

VLAAMSE RAAD

ZITTING 1986-1987

28 NOVEMBER 1986

ONTWERP VAN DECREET

betreffende het overbrengen van klank- en televisieprogramma's
in de radiodistributie- en teledistributienetten
en betreffende de erkenning van niet-openbare televisieverenigingen

VERSLAG

namens de Commissie voor de Media
uitgebracht door de heren H. Van Rompaey en P. Chevalier

DAMES EN HEREN,

De Commissie voor de Media heeft dit ontwerp van decreet grondig besproken gedurende 17 vergaderingen.

Samenstelling van de Commissie :

Voorzitter : de heer L. Van den Bossche.

Vaste leden : de heer T. Declercq, mevrouw J. De Loore-Raeymaekers, de heren F. Swaelen, F. Vanderborght, H. Van Rompaey, E. Van Rompuy ;

de heren W. Seeuws, L. Van den Bossche, J. Van Elewyck, K. Van Miert ;

de heren J. Bosmans, A. Denys, mevrouw A. Neyts-Uytbroeck ;
de heren H. Coveliers, A. De Beul.

Plaatsvervangers :

de heren L. Dhoore, L. Lenaerts, F. Piot, E. Vandebosch, L. Van den Brande, G. Willems ;

de heren P. Chevalier, W. Claes, E. Derycke, V. Vanderheyden ;

de heren E. De Groot, J. Devolder, P. Vandermeulen ;

de heren L. Vanhorenbeek, F. Van Steenkiste.

Zie :

152 (19851986)

– Nr. 1 : Ontwerp van decreet

– Nrs. 2 tot 9 : Amendementen

Vijf van deze vergaderingen waren gewijd aan een hoorzitting waarop afgevaardigden werden uitgenodigd die de Belgische Radio en Televisie (BRT), de Beroepsvereniging van de Radio- en Televisiedistributie (RTD), de Onafhankelijke Televisie Vlaanderen (OTV), Unimedia, de Belgische Vereniging van Film en Televisie Auteurs (BVFTA), de Vlaamse Beeldindustrie NV, de Regionale Televisie AVS-Meetjesland, de Vlaamse Media Maatschappij (VMM), het Vlaams Media Initiatief VZW, Kunst en Kino NV en het Overlegcentrum van Vlaamse Verenigingen (OVV) vertegenwoordigen.

Ter voorbereiding van de besprekingen werden werkbezoeken gebracht aan Independent Television Services NV, de Belgische Radio en Televisie, de British Broadcasting Corporation (BBC), Thames Television, de Cable Authority, de Independent Broadcasting Authority (**IBA**), Sky Channel, het Home Office-Broadcasting Division, de Lokale Omroep Goirle, Integan, de Kabel Televisie Amsterdam (KTA), Radio-Télé-Luxembourg (RTL) en Société Européenne des Satellites (SES).

Daarenboven werden alle culturele koepelorganisaties verzocht om hun bedenkingen over het ontwerp van decreet en het voorstel van decreet aan de Commissie over te maken. Een nota desbetreffend werd overgemaakt door : de Bond van Vormings- en Ontwikkelingsorganisaties (B VVO), de Centrale voor Socialistisch Cultuurbeleid (CSC), het Centrum voor Arbeidsvorming en Cultuurbeleid (Centravoc), het Centrum voor Sociaal-Kultureel Werk (CSKW), het Coördinatiecentrum voor Liberaal Socio-cultureel beleid (CLSB), de Federatie van Vlaamse erkende Culturele Centra (FeVeCC), het Vlaams nationaal Coördinatiecentrum voor Sociaal-Kultureel beleid (Vakbel) en de Vrijzinnige Koepel voor Niet-Confessionele en Humanistische Verenigingen en Instellingen (VK).

Tevens dient te worden gewezen op het feit dat het ontwerp van decreet in samenhang werd behandeld met het voorstel van decreet van de heer J. Van Elewyck C.S. betreffende het overbrengen van klank- en televisieprogramma's in de radiodistributie- en teledistributienetten – 150(1985-1986) – Nr. 1. De bespreking gebeurde op basis van de tekst van het ontwerp van decreet.

Conform artikel 19, punt 6 van het Reglement van Orde van de Vlaamse Raad vroeg een lid de goedkeuring van het verslag. Dit gebeurde op 2 december 1986.

1. INLEIDENDE UITEENZETTING VAN DE GEMEENSCHAPSMINISTER VAN CULTUUR

De Gemeenschapsminister herinnert vooreerst aan de moeilijkheden rond het vorige ontwerp van decreet (Stuk 303 (1984-1985) – Nr. 1.)

Daarom werd een nieuw ontwerp van decreet ingediend. Een groot gedeelte van de vorige bepalingen werden terug opgenomen evenals een aantal nieuwe artikelen die de bezwaren tegen het vorige ontwerp van decreet moeten ondervangen. Het huidige ontwerp van decreet vormt een globaal en samenhangend geheel dat oog heeft voor de belangen van vier essentiële componenten, namelijk de openbare omroep, de schrijvende pers, de Vlaamse beeldindustrie en de kijkers en luisteraars. Het beoogt de invoering van een concurrentieel stelsel naar Brits model waardoor een verruiming van het medialandschap wordt gerealiseerd. Daarbij geeft het kansen aan het privé-initiatief. De Gemeenschapsminister herhaalt dat in het door hem voorgestane mediabestel voorzien moet worden in

voldoende middelen om de openbare omroep zijn opdracht te laten vervullen. Wel meent de Vlaamse Executieve dat een doorlichting van de BRT nodig is. Ook biedt het ontwerp van decreet de schrijvende pers een gewaarborgde aanwezigheid in de privaatrechtelijke omroep. Bovendien houdt het rekening met de kansen voor de ontwikkeling van de beeldindustrie in Vlaanderen. Tevens draagt het ontwerp van decreet er zorg voor dat in het verruimde TV-aanbod de Vlaamse culturele eigenheid niet in de verdrinking geraakt.

De beleidsvisie van de Vlaamse Executieve inzake de media geeft een duidelijke plaats aan de BRT, die uitsluitend met gemeenschapsgelden wordt gefinancierd. Dit laatste is echter een materie die tot de bevoegdheden van het nationale Parlement behoort. De Grondwet en artikel 10 van het Europees Verdrag voor de Rechten van de Mens waarborgen de vrije meningsuiting. Ingevolge het monopoliestatuut van de BRT wordt hieraan afbreuk gedaan. Verder moet de Vlaamse beeldindustrie alle mogelijke kansen krijgen.

Deze kan die opdrachten zeker aan : er is immers genoeg talent aanwezig. Dit zal een belangrijk tewerkstellingseffect tot gevolg hebben.

Daarenboven zal de schrijvende pers een **meerderheidsparticipatie** bezitten. Momenteel bestaan er twee geïnteresseerde persgroepen : de Vlaamse Media Maatschappij en de Onafhankelijke Televisie Vlaanderen. De pluriformiteit binnen de commerciële televisie moet worden gewaarborgd. De Gemeenschapsminister wijst erop dat de Vlaamse Media Maatschappij 85 procent van de pers vertegenwoordigt : onder bepaalde voorwaarden wil deze groep aan het initiatief meewerken.

Wel is het belangrijk dat er goede afspraken tussen de publiekrechtelijke en de privaatrechtelijke omroep worden gemaakt.

Bij het concipiëren van een mediabeleid in de Vlaamse Gemeenschap kan niet aan de internationale context worden voorbijgegaan.

Deze context wordt best geschetst in het Groenboek „Televisie zonder grenzen” van de EEG.

Op basis van het groenboek heeft de Europese Commissie bij de Raad een „Voorstel voor een Richtlijn van de Raad tot coördinatie van bepaalde regelingen in de lid-staten inzake de uitoefening van omroepactiviteiten” ingediend.

Volgens het Groenboek is een vertienvoudiging nodig van de cinematografische produkties in Europa tussen nu en tien jaar. Vlaanderen moet hierop inspelen. Zoniet zullen wij worden overspoeld door goedkope produkties uit de USA en Japan. Geen protectionistische maatregelen zullen dat beletten, wel een positieve en daadkrachtige houding die kansen voor de eigen beeldindustrie voorziet.

Bepaalde buitenlandse initiatieven zullen enkel van de kabel kunnen worden geweerd indien er snel een waardevol Vlaams initiatief tot stand komt.

Het huidige ontwerp van kabeldecreet houdt rekening met deze krachtlijnen. In grote mate werd de tekst, aangenomen door de Commissie voor het Mediabeleid tijdens de vorige zitting, overgenomen. De veranderingen hebben voornamelijk betrekking op de kritiek die door de Raad van State op het vorige ontwerp van kabeldecreet werd uitgebracht. Ook nu handhaaft de Raad van State nog bepaalde bezwaren inzake de bevoegdheid van de Vlaamse Raad ten overstaan van de Vlaamse Executieve. Om in te spelen op de zich snel wijzigende evolu-

tie in deze sector is een soepele regelgeving vanwege de overheid vereist. In het ontwerp van decreet zelf is dit niet mogelijk ; daarom werd voor een raamdecreet geopteerd. Nochtans zullen de reglementaire besluiten preventief aan de Vlaamse Mediaraad voor advies worden overgemaakt en binnen de tien dagen ter bekrachtiging aan de Vlaamse Raad worden voorgelegd. Dit laatste is zeker geen nieuwe procedure : het gebeurt eveneens in de sector van de monumenten- en landschapszorg. Beide maatregelen vormen het antwoord op het bezwaar van de Raad van State.

Ter voorkoming van de vrees voor minorisatie wordt een geschillenraad opgericht. Deze zal waken over de verplichtingen die in het ontwerp van decreet worden opgelegd. De Geschillenraad zal kennis nemen van de individuele klachten en zal de sancties opleggen.

In zijn advies stelde de Raad van State dat :

„De Geschillenraad die bij artikel 13 wordt opgericht, zal door zijn onafhankelijkheid tegenover de Executieve, door de deskundigheid van zijn leden, door de bevoegdheid die hier wordt verleend en door de grotere mogelijkheid die hij zal hebben dan een rechter om opportuniteitsaspecten in zijn besluitvorming te betrekken wegens het feit dat hij slechts als een „quasi jurisdictioneel orgaan” wordt opgevat (...), sterk kunnen bijdragen tot het geven van een reële en de vrije meningsuiting bevorderende inhoud aan het verbod van discriminatie, de strikte onpartijdigheid en de naleving van de regels van de journalistieke plichtenleer, die artikel 9. § 3 aan alle niet-openbare televisieverenigingen bedoeld in artikel 7, 1 oplegt”.

Verder merkt de Gemeenschapsminister op dat het advies van de Raad van State niet bij hoogdringendheid werd aangevraagd. Het is dus een zeer omstandig advies geworden en het werd opgevolgd. Zo werd in het voorontwerp van decreet een retributieregeling opgelegd aan de verdelers. De Raad van State beschouwde dit als een belasting waardoor dit niet onder de bevoegdheid van de Vlaamse Raad valt. Het betreffende artikel werd in het ontwerp van decreet niet aangehouden. Soms echter werd het advies van de Raad van State niet gevolgd onder meer met betrekking tot het artikel over de goede zeden en over de noodzaak tot het indienen van twee ontwerpen van decreet, namelijk een over de erkenning van de niet-openbare televisieverenigingen en een ander over de culturele aspecten van de kabel. De Executieve besliste dat slechts een ontwerp van decreet zou worden ingediend. Op de essentiële punten echter werd het advies van de Raad van State gevolgd.

Vlaanderen is het meest bekabelde land ter wereld. Door het ontwerp van decreet wil de Executieve het aanbod van de kabel verruimen onder meer met lokale en regionale televisie, specifieke programma's, betaaltelevisie enzovoort. Ook wil de Executieve de eigen beeldindustrie tot ontwikkeling brengen en dit via de uitvoeringsbesluiten. De Executieve wenst een snelle afhandeling zonder dat er overhaast tewerk wordt gegaan. De Gemeenschapsminister wijst erop dat een snelle afhandeling van het decreet geboden is, anders lopen we het gevaar door buitenlandse initiatieven, zoals RTL-Vlaanderen en Berlusconi, te worden overspoeld.

Het is dus dringend nodig om tot een decretale regeling te komen en dit met eerbiediging van de rechten van elke sector. Ook mag de start van de niet-openbare televisieverenigingen niet worden gehypothekeerd : er moeten dus verantwoordelijken uit elke sector bij betrokken worden. Zo wenst de beeldindustrie de inhoudelijke aspecten van de commerciële televisie op te vullen. Daarom is een gesprek op korte termijn tussen de

uitgevers van de dag- en weekbladen en de beeldindustrie dringend nodig.

De Gemeenschapsminister herinnert aan de vraag van een gedeelte van de geschreven pers om een herverdelingsfonds op te richten, dit in verband met de verwachte inkomensderving. Vooral de Vlaamse Media Maatschappij dringt bij de overheid hierop aan om de eerste jaren te kunnen overbruggen.

De Gemeenschapsminister besluit met nogmaals aan te dringen op een spoedige afronding van de besprekingen en dit niet op een overhaaste wijze maar volgens een regelmatig tempo.

II. INLEIDING VAN DE INDIENER VAN HET VOORSTEL VAN DECREET

Het ontwerp van decreet betreffende het overbrengen van klank- en televisieprogramma's in de radiodistributie- en teledistributienetten en betreffen de erkenning van niet-openbare televisieverenigingen (stuk 152 (1985-1986) – Nr. 1) behelst geen organisatie van de kabeldistributie in Vlaanderen. In zijn adviezen wees de Raad van State erop dat een afzonderlijk decreet hiertoe is aangewezen.

Dit voorstel van decreet betreft dus de inhoudelijke aspecten van de kabeldistributie. Niettegenstaande deze materie tot de uitsluitende bevoegdheid van de Gemeenschappen behoort, werd er ter zake nog geen decreet gestemd.

Momenteel geldt nog altijd het koninklijk besluit van 24 december 1966 waardoor enkel de Minister tot wiens bevoegdheid de posterijen, telegrafie en telefonie behoren, bevoegd is. Wel bestaat er een *modus vivendi* tussen de nationale Regering en de Executieven over de inhoudelijke aspecten van de kabeldistributie. Hij deelt de vaststelling van de Gemeenschapsminister van Cultuur dat ons land het meest bekabelde land ter wereld is. Daarom is het dringend nodig dat legistisch werk wordt gemaakt van de inhoudelijke aspecten van de kabelindustrie.

