtal gezelschappen die na advies van de hiervoor opgerichte beoordelingscommissie door de minister

erkend werden. Het totale aanbod bestaat uit een driehonderdtal gezelschappen die door een administratieve commissie werden goedgekeurd. Gezelschappen kunnen tweemaal per jaar hun kandidatuur indienen voor het aanbod Jong Talent. Het aanbod wordt gepubliceerd op de website www.vlaanderen.be/podium. Tweemaal per jaar verschijnt er een publicatie met het geactualiseerde aanbod. Ook organisatoren kunnen tweemaal per jaar hun aanvragen indienen. Tot 1 juni 2003 konden de erkende organisatoren (met uitzondering van cultuurcentra en gemeenschapscentra) ook een participatie aanvragen voor gezelschappen uit het oude aanbod "Culturele Manifestaties". Dit aanbod werd voor het laatst gepubliceerd in het boek *Culturele Manifestaties 2001-2002*.

Tabel 57 **Cultuurspreidende initiatieven 2002 - Jong Talent en Podium**

Aanvragende organisatie	Aantal aanvragen	Uitkoopsom	Participatie-bijdrage betaald door VOB	Gem. bedrag per manifestatie	Aantal aanwezigen
Jong Talent					
Cultuurcentra	85	81.511,40 EUR	40.548,73 EUR	477,04 EUR	9.850
Sociaal-culturele organisaties	35	19.278,00 EUR	6.124,34 EUR	174,98 EUR	3.827
Vakantiecentra	4	300,00 EUR	150,00 EUR	37,50 EUR	120
Subtotaal	124	101.089,40 EUR	46.823,07 EUR	13.797	
Podium					
Sociaal-culturele organisaties	656	572.916,24 EUR	170.805,76 EUR	260,37 EUR	92.806
Vakantiecentra	77	36.144,17 EUR	15.959,09 EUR	207,26 EUR	9.198
Paleis voor Schone Kunsten	3	4.833,92 EUR	1.611,31 EUR	537,10 EUR	
Subtotaal	736	613.894,33 EUR	188.376,16 EUR		102.004
TOTAAL	860	714.983,73 EUR	235.199,23 EUR		115.801

7.3 Culturele evenementen en wedstrijden

Naast het participeren aan manifestaties die vooral georganiseerd worden door verenigingen, cultuurcentra en gemeenschapscentra worden een aantal jaarlijks terugkerende of eenmalige culturele initiatieven financieel ondersteund. De afdeling Volksontwikkeling en Bibliotheekwerk participeert ook actief aan het initiatief Gouden Vleugels. Verschillende partners van het muziekveld, de cultuurcentra, Jeugd en Muziek Vlaanderen, het Muziekcentrum Vlaanderen,

Klara en enkele privé-partners nemen het initiatief om jong Vlaams muziektalent te ondersteunen en het imago van klassieke muziek te verjongen en te verruimen. Gouden Vleugels wil jong muziektalent promoten door aan de jonge ensembles podiumkansen te geven, ondersteunen door aan de jonge ensembles bijkomende opleiding aan te bieden, en bekronen door het toekennen van muziekprijzen.

7.4 Vlaamse circussen

Om de spreiding van de Vlaamse circussen te ondersteunen, te promoten en de kwaliteit van de voorstellingen te verhogen werd in 2000 een afsprakennota opgesteld tussen de Vlaamse minister voor cultuur en 7 Vlaamse circussen.

De Vlaamse overheid steunt, promoot en subsidieert de circussen. De circussen van hun kant leven richtlijnen na o.a. over programma, materiaal en omkadering, tournee en optredens. Elk circus dat de afsprakennota onderschrijft, krijgt een basistoelage van 12.394,67 euro. Deze toelage kan, op basis van een beoordeling van het programma door een onafhankelijke beoordelingscommissie van deskundigen, aangevuld worden met een bedrag van maximaal 24.789,35 euro. De beoordeling is gebaseerd op de programmering over een heel seizoen en houdt rekening met de verschillende elementen van de afsprakennota.

De Vlaamse circussen werden in 2001 voor het eerst door de Beoordelingscommissie Circussen gevisiteerd. Op basis van jaarlijkse bezoeken

wordt nagekeken of zij voldoen aan de afspraken uit de afsprakennota. De Werkgroep Circussen en de beoordelingscommissie Circussen dragen ook bij tot het overleg met en tussen de circussen.

Tussen de vzw Cultuur voor Bijzondere Doelgroepen (Cubido) en de Vlaamse Gemeenschap werd een akkoord gesloten om de spreiding van de erkende circussen extra te ondersteunen.

Tabel 58 **Vlaamse circussen - subsidies**

Circus	Subsidie
Circus Magic	18.984,00 EUR
Circus Monelly	23.608,05 EUR
Circus Pauwels	25.573,34 EUR
Circus Picolini	24.789,35 EUR
Circus Ronaldo	29.338,67 EUR
Circus Rose Marie Malter	34.338,70 EUR
Wiener Circus	25.611,01 EUR
TOTAAL	182.243,12 EUR

7.5 Cultuur voor Bijzondere Doelgroepen

Binnen het beleidsveld van cultuurparticipatie van de afdeling Volksontwikkeling en Bibliotheekwerk wordt de vzw Cultuur voor Bijzondere Doelgroepen of Cubido nominatief betoelaagd. Cubido werd op 26 oktober 2000 opgericht. De minister van cultuur sloot een overeenkomst met de vzw, die haar werking en middelen regelt. Cubido richt zich voornamelijk tot bijzondere doelgroepen in het kader van de verhoging van hun culturele participatie: senio-

ren in verzorgingstehuizen, serviceflats en bezoekers van dienstencentra, gehandicapten in verblijfsinstellingen of beschut wonen, personen in de geestelijke gezondheidszorg, de gevangenis, de asielcentra. Cubido stelt elk jaar een repertoireaanbod samen. In 2002 werd 338 000 euro voorzien in de begroting.

7.6 Andere initiatieven

Buiten voornoemde initiatieven zorgt de afdeling Volksontwikkeling en Bibliotheekwerk ook nog voor de verdeling van de Plus-3-Pas naar de gemeentebesturen, het financieel ondersteunen van de organisatie van internetcursussen door 'erkende' organisaties en het uitreiken van medailles, nationale orden en trofeeën.

Plus-3-Pas

Wie 55 jaar wordt kan gratis een Plus-3-Pas krijgen. Deze cultuurpas voor senioren geeft recht op een vermindering tot 50% op alle activiteiten die met de medewerking van het ministerie van de Vlaamse Gemeenschap tot stand komen. Ook bij vele andere activiteiten van sociaal-culturele aard geeft de Plus-3-Pas recht op prijsvermindering. In 2002 werden 19.141 Plus-3-Passen via de gemeentebesturen uitgereikt.

Tabel 59 **Plus-3-Pas**

Provincie	Aantallen Plus-3-Pas
Antwerpen	7.142
Limburg	1.773
Oost-Vlaanderen	3.853
Vlaams-Brabant	2.924
West-Vlaanderen	3.365
Brussels Hoofdstedelijk Gewest	84
TOTAAL	19.141

Internetcursussen

Het 'Circuit lesgevers internet' voorziet sinds 1999 in een extra subsidie voor sociaal-culturele organisaties, culturele centra en bibliotheken die introductiecursussen internet organiseren. De afdeling Volksontwikkeling en Bibliotheekwerk betaalt het honorarium van de lesgever, voor zover die opgenomen is in een lesgeverslijst die door SoCiuS - Steunpunt voor Sociaal-Cultureel Werk wordt beheerd. De afdeling keerde in 2002 60.091,00 euro uit voor 404 internetcursussen.

VOOR VRAGEN EN REACTIES OVER CULTUURSPREIDENDE INITIATIEVEN:

Yves De Backer
Markiesgebouw – 7de verd.
Markiesstraat 1, 1000 Brussel
[T] 02-553 41 79
[F] 02-553 41 74
[E] yvesb.debacker@wvc.vlaanderen.be

[W] www.vlaanderen.be/sociaalcultureelwerk
[W] www.vlaanderen.be/podium
[W] www.vlaamscircus.be
[W] www.goudenvleugels.be

VOOR VRAGEN EN REACTIES OVER DE ARMOEDEPROJECTEN:

Arlette Thys
Markiesgebouw – 7de verd.
Markiesstraat 1, 1000 Brussel
[T] 02-553 41 71
[F] 02-553 41 74
[E] arlette.thys@wvc.vlaanderen.be

Meer informatie over de armoedeprojecten

De brochure [Cultuur voor iedereen?! Een praktijkonderzoek omtrent de verhoging van de cultuurparticipatie voor armen](#) vindt u ook op www.vlaanderen.be/cultuurbeleid onder de rubriek wetenschappelijk onderzoek.

8 internationale culturele samenwerking

De internationale werking van de afdeling Volksontwikkeling en Bibliotheekwerk was in 2002, zoals in 2001, gebaseerd op de uitgangspunten van de beleidsnota Het internationale cultuurbeleid van Vlaanderen. Voor culturele uitwisseling wordt er vooral samengewerkt met een aantal landen, regio's of steden die omwille van historische banden, een bestaand intens cultureel verkeer, maatschappelijke ontwikkelingen of politieke prioriteiten een voorkeur genieten: Nederland, Duitsland, Frankrijk, Catalonië, Schotland en Wales, landen van Noord-Europa, Centraal-Europa en Oost-Europa, de Canadese

provincie Quebec, de Verenigde Staten, Zuidelijk Afrika en Marokko. De financiële middelen voor internationale werking zijn eerder beperkt. Daarom accentueert de internationale samenwerking zich hoofdzakelijk op de uitvoering van de uitwisselingsprogramma's die tussen de betrokken partners werden afgesproken. Naast de financiële ondersteuning van zendingen van Vlaamse groepen naar het buitenland en ontvangsten van buitenlandse groepen, is er de subsidiëring van internationale initiatieven van organisaties uit de amateurkunstensector.

Internationale Culturele Samenwerking in de afdeling

- voor culturele uitwisseling: Marianne Van Hijfte en medewerker Guido Boon
- voor internationale projecten amateurkunsten: Kris Lemmens en Arlette Thys, medewerkers Godelieve Thollebeek en Huguette Van Kerckhove

Internationale Culturele Samenwerking in de begroting 2002

- Programma 45.2 Basisallocatie 33.05 subsidies 328.392,52 euro (met inbegrip reglement Amateurkunsten) en basisallocatie 12.22 zendingen en ontvangsten, overeenkomsten, aankoop documentatie: 182.059,56 euro (met inbegrip overeenkomsten SoCius en Cultuur Lokaal, project Zuid-Afrika)
- Programma 45.5 Basisallocatie 33.03: 223.700 euro

8.1 Culturele uitwisseling

8.1.1 Coördinatie en overleg

De internationale werking van de afdeling Volksontwikkeling en Bibliotheekwerk (VOB) gebeurt in nauw overleg met de steunpunten van de sector: SoCiuS - Steunpunt voor Sociaal-Cultureel Werk, Vlaams Centrum voor Openbare Bibliotheken (VCOB), Vlaams Centrum voor Volkscultuur (VCV), Vlaams Centrum voor Amateurkunsten (VCA) en het Steunpunt voor het Lokaal Cultuurbeleid (Cultuur Lokaal). In de loop van 2002 kwam de Overleggroep Internationaal achtmaal samen. Op deze vergaderingen werden de culturele akkoorden of samenwerkingsakkoorden voorbereid, werden zendingen, ontvangsten en studiereizen besproken en nuttige informatie uitgewisseld.

Op niveau van de administratie Cultuur is er eveneens regelmatig overleg met de collega's, ambtenaren verantwoordelijk voor de internationale werking van hun respectievelijke afdelingen, onder de noemer Afdelingsoverschrijdende Vergadering voor Internationale Culturele Aangelegenheden (AVICA). De andere afdelingen zijn: Jeugd en Sport, Beeldende Kunst en Musea (BKM) en Muziek, Letteren en Podiumkunsten (MLP).

8.1.2 Samenwerking met Oost-Europese landen

Het uitwisselingsprogramma dat in 2000 met de Baltische staten Estland, Letland en Litouwen startte, kende zijn vervolg in 2002. Van 20 tot 26 april 2002 vond een studiebezoek plaats van 3 beleidsverantwoordelijken op vlak van de niet-formele volwasseneneducatie uit Estland. Van 15 tot 22 juni kwamen 5 beroepskrachten uit de niet-formele volwasseneneducatie (van wie 2 specialisten in amateurkunsten) uit Litouwen naar Vlaanderen voor een studiebezoek. En van 4 tot 11 juni was er een studiebezoek van een bibliothecaris uit Letland.

In het kader van het samenwerkingsakkoord met Hongarije was er van 14 tot 27 oktober een studiebezoek van een Hongaarse bibliothecarisse.

Tenslotte vermelden we het bibliotheekproject dat, in het kader van het vernieuwd beleid voor de Baltische Staten, met Letland werd opgestart. Dit bibliotheekproject wordt in Vlaanderen door het VCOB begeleid. Het sleutelwoord is *capacity building*: de projectfocus ligt niet op het louter beschikking stellen van materiaal. De pro-

jectleden trachten die kennis over te dragen die noodzakelijk wordt geacht om veranderingen door te voeren. In 2002 gaf het VCOB samen met de bibliotheekschool Gent en het Vlaams Bibliografisch, Documentair en Dienstverlenend Centrum (VLABIN-VBC) een eerste reeks lezingen in Riga rond de thema's collectiemanagement, opleiding en vorming, en retrospectieve catalogisering. Deze lezingen richtten zich tot professionals, maar ook tot het educatieve personeel. Zo trachtte men het *teach the teacher* principe toe te passen. Tijdens het bezoek werd eveneens onderzocht hoe Vlaamse bibliotheekervaring van nut kan zijn voor Letland. In de tweede projectfase bezocht een Letse delegatie enkele Vlaamse bibliotheken. Deze opgedane ervaring wordt nu door de Letten zelf verwerkt tot een rapport en een reeks van eigen opleidingen. De kennisoverdracht gebeurt trouwens niet in één richting. Letland heeft door de jaren heen een groot netwerk opgebouwd van internationale contacten; op het gebied van internationale samenwerking valt er van de Letten nog veel te leren.

8.1.3 Samenwerking met Zuid-Afrika

De samenwerking met Zuid-Afrika werd in 2002 verdergezet maar tegelijk werden een aantal nieuwe uitgangspunten vooropgesteld. Van 26 januari tot 4 februari 2002 was er een zending naar Bloemfontein (Free State). Aan de workshops voor bibliothecarissen en personen werkzaam in het vormingswerk en culturele centra namen 120 personen deel. Van 8 tot 19 april 2002 was er een ontvangst van 3 cultuurambtenaren uit de provincie Limpopo. Ter voorbereiding van het nieuwe werkingsprogramma vond een uitgebreid overleg plaats tussen de nationale Zuid-Afrikaanse ambtenaren cultuur, het kabinet van de Vlaamse minister voor Cultuur en de administratie Cultuur. Op basis van dit overleg werden nieuwe uitgangspunten geformuleerd voor de toekomstige samenwerking met Zuid-Afrika. Heel concreet besliste men een cultureel project voor te bereiden in het kader van de samenwerkingsontwikkeling met Zuid-Afrika. Het project *local network cultural policy* heeft als doelstelling het lokaal cultuurbeleid in Zuid-Afrika te helpen ontwikkelen. In december 2002 sloot de afdeling Volksontwikkeling en Bibliotheekwerk overeenkomsten af met de steunpunten SoCiuS en

Cultuur Lokaal om dit project te realiseren. Het driejarige project wordt uitgevoerd in 6 lokale settings in 3 provincies: Free State, Limpopo en Kwazulu-Natal.

Tenslotte vermelden we de studiereis van het Vlaams Centrum voor Volkscultuur (VCV) naar Zuid-Afrika waar zij het congres *The Power of Oral History* bijwoonden. Uit contacten met een aantal vertegenwoordigers van Zuid-Afrikaanse instellingen is het idee gegroeid om partnerships en uitwisselingen op te zetten. In de mate van het mogelijke zal de afdeling Volksontwikkeling en Bibliotheekwerk deze nieuwe projecten proberen te ondersteunen.

8.1.4 Goed nabuurschap

In het kader van het interregionale samenwerkingsverband met de buurlanden werd de bestaande samenwerking met Nordrhein-Westfalen voortgezet en werden initiatieven genomen ter voorbereiding van de samenwerking met Nord-Pas-de-Calais.

In het kader van de samenwerking met Nordrhein-Westfalen vond in Brugge van 19 tot 21 september 2002 een grensoverschrijdend bibliotheeksymposium plaats. De Nederlandse Vereniging van Openbare Bibliotheken (NBLC), het Ministerium für Städtebau und Wohnen, Kultur und Sport des Landes Nordrhein-Westfalen en het Vlaams Centrum voor Openbare Bibliotheken organiseerden dit bibliotheeksymposium. Het symposium ging in op de culturele rol van de openbare bibliotheek, met aandacht voor de samenwerking tussen bibliotheken onderling en tussen bibliotheken en andere lokale culturele actoren, evenals aandacht voor het fenomeen Kulturhus in Nederland (overgevaaid uit de Scandinavische landen). Ander thema dat aan bod kwam: de actuele aspecten van een klantgericht collectiemanagement met aandacht voor rationeel collectioneren, centraal collectioneren en mediamanagement.

