

Statenvoorstel 76/10 A

Voorgestelde behandeling:

PS-vergadering : 10 december 2010

Statencommissie : Commissie Zorg, Welzijn en Cultuur,
26 november 2010

Onderwerp

‘2018Brabant | Samen Culturele Hoofdstad’;
Investeringsvoorstel eerste tranche investeringsstrategie

‘s-Hertogenbosch

Datum

16 november 2010

DIS-nummer

2355395

Directie

Economie & Mobiliteit

Bijlage(n)

2

Aan Provinciale Staten van Noord-Brabant,

Samenvatting

BrabantStad wil Culturele Hoofdstad van Europa zijn in 2018. Daarom staat u op dit moment, en de vijf betrokken gemeenteraden binnenkort, voor een belangrijk besluit. In 2018 levert Nederland de Culturele Hoofdstad van Europa. BrabantStad wil deze titel behalen. In 2012 zal hiertoe een bidbook worden aangeboden, waarmee BrabantStad haar officiële kandidatuur bekrachtigt. In de voorbereiding daarvan is nodig dat Colleges, Raden en Staten van de zes bestuurlijke partners zich officieel over hun deelname uitspreken. Zo geeft ieder uiting aan inhoudelijk en financieel commitment aan deze langdurige samenwerking.

Het bovenregionale karakter van 2018Brabant, het concept mozaïekmetropool en de drager ‘De Kunst van het Samen Leven’ maken dat deelname aan dit traject past bij de nieuwe rol van de provincie en bij de doelstellingen van de Agenda van Brabant. Daarmee is de Investeringsstrategie voor de provincie het geëigende voertuig om deze ambitie te helpen realiseren. Wij vragen u daarom in te stemmen met Koersnota 2018Brabant versie 1.2 en €50 miljoen van de middelen voor de eerste tranche van de investeringsstrategie te bestemmen voor 2018Brabant | Samen Culturele Hoofdstad.

Inleiding

2018BRABANT

SAMEN CULTURELE HOOFDSTAD

- ▶ we hebben een koers ◀
- ▶ we hebben een kansrijke startpositie ◀
- ▶ de Colleges van de steden doen volop mee ◀
- ▶ we hebben een artistiek leider in de persoon van Martijn Sanders ◀
- ▶ we hebben een artistiek team ◀
- ▶ de uitvoerende organisatie staat klaar om het bidbook te maken ◀
- ▶ we gaan Brabant er bij betrekken ◀
- ▶ Stichting 2018Brabant komt zodra u en Raden het besluit hebben genomen ◀
- ▶ de campagne ‘Samen aan tafel’ is gestart ◀
- ▶ het gonst in Brabant ◀

We staan met 2018Brabant aan de vooravond van een belangrijk moment: het moment waarop we ons écht kandidaat gaan stellen. Oftewel het moment waarop we het bidbook gaan indienen. De belangrijke opdracht om het bidbook te maken hebben we in handen gegeven van de nieuwe artistiek leider Martijn Sanders en het artistieke team¹.

Tegelijkertijd ligt er een belangrijke opdracht in handen van de bestuurlijke partners. Dit is namelijk ook het moment waarop we ons moeten durven committeren aan een langlopende samenwerking. Inhoudelijk en financieel. Met de steden zijn hierover procesafspraken gemaakt. Er is voorzien dat in het voorjaar 2011 de Colleges en de Raden van de BrabantStadsteden hun deelname officieel bekrachtigen en zich dan ook financieel committeren. Voor de provincie is nu het geëigende moment. In dit investeringsvoorstel motiveren we waarom we u voorstellen om een deel van de Investeringsgelden te bestemmen voor 2018Brabant | Samen Culturele Hoofdstad.

In de Agenda van Brabant is al veel gezegd over de betekenis die de titel culturele hoofdstad voor de regio kan hebben. Resumerend: 2018Brabant draagt met De Kunst van het Samen Leven bij aan de maatschappelijke veerkracht in de regio. Het geeft creatieve impulsen aan de innovatiegedreven

¹ Ulrike Erbslöh (Van Abbe), Matthijs Rümke (Het Zuidelijk Toneel), Joost Heijthuijsen (Festival Incubate), John Körmerling (architect) en vacature

Datum

16 november 2010

DIS-nummer

2355395

economie en de ruimtelijke ontwikkeling. Het draagt bij aan de internationale uitstraling van Brabant als kwalitatief hoogwaardig woon-, werk-, verblijfs- en vestigingsgebied. Daarmee speelt 2018 Brabant een rol in de grote uitdagingen waar Brabant op de lange termijn voor staat. Deze titel is een kans die we willen benutten. Het project is bovenregionaal én past perfect bij onze nieuwe rol.

1. Kans voor Brabant

In 2018 levert Nederland de Culturele Hoofdstad van Europa. Deze titel biedt veel kansen, zo laten eerdere hoofdsteden zien. De successen van onder meer Antwerpen, Lille en Liverpool illustreren dat kandidaatstelling voor Culturele Hoofdstad van Europa zich terug verdient. Naast economische meerwaarde heeft de titel ook culturele en sociale impact en versterkt het imago, nationaal en internationaal. De titel Culturele Hoofdstad van Europa is een kans die we niet voorbij willen laten gaan.

