


// “Sterft, gij oude vormen en gedachten!”

Met Caroline Gennez krijgen het sociaal-cultureel volwassenenwerk en de amateurkunsten een minister die haar liefde voor het middenveld, dat bindmiddel van Vlaamse bodem, trots draagt. De decreten geschreven, de kaasschaaf in de kast; de verwachtingen zijn hooggespannen. Op het Wascabi-evenement aan het eind van de zomer, nog voor de nieuwe regering er was, sprokkelde we boodschappen van *the great and the good* uit onze sectoren voor de nieuwe minister van Cultuur. Ze geeft het middenveld als antwoord een forse opdracht mee.

Maar eerst: Caroline Gennez verhuisde een paar maanden geleden van de Wetstraat naar het Martelarenplein. Hoe heeft ze de Vlaamse regeringsvorming en haar eerste stappen als minister van Cultuur, Gelijke Kansen en Welzijn en Armoedebestrijding verteerd?

Caroline Gennez: “2024 was pittig, met al die verkiezingen en toch wel lange onderhandelingen voor de Vlaamse regering. Als de nieuwe en progressieve partner hebben we proberen te wegen op de rol van het middenveld. Ik ben als vrijwilliger begonnen in de asielsector toen ik vijftien was, in Sint-Truiden, ik ben via vrijwilligerswerk bij de Jongsocialisten in de politiek beland. Maatschappelijk engagement en verantwoordiging zijn gebleven. Met het sociaal-cultureel volwassenenwerk en de amateurkunsten is het dus toch een beetje thuisgekomen.

In mijn vorige rol, als minister van Ontwikkelingssamenwerking, hebben we een Civic Space Fund in het leven geroepen om in onze partnerlanden wereldwijd het middenveld te versterken, een middenveld dat onder druk staat. Ook in eigen land wordt soms met een vergrootglas gekeken naar wat jullie doen. Maar ik kijk naar jullie sectoren met heel veel liefde en vanuit vertrouwen.”

Hebt u een gelijkaardige connectie met de amateurkunsten?

“Twee miljoen mensen zijn actief in die sector, da’s bijna iedereen! Waar mensen als vrijwilliger of als amateurkunstenaar actief zijn, daar is de samenleving warmer. Dat engagement van onderuit hebben we nodig in deze tijden van polarisatie en extremisme. We kunnen maar een gemeenschap zijn als we samen aan dingen werken, samen dingen belangrijk vinden.” ▶

Geef ons vertrouwen


“Een krachtige overheid is enkel mogelijk als ze geschaagd wordt door een maatschappij waarin iedereen actief burgerschap opneemt. Sociaal-cultureel werk speelt hierin een onmisbare sleutelrol. Er moeten, in deze tijden van vervreemding van ‘de politiek’, veel meer middelen en vertrouwen komen voor onze sector.”

Organisaties vragen vertrouwen en de middelen die daarbij horen, zodat ze hun missie kunnen waarmaken en de maatschappelijke uitdagingen kunnen aangaan.

“Mij zal je niet het tegendeel horen beweren. Het is belangrijk dat ons middenveld een heel breed scala aan activiteiten, thema’s en werkvormen heeft. Dat het heel laagdrempelig kan werken om zoveel mogelijk mensen te bereiken. Jullie verdienen alle autonomie, alle vrijheid, alle vertrouwen om vernieuwend te werken. Maar we moeten zonder taboes durven te kijken. Ik schrok toen ik las dat de gemiddelde leeftijd van mensen in het sociaal-cultureel volwassenenwerk 64 jaar is. Slechts 9% van de organisaties werkt op etnisch-culturele diversiteit. Bijna zes op de tien deelnemers zijn hoogopgeleid. Voor de overheid en de sector zit daar een belangrijke opdracht. Hoe bereiken we jongere mensen, een diverser publiek, korter geschoolden, mensen die geïsoleerd leven? Hoe kunnen we drempels verlagen? In de samenle-


ving waar ik voor sta, laten we niemand achter. Als je een groot deel van de samenleving niet hoort, niet ziet of niet kent, werk je vervreemding in de hand. We kunnen nog een tandje bijsteken om onze sectoren toekomstbestendig te maken.”