8.2 Internationale projecten amateurkunsten

Op basis van de Gecoördineerde reglementering voor subsidiëring van internationale culturele projecten in de amateurkunstensector kunnen amateurkunstenorganisaties een subsidieaanvraag doen voor internationale projecten in binnen- of buitenland, of voor punctuele tussenkomsten in reiskosten. Het geeft de organisaties van amateurkunstenaars de gelegenheid om hun kunnen in het buitenland te vertonen en om buitenlandse expertise ter beschikking te stellen van de eigen leden. De diverse internationale initiatieven betekenen een verrijking voor de sector.

Voor een internationaal project kan tweemaal per jaar een aanvraag ingediend worden bij de afdeling Volksontwikkeling en Bibliotheekwerk. De projecten die plaatsvonden in de eerste helft van het jaar (januari tot en met augustus) moesten vóór 1 oktober van het vorige jaar zijn ingediend. De initiatieven van de tweede helft van het jaar (september tot en met december) werden vóór 1 april van hetzelfde jaar ingewacht. Het reglement bepaalt hoe het aanvraagdossier eruit moet zien en welke gegevens belangrijk zijn opdat de beoordelingscommissie,

bestaande uit deskundigen, een juiste beoordeling kan maken. Het advies van de commissie wordt door de administratie overgemaakt aan de Vlaamse minister van Cultuur die uiteindelijk beslist welke projecten een subsidie krijgen. In 2002 werden in totaal 21 projecten goedgekeurd voor een totale subsidie van 205.383,07 euro.

In 2002 werden 26 aanvragen voor een tussenkomst in de internationale reiskosten van juryleden, deskundigen enz. gehonoreerd voor een totaal bedrag van 27.569,61 euro. Het gaf de organisaties de gelegenheid de eigen deskundigheid bij te spijkeren of te delen met buitenlandse collega's. Bovendien hebben een aantal buitenlandse gastmonitoren in de diverse disciplines bijkomende vakkennis aan de leden van de organisaties bijgebracht.

Tabel 60 **Internationale projecten amateurkunsten**

Project	Begunstigde	Subsidie
Singing with Europe	European Extension, Lennik	6.000,00 EUR
Flanders Ethno	Volksmuziekfederatie, Gooik	4.297,53 EUR
Deelname aan Brussels International Youth Orchestra, Italië	Jeugd en Muziek, Brussel	4.000,00 EUR
44ste Wereldfestival van Folklore, Schoten	Wereldfestival van Folklore, Schoten	10.000,00 EUR
Eurochor in Vlaanderen	Koor en Stem, Antwerpen	18.000,00 EUR
Deelname aan The April Spring Friendship Art Festival te Pyongyang, Noord-Korea	Het Brabants Volksorkest, Winksele	7.500,00 EUR
Europees Muziekfestival voor de Jeugd, Neerpelt	Europees Muziekfestival voor de Jeugd, Neerpelt	20.000,00 EUR
Deelname aan De Internationale Festtage Geistlicher	Kathedraalkoor Hasselt	7.767,93 EUR
Chormusik te Rottenberg am Neckar, Duitsland		
39ste Europeade voor Europese Volkscultuur	Europeadecomité - Vlaanderen, Antwerpen	49.500,00 EUR
Internationale muziekwedstrijd in het Paleis voor Schone Kunsten, Brussel	Vlaamse Brassband Federatie, Harelbeke	17.000,00 EUR
Deelname aan Internationaal Muziekfestival te Valencia, Spanje	Kempisch Jeugdfanfare - Orkest, Herentals	9.000,00 EUR
Improvisatiefestival, Leuven	Inspinazie, Leuven	2.000,00 EUR
Internationaal Theaterfestival "Manifestatie 2002", Antwerpen	Opendoek, Antwerpen	14.000,00 EUR
Internationaal Jazz Festival, Hoeilaart	Muziekmozaïek, Impulscentrum voor Folk en Jazz, Gooik	14.000,00 EUR
Internationaal Straatanimatie Festival, Balen	Cultuurstichting Zuiderkempem, Balen	0,00 EUR
Deelname aan Internationaal Alpine Festival te Saas-Fee, Zwitserland	Koninklijk Harmonieorkest Vooruit, Harelbeke	4.000,00 EUR
Deelname aan Internationale Koorweek te Tarragona, Spanje	Gents Madrigaalkoor	4.000,00 EUR
Deelname aan Internationaal Theaterfestival te Chuncheon, Zuid-Korea	Mijnheer Zo & Zo, Heist-op-den-Berg	3.817,61 EUR
Deelname aan Festival OFF te Avignon, Frankrijk	Aloude Rederijkerskamer De Goudbloem, Antwerpen	3.000,00 EUR
Deelname aan Internationale Muziekwedstrijd te Bydgoszcz, Polen	Koninklijke Harmonie Sint-Lutgardis, afdeling jeugdharmonie Crescendo, Tessenderlo	2.500,00 EUR
Deelname aan International Folk Festival Cantaréu te Vila Real, Portugal	Kunstgroep Alkuone, Aalst	5.000,00 EUR
TOTAAL		205.383,07 EUR

VOOR VRAGEN EN REACTIES OVER**INTERNATIONALE CULTURELE SAMENWERKING:**

Marie-Anne Van Hijfte

Markiesgebouw – 7de verd.

Markiesstraat 1, 1000 Brussel

[T] 02-553 42 36

[F] 02-553 42 39

[E] marianne.vanhijfte@wvc.vlaanderen.be[W] www.wvc.vlaanderen.be/regelgevingcultuur/reglementen/internationaal**VOOR VRAGEN EN REACTIES OVER****INTERNATIONALE PROJECTEN AMATEURKUNSTEN:**

Arlette Thys

Markiesgebouw – 7de verd.

Markiesstraat 1, 1000 Brussel

[t] 02-553 41 71

[f] 02-553 41 74

[e] arlette.thys@wvc.vlaanderen.be[w] www.vlaanderen.be/amateurkunsten

9 sociaal-artistieke en kunsteducatieve projecten

Sinds de eerste beoordelingsronde in oktober 2000 werden de dossiers van de sociaal-artistieke projecten vanuit de afdeling Volksontwikkeling en Bibliotheekwerk opgevolgd. Het reglement voor de financiële ondersteuning van sociaal-artistieke projecten, dat een duurtijd kende van 3 jaar, liep op 31 oktober 2003 ten einde. In de eerste helft van 2003 werd dan ook nagedacht over de toekomst en eventuele decretale verankering van de sociaal-artistieke projecten. De denkpiste leidde richting kunstedecreet. Toen bleek dat dit decreet er niet

meteen zou komen, werd uiteindelijk beslist een nieuw reglement uit te schrijven dat een periode van 2 jaar (2004-2005) kon overbruggen.

27 sociaal-artistieke projecten

5 kunsteducatieve projecten

Regelgeving

Reglement voor de financiële ondersteuning van sociaal-artistieke projecten, zoals gewijzigd d.d. 22 februari 2001

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)

b.a.	Initieel	Na BC2 (05/07/02)	Na herv 1 (19/07/02)	Na index- provisie (18/10/02)	Na herv 2 (18/10/02)	Na herv 3 (13/12/02)	Libellé
33.14	2.405	2.504	2.504	2.504	2.504	2.504	Subsidies voor sociaal-artistieke en kunsteducatieve projecten

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

Het reglement legde een aantal nieuwe accenten op. Zo is het de beleidsdoelstelling dat enkel projecten met een bovenlokale uitstraling worden gesubsidieerd; zuiver lokale projecten moeten worden ondersteund op gemeentelijk niveau. Tegelijkertijd werd ook besloten, met het oog op de toekomstige integratie van deze projecten in het kunstendecreet, dat de nieuw ingediende dossiers door de afdeling Muziek, Letteren en Podiumkunsten (MLP) worden behandeld. Een nieuw samengestelde adviescommissie sprak in juni 2003 een beoordeling uit over de voorliggende dossiers en maakte haar selectie van projecten die een financiële ondersteuning

verdienen in 2004. De minister besliste vervolgens 14 projecten te subsidiëren. Projecten die in 2003 al geld kregen en opnieuw werden geselecteerd voor 2004, krijgen bovendien voor een periode van 2 maanden (november en december 2003) een bijkomend overbruggingskrediet dat wordt geput uit de middelen van de Nationale Loterij. De lopende dossiers werden dus nog tot eind 2003 vanuit de afdeling Volksontwikkeling en Bibliotheekwerk opgevolgd en zijn tot dan terug te vinden in dit jaarboek. We vermelden hier de subsidiebedragen die in 2002 aan de organisaties werden verleend.

9.1 Experimenteel reglement

Vanuit de beleidsnota Cultuur en vanuit het Algemeen Verslag over de Armoede werd in de loop van 2000 een experimenteel reglement opgesteld dat de financiële ondersteuning van sociaal-artistieke projecten beoogt. Een tussentijdse evaluatie, na de eerste aanvraagronde, resulteerde op 22 februari 2001 in een wijziging van het reglement. Het reglement, ingegaan op 1 oktober 2000, gold tot 1 november 2003. Het reglement voor de financiële ondersteuning van sociaal-artistieke projecten heeft als doelstelling het vergroten van de financiële armslag, de zeggingskracht en de effecten van sociaal-artistieke projecten. Het bouwt verder op het uitgangspunt dat cultuur een fundamenteel grondrecht is voor iedereen en wil culturele uitsluiting tegengaan. Via de financiële ondersteuning van dergelijke projecten wil de overheid vanuit de culturele sector een bijdrage leveren aan het wegwerken van (sociaal-)culturele ongelijkheid. Men beoogt via een verhoging van de culturele competentie de emancipatie en integratie van bepaalde groepen te bevorderen. Tevens wordt de aandacht gevestigd op het belang van gemeenschapsvorming en gemeenschapsversterking in wijken, buurten en steden. Er werden 2 beoordelingsrondes georganiseerd. Voor de eerste beoordelingsronde van 1 oktober 2000 ontving de administratie 133 aanvragen. Negen aanvragen waren laattijdig zodat 124 aanvragen het voorwerp uitmaakten van beoordeling. Een adviescommissie adviseerde de minister bevoegd voor cultuur over de toepas-

sing van het reglement. Er werd uiteindelijk een selectie gemaakt van 24 projecten. Voor een tweede beoordelingsronde van 1 april 2001 werden 70 aanvragen voor subsidie ingediend. Eenentwintig aanvragen kwamen in aanmerking voor de financiële ondersteuning voorzien in het Reglement voor de financiële ondersteuning van sociaal-artistieke projecten. Sommige van deze projecten kregen een principiële goedkeuring voor verschillende jaren, uiteraard binnen de grenzen van de duurtijd van het reglement. Er was voor deze projecten een jaarlijkse evaluatie door de adviescommissie voorzien, waarbij het subsidiebedrag kon worden herbevestigd of gewijzigd. Elk sociaal-artistiek project dat ook een toezegging van middelen had voor 2003 kreeg in oktober-november 2002 bezoek ter plaatse van leden van de adviescommissie en van ambtenaren. Op basis van het advies dat de commissie hierover uitbracht, werd beslist in 2003 nog aan 16 projecten subsidies uit te keren. In Tabel 61 volgt een overzicht van de projecten die ondersteund werden in 2002 met vermelding van de toegewezen subsidiebedragen. De aanwending van deze subsidiebedragen gebeurt via basisallocatie 33.14. Via deze basisallocatie ontvingen ook 5 kunsteducatieve projecten subsidies voor 2002 (zie Tabel 62). Vanaf 2003 worden de sociaal-artistieke projecten door de afdeling Muziek, Letteren en Podiumkunsten gesubsidieerd, de kunsteducatieve projecten door de afdeling Jeugd.

9.2 Subsidies

Tabel 61 **Sociaal-artistieke projecten**

Project	Begunstigde	Subsidie
Ruimte	't Leebeekje, Gent	1.239,47 EUR
Bobo in Paradise	Cultuurcentrum Berchem	195.667,59 EUR
Mobiel huis voor de kunsten	DemidiLemidi, Brussel	99.157,41 EUR
De Figuranten	Jongeren Informatie- en Adviescentrum - JIAC, Menen	79.787,41 EUR
Zomersirkus	Koraal, Antwerpen	27.335,76 EUR
Ontdekkingsreizigers	Kunst in de stad, Gent	13.429,43 EUR
Gentse Helden	Kunst in de stad, Gent	162.089,44 EUR
Een paar apart	Recht-Op, Hoboken	29.048,71 EUR
Uitbouw podiumkunsten centrum met vergeten groepen	Sering, Borgerhout	260.139,37 EUR
Met eigen woorden	Regionaal Steunpunt voor Welzijnsbevordering en Sociale Impulsen, Aalst	18.592,01 EUR
Woelwater	Stromend Water, Borgerhout	123.783,15 EUR
Atelierwerking	Theater Antigone, Kortrijk	130.713,96 EUR
Wreck geen quaedt, maar dwing tot goed	Teater Malpertuis, Tielt	21.070,95 EUR
Rataplan, een theaterwerkplaats in een buiten-gewone buurt	Rataplan, Borgerhout	216.287,10 EUR
Kunst en democratie	Kunst en Democratie, Brussel	46.960,73 EUR
Bij de Vieze Gasten	De Vieze Gasten, Gent	247.893,52 EUR
Cultuur Proeven	Antwerps Platform Generatiearmen, Antwerpen	53.991,21 EUR
Beelden in contrast	Brandpunt 23, Antwerpen	45.067,04 EUR
Brussel behoort ons toe /Bruxelles nous appartient	Brussel behoort ons toe, Brussel	53.297,11 EUR
't Kiel zien ...	Cultuurcentrum De Kern, Wilrijk	27.268,29 EUR
De Toeterkaravaan	De Vaartkapoen Sint-Jans-Molenbeek	4.462,08 EUR
Creatief Werkcentrum voor de Buitengewone Kunstenaar	Feniks, Avelgem	17.352,55 EUR
De terugkeer van de zwaluwen	Firefly, Brussel	54.536,58 EUR
Interculturele cultuurwerkplaats	Intercultureel Centrum De Centrale, Gent	74.368,06 EUR
Madzone	Jongerenwerking Nieuw Sledderlo, Genk	6.197,34 EUR
Drempelvrees	Kompas, Gent	31.865,23 EUR
De Factory	Cultuurcentrum Leuven	15.914,76 EUR
TOTAAL		2.057.516,26 EUR

Tabel 62 **Kunsteducatieve projecten**

Kunsteducatief project	Begunstigde	Subsidie
Art Basics for Children	Art Basics for Children, Brussel	99.170,00 EUR
De Kunstbank	De Kunstbank, Leuven	49.800,00 EUR
Kids-Kanaal-Kunst en Vlaggen en Wimpels	De Veerman, Antwerpen	99.170,00 EUR
Piazza Dell' Arte	Gynaika, Antwerpen	99.170,00 EUR
Rasa	Rasa, Sint-Niklaas	99.170,00 EUR
TOTAAL		446.480,00 EUR

VOOR VRAGEN EN REACTIES OVER DE SUBSIDIES 2002:

Noemi De Clercq

Markiesgebouw – 7de verd.

Markiesstraat 1, 1000 Brussel

[T] 02-553 42 35

[F] 02-553 42 39

[E] noemi.declercq@wvc.vlaanderen.be

VOOR DE REGELGEVING EN HET BELEID SOCIAAL- ARTISTIEKE PROJECTEN VANAF 2003:

Afdeling Muziek, Letteren en Podiumkunsten

Tom Van Houtte

Parochiaanstraat 15, 1000 Brussel

[T] 02-553 68 87

[F] 02-553 69 01

[E] tom.vanhoutte@wvc.vlaanderen.be

10 facultatieve subsidies: middelen Nationale Loterij

Facultatieve subsidies: middelen Nationale Loterij

Aantal organisaties: 22 organisaties

Uitbetaalde subsidie: 436.740,00 euro

Ter uitvoering van de Lambermontakkoorden werden de federale middelen van de Nationale Loterij overgeheveld naar de Vlaamse Gemeenschap. De implementatie hiervan heeft enige voorbereiding en tijd gevergd. Op 8 november 2002 werd door de Vlaamse regering een globale regeling goedgekeurd om de middelen voor het werkjaar 2002 toe te wijzen.

Regelgeving

Besluit van de Vlaamse regering van 8 november 2002 houdende de voorwaarden tot toekenning van subsidies afkomstig van de over de Vlaamse Gemeenschap verdeelde winst van de Nationale Loterij (Belgisch Staatsblad, 28-11-2002).

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)

<i>b.a.</i>	<i>Initieel</i>	<i>Na BC2</i>	<i>Na herv 1</i>	<i>Na index- provisie</i>	<i>Na herv 2</i>	<i>Na herv 3</i>	<i>Libellé</i>
	<i>(05/07/02)</i>	<i>(19/07/02)</i>	<i>(18/10/02)</i>	<i>(18/10/02)</i>	<i>(13/12/02)</i>		
33.80	-	-	-	531	531	531	Subsidies gefinancierd met de netto-opbrengst van de winst van de nationale loterij voor sociaal-cultureel werk

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

De toekenning van de subsidies voor 2002 was gebaseerd op de subsidies die in het verleden werden toegekend. Immers, door het laattijdig veranderen van het systeem hadden de organisaties in hun begroting 2002 reeds het te verwachten subsidiebedrag van de Nationale Loterij ingecalculleerd.