Brabant is de tweede economie van Nederland en staat aan het begin van een transitie naar een innovatieve kenniseconomie. Deze verandering is belangrijk om onze (inter-)nationale positie te kunnen handhaven en versterken. Tegelijkertijd vinden we het belangrijk om de menselijke maat en het goede van het Brabantse leven te behouden. In 2007 is hiervoor het begrip Mozaïekmetropool ontwikkeld. Dat staat voor de veelkleurigheid van de vijf grote Brabantse steden, hun contrast met het landelijke gebied én voor de ontwikkeling van die vijf tot een gebied met metropolitane kwaliteiten; een gebied met hoogdynamische centra, hoogwaardige stedelijke voorzieningen in culturele topevenementen. De kandidaatstelling en de titel geven deze ontwikkeling een stevige impuls en de kans om samen te werken aan een perspectiefrijke toekomst.

Onze uitgangspositie voor de titel is kansrijk. Brabant biedt Europa een bijzonder en kansrijk voorbeeld van regionale ontwikkeling met harmonie tussen hoogstedelijke en landelijke kwaliteit. En nog belangrijker: we verstaan hier de kunst van het samenleven. Het vermogen om tegenstellingen te overbruggen, het vermogen te verbinden, met kenmerkende karakteristieken als open – vertrouwen – creatief. In dat besef kiest BrabantStad voor het thema De Kunst van het Samen Leven, waarmee BrabantStad een voorbeeld voor Europa wil en kan zijn. Weliswaar beoefenen we deze kunst in Brabant van oudsher – samen werken, samen leren, samen genieten en met het programma ‘samen investeren’ hebben we al ervaring opgedaan met het samen besturen – maar de samenleving van de 21^e eeuw daagt uit om die kunst op een nieuwe, actuele manier te vertalen en onder de knie te krijgen. Zo is ‘De Kunst van het Samen Leven’ een actueel en urgent thema. In Brabant, in Nederland, in Europa.

Datum

16 november 2010

DIS-nummer

2355395

2. De Agenda van Brabant

Met de Investeringsgelden van de Agenda van Brabant wordt een structurele versterking beoogd van de voorwaarden die belangrijk zijn voor de kwaliteit van onze provincie: het vestigingsklimaat, innoverend vermogen en het leefklimaat. Kort gezegd: de investeringen moeten goed zijn voor de toekomst van Brabant. De mensen moeten hier graag willen wonen, werken en verblijven.

Voor de veerkracht van een samenleving als geheel is creativiteit, kunst en cultuur van belang. Investeren in cultuur verstevigt de sociale cohesie. Cultuur brengt mensen bij elkaar en bevestigt hun identiteit. Juist in deze tijd van globalisering is het belangrijk voor mensen om te weten waar ze vandaan komen. Het kennen van je identiteit creëert verwantschap tussen mensen. Het biedt veiligheid, en een stevige basis om deel te nemen in de steeds groter wordende wereld met toegenomen mobiliteit en open grenzen. Daarom is investeren in cultuur belangrijk.

Globalisering en de huidige economische situatie maken daarnaast dat de Brabantse economie moet vernieuwen. Brabant staat voor een belangrijke veranderingsopgave: willen we onze internationale economische concurrentiepositie behouden, dan vergt dat de transitie naar een innovatieve kenniseconomie. De weg naar culturele hoofdstad kan die ontwikkeling van onze regio versnellen.

Het leef- en woonklimaat is steeds vaker een zwaarwegend argument voor internationale bedrijven om zich ergens wel of niet te vestigen. Zij wensen naast zaken als up-to-date bedrijventerreinen, goede woningen en internationale scholen een kwalitatief hoogstaand cultureel aanbod. Met name goede culturele voorzieningen en een aansprekend kunst- en cultuuraanbod bepalen voor een belangrijk deel de keuze van hoger opgeleiden om zich in een specifieke stad of regio te vestigen. En het zijn precies die bedrijven en kenniswerkers die wij nodig hebben om die vooraanstaande innovatieve en kennisregio in Europa te zijn en blijven. Tegelijkertijd toont de sterkte- en zwakteanalyse uit de Agenda van Brabant dat in internationaal perspectief bezien het aanbod van topvoorzieningen op het gebied van sport en cultuur in deze regio versterking behoeft. Daarom is investeren in cultuur ook investeren in de economische ontwikkeling van onze provincie.

In de televisiereeks 'De Kracht van Brabant' constateert Frank Lammers dat Brabant goed is in het zoeken van creatieve oplossingen. Ook de prominente aanwezigheid van de creatieve industrie met clusters rondom design, de audiovisuele industrie en vormgeving in onze provincie illustreren deze kracht. Brabant behoort ook tot de Europese top in innovatiekracht. Dat is te danken aan de combinatie van competenties op het gebied van maakindustrie, technologie, onderzoek, vormgeving, kunst en cultuur. Verbeeldingskracht,

buiten gebaande paden denken, nieuwe perspectieven bieden zijn 'kerncompetenties' van creatieven. Deze zijn essentieel voor innovatie.

In bijlage 1 is voor het onderdeel 2018Brabant een overzicht van de ijkpunten uit de Agenda van Brabant bijgevoegd.