Inclusief en vredevol samenleven en samenwerken


“Beste minister, eerst en vooral wens ik u veel succes in uw nieuwe functie. In een samenleving die meer en meer divers wordt, en dit zal blijven worden, speelt cultuur een belangrijke rol om tot een inclusieve en vredevolle samenleving te komen. Gelieve hier rekening mee te houden.”

Hebt u al ideeën over hoe u als minister die rol van de sector kan stimuleren?

“We gaan proberen bij te sturen op participatie en inclusie. *Good practices* aanreiken ook en die maximaal delen, de participatierol ruimte geven. Want het is *trial and error*. Om een groter en een jonger en een diverser publiek te bereiken, zoeken organisaties best zoveel mogelijk samenwerking met andere sectoren. Cultuur verhoogt het welbevinden van mensen. Hoe kunnen we de schotten tussen Cultuur en Welzijn

neerhalen? Beide zitten nu bij één minister. Hoe kunnen we werken aan inclusie? Er is een nieuw decreet voor de naschoolse opvang in de maak. Waarom zouden jullie organisaties niet mee een aanbod kunnen creëren?”

Volgens het decreet werken sociaal-culturele organisaties alleen met volwassenen. Terwijl nogal wat van onze organisaties met kinderen en jongeren naschools aan de slag zijn of willen gaan. Gaat u die brug slaan?

“Met wat we in één hand hebben, samen met Melissa [Depraetere, minister van Jeugd, red.], zou dat makkelijker moeten gaan. We werken ook nauw samen rond ruimte en infrastructuur, we schrijven nu één strategisch plan voor jeugd- en culturele infrastructuur. De kunsten hebben infrastructuur die ze meer kunnen openstellen voor de amateurkunsten en het sociaal-cultureel volwassenenwerk.”

Veel experimenten zijn succesvol, maar worden geen duurzaam verhaal. In Groningen krijgt VRIJDAG, het huis van de amateurkunsten, voor maar liefst dertig jaar ondersteuning van de provincie voor een project waar ze amateurkunsten, wijkwerking en scholen verbinden (zie p. 19). Is dat duurzame denken iets wat u aanspreekt?

“Dertig jaar lijkt me wel heel ambitieus (*lacht*). In de beleidsnota hebben we ons verbeeld waar we willen staan in 2035, en wat we de komende vijf jaar dan moeten doen om daar te geraken. Die oefening kunnen we samen maken voor de sector. Wat is de ideale civiele samenleving binnen tien jaar? Hoe moeten organisaties transformeren? Er zijn inderdaad vaak zaiprojecten of

bepaalde projectsubsidies. Dat kan zeker waardevol zijn, maar als dat goed wordt bevonden, moeten we dat structureel verankeren in het beleid. We hebben in onze Vlaamse culturele ruimte krachtige decreten. Laten we kijken hoe we een aantal beleidslijnen kunnen meenemen over de legislaturen heen. Participatie, gedeeld ruimtegebruik, dat hebben we niet in vijf jaar rond en dat zou ook niet afhankelijk mogen zijn van één minister. Wie kan daar nu tegen zijn?”

“In de samenleving waar ik voor sta, laten we niemand achter. We kunnen nog een tandje bijsteken om onze sectoren toekomstbestendig te maken”

U hebt vier bevoegdheden: gelijke kansen, welzijn, armoedebestrijding en sociaal-cultureel volwassenenwerk & amateurkunsten. U hebt aangegeven dat u werk wil maken van kruisbestuiving. Kan u dat al wat invullen?

“We moeten voor de projectsubsidies bekijken hoe die kruisbestuiving mogelijk is met welzijn, met onderwijs, met sport, met toerisme. Dat geef ik ook zeker mee aan de toekomstige beoordelingscommissies. Het is altijd leuk om over het muurtje te kijken. De grotere culturele instellingen hebben daar ook een rol in te spelen. De link met de amateurkunsten, met buurtwerking, met lokale organisaties, dat zal ik ook aan de beoordelingscommissies voor het Kunstendecreet meegeven. Dat hangt ook weer samen gedeeld ruimtegebruik.” ▶

Wees spaarzaam met evaluaties


“Breng rust en ruimte om te verbinden. Dit lukt niet wanneer iedere organisatie voortdurend moet bijsturen, verantwoorden op vormelijkheid in het decreet.”