In het voorstel van decreet wordt in de eerste plaats aandacht besteed aan de omschrijving van de gebruikte terminologie. Sommige definities zijn gelijklopend met het ontwerp van decreet. Beide werden immers mede geïnspireerd door het gelijknamige ontwerp van decreet van de heer K. Poma, Gemeenschapsminister van Cultuur tijdens de vorige Executieve (stuk 303 (1984-1985) – Nr. 1). Daarenboven wordt een inhoudelijke betekenis aan de term „verdeler” gegeven. Zodra men aan de verdeler inhoudelijke opdrachten geeft volgt daaruit dat deze tot de openbare sector moet behoren. Er kunnen verschillende mogelijkheden bestaan : de verdeler kan het gemeentebestuur of een gemeentelijke dienst of regie zijn ofwel het provinciebestuur of een provinciale dienst of regie ofwel een intercommunale, al dan niet in samenwerking met het provinciebestuur. Wel moet de vraag worden gesteld of, indien de verdeler tot de openbare sector behoort, deze opdrachten nog aan een regie kunnen worden toevertrouwd. Het antwoord hierop zal tijdens de volgende maanden moeten blijken. Wel moet de Vlaamse Raad verduidelijken welke programma's de kabeldistributie moet uitzenden en welke ze mag uitzenden, dit al dan niet met toestemming van de Executieve. Het voorstel van decreet voorziet de verplichting tot de uitzending van de programma's van de openbare omroepen van de Vlaamse, de Franse en de Duitstalige Gemeenschappen evenals van deze van de openbare omroepen van de ons omringende landen met name Nederland, Frankrijk, Groot-Brittan-

nië en de Duitse Bondsrepubliek. Voor het Groothertogdom Luxemburg, dat over geen openbare omroep beschikt, kunnen de programma's van één door die Regering gemachtigde zender worden uitgezonden. Deze uitzendingen moeten gebeuren in de taal of één der talen van het betrokken land. Verder moeten de programma's van de openbare omroep in internationaal samenwerkingsverband (cf. Europa-TV), waaraan de eigen openbare omroep van de Vlaamse Gemeenschap participeert, eveneens worden uitgezonden.

Zonder enige voorafgaande toelating van de Executieve mogen de programma's van alle openbare omroepen van de EEG-landen worden uitgezonden indien deze gebeuren in de taal of in één van de talen van deze landen.

Mits voorafgaande toestemming van de Vlaamse Executieve en na advies van de Vlaamse Mediaraad, mogen verder alle programma's die gemachtigd zijn door de overheid van de andere landen waar zij gevestigd zijn, en voor zover de uitzendingen gebeuren in de taal of één der talen van het betrokken land, worden uitgezonden. Dit geldt eveneens voor maximaal twee geregistreerde eigen klankprogramma's voor zover ze uitsluitend bestaan uit doorlopende muziek.

Het voorstel van decreet voorziet eveneens wie gemachtigd is om zich over overtredingen uit te spreken. Het is de voorzitter van de rechtbank van eerste aanleg die het bestaan van tekortkomingen vaststelt. Hij bepaalt de termijn waarbinnen de overtreder hieraan een einde moet maken. Ook kan hij de staking van de uitzendingen bevelen,

Zijns inziens is dit voorstel van decreet een eenvoudig voorstel ; een uitspraak over de behandelde materies is dringend nodig. Daarom is het aangewezen dat op de hoorzittingen ook de radio- en TV-distributeurs worden gehoord. Dit kan zonder enig tijdsverlies gebeuren.

Ook hoopt hij dat de Gemeenschapsminister van Cultuur ermee instemt om bij de bespreking van het eerste gedeelte van het ontwerp van decreet de bepalingen van het voorstel van decreet als basis voor de begroting te nemen.

III. ALGEMENE BESPREKING

1. PROCEDUREDEBAT

Op verzoek van commissieleden werden de tekst van de inleidende uiteenzetting van de Gemeenschapsminister en van de indiener van het voorstel van decreet aan de commissieleden overgemaakt. Beiden stemden hierin toe.

De Voorzitter suggereert het houden van een aantal hoorzittingen. Zo denkt hij aan de lokale televisie van het Meetjesland.

Een ander lid meent dat, om iedere vertraging in de werkzaamheden te vermijden, de hoorzittingen in één week moeten worden gepland. Als mogelijke deelnemers suggereert hij de beheersorganen van de BRT, VMM, OTV, de Beroepsvereniging van de radio- en televisiedistributie, de regionale televisie van het Meetjesland, de groep Lokale Media en de Vlaamse Beeldindustrie.

Een lid wenst eveneens de Vlaamse Mediaraad te horen : het is dus dringend nodig dat deze zou functioneren

Een verslaggever stemt in met het principe van hoorzittingen

gen indien deze op een korte termijn kunnen doorgaan. Het is immers uitermate belangrijk dat het ontwerp van decreet snel wordt behandeld.

Een lid beaamt deze opmerking. De werkbezoeken waren een goed initiatief maar nu wil men de hoorzittingen van vorig jaar opnieuw overdoen. Hij wenst het programma van de totale werkzaamheden te vernemen.

Een ander lid meent dat hoorzittingen de kennis van de commissieleden over de evoluties der laatste tijd kunnen verhogen. Wel oordeelt zij het niet opportuun om alle lokale initiatieven uit te nodigen : dit zou kunnen leiden tot een reeks gesprekken zonder einde. Daarom is het niet aangewezen dat zowel de groep Lokale Media als de regionale televisie van het Meetjesland zouden worden gehoord.

De Voorzitter stelt voor om de lijst limitatief vast te leggen.

Een lid repliceert dat het hier gaat over een nieuw ontwerp van decreet en een nieuwe legislatuur. Vroeger zijn er initiatieven genomen die nu niet meer bestaan. Hij wil niet vertragend werken maar de vorige werkzaamheden bestaan legistisch niet meer.

De Voorzitter resumeert dat iedereen instemt met de volgende instellingen of organisaties : de BRT, de Beroepsvereniging van de Radio- en Televisiedistributie, OTV, de VMM en de Vlaamse Beeldindustrie. Er blijven vraagtekens bij de groep Lokale Media, de regionale televisie Meetjesland en de Vlaamse Mediaraad. Hij merkt op dat de groep Lokale Media deel uitmaakt van de neutrale koepel BWO.

Een verslaggever suggereert om vooraf een tekst op te vragen om een vlugge bespreking mogelijk te maken.

De Voorzitter stemt hiermee in.

Een ander lid merkt op dat de BWO een der koepels uitmaakt. Zij stelt voor om aan alle sociaal-culturele koepels een tekst op te vragen.

Een lid stemt hiermee in. De groep Lokale Media (BWO) werd enkel gesuggereerd omdat zij zich reeds heeft gemanifesteerd.

De Voorzitter stelt voor om alleen de regionale televisie Meetjesland te horen en een tekst aan alle sociaal-culturele koepels op te vragen.

De Commissie stemt hiermee in. De hoger geciteerde instellingen en organisaties zullen worden uitgenodigd.

Een lid wijst erop dat alle voorstellen en ontwerpen van decreet die het mediabeleid betreffen aan de Vlaamse Mediaraad moeten worden voorgelegd.

De Gemeenschapsminister antwoordt dat nog drie verenigingen in gebreke blijven met hun afgevaardigden, namelijk inzake de vertegenwoordiging der geslachten. Met betrekking tot de uitvoeringsbesluiten is de mogelijkheid niet uitgesloten dat de Vlaamse Executieve deze zal herzien. De drie organisaties zijn de Beroepsvereniging van de Radio- en Televisiedistributie, de Raad voor de Reclame en de Vereniging der Dagbladuitgevers.

Het vorig lid wijst erop dat, als het decreet houdende de oprichting van de Vlaamse Mediaraad niet wordt uitgevoerd, dit ernstige problemen kan opleveren, onder meer een beroep bij de Raad van State. De Vlaamse Executieve moet dit decreet uitvoeren : dit is van openbare orde. Het decreet is immers reeds een jaar oud.

Een ander lid repliceert dat de Vlaamse Mediaraad nog niet

regelmatig is samengesteld. Het zijn immers de verenigingen die hun vertegenwoordigers moeten aanduiden. Hierbij moet rekening worden gehouden met de voorwaarden die het decreet zelf oplegt. Dat dit nog niet is gebeurd kan niet aan de Gemeenschapsminister ten laste worden gelegd. Inzake de verwijzing naar de Raad van State meent zij dat deze weigert advies uit te brengen over een voorontwerp van decreet indien een voorafgaande vormvereiste niet is vervuld. Daaruit volgt dat het advies van de Vlaamse Mediaraad volgens de Raad van State geen noodzakelijke vormvereiste is.

Het vorig lid merkt op dat dit misschien juist is, maar de Vlaamse Executieve heeft nog tijd om een oplossing te zoeken.

De Gemeenschapsminister suggereert om de reacties van de drie organisaties af te wachten.

Een lid stelt voor om de Vlaamse Mediaraad eveneens op te nemen. Indien hij niet is samengesteld dan moet hij niet worden gehoord.

Een ander lid merkt op dat een hoorzitting geen decretale procedure is.

De Gemeenschapsminister repliceert dat adviesraden nooit worden uitgenodigd. De Vlaamse Mediaraad, indien hij is samengesteld, kan al dan niet advies uitbrengen. De Mediaraad is immers niet hetzelfde als de andere organisaties.

De Voorzitter concludeert dat, als de Vlaamse Mediaraad bestaat, aan hem een advies zal worden gevraagd. Zoniet stelt zich een politieke kwestie.

De Gemeenschapsminister beaamt dat de Commissie haar werkzaamheden regelt. Wel heeft hij de indruk dat men werkt met twee maten en twee gewichten. Werkbezoeken en hoorzittingen worden vlot vastgelegd. Dit in tegenstelling met de bespreking van het ontwerp van decreet zelf. In zekere zin vormt deze bespreking het hernemen van de vroegere besprekingen. Hij doet een oproep om aan een normaal tempo deze dringende materie spoedig af te handelen. Anders komen we te laat.

Een lid merkt op dat er reeds drie jaar wordt gezegd : „het is nu of nooit”. Een debat ten gronde wordt reeds sedert maanden gewenst, De meerderheidspartijen gingen dit echter uit de weg. Het is niet de schuld van de oppositiepartijen dat het ontwerp van decreet slechts nu is klaar gekomen. Hij wenst geen vertragsprocedures maar ook geen speciale procedures.

Een ander lid verklaart dat de hoorzittingen ook buiten een aan de Vlaamse Raad voorbehouden week vallen. Dit mag echter geen precedent vormen om nogmaals van dit principe af te wijken.

Hij ontkent dat hij de werkzaamheden wil vertragen, maar het reglement van orde van de Vlaamse Raad en de materie laten voldoende toe om, zo nodig, te provoceren.

2. HOORZITTINGEN

Op woensdag 17 september, donderdag 18 september en donderdag 2 oktober 1986 hield uw Commissie, bij toepassing van artikel 28, punt 2 van het Reglement van Orde van de Vlaamse Raad, zoals boven reeds vermeld, belangrijke hoorzittingen waaraan vertegenwoordigers van BRT, RTD, OTV, Unimedia, BVFTA, Vlaamse Beeldindustrie NV, Regionale Televisie AVS-Meetjesland, VMM, VMI, Kunst en Kino NV en het OVV deelnamen.

Volledigheidshalve dient er hier gewezen op het feit dat naar aanleiding van deze hoorzittingen ook tot de Gemeenschapsminister een aantal inhoudelijke vragen werden gesteld, zodanig dat tijdens deze vergaderingen de grenzen van de zuivere klassieke hoorzitting werd overschreden.

A. Hoorzitting Belgische Radio en Televisie

De BRT was vertegenwoordigd enerzijds door zijn Voorzitter van de Raad van Beheer en anderzijds door zijn Administrateur-generaal.

Inleidende uiteenzetting van de Voorzitter van de Raad van Beheer van de BRT

De Voorzitter van de Raad van Beheer van de BRT wijst er vooreerst op dat de overgemaakte synthesesnota op documenten steunt die ondermeer aan de voogdijoverheid werden overgemaakt. Hij waarschuwt voor een politiek van opbod met prijsopdrijvende gevolgen ingevolge de mogelijke concurrentie en de schaalvergroting op internationaal vlak. De prijzen der coprodukties van de grote omroepen werken eveneens prijs-opdrijvend. Op binnenlands vlak is met eventuele concurrenten dienaangaande een permanent overleg nodig. Inzake de financiële middelen opteert de BRT enkel voor een financiering met openbare middelen op voorwaarde dat deze voldoende zijn. Dit ondermeer om het tweede televisienet volledig uit te bouwen. In de synthesesnota vindt men hiervoor een reeds argumenten. Hij wijst er hierbij op dat Nederland weldra toelating zal geven om met een derde televisienet te starten. Ter zake stipt hij de concurrentie tussen de BRT en de Nederlandse televisienetten inzake het kijkerspubliek aan. Dit is een der belangrijkste argumenten om een voldoende hoge dotatie te voorzien. Niettegenstaande de Raad van Beheer zich in het verleden steeds heeft onthouden van enigerlei stellingname inzake de handelsreclame, heeft zij een jaar geleden toch een standpunt ter zake ingenomen. De leiding van de BRT opteerde unaniem om via de BRT handelsreclame uit te zenden zonder evenwel directe aanspraken op de opbrengsten ervan te formuleren. Deze zouden eventueel voor de kranten of voor de Vlaamse beeldindustrie kunnen worden voorbehouden of dienen als vertrekkapitaal voor de commerciële zender.

De Administrateur-generaal van de BRT oordeelt dat, gezien de opdracht van deze instelling om een openbare dienst te vervullen, ze dan ook over een voldoende budget moet beschikken. Wel wil de BRT vermijden dat een gedeelte van de in Vlaanderen beschikbare middelen niet worden gebruikt, waardoor ze naar het buitenland zouden afvloeien.

Een lid wil na deze uiteenzetting vier vragen stellen. Vooreerst wenst hij de visie van de BRT op deze netuitbreiding te vernemen. In het verleden argumenteerde men op de uitwijkmogelijkheden voor de BRT en op de opvang van de publieke erfdiensbaarheden die op deze instelling rusten. Welke produkten voorziet men voor deze netuitbreiding ? Inzake de vraag voor een voldoende hoge dotatie wijst hij erop dat de budgettaire ruimte de volgende jaren beperkt zal zijn. Toch hangt de levensvatbaarheid van de BRT af van de middelen die hem zullen worden ter beschikking gesteld. Welk bedrag zal nodig zijn ? Persoonlijk vreest het lid dat bij een nog langer getalm het risico vergroot dat de BRT op eigen houtje zal beslissen om handelsreclame uit te zenden. Hij verwijst naar de door de BRT voorgestelde tussenoplossing. Wel meent hij ook

dat in het produceren van niet-commerciële reclamespots reeds een opdracht voor de beeldindustrie vervat zit.

Het lid oordeelt dat er moeilijke situaties zullen ontstaan inzake het personeelsbeleid bij het oprichten van een commerciële zender. Bezit de BRT hier over nieuwe inzichten ?

De Administrateur-generaal van de BRT wijst erop dat een onvolledig net in ieder geval een handicap is voor de vorming van een kijkgewoonte. Bij opvulling van het tweede televisienet zal een trouwer en groter publiek ervoor ontstaan. Een onvolledig net trekt immers minder aan. Inzake de vraag om komende produkties aan de privé-sector toe te vertrouwen wijst hij erop dat de BRT zelf slechts over een beperkt aantal eigen middelen beschikt. Uiteraard zal in dit geval een beroep op de Vlaamse beeldindustrie worden gedaan.

De Voorzitter van de Raad van Beheer van de BRT stipt aan dat in de toekomst reclamespots door de Vlaamse beeldindustrie zullen worden gemaakt. Dit is nu reeds het geval voor de niet-commerciële reclamespots.

De Administrateur-generaal van de BRT verduidelijkt dat de BRT momenteel veel uit het Frans vertaalde spots ontvangt. Veel liever zou hij zuiver Vlaamse spots ontvangen, wat meer werk voor de privé-industrie met zich mee zou brengen. De BRT moet momenteel enkel voor de zendtijd zorgen. Voor de rest ontvangt de BRT een afgewerkt produkt. Ter zake wijst hij erop dat de BRT een beperkte productiecapaciteit bezit. Wat deze norm overschrijdt wordt aan de privé-sector toevertrouwd.