Voor een groot aantal organisaties konden de middelen van de Nationale Loterij worden beschouwd als complementair aan structureel toegekende subsidies. Daarnaast werden ook projectmatig experimentele, eenmalige projecten ondersteund. De werkjaren 2002 en 2003 gelden als overgangperiode. Op termijn streeft de overheid naar de afstemming van de Loterijmiddelen op de rest van de subsidiemogelijkheden. Bovendien moest voor de verdeling van de middelen een reglement worden uitgewerkt.

De afdeling Volksontwikkeling en Bibliotheekwerk ontving in 2002 28 subsidieaanvragen. De minister besliste om hiervan 22 projecten/organisaties te honoreren.

Tabel 63 **Nationale Loterij – subsidies voor het sociaal-cultureel werkveld**

Organisatie	Subsidie
August Vermeylenfonds	9.900,00 EUR
Bedevaart naar de Graven aan de IJzer	37.150,00 EUR
Cultuur voor Doven	1.425,00 EUR
Davidfonds	74.000,00 EUR
De Overmolen	49.500,00 EUR
Dorpshuis Teuven	3.025,00 EUR
Frans Masereel Fonds	9.900,00 EUR
Hanswijkprocessie Mechelen	3.700,00 EUR
Humanistisch Verbond	5.000,00 EUR
Humanistisch Vrijzinnige Dienst	2.500,00 EUR
Humanistisch Vrijzinnig Vormingswerk	2.500,00 EUR
Kroningsfeesten Tongeren	18.550,00 EUR
Kunst en Democratie	29.000,00 EUR
Leven	24.750,00 EUR
Liga voor Mensenrechten	2.500,00 EUR
Ouderwerkgroep Zit Stil	1.240,00 EUR
Pax Christi Vlaanderen	4.950,00 EUR
Stichting Vlamingen in de Wereld	6.200,00 EUR
Timotheus Project	24.750,00 EUR
Welzijnsschakels	49.500,00 EUR
Werkcentrum voor Inrichtingswerk en Vrijtijdsbesteding	61.850,00 EUR
Willemsfonds	14.850,00 EUR
TOTAAL	436.740,00 EUR

VOOR VRAGEN EN REACTIES:

Caroline Janssens
 Markiesgebouw – 7de verd.
 Markiesstraat 1, 1000 Brussel
 [T] 02-553 42 01
 [F] 02-553 42 39
 [E] caroline.janssens@wvc.vlaanderen.be
 [W] www.vlaanderen.be/cultuur
 [W] www.vlaanderen.be/sociaalcultureelwerk

11 Vlaams Intersectoraal Akkoord voor de Social Profitsector 2000-2005

Het Vlaams Intersectoraal Akkoord voor de Social Profitsector 2000-2005 (VIA 2000-2005) beoogt een kwaliteitsvolle dienstverlening binnen de Vlaamse gezondheidssector, de Vlaamse welzijnssector en de Vlaamse sociaal-culturele sector. Basisvoorwaarden voor kwaliteitsvolle dienstverlening zijn: voldoende personeel en voldoende gekwalificeerd personeel. Op 29 maart 2000 werd het Vlaams Intersectoraal (Voor)Akkoord voor de Social Profitsector afgesloten.

De algemene doelstelling van dit akkoord is het statuut van de werknemers die actief zijn in de betrokken sectoren te optimaliseren. Door het beroep aantrekkelijker te maken, wil men de instroom van voldoende personeel en voldoende gekwalificeerd personeel verhogen. De Vlaamse regering en de sociale partners verbinden zich ertoe om in gezamenlijk overleg een aantal maatregelen te concretiseren.

DAC-regularisatie in de begroting 2002

- op programma 45,2, basisallocatie 33,16 (enkel afdeling Volksontwikkeling en Bibliotheekwerk)
extra verlofdagen: 155.000 euro
vorming: 794.000 euro
managementondersteuning: 437.000 euro
- op programma 45,5, basisallocatie 33,16
loonharmonisering: 1.424.000 euro

Geregulariseerde DAC-personeelsleden in 1e fase: 288,8 VTE
Organisaties betrokken in 1e fase: 71

11.1 Maatregelen

Volgende concrete maatregelen waren van toepassing voor het jaar 2002 in het kader van het VIA-akkoord.

Loonharmonisering

Als eerste stap werd in 2001 het toekennen van een eindejaarspremie geregeld. In 2002 sloten de sociale partners een voorakkoord als verdere stap in de loonharmonisering.

Beschikbare middelen: 1.424.000 euro*

Extra verlofdagen

Het gaat om extra verlofdagen voor werknemers in de categorie van 35 tot 44 jaar. Onder extra verlofdagen wordt verstaan de betaalde vakantiedagen boven op de 4 wettelijke vakantieweken, betaalde feestdagen buiten de 10 wettelijke feestdagen, en anciënniteitsverlofdagen en compensatiedagen als gevolg van een collectieve arbeidsduurverkorting.

Beschikbare middelen: 155.000 euro**

Vorming

Uitbreiding van de vorming van het personeel. Onder vorming wordt verstaan alle vormen van

formeel en informeel leren die kaderen in het vormings-, trainings- en opleidingsbeleid van een organisatie voor haar personeel. Voor de verdeling van het budget werd gekozen voor een forfait per VTE (VolTijds Equivalent).

Beschikbare middelen: 794.000 euro**

Managementondersteuning

Uitbreiding van de taken die behoren tot het management van een organisatie, zoals onder meer het personeelsbeleid, het preventie- en milieubeleid, het juridische beheer, het financiële beheer en het informaticabeheer. Voor de verdeling van het budget werd ook hier gekozen voor een forfait per VTE.

Beschikbare middelen: 437.000 euro**

Om de administratieve last te beperken, is er voor gekozen de uitbetaling voor de 4 bovenstaande maatregelen te laten gebeuren via het Sociaal Fonds voor sociaal-cultureel werk van de Vlaamse Gemeenschap. De middelen, voorzien door de Vlaamse Gemeenschap, worden overgemaakt aan het Fonds dat ze verdeelt aan de organisaties.

* het betreft hier enkel de subsidies voor de organisaties die structureel gesubsidieerd worden door de afdeling Volksontwikkeling en Bibliotheekwerk

**het betreft hier de subsidies voor een ruimer toepassingsgebied dan de afdeling Volksontwikkeling en Bibliotheekwerk

11.2 Middelen

De VIA-akkoorden voorzien ook de regularisatie van enkele tewerkstellingsprogramma's. Voor de afdeling Volksontwikkeling en Bibliotheekwerk zijn daarbij vooral de DAC-projecten van belang.

De regularisatie van de DAC-projecten houdt in:

- de DAC-ers verwerven een volwaardige arbeidsovereenkomst
- de lonen van de DAC-ers worden geharmoniseerd
- de DAC-projecten worden ingeschoven in het reguliere sociaal-cultureel beleid

In 2002 en 2003 werden hiervoor verschillende stappen gezet. Voor de organisaties uit de sociaal-culturele sector waren volgende stappen van belang.

Op 1 januari 2002 werden in een eerste fase de DAC-projecten van landelijke organisaties (en hun regionale en/of lokale afdelingen) geregulariseerd. Dit betekent dat de DAC-projecten niet langer onder de bevoegdheid van de VDAB val-

len en als dusdanig afgeschaft worden. De werknemers van de DAC-projecten werken nu met een reguliere arbeidsovereenkomst in dienst van de organisatie die hen ook uitbetaalt. De loonsubsidie van de administratie Cultuur dekt het grootste deel van de loonkost en wordt rechtstreeks uitbetaald aan de betrokken organisatie. Op 1 januari 2003 werden ook de lokale organisaties geregulariseerd.

Ondertussen werd ook aan de harmonisering van de lonen gewerkt. De uiteindelijke bedoeling is alle ex-DAC-functies in te passen in paritair comité 329 (PC 329). In overleg met de sociale partners werd op 10 juni 2003 een akkoord bereikt over de inschaling van de gewezen DAC-functies in de barema's van PC 329. De toepassing zelf zal stapsgewijs gebeuren. De subsidiëring in 2003 gebeurt aan 80% van de lonen volgens de barema's van PC 329. In 2004 wordt 90% en in 2005 100% gesubsidieerd. Voor de werknemers die al vóór het akkoord in dienst waren in een ex-DAC-functie, blijft het subsidie-

bedrag volgens de DAC-barema's behouden zolang dit hoger ligt dan (respectievelijk 80%, 90% en 100% van) de lonen volgens de barema's van PC 329.

Voor het laatste punt - het inschuiven van de projecten in het reguliere beleid - is het nog even wachten. Overleg met de sector en de betrokken sociale partners is gaande.

Tabel 64 **DAC-regularisaties in sociaal-culturele organisaties**

Organisatie	VTE
Andastra, Vormingswerk	8,0
Archief en Documentatiecentrum voor het Vlaams-Nationalisme	15,0
Archief en Museum van de Socialistische Arbeidersbeweging, Instituut voor Sociale Geschiedenis	16,0
August Vermeylenfonds West-Vlaanderen	1,0
Belangenverdediging van Gescheiden Mannen en hun Minderjarige Kinderen	1,0
Centrale van de Landelijke Gilden van de Belgische Boerenbond	5,0
Centrale voor Socialistisch Cultuurbeleid Heeserbergen, Lommel	1,0
Centrum voor Lezen en Informatie (LINC)	7,0
Constghesellen De Kollebloem	3,5
Curieus	3,0
Curieus Oost-Vlaanderen	1,0
Curieus-Limburg	9,0
Davidsfonds	3,0
De Spiegel Vorming	3,0
De Wakkere Burger	3,0
Dialog Leuven	7,0
Educo	1,0
Elcker-ik Volkshogeschool Leuven	2,0
Elcker Ik Vormings- Actie- en Animatiecentrum	1,0
Federatie van Vlaamse Kringen – Rodenbachfonds	8,0
Federatie voor Autonome Centra voor Welzijnszorg	1,0
Gezinsbond	5,0
Impuls, Centrum voor vorming training en groepsontwikkeling	1,0
Interdiocesane Dienst voor Gezinspastoraal	1,0
Katholiek Centrum voor Lectuurinformatie en Bibliotheekwerk	4,0
Katholiek Vormingswerk van Landelijke Vrouwen	17,0
Kristelijke Arbeiders Vrouwenbeweging	1,0
Kristelijke Beweging van Gepensioneerden	6,0
Kristelijke Beweging van Gepensioneerden van Limburg	9,0
Kristelijke Werknemersbeweging	5,0
Kristelijke Werknemersbeweging Limburg	1,0
Kristelijke Werknemersbeweging Oost-Vlaanderen	1,0
Kristelijke Werknemersbeweging Vlaams-Brabant en Brussel	1,0
Kristelijke Werknemersbeweging West-Vlaanderen	4,0
KU Leuven - Katholiek Documentatie- en Onderzoekscentrum	20,0
Landelijke Vereniging Outward Bound School België	4,0
Langzaam Verkeer	6,0
Liga voor Mensenrechten	4,0
Limburgse Volkssterrenwacht - Europlanetarium - Georama	3,0
Markant - Netwerk van Ondernemende Vrouwen	11,0
Ouderwerkgroep Zit Stil	4,0
Regionale Ontwikkelingsmaatschappij voor Educatie en Recreatie (ROER)	3,0
Seniorencentrum	4,0

Organisatie	VTE
Similes, Federatie van Vlaamse Simileskringen	6,0
Socio-Cultureel Centrum van de Socialistische Vooruitziende Vrouwen Limburg	2,0
Stadsland	4,0
Stichting Lodewijk de Raet	3,0
Theaterwerkgroep Kopspeel	2,0
Trefcentrum Derde Leeftijd Groot-Antwerpen	2,0
Turkse Democratische Culturele Volksvereniging (DHKD)	2,0
Uitstraling van de Vrije Universiteit Brussel, Centrum voor Permanente Vorming	3,8
Vakantiegenoegens Regio Kortrijk	1,0
Verbond van Vlaamse Oud-Strijders	1,0
Vereniging voor Ecologische Leef- en Teeltwijze (VELT)	1,0
Vlaams bibliografisch, documentair en dienstverlenend centrum	3,0
Vlaams centrum voor genealogie en heraldiek	1,0
Vlaamse AmateurMuziekOrganisatie (Vlamo)	4,5
Vlaamse Dienst Autisme	1,0
Vlaamse Esperantobond	2,0
Vlaamse Federatie van Gehandicapten	3,0
Vlaamse Federatie van Gehandicapten Oost-Vlaanderen	4,0
Vlaamse Federatie van Socialistische Gepensioneerden	1,0
Vlaamse Federatie van Socialistische Gepensioneerden Gewest Antwerpen	1,0
Vlaamse Federatie van Socialistische Gepensioneerden Limburg	4,0
Vlaamse Klank- en Braillebibliotheek Licht en Liefde	7,0
Vlaamse Vereniging voor Familiekunde	2,0
Volkshogeschool Brugge	0,5
Vormingsinstituut voor Begeleiding van Gehandicapten	4,0
Welzijnszorg	5,0
Ziekenzorg van de Christelijke Mutualiteiten, afdeling Gent	1,5
Zij-kant, Sociaal progressieve vrouwenbeweging	2,0
TOTAAL Voltijds Equivalenten	288,8

VOOR VRAGEN EN REACTIES:

Evita Dhaenens

Markiesgebouw – 7de verd.

Markiesstraat 1, 1000 Brussel

[T] 02-553 41 80

[F] 02-553 42 39

[E] evita.dhaenens@wvc.vlaanderen.be

[W] www.vlaanderen.be/cultuur

12 Raad voor Volksontwikkeling en Cultuurspreiding

Regelgeving

- Decreet van 19 december 1997 houdende oprichting van een Raad voor Cultuur, een Raad voor de Kunsten, een Raad voor Volksontwikkeling en Cultuurspreiding en van een adviserende beroepscommissie inzake culturele aangelegenheden, zoals gewijzigd (Belgisch Staatsblad, 11-04-1998).
- Besluit van de Vlaamse regering van 5 mei 1998 betreffende de Raad voor Cultuur, de Raad voor de Kunsten en de Raad voor Volksontwikkeling en Cultuurspreiding (Belgisch Staatsblad, 25-06-1998), gewijzigd door de besluiten van 20 oktober 1998 en 15 december 2000 tot wijziging van het besluit van de Vlaamse regering van 5 mei 1998 betreffende de Raad voor Cultuur, de Raad voor de Kunsten en de Raad voor Volksontwikkeling en Cultuurspreiding (Belgisch Staatsblad, 5-12-1998 en 1-02-2001).
- Ministerieel besluit van 30 september 1998 inzake Benoeming en ontslagverlening van de leden van de Raad voor Cultuur, de Raad voor de Kunsten, de Raad voor Volksontwikkeling en Cultuurspreiding, de Commissies van deze Raden, de Beoordelingscommissies en de adviserende beroepscommissie voor culturele aangelegenheden (Belgisch Staatsblad, 11-12-1999).

12.1 Raad voor Volksontwikkeling en Cultuurspreiding

In 2002 vergaderde de Raad voor Volksontwikkeling en Cultuurspreiding 7 maal: op 15 en 22 januari, 27 februari, 29 mei, 26 juni, 11 september en 4 december onder voorzitterschap van de heer J. Albrechts.

Het secretariaat van de Raad voor Volksontwikkeling en Cultuurspreiding werd waargenomen door Christine Bussche. Alle vergaderingen hadden plaats in Brussel.

De **vergaderingen van 15 januari en 22 januari 2002** werden praktisch integraal gewijd aan de bespreking van het preadvies op het ontwerp van decreet betreffende het sociaal-cultureel volwassenenwerk.

In de **vergadering van 27 februari 2002** werden volgende adviezen na een plenaire discussie goedgekeurd:

- advies betreffende het ontwerp van besluit van de Vlaamse regering ter uitvoering van het decreet van 6 juli 2001 houdende ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk
- advies betreffende het ontwerp van Cultuurspreidende initiatieven

Dit laatste advies kwam tot stand op basis van tal van voorbereidende besprekingen zoals die gevoerd werden binnen de commissies Amateurkunsten, Culturele Centra en Volksontwikkeling.

In de **vergadering van 29 mei 2002** werden de aanbevelingen i.v.m. de beoordelingscriteria in het decreet betreffende het sociaal-cultureel volwassenenwerk zoals die werden geformuleerd in de ad hoc werkgroep Parameters, overlopen. In dit document wordt de probleemstelling van inhoudelijk communicatieve planning en beleidsplanning gesitueerd en worden al een aantal suggesties meegegeven.

De Raad keurde in deze vergadering het advies betreffende het ministerieel besluit houdende de vastlegging van de structuur van een gemeentelijk cultuurbeleidsplan, een beleidsplan van een bibliotheek en een beleidsplan van een cultuurcentrum goed.

De **vergadering van 26 juni 2002** werd geopend met een toelichting over het z.g. “koepel-decreet”. De vergadering werd afgerond met de goedkeuring van het advies betreffende het voorontwerp van decreet houdende het Vlaams geïntegreerd beleid voor Cultuur, Jeugd, Sport en Media.

In de **vergadering van 11 september 2002** werd een tweede maal advies uitgebracht over een aangepaste versie van het ontwerp van decreet betreffende het sociaal-cultureel volwassenenwerk. Ook in dit advies werd een opsplitsing gemaakt tussen enerzijds een aantal algemene opmerkingen en anderzijds de artikelsgewijze bespreking.