3. Intrinsieke waarde van cultuur

Cultuur draagt bij aan de rijkdom van het leven van mensen. Of het nou een toneelstuk is van de amateur toneelvereniging in Rosmalen, het zien van een film in de Plaza Futura in Eindhoven, een optreden van de plaatselijke harmonie in Etten-Leur, de jaarlijkse Brabantse Dag in Heeze of een expositie in museum De Pont in Tilburg: cultuur voegt iets toe. Het levert een waardevolle bijdrage aan iemands bestaan.

Het belang van cultuur voor stad en regio begint bij de beschikbaarheid ervan en de waardering ervoor van haar inwoners. De meest aantrekkelijke woonsteden van Nederland zijn steden waar wat te beleven valt. Waar inwoners op loop- of fietsafstand van hun huis van een gevarieerd aanbod aan cultuur, horeca en andere voorzieningen kunnen genieten. Waar mensen 's avonds spontaan terecht kunnen in een theater, concertgebouw, poppodium of jazzcafé.

Langdurige aandacht voor cultuur zal dan ook een positief effect zal hebben op de kwaliteit van het leven in deze regio. Het zal een positief effect hebben op de bestaande culturele voorzieningen. En eerdere culturele hoofdsteden hebben een duurzame toename aangetoond van de culturele participatie van de lokale bevolking.

De titel biedt een aanzienlijke versterking van het culturele klimaat en daarmee kansen voor kunstenaars en de bestaande instellingen. Dat is belangrijk nu het tijdsgewricht van hen een nieuwe oriëntatie op hun positie in de samenleving vraagt. De investeringen in 2018Brabant zijn er niet om bezuinigingen ongedaan te maken – het is geen buffer om financiële tekorten die elders ontstaan te vullen. De titel kan in deze tijd wel de urgentie van de cultuursector uitdragen.

Bij de Agenda van Brabant is kort aan de orde geweest dat cultuur ook van betekenis is voor de samenleving en de economie. Hoewel de effecten in deze domeinen nauw samenhangen, zullen we de rendementen op maatschappij en economie afzonderlijk duiden.

4. Maatschappelijk rendement

De noodzaak groeit om het samen leven tot kunst te verheffen. Ook in Brabant. Begin 21^e eeuw, met een toenemende beweeglijkheid in maatschappelijke verhoudingen, is het niet meer vanzelfsprekend dat iedereen die kunst verstaat.

Datum

16 november 2010

DIS-nummer

2355395

Ontzuiling en individualisering hebben gaten in het sociale weefsel getrokken. Versterking van het maatschappelijk weefsel met behulp van een cultureel programma is dan ook een belangrijke opgave op weg naar 2018 en daarna.

Een van de redenen waarom investeren in cultuur belangrijk is, is omdat het bijdraagt aan cohesie; aan gedeelde waarden. We willen de kunst van het samenleven onder de knie te krijgen en meer integraal en interdisciplinair samen werken. Zonder twijfel zal de verknoping van kennis, inzichten en creativiteit onvermoede ideeën en oplossingen voor maatschappelijke vraagstukken genereren. Een goed voorbeeld daarvan is 'social design', waarbij designers hun creativiteit niet in de eerste plaats op bruikbaarheid en esthetiek van gebruiksvoorwerpen richten, maar op sociale processen zoals 'ontmoetingen'.

Recent onderzoek door de Universiteit van Tilburg² naar de ervaringen van culturele hoofdsteden in de afgelopen 25 jaar met de centrale vraag: "Wat kost het om een Culturele Hoofdstad van Europa te worden en wat levert dit op?" toont naast economische impacts (waarover hieronder meer) ook minder 'harde' effecten: meer sociale cohesie, versterking van de culturele sector, versterking van de culturele software en infrastructuur, versterking trots en identiteit onder de lokale bevolking, meer berichten over de stad in kwestie in de media, versterking van het imago van de betreffende stad, verbetering in het zakelijke klimaat en een grotere betrokkenheid van vrijwilligers - zo kreeg Lille 2004 circa 17.000 vrijwilligers op de been. Er werden culturele wijkcentra, 'follies', opgericht waarvan er een aantal tot op heden door wijkbewoners worden gerund en floreren. Dat alles heeft versterking van de sociale cohesie en de lokale trots tot gevolg. Tijdens de recente reis van Raads- en Statenleden naar Ruhr2010 werd dit beeld bevestigd door de wethouder van Oberhausen en de projectdirecteur Ruhr2010.

Het overkoepelende resultaat van de Culturele Hoofdstad blijkt in veel gaststeden een verbetering in leefklimaat te zijn, wat de stad nog aantrekkelijker maakt voor bewoners, bedrijven en bezoekers.