De Voorzitter van de Raad van Beheer van de BRT beaamt deze vaststelling. De capaciteit van de BRT is te gering in vergelijking met wat deze instelling wil verwezenlijken. Vervolgens belicht hij de nieuwe initiatieven waarvoor 1987 aan de voogdijminister kredieten woeden gevraagd. Voor meer uitzendingen van het tweede televisienet wordt 108 miljoen frank en voor de automatische nachtradio 8 miljoen frank gevraagd. Er dient nog te worden beraadslaagd over de uitbreiding van de nieuwsdiensten van TV1 en TV2 waarvoor 120 miljoen frank zou moeten worden voorzien. Dit is eveneens het geval voor een automatische kijkmeting die de BRT, samen met de RTBF, zou willen aankopen. De aankoopprijs hiervan bedraagt 70 à 85 miljoen frank. Voor het bepalen van de kijkdichtheid wordt nu nog een vrij ambachtelijk systeem van dagboeken gebruikt. Daardoor duurt het lang vooraleer men over de juiste cijfers beschikt. Inzake het personeelsbeleid is hij niet bevreesd voor de afvloeï van personeel naar de concurrentie. Wel zal in bepaalde opzichten een soepeler personeelsbeleid worden gevoerd.

Op de vraag of de concurrentie een stimulans voor de uitzendingen zal betekenen antwoordt de Administrateur-generaal dat dit zeker voor de kwaliteit het geval zal zijn. Daar zowel de BRT als de commerciële duidelijk gescheiden bronnen van inkomsten hebben is er op dit vlak geen concurrentie mogelijk. Dit is ook met het Britse systeem het geval.

Een lid vraagt welk bestuursorgaan van de BRT de aan de Vlaamse Raad overgemaakte synthesesnota uitgaat.

De Voorzitter van de Raad van Beheer antwoordt dat dit standpunt terug te vinden is in de notulen van de Raad van Beheer.

Het vorig lid vraagt of het geheel van de nota bij consensus door de Raad van Beheer werd goedgekeurd.

De Voorzitter van de Raad van Beheer repliceert dat deze nota niet aan de Raad van Beheer werd voorgelegd. Ze werd

door de directie uitgewerkt onder zijn persoonlijk toezicht en conform de standpunten van de Raad van Beheer.

Het lid heeft de indruk dat er nu in de houding van de BRT afwijkingen zijn vast te stellen tegenover vroeger ingenomen stellingen. Indien de synthesesnota wordt gevolgd dan hoopt men op een voldoende grote dotatie. Het bepalen van de dotatie op zichzelf gebeurt door de Executieve. Geen enkele begroting werd immers reeds door een raad, het weze nu de Vlaamse Raad of een raad van beheer, op ingrijpende wijze gewijzigd. Wordt de BRT daardoor niet een beetje afhankelijk van de Executieve, gelijk welke de samenstelling ervan is ? De BRT moet dus vriendelijk zijn tegenover de Executieve om de dotatie waarop men hoopt, te krijgen. Wordt de uitvoering van de in de nota geformuleerde wensen door de gevolgen van het Sint-Annaplan niet in zijn realisatie gehinderd ?

Hij wenst eveneens te vernemen hoe de BRT de rechtstreekse toegang tot de kabel ziet. Ook wil hij verduidelijking over de termen „eigen culturele en eigen nationale produkties”. In verband met het Britse omroepsysteem merkt het lid op dat er daar wel een machtigingssysteem bestaat terwijl de BRT van dit systeem wil afstappen. In het Verenigd Koninkrijk bestaan er diverse ITV-zenders die via een lastenboek worden erkend. Verder bestaat er ook de IBA. Er werd voor gezorgd dat, middels een eigen financieel systeem, Channel Four werd opgericht.

De Voorzitter van de Raad van Beheer van de BRT repleceert dat hij wil vernemen, en dit aan de hand van concrete punten, waar er in de nota sprake is van afwijkingen tegenover vroeger ingenomen standpunten. Mogelijks werden er bij vroegere gesprekken wel andere individuele standpunten ingenomen. Indien de BRT, voor het bekomen van een verhoopte dotatie, zich vriendelijk zou opstellen tegen een Executieve, waarom zou zij dit dan ook niet doen tegenover de leden van de Vlaamse Raad die de dotatie moeten goedkeuren ? Hij vraagt of het lid een allusie maakt op een vroegere bepaling waarbij een vast percentage van het kijk- en luistergeld aan de omroep werd afgedragen. Hij heeft zich hier niet uit te spreken of dit systeem onafhankelijkheid van de omroep waarborgde.

De gevraagde verhoging voor 1987 wordt in een apart nieuw luik gezet. Hij verwijst ter zake naar de belofte van de Vlaamse Executieve om voldoende middelen ter beschikking te stellen van de openbare omroep.

De rechtstreekse toegang tot de kabel werd in de Vaste Commissie besproken. De regeringscommissaris kwam toen tussen en dit in positieve zin. De rechtstreekse toegang tot de kabel bestaat ook in andere landen en zou betrekking hebben op de instructieve omroep.

De Administrateur-generaal van de BRT verduidelijkt dat de in de synthesesnota ingenomen stellingen een weerspiegeling vormen van vroeger bij consensus door de Raad van Beheer goedgekeurde standpunten. Deze nota diende immers tegen 1 september 1986 te worden ingediend, dus tijdens de vakantie. Op 22 september 1986 zal de tekst aan de Raad van Beheer worden voorgelegd evenals een toelichting op het verloop van deze hoorzitting. De synthesesnota werd geschreven in overleg met de Voorzitter van de Raad van Beheer. Inzake de gevraagde verduidelijking over de termen „eigen culturele en eigen nationale produkties” geeft hij toe dat er ter zake een schemerzone bestaat. Op de BRT heeft men momenteel een gelijkaardig probleem, namelijk bij het streven naar een bepaald percentage eigen Vlaamse muziek. De bedoeling ervan is om de eigen Vlaamse produkties te stimuleren.

De Voorzitter van de Raad van Beheer wijst erop dat er eind 1986 misschien EG-richtlijnen zullen worden gepubliceerd

waarin gesproken wordt over een eigen percentage Europese produkten, Hierbij wil hij waarschuwen voor een camouflage van internationale produkties.

Een lid meent dat het problematisch is om aan de buitenlandse zenders een minimumpercentage eigen culturele en eigen nationale produkties te willen opleggen. In Benelux-verband ziet hij eigen Luxemburgse produkties niet zitten.

De Voorzitter van de Raad van Beheer verduidelijkt dat de verenigbaarheid met de EG-bepalingen werd nagegaan. De Juridische Dienst van de BRT heeft ter zake een tekst uitgewerkt. De aangehaalde bepaling komt dan ook uit een bredere nota.

De Administrateur-generaal oordeelt dat het Britse model niet volledig kan worden gecopiëerd. In de synthesesnota zit er wel een verwijzing naar het Britse systeem. Wel is het mogelijk om via een lastenboek verplichtingen op te leggen.

Een lid wijst erop dat er tijdens de vergadering van de Commissie voor de Media met de Raad van Beheer van de BRT op een vast percentage van het kijk- en luistergeld, in vervanging van de dotatie, werd aangedrongen.

De Voorzitter van de Raad van Beheer verklaart dat de uitdrukking „percentage” nu niet meer wordt gebruikt. Men spreekt nu van een voldoende hoge dotatie. Inzake het Britse systeem stipt hij aan dat hier ook nadelen aan verbonden zijn. Hij verwijst ter zake naar de werkzaamheden van de Peacock-commissie.

De Administrateur-generaal voegt hieraan toe dat een voldoende hoge dotatie een constante betrachting is. De BRT wil hiervoor ook de invoering van bepaalde objectieve criteria. Ze wil immers onafhankelijker staan tegenover de Vlaamse Executieve en de Vlaamse Raad. Vroeger opteerde de BRT voor een bepaald percentage van het geïndexeerd en in Vlaanderen vastgesteld kijk- en luistergeld. Er werd echter op gewezen dat dit gevaarlijk is. Daarom spreekt men nu van een voldoende hoge dotatie.

Een lid oordeelt dat er hier sprake is van een evolutie.

Een ander lid merkt op dat er vroeger 90 procent van de opbrengst van het kijk- en luistergeld voor de openbare omroep werd voorbehouden.

De Administrateur-generaal bevestigt dat er een evolutie in het denken is opgetreden. De verwijzing naar die 90 procent komt uit de wet van 18 juni 1930 op de stichting van het Belgisch Nationaal Instituut voor Radio-omroep.

Het vorige lid stelt dat inzake de nieuwsgaring en de para-informatie die er bijhoort, men steeds weer op het begrip „objectiviteit” stoot. Dit is volgens hem het meest subjectieve begrip dat er bestaat. Hij wenst te vernemen van de BRT of, na de oprichting van de commerciële omroep, de nieuwsverspreiding tot de bevoegdheden van de openbare omroep moet blijven behoren, of deze door beroepsjournalisten moet worden gedaan en of deze zullen moeten werken onder dezelfde normen als de huidige journalisten.

De vaste medewerkers van de BRT zijn immers ambtenaren.

De Administrateur-generaal beaamt dat de objectiviteit steeds een delicaat punt is geweest. Voor de BRT als openbare dienst zal de verplichting tot objectiviteit behouden blijven. Zijns inziens is de afstandelijkheid zeer belangrijk. Er moet dus voor worden gezorgd dat een bepaalde tendens niet wordt gestimuleerd.

Op de verwijzing van het vorige lid naar het Nederlands systeem antwoordt de Administrateur-generaal dat het de decreetgever toekomt in deze materie stelling te nemen. De BRT is de enige zender die met ambtenaren werkt. Eventueel zou er wel met een gemengd systeem kunnen worden gewerkt : dus statutaire journalisten aangevuld met contractuelen.

De Voorzitter van de Raad van Beheer merkt op dat dit vroeger in de praktijk ook gebeurde. Dit leidde wel tot sociaal moeilijke situaties : vele contractuelen werkten immers permanent. Van vakbondszijde werd hiertegen gereageerd. In deze problematiek moet men realist blijven : het zal moeilijk zijn om hierop bruusk terug te komen. Dit is in onze maatschappij niet haalbaar. Enkel via de weg van de geleidelijkheid zullen resultaten worden bereikt.

Een lid oordeelt dat druk van bepaalde drukkingsgroepen een betere situatie niet mag tegenhouden. Wel moeten er in de contracten sluitende waarborgen voor het personeel worden ingebouwd. In het algemeen beschouwd renderen vele ambtenaren niet meer.

Een ander lid informeert naar de evolutie in de verhouding tussen de vast benoemden en de contractuelen.

De Administrateur-generaal antwoordt dat door de relatieve daling van de exploitatiekredieten er relatief minder contractuelen te werk worden gesteld. Er is wel een verhoging van de losse medewerkers.

De Voorzitter van de Raad van Beheer wijst erop dat door de culturele autonomie en de splitsing van de BRT, met ondermeer de opheffing van het Instituut van de Gemeenschappelijke Diensten, er een grote aangroei van het vast personeel is gebeurd. Dit was eerst het geval in de administratieve, de financiële en de technische diensten en later in de culturele diensten van radio en televisie.

De Administrateur-generaal merkt hierbij op dat er naderhand een selectieve aanwervingsstop werd ingesteld. Op een bepaald ogenblik waren er 175 niet-ingevulde plaatsen. Uiteraard is zo een situatie niet houdbaar.

Een lid dat niet tot de Commissie behoort wenst te vernemen welke voordelen de BRT ziet in het betrekken van contractuelen bij de nieuwsdienst.

De Administrateur-generaal meent dat in de huidige omstandigheden het bestaande kader niet moet worden afgebouwd maar opgevuld. Hij suggereert om de bestaande vacatures in de nieuwsdienst met contractuelen op te vullen en dit voor een bepaalde tijdsperiode. Wel zou tegelijkertijd een examen moeten worden uitgeschreven waaraan ook de contractuelen moeten deelnemen.

Een lid vindt het een naïeve houding van de BRT indien zij enkel een gewaarborgde dotatie zou eisen terwijl de opbrengsten van de handelsreclame aan de commerciële zender zouden worden gegeven. Ervaringen steunen hem in deze mening. Het schoolpact, de dotatie voor de Gemeenschappen en de Gewesten waren ook gewaarborgd en geïndexeerd. Van dit alles is bijna niets overeind gebleven. Het lid oordeelt dat de directie van de BRT te weinig haar eigen zaak verdedigt. Op de BRT is het mogelijk dat personeelsleden voltijds werken voor een in oprichting zijnde concurrent. Hoe zou een privé-maatschappij hierop reageren. Dit roept wel deontologische vragen op. Men verwijt de BRT-leiding regelmatig een gebrek aan management. Hierin ligt een kans om op te treden en dit gebeurt niet.

Het lid meent te weten dat er achter de schermen inzake een tweede nieuwsdienst politieke akkoorden werden afgesloten.

Principieel heeft hij niets tegen de uitbouw van een tweede nieuwsdienst. Hij kan er zich echter niet mee verenigen dat dit achter de schermen gebeurt. Hij wenst hierover klaarheid te krijgen. Indien de BRT dit niet doet dan zal hij zelf hierin klaarheid brengen.

Vijf maanden geleden vroeg hij aan de BRT om de bedragen te vernemen die gebruikt worden voor de aankoop van producties, de aanmaak van eigen producties en van coproducties, evenals een lijst der servituten. Tot op heden ontving hij nog geen antwoord.

Ligt het in de bedoeling van sommigen om het regionaal nieuws als een eigen produktie te beschouwen ? Dit nieuws zou worden opgesplitst per provincie en toevertrouwd aan persgroepen die bij de meerderheid aanleunen. Deze zaak moet worden uitgepraat. Alleszins moet worden voorkomen dat de bepalingen omtrent het aandeel eigen producties worden omzeild.

Inzake de handelsreclame oordeelt hij dat de BRT nu een soort tussenpositie heeft ingenomen. Welke tactiek wil de BRT nu volgen : een bed vormen voor de concurrentie of hoopt hij dat deze voorlopige oplossing definitief wordt ? Zijn fractie is voorstander van handelsreclame op de BRT. Maar zij is tevens tegen een gebeurlijk monopolie : indien er een commerciële zender wordt opgericht moet ook hier de concurrentie spelen.

De Voorzitter van de Raad van Beheer stelt dat de BRT principieel met overheidsgelden wil werken. Deze stelling werd door de Raad van Beheer in zijn oude samenstelling unaniem aangenomen. De BRT wil voorlopig handelsreclame uitzenden om ervoor te zorgen dat de opbrengst in Vlaanderen blijft. De Executieve moet via politieke opties uitmaken hoe deze sommen worden verdeeld.

Inzake de tweede nieuwsdienst ontkent hij niet dat er op de BRT een aantal personen, waaronder de vorige Administrateur-generaal, met plannen in deze richting rondliepen. In de Raad van Beheer heeft hij echter hiervan afstand genomen. De realisatie ervan staat ook niet op de lijst der nieuwe prioriteiten voor 1987 : er werd nog geen bespreking aan gewijd. Alleszins zal hij erop toezien dat dit niet achter de schermen gebeurt. Dit zal worden besproken als het tweede net volledig is uitgebouwd.