Deze vergadering werd afgerond met de bespreking van het evaluatierapport over de werking van de Raad voor Volksontwikkeling en Cultuurspreiding. Het document is opgebouwd rond 2 pijlers. In het eerste deel wordt een beperkt inhoudelijk overzicht gegeven van de uitgebrachte adviezen. Het tweede deel omvat een analyse van resultaten van een bevraging. In de laatste vergadering van het werkingsjaar 2002, de **vergadering van 4 december 2002** werden volgende adviezen goedgekeurd:

- advies betreffende het ontwerp van besluit van de Vlaamse regering houdende uitvoering van het decreet van 9 juli 2002 houdende de privaatrechtelijke culturele archiefwerking;
- advies betreffende het reglement voor de cultuurspreidende initiatieven.

In 2002 werden door de Raad voor Volksontwikkeling en Cultuurspreiding volgende adviezen uitgebracht:

- advies betreffende het ontwerp van decreet betreffende het sociaal-cultureel volwassenenwerk;
- advies betreffende het ontwerp van besluit van de Vlaamse regering ter uitvoering van het decreet van 6 juli 2001 houdende ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk;
- advies betreffende het ontwerp van cultuurspreidende initiatieven;
- advies betreffende het ministerieel besluit houdende de vastlegging van de structuur van een gemeentelijk cultuurbeleidsplan, een beleidsplan van een bibliotheek en een beleidsplan van een cultuurcentrum;
- advies betreffende het voorontwerp van decreet houdende het Vlaams geïntegreerd beleid voor Cultuur, Jeugd, Sport en Media;
- aanbevelingen betreffende de problematiek rond het leenrecht en de implementatie van de EU-richtlijn op de auteursrechten in de informatiemaatschappij;

- advies betreffende het ontwerp van decreet betreffende het sociaal-cultureel volwassenenwerk;
- evaluatierapport van de werking van de Raad voor Volksontwikkeling en Cultuurspreiding 1999-2002;
- advies betreffende het ontwerp van besluit van de Vlaamse regering houdende uitvoering van het decreet van 9 juli 2002 houdende de privaatrechtelijke culturele archiefwerking;
- advies betreffende het reglement voor de cultuurspreidende initiatieven.

12.2 Commissies

Commissie Amateuristische Kunstbeoefening

In 2002 vergaderde de Commissie Amateuristische Kunstbeoefening 4 maal onder voorzitterschap van de heer K. De Meulder, nl. op 13 februari, 13 maart, 12 juni en 13 november. Het secretariaat van de Commissie Amateuristische Kunstbeoefening werd in 2002 waargenomen door Manfred Janssens.

De **vergadering van 13 februari 2002** werd geopend met de bespreking van het preadvies betreffende het reglement cultuurspreidende initiatieven. In deze vergadering worden de agendapunten *projecten 2002 op het decreet amateurkunsten* en de *projecten 2002 ICS* summier behandeld.

De **vergadering van 13 maart 2002** wordt bijna integraal gewijd aan de voorbereiding van de bespreking met het kabinet Cultuur inzake projectwerking.

In de **vergadering van 12 juni 2002** worden enerzijds de voorstellen met betrekking tot ICS en anderzijds de voorstellen met betrekking tot projecten AK besproken.

In de **vergadering van 13 november 2002** wordt ingaan op de geplande inkrimping van het budget voor de AK-projecten. Tot slot wordt een overzicht gegeven van de positief geadviseerde AK-projecten voor het jaar 2003.

Commissie Bibliotheken

In 2002 vergaderde de Commissie Bibliotheken 3 maal onder voorzitterschap van de heer J. Van Borm, nl. op 29 januari, 29 mei en 3 juli. Het secretariaat van de Commissie Bibliotheken werd in 2002 opeenvolgend waargenomen door Robert Wauters en Christine Bussche.

In de openingsvergadering, de **vergadering van 29 januari 2002** werd een eerste evaluatie gegeven van het nieuwe decreet. Naast de gewone agendapunten, waarbij verslag wordt

uitgebracht over de werkzaamheden binnen Raad voor Cultuur, Raad voor Volksontwikkeling en Cultuurspreiding en VCOB wordt deze vergadering afgerond met een beknopte weergave van de stand van zaken m.b.t. VLACC II. Naast de gebruikelijke agendapunten werd in de **vergadering van 29 mei 2002** door de voorzitter als insteek voor de aanbevelingen rond de problematiek van het leenrecht, een overzicht met toelichting gegeven van de voorbereidende werkzaamheden, overlegvergaderingen en persoonlijke contacten die voorafgegaan zijn aan de opmaak van het document *Informatie & Maatschappij. Standpunt auteursrecht: beperkingen en restricties nodig voor onderzoek, onderwijs, bibliotheken, mediatheken, archieven en musea*. In de derde en tevens laatste vergadering van 2002, de **vergadering van 3 juli 2002** werden een aantal opmerkingen geformuleerd met betrekking tot het voorontwerp van decreet houdende het Vlaams geïntegreerd beleid voor Cultuur, Jeugd, Sport en Media, die dienstig kunnen zijn bij het opstellen van het advies in de Raad voor Volksontwikkeling en Cultuurspreiding.

Commissie Culturele Centra

In 2002 kwam de Commissie Culturele Centra niet samen

Commissie Volksontwikkeling

In 2002 vergaderde de Commissie Volksontwikkeling 4 maal onder voorzitterschap van mevrouw L. Van Hoofstadt, nl. op 3 januari, 20 februari, 19 juni en 26 augustus. Het secretariaat van de Commissie Volksontwikkeling werd waargenomen door Walter Van den Branden. Vanaf de vergadering van 19 juni 2002 werd het secretariaat overgenomen door Christine Bussche.

In de **vergadering van 3 januari 2002** werd gewerkt aan de formulering van het preadvies betreffende het ontwerp van decreet betreffende het sociaal-cultureel volwassenenwerk.

In de **vergadering van 20 februari 2002** werd een preadvies geformuleerd over volgende aangelegenheden:

- het ontwerp/plegment cultuurspreidende initiatieven;
- het ontwerp van besluit van de Vlaamse regering ter uitvoering van het decreet van 6 juli 2001 houdende ondersteuning van de federatie van erkende organisaties voor volksontwikkelingswerk.

In de **vergadering van 19 juni 2002** werd enkel het agendapunt waarbij een preadvies werd geformuleerd betreffende het voorontwerp van decreet houdende het Vlaams geïntegreerd beleid voor Cultuur, Jeugd, Sport en Media behandeld.

De laatste vergadering van 2002, de **vergadering van 26 augustus 2002** werd helemaal besteed aan de voorbereiding van het preadvies op het ontwerp van decreet betreffende het sociaal-cultureel volwassenenwerk.

VOOR VRAGEN EN REACTIES:

Christine Bussche

Markiesgebouw – 7de verd.

Markiesstraat 1, 1000 Brussel

[T] 02-553 41 10

[F] 02-553 42 39

[E] christine.bussche@wvc.vlaanderen.be

[W] www.vlaanderen.be/cultuurbeleid

**In 2002
had de afdeling
Volksontwikkeling en
Bibliotheekwerk drie
buitendiensten:
de Brakke Grond,
Landcommanderij
Alden Biesen en het
cultuurcentrum Voeren.
In 2003 kwam hierin
verandering.
Het decreet van 5 juli
2002, Hoofdstuk VI,
Cultuur, Afdeling I,
artikelen 30 t/m 37
(Belgisch Staatsblad,
19-09-2002) heeft de
principes van de
bestuurlijke
verzelfstandiging van
het Vlaams Cultuur-
huis de Brakke Grond
wettelijk vastgelegd en
het beheer toevertrouwd
aan een vernieuwde
stichting naar
Nederlands recht.**

BUITENDIENSTEN

13 de Brakke Grond Vlaams Cultuurhuis in Amsterdam

Personeelslijst 2002

Directie	Guido Vereecke (tot 31 maart 2003)
Podiumkunsten	Michel Price, Bram Verschueren (tot 30 juni 2002), Piet Menu (van 1 augustus 2002 tot 30 juni 2003)
Beeldende kunsten	Els Stubbe, Yves Gregoor (tot 30 juni 2003), Piet Menu (vanaf 1 juli 2003)
Communicatie en publiciteit	Marlène Kenens, Romy Wuyts (tot 31 maart 2002), Jacqueline Schoemaker (van 1 april 2002 tot 31 december 2002)
Techniek	Reginald Sanches
Interne coördinatie	Kris Peeters
Onthaal en secretariaat	Hubert Carlens
Onthaal	Maureen Vervloesem
Boekhouding en informatica	Patrick Kuijpers

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)

b.a.	Initieel	Na BC2 (05/07/02)	Na herv 1 (19/07/02)	Na index- provisie (18/10/02)	Na herv 2 (18/10/02)	Na herv 3 (13/12/02)	Libellé
35.30	0	25	25	25	25	25	Subsidie aan de stichting 'De Brakke Grond' (Decreet van 5 juli 2002, art. 30 tot 37)
41.02	895	895	895	895	895	895	Dotatie aan de dienst met afzonderlijk beheer "De Brakke Grond" (Decreet van 25 juni 1992, art. 63)

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

Tabel 65 *De Brakke Grond - activiteiten*

<i>Activiteit</i>	<i>Aantal</i>	<i>Bezoekers</i>
Tentoonstellingen	10	12.795
Podiumactiviteiten	153	12.280
Vlaamse wandeling	10	491
Receptief: zaalverhuur	79	
Publicaties	8	

13.1 Vooraf

2002 was een jaar van vooruitgang voor de Brakke Grond. De weg die uitgestippeld werd in de *Beleidsbrochure 2000-2005* begint vruchten af te werpen. Zowel het bezoekersaantal, het aantal eigen tentoonstellingen en podiumactiviteiten, als de reacties van de Nederlandse pers

stegen zienderogen. De tentoonstelling van Christophe Coppens haalde alle kranten en de uitgebreide muziekprogrammering (van Oxalys tot Dead Man Ray) liet Nederland succesvol kennismaken met Vlaanderens rijke muzikale oogst.

13.2 Missie van de Brakke Grond

Het Vlaams Cultuurhuis de Brakke Grond plaatst het culturele leven van Vlaanderen in Nederland op een prominente wijze op de voorgrond, bouwt een permanent forum, met een landelijke reikwijdte, uit en biedt een podium voor de kenmerkende ontwikkelingen inzake kunst en cultuur uit Vlaanderen. De Brakke Grond bevordert de Vlaams-Nederlandse culturele samenwerking. Ze realiseert haar missie in de eerste plaats voor een Nederlands publiek dat inzake de spreiding van de Vlaamse cultuur in Nederland een multiplicatorrol kan vervullen. Mooie missie, maar wat gebeurt er in/door de Brakke Grond?

Het Vlaams Cultuurhuis de Brakke Grond is een permanent forum. Het onderscheidt zich daarom dus van voorbijgaande projecten zoals bijvoorbeeld de Vlaams-Nederlandse aanwezigheid op buitenlandse culturele evenementen. De langetermijnwerking laat toe om netwerken te ontwikkelen, met doelgroepen in dialoog te blijven en voor de kunstenaars en gezelschappen naamsbekendheid en een publiek op te bouwen. Maar hoe doen we dat?

1) Door zelf te presenteren

De grootste betrokkenheid legt de Brakke Grond aan de dag bij het zelf organiseren van

tentoonstellingen en podiumactiviteiten. Dat gebeurt vooral, maar niet uitsluitend, in eigen huis, in eigen beheer, maar vaak ook in samenwerking met andere organisatoren.

2) Door Vlaamse kunstpresentaties te ondersteunen

De opdracht van de Brakke Grond om landelijk te werken opent de weg naar het ondersteunen van Vlaamse kunstpresentaties buiten het eigen gebouw. De Brakke Grond ondersteunt deze kunstmanifestaties vooral door mee te werken aan hun landelijke promotie en het vuurtorenproject te coördineren.

3) Door informatie te verstrekken

Informatie beschikbaar stellen over Vlaamse kunst aan Nederlandse intermediairs is hier de centrale taak. Het kan gaan om het doorgeven van adressen van Vlaamse kunstenaars, ensembles en instellingen, het doorgeven van speellijsten van Vlaamse voorstellingen, festivalselecties enz., alsook om beleidsondersteunend studiewerk. We gebruiken hiervoor verschillende kanalen: het mee uitgeven van de adressengids PA/A Vlaanderen (bijlage bij de zesde editie van de Podiumkunst Agenda|Almanak voor Nederland), de website www.theateruitvlaanderen.nl, onze studie over de verspreiding van Vlaamse podiumkunsten in Nederland, ...

13.3 Culturele werking

Onze tentoonstellingen

Maar liefst ruim 12.000 personen bezochten één van onze 10 tentoonstellingen in 2002. 37 jonge Vlaamse kunstenaars presenteerden zich op één jaar tijd. Hierbij in vogelvlucht, het diverse aanbod van onze tentoonstellingen:

- *Gebroed:* de dubbelexpositie van Peter Buggenhout en Berlinda De Bruyckere bracht een zucht van schoonheid door de straten van Amsterdam. De 2 expositiezalen werden volledig omgebouwd tot een machtig laboratorium waarin de bezoeker een blik werd gegund op wonderlijke, spirituele geesten.
- *Where, art on the move:* voor deze tentoonstelling, die bestond uit drie delen, selecteerde Piet Vanrobaeys 20 jonge afgestudeerde kunstenaars uit de vakgroepen Mixed Media en 3D-Multi Media van de Hogeschool Gent. De 3 delen gaven een boeiend overzicht/inzicht over/in de conceptuele wereld van deze jonge honden. Zowel installaties, theater, tekeningen, performances, schilderijen, foto's, video als beeldhouwkunst waren er te zien.
- *POP NES XPO:* Net zoals er mensen zijn met twee linkerhanden, zijn er ook gelukzakken met twee, en zelfs meer, talenten. Het werd dus hoog tijd om deze duizendpoten aan het Nederlandse publiek voor te stellen tijdens POP NES XPO: een explosieve expositie met werk van Filip Van Dingenen, Rudy Trouvé, Jelle Jespers, Benjamin Verdonck en Bram Vreven en een tweedaags popconcert met Rudy Trouvé, Daan, Vive La Fête, Schwarzwaldklinik, Flip Kowlier en Wawadadakwa op het Nesplein.
- *The Dollhouse II: Life goes on* van Christophe Coppens was een bijzondere expositie waarin 3 grote en 7 kleinere poppenhuizen werden bewoond door de meest gruwelijk mooie beelden en voorwerpen.
- *6XMOL:* naar aanleiding van het 100-jarig bestaan van de Gemeentelijke Academie voor Beeldende Kunsten Mol maakte fotograaf Bart Michielsen, samen met 5 afgestudeerden, een foto-expositie met thema's die de toeschouwer inhoudelijk confronteerden.
- *Gedragingen:* van Beatrijs Lauwaert omvatte tekeningen, foto's, enkele kleinere assemblages en een lange smalle tafel met de kleibeelden die de aanzet gaven tot de tentoongestelde fotoreeks. De foto's zijn het resultaat van op elkaar gelegde dia's.

- *Invasif III:* is de derde etappe in een parcours waarin Ben Benaouisse op zoek gaat naar zijn culturele identiteit. De grote verzameling objecten, teksten, video's, foto's, muziek, geluiden, bewegingen en herinneringen vormden tevens het decor voor enkele live-performances.
- *below and opposite right left top bottom* van Elke Boon was een indrukwekkende installatie: fotoreeksen, portretten van jonge mannen en vrouwen, zo ongekunsteld dat ze gekunsteld en erg subtiel geregisseerd leken.

Onze podiumactiviteiten

Zoals in de *Beleidsbrochure 2000-2005* reeds werd aangekondigd, programmeerde de Brakke Grond in 2002 heel wat ruimer en werden niet enkel de theaterliefhebbers op hun wenken bediend. Ook de dans en muziekliefhebbers kwamen aan hun trekken. Een ingeslagen weg die nog meer tot uiting zal komen in de volgende jaren. Om een beeld te krijgen welke gezelschappen er allemaal in de Brakke Grond te gast waren, krijgt u hier een kleine opsomming: *Action Malaise, Aka Moon, Anton Walgrave en Dead Man Ray, Arco Renz/Kobalt Works, Bart Voet en Esmé Bos, Ben Benaouisse, Ben Sluijs Quartet, BLINDMAN, Braakland/ZheBuilding, Brice Leroux, Bronks, Brussels Jazz Orchestra & Bert Joris, Champ d'action, Charlotte Vanden Eynde, David Hernandez, de Bottelarij/KVS, de Roovers, De Tijd, Defoort-Turner-Thys-Black, Dito'Dito, Monk, Dreamtime, Ensemble Leporello, Florence Augendre, Greetings From Mercury, Haute Coiffure, Het muziek Lod, HET NET, Het Toneelhuis, HETPALEIS, Hush Hush Hush, Laika, Lampe, Les Ballets C de la B/Koen Augustijnen, luxemburg, Marcel Vantilt, Muziektheater Transparant, Muziektheatercollectief Walpurgis, Nathalie Lories Trio, Needcompany/Grace Ellen Barkey, Octurn, Olympique Dramatique, Operastudio Vlaanderen/Opera Studio Nederland, Oxalys/Leo van Doeselaar, Philip Catherine, Salva Sanchis, Schwarzwaldklinik, Flip Kowlier, Wawadadakwa, SKaGeN, Laika/Speeltheater Holland, Spiegel Strijkkwartet, tg Stan, Cie. De Koe, Theater de Schaduw/Pascale Petralia, Theater Zuidpool, Thomas Hauert/ZOO, Toneelgroep Ceremonia, Transparant, Urban Trad, Vive La Fête, Daan, Rudy Trouvé en tijdens De Nachten: Vital Baeken, Paul Bogaert, Cinematics, Dito'Dito/Larbi Cherkaoui, Pieter Embrechts, Peter*

Holvoet-Hansen, Trio Perdu, Kamagurka, Ann Pierlé, de Roovers, Starflam, Christophe Vekeman en Marcel Vanthilt.