‘Verminder de planlast, geef ons ruimte’, vragen verenigingen. Hoe zien jullie dat?

“De planlast en de administratie zijn voor veel vrijwilligers en kleinere, lokale organisaties een hoge drempel. Is het echt zo moeilijk voor de Vlaamse overheid om iedereen die een feest wil organiseren via het Verenigingsloket direct de geluidsnormen en het attest mee te geven, zoals jullie voorstellen? Dat zijn

quick wins. Dat is waar het beleid voor staat, wij moeten een omgeving creëren die het makkelijk maakt voor mensen om dingen te doen, zich te engageren, hun stem te laten horen. Regels zijn nooit een doel op zich, en dat geldt ook voor de beoordelingscommissie. Die moet jullie versterken. Ik zal altijd vanuit vertrouwen werken en ruimte geven aan wat van onderuit groeit. Maar we werken wel met belastinggeld, aan het eind van de rit moet het controleerbaar en te rechtvaardigen zijn. Ik ben daarbij meer te vinden voor outputcontrole dan voor procescontrole. Procescontrole levert overheid en organisaties vaak extra papierwerk op dat aan het einde van de rit niet nodig bleek te zijn. We gaan dus met een open geest kijken naar de beoordelingscommissies. Voor Kiosk komt er een nieuw, gebruiksvriendelijker systeem. We zijn overal de puzzelstukjes aan het leggen.”

Iedere minister ontwikkelt een eigen visie op verantwoorden, subsidies toekennen, werken met beoordelingscommissies. Hoe ziet

u uw rol? Bent u een micromanager of iemand van de grote lijnen?

“Ik ben geen micromanager, zeker niet in deze sectoren. Het moet van onderuit komen. Innovatie, dat creëer je zelden van bovenaf. We willen een aantal grote lijnen meegeven zoals inclusie, participatie en duurzaamheid. Ik volg ook zoveel

“Ik ben meer te vinden voor outputcontrole dan voor procescontrole. We gaan dus met een open geest kijken naar de beoordelingscommissies”

mogelijk de beoordelingscommissies, waarom zijn ze er anders? Het is aan de commissies om te beoordelen en aan het beleid om daar met een open geest naar te kijken, te zien welk budget er is en die twee met elkaar te verzoenen. Maar als ik vind dat een van onze beleidsdoelstellingen onvoldoende aan bod komt, zal ik daar wel naar kijken.”


Het departement Cultuur, Jeugd & Media heeft uiteraard ook een rol te spelen. Door de besparingen van de afgelopen jaren hebben ambtenaren minder tijd voor hun contacten met het veld. Ze trappen zich op de adem. Is dat iets waar u gevoelig aan bent?

“Ik ben een socialist. Ik vind een sterke overheid, ten dienste van de burger en de verenigingen, belangrijk. De afgelopen jaren is een aantal opdrachten die traditioneel voor de overheid zijn, doorgeschoven naar de bovenbouw of de steunpunten. We moeten bekijken wie wat doet om voor de verenigingen en de vrijwilligers en de amateurkunstenaars het werk te vergemakkelijken. Maar het budget is wat het is. Ik ben al heel blij dat we met deze regering niet moeten besparen op Cultuur. Daar hebben wij hard voor geijverd. Met de indexering zitten we ook wat steviger. Een overheid moet sterk genoeg zijn om te kunnen *deliveren* voor sectoren. Maar onze investeringen gaan altijd maximaal naar mensen op het terrein.”

Geld is zuurstof


“De aantrekkingskracht van het decreet sociaal-cultureel volwassenenwerk op burgerinitiatieven is groot. Omarm hun engagement door deze groei van de sector te honoreren. Zorg ook voor kleine organisaties voor middelen in verhouding tot de maatschappelijke uitdagingen en de verantwoordingslast.”


De sociaal-culturele organisaties hebben hun beleidsplannen ingediend. Ze staan voor stijgende personeelskosten en grote maatschappelijke uitdagingen. Wij verwachten dat ze meer subsidies vragen (p.12). Ook in het Amateurkunstendecreet zit er veel ambi-

tie die gefinancierd moet worden. Hoe maak je keuzes in budgettaire krappe tijden?