Hij verontschuldigt zich dat er nog geen antwoord verstrekt werd op de vraag van het lid over de servituten. Men bespreekt het, maar een concreet antwoord is bijna een onmogelijke taak. Inzake het regionaal nieuws komt het hem niet toe zich hierover uit te spreken. Met betrekking tot de eigen producties werd een nota hierover in het kader van het Europees recht aan de Gemeenschapsminister overgemaakt.

De Gemeenschapsminister stelt deze nota ter beschikking van de Commissie.

De Voorzitter van de Raad van Beheer stelt verder dat het incident waarbij personeelsleden van de BRT zich inzetten voor de oprichting van een commerciële zender uitvoerig werd besproken. De BRT is hiertegen opgetreden waarna iedereen zich aan de afspraken heeft gehouden. Hij meent echter dat de personeelsleden ook over individuele vrijheden beschikken. Inzake het overtreden van artikel 58 noemt hij het veel ergerlijker wat sommige personeelsleden aan de pers verklaren. Alleszins is zijn standpunt dat er goede betrekkingen met de eventuele concurrentie moeten worden onderhouden. Tevens zullen er met hem afspraken moeten worden gemaakt om prijsopdrijvende gevolgen te vermijden. Met betrekking tot het personeelsbeleid merkt hij nog op dat er steeds verlof zon-

der wedde werd toegestaan, zelfs indien personeelsleden naar de schrijvende pers overgingen.

Het vorige lid leidt hieruit af dat de BRT dergelijke houdingen toelaat en ze als een prelink met het andere net beschouwt.

Een ander lid meent dat uit de meeste voorbeelden blijkt dat concurrentie tot een dalende nivellering van de kwaliteit leidt.

Twee jaar geleden werd door de toenmalige Gemeenschapsminister van Cultuur een studie over het management van de BRT toegezegd. Het rendement van bepaalde diensten moet worden nagegaan. Hoe ver staat men nu met de doorlichting? Het probleem van de strenge objectiviteit ziet hij praktischer. Misschien kan de bevoegdheid van de in artikel 14 van het huidige ontwerp van decreet voorziene Geschillenraad worden uitgebreid tot de globaliteit van de media. Zo niet is er dringend een deontologische kamer voor de BRT nodig. Zijns inziens kan men moeilijk de Raad van Beheer of de Administrateur-generaal met deze delicate problemen opzadelen.

Hij wenst eveneens te vernemen of de BRT ervoor voelt om inzake de nieuwsdienst met de eventuele commerciële zender samen te werken. Geruchten wezen hier inderdaad op.

Persoonlijk opteert hij voor een tweede nieuwsdienst op het tweede net; dit zou meer duiding moeten omvatten. Wel oordeelt hij dat de BRT en de commerciële zender zoveel mogelijk eigen produkties moeten brengen. Hieronder verstaat hij dat het creatief concept evenals de techniek en de financiële middelen duidelijk van de eigen gemeenschap moeten uitgaan. Ook is er een Europese solidariteit nodig, anders zal er een te grote concurrentie met de niet-Europese internationale maatschappijen ontstaan.

Het lid kan de stelling van de BRT inzake een voldoende hoge dotatie onderschrijven. Dit is een wens die moet worden waargemaakt. Hij betreurt echter het niet meer volgen van objectieve criteria: een wettelijke sleutel is nodig.

Zelfs indien de volledige opbrengst van de handelsreclame aan de commerciële zender wordt toevertrouwd is het mogelijk dat deze zender nog over onvoldoende middelen beschikt. Daardoor zou vanuit deze zender een vraag naar gemeenschapsfinanciering kunnen worden gesteld, bijvoorbeeld via leningen. Uiteindelijk zou de BRT-begroting wel in het gedrang kunnen komen. Zijn fractie wenst geen risico's te nemen: de reclamegelden moeten aan de BRT worden toevertrouwd om de Vlaamse beeldindustrie te stimuleren. Hij wenst niet dat een commerciële zender mislukt, maar hij vreest het ergste zowel voor deze als voor de BRT. Inzake de uitzendingen door derden meent hij dat het verkeerd is indien de BRT hier tegenstander zou van zijn. Inzake de kijkdichtheid scoren ze wel niet hoog. Ziet de BRT een eventuele andere oplossing, onder meer rekening houdend met de oprichting van de commerciële zender?

Ingevolge het pensioenstelsel kan het ambtenarenstatuut moeilijk worden gewijzigd. Kan binnen de BRT over het pensioenstelsel niet worden nagedacht? Wel zou het moeten worden behouden voor de huidige personeelsleden.

De Administrateur-generaal deelt mee dat besloten werd op eigen kosten een beperkte doorlichting te realiseren. Tegen eind januari 1987 moeten de resultaten ervan bekend zijn.

De Voorzitter van de Raad van Beheer vindt een deontologische raad geen geschikt instrument om de objectiviteit te waarborgen. Nu bestaat er een interne adviescommissie om de Raad van Beheer in deze materie bij te staan.

De Administrateur-generaal meent dat een openbare dienst alleen kan overleven als hij voor de hele gemeenschap werkt en niet voor een gedeelte van de gemeenschap. In de BRT moet iedereen het over de gewenste afstandelijkheid eens zijn. Aan de hand van concrete voorbeelden wordt gepoogd met de Bond van Radio- en TV-journalisten een eensgezinde visie te ontwikkelen. Dit is echter delicaat : er wordt daardoor vinnigheid ingeleverd ten voordele van de objectiviteit,

Een lid is verheugd over deze nieuwe aanpak. Dit mag echter niet leiden tot een vorm van zelf-censuur, maar moet betrekking hebben op de vorm waarin het bericht wordt gebracht, Hij wijst er tevens op dat in buitenlandse TV-journaals veel met beeldverslagen wordt gewerkt.

De Administrateur-generaal wijst erop dat de BRT slechts over drie ENG-ploegen beschikt, daar waar de RTL 12 dergelijke eenheden heeft. De BRT wil de nieuwsdienst wel voldoende middelen ter beschikking stellen maar de objectiviteit moet worden gehandhaafd.

De Voorzitter van de Raad van Beheer deelt mee dat men momenteel een vraag van de vrije radio tot samenwerking onderzoekt. Hij oordeelt het niet gemakkelijk om een wettelijke sleutel voor de financiering te vinden. Inzake de uitzendingen door derden stelt hij de vraag of de BRT niet te veel heeft toegelaten, immers dergelijke programma's brengen de BRT niet veel op. Bepaalde problemen werden reeds met de Gastprogrammaraad besproken. Wel moet er steeds met een reactie der politieke partijen rekening worden gehouden.

De Administrateur-generaal voegt er nog aan toe dat momenteel de BRT de programma's moet keuren. De BRT wil hiervan af geraken.

De Voorzitter van de Raad van Beheer deelt mee dat de BRT de besprekingen met de voogdijoverheid over de invoering van een nieuw pensioenstelsel wens te aktiveren. Sommigen hopen echter de voordelen der beide stelsels te combineren.

Een lid heeft nu reeds een aantal overwegingen gehoord over het ontslaan van personeel, de reclame en de publiciteitsspots. Ook werden er reeds pleidooien gehouden voor de produkties van eigen mensen en de kansen voor de Europese cultuur. Wij mogen onszelf echter niet wijsmaken dat Europees particularisme identiek is aan Europese cultuur. Wat wezenlijk is in de Europese cultuur is de permanente uitwisseling die door de eeuwen heen is opgetreden. Zij beaamt dat een volmaakte objectiviteit niet te bereiken is, maar het blijft een na te streven doel. De vroegere uitspraken volgens dewelke objectiviteit niet bestaat of de optelling is van een aantal subjectiviteiten vond zij gevaarlijker. Inbreuken op de objectiviteit situeren zich volgens het lid meer in de para-informatie dan bij het nieuws.

De Administrateur-generaal oordeelt dat objectiviteit noodzakelijk is om een openbare dienst waar te maken. Hij verwijst ter zake naar de BBC-worldservice. Afstandelijkheid moet worden nagestreefd. Op de bezorgde elementen moet de luisteraar zelf zijn oordeel vormen. Men mag het streven naar objectiviteit nooit opgeven.

B. Hoorzitting Beroepsvereniging van de Radio- en Televisiedistributie

De Beroepsvereniging van de Radio- en Televisiedistributie (RTD), die de activiteit van de kabeldistributiemaatschappijen in België vertegenwoordigt, is aanwezig met een afvaardiging van vier personen waaronder haar Voorzitter.

De inleidende uiteenzetting van de Voorzitter van de RTD luidt als volgt :

„De Beroepsvereniging van de Radio- en Televisiedistributie (RTD), die de activiteit van de kabeldistributiemaatschappijen ook in het Nederlandstalig landsgedeelte vertegenwoordigt, heeft haar vergadering van 8 september aan de analyse van het ontwerp van decreet gewijd.

1. Betreffende het ontwerp van decreet :

De leden van de RTD zijn tot een consensus gekomen om aan de Vlaamse Executieve te vragen volgende punten uit het ontwerp van decreet te willen aanpassen :

— Artikel 3, § 1, 3^o

Indien de Duitstalige gemeenschap in de toekomst over een openbare omroepdienst zou beschikken, dan zal deze, naar alle waarschijnlijkheid, niet over de middelen van de Vlaamse en de Franstalige gemeenschap beschikken en zal deze omroep een meer regionaal karakter vertonen. In dit geval zou het gewenst zijn de kabeldistributiemaatschappijen uit het Nederlandstalig landsgedeelte niet de verplichting op te leggen om deze programma's te verdelen.

— Artikel 3, § 1, 4^o, 5de regel

Het zou gewenst zijn in deze zin „op het kabelnet” te vervangen door „op alle kabelnetten”.

Inderdaad, men kan bezwaarlijk van „het” kabelnet in een land spreken en het zou onlogisch zijn de verplichting op te leggen wanneer slechts één of enkele kabelnetten de programma's van de Vlaamse radio-omroepdiensten in het betrokken land zouden verdelen.

— Artikel 3, § 2, 4^o en 5^o

De formulering van deze verschillende punten zou kunnen vereenvoudigd worden en vervangen door :

4^o Mits voorafgaande toestemming van de Vlaamse Executieve, televisie- en klankprogramma's van radio-omroepdiensten gemachtigd door de regering van de landen waar ze gevestigd zijn en voor zover de uitzending geheel of gedeeltelijk gebeurt in de taal of de talen van dit land.

Het is duidelijk dat de kabeldistributiemaatschappijen de voorafgaande toestemming van de Vlaamse Executieve moeten bekomen. Maar daar tevens de programma's, zowel klank als beeld, ook reeds gemachtigd zijn door de regering van het land van oorsprong vinden wij het bezwaarlijk dat aan de verdeling van de programma's nog andere voorwaarden zouden gekoppeld zijn.

2. Betreffende het voorstel van decreet van de heer J. Van Elewyck :

Over het voorstel tot wijziging van het decreet op basis van het voorstel van de heer J. Van Elewyck, kon in de schoot van de RTD geen consensus bekomen worden.”

Naar aanleiding van de eerstgenoemde aanpassing (in artikel 3 §1, 3e) herinnerde een lid eraan dat de Vlaamse Raad bevoegd is voor het welomschreven Vlaamse Gewest, niet voor Brussel-Hoofdstad. Hoe zal men technische problemen voor

de 19 gemeenten oplossen ? Hij vroeg dan of het praktisch gesproken haalbaar is dat een maatschappij programma's filtert in functie van geografische factoren. Met de huidige technische infrastructuur van de netten, hoe groot is de capaciteit van de distributeurs om een bepaald maximum aantal signalen te verspreiden ?

Hierop antwoordde de Voorzitter van de RTD dat dit opsplitsen niet per straat maar wel per streek technisch geen problemen stelt, maar dat er wel financiële bezwaren zijn. Door het verbinden van netten is de mogelijkheid open om regionale televisie te verspreiden. Per kanaal kan slechts een programma worden doorgezonden.

In verband met de vraag door hetzelfde lid naar de kostprijs per abonnee per jaar, werd aangestipt dat bij het maken van nieuwe programma's de makers ervan zelf hun kosten (zoals die voor Sabam) zullen moeten klaren. Deze kosten mogen niet op de abonnees worden afgewenteld.

Wanneer steeds hetzelfde lid spreekt over renovatie van apparatuur en uitbreiding van kanalen, waarschuwen de genodigden tegen overdrijving. De theorie is nog niet de praktijk. Sedert de eerste aanloop in 1971 zijn 15 jaar verstreken. Dat zijn jaren van ervaring die benut worden. Men moet realistisch plannen voor een nieuwe maar dezelfde relatief lange periode. Ten slotte is het aanbod in functie van de technische en financiële belangen van de maatschappijen niet zo groot.

Een lid denkt aan data-transmissie tijdens de dode uren. Buiten het doorzenden van programma's beschikt men immers over veel andere mogelijkheden. Maar komt men daarmee niet in conflict met de RTT ?

Hierop antwoordt de RTD dat men inderdaad denkt aan andere mogelijkheden, maar dan in samenspraak en indien mogelijk in samenwerking met de RTT.

Op de vraag van hetzelfde lid wat de RTD vreest als voorwaarden waarop zij zinspelen in hun beoordeling van art. 3 § 2, 4° en 5° van het ontwerp, antwoordt een lid met een weder-vraag : welke voorwaarden zou de decretale wetgever kunnen bedoelen ?

Een lid stelt drie vragen :

1) Wat denken de distributeurs zelf over het feit dat het ontwerp hen toelaat tot 20 procent te participeren bij de oprichting van een niet-openbaar TV-net ?

2) Heeft de RTD reeds gedacht aan de evolutie van de inhoud van de programma's om maximale kansen te geven aan Vlaamse produkties ?

3) Hoe kijkt de RTD tegen de technische evolutie aan ? Frankrijk en Duitsland die geen traditie ter zake hebben grijpen terug naar de klassieke infrastructuur. Is de RTD optimistisch voor de verre toekomst ?

De RTD antwoordt dat de interesse afzwakt. Weinigen zullen wensen erin mee te gaan. Participeren is geldschieten. Misschien zullen sommige maatschappijen wel meedoen. Gesprekken ten gronde zijn daarover nog niet gevoerd, maar men kan het antwoord reeds vermoeden.

De produktiekosten, kanalen, programmatie, het kost veel.

Een lid formuleert daaruit het besluit dat men aarzelt om te participeren omwille van de kosten en omwille van de geringe inkomsten, vermits men de abonneegelden niet te hoog wil laten oplopen.

In haar antwoord zegt de RTD verder dat de maatschappijen

alleen technische service geven en geen programma's maken. Programma's maken was een idee toen er nog geen groot aanbod was. De maatschappijen zijn geen programmamakers ; zij verdelen alleen wat ze kunnen capteren.

Hierop repliceert de vraagsteller dat de maatschappijen toch zelf beslissen over wat ze capteren. Waarop een RTD-vertegenwoordiger antwoordt dat het op vraag van de overheid is dat men het doet.

Wat ten slotte de technische evolutie betreft, daar rijzen inderdaad vragen. De schotelantennes bijvoorbeeld, komen in de mode. De verre toekomst kan men niet voorspellen. Maar voor de komende eerste vijf jaren stellen zich geen grote problemen.

Een lid vraagt waarom de RTD geen consensus kon bekomen over zijn voorstel van decreet. Tevens stelt hij vast dat de RTD nog geen vertegenwoordigers heeft voorgesteld voor de Mediaraad. Hij vraagt of dit met de bedoeling is de mediaraad te blokkeren als na één jaar nog geen naam bekend is.