Uiteindelijk steeg het bezoekersaantal van 8.314 in 2001 naar 12.280 bezoekers in 2002.

De Brakke Grond gaf uit ...

Als kunstliefhebber valt er in de Brakke Grond steeds weer iets nieuws te ontdekken, iets fijns te beleven. Tentoonstellingen volgen elkaar op, avond na avond een pakkende dans-, theater-, muziekvoorstelling, ... soms te vluchtig en in een te snel tempo. Bent u zo iemand die wat langer bij de dingen stilstaat? Dan zijn er natuurlijk de ettelijke catalogi die we naar aanleiding van onze tentoonstellingen steeds met zorg hebben uitgegeven.

Even kijken wat u (misschien) in 2002 gemist heeft.

- *Dollhouse II: Life goes on*: catalogus verschenen ter gelegenheid van de expositie *THE DOLLHOUSE II - Life goes on* van Christophe Coppens, auteurs: Pieter Van Bogaert, Agnes Goyvaerts, Els Stubbe
- *Gedragingen*: catalogus bij de tentoonstelling *Gedragingen* van Beatrijs Lauwaert, auteurs: Dirk Lauwaert, Beatrijs Lauwaert, Nanky de Vreeze, Els Stubbe

- *Laika tafelt*: receptenboek uitgegeven ter gelegenheid van de één week durende residentie *Laika in Expo*, recepten: Peter De Bie, redactie: Kristel Marcoen
- *Where, art on the move*: catalogus uitgegeven naar aanleiding van de tentoonstelling *where, art on the move*, auteurs: Daniel Libens, Danny Matthys, Sjoerd Paridaen, René Van Gijsegem, Piet Vanrobaeys
- *Monologen*: catalogus over het werk van Elke Boon, uitgegeven door Ludion, auteurs: Peter Verhelst, Edith Doove
- *PA/A Vlaanderen 2003*: nieuwe bijlage - in een aparte uitgave - bij de zesde editie van de Podiumkunst Agenda | Almanak voor Nederland, adressengids
- *cd Vierkant Muziek 2002*: cd met een selectie uit de muziek van Blindman, Ictus, Eavesdropper, Ex Tempore, Muziektheater Transparant, Prometheus Ensemble, Goeyvaerts Consort, Steven & Stijn Kolačny, Beethoven Academie, Het Muziek Lod, Eric Vermeulen Trio, Ben Sluijs Quartet, Buscemi en Collegium Vocale
- *cd jazz@2002.be*: naar aanleiding van de gelijknamige tiendelige concertreeks in het Bimhuis, werd de compilatie-cd i.s.m. het Muziekcentrum Vlaanderen uitgebracht

13.4 2003 voor de Brakke Grond?

Van DAB naar Nederlandse stichting

Het decreet van 5 juli 2002, Hoofdstuk VI, Cultuur, Afdeling I, artikelen 30 t/m 37 (*Belgisch Staatsblad*, 19-09-2002) heeft de principes van de bestuurlijke verzelfstandiging van het Vlaams Cultuurhuis de Brakke Grond wettelijk vastgelegd en het beheer toevertrouwd aan een vernieuwde stichting naar Nederlands recht. De Brakke Grond zal officieel als stichting

Vlaams Cultuurhuis de Brakke Grond aan de slag gaan en dit met evenveel enthousiasme om de beleidsmissie te realiseren onder leiding van de nieuwe directeur Ric Urmel. De nieuwe bestuurscommissie bestaat uit: Hugo Weckx (voorzitter), Cees Dijk, Luk Van Den Dries, Jikkie van der Giessen, Leen Laconte, Frank Meysman en Peter Vandekerekhove.

VOOR VRAGEN EN REACTIES:

Marlène Kenens, Nes 45, 1012 KD Amsterdam, Nederland

[T] +31-(0)20-622 90 14, [F] +31-(0)20-625 32 79

[E] marlene.kenens@brakkegrond.nl

[W] www.brakkegrond.nl

14 Landcommanderij Alden Biesen

Tabel 66 **Alden Biesen - personeelskader**

graad	VolTijds	Perso-			Contra-	Start-	
	Equivalenten	neels-	Vrouw	Man	Vast	baners	
	(VTE)	leden					
A	5	5	3	2	3	2	
B	-	-	-	-			
C	8,3	9	6	3	5	4	
D administratie	5,8	9	7	2	5	4	
D uitvoerende taken	22,3	23	12	11	8	12	3
TOTAAL	42,4	46	28	18	21	22	3

Tabel 67 **Alden Biesen - uitgaven en inkomsten**

Inkomsten	Uitgaven	
dotatie	314.000 EUR	
overgedragen saldo	99.000 EUR	personeelskosten (contractuelen) 168.000 EUR
eigen inkomsten	770.000 EUR	investeringen 25.000 EUR
huuropbrengsten	42.000 EUR	werkingskosten 900.000 EUR
TOTAAL	1.225.000 EUR	TOTAAL 1.093.000 EUR

Begroting 2002 Programma 45.2 - Volksonwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)							
b.a.	Initieel	Na BC2	Na herv 1	Na index- provisie	Na herv 2	Na herv 3	Libellé
	(05/07/02)	(19/07/02)	(18/10/02)	(18/10/02)	(13/12/02)		
33.50	PM	PM	PM	PM	PM	PM	Subsidie aan de vzw Historisch Studiecentrum Alden Biesen (pro memorie)
41.01	314	314	314	314	314	314	Dotatie aan de Dienst met afzonderlijk beheer "Landcommanderij Alden Biesen" (Decreet van 21 december 1994, art. 35)

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

14.1 Inleiding

Alden Biesen slaagt erin om als historische site een combinatie te zijn van een degelijke Europese werking en een publiekstrekker voor (eu)regionale evenementen. Door de actieve werking van het congrescentrum wordt Alden Biesen een lerende ontmoetingsplaats voor de deelnemers aan congressen en seminaries.

14.2 Missie en doelstellingen

Missie

Het ontsluiten van de cultuur-historische site in al zijn dimensies en het optimaal benutten van het centrum en zijn infrastructurale mogelijkheden als cultuur-toeristische aantrekkingspool en als ontmoetingsplaats voor regionale, Europese en mondiale contacten.

Strategische doelstelling

Alden Biesen als historische site zo optimaal mogelijk benutten voor een zo breed mogelijk publiek.

Operationele doelstellingen

- Als historisch monument een trekpleister zijn voor allerlei bezoekers. De cultuurtoerist een inzicht geven in de geschiedenis van de Landcommanderij Alden Biesen en de Duitse Orde. Dit wordt bereikt via een permanente tentoonstelling, de historische inrichting van sommige lokalen en kwalitatief hoogstaande publicaties, rondleidingen, lezingen en symposia.
- De plaatselijke en (eu)regionale bevolking laten deelnemen aan culturele activiteiten via openluchtmanifestaties en tentoonstellingen.

14.3 Alden Biesen intern

Zoals elk jaar, vonden ook in 2002 geregeld personeels- en teamvergaderingen plaats.

Bovendien wordt er door het personeel van Alden Biesen steeds actief deelgenomen aan de sportdag van de Vlaamse Gemeenschap en de afdelingsdag en is er een actieve Vriendenkring. Ook het personeelsfeest is jaarlijks een succes. In 2002 werd het proces- en personeelsplan (PIP/PEP) van de Landcommanderij Alden Biesen gefinaliseerd en goedgekeurd. De gevolgen van dit plan worden echter pas in de volgende jaren voelbaar.

Ook van belang was het klantentevredenheidsonderzoek dat door een extern bureau werd uitgevoerd. Hieruit bleek dat Alden Biesen op alle onderzochte items goed scoorde, vooral op die aspecten die voor de klanten belangrijk zijn. Dit wil zeggen dat onze dienstverlening goed afgestemd is op hun behoeften.

Er was ook een goede samenwerking met de andere diensten van de Vlaamse Gemeenschap, met het stadsbestuur van Bilzen en met het Provinciebestuur van de Provincie Limburg. De overdracht van een aantal gronden van de Provincie naar de Vlaamse Gemeenschap, om zo een eenvormig beleid te krijgen, is daar zeker een voorbeeld van.

De externe communicatie wordt bij Alden Biesen goed verzorgd. Zo wordt er 4 keer per jaar, in eigen beheer, een tijdschrift uitgegeven, wordt de website www.alden-biesen.be geregeld vernieuwd en worden er bij elke activiteit folders en/of affiches verspreid. Ook nodigen we bij elke belangrijke activiteit de pers uit of sturen we ze een persmap. Dit geeft het leuke resultaat dat we regelmatig in de regionale, nationale en zelfs internationale pers verschijnen.

14.4 Culturele werking

Toerisme

Alden Biesen is een druk bezochte historische site. Jaarlijks maken duizenden toeristen kennis met de indrukwekkende gebouwen, de Franse tuinen, het Engels Park en het omliggende Haspengouwse landschap. Alden Biesen straalt een aantrekkelijke sfeer en rustieke rust uit. In 2002 bezochten ongeveer 175.000 bezoekers en maar liefst 400 groepen onder begeleiding van een gids, het domein.

Muziek

Alden Biesen en haar muziekpartners bieden elk jaar een uitgebreid muziekprogramma aan.

- Het AFS-concert met optreden van het Willy Claes Quartet en daarnaast ook het optreden van het kinderkoor van Bloemfontein uit Zuid-Afrika waren de voorbodes van een uitstekend muziekseizoen.
- Ook het operaspektakel *Die lustigen Weiber von Windsor* van Otto Nicolai was een succes. Opnieuw vonden heel wat operaliefhebbers hun weg naar Alden Biesen.
- *De Dag van de Oude Muziek* was andermaal een hoogtepunt. 2002 stond in het teken van de chansons, motetten, Nederlandse polyfone liederen, missen, Italiaanse madrigalen en instrumentale dansen uit het liedboek van Zeghere Van Male, met andere woorden allerlei muziekgenres uit de 16e eeuw.
- Met Euro Nippon werden de muzikliefhebbers opnieuw verwend. Ook dit jaar gaven Oost en West samen vorm aan een uniek muziekspektakel.
- Het orgelweekend eind september 2002, waarin de ridders van Malta en de Duitse Orde centraal stonden, vormden een schitterende afsluiter voor de vele orgelconcerten en orgelbespelingen die verspreid over het hele jaar hadden plaatsgevonden.
- Afsluiter van een geslaagd muziekseizoen was het internationaal pianofestival. Internationale pianisten verzorgden rond een opgelegd thema concerten.

Tabel 68 **Alden Biesen - culturele werking in cijfers**

Activiteit	Aantal bezoekers	Activiteit	Aantal bezoekers
Toerisme	175.000	Manifestaties door derden	95.965
Individuele bezoekers	175.000	Dag van het Park	75
Groepen	400	Land- en Tuinbouwdagen	20.000
Muziek	10.990	Alden Biesen Happening	12.000
Zomeropera	6.890	Schots Weekend	20.000
Dag van de Oude Muziek	2.300	Bloemschikhappening	17.865
Euro Nippon	1.190	't Sintpaleis	5.040
Orgelweekend	90	Kerst in het Kasteel	6.150
Pianofestival	520	Historische Colloquia	135
Tentoonstellingen	49.530	Sagalassos	300
Permanente tentoonstelling	27.200	Kinderlentefeest	400
Glastentoonstelling	15.615	Congres- en vormingscentrum	14.000
Goedendag 2002 - Europese Cartoonale	6.715	Europese werking	1.210
Artistieke Vormgeving	60	Europaklassen	500*
Musica Transalpina	41*	Studiedagen	250
Kalligrafie	19*	Contactseminaries	215
Eigen manifestaties	6.800	Euroview-seminarie	21
Internationaal Vertelfestival	6.800**	I-Probenet-seminarie	17
		Eurobitica-seminarie	207

*dit zijn meerdaagse activiteiten wat wil zeggen dat het aantal bezoekers meerdere dagen in Alden Biesen waren, maar slechts 1 keer werden geteld

**10.000 tickets verkocht, wat wil zeggen dat sommige bezoekers meerdere tickets kochten en dus naar verschillende vertellers gingen luisteren

Tentoonstellingen

Naast de permanente tentoonstelling brengt Alden Biesen steeds een gevarieerd aanbod met wisselende tentoonstellingen:

- **Glastentoonstelling:** de vzw Aksent bracht uitersten uit de glaskunst samen: Stanislav en Pawel Borowski en Edward Leibovitz. Gedurende 3 maanden stonden er heel wat unieke glasstukken tentoongesteld.
- **Goedendag 2002 – Europese Cartoonale:** de titel verwijst naar het wapen waarmee op de Groeningenkouter te Kortrijk in 1302 het Vlaamse voetvolk de overwinning op de Franse ruiters heeft behaald. De Goedendag stond centraal, maar werd op een humoristische en artistiek verantwoorde wijze uitgebeeld.

Artistieke vormingsprojecten

- **Musica Transalpina,** een cursus Italiaanse madrigalen op Engelse tekst, lokte heel wat zangers en luitisten naar Alden Biesen.
- **Kalligrafia** vzw bracht de gerenommeerde Marion Andrews naar Alden Biesen voor een zomercursus Kalligrafie.

Manifestaties

Eigen activiteiten

- **Internationaal Vertelfestival:** tijdens de week konden de scholen genieten van de verhalen van de professionele, internationale vertellers, tijdens het weekend was iedereen welkom.

Activiteiten in samenwerking met derden

- **Dag van het park:** gidsen voerden belangstellenden langs de merkwaardige overblijfselen van het oorspronkelijke Engelse Park
- **Land- en Tuinbouwdagen:** een agrarisch evenement dat een geslaagde daguitstap was voor zowel boer en tuinder, als het hele gezin

- **Alden Biesen Happening:** 28ste editie van het vroegere folklorefestival met straattheater, ambachten, kunstenaars en een heus lollypop-kinderfestival
- **Schots Weekend:** Schotland lag even in Rijkhoven dankzij de aanwezigheid van de Schotse traditie, cultuur, muziek, gerechten en drank
- **Bloemschikhappening:** creaties en demonstraties van bloemen en bloemstukken, gelardeerd met muziek
- **'t Sintpaleis:** Sinterklaas kwam 6 dagen lang op bezoek
- **Kerst in het Kasteel:** Alden Biesen als decor van een heuse kersthappening
- **Historische Colloquia:** het Historisch Studiecentrum Alden Biesen richtte 2 historische colloquia in:
 - 1) balijs Biesen en Contrareformatie
 - 2) geschiedenis Duitse Orde in onze gewesten
- **Sagalassos:** Prof. Dr. Waelkens was opnieuw te gast in Alden Biesen om de vorderingen van de opgravingen in de Romeinse stad Sagalassos toe te lichten
- **Kinderlente-feest:** 4 studenten bedrijfscommunicatie organiseerden een lentefeest voor kinderen met clowns, springkastelen en dergelijke

Natuurlijk waren er nog vele andere receptieve culturele activiteiten. Zo was Alden Biesen het gedroomde decor voor meerdere evenementen van culturele verenigingen en een ontmoetingsplaats voor vele mensen uit onder andere de bedrijfswereld, de medische sector en voor kunstliefhebbers.

14.5 Europese werking

Vanuit enkele eigen initiatieven en via het Socrates en Leonardo programma tracht Alden Biesen het Europees bewustzijn in Vlaanderen meer ingang te doen vinden. De doelgroepen zijn jongeren, leerkrachten en volwassenen. Het centrum heeft eveneens een beheerscontract met het departement Onderwijs van het ministerie van de Vlaamse Gemeenschap voor de promotie van de Europese dimensie in het Vlaams basisonderwijs en secundair onderwijs.

Daarnaast is Alden Biesen partner in of coördinator van een aantal projecten waarvoor het subsidies krijgt van de Europese Commissie. De volgende activiteiten werden in het kader hiervan georganiseerd:

- **Europaklassen:** internationale projectweken voor jongeren (17-18 jaar) uit diverse lidstaten (telkens met één Vlaamse school) die gedurende een week Europese thema's behandelen

tijdens presentaties, discussiesessies en het rollenspel European Council of Ministers. Naast de vrij verbale en vreemde talen gerichte activiteiten waren er ook praktische workshops voorzien. Alle activiteiten vonden plaats in de vreemde taal. In 2002 waren er 7 Europaklassen.