5. Economisch rendement

Een evaluatie van de Culturele Hoofdsteden van Europa³ stelt dat de betrokken steden hun investeringen vrijwel altijd kunnen verzilveren, zowel materieel als immaterieel. Recent onderzoek door de Universiteit van Tilburg, eerder al aangehaald, bevestigt dit; het onderzoek stelt dat de economische impact van Culturele Hoofdstad van Europa gemiddeld twee keer zo groot is als de

² Onderzoek Kansen en impact BrabantStad Culturele Hoofdstad, prof. Dr. G.W. (Greg) Richards, Departement of Leisure Studies Tilburg University, juni 2010

³ Palmer, Robert. "[Study on the European Cities and Capitals of Culture and the European Cultural Months \(1995-2004\)](#)"

Datum

16 november 2010

DIS-nummer

2355395

programma-investering: als we ook de effecten op de inkomsten in de culturele sector, het (zaken) toerisme en de mediawaarde meenemen dan kan de directe economische impact van BrabantStad Culturele Hoofdstad oplopen tot boven €215 miljoen. Dit bedrag is gebaseerd op de prognose ten aanzien van totale (bruto) bezoekersbestedingen (van binnen en buiten BrabantStad) gedurende het titeljaar en in de aanloop daar naartoe. Tijdens de recente reis naar Ruhr2010 sprak de projectdirecteur de verwachting uit dat de investering van tussen €60 – 70 miljoen een economische impuls van €400 – 500 miljoen zal genereren.

Niet onbelangrijk om op te merken: ervaringen van eerdere culturele hoofdsteden tonen aan dat investeringen in het programma van Culturele Hoofdstad veelal ten goede komen aan lokale, regionale cultuurproducenten. Hoewel sommige evenementen tot de internationale top behoren, vindt de meerderheid van de productie-investeringen in de steden zelf plaats⁴. Het Culturele Hoofdstadjaar heeft naar verwachting bovendien een grote economische spin-off voor het regionale bedrijfsleven. Zo'n economische impuls vertaalt zich zowel financieel (omzet, winst) als maatschappelijk (werkgelegenheid, besteedbaar inkomen etc.).

Ook als BrabantStad de titel niet zou krijgen, zal de bidding blijkens ervaringen elders tot positieve effecten leiden: onderzoek uit Engeland wees uit dat steden die meededen in de titelrace voor 2008, een grotere toename in buitenlands toerisme realiseerden dan vergelijkbare steden die niet meedongen. Veel van de Engelse culturele hoofdstadkandidaten voerden toch een deel van hun plannen uit, veelal met positieve effecten. De BrabantStadpartners gezamenlijk hebben het voornemen uitgesproken de plannen die voor 2018 worden ontwikkeld ook tot uitvoering te willen brengen, als de titel onverhoopt niet naar Brabant gaat.

Een ander deel van de winst voor Brabant is gelegen in de onderliggende doelstelling om met de kandidaatstelling de ontwikkeling van BrabantStad zo te versnellen dat de Mozaïekmetropool daadwerkelijk van de grond komt. Een versnelde doorontwikkeling van BrabantStad kan beslissend zijn voor de toekomst van de vijf steden en het samenwerkingsverband: stedelijke netwerken die na de huidige crisis hun (extra) troeven op tafel kunnen leggen, zullen de slagen maken. Wie dat niet kan, staat nationaal en internationaal direct op achterstand.

Want in de wereldeconomie kiezen bedrijven, onderzoekers en toptalenten voor slechts enkele 'centers of excellence'. Alleen door intensieve samenwerking in BrabantStad en in Nederland kan BrabantStad op Europese schaal hiertoe blijven behoren.

⁴ In Linz, Culturele Hoofdstad in 2009, kwam meer dan 70% van de totaal economische impuls ten goede aan de lokale economie.

Datum

16 november 2010

DIS-nummer

2355395

6. Uitgangspunten 2018Brabant

In de Koersnota 2018Brabant versie 1.2 krijgt u een indruk hoe het programma en de projecten er uit kunnen gaan zien. Met nadruk op het woordje 'kunnen'; het is niet bedoeld om nu al een programma 2018Brabant | Samen Culturele Hoofdstad te presenteren. Zie bijlage 2.

Het motto voor 2018Brabant is 'Samen Culturele Hoofdstad'. Kernbegrip is 'de Kunst van het Samen Leven'. Hierin zitten verschillende cultuurbegrippen opgesloten. We willen kunst en creativiteit (cultuur in enge zin) als bijzondere kwaliteiten van Brabant, inzetten om onze maatschappelijke cultuur (cultuur in bredere zin: onze gebruiken, omgangsvormen, beperkingen en allerlei maatschappelijke en economische krachten die daaruit voortgekomen zijn; de Brabantse identiteit) verder te ontwikkelen en veel sterker naar buiten te profileren. De kwaliteiten zijn niet exclusief voor Brabant. De wijze waarop deze verbonden zijn met onze identiteit wel.

Centraal staat de ontwikkeling van de Mozaïekmetropool waarin stedelijke dynamiek en specialisaties én kleinschaligheid en bijzondere kwaliteiten van een landelijke omgeving elkaar aanvullen en in onderlinge afstemming worden doorontwikkeld. De regio zal dan ook betrokken worden en profiteren. Onze startpositie is gunstig. We hebben een echt 'stadteland', en Brabanders zijn echte stadtelanders: aan de ene kant hebben de steden nooit de anonimiteit van een grote stad bereikt, aan de andere kant heeft het platteland zich van oudsher nooit volledig afhankelijk gemaakt van traditioneel stadse verworvenheden zoals werkgelegenheid in de industrie. Tussen de steden en de omringende dorpen was er naast concurrentie, ook een gedeelde taal en te delen ambities. En ook de steden onderling zien meer en meer de kracht van aanvullingen op elkaar, in plaats van concurrentie of zelfvoorziening op alle fronten. De cultuur in enge zin is een perfect instrument om de ontwikkeling van de mozaïekmetropool en de kansen die daarvoor zijn zichtbaar te maken. Land Art projecten die reageren op maatschappelijke ontwikkelingen op het platteland en wisselwerkingen tussen het krachtige professionele arsenaal uit de steden en het diepgewortelde en hoogontwikkelde verenigingsleven op het platteland zijn hiervan voorbeelden.