De RTD antwoordt dat het voorstel door de RTD in strijd geacht is met de belangen van bepaalde leden van de beroepsvereniging. Met name de concessionarissen zouden er over het hoofd worden gezien.

Verder zal de RTD zo vlug mogelijk iemand aanwijzen voor de mediaraad. De reden waarom het nog niet gebeurd is, is het feit dat men de persoon die voldoet aan de gestelde voorwaarden onder andere in verband met de minimumvertegenwoordiging van beide geslachten, moeilijk vindt omdat hun mensen meestal technisch onderlegd zijn en niet in aanmerking komen voor de mediaraad.

Een lid vraagt cijfers over kijkdichtheid.

De RTD verwijst hiervoor naar het jaarverslag van de BRT.

Een lid wenst dat op beknopte wijze een bijlage met de evolutie van de kijkdichtheidscijfers aan het verslag zou toegevoegd worden.

C. Hoorzitting Onafhankelijke Televisie Vlaanderen

De Commissie hoorde de standpunten van de Onafhankelijke Televisie Vlaanderen (OTV) bij monde van twee afgevaardigden.

Een afgevaardigde van OTV gaf volgende inleiding tot het gesprek :

1. OTV heeft het ontwerp van decreet geanalyseerd vanuit een bedrijfseconomisch oogpunt. De erkenning en de uitbating van een niet-openbare televisievereniging is een nieuw project met al de risico's verbonden aan het ondernemen.

Het succes van dit project hangt af van de hoeveelheid reclame-tijd die het televisiestation aan de adverteerders kan verkopen en van de prijs per 30 seconden die kan aangerekend worden.

Deze prijs is rechtstreeks evenredig aan het aantal kijkers van de programma's.

Een niet-openbare televisievereniging in Vlaanderen succesvol maken is een zeer moeilijke opdracht. De Vlaamse markt met vijf miljoen potentiële kijkers is zeer klein. Bovendien bestaat op deze markt nu reeds een groot aanbod ; op de

meeste plaatsen biedt het kabelnet zestien programma's aan waaronder vier Nederlandstalige. De produktiekosten van een televisieprogramma zijn zeer hoog en onafhankelijk van de grootte van de kijkersmarkt.

Op basis van de marktgegevens en de kostenstructuur is de uitbating van een onafhankelijk televisiestation in Vlaanderen een project met grote risico's.

2. De exploitatievoorwaarden zijn niet gekend.

Volgende artikels van het ontwerpdecreet vermelden voorwaarden of beperkingen waaraan niet-openbare televisieverenigingen zullen onderworpen worden.

Artikel 8, § 1

Op minimum eenenvijftig ten honderd van het maatschappelijk kapitaal moet worden ingeschreven door uitgevers van Nederlandstalige kranten en weekbladen.

Artikel 8, § 2

De Vlaamse Executieve bepaalt de voorwaarden waaronder de niet-openbare televisieverenigingen erkend kunnen worden, in uitvoering van de bepaling van de artikelen 5, 6 en 7 van dit decreet. De voorwaarden hebben betrekking op de financiële en organisatorische structuur.

Artikel 8, § 4

De Vlaamse Executieve bepaalt de criteria met betrekking tot de duurtijd van de erkenningen.

Artikel 9, § 1

De programma's hebben tot taak in een evenwichtig zendschema een verscheidenheid van informatie, vorming en ontspanning te brengen. De Vlaamse Executieve bepaalt de verhouding ter zake.

Artikel 9, § 2

De informatieve programma's worden verzorgd in een geest van strikte onpartijdigheid en volgens de regels van de journalistieke plichtenleer, met waarborg voor de redactionele onafhankelijkheid.

Artikel 10

De Vlaamse Executieve legt de voorwaarden op inzake het aandeel eigen culturele produkties in de programmering van de niet-openbare televisieverenigingen.

Artikel 11, § 1

De reglementaire besluiten bedoeld in artikel 8, §§ 2 en 4, artikel 9, § 1 en artikel 10, worden genomen op advies van de Vlaamse Mediaraad.

De meeste van deze voorwaarden zullen door de Vlaamse Raad ingevuld worden op advies van de Vlaamse Mediaraad. De wettelijk vastgelegde samenstelling van de Mediaraad is zo uitgebreid dat een lange tijd zal vereist zijn om de mening en adviezen van de talrijke verenigingen op elkaar af te stemmen.

Hoeveel dagbladen zouden vandaag uitgegeven worden indien de overheid in de aanvangsperiode aan het medium „dagblad” gelijkaardige voorwaarden en beperkingen zou gesteld hebben?

Hoeveel dag- en weekbladen voldoen vandaag aan de voorwaarden die men stelt aan de niet-openbare televisieverenigingen ?

3. Standpunt OTV :

Om de oprichting van niet-openbare televisieverenigingen te bevorderen, is het noodzakelijk :

— zo weinig mogelijk voorwaarden te stellen aan de kandidaten. De Vlaamse Raad zou zich kunnen beperken tot de voorwaarden die op Europees niveau gelden. De niet-openbare televisieverenigingen zullen in de markt moeten concurreren met de Europese televisiestations.

— snel te beslissen omwille van het toenemend aantal televisiestations in de markt.

Een lid concludeert uit de voorgebrachte tekst dat de OTV node aan medewerking begint. Afgezien van de manke vergelijking met het uitgeven van een krant vindt hij dat het grootste deel van de argumentatie van de OTV juist is.

Hij stelt volgende vragen :

1. Zou het ontwerp voor OTV haalbaar zijn als de aanloopkosten zouden beperkt zijn door gebruik te maken van bestaande infrastructuur ?

2. Is een structurele samenwerking met de BRT, die beschikt over know-how van haar bestaande structuur, haalbaar ?

3. Of wordt het een nieuwe vennootschap waarin andere partners zouden meespelen ?

OTV antwoordt :

— Beroep doen op de bestaande know-how van de BRT moet bedrijfseconomisch vergoed worden.

— Maar het gaat niet zozeer over de investering in de apparatuur. Dat is niet onoverkomelijk. Het voornaamste is dat men bij het lanceren van het programma met verlies werkt, met andere woorden geen inkomsten heeft.

— De personeelskost is de zwaarste kost.

— Structurele samenwerking met de BRT is niet haalbaar. De manier van exploiteren, de benadering, de mentaliteit van de BRT, is niet over te plaatsen op een privé-organisatie.

Een lid :

1. Wat vraagt u als startkapitaal om op kruissnelheid te komen ?

2. Wat de know-how en de samenwerking betreft, u zegt dat u geen volledige equipe nodig heeft om goed te werken. Aan wie denkt u om mee samen te werken ?

3. Wat inkomsten uit reclame betreft, u wil de handen vrij hebben als commerciële groep, de problemen van de pers zijn uw problemen blijkbaar niet en worden door u doorgeschoven naar de overheid.

Antwoord van OTV :

1. Op de eerste vraag zouden wij als ondernemer ook graag een antwoord kennen. Hoe lang houdt men de start met verlies vol ? Men weet niet over welke ruimte, welke vrijheid men beschikt. Cowboy-films kosten minder dan eigen realisaties. De kijkdichtheid zal voor beide programma's zeer verschillend zijn.

Hetzelfde lid stelt een bijkomende vraag.

Welke schatting kan u geven als u de grootste ruimte krijgt ?

Antwoord van OTV :

De vroegere schatting van 500 miljoen frank werd 750 miljoen frank en nu stellen wij 1 miljard frank voorop bij de grootste vrijheid en een maximale visie op de programma's.

2. Know-how voor televisie „maken”, de kijkers behouden, goedkoop werken, dat is belangrijk als voorwaarden om een nieuw project aan te vatten. En daarom denkt men aan een waaier van mogelijkheden van samenwerking. In het buitenland is de kwaliteit van de programma's beter geworden door de concurrentie.

3. Wat de reclame betreft, een verschuiving van maximaal 2,5 miljard frank is nodig en wordt een zakelijke onderneming. Bij de aanvang zal veel uit de dagbladpers weggehaald worden. Maar men mag niet alles negatief bekijken. TV-reclame gaat een promotioneel effect veroorzaken. Agentschappen en adverteerders voorspellen dat er veel geld gaat loskomen, de reclame-inkomsten in ons land zijn thans minimaal. Het zal hard zijn in het begin maar op termijn gaat het effect niet nefast zijn.

Een lid vraagt vanwaar die 2,5 miljard frank komen en wanneer er, na de startperiode, geen verlies meer zal zijn ?

OTV antwoordt :

Men moet onderscheid maken tussen exploitatiecijfers als inkomsten om de activiteit rendabel te maken en het kapitaal als bedrag dat moet geïnvesteerd worden om te starten, personeel te betalen, verliezen te dekken, enzovoort.

Hoelang de startperiode duurt is moeilijk te voorspellen. Op gezag van personen die er reeds ervaring mee opdeden zouden we zuiver hypothetisch kunnen vooropstellen : 5 jaar. Maar als bijvoorbeeld de kijkdichtheid niet stijgt stopt men onmiddellijk.

Een lid vraagt zich af of men „kwaliteit” en „kijkdichtheid” niet met elkaar verwacht. Het ene betekent niet ipso facto het andere. Bovendien vraagt hij naar een duidelijker stellingname.

OTV zegt op de eerste plaats dat ze er niet veel voor voelen om geld en energie te besteden in een programma dat naast de 16 andere zou verschijnen onder het motto : het mag dat zijn als er maar kijkdichtheid is.

OTV wenst als commerciële zender behandeld te worden zoals de andere commerciële zenders zoals bijvoorbeeld de RTL die NB geen frank betaalt om haar programma langs de kabel te laten uitzenden.

Het is thans moeilijk een definitief antwoord te geven omdat het ontwerp beperkingen oplegt die men liever niet ziet. Eerst nadat ze opgeheven zijn kan men becijferen. Dus kan men vandaag niet ja zeggen maar men zegt ook niet nee. Met het huidige ontwerp van decreet kan OTV geen commerciële televisie maken. De betrekkingen met VMM zijn koel afstandelijk. Nu zijn geen engagementen mogelijk.

Een lid is van oordeel dat de OTV toch méér geïnteresseerd lijkt dan ze laat vermoeden in haar stellingname zoals verwoord bij de aanvang van de hoorzitting. Hij vraagt of OTV zich zal beperken tot een x-aantal uren reclame per dag, misschien bovendien met nieuws die ze aan de BRT betaalt.

OTV antwoordt dat de kijkdichtheid bepaald wordt door de kwaliteit van het hele produkt. Het antwoord is dus nee

Een lid vreest dat men, om de startperiode te overbruggen, zich zou wenden tot machtiger groepen. De Nederlandstalige dag- en weekbladen moeten 51 procent van het kapitaal leveren. Is het concreet mogelijk dat dit instrument in Vlaamse handen blijft ?

Antwoord van OTV :

In een vrije Europese markt is dat niet mogelijk. Artikel 8 geeft geen garantie.

Nu reeds bestaat er een Arabisch aanbod voor investering in de commerciële zenders.

De verslaggever merkt op dat het, omwille van kosten en modernisering het wel eens interessant zou kunnen zijn om zowel met BRT als met anderen samen te werken.

1. Zal in 1990 niet méér vraag zijn dan het huidige aanbod van 4 Nederlandstalige zenders op 16 ?
Is het Vlaams zakenleven niet geïnteresseerd om vooruit te komen ?

2. Hoe lief is aan de OTV de aanbreng van kwaliteit in de Vlaamse TV-wereld ? Wat zijn voor haar „Vlaamse produkties” waard ?

3. Vreest OTV niet de trein te missen ? Zakelijke belangen staan natuurlijk op de eerste plaats. Maar hoe zullen wij in Vlaanderen reageren op wat in de wereld leeft ? Wij moeten de structuur creëren om de uitdaging te beantwoorden.

Antwoord van OTV :

1. Technische samenwerking met de BRT is niet onmogelijk, maar voor haar service hebben we andere mogelijkheden. Samenwerking waarbij beslissingen door anderen genomen worden is onaanvaardbaar.

2. De kwaliteit van Vlaamse produkties verhogen is niet de zaak van de OTV.

3. OTV steunt elk initiatief op de Vlaamse markt. Commerciële TV maken om andere de kans te geven om te groeien is een gevaarlijke redenering.

Een lid vindt het antwoord van OTV zo duidelijk dat hij zich afvraagt welke haar „onbekenden” dan nog zijn.

Hierop antwoordt OTV dat ze met de beste toegevingen van de overheid nog pessimistisch blijven. De markt ziet er niet zo rooskleurig uit. Zelfs in Frankrijk is het aanbod niet zo groot.

Een lid vraagt zich af hoe het dan moet met Vlaams initiatief en Vlaams blijven. Waarom dan niet het voorbeeld volgen van het Verenigd Koninkrijk, aldus OTV, met een ITV-netwerk waarop enkele uren ter beschikking staan voor Vlaamse programma's ?

D. Unimedia

De Beroepsvereniging inzake film-, video-, televisie en telematicamiddelen wordt op deze hoorzitting vertegenwoordigd door haar Voorzitter en twee leden.

In zijn inleidende uiteenzetting wijst de Voorzitter van Unimedia erop dat de organisatie die hij vertegenwoordigt de enige beroepsunie in deze sector is die zowel door de Raad van State als door het Ministerie van Tewerkstelling en Arbeid is erkend. Unimedia staat positief tegenover het ontwerp van decreet maar wil toch enkele bedenkingen maken. Hij stelt dat

de Vlaamse technici en kunstenaars in de commerciële zender aanwezig moeten zijn. Alleszins moet men vermijden dat programma's in het buitenland worden gemaakt. De BRT investeert slechts 0,5 procent in de Vlaamse privé-sector, dit terwijl sommige maatschappij en voor 44 buitenlandse zenders werken. Het ontwerp van decreet voorziet meer werk voor onze eigen mensen door de oprichting van een commerciële zender en van regionale en lokale televisiestations. Hij wijst erop dat Channel Four in het begin werk verschaft aan 50 firma's ; nu bedraagt dit aantal 850. Zo een evolutie is ook in ons land mogelijk.

Een afgevaardigde van Unimedia verduidelijkt dat zijn firma 6 jaar geleden werd opgericht en ervaring verwierf met BRT-opdrachten. Deze samenwerking werd echter beëindigd zodat het dus nodig werd om andere markten aan te boren. Eerst werden er met de ITV-zenders en naderhand met Nederland contracten afgesloten. Zijn maatschappij stelt momenteel 25 personen te werk. Daarenboven zenden de filmscholen jaarlijks nog 6 à 7 stagiairs. Door het ontbreken van een alternatief TV-circuit is de industrie echter blijven stilstaan. Een commerciële zender zal grote mogelijkheden scheppen voor vele maatschappijen en voor de filmscholen. Artikel 10 van het ontwerp van decreet voorziet onderhandelingen over het percentage eigen producties. Dit moet duidelijker uitgedrukt worden, Tevens is een definitie van Vlaams produkt nodig. Valt de uitzending van een voetbalwedstrijd bijvoorbeeld hieronder ? De privésector kan immers al het werk voor een commerciële televisie aan.

De andere afgevaardigde van Unimedia meent dat artikel 10 het enige echt cultureel onderdeel van het ontwerp van decreet uitmaakt. Hij wijst op enkele buitenlandse voorbeelden. In Australië werd op een minimum van tijd de eigen filmindustrie tot ontwikkeling gebracht door het doordrukken van het tax-shelter-systeem. In Canada investeerde de overheid in film- en televisieprogramma's om de culturele eigenheid van het land versus de Verenigde Staten te waarborgen.