- Studiedagen: voor leerkrachten en directies van het basis- en secundair onderwijs werden allerlei eendagsconferenties georganiseerd over mogelijkheden in verband met internationalisering op school. In 2002 was er speciale aandacht voor het gebruik van ICT in internationale projecten, projectmanagement, zelf-evaluatie van projectwerk, Europees burgerschap en cultuurhistorisch patrimonium.
- Partner Finding Services en begeleiding: Alden Biesen biedt, via alle mogelijke internationale contacten, hulp aan bij het zoeken naar een partnerschool en het invullen van de aanvraagformulieren.
- Internationale Socrates-seminaries: voor directies en leerkrachten uit Vlaanderen en uit het buitenland, die plannen hebben om in hun school internationale projecten op te zetten en die op zoek zijn naar een partnerschool, worden contactseminaries georganiseerd over internationalisering op school. Op deze manier worden Vlaamse leerkrachten in contact gebracht met buitenlandse collega's en wordt er een duurzame samenwerking opgestart.
- Alden Biesen is ook rechtstreeks betrokken bij verschillende COMENIUS 2-bijcholingsprogramma's; onder andere ESCO-ORT: de vorming van leerkrachten tot Europese coördinator op school, de Euroview vormingssessies (Internet en videoconferencing in het onderwijs) en de MICE-T vormingssessies (over zelfevaluatie op school). In 2002 vonden er 6 seminars van dit type plaats in Alden Biesen.
- Eureka: samen met de Stichting Ryckevelde geeft Alden Biesen de driemaandelijkse nieuwsbrief Eureka uit over internationalisering op school met relevante interviews, artikels, een agenda en een zoekertjeslijst met buitenlandse scholen op zoek naar Vlaamse partners.
- Euroview-TT: Alden Biesen is een coördinator van het Euroview-project. Dit is een internationaal Comenius 2 project over het gebruik van ICT in internationale projecten op school. Binnen het partnerschap werd er een handboek en een interactieve website gecreëerd over dit thema. Ook werden er piloot-videoconferentiesessies voor en met leerlingen georganiseerd.
- MICE-T: Alden Biesen is eveneens een coördinator van het MICE-T project. Dit is een internationaal Comenius 2 project over zelf-evaluatie van projectwerking op school. Evaluatie-instrumenten, een handboek en een interactieve website zijn de producten in dit project.
- LEONED: Alden Biesen coördineert ook een Leonardoproject. Binnen dit project wordt er een multimediapakket Nederlands gecreëerd voor buitenlandse studenten die naar Vlaanderen op stage komen. Dit project is een vervolg op het Interned-project dat 3 jaar in Alden Biesen heeft gelopen.
- I-Probenet: Alden Biesen coördineert een Comenius 3 thematisch netwerk over zelf-evaluatie op school. De doelstelling van zo'n netwerk is het uitwisselen van expertise via conferenties, studiedagen en een virtueel forum.
- Grondtvig 1: Alden Biesen kreeg in 2002 een goedkeuring voor een Grondtvigproject. Een project dat Europese burgers en vooral toekomstige burgers van de Europese Unie bewust wilt maken van hun Europees burgerschap, van hun culturele identiteit, ... Dit gebeurt aan de hand van nieuwe, interactieve methoden en technieken – vooral ICT. Alden Biesen is coördinator in dit project en werkt samen met 8 partners.

VOOR VRAGEN EN REACTIES:

Landcommanderij Alden Biesen
Kasteelstraat 6
3740 Bilzen
[T] 089-51 93 93
[F] 089-41 70 33
[E] aldenbiesen@vlaanderen.be
[W] www.alden-biesen.be

15 Vlaams Cultureel Centrum Voeren - De Voerpoort en het Veltmanshuis

15.1 Inleiding

De uitzonderlijke aanwezigheid van de Vlaamse overheid in Voeren, in de vorm van een buitendienst van de afdeling Volksontwikkeling en Bibliotheekwerk, gaat terug op de geschiedenis van het (Vlaams-Waalse) samenleven in het Belgische staatsverband langs een historische (Germaans-Romaanse) taalgrens. De taalwetgeving van 1963 deelde de zes Voergemeenten in bij Vlaanderen, meer bepaald bij de provincie Limburg. Bij de fusieoperatie van 1977 werden de zes gemeenten tot één gemeente samengevoegd. Het geldende wettelijke kader belette niet dat zich in Voeren een door allerlei belangen beïnvloedde 'taalstrijd' ontwikkelde, waarin ook de grote gemeenschappen zich mengden. Meer dan één Belgische regering is sindsdien gestruikeld over Voeren.

De Vlaamse gemeenschap heeft sinds de start van haar eigen culturele autonomie begin jaren '70 de Vlaamse aanwezigheid in Voeren ondersteund en versterkt door culturele infrastructuur ter beschikking te stellen. En dat instrument, culturele centra, hoorde thuis bij de afdeling Volksontwikkeling en Bibliotheekwerk. In 1971 werd het Veltmanshuis in Sint-Martens-Voeren tot stand gebracht, in 1974 aangevuld met het nieuw gebouwde Paviljoen. In 1981 werd een aanvang gemaakt met de uitbouw van de Voerpoort in Moelingen. Tot op vandaag wordt de infrastructuur uitgebreid en (her)ingericht om te voldoen aan de culturele behoeften van de lokale gemeenschap en de bezoekers aan Voeren.

15.2 VCC Voeren intern

Het Vlaams Cultureel Centrum Voeren (VCC Voeren) is een buitendienst van de afdeling Volksontwikkeling en Bibliotheken. Het personeel bestaat uit ambtenaren in vast of contractueel verband.

Het VCC Voeren bestaat uit twee uitbatingplaatsen: VCCV De Voerpoort in Moelingen-Voeren en het VCCV Het Veltmanshuis in het 8 km verderop gelegen Sint-Martens-Voeren.

Locatie VCCV De Voerpoort

Dorpsstraat 47
3790 Moelingen-Voeren
[t] 04-381 08 80
[f] 04-381 11 78
[e] gerda.aerts@wvc.vlaanderen.be
[e] germain.ruette@wvc.vlaanderen.be

Locatie VCCV Het Veltmanshuis met Het Paviljoen

Kwinten 36
3790 Sint-Martens-Voeren
[t] 04-381 11 59
[f] 04-381 23 56
[e] simonne.haveneers@wvc.vlaanderen.be
[e] pascal.gaens@wvc.vlaanderen.be

Op personeelsgebied is te melden dat Jef Elsen, directeur-cultuurconsulent, op 1 september 2002 het cultureel centrum Voeren verliet om directeur te worden van het Fonds Culturele Infrastructuur. Hij werkte 7 jaar in Voeren. Als dagelijkse verantwoordelijke voor het cultureel centrum werd Jef Elsen opgevolgd door Gerda Aerts, coördinator.

Zoals voor 2001 werd op de Vlaamse begroting een werkingskrediet van 70.000 euro ingeschreven voor uitgaven met betrekking tot de sociaal-culturele werking van het VCC-Voeren. De jaarlijkse vaste kosten van elektriciteit, verwarming, telefoon, verzekeringen, onderhoud van de infrastructuur en de apparatuur, herstellingswerken aan of vervanging van de beschikbare accommodatie vertegenwoordigen het grootste deel in het budget. Ook de jaarlijkse werkingskosten, voor maximum 5.000 euro, van de Culturele Raad Voeren vzw worden met het werkingskrediet van het cultureel centrum gerealiseerd.

Begroting 2002 Programma 45.2 - Volksontwikkeling en Openbaar Bibliotheekwerk

(bedragen in duizend euro)							
b.a.	Initieel	Na BC2	Na herv 1	Na index- provisie	Na herv 2	Na herv 3	Libellé
		(05/07/02)	(19/07/02)	(18/10/02)	(18/10/02)	(13/12/02)	
12.13	70	70	70	70	70	70	Allerhande uitgaven m.b.t. de sociaal-culturele werking van het Vlaams Cultureel Centrum in Voeren

b.a. = basisallocatie – herv = herverdeling binnen het programma – PM = pro memorie (niet meer of nog niet actief in het lopende jaar) – BC = begrotingscontrole

15.3 Culturele werking

Bestuurscommissie VCC-Voeren

De leiding van VCC Voeren wordt bijgestaan door een adviserende bestuurscommissie. De Bestuurscommissie VCC-Voeren heeft als doel de verantwoordelijken van het VCC-Voeren en de afdeling Volksontwikkeling en Bibliotheekwerk bij te staan in de realisatie van de algemene doelstellingen van het centrum. Die doelstellingen zijn het versterken van het Vlaamse karakter van Voeren en het bevorderen van de kwaliteit van de lokale samenleving. In 2002 vergaderde deze commissie onder voorzitterschap van Jean Claessens, ondervoorzitter van de Culturele Raad van Voeren, na het ontslag van Guido Sweron als voorzitter van de culturele raad.

Eigen activiteiten (in eigen huis of op locatie)

- *Het herkennen van vogels*, een succesvolle cursus, ingericht door de vereniging Vogelwacht Limburg.
- Davidsfonds Voeren, voorstelling boek *De kerk O.-L.-V.-Ten Hemelopneming van Moelingen*.
- Jeugdacteur Aline Sax presenteerde haar jeugdboek *Mist over het strand*.
- Toneelvereniging Eijdsens Toneel uit het Nederlandse Eijdsen in VCC-Voeren met komedie *De Mirakelmakers* van de West-Vlaamse schrijver Roger Pieters.
- Benefietconcert en actie van de Provinciale Secundaire Scholen Voeren ten voordele van de vereniging *Palliovik* voor terminaal zieke kinderen. Er waren 320 concertgangers, terwijl 300 sympathisanten kozen voor de kaas-en spaghettiavond.
- 1 juni 2002, inhuldiging van het Bezoekerscentrum De Voerstreek met kunsttentoonstelling *Portretten uit de Voerstreek*, olieverfschilderijen door Rob Brouwers.
- Het Gemengd Zangkoor Mulingia uit Moelingen, zomerconcert op 28 juni 2002.
- 7 juli, de vierde Voerendag, toeristisch evenement georganiseerd door Toerisme Voerstreek met activiteiten over de hele streek. Het VCC-Voeren verleende medewerking met de doorlopende presentatie van de videoshow *Voeren, een symfonie en Moelingen, een grensgeval* in de podiumzaal van het VCCV De Voerpoort. Op de binnenkoer van het centrum demonstraties “werken met natuurlijke materialen”. Afsluiter: het gemeentelijke initiatief *Feesten met de burenen* in het kader van Vlaanderen

Feest werd opgezet aan de voormalige grensovergang Withuis te Moelingen.

- Gasthof Blanckthys was op 11 juli voor de Vlaamse Voerenaars de gastlocatie voor de 11 juliviering met een 80-tal deelnemers. Dit jaar was de organisatie opgezet door Groep Voerbelangen.
- 8 september, Open Monumentendag Vlaanderen. In 2002 met als thema de symbolen en symbolieken lagen de accenten op de kerkdorpen Moelingen en Teuven.
- Het stuk *Dossier Ronald Akkerman* door theatergroep Splinter op 28 oktober. De verenigingen Thuis-Zorg-Saam in samenwerking met 13-plussers richtten de aandacht van het jonge 70 koppig publiek op de Aids-problematiek.
- Schoolvoorstellingen door Theater Propop, voor 460 toeschouwers: *Op bezoek*, 2 voorstellingen voor de 300 kinderen van de Provinciale Lagere School van Voeren. *Ei, ei, ei, mijn vriendje is een ei*, poppenvoorstelling gemaakt door Ruud Alles aangevuld met multimedia, voor 160 kleutertjes van de Provinciale School Voeren en *De Stoefpotloden*, poppenkastspektakel op zondag 22 december.

Activiteiten van derden

26.000 deelnemers maakten in 2002 gebruik van het VCC-Voeren. Buiten de veertiendaagse zomersluiting in juli was het centrum elke dag open. Op jaarbasis werden 700 activiteiten opgetekend. Het daggemiddelde over 350 openingsdagen bedroeg zo 74 deelnemers per dag. VCCV De Voerpoort nam hiervan 11.691 personen voor zijn rekening. VCCV Het Veltmanshuis met Het Paviljoen registreerde 14.087 gebruikers/bezoekers. Het hoogste aantal gebruikers werd genoteerd bij de repetitieactiviteiten van dans en zang. Aan judo deden wekelijks méér dan 100 personen of jaarlijks 4.378 deelnemers mee. Ongeveer 13.000 deelnemende leden van Voerense verenigingen maakten gratis gebruik van de accommodatie van het centrum. Onder de noemer “vrijtijdsbesteding” rekenen we de wandelingen die startten vanuit het VCCV Het Veltmanshuis. Deze soort activiteit was in 2002 goed voor bijna 1.400 deelnemers gespreid over een viertal grote wandelinitiatieven. Met ongeveer 4.300 inwoners van de gemeente Voeren behoort het VCC-Voeren met bovenstaande gebruikerscijfers tot de goed draaiende cultuurcentra in Vlaanderen.

Bewegingsactiviteiten trokken ook in 2002 een belangrijk aantal gebruikers naar het centrum. Klassiekers van de voorbije jaren blijven: het cursussen aanbod, lesavonden, themavergaderingen, repetitiesessie van zang, kienavonden, spaghetti- en andere eetfestijnen, knutselnamiddagen voor kinderen en senioren, carnavalsactiviteiten, reünie's, wandeltochten.

Het VCC-Voeren verleende ook in 2002 onderdak aan bezoekers van buiten Voeren, voor toneelrepetities, promotionele activiteiten, werkvergaderingen en seminaries.

Geregeld is het VCCV Het Veltmanshuis de verzamellootie voor georganiseerde wandelingen. In 2002 waren dat meer dan 1.400 wandelaars.

Tabel 69 **VCC Voeren - deelnemers en activiteiten**

	De Voerpoort		Het Veltmanshuis		TOTAAL	
	Deelnemers	Activiteiten	Deelnemers	Activiteiten	Deelnemers	Activiteiten
Manifestatie	1.364	13	2.503	14	3.867	27
Podiumactiviteit	1.256	10	518	3	1.774	13
Vergadering	682	55	550	42	1.232	97
Vorming	437	19	491	16	928	35
Vrijtijdsbesteding	231	35	1.115	66	1.346	101
Repetitie	5081	223	2.418	72	7.499	295
Senioren	0	0	266	17	266	17
Sportbeoefening	0	0	4.378	46	4.378	46
Carnavalsactiviteit	1.694	16	630	4	2.324	20
Feestelijkheden	946	7	1.218	9	2.164	16
Totaal	11.691	378	14.087	289	25.778	667

Tabel 70 **VCC Voeren - aard van de activiteiten**

	De Voerpoort	Het Veltmanshuis	Totaal
Eigen activiteit	46	81	127
Infrastructuurverlening Voerense verenigingen	270	154	424
Organisatie in samenwerking	10	8	18
Ondersteuning activiteiten	20	14	34
Activiteiten van derden	32	32	64
Totaal	378	289	667

15.4 Culturele Raad Voeren – pleegkind van het cultuurcentrum

Door de politieke situatie in Voeren werd ook in 2002 de Culturele Raad Voeren nog niet erkend als gemeentelijke adviesraad. Evenmin werden in 2002 gemeentesubsidies toegekend aan deze vzw. Bijgevolg werd de bestaande ondersteuning door het VCC-Voeren voor de werking van deze culturele vzw verder gezet en blijft het centrum instaan voor de organisatie van het secretariaat van de vereniging.

In 2002 werden door de Culturele Raad Voeren vzw in samenwerking met het VCC-Voeren een aantal activiteiten ingericht:

- het Nieuwjaarsconcert op 5 januari
- de Algemene Jaarvergadering met nieuwjaarsreceptie op 28 januari
- de presentatie van het boek over de kerk van Moelingen
- de opening van het Bezoekerscentrum Voerstreek op 1 juni 2002
- de 11-juliviering
- Open Monumentendag Vlaanderen op 8 september 2002.

In samenwerking met de culturele raad zorgde VCC-Voeren ook voor het gratis bezorgen aan al de Voerenaars en geïnteresseerden buiten Voeren van het Contactblad-Cultuurkrant & Cultuurmagazine.