Wij werken met de steden aan een lijn waarbij thematische expedities – te denken is aan erfgoed en kunsten, het maatschappelijk weefsel, jeugd en talent – deze kernkwaliteiten tot gedeeld bezit van de hele mozaïekmetropool maken. De kernkwaliteiten van elk van de partners, neem bijvoorbeeld Eindhoven op het terrein van design, kan zo krachten op dit gebied in de andere steden versterken en activeren en kan tot een vernieuwende en kansrijke aanpak van vraagstukken op het platteland leiden. De kunst van het samen leven geeft op

deze manier richting aan zowel vorm als inhoud van het project. Echt 'samen culturele hoofdstad'.

7. Rol van de provincie

De provincie is een van de zes partners in het BrabantStadnetwerk waarin we samen werken aan de gezamenlijke agenda van de toekomst. Het belang van 2018Brabant | Samen Culturele Hoofdstad van Europa voor de Agenda van Brabant is uitvoerig uiteen gezet. Het bijzondere ruimtelijke en bestuurlijke karakter van 2018Brabant vraagt om deelname van een partij:

- met overzicht;
- met commitment aan de belangen van alle steden;
- met commitment aan de belangen van Noord-Brabant als geheel;
- gericht op het benutten van de kracht van de individuele steden voor de hele regio;
- gericht op de verbinding van steden en hun ommelanden;
- met inzicht in de kracht en kansen in het niet-stedelijke gebied.

De provincie kan en wil deze partnerrol op zich nemen. En omdat culturele hoofdstad nauw verbonden is met de ruimtelijke en economische investeringsagenda van de regio, sluit het naadloos aan bij onze kerntaken. Met een focus op de bovenlokale en centrale projecten draagt de provinciale bijdrage er aan bij BrabantStad als geheel naar een hoger niveau te tillen – van de eredivisie naar de Champions League. Onze bijdrage zorgt er tevens voor dat het niet-B5-gebied mee profiteert.

De provincie kan het vliegwiel 2018Brabant op gang brengen door zich als eerste financieel en inhoudelijk te committeren. Het zal voor de steden moeilijk zijn om de beslissing te nemen om op de korte termijn te moeten bezuinigen en tegelijkertijd op de lange termijn van 2018Brabant te investeren. De investering 2018Brabant is tegelijkertijd een kans om cultuur nadrukkelijker in te zetten als een onderscheidende kwaliteit van Brabant. En het kan de pijn van bezuinigingen voor het culturele domein enigszins verzachten, omdat het juist ook de lokale en regionale actoren in deze sector kansen biedt.

8. Uitgangspunten bij de investeringen

Ervaringen van eerdere culturele hoofdsteden tonen dat voor een ambitieus programma in 2018 tussen €80 en 120 miljoen nodig zal zijn. Met de steden is gesproken over een stevige financiële basis van €100 miljoen voor 2018Brabant: 1x €50 miljoen te investeren door de provincie + 5x €10 miljoen door de steden. Op die manier leggen we samen een goede basis voor de gezamenlijke kandidaatstelling.

Gedeputeerde Staten stellen daarom voor €50 miljoen van de Investeringsgelden te bestemmen voor 2018Brabant | Samen Culturele Hoofdstad in de periode t/m 2020. De provincie loopt met dit

Datum

16 november 2010

DIS-nummer

2355395

investeringsbesluit voorop. Met de steden zijn op bestuurlijk niveau afspraken gemaakt die er in voorzien dat in voorjaar 2011 de Colleges en Raden van de BrabantStadsteden zich inhoudelijk en financieel committeren aan deelname.

De koersnota geeft richting aan de wijze waarop de middelen worden ingezet. Hierin is voorzien in drie typen projecten (zie bijlage 2):

1. lokale projecten

passen binnen de koers, vinden geografisch gezien plaats binnen de stadsgrenzen, passen bij het beleid van de stad en plussen het bestaande aanbod, de lokale bevolking staat centraal

2. stadoverstijgende projecten

passen binnen de koers, vinden geografisch gezien plaats tussen steden of tussen een stad en het ommeland, zijn bij voorkeur disciplineoverstijgend, zijn gericht op bevordering van de ontmoeting, dragen kwaliteit en vernieuwing in zich, Brabantse en nationale bevolking vormt de doelgroep. Projecten zijn dus niet per definitie stadsoverstijgend, enkel omdat ze een stadsoverstijgend publiek kunnen aanspreken.

3. centrale projecten

passen binnen de koers, zijn nieuw, dragen een Europese dimensie in zich, kwalitatief van hoogstaand niveau, werken aan de ontwikkeling van de Mozaïekmetropool, kunnen een internationaal Europees publiek aantrekken.