Indien er vanwege de beleidsmensen een duidelijke wil bestaat om de private filmmaatschappijen een kans te geven dan moet het percentage van artikel 10 zo hoog mogelijk worden bepaald.

Een lid wenst te weten hoeveel soortgelijke bedrijven er bestaan. Waartoe kan een gunstige evolutie leiden ?

De afgevaardigde van Unimedia stelt dat er een tiental bedrijven op die markt werkzaam zijn waarvan ongeveer acht enkel industriële en bedrijfsfilms maken. Zes jaar geleden stelde zijn eigen firma 4 mensen te werk. Nu zijn er dit 25.

De Voorzitter van Unimedia wijst er verder ook op dat er veel Belgen werkzaam zijn in Franse studio's die in België ingeplant zijn. In Nederland produceren de zuilen zelf niets meer : alles wordt uitbesteed.

Een lid merkt op dat de commerciële zender niet over een enorm groot kapitaal zal beschikken en dus tegen gunstige bedrijfseconomische voorwaarden zal moeten werken. Zullen onze eigen firma's concurrentieel kunnen werken ?

Een afgevaardigde van Unimedia repliceert dat de prijzen in Vlaanderen 50 procent lager liggen dan in het buitenland. Daarom wordt er ook veel gewerkt in opdracht van het buitenland.

Het vorig lid informeert of het voor de commerciële zender, ingevolge de beperkte financiële middelen waarover hij beschikt, niet goedkoper zal uitvallen om programma's in het

buitenland te kopen dan er zelf te maken.

Een afgevaardigde van Unimedia oordeelt dat de kijkdichtheidscijfers eveneens een rol zullen spelen. Eigen produkten halen immers een grotere kijkdichtheid.

Hetzelfde lid beaamt deze opmerking maar meent toch een beperking vast te stellen in hoofde van de grootte der markt.

Een afgevaardigde van Unimedia repliceert dat hoe meer produkties men maakt hoe groter kwaliteit men zal bekomen. Daardoor zal het produkt op de eigen markt ook meer opbrengen.

De Voorzitter van Unimedia stelt dat er, buiten films, nog andere produkties in het buitenland worden verkocht. De officiële markt cijfers draaien rond 2,5 miljard frank. De commerciële zender zal ertoe bijdragen dat dit cijfer wordt verhoogd. Bovendien brengt commerciële televisie ook randwerk mee, ondermeer de commerciële spots.

Een ander lid wijst erop dat de vorige gesprekspartners minder optimistisch waren. Indien de krantenwereld niet wil participeren ziet hij dan een andere geïnteresseerde ?

Een afgevaardigde van Unimedia stelt dat de Vlaamse firma's kwalitatief werk kunnen leveren. Unimedia gelooft in de commerciële en de regionale en lokale zenders. In het buitenland werkt dit systeem, waarom zou dit in ons land dan niet het geval zijn. De STER-reclame brengt 16 miljard frank op ; in Vlaanderen is een opbrengst van 6 miljard frank dus realistisch.

Een lid betwist deze cijfers. De opbrengst van de STER-reclame kan hoogstens 7,5 à 8 miljard frank bedragen.

Een ander lid stelt dat OTV zeer huiverig staat tegenover een hoog percentage eigen produkties.

De Voorzitter van Unimedia meent dat indien OTV niet wil participeren, er zeker andere gegadigden zullen worden gevonden. Zo zou de film- en televisiesector zelf wel 20 procent van het kapitaal kunnen vinden. Een Antwerpse firma heeft nu reeds belangstelling. Hij noemt het evident dat OTV tegen een hoog percentage eigen produkties gekant is. Deze groep wil immers veel buitenlandse produkties aankopen. Hij verwijst naar het akkoord met RTL-TVI in Wallonië dat zeer interessant is voor de privé-sector.

Een lid vraagt of een erkenning als beroepsvereniging door de Raad van State nodig is.

De Voorzitter van Unimedia stelt dat dit door de wet van 1897 op de beroepsverenigingen verplichtend is vooraleer men met een ministerie of de BRT kan onderhandelen. Verder oefent het Ministerie van Tewerkstelling en Arbeid jaarlijks een controle uit.

Een ander lid wil weten of Unimedia nationaal is gestructureerd.

De Voorzitter van Unimedia bevestigt dit. Dit is eveneens een wettelijke verplichting. Wel hebben de Franstaligen geen inspraak in de Vlaamse aangelegenheden zoals de Vlaamse commerciële zender.

E. Belgische Vereniging van Film- en Televisie-Auteurs (BVFTA)

Deze vereniging was op de hoorzitting vertegenwoordigt door haar voorzitter en haar ondervoorzitter.

De voorzitter van deze organisatie stelt dat zijn vereniging alle regisseurs van België verenigt en dit in afzonderlijke Vlaamse en Waalse vleugels. Momenteel telt zij 130 leden. Binnenkort zullen er nog een 100-tal franstalige TV-regisseurs aansluiten. Daardoor zal zij iedereen die films maakt, schrijft en filmmuziek componeert vertegenwoordigen. De Belgische Vereniging van Film en Televisie Auteurs is echter geen gilde of vakbond. Zij verdedigt het recht op creativiteit en de banen waarin ze zich kan ontplooien.

De Raad van Beheer van zijn vereniging heeft het ontwerp van decreet besproken. Hij heeft met spijt vastgesteld dat het ontwerp van decreet niet praat over de creativiteit als dusdanig. Ook de Raad van State treedt zijns inziens deze vaststelling bij. Er bestaat slechts een mogelijkheid om de creativiteit te verdedigen en dit is via het aandeel eigen produkties waarvan sprake is in artikel 10. De Raad van State treedt zijns inziens deze vaststelling bij. De Raad van State wijst op het gevaar van een oligopolie. De Voorzitter van de BVFTA treedt deze stelling bij : op basis van zeer wankel argumenten wordt tegenover het BRT-monopolie een ander monopolie gesteld. Daarenboven wordt geïnsinueerd dat enkel de dagbladpers de drager van cultuur in ons land is. De bepalingen van artikel 10 verliezen daardoor hun waarde. Hij vraagt zich af waar er nog buiten die twee televisiezuilen creativiteit zal bestaan en hoe deze zal worden beschermd. Hij suggereert in artikel 8 een paragraaf toe te voegen waardoor de Vlaamse Executieve bevoegd zal zijn om creatieve verplichtingen op te leggen. Hij is voorstander van een formule die niet alleen aan de BRT, de dag- en weekbladpers en de gebruikers voordelen biedt maar eveneens aan de scheppende kunstenaar. De huidige tekst houdt met deze laatste geen rekening. Er is wel sprake van een bescherming van de culturele eigenheid. Zijns inziens mag men op cultureel gebied protectionistisch zijn. Hij droomt van de oprichting van een Vlaams Channel Four-zender. Veel hoop op realisatie ervan heeft hij echter niet. Eventueel zou een degelijk lastenkohier ten overstaan van de commerciële zender ook mogelijk zijn. Hij wil de nodige documenten hier toe overmaken.

Een lid leidt uit deze inleidende uiteenzetting af dat de kans bestaat dat de eigen produkties een onvoldoende kijkdichtheid halen.

De Voorzitter van de BVFTA stelt dat ook het eerste jaar van Channel Four erbarmelijk was ; nadien is er een verbetering opgetreden.

Hetzelfde lid meent dat de Engelse en de Vlaamse markt niet identiek zijn. Hier bestaat een veel groter TV-aanbod. OTV is de mening toegedaan dat door te veel verplichtingen in het ontwerp van decreet in te bouwen er potentiële kijkers aan buitenlandse zenders zullen worden verloren.

De Voorzitter van de BVFTA oordeelt dat de BRT en de commerciële zender moeten worden overtuigd om een soort Vlaamse Channel Four uit te bouwen. Dit betekent een bescherming voor hen.

Een ander lid stelt vast dat de Voorzitter van de BVFTA een protectionistisch pleidooi gehouden heeft. Wat wordt u bedoeld met „eigen produkties” en heeft de BVFTA een bezwaar tegen het maken van populaire Vlaamse programma's ?

De Voorzitter van de BVFTA meent dat er geen quota's moeten worden bepaald, ook niet qua buitenlandse produkties. Er moet een percentage worden ingevoerd. Verder is hij niet tegen populaire produkties gekant : wie zal immers bepalen wat cultuur is ? Wel stelt hij vast dat de populaire programma's, ook de buitenlandse, slecht gemaakt zijn. Eigen produkties wil hij definiëren als alles wat door eigen mensen wordt ge-

maakt. De cultuur begint met de wijze waarop mensen praten. Al het overige wordt hieruit ontwikkeld.

Hetzelfde lid wenst te weten of het binden van filmfragmenten eveneens als een eigen produkt wordt beschouwd.

De Voorzitter van de BVFTA antwoordt dat er in het buitenland hiervoor bepaalde normen bestaan. We kunnen ons hier tegen beschermen.

Een lid vraagt of, wanneer blijkt dat de krantenwereld niet geïnteresseerd is om in een commerciële zender te investeren, de creatieve mensen in Vlaanderen voldoende middelen kunnen verzamelen om het zelf te doen.

De Voorzitter van de BVFTA heeft niets tegen de idee die in het ontwerp van decreet is vervat. Het is wel zeer onvolledig en gebrekkig. Hij meent dat, niettegenstaande die inbouw van beperkingen, er wel maatschappij en zullen geïnteresseerd zijn. Zij zullen wel proberen de bepalingen te omzeilen. In de aanvangsperiode is het wel nodig om de nodige creativiteit via het ontwerp van decreet te waarborgen.

De Gemeenschapsminister van Cultuur heeft het onaangenaam gevoel dat de kranten en weekbladen als cultuurbarbaren worden beschouwd. Indien de pers geen 51 procent der middelen waarborgt, waar moeten ze dan worden gevonden? Hoe kan men bovendien tot creativiteit verplichten?

De Voorzitter van de BVFTA repliceert dat hij enkel heeft gezegd dat in het ontwerp van decreet de krantenwereld als de enige cultuurdrager in ons land wordt beschouwd. Het komt hem niet toe om de groep aan te duiden aan wie de commerciële zender zal worden toevertrouwd. Wel stelt hij vast dat er in Nederland veel gegadigden zijn om zo een zender te runnen. Hij heeft er niets op tegen dat in Vlaanderen de krantenwereld het zou doen maar er zouden toch altijd andere groepen hier toe bereid zijn. Indien bijvoorbeeld in Vlaanderen een identiek lastenkohier zou worden aanvaard als in Wallonië heeft hij geen bezwaar tegen een RTL-participatie.

Een lid repliceert dat ieder lastenkohier wel een achterpoortje bevat. Hoe zou via de RTL de Vlaamse creativiteit kunnen worden gewaarborgd?

De Voorzitter van de BVFTA antwoordt dat hij ook twijfels koestert. Dit heeft hij eveneens over het huidige ontwerp van decreet.

Tevens beaamt hij de opmerking van hetzelfde lid dat de commerciële zender in de beginperiode wel eens op een overheidsfinanciering zou kunnen aandringen. Daarom mag er niet uitsluitend met de pers worden gewerkt.

De Gemeenschapsminister van Cultuur meent dat de RTL tot een dergelijk akkoord bereid is. In Wallonië heeft de RTL een monopolie verworven. Dit ging echter niet via een decreet, maar veel vlugger.

De Voorzitter van de BVFTA stelt dat het huidige BRT-monopolie, dat enkel werk geeft aan de BRT-mensen, wordt herhaald. Indien het ontwerp van decreet wordt aangenomen zal er een nieuwe bureaucratie ontstaan wat niet in het voordeel van de Vlaamse mediagebruiker zal werken. De BRT is niet slecht, maar wel uniek. Tweemaal uniek is ook niet goed.

Een lid meent dat door de commerciële zender de kwaliteit van de BRT zal verbeteren.

De Voorzitter van de BVFTA stelt dat door een inbouwen van een nieuwe paragraaf in de tekst van het ontwerp van decreet de Vlaamse Executieve erover zou moeten waken dat de eigen creativiteit in een bepaalde meerderheidspercentage in de openbare en de privé-zender zal worden gehanteerd.

Hij antwoordt bevestigend op de vraag van een lid of een uitvoering door Vlaamse kunstenaars van een werk van een buitenlands componist als eigen creativiteit moet worden beschouwd.

De Gemeenschapsminister van Cultuur vraagt of de Vlaamse films die in het Engels worden gerealiseerd als een eigen produkt moet en worden beschouwd.

De Voorzitter van de BVFTA meent dat niet zozeer de taal van belang is als wel de expressie van onze kunst : de cultuurfilosofie begint eerst met het denken, de taal volgt later.

De Gemeenschapsminister van Cultuur heeft hetzelfde idee. Bij het opstellen van ontwerp van het decreet werd gedacht aan een bepaald percentage eigen produkties. Het zou dus zeer eenvoudig zijn om dit te veranderen in een bepaald percentage eigen creativiteit. Maar hoe moet dit worden bepaald ?

De Voorzitter van de BVFTA beantwoordt deze opmerking met de vaststelling dat er dienaangaande regels werden vastgelegd in het genoemde Waalse lastenkohier en dit volgens een puntensysteem. Dit betekent een extra-bescherming van de kunstenaars. Waarom dit niet inbouwen in het ontwerp van decreet ? Als de krantengroepen dit niet aanvaarden, waar blijven dan hun schone woorden ? We kunnen enkel onze eigenheid behouden via de scheppende kunstenaars. Indien de kranten dit niet willen dan zijn er andere gegadigden.

Een lid is enerzijds aangenaam verrast door het pleidooi voor de culturele eigenheid en het kunnen van de eigen beeldindustrie. Anderzijds is hij wel verrast over de gemaakte uitspraken over de kranten. Hij merkt wel op dat het hier enkel betrekking kan hebben over een belangrijk deel van de kranten. Concreet wenst hij een schriftelijk document. Het zou interessant zijn om, rekening houdend met de verlangens van de creatieve sector, eventueel een amendement in te dienen om het ontwerp van decreet te verbeteren. Ook wenst hij nadere uitleg over het voorstel om in Vlaanderen een soort Channel Four op te richten.

De Voorzitter van de BVFTA belooft een schriftelijke toelichting. Bij de oprichting van de ITV-zenders werd eveneens tot de oprichting van Channel Four besloten. Over de vorm zelf werd echter niets gezegd. Dit TV-station functioneert slechts als doorzender. Er werken slechts 200 personen en er zijn geen studio's : alles wordt buitenshuis besteed. Dit heeft geleid tot het creëren van 150 produktiemaatschappijen. Er is dus geen bureaucratie en de zender heeft weinig werkingskosten. De directie kan slechts voor 6 jaar benoemd worden. Op deze zender komen de minderheden aan bod. Daarnaast worden ook veel interessante culturele programma's uitgezonden. Hij noemt dit een goed voorbeeld dat navolging verdient.

F. Vlaamse Beeldindustrie NV

Vlaamse Beeldindustrie NV werd op de hoorzitting vertegenwoordigd door haar Afgevaardigd Bestuurder en door een beheerder.

De Afgevaardigd Bestuurder stelt dat de NV vorig jaar werd opgericht. De NV vertegenwoordigt wel niet de ganse sector maar het zijn allen personen die begaan zijn met het maken van films en televisie-programma's. De tewerkstelling in deze sector is belangrijk. Ook moet worden geprobeerd om de overvloed aan buitenlandse beelden op de buis te ondervangen.