VOOR VRAGEN EN REACTIES:

VCC Voeren

Coördinatie-secretariaat: VCCV De Voerpoort

Dorpsstraat 47

3790 Moelingen-Voeren

Coördinator: Gerda Aerts

[T] 04-381 08 80

[F] 04-381 11 78

[E] gerda.aerts@wvc.vlaanderen.be

PUBLICATIES

Contactblad-Cultuurkrant & Cultuurmagazine

kan aangevraagd worden op het secretariaat

van de Culturele Raad Voeren vzw

Secretaris: Pascal Gaens

[T] 04-381 11 59

[F] 04-381 23 56

[E] vccv.veltmanshuis@skynet.be

[E] pascal.gaens@wvc.vlaanderen.be

16 vzw 'de Rand'

samenvatting jaarverslag 2002

'de Rand' in beeld

De Boesdaalhoeve

Hoevestraat 67, 1640 Sint-Genesius-Rode
02-381 14 51 [t]
02-381 11 34 [f]
info@deboesdaalhoeve.be [e]

De Bosuil

Witherendreef 1, 3090 Jezus-Eik (Overijse)
02-657 31 79 [t]
02-657 34 75 [f]
info@debosuil.be [e]

De Kam

Beekstraat 172, 1970 Wezembeek-Oppem
02-731 43 31 [t]
02-731 29 33 [f]
info@dekam.be [e]

De Lijsterbes

Lijsterbessenbomenlaan 6, 1950 Kraainem
02-721 28 06 [t]
02-725 92 11 [f]
info@delijsterbes.be [e]

De Moelie

Sint-Sebastiaanstraat 14, 1630 Linkebeek
02-380 77 51 [t]
02-380 40 10 [f]
info@demoelie.be [e]

De Zandloper

Kaasmarkt 75, 1780 Wemmel
02-460 73 24 [t]
02-460 55 37 [f]
info@dezandloper.be [e]

vzw 'de Rand'

Secretariaat: Kaasmarkt 75, 1780 Wemmel
02-456 97 80 [t]
02-456 97 81 [f]
info@derand.be [e]
www.derand.be [w]

Personeel (d.d. 1 juli 2003) van vzw 'de Rand'

Eddy Frans (algemeen directeur)
Kristy De Groot (hoofd financiën en administratie)
Jean-Pierre De Clercq (hoofd techniek, preventie en infrastructuur)
Ingrid Laporte (directiesecretaresse)
Kirsten Saenen (stafmedewerker jeugd en sport)
Bernadette Vriamont (stafmedewerker onthaal en integratie)
Kris Versaen (stafmedewerker taal en huisvesting)
Geert Selleslach (redacteur gemeenschapskranten)
Carl Cerulus (boekhouder)
Marijke Van der Straeten (administratie)
Petra Goovaerts (Randkrant)

In de Boesdaalhoeve te Sint-Genesius-Rode

Helga Basteleurs (centrumverantwoordelijke)
Cindy Van Dijck (stafmedewerker)
Lieve Suys (onthaal en administratie)
Geert Herbots (techniek)
Fabienne Jacobs (onderhoud)

In de Bosuil te Jezus-Eik

Peter Heyndrickx (centrumverantwoordelijke)
Ingrid Dekeyser en Sofie Brees (onthaal en administratie)
Cedriek Stoffels en Bart Van de Voorde (techniek)
Josée Bergen en Linda Janssens (onderhoud)

In de Kam te Wezembeek-Oppem

Marc Snoeck (centrumverantwoordelijke)
 Monique Vanmierlo (stafmedewerker)
 Daisy Cleymans en Greet Smets (onthaal en administratie)
 Ben Vanachter (techniek)
 Valerie Huget (onderhoud)

In de Lijsterbes te Kraainem

Hilde Weygaerts (centrumverantwoordelijke)
 Monique Vanmierlo (stafmedewerker)
 Sven Sellekaerts (onthaal en administratie)
 Johan Beckers (techniek)
 Christien Verhulst (onderhoud)

In de Moelie te Linkebeek

Mark De Maeyer (centrumverantwoordelijke)
 Cindy Van Dijck (stafmedewerker)
 Pascale Leemans (onthaal en administratie)
 Luk Ostyn (techniek)
 Guy Jadot (onderhoud)

In de Zandloper te Wemmel

Stefaan Gunst (centrumverantwoordelijke)
 Saar Casteels (stafmedewerker)
 Inge Demeestere en Nadine Poty (onthaal en administratie)
 Ivan Bruggeman, Steve Fontijn en Antoine De Kinder (techniek)
 Hanane Attar, Marie-Thérèse De Rammelaere, Kathleen Van Holsbeek en Maria Vandenbroeck (onderhoud)

vzw 'de Rand' in cijfers

personeel: 48 werknemers
 totale uitgaven: 4.205.811,00 euro
 subsidies van Vlaamse Gemeenschap: 3.036.254,00 euro (structurele en projectmatige toelagen)
 subsidies van Provincie Vlaams-Brabant: 597.000,00 euro
 bezoekersaantal eigen podiumactiviteiten: 15.465 bezoekers
 aantal activiteiten (incl. huuractiviteiten) van januari 2002 tot augustus 2002: 3.408 activiteiten
 aantal verhuurde dagdelen (periode sept.-dec.): 3.442 dagdelen
 spreiding activiteiten per dagdeel: voormiddag 1.838 activiteiten, namiddag 2.450 activiteiten, avond 4.070 activiteiten

16.1 Inleiding

Voor vzw 'de Rand' was 2002 opnieuw een bijzonder druk jaar, waarin continuïteit en vernieuwing hand in hand gingen. Beide aspecten illustreren de vaststelling dat 'de Rand' zonder discussie een vaste plaats verworven heeft in het landschap van cultuur- en beleidsinitiatieven in de Vlaamse rand.

Essentieel voor de basiswerking van de organisatie zijn: de ondersteuning die onze 6 gemeenschapscentra bieden aan het verenigingsleven; de eigen podiumactiviteiten; de werking naar jongeren en scholen (met workshops zoals in de Bosuil); de taallessen Nederlands; de reeks conferenties *Speakers'Corner* voor internationalen; de concertenreeks in samenwerking met het Festival van Vlaanderen; de informatie die het taaloket geeft; de volgehouden aandacht die via een brievenactie wordt besteed aan het sensibili-

seren van het bedrijfsleven om het Nederlands te gebruiken in de reclamevoering; de specifieke ondersteuning van jeugdinitiatieven in de zes; de projecten die met andere centra van Vlabra'ccent op het getouw worden gezet. Vlabra'ccent is een netwerk van de cultuur- en gemeenschapscentra van Vlaams-Brabant, vzw de Rand en de provincie.

16.2 Bestaansredenen en hoofdtaken

De *missie* luidt:

Vzw 'de Rand' draagt bij tot de groei van een open en verdraagzame leefgemeenschap, die het Vlaamse karakter van de Vlaamse rand respecteert, uitstraalt en dus versterkt.

Met het oog daarop zal vzw 'de Rand' vanuit een Nederlandstalige profilering de leefkwaliteit

voor de hele bevolking van de Vlaamse rand bevorderen door op dynamische wijze en complementair aan wat al bestaat: sociaal-culturele activiteiten te ondersteunen en te organiseren, dienstverlening en informatie aan te bieden, maatschappelijke participatie te stimuleren.

16.3 Interne werking

De 6 gemeenschapscentra draaiden het hele jaar op volle toeren. Sommige centra kampten bijgevolg met een structureel gebrek aan ruimte. Drogenbos kreeg in 2002 het goede nieuws dat het lokale verenigingsleven daar binnen afzienbare tijd over een eigen kleinschalig centrum kan beschikken.

Op vraag van en namens de Vlaamse Gemeenschap neemt vzw 'de Rand', samen met de provincie Vlaams-Brabant, deel aan de nieuwe beheersstructuur van het museum Felix De Boeck in Drogenbos. Het gebouw is eigendom van de Vlaamse Gemeenschap maar de exploitatie was in handen van de gemeente. Doel is het museum een grotere attractiviteit te geven en het te blijven profileren als een Vlaams museum met regionale en zo mogelijk internationale uitstraling.

Begin 2002 werd de uitgave van Randkrant, op expliciete vraag van minister bevoegd voor

Cultuur, van de vzw Informatie Vlaamse Rand overgenomen. Er verschenen dit jaar 10 nummers van de Randkrant, telkens met een oplage van 145.000 exemplaren.

In het voorjaar nam de Vlaamse regering de belangrijke beslissing om bij de reorganisatie van haar administratieve diensten 'de Rand' onder te brengen bij het beleidsdomein cultuur, jeugd, sport en media en haar het statuut toe te kennen van een privaatrechtelijk Extern Verzelfstandigd Agentschap (EVA). De implementatie ervan zal gebeuren na de goedkeuring van het kaderdecreet beter bestuurlijk beleid. In de overeenkomst met de provincie Vlaams-Brabant is voorzien dat de provincie de vzw 'de Rand' structureel subsidieert voor het uitvoeren van de zgn. uitgebreide opdrachten. Samen met de provincie legde 'de Rand' een prioritair pakket vast. U leest hierover meer onder "Dienstverlening vanuit de stafdiensten".

16.4 Culturele werking

Feest!

De markantste gebeurtenis van 2002 was ongetwijfeld de viering van het eerste lustrum van de vzw. Op 25 oktober trad in cultuurcentrum Den Blank (Overijse) Roby Lakatos, de virtuoze zigeunerviolist op samen met het Vlaamse ensemble Piacévole. Op 26 oktober werd dan in Jezus-Eik een colloquium georganiseerd, onder de titel *De toegevoegde waarde van 'de Rand'*. De slottoespraak van de Vlaamse minister-president kreeg veel aandacht, ook in de nationale pers. Hij had een pleidooi gehouden voor de afschaffing van de faciliteiten. RingTV wijdde een programma van 12 minuten integraal aan de vzw.

'de Rand' publiceerde een vriendenboekje waarin vooraanstaanden hun opinie gaven over de vzw.

Twee centra vierden in 2002 ook een lustrum: de Zandloper (Wemmel) zijn 15-jarig bestaan met een feestveertiendaagse (waarbij ook de Nederlandstalige Culturele Raad zijn 30-jarig bestaan vierde) en de Boesdaalhoeve te Sint-Genesius-Rode zijn vijfjarig bestaan als gemeenschapscentrum. Voor de gelegenheid bracht de Boesdaalhoeve zelfs een eigen bier uit.

Podiumprogrammering, samenwerking en initiatieven van onze 6 centra

De podiumprogrammering in de 6 gemeenschapscentra was kwaliteitsvol en gevarieerd, met zowel lokaal talent als grote namen. Ze komt tot stand in nauw overleg met de programmeringscommissies die erover waken dat de programmatie aansluit bij de potentiële interessesferen van de lokale gemeenschappen. Met wisselend succes proberen ze ook de anderstaligen te bereiken, zowel Franstaligen als internationalen.

In 2002 werkten de centra, wat betreft hun programmering, opnieuw regelmatig samen met andere centra: in de Bosuil (Jesus Eik) loopt samen met Den Blank (Overijse) en het Felix Sohie-centrum (Hoeilaart) het abonnement Druivenstreek. Ook wat schoolprogrammering betreft waren er samenwerkingen met o.a. De Meent (Alseberg), het Papeblok (Tervuren), de Westrand (Dilbeek) en CC Strombeek (Grimbergen).

Enkele voorbeelden van geslaagde externe samenwerkingsprojecten in 2002:

- de Gordel;
- met het Festival van Vlaanderen en de Provincie Vlaams-Brabant werd een cyclus van 6 prestigieuze klassieke concerten georganiseerd met als thema de romantische muziek uit Vlaanderen;
- de derde editie van het Intervoces-festival;
- het Regionaal Cultuuroverleg Noorderrand is een overlegplatform dat actief zoekt naar samenwerkingsmogelijkheden met mogelijke partners;
- Jazz Hoeilaart lokte met zijn openingsconcert en zijn internationaal gevolgde wedstrijd 961 muzikliefhebbers naar de Bosuil;
- in het kader van de samenwerking binnen de subregio-zuid van Vlabra'ccent kwamen de partners in 2002 bij elkaar om het startsein te geven voor een tweede editie van de Zennetoerwedstrijd, het freepodium van de Zennevallei (de concrete uitwerking in de Moelie te Linkebeek en de Boesdaalhoeve te Sint-Genesius-Rode is voorzien voor 2003);
- tijdens de tweedaagse van Vlabra'ccent werd ook een project gelanceerd van een veertien-daagse rond Bewogen Figurentheater;
- in 2002 hebben de deelnemende partners (de Boesdaalhoeve, de Kam te Wezembeek-Oppem

en De Plotter in Ternat) prospecties gedaan in België en Nederland;

- onder de noemer Uitrit hebben de Zandloper (Wemmel) en CC Strombeek (Grimbergen) hun avondaanbod lichte muziek en humor op elkaar afgestemd.
- De gemeenschapscentra waren ook initiatiefnemer en motor achter tal van plaatselijke projecten:
- in 2002 startte op initiatief van de Bosuil het grootschalige Steenwegproject;
 - op 15 september 2002 vond met meer dan 1.000 man de Toernee Générale in de Moelie plaats: een samenwerkingsproject tussen de Vlaamse en Franse gemeenschap van Linkebeek rond een grootse happening met als het thema de Linkebeekse cafés in het verleden, in het heden en in de toekomst;
 - naar jaarlijkse traditie organiseert de Bosuil de grote publiekstrekker *Lente in*;
 - ook de *Week van het Bos* vormt een hoogtepunt in het jaarprogramma: de educatieve tentoonstelling komt tot stand i.s.m. de Natuurgidsen Zoniënwood en werd in 2002 bezocht door een 3.500 schoolkinderen en 700 individuele bezoekers;
 - in samenwerking met de cultuurraad en de verenigingen van Wezembeek-Oppem werden opnieuw de Herfstfeesten georganiseerd en op de vooravond van de Europese feestdag was er een feest met als partnerland Ierland in het gemeenschapscentrum de Kam;
 - eind november 2002 vond in de Lijsterbes opnieuw het bluesfestival plaats in samenwerking met de culturele raad en in samenwerking met de jeugdraad was er het technofestival.

De gemeenschapscentra van 'de Rand' stimuleren *gemeenschapsopbouw*:

- met het oog daarop werden informatieloketten uitgebouwd voor de materies taalwetgeving, huisvesting, jeugd en andere persoonsgebonden materies.
- de oude WIS-palen werden in 2002 omgebouwd tot infokiosken in Wemmel, Linkebeek en Wezembeek-Oppem.

Dienstverlening vanuit de stafdiensten: jeugd, taal, huisvesting, onthaal en integratie, sport

De stafmedewerker *jeugd* biedt ondersteuning aan de Nederlandstalige jeugdwerking in de zes. In 2002 zijn alle tussentijdse documenten voor de jeugdwerkbeleidsplannen in de zes aanvaard en de subsidies integraal uitgekeerd. De uitbreiding van het aanbod kinderateliers en buitenschoolse opvang is ook verder gezet. Met de steun van vzw 'de Rand' en een projecttoelage van de Vlaamse Gemeenschap zette de Vlaamse Dienst Speelpleinwerking een project op om tot een kwaliteitsverbetering te komen van het aanbod speelpleinwerking tijdens de zomervakantie. Het project concentreerde zich op de situaties in Wemmel, Kraainem en Wezembeek-Oppem. In samenspraak met de werkgroep jeugd zijn middelen van het Vlaamse jeugdwerkbeleidsplan ingezet voor bijkomende professionele ondersteuning. Gelet op de ontoereikendheid van het bedrag zal het gekoppeld worden aan het project van de gemeenschapswerkers (bijkomende medewerkers op stafniveau in de centra) dat hopelijk vanaf 2003 kon gerealiseerd worden. Intern werd de stafmedewerker taal, hoofd financiën, zodat eind augustus 2002 een nieuwe stafmedewerker taal startte. Zijn belangrijkste 2 taken zijn: het waken over de toepassing van de taalwetgeving en de vernederlandsing van het straatbeeld. Het taaloket beantwoordt vragen over de taalwetgeving of verwijst ze door naar de bevoegde instanties. Door het registreren van vragen en antwoorden werd een bestand van 131 dossiers uitgebouwd dat klantgericht opgevolgd wordt. Het taaloket werkt in overleg met de diensten van de Vlaamse Gemeenschap, de Permanente Werkgroep Taalproblematiek van de provincie Vlaams-Brabant, de diensten van de gouverneur van Vlaams-Brabant en eventueel de diensten van de adjunct van de gouverneur van Vlaams-Brabant.

In 2002 werden 265 bedrijven aangeschreven i.v.m. hun taalgebruik. Bedrijven die blijvend in de fout gaan worden door de gemeente en de provincie Vlaams-Brabant gecontacteerd. De campagne *Ik oefen, jij oefent, hij oefent... wij oefenen* hier Nederlands startte en liep in 12 gemeenten in de rand rond Brussel, nl. Asse, Beersel, Dilbeek, Grimbergen, Hoeilaart, Machelen, Meise, Overijse, Sint-Pieters-Leeuw, Tervuren, Vilvoorde, Zaventem. Doel is

anderstaligen de kans te geven hun Nederlands te oefenen en handelaars te overtuigen hen die kans te laten.

In verband met *huisvesting* en andere gewestmateries heeft 'de Rand' voornamelijk als taak informatie door te geven aan geïnteresseerden. De stafmedewerker heeft een schematisch overzicht gemaakt van alle bestaande tegemoetkomingen op vlak van huisvesting voor heel Vlaanderen. De bestaande wetgeving is geïnventariseerd. Een nota met voorstellen voor een beter huisvestingsbeleid toegespitst op de Vlaamse rand werd overgemaakt aan de bevoegde Vlaamse minister.

Door het aanbieden van *taallessen Nederlands* in de gemeenschapscentra (laagdrempelig aanbod, dicht bij huis) wenst 'de Rand' de integratie van anderstaligen te bevorderen. De samenwerking met de Centra voor Volwassenen Onderwijs werd verder uitgebouwd en afgestemd op de plaatselijke vraag. Het specifiek naar anderstalige toe gerichte theaterstuk *Ik ben een Pools meisje* was een enorm succes bij de taalcuristen. Ook de prestigieuze conferentiereeks *Speakers' Corner*, wil een positief beeld van Vlaanderen bij anderstaligen verspreiden. De 3 sprekers dit jaar waren: prof. Baetens-Beardsmore, Guy Mortier (169 ingeschrevenen) en rector A. Oosterlinck. De stafmedewerker onthaal en integratie verzorgde ook de organisatie van 3 *studiedagen* rond de sensibilisering van gemeentebesturen met als thema's: Gemeentelijke onthaalinstrumenten, Hoe kunnen gemeenten omgaan met meertaligheid? en Hoe kan een gemeente integratie bevorderen? Vooral het concrete gedeelte werd gesmaakt. Op vraag van de Vlaamse minister voor sport werd in 2001 een ondersteuningsluik *sport* gestart voor de zes. Een nieuw ministerieel besluit verlengde dit sportproject in 2002. Er was een budgettaire enveloppe van 120.000 euro voorhanden. De acties in 2002 spitsten zich vooral toe op het:

- in kaart brengen van het sportaanbod in de zes;
- het bijeenbrengen van de Nederlandstalige sportclubs om te evolueren naar een sportoverlegorgaan per gemeente;
- het ondersteunen op inhoudelijk en logistiek vlak van deze sportoverlegorganen;
- het opvolgen van projecten zoals de jeugd-sportcontracten en de Gordel;

- het opstellen van een ondersteuningsreglement met puntensysteem voor de sportoverlegorganen en hun aangesloten clubs.