Het onderscheiden van de categorieën lokaal – stadoverstijgend – centraal maakt dat zowel voor de steden als voor de provincie helder kan worden gemaakt waartoe beschikbare gelden worden ingezet, passend bij de rol van de betreffende bestuurlijke partner. Dit is belangrijk voor zowel de steden als de provincie.

Voor de steden ligt het voor de hand dat deze vooral investeren in lokale (1) en stadsoverstijgende projecten (2). In lijn met onze kerntaken zullen de provinciale investeringen met name ingezet worden voor centrale projecten (3), matching van gemeentelijke financiering van ‘stadsoverstijgende’ projecten (2) en initiatieven in het niet-stedelijke gebied (1; parallel aan de lokale projecten van de steden). Tegelijkertijd is het goed te realiseren dat een deel van de provinciale investeringen via de centrale projecten uiteraard wel haar beslag zal krijgen in de steden.

Ervaringen van eerdere culturele hoofdsteden tonen daarnaast dat ongeveer 10-15 % van het totale budget nodig zal zijn voor coördinatie en inhoudelijke regie.

9. Waar staan we, wat gaan we doen?

De BrabantStad Culturele Hoofdstadambitie is niet van gisteren. De eerste besprekingen hierover vonden al in 2006 plaats. Ook in deze bestuursperiode heeft u reeds vaker over culturele hoofdstad gesproken en besloten:

- Onder de paraplu ‘Samen investeren in BrabantStad’ heeft de provincie vanuit het programma Dynamisch Brabant in het kader van de

Datum

16 november 2010

DIS-nummer

2355395

gezamenlijke ambitie culturele hoofdstad met ongeveer €20 miljoen tussen 2008 – 2011 geparticipeerd in stedelijke investeringen in de culturele infrastructuur;

- november 2008 heeft PS het gemeenschappelijke plan van aanpak van het Programmabureau 2018Brabant vastgesteld en €3 miljoen beschikbaar gesteld;
- juli 2009 heeft PS de provinciale bijdrage aan dat gemeenschappelijke plan van aanpak, de nota 'Cultuur schept ruimte' vastgesteld en hiertoe €5 miljoen beschikbaar gesteld;

Deze investeringen reiken tot en met 2011. Het zijn belangrijke eerste stappen op weg naar 2018. Investeringen in de stedelijke culturele infrastructuur, in het niet-stedelijke gebied – denk bijvoorbeeld aan 'Vincent van Gogh in Brabant' dat de betekenis van de Brabantse periode in het leven van Van Gogh onderzoekt en beter zichtbaar wil maken – en activiteiten zoals de campagne 'Samen aan Tafel'. Over de voortgang van deze initiatieven bent u onder meer middels projectenoverzichten op de hoogte gehouden.

En 2018Brabant staat niet stil. U heeft in juli 2010 verkennend gesproken over de Koersnota 2018Brabant versie 1.0 en over de organisatie die nodig is in deze nieuwe fase waarin het maken van het bidbook centraal staat. In deze fase gaat het enerzijds om het verkrijgen van bestuurlijk draagvlak en middelen voor de periode tot en met 2020 en anderzijds om het uitwerken van de inhoudelijke lijn en het realiseren van het bidbook. Inhoud, organisatie en financiën haken op veel punten in elkaar. Onderstaand zal op elk van deze punten een korte stand van zaken worden gegeven en een vooruitblik in de (nabije) toekomst.

Koersnota

Koersnota 1.2 ligt op dit moment ter instemming bij u voor. Eerdere versies zijn de afgelopen maanden met u, de steden en met het culturele veld besproken. We benadrukken dat ook deze versie niet bedoeld is als een statisch document. Het is een dynamisch werkdocument van waaruit het artistieke team werkt aan het bidbook en de programmering op weg naar 2018.

Waar mogelijk zullen we vanuit de provinciale werkvelden economie en ruimte verbindingen leggen met 2018Brabant. Denk bijvoorbeeld aan het Programma Landelijk Gebied dat met haar organisatiestructuur tot in de kern van de Brabantse samenleving reikt. Aan het economische beleidsveld, bijvoorbeeld in relatie tot de creatieve industrie. En vanuit het domein 'cultuur' zal de provincie de provinciale culturele organisaties 'richten' op 2018Brabant.

Ook met de andere investeringsvoorstellen van de Agenda van Brabant zijn logischerwijs nuttige en aantrekkelijke samenwerkingsvormen te bedenken. Denk bijvoorbeeld aan de 'Grootschalige cultuurhistorische complexen' die verbonden kunnen worden met de 2018Brabant-expeditie 'Erfgoed en Kunsten'.

Datum

16 november 2010

DIS-nummer

2355395

Organisatie

Voor de komende fase is de organisatie zodanig aangepast dat het noodzakelijke bestuurlijke commitment bij alle partners wordt georganiseerd. In dit kader wordt tevens georganiseerd dat Raden en Staten vanaf nu gelijktijdig, uniform en regelmatig worden geïnformeerd over de voortgang van het project. Tegelijkertijd wordt onder de bezielende leiding van de artistiek leider Martijn Sanders en het artistiek team gewerkt aan bidbook en programmering. Deze worden op dit moment nog formeel aangestuurd door de Stuurgroep 2018Brabant. Als in het voorjaar van 2011 alle gemeenteraden zich over hun deelname aan culturele hoofdstad hebben uitgesproken, zal de verzelfstandiging van de organisatie worden gerealiseerd en werkt ze als Stichting 2018Brabant in opdracht.