Men spreekt altijd van voldoende reclameopbrengsten. Dit

is echter niet zeker. De commerciële zender zal slechts een gedeelte der kijkers bereiken. Zal dit voldoende opbrengen ? Er moet worden gepoogd om zoveel mogelijk kijkers te bereiken. Daarom moet er zowel op de BRT als op de commerciële zender reclame worden gebracht. De BRT heeft immers hoge kijkdichtheidscijfers, ook vergeleken met de andere Europese zenders. De globale reclameinkomsten moeten maximaal worden geïnvesteerd in Vlaamse produkties. Ook de pers moet hierin worden betrokken : er moet worden nagegaan hoeveel de kranten zullen verliezen van reclameopbrengsten in het eerste jaar, het tweede jaar, enz...

De beheerder van de NV voegt hier aan toe dat van de 5,5 miljoen Vlaamse kijkers slechts 500.000 tijdens de prime-time naar de uitzendingen van de commerciële zender zullen kijken. De kijkdichtheid is van groot belang voor de advertentiewereld. Hij vermoedt dat de handelsreclame onvoldoende zal opbrengen om de commerciële zender te laten overleven. De adverteerders moeten immers 2 à 4 miljard frank leveren. Hierbij speelt tevens een rol dat de EG-Commissie mogelijk niet zal toelaten dat de satellietprogramma's worden afgeschermd. Inzake de reclame is dus op de BRT en de commerciële zender een blokvorming nodig. Immers, bij onvoldoende reclameinkomsten zou de financiële wereld voldoende middelen ter beschikking moeten stellen en dit is niet zo evident. Om een commerciële zender op te starten zijn daarenboven 16 maanden nodig.

De Afgevaardigd-Bestuurder stelt dat indien er enkel reclame op de commerciële zender zal worden uitgezonden dit zeker tot een concurrentieslag met de BRT aanleiding zal geven. Daardoor zal tevens een dalende nivellering qua kwaliteit gebeuren.

De beheerder voegt hier aan toe dat de reclamewereld weet dat binnen de 16 à 24 maanden de televisie-satellieten zullen gerealiseerd zijn. Daarom suggereert hij een gesprek met de BRT. Ook de BRT zal de prime-time niet negeren. Bij het uitzenden van de reclame tijdens de prime-time op de commerciële zender zou de BRT populaire programma's kunnen uitzenden en daardoor een hoge kijkdichtheid behalen. Het is aangewezen zo vlug mogelijk met reclame op de BRT te starten zodat een reclamefonds van 2 miljard frank kan worden klaargemaakt.

Indien dit niet gebeurt zullen de financiers niet bereid zijn om 2 miljard frank te investeren. Uit dit reclamefonds moet de commerciële zender opdrachten aan de Vlaamse audio-visuele sector doorgeven. Uiteraard zou de pers het monopolie krijgen inzake het nieuws.

De Afgevaardigd-Bestuurder wijst erop dat er momenteel nog een blokkage is van video-banden op de BRT. De privé-sector levert in Vlaanderen niet aan de BRT dit in tegenstelling met het buitenland. Daardoor staat de audio-visuele sector in Vlaanderen nog niet volledig klaar voor haar toekomstige opdrachten. In de toekomst kan dit veranderen. De oprichting van een commerciële zender zal enorme mogelijkheden bieden aan scenario-schrijvers en technici. Ook de BRT zal in dit geval met de privé-sector moeten samenwerken.

De beheerder merkt vervolgens op dat de kabelmaatschappij en miljarden zullen moeten investeren in infrastructuurwerken. Ook het uitzenden, niet alleen het maken van programma's is belangrijk. Hij voorziet dat in de beginperiode de reclame opbrengsten niet het verwachte resultaat zullen geven. De reclamewereld, die enkel rekening houdt met de kijkdichtheidscijfers, weet dat ze binnen anderhalf jaar alle kansen zullen krijgen via de satellieten. Daarom moet er reclame op beide zenders worden uitgezonden.

De Afgevaardigd-Bestuurder beaamt dit. Het medialandschap wijzigt zich snel op het Europees niveau. Daarenboven moeten er voor de eerste 6 maanden produkties worden aangekocht. Wie zal dit financieren? Zeker niet de financiële wereld. Daarenboven beschikt de commerciële zender over geen archief en over geen internationale correspondenten. Ook stelt zich een probleem inzake coprodukties. Binnen 2 jaar zullen we reeds door de satelliet-reclame worden overspoeld. Er zullen op dit ogenblik geen middelen meer zijn om te investeren.

Een lid is onder de indruk van al deze elementen. Hij komt meer en meer tot de overtuiging dat het in het ontwerp van decreet voorziene systeem niet realiseerbaar is. De voorgestelde formule moet, vooral op bedrijfs-economisch vlak, herdacht worden. Hoe dan ook moet de BRT erbij worden betrokken. Maar indien beide zenders reclame uitzenden, zullen de adverteerders dan nog publiciteit op de commerciële zender willen uitzenden?

Een ander lid wil weten of er reeds met financiers werd gesproken. De beheerder vermeldt dat er twee soorten financiers bestaan: de persconcentraties en de institutionele financiers. Van deze laatste bestaan er slechts 1 of 2 in Europa en ze zullen veel voorwaarden aan een eventuele financiering koppelen. Er zullen overtuigende bewijzen worden gevraagd dat er voldoende reclame-inkomsten zullen komen. Hoe dan ook blijven de adverteerders de sponsor van de nieuwe zender.

De Afgevaardigd-Bestuurder stelt dat hij niet pleit om de opbrengsten uit reclame aan de BRT af te staan waarna deze beslist over de aanwending ervan. De BRT zou enkel een vergoeding voor het doorzenden van de reclame ontvangen. Hij meent dat een Channel Four-model de kans biedt om de pers te steunen terwijl het BRT-monopolie wordt doorbroken. Terrecht wordt een hoog percentage eigen produkties voorzien maar het percentage zelf mag in het ontwerp van decreet niet worden ingevuld: de commerciële zender moet immers de mogelijkheid krijgen te programmeren.

De Gemeenschapsminister van Cultuur suggereert om via de uitvoeringsbesluiten dit percentage geleidelijk te verhogen.

Een lid wenst te weten hoeveel produktiemaatschappijen momenteel voor Channel Four werken. Verder wil hij vernemen wat onder een Vlaams produkt dient te worden verstaan. Hij wil tevens een verduidelijking over de grootte van de huidige Vlaamse toelevering aan de buitenlandse stations. In tegenstelling met de gedachtengang van de NV, die spreekt van concurrentie en nadelige effecten pleit het ontwerp van decreet voor vormen van samenwerking tussen de BRT en de commerciële zender. Vindt de NV dit naïef? Uit de opmerking in de overhandigde nota waarin wordt gezegd dat het onverantwoord zou zijn dat de Executieve een strategisch element als de commerciële televisie zou in handen laten vallen van Franstalige en/of buitenlandse groepen leidt het lid een zekere vooringenomenheid tegen de Vlaamse pers af. Wel stemt hij ermee in dat er dient te worden gestreefd naar een rationeel gebruik van de bestaande infrastructuur. Dit kan ook via een samenwerking met de BRT gebeuren. De Afgevaardigd-Bestuurder vraagt zich af waarom de pers tot op heden nog niet in de Vlaamse beeldindustrie heeft geïnvesteerd. Uit alle contacten met de pers bleek nergens enige waarborg tot een creatief stimuleren van die sector. De pers zal immers niet per definitie de belangen van de audio-visuele sector verdedigen. Inzake de gemaakte opmerking over de buitenlandse groepen merkt hij op dat er in Wallonië met RTL zeer interessante akkoorden werden afgesloten. Toch wenst hij dienaangaande realistisch te blijven: er bestaan immers verschillende belangen. Inmen-

ging van uit het buitenland is niet tegen te houden. Indien er enkel op de commerciële zender handelsreclame wordt uitgezonden zal de BRT in de prime-time streven naar hoge kijkdichtheidscijfers. De commerciële zender zal daardoor populaire buitenlandse programma's moeten aankopen. Wel steunt hij bijvoorbeeld een samenwerking inzake het archief.

De beheerder voegt hieraan toe dat er momenteel slechts weinig Vlaamse produkties aan het buitenland worden doorverkocht. Zo bezitten we een enorm potentieel aan tekenfilms. Hij oordeelt het totaal zinloos dat een tweede infrastructuur naast deze van de BRT, zou worden uitgebouwd.

Een lid stelt dat zijn fractie heeft gedacht aan de omvorming van BRT 2 tot een samenwerkende maatschappij waarin zowel de BRT, de pers als de beeldindustrie zou vertegenwoordigd zijn. met andere woorden de oprichting van een soort autoriteit.

De kapitaalsvorming zou in dit geval veel gemakkelijker gaan. Tevens zou de pers geen risico lopen zoals dit nu wel het geval is. Ze zou bij het project worden betrokken zonder enige zware investering. Enkel het alternatieve nieuws zou van de pers inspanningen vragen. Dit voorstel behelst wel niet de invoering van een zuiver commerciële zender maar het biedt zijns inziens minder kans op een faillissement. BRT 1 zou een openbare zender blijven.

De beheerder van de NV reageert niet positief op dit voorstel. De advertentiewereld wenst een zuiver commercieel medium. Het voorstel zal overkomen als een pseudo-commerciële zender. De commerciële en de openbare zender moeten van elkaar gescheiden zijn. Indien beide zenders handelsreclame zouden uitzenden dan zou de BRT een zekere vergoeding kunnen krijgen, komt de pers aan bod via de participatie in de commerciële zender terwijl ook de audio-visuele sector in deze moet worden vertegenwoordigd.

Hetzelfde lid begrijpt niet hoe zijn voorstel de adverteerders zou afstoten.

De beheerder verduidelijkt dat bepaalde adverteerders een zuiver commerciële zender willen. Hoe wordt immers, bij een BRT-aanwezigheid, een creatieve concurrentie gewaarborgd. Wil bovendien de BRT zelf geen tweede net uitbouwen ?

Een ander lid stelt verschillende vragen. Vooreerst meent hij in de inleiding van de afgevaardigden en in de door hen verstrekte antwoorden een tegenspraak te kunnen vaststellen met betrekking tot de hoge kijkdichtheidscijfers die de BRT behaalt en de wens dat de adverteerders zeker geen tweede BRT willen. Inzake de uitzending van de publiciteit in blokken wenst hij te weten of er hier sprake is van beïnvloeding door de publiciteitssector. Met betrekking tot de samenwerking tussen de twee zenders inzake de BRT-infrastructuur stelt hij dat deze niet meer volledig aan de bestaande noden beantwoordt. Een samenwerking wordt dus minder mogelijk. Meent de Vlaamse beeldindustrie NV daarenboven niet dat, bij een gebeurlijke concurrentie rond de kijkdichtheidscijfers, het moeilijk opgaat dat de infrastructuur van de concurrent wordt gebruikt ? Suggesteren de afgevaardigden van de NV dat er gebeurlijk in een lastenboek oplopende quota's inzake de eigen produkties worden vastgesteld ? Er wordt herhaaldelijk naar Channel Four verwezen. Impliceert dit dat er wordt gepleit voor de instelling van een autoriteit, zoals bijvoorbeeld de IBA, en dat de nieuwsdiensten op een bijzondere wijze worden verzorgd ? De pers zou volgens de afgevaardigden van de NV de nieuwsgaring moeten verzorgen. Wordt daardoor niet de bestaande discrepantie in de geschreven pers doorgetrokken. Verder betwijfelt hij of er volgend jaar een DBS in de

lucht komt. Er zijn immers problemen met de zeer hoge verzekeringspremie.

De Afgevaardigd-Bestuurder antwoordt dat dit blijkt uit met de RTL afgesloten contracten. Het medialandschap in Europa sisselt praktisch iedere dag. De Fransen zullen de eersten zijn, gevolgd door de Duitsers, om hun gebied veilig te stellen.

Hetzelfde lid repliceert dat de bekende lanceringsprogramma's niet voorzien in de lancering van een DBS. Het vergt immers een langer tijdschema dan hier werd gezegd om een satelliet omhoog te brengen. Daarenboven is de internationale conferentie over de golflengtes nog niet klaar met haar werkzaamheden.

De Afgevaardigd-Bestuurder antwoordt dat het nieuwprobleem een netelig probleem is waarover hij zich hier niet wil uitspreken. Hij is niet tegen een IBA-systeem gekant. Ingevolge tijdsgebrek wil hij dit echter nu niet doorvoeren maar er kan verder worden aan gebouwd. Quota's moeten in het lastenkohier worden opgenomen, maar stapsgewijze. Langs beide kanten moet men immers voldoende realiteitsbesef opbrengen. Inzake de infrastructuur ligt het niet in zijn bedoeling om de studio's van de BRT ook door de commerciële zender te laten gebruiken. Hij dacht wel aan het huren van bepaalde zaken zoals costumen. Ook beaamt hij dat er een beïnvloeding van de publiciteitssector zal gebeuren.

Een lid vraagt of, indien de krantenwereld niet bereid is om 51 procent te investeren, de nodige fondsen eventueel op een andere wijze kunnen worden gevonden.

De vertegenwoordigers van de NV stellen dat er van de adverteerders moet worden vertrokken : zij zullen immers beslissen. Indien het reclame-regiefonds onmiddellijk zou worden gespijsd zou een kleinere inbreng worden vereist. Geen enkele financier zal bereid gevonden worden om onmiddellijk de nodige miljarden op tafel te leggen. Over de resterende 49 procent moet nog worden gediscussieerd. Deze discussie zou gemakkelijker zijn indien de gegadigde persgroepen zouden willen meedelen hoeveel hun financiële inbreng zal zijn en hoeveel Vlaamse produkties er zullen worden uitgezonden. Maar tot op heden zijn er hieromtrent nog geen cijfers noch plannen. De audio-visuele sector staat terecht wantrouwig.

Een ander lid vraagt door wie het kapitaal van de NV wordt gevormd.

De Afgevaardigd-Bestuurder stelt dat 8 firma's hierbij zijn betrokken, 2 produktiehuizen, 2 reclamefirma's, 2 persgroepen en 2 conceptuelen. Er zijn nog bepaalde mogelijkheden opengelaten.

G. Hoorzitting Regionale Televisie AVS-Meetjesland

Een driekoppige delegatie, onder wie de Voorzitter van de Regionale Televisie AVS-Meetjesland, presenteerde bij wijze van inleiding op deze hoorzitting een algemene probleemformulering en vervolgens een afzonderlijke bespreking van het voorstel en het ontwerp, waarvan de tekst luidt als volgt :

In het debat betreffende de aflijning van het Vlaamse medialandschap verdedigt AVS de culturele en regionale belangen die, naast de commercialisering, ook een plaats opeisen in de mediasector.

AVS heeft een vijftal jaren geleden de idee gehad om ook eens vrije televisie te maken, doch televisie is meer dan een plaatselijke carnavalstoet op video zetten en dat dan uitzenden.

Vandaar dat AVS al vlug de stap gezet heeft naar bezinning over dit medium, daar wat zich in het medialandschap de naam „vrij” durfde opspelden, nu heden ten dage heel wat aan vrijheid heeft ingeboet.

Ook wettelijke beschikkingen en goed bedoelde intenties van de wetgever om deze vrijheid te institutionaliseren kenden niet steeds het verwachte resultaat.