“De budgettaire context is bepaald. We gaan altijd wel op zoek naar extra investeringen waar mogelijk. We gaan nu het Jaar van de Amateur- ▶

kunsten ondersteunen, zodat die mensen kunnen schitteren. Maar ik zal altijd mijn best doen om met de beschikbare middelen zoveel mogelijk rendement te halen. Daarnaast is het onze ambitie om ook kansen te geven aan nieuwe spelers op het terrein. Het maatschappelijk middenveld moet zich blijven vernieuwen.”

In ondernemersmiddens hoor je dat de taart eerst gebakken moet worden vooraleer ze verdeeld kan worden. Maar je kan de taart niet bakken zonder onze sectoren.

“Natuurlijk niet! Welke ondernemer zal zeggen dat zonder creativiteit nieuwe producten kunnen ontworpen worden of nieuwe diensten klaargestoomd? Cultuur is ook een economische sector. Daar gaat heel veel waarde om, economisch en maatschappelijk, we moeten die op dezelfde manier valoriseren. Laten we die tegenstelling niet cultiveren, noch vanuit onze sector, noch vanuit de ondernemerswereld. Ik zie veel ondernemers nu bijvoorbeeld een band zoeken met een wijkwerking of gebruikmaken van creatieve manieren om te brainstormen. Waar komt dat vandaan? Uit onze sectoren!

Daar wordt best niet minnetjes over gedaan.”

Is dat ook de aanleiding om in de beleidsnota te schrijven dat u wil proberen om de brug te slaan met het economisch instrumentarium, met VLAIO?

“Dat is zeker een ambitie, en één die breed gedeeld wordt in de social profit. De strikt economische sectoren proberen dat instrumentarium af te schermen. Ik vind dat niet slim,

“Ik kijk naar jullie sectoren met heel veel liefde en vertrouwen”

sociaal ondernemerschap is ook ondernemerschap, met een *return on investment* voor de gemeenschap. Valoriseer de maatschappelijke waarde van de social profit en de aandeelhouderswaarde van bedrijven. Ik vind het niet meer dan logisch om de social profit toegang te geven tot de KMO-portefeuille. Dat is niet verworven, maar we blijven daarvoor ijveren.”

Bescherm de democratie


“Cultuur ontstaat van onderuit. Veranker onze autonomie en kritische rol. Want een onafhankelijk middenveld beschermt de democratie.”

U kent de gevoeligheden rond alles wat met autonomie en het civiel perspectief te maken heeft. We hebben vorig jaar nog een colloquium georganiseerd rond de Shrinking Civic Space in Europa. Waar zitten daar voor u de grootste risico's?

“Wereldwijd zie je extremen de kop opsteken en elkaar vinden in een breedend gremium van extreemlinks tot extreemrechts, van extreem populistisch tot extreem religieus. En overal waar extremen sterker worden zie je dat dezelfde groepen geïsoleerd worden. Wij denken alle-


maal dat verworven rechten in steen gebeiteld staan, maar er wordt hier en nu aan gekrabd. Als we niet waakzaam of niet kritisch of geëngageerd zijn, zijn die dingen snel teruggedraaid, sneller dan we denken. Het is mijn taak om dit te blijven zeggen.”

“Ik vind het niet meer dan logisch om de social profit toegang te geven tot de KMO-portefeuille”

Als u spreekt over autonomie op het niveau van uw bevoegdheid, speelt daar een zekere waakzaamheid?

“We moeten erover waken dat aan jullie autonomie niet wordt getornd. En er is veel liefde voor jullie sectoren, als je voor de mensen concreet maakt wat jullie allemaal doen. Ja, degenen met de grootste megafoon kapen de aandacht weg en negatief nieuws haalt het vaker op jullie positieve verhalen. Als beleid kunnen wij daar iets tegenover zetten, we kunnen die verhalen zichtbaar maken. Dat wil ik doen.”

En 2035?

Welk soort dynamiek hoopt u tegen dan op gang gebracht te hebben?

“Het is belangrijk dat we durven te dromen, dat iedereen over de eigen schaduw heen durft te stappen. Als we over vijftig jaar nog willen bestaan, wat moeten we dan nu doen? Het middenveld van de 19de eeuw kan niet meer hetzelfde zijn als dat van het einde van de 21ste eeuw. Jullie moeten op zoek, vanuit die laboratoriumfunctie. Zoals ik zeg als socialist: Sterft, gij oude vormen en gedachten!” ■