Financiën

Onderdeel van deze fase in het proces is het aangaan van financieel commitment door alle partners. GS wil deze stap zetten door nu aan u voor te stellen om €50 miljoen van de €300 miljoen uit de eerste tranche van de Investeringsstrategie van Brabant voor 2018Brabant te bestemmen: we stellen voor om €45 miljoen voorwaardelijk te bestemmen voor 2018Brabant en €5 miljoen per direct beschikbaar te stellen ten behoeve van bidbook, campagne, proceskosten en eventuele voorinvesteringen van projecten van internationale allure.

De voorwaarden die de provincie verbindt aan deze investering:

- De steden committeren zich voor 1 juli 2011 inhoudelijk aan 2018Brabant door in te stemmen met de Koersnota 2018Brabant;
- De steden spreken de intentie uit dat het te ontwikkelen bidbook mede namens hun stad zal worden ingediend;
- De steden committeren zich voor 1 juli 2011 financieel aan 2010Brabant;
- De steden investeren samen evenveel eigen (nieuwe) middelen als de provincie.

Om te voorkomen dat de €100 miljoen investeringsgelden versnipperd worden weggezet in losse, lokale projecten is het belangrijk dat deze centraal worden beheerd. De provincie zal de provinciale bijdrage van €50 miljoen dus niet 'verdelen' en overmaken naar de partners.

Wanneer we vooruitblikken op het beheer van de gelden, lijkt het niet realistisch om te veronderstellen dat alle gelden van de partners vanuit één centrale pot beheerd zullen worden. Tegelijkertijd is het onwenselijk om elke partner de eigen middelen te laten beheren. Over de invulling van de financiële samenwerking zullen de provincie en de steden in de komende maanden nadere afspraken maken. Zodra de vijf steden hebben besloten over Koersnota en

Datum

16 november 2010

DIS-nummer

2355395

financiën ontstaat voor u een nieuw ijkmoment. We komen dan bij u terug met een uitgewerkt organisatie- en financieel voorstel.

Over financiën tot slot nog:

Tot nog toe is gesproken over de directe investeringen door de provincie en de BrabantStadpartners. Naast deze directe investeringen van betrokken partners ligt participatie door derden – Rijk, Europa en bedrijfsleven – in lijn der verwachting. Ervaring leert dat het winnen van de titel Europese Culturele Hoofdstad de deur naar diverse Europese fondsen opent⁵. Ook de nationale overheid neemt gewoonlijk een stevige financiële verantwoordelijkheid in het welslagen van het Culturele Hoofdstadjaar. En het Culturele Hoofdstadjaar genereert over het algemeen groot commitment van het bedrijfsleven (altijd de economische situatie van dat moment in acht genomen). In de uitwerking van de financiële samenwerking zullen we tevens aangeven hoe participatie van derden zal worden bevorderd.

10. Tot besluit

- ▶ deze titel is een káns voor Brabant ◀
- ▶ het biedt een jaar lang internationale exposure ◀
- ▶ het vergroot de trots van Brabanders op hun provincie ◀
- ▶ we tillen cultuur in Brabant naar een hoger niveau ◀
- ▶ Brabant wordt aantrekkelijker voor mensen en bedrijven om zich te vestigen ◀
- ▶ we hebben straks duurzaam een betere culturele infrastructuur ◀
- ▶ er komen structureel meer toeristen naar Brabant ◀
- ▶ de culturele sector in Brabant heeft straks structureel meer bezoekers ◀
- ▶ ook na 2018 vinden aantoonbaar meer culturele activiteiten plaats ◀
- ▶ de BrabantStad samenwerking is verdiept ◀

Eerder is geconstateerd dat het bovenregionale karakter van het programma én de thematiek maken dat het perfect past bij de nieuwe rol van de provincie en bij de doelstellingen van de Agenda van Brabant. Daarom wordt u gevraagd:

- In te stemmen met de Koersnota 2018Brabant werkdocument versie 1.2; Zie bijlage 2.
- €50 miljoen van de Investeringsmiddelen te bestemmen voor 2018Brabant|Samen Culturele Hoofdstad:
 - €5 miljoen per direct beschikbaar te stellen ten behoeve van bidbook, campagne, proceskosten en eventuele voorinvesteringen van projecten van internationale allure;

⁵ Liverpool (Culturele Hoofdstad in 2008) toont dat naast de (relatief geringe) Europese bijdrage die rechtstreeks aan de titel is verbonden, in de aanloopjaren Europese middelen voor relevante infrastructurele investeringen makkelijker en versneld beschikbaar kwamen.

Datum

16 november 2010

DIS-nummer

2355395

- €45 miljoen voorwaardelijk te bestemmen voor 2018Brabant.