Door de ministerswissel was het noodzakelijk dit project opnieuw te definiëren. In december

besliste de raad van beheer om de ondersteuning anders te organiseren: in plaats één centrale stafmedewerker sport, zullen vanaf 2003 decentraal (vanuit de gemeenschapscentra) 3 gemeenschapswerkers de sportclubs deeltijds ondersteunen.

16.5 Eigen publicaties en website

In 2002 gaf 'de Rand' in totaal 55 gemeenschapskranten uit. De totale oplage van de gemeenschapskranten bedroeg op 31 december 2002: 32.300 exemplaren. In de septembernummers werd een extra katern van 4 blz. ingelast met een overzicht van de culturele programma's 2002-2003. Enkele opmerkelijke publicaties: het feestnummer van de Zandloper naar aanleiding van 5 jaar 'de Rand', van 15 jaar de Zandloper en 30 jaar Nederlandse Culturele Raad. In Uitgekamd, gemeenschapskrant van Wezembeek-Oppem, startte een reeks genaamd *Verenigingen stellen zich voor*. De gemeenschapskranten hebben ook reacties losgeweekt, gaande van kritiek, over informatieve vragen tot lof. Ze werden op RingTV voorgesteld in de

rubriek *Over de rand*. Via cultuurkranten, de jaarlijkse seizoensbrochure en een persconferentie eind augustus 2002 verspreidde 'de Rand' zijn culturele aanbod. De vzw publiceerde in oktober ook een nieuwe algemene voorstellingsfolder.

De website van 'de Rand' werd in 2002 verfijnd in de richting van gegevensontsluiting. Naast informatie over de werking van de organisatie kan men online tickets reserveren. Nieuw is de zogenaamde marketingmodule die klanten (bezoekers, voorstellingen en verenigingen die huren) op een aantal kenmerken kan selecteren om er acties (mailings) op te enten of om statistieken bij te houden.

16.6 Infrastructuur

In 2002 werden, in continuïteit met 2001, in het kader van het 'eigen investeringsplan' de structurele veiligheidsvoorzieningen verbeterd en het technisch materiaal vernieuwd. De Vlaamse Gemeenschap leverde, hoofdzakelijk in de Bosuil, de nodige inspanningen om diverse infrastructuurproblemen op te lossen. Meest kwetsbaar op vlak van infrastructuur blijft de Boesdaalhoeve, waar het ondanks opmerkelijke verbetering moeilijk werken blijft, zolang de musicalopleiding van het Koninklijk Conservatorium Brussel daar ook actief is. Vzw 'de Rand' maakt zich trouwens zorgen over het gebrek aan eigenaarsonderhoud (een verantwoordelijkheid van de Erasmushogeschool als vruchtgebruiker).

VOOR VRAGEN EN REACTIES:

vzw 'de Rand'
Kaasmarkt 75
1780 Wemmel
[t] 02-456 97 80
[e] info@derand.be
[w] www.derand.be, klik op 'contact'

PUBLICATIES

De Randkrant (maandlijks),
gratis te verkrijgen via
[t] 02-767 57 89 of
[e] randkrant@derand.be

Gemeenschapskranten (maandlijks):
Buurten (Sint-Genesius-Rode), de Kaaskrabber (Drogenbos),
de Lijsterbes (Kraainem), Sjoenke en In de rand van Sjoenke (Linkebeek),
Uitgekamd (Wezembeek-Oppem), de Zandloper (Wemmel).

De Link (maandlijks):
informatie over de Bosuil, de Kam en de Lijsterbes

wie doet wat op de afdeling VOB?

AFDELINGSHOOFD

Gilbert Van Houtven

[T] 02-553 42 45

[E] gilbert.vanhoutven@wvc.vlaanderen.be

Directiesecretariaat

Lieve Roelandt

[T] 02-553 42 45

[E] lieve.roelandt@wvc.vlaanderen.be

Algemeen secretariaat

Simone Wellemans

[T] 02-553 42 46

[E] paula.wellemans@wvc.vlaanderen.be

Gilberte Engelen

[T] 02-553 42 46

[E] gilberte.engelen@wvc.vlaanderen.be

Marie-Madeleine Lievens

[T] 02-553 42 59

[E] mariemadeleine.lievens@wvc.vlaanderen.be

BELEIDSDOMEINEN

SOCIAAL-CULTUREEL VOLWASSENENWERK

Teamverantwoordelijke

Luc Goossens

[T] 02-553 42 65

[E] luc.goossens@wvc.vlaanderen.be

Verenigingen

Caroline Janssens

[T] 02-553 42 01

[E] caroline.janssens@wvc.vlaanderen.be

Marie-Anne Van Hijfte

[T] 02-553 42 36

[E] marianne.vanhijfte@wvc.vlaanderen.be

Subsidiëring

Johan Huts

[T] 02-553 42 18

[E] johan.huts@wvc.vlaanderen.be

Erna Van der Vincken

[T] 02-553 42 47

[E] erna.vandervincken@wvc.vlaanderen.be

Instellingen en volkshogescholen

Noemi De Clercq

[T] 02-553 42 35

[E] noemi.declercq@wvc.vlaanderen.be

Subsidiëring

Johan Huts

[T] 02-553 42 18

[E] johan.huts@wvc.vlaanderen.be

Aankondigingen

Chris Van Cutsem

[T] 02-553 42 41

[E] christiane.vancutsem@wvc.vlaanderen.be

Bewegingen

Evita Dhaenens

[T] 02-553 41 80

[E] evita.dhaenens@wvc.vlaanderen.be

Subsidiëring

Agnes Vandermeulen

[T] 02-553 42 16

[E] agnes.vandermeulen@wvc.vlaanderen.be

Aankondigingen

Louisanne Bauwens

[T] 02-553 42 17

[E] louisanne.bauwens@wvc.vlaanderen.be

Nominatieven**Caroline Janssens**

[T] 02-553 42 01

[E] caroline.janssens@wvc.vlaanderen.be

Monique Luybaert

[T] 02-553 42 13

[E] monique.luybaert@wvc.vlaanderen.be

DAC-regularisatie**Evita Dhaenens**

[T] 02-553 41 80

[E] evita.dhaenens@wvc.vlaanderen.be

Agnes Vandermeulen

[T] 02-553 42 16

[E] agnes.vandermeulen@wvc.vlaanderen.be

Facultatieve toelagen**Caroline Janssens**

[T] 02-553 42 01

[E] caroline.janssens@wvc.vlaanderen.be

LOKAAL CULTURBELEID**Bibliotheken - cultuurcentra -
gemeentelijke cultuurbeleidsplannen****Teamverantwoordelijke****Geert Roelandts**

[T] 02-553 42 15

[E] geert.roelandts@wvc.vlaanderen.be

Stafmedewerkers**Erik Desmedt**

[T] 02-553 42 34

[E] erikg.desmedt@wvc.vlaanderen.be

Christine Bussche

[T] 02-553 42 10

[E] christine.bussche@wvc.vlaanderen.be

Mia De Smedt

[T] 02-553 41 98

[E] mia.desmedt@wvc.vlaanderen.be

Theo Schuurmans

[T] 02-553 41 99

[E] theo.schuurmans@wvc.vlaanderen.be

Saskia Boets

[T] 02-553 42 29

[E] saskia.boets@wvc.vlaanderen.be

Christine Van de Steene

[T] 02-553 42 61

[E] christine.vandesteene@wvc.vlaanderen.be

Katia De Vos

[T] 02-553 41 97

[E] katia.devos@wvc.vlaanderen.be

Subsidiering**Marina Roels**

[T] 02-553 42 31

[E] marina.roels@wvc.vlaanderen.be

Eliane De Backer

[T] 02-553 34 98

[E] eliane.debacker@wvc.vlaanderen.be

Bettina Collaert

[T] 02-553 42 26

[E] bettina.collaert@wvc.vlaanderen.be

Claudine De Baets

[T] 02-553 42 28

[E] claudine.debaets@wvc.vlaanderen.be

CULTUURPARTICIPATIE***Teamverantwoordelijke*****Kris Lemmens**

[T] 02-553 41 68

[E] kris.lemmens@wvc.vlaanderen.be

Amateurkunsten**Kris Lemmens**

[T] 02-553 41 68

[E] kris.lemmens@wvc.vlaanderen.be

Subsidiëring**Godelieve Thollebeek**

[T] 02-553 42 42

[E] godelieve.thollebeek@wvc.vlaanderen.be

Internationale Projecten***Amateurkunsten*****Kris Lemmens**

[T] 02-553 41 68

[E] kris.lemmens@wvc.vlaanderen.be

Subsidiëring**Godelieve Thollebeek**

[T] 02-553 42 42

[E] godelieve.thollebeek@wvc.vlaanderen.be

Huguette Van Kerckhove

[T] 02-553 42 14

[E] huguette.vankerckhove@wvc.vlaanderen.be

Cultuurspreidende initiatieven***Podium, Circussen*****Yves De Backer**

[T] 02-553 41 79

[F] 02-553 41 74

[E] yvesb.debacker@wvc.vlaanderen.be

Rita Swings

[T] 02-553 41 72

[E] rita.swings@wvc.vlaanderen.be

Cursussen internet**Marie-Jeanne Vlasselaers**

[T] 02-553 41 75

[E] mariejeanne.vlasselaers@wvc.vlaanderen.be

Medailles en Nationale Orden**Christiane Everaerts**

[T] 02-553 41 60

[E] christiane.everaerts@wvc.vlaanderen.be

Plus-3-Pas**Luc Jouret**

[T] 02-553 41 26

[E] luc.jouret@wvc.vlaanderen.be

STAFFUNCTIES**INTERNATIONALE CULTURELE SAMENWERKING****Marie-Anne Van Hijfte**

[T] 02-553 42 36

[E] marianne.vanhijfte@wvc.vlaanderen.be

Guido Boon

[T] 02-553 42 27

[E] guido.boon@wvc.vlaanderen.be

BEGROTING**Erik Desmedt**

[T] 02-553 42 34

[E] erikg.desmedt@wvc.vlaanderen.be

SECRETARIAAT RAAD VOOR VOLKS-**ONTWIKKELING EN CULTUURSPREIDING****Christine Bussche**

[T] 02-553 42 10

[E] christine.bussche@wvc.vlaanderen.be

**ONDERSTEUNING
MANAGEMENTONDERSTEUNING
EN COMMUNICATIE**

Teamverantwoordelijke

Lieven Boelaert

[T] 02-553 42 67

[E] lieven.boelaert@wvc.vlaanderen.be

Communicatie

Lieven Boelaert

[T] 02-553 42 67

[E] lieven.boelaert@wvc.vlaanderen.be

Anne-Marie Delaere

[T] 02-553 42 22

[E] annamaria.delaere@wvc.vlaanderen.be

Urbain Bax

[T] 02-553 42 06

[E] urbain.bax@wvc.vlaanderen.be

Personeelsontwikkeling

Martine Verswijvel

[T] 02-553 42 40

[E] martine.verswijvel@wvc.vlaanderen.be

Gemeenschappelijk Klantenbestand

Anne-Marie Delaere

[T] 02-553 42 22

[E] annamaria.delaere@wvc.vlaanderen.be

Brigitte Wanzele

[T] 02-553 41 77

[E] brigitte.wanzele@wvc.vlaanderen.be

Documentatie

Urbain Bax

[T] 02-553 42 06

[E] urbain.bax@wvc.vlaanderen.be

Linda Baetens

[T] 02-553 42 58

[E] linda.baetens@wvc.vlaanderen.be

**Boekhouding - Logistiek - Coördinatie
buitendiensten**

Leo De Haes

[T] 02-553 42 57

[E] leo.dehaes@wvc.vlaanderen.be

Linda Baetens

[T] 02-553 42 58

[E] linda.baetens@wvc.vlaanderen.be

KLACHTENBEHANDELAARS

Anne-Marie Delaere

[T] 02-553 42 22

[E] annamaria.delaere@wvc.vlaanderen.be

Lieven Boelaert

[T] 02-553 42 67

[E] lieven.boelaert@wvc.vlaanderen.be

BUITENDIENSTEN

**VLAAMS CULTUREEL CENTRUM
LANDCOMMANDERIJ ALDEN BIESEN**

Kasteelstraat 6

3740 Bilzen

Directeur Lies Kerkhofs

[T] 089-51 93 93

[F] 089-41 70 33

[E] lies.kerkhofs@wvc.vlaanderen.be

[W] <http://www.alden-biesen.be>

VLAAMS CULTUREEL CENTRUM VOEREN

Dorpsstraat 47

3790 Moelingen - Voeren

Coördinatie Gerda Aerts

[T] 04-381 08 80

[F] 04-381 11 78

[E] gerda.aerts@wvc.vlaanderen.be

Alfabetische personeelslijst hoofdbestuur

BAETENS Linda, assistent	02-553 42 58 [t]
BAUWENS Louisanne, hoofdassistent	02-553 42 17 [t]
BAX Urbain, hoofdmedewerker	02-553 42 06 [t]
BIESEMAN Ann, assistent	02-553 42 25 [t]
BOELAERT Lieven, adjunct van de directeur	02-553 42 67 [t]
BOETS Saskia, adjunct van de directeur	02-553 42 29 [t]
BOON Guido, hoofdassistent	02-553 42 27 [t]
BUSSCHE Christine, adjunct van de directeur	02-553 42 10 [t]
COLLAERT Bettina, hoofdassistent	02-553 42 26 [t]
DE BACKER Eliane, medewerker	02-553 34 98 [t]
DE BACKER Yves, medewerker	02-553 41 79 [t]
DE BAETS Claudine, assistent	02-553 42 28 [t]
DE CLERCQ Noemi, adjunct van de directeur	02-553 42 35 [t]
DE HAES Leo, medewerker	02-553 42 57 [t]
DELAERE Anne-Marie, adjunct van de directeur	02-553 42 22 [t]
DESMEDT Erik, adjunct van de directeur	02-553 42 34 [t]
DE SMEDT Mia, adjunct van de directeur	02-553 41 98 [t]
DE VOS Katia, adjunct van de directeur	02-553 41 97 [t]
DHAENENS Evita, adjunct van de directeur	02-553 41 80 [t]
ENGELLEN Gilberte, assistent	02-553 42 46 [t]
EVERAERTS Christiane, assistent	02-553 41 60 [t]
GOOSSENS Luc, directeur	02-553 42 65 [t]
HUTS Johan, medewerker	02-553 42 18 [t]
JANSSENS Caroline, adjunct van de directeur	02-553 42 01 [t]
JOURET Luc, medewerker	02-553 41 26 [t]
LEMMENS Kris, adjunct van de directeur	02-553 41 68 [t]
LIEVENS Marie-Madeleine, assistent	02-553 42 59 [t]
LUYPAERT Monique, medewerker	02-553 42 13 [t]
ROELANDT Lieve, deskundige	02-553 42 45 [t]
ROELANDTS Geert, adjunct van de directeur	02-553 42 15 [t]
ROELS Marina, medewerker	02-553 42 31 [t]
SCHUURMANS Theo, adjunct van de directeur	02-553 41 99 [t]
SWINGS Rita, hoofdassistent	02-553 41 72 [t]
TERMONT Micheline, assistent	02-553 42 19 [t]
THOLLEBEEK Godelieve, hoofdmedewerker	02-553 42 42 [t]
VAN CUTSEM Chris, medewerker	02-553 42 41 [t]
VANDERMEULEN Agnes, medewerker	02-553 42 16 [t]
VAN DE STEENE Christine, adjunct van de directeur	02-553 42 61 [t]
VAN DER VINCKEN Erna, hoofdassistent	02-553 42 47 [t]
VAN HIJFTE Marie-Anne, adjunct van de directeur	02-553 42 36 [t]
VAN HOUTVEN Gilbert, afdelingshoofd	02-553 42 45 [t]
VAN KERCKHOVE Huguette, assistent	02-553 42 14 [t]
VERSWIJVEL Martine, adjunct van de directeur	02-553 42 40 [t]
VLASSELAERS Marie-Jeanne, hoofdassistent	02-553 41 75 [t]
WANZEELE Brigitte, hoofdassistent	02-553 41 77 [t]
WELLEMANS Simone, hoofdassistent	02-553 42 46 [t]

ALGEMEEN NUMMER:

[T] 02-553 42 45

[F] 02-553 42 39

Het **JAARBOEK 2002**
Afdeling Volksontwikkeling en Bibliotheekwerk

is een uitgave van het
Ministerie van de Vlaamse Gemeenschap
Departement Welzijn, Volksgezondheid en Cultuur
Administratie Cultuur
Afdeling Volksontwikkeling en Bibliotheekwerk

u vindt ons in het
Markiesgebouw
Markiesstraat 1 - 7de verdieping
1000 Brussel
02-553 42 45 [t]
02-553 42 39 [f]

*Alle gegevens uit dit jaarboek
mag u overnemen,
mits bronvermelding.*

U vindt alle beleidsinformatie op
www.vlaanderen.be/lokaalcultuurbeleid
www.vlaanderen.be/sociaalcultureelwerk