Nadat de steden in het voorjaar 2011 over hun deelname hebben besloten, zal een uitwerking van het huidige voorstel aan PS worden voorgelegd, met daarin:

- voorstel tot oprichting van een zelfstandige rechtspersoon op afstand van de overheden die het huidige programmabureau opvolgt: een Stichting 2018Brabant;
- afsprakenkader steden en provincie aangaande de financiële samenwerking 2018Brabant, inclusief voorstel voor een fonds en/of subsidieregeling en voorwaarden;
- een verdeling van de inzet van de gelden over de jaren t/m 2020;
- plan van aanpak “bevorderen participatie van ‘geldende derden’”;
- voorstel aangaande betrokkenheid, sturing en controle door Staten en Raden;
- inzage in de besteding van de €5 miljoen direct beschikbare middelen 2018Brabant. Hiermee kan GS in afstemming met de Stuurgroep 2018Brabant indien nodig al in de eerste helft van 2011 bestedingen doen.

Op grond hiervan zult u gevraagd worden te besluit om de nu onder voorwaarden bestemde gelden voor 2018Brabant beschikbaar te stellen.

De financiële verantwoording van de investeringsstrategie vindt plaats in de reguliere P&C documenten, zoals in de begroting, de Buraps en de jaarrekening. Teneinde dit investeringsvoorstel goed te kunnen volgen zal binnen het nieuwe programma “11 - Investeringsstrategie” de begrotingsproductgroep “BrabantStad Culturele Hoofdstad 2018” worden toegevoegd.

We zullen u daarnaast blijven informeren over de inhoudelijke voortgang. Voorjaar 2011 ontvangt u om te beginnen ter kennisneming een plan van aanpak ‘bidbook’. We komen ook bij u terug als het bidbook gereed is en op het moment waarop duidelijk is of BrabantStad de titel zal mogen dragen in 2018. Daarnaast ontvangt u periodiek tegelijk met de Raden van de steden voortgangsrapportages.

En niet alleen bent u in uw politiek-bestuurlijke controlerende rol voor dit proces van belang. U bent ook een erg belangrijke ambassadeur. We zullen u faciliteren om deze rol goed te kunnen vervullen en zullen u regelmatig op de hoogte brengen van de laatste stand van zaken in relatie tot de programmering bijvoorbeeld. Hiertoe zal om te beginnen in februari 2011 een bijeenkomst worden georganiseerd waarin we samen met u, met de gemeenteraadsleden samen en het nieuw aangetreden artistiek team de Koersnota en het vervolg van 2018Brabant verkennen.

Datum

16 november 2010

DIS-nummer

2355395

11. Het voorstel

Wij stellen u voor te besluiten conform bijgaand ontwerp-besluit.

Gedeputeerde Staten van Noord-Brabant,
de voorzitter

de secretaris

prof. dr. W.B.H.J. van de Donk

drs. W.G.H.M. Rutten

Auteur: H.L.A. Duenk toestel (073) 680 85 09

Bijgevoegd treft u de volgende bijlagen aan:

1. Oplegnotitie bij Statenvoorstellen investeringsstrategie eerste tranche.
2. Ijkkpunten uit de investeringsstrategie van de Agenda van Brabant.
3. Koersnota 2018Brabant werkdocument versie 1.2

Ontwerp-besluit 76/10 B

Voorgestelde behandeling:

PS-vergadering : 10 december 2010

Statencommissie : Commissie Zorg, Welzijn en Cultuur,
26 november 2010

Onderwerp

‘2018Brabant|Samen Culturele Hoofdstad’;
Investeringsvoorstel eerste tranche investeringsstrategie

’s-Hertogenbosch

Provinciale Staten van Noord-Brabant,

- gelezen het voorstel van Gedeputeerde Staten d.d. 16 november 2010;
- gelet op de besluitvorming van Provinciale Staten over de “Agenda van Brabant” d.d. 11 juni 2010 (PS 29/10);
- gelet op de overwegingen van Provinciale Staten tijdens de Statendag d.d. 17 september j.l.;
- gelet op besluitvorming van Provinciale Staten over de “Agenda van Brabant: Kadervoorstel eerste tranche investeringsstrategie” (PS 61/10) d.d. 11 november 2010;
- gelet op bespreking Koersnota 2018Brabant versie 1.1 in de commissies Zorg, Welzijn en Cultuur, Economie, Mobiliteit en Grotestedenbeleid en Bestuur en Middelen d.d. 2 juli 2010;
- gelet op het advies van de Commissie voor Zorg, Welzijn en Cultuur d.d. 26 november 2010;

Datum

16 november 2010

DIS-nummer

2355395

Directie

Economie & Mobiliteit

Bijlage(n)

2

besluiten:

1. In te stemmen met de Koersnota 2018Brabant werkdocument versie 1.2; Zie bijlage 2.
2. €50 miljoen van de Investeringsmiddelen te bestemmen voor 2018Brabant|Samen Culturele Hoofdstad:
 - a. €5 miljoen per direct beschikbaar te stellen ten behoeve van bidbook, campagne, proceskosten en eventuele voorinvesteringen van projecten van internationale allure;
 - b. €45 miljoen voorwaardelijk te bestemmen voor 2018Brabant.

’s-Hertogenbosch, 10 december 2010
Provinciale Staten van Noord-Brabant,
de voorzitter

de griffier