Bij deze bezinning werden verslagen van studiedagen en congressen, uitgaven van de Commissie van de Europese Gemeenschap, nota's over het mediabeleid in Nederland van de Wetenschappelijke Raad voor het Regeringsbeleid, dossiers omtrent het recht op informatie, en allerlei literatuur over mediaproblemen grondig bestudeerd.

AVS bezocht een aantal regionale TV-stations, waarbij Goirle in Nederland en Notélé in Doornik de aandacht opeisten.

De medewerkers volgden cursussen en gingen te rade bij heel wat mensen, bevoegd in deze materie.

Daarbij waakte AVS er angstvallig over dat regelmatig de „wit”-balans werd ingesteld om elke kleur op het regionaal scherm optimaal tot haar recht te laten komen. AVS wil zich dus niet opstellen tussen de kleurloze witte produkten, maar zich wel creatief en dynamisch opstellen, met een doortastende nieuwsgierigheid, zoals de heer Jan Opdebeeck dat verwoordt in „Omroepen in de woestijn”.

– Toelichting bij het Ontwerp van 'decreet betreffende het overbrengen van klank- en televisieprogramma's in de radio-distributie- en teledistributienetten en betreffende de erkenning van niet-openbare televisieverenigingen

1. Ervaringen

1. AVS betreurt het dat haar vraag om het opstarten van een pilootproject nooit een gunstig antwoord heeft gekregen. Een aantal hypotheses en mogelijk werkingsmodellen dienen nochtans dringend getoetst.

2. De huidige toestand van de „betaaltelevisie” waarbij op het grondgebied van de Vlaamse Gemeenschap beelden via de kabel worden verspreid, zonder dat hiertoe een wettelijk kader voorhanden is, stemt tot nadenken. Vooral daar dit voor een degelijk experimenteel Vlaams regionaal project onmogelijk blijft.

3. De Memorie van Toelichting bij het ontwerp van het decreet bevat weinig expliciete gegevens over de mogelijkheden van regionale en/of lokale televisie, behalve dan dat die moeten gefinancierd worden met privé middelen, wat in concreto betekent dat van deze niet-openbare initiatieven verwacht wordt dat ze reclamezenders worden en dat ze de polen kunnen worden waar de industriële bezigheden van de Vlaamse beeldindustrie.

Nochtans zijn op het vlak van regionale en lokale televisie in het buitenland alsook over de taalgrens reeds een aantal initiatieven genomen.

Opvallend hierbij is :

– dat aanvankelijk in een aantal landen sprake kon zijn van een stimulerend beleid, doch dat om allerlei politieke redenen, vreemd aan de experimenten, deze stimulansen stopgezet zijn ;

– dat ze in een aantal landen werden toegelaten om ongewenste ontwikkelingen te kunnen tegengaan of omdat men besefte dat men de evoluties niet kon tegenhouden ;

– dat zelden of nooit vooraf geformuleerde succescriteria

een rol hebben gespeeld bij de beslissingen over voortzetting of beëindiging van de experimenten, en dit omdat ze er niet waren of omdat er geen onderzoek was” zoals te vinden is op pagina 115 van de nota „Kleinschalige massacommunicatie : lokale omroepvormen in West-Europa”, uitgegeven in 1982 door de Wetenschappelijke Raad voor het Regeringsbeleid in Nederland.

Ook in de CRISP – studie omtrent de Regionale Televisie in Wallonië wordt aangehaald dat „ in geen 8 jaar een autonoom evaluatie-instrument gehanteerd werd”.

Paul Béaud schrijft in een nota over Community Media voor de Raad van Europa : „In een aantal Europese landen staat lokale televisie niet langer meer op de dagorde, als het er ooit op gestaan heeft”. Op andere plaatsen overleeft het enkel met moeilijkheden, door het feit dat men de budgetkraan dichtdraaide. Weinig landen voeren op dit terrein een experimenteel beleid dat welomlijnd en samenhangend is.

Er valt dus weinig positiefs te leren, behalve dat uit al deze documenten blijkt dat er een aantal plaatsen zijn waar men er ernstig werk van maakt.

Bij het doornemen van de documentatie krijgt men de indruk dat het beleid aan de overzijde van de taalgrens één van de enige in Europa is, dat toch min of meer doordacht is vanuit jaren experimenteren.

De literatuur behandelt wel uitvoerig de mediatoestand in Italië. Uiteraard is dit land niet te vergelijken met ons Vlaamse landsgedeelte, doch een verwittigd man is er twee waard, zéker als men de evolutie van onze lokale radio's evalueert.

Vooraf in de hierboven aangehaalde nota van de Wetenschappelijke Raad voor het Regeringsbeleid in Nederland wordt aan Italië veel aandacht besteed :

– daar blijft de bedreiging van de RAI niet te komen van de buitenlandse zenders, maar van de binnenlandse lokale televisiestations, later etherstations.

Die vertoonden twee groeifasen : het ontstaan van een aantal ketens van lokale TV-stations met centrale programmatie en centrale reclame werving (binnen afzienbare tijd verwacht men trouwens het ontstaan van een 4- of 5-tal networks).

De tweede ontwikkeling, niet vreemd aan de eerste trouwens, was dat de verhouding regionale reclame/nationale reclame in de loop van de tijd veranderde naar het overwicht van 20/80 in plaats van 80/20 in den beginne.

Dit heeft op zijn beurt weer geleid tot een andere programmering waarbij de lokale stations noodgedwongen alle community media-ideeën lieten varen.

Met in het achterhoofd de lokale radio's die nu reeds afhankelijk zijn van toeleveringsbedrijven wat programma en reclame betreft, waarbij zich nu zelfs de evolutie aftekent dat men aan het experimenteren is met centraal uitgezonden nieuwsuitzendingen voor geabonneerde radio's, kan men zich de vraag stellen of het ruime kader van dit decreet niet kan leiden tot toestanden zoals ze in Italië beschreven worden, daar we ons moeilijk kunnen voorstellen dat de wetgever t.a.v. de lokale radio's de bedoeling had om de huidige evolutie uit te lokken.

Men kan zich trouwens afvragen of tussen het aannemen van het decreet en de uitvoeringsbesluiten, niet een aantal regionale en/of lokale televisiestations de kop zullen opsteken zodat de uitvoeringsbesluiten af te rekenen hebben met voldongen feiten.

II Zorgplicht

Voor AVS eist ook het begrip „zorgplicht” een belangrijke plaats op in de mediadiscussie. Het voorliggende ontwerp van decreet hanteert trouwens de term „zorgfunctie” wat o.i. een ander begrip is daar het ontstaat vanuit een ander beginsel,

De afleiding van „het recht op vrije meningsuiting” naar de zorgfunctie van de overheid om dit recht te waarborgen, houdt een andere dimensie in dan het „recht op informatie” dat leidt tot „de zorgplicht” van de overheid om een zodanig beleid te voeren inzake mediaorganisatie en openbaarheid van bestuur dat elke burger in staat wordt gesteld kennis te nemen van de voor hem relevante informatie.

Dirk Voorhof, deskundige in het mediarecht aan de RUG, wijst trouwens op deze verschuiving en ondersteunt deze zorgplicht met een stevige juridische basis vertrekkend vanuit artikel 14 en artikel 18 van de Grondwet. (Vrije meningsuiting en de drukpersvrijheid). Verder verwijst hij naar de Belgische rechtspraak, naar de misschien minder bindende verklaring van de Rechten van de Mens waarin naast uitingsvrijheid ook van ontvangstvrijheid wordt gesproken (art. 19), naar art. 10 van het Europees verdrag tot bescherming van de rechten van de mens, naar uitspraken van het Europees Hof voor de Rechten van de Mens en naar het Internationaal Verdrag inzake burgerrechten en politieke rechten.

Op een congresdag van de KUL in Leuven was J. Bardoel van de NOS van mening dat „na de euforie van de ontregeling, een fase waarin het mediabeleid zich nu bevindt, de vraag niet zal zijn op welke manier de werking van de markt ongedaan kan gemaakt worden, maar hoe deze gecorrigeerd kan worden, met als inzet twee zaken :

1. Het recht van iedere burger op een goed en betaalbaar basispakket informatie ;
2. Het voortbestaan van een levende nationale audio-videoproductie als bestanddeel van de eigen culturele identiteit”.

Ook het Bullinger-rapport vermeldt in art. 11 de vrijheid van meningsuiting EN de vrijheid informatie te ontvangen (Bullinger-Rapport/Raad van Europa, voorgelegd in Sevilla, nov. 1985).

Waar de overheid zich op landelijk vlak van deze zorgplicht, kwijt, door het onderhouden van een openbare televisieomroep, zou ook op regionaal en op lokaal vlak bovengenoemde zorgplicht een belangrijk uitgangspunt moeten zijn.

III Commercialisering

In een inleiding op het Elfde Vlaams Congres voor Communicatiewetenschap van de Katholieke Universiteit Leuven stelde Drs. Bardoel van de NOS dat „informatie en communicatie, tot voor kort nog beschouwd als „Merit Goods” die – evenals bijvoorbeeld onderwijs en gezondheidszorg – liever niet aan de marktwetten blootgesteld mochten worden”, nu handelswaar zijn in dit vrije spel der maatschappelijke krachten”. Dit stemt ongetwijfeld tot nadenken daar AVS de ideeën van samenlevingsopbouw en televisie als democratisch element in de regionale en lokale samenleving opeens moet waarmaken op de gecommmercialiseerde markt van televisievraag en – aanbod.

Op een studiedag van het CCV werd gezegd dat de nieuwe media de kanalen bij uitstek zijn waarbij aan cultuuroverdracht gedaan wordt, in die mate zelfs dat het onderwijs zijn eerste plaats zal moeten ruilen voor deze media wat betreft de cultuuroverdracht, en dit binnen de komende 5 jaar.

Op regionaal vlak zou dit dus betekenen dat deze cultuuroverdracht afhankelijk wordt van particuliere zeg maar vooral zakelijke belangen.

AVS verzet zich hiertegen. We vinden dat dit niet kan, en willen daarom trent garanties inbouwen, die in een wettekst of een decreet gestalte moeten krijgen.

AVS keert zich niet tegen commercialisering op zich, doch verwacht meer heil van een wettelijk kader, dat commerciële belangen doet primeren op culturele belangen en zeker niet op regionale en/of lokale schaal.

Ook de mogelijkheid tot concurrentie op regionaal en/of lokaal vlak is weinig zinvol. Deze concurrentie kan echter groeien vanuit de huidige voorgestelde wettelijke beschikkingen.

Het argument voor de vraag om over te gaan tot slechts één regionale en/of lokale TV-organisatie stoelt op de ervaring met de lokale radio's waar de praktijk uitwijst dat concurrentie binnen het eigen zendbereik niet tot kwaliteitsverbetering leidt. Johan Opdebeeck haalt in zijn boek „Omroepen in de woestijn” trouwens ook een zekere Audley aan van het Canadees instituut voor Economie in Toronto die zegt : „Hoe meer omroepen er zijn in een bepaalde markt hoe kleiner de kans is dat één van hen een programma uitzendt dat verschillend is van die andere omroepen. Hoe meer zenders, hoe geringer de keuzemogelijkheden”.

Interessant is het ook om te lezen wat de heer Franssen, directeur van Esselte, tijdens het reeds eerder geciteerde congres te Leuven aanbracht met betrekking tot de evolutie in de ontspanningsmedia, onder invloed van de concurrentie :

– „De aangeboden produkten zullen van een vrij modaal niveau zijn . . . De ingebouwde aansporing om de consument aan het denken te zetten zal tot een minimum beperkt blijven”.

– „De ontvanger gaat vervreemden van zijn eigen culturele omgeving en deze vervreemding zal de nodige frustratiegevoelens opwekken”.

– „Binnen de media zelf ontwikkelt men een marketing-winstmachine waar men, gezien de commerciële sfeer, géén kwalitatieve eisen stelt”.

Dit alles dus als gevolg van het feit dat verschillende zenders naar het publiek dingen waarbij men ook grensverleggend werkt (porno en horror).

In de rand van deze toelichting kan ook de dubbelzinnigheid uit de weg worden geholpen waarbij in de ganse mediadiscussie, kwaliteitsverbetering verwacht wordt van de toepassing van de vrije markt-ideeën doch dat dit economisch aspect van een geheel andere orde is dan het democratisch aspect van een vrije markt voor ideeën, waarbij het eerst allerminst garant kan staan voor het tweede (cf. i.v.m. Bullinger Rapport).

Bij de huidige mediadiscussie kan men zich daarenboven afvragen hoe landelijk Vlaanderen zal kunnen concurreren met zijn twee en door dit decreet mogelijk gemaakte, drie netten tegenover de verwachte overrompelende invloed van de satelliettelevisie. Is een goed uitgebouwde, kwalitatief en cultureel sterke reeks televisie-KMO's niet beter in staat om in concurrentie te treden met de multinationale televisieondernemingen waar men trouwens géén vat op heeft.

Zou, in een tijd dat het medialandschap multinationaal wordt gekleurd, een ernstig doorgevoerde schaalverkleining niet het best de zo gevreesde Amerikanisering kunnen opvangen ?

Om dit hoofdstuk over de commercialisering af te sluiten toch nog even naar Canada overwippen naar een uitspraak van Marc Starowicz, opgetekend door Johan Opdebeeck.

„In menig opzicht heeft Canada via zijn omroepsysteem gedurende de laatste vijftien jaar culturele zelfmoord gepleegd. Dat komt doordat de cultuurpolitiek in dit land meer een industriële politiek dan een culturele politiek is. Men heeft de kabel, de betaaltelevisie, de privé-sector gecreëerd, in de naam van e keuzevrijheid waar je natuurlijk weinig kan tegen inbrengen vanuit een democratisch standpunt. Wat we in werkelijkheid hebben bereikt is de vernietiging van onze eigen televisiecultuur. Er zijn hier in Toronto negentien televisiestations op de kabel, we hebben een veelheid van diensten, maar in feite is dit een valse keuzevrijheid : de vrijheid om „The Muppets” op vier kanalen te bekijken of, „Barney Miller op vijf of „Dallas” op vier stations, een valse keuze, een valse vrijheid.”

IV. Principes

1. Uitgangspunt is de erkenning door de Vlaamse Executieve van slechts één regionale en/of lokale televisievereniging per duidelijk af te bakenen gebied in de mate dat dit uiteraard technisch realiseerbaar is.

2. De RTV zou het statuut van VZW moeten aannemen.

3. In de samenstelling van haar programmacommissie moet de RTV garant staan voor de bescherming van ideologische en filosofische minderheden.

4. De RTV moet ervoor zorgen dat haar programmeringscomités voor meer dan de helft van zijn leden niet samengesteld zou zijn uit publieke mandatarissen of vertegenwoordigers van de overheid.

5. De RTV kan, bij overeenkomst, een vennootschap aangaan met elke groepering, instelling of onderneming, met het oog op de ontwikkeling van haar statutaire opdrachten, op voorwaarde dat zij de controle over haar programmering behoudt.

6. Een vorm van subsidiëring wordt ingeschreven (percentage kijk- en luistergeld cf. aantal inwoners ?)

7. De verplichting aan de kabeldistributiemaatschappij om de programma's op de kabel te brengen (BRT-time-sharing ?) *

Een afzonderlijk punt willen we even aanhalen : de toepassing voor satelliet- en betaaltelevisie.

Deze vormen van televisie zouden in de definiëring het kenmerk kunnen krijgen dat ze programma's geven voor de landelijke gemeenschap, en enkel voor dit niveau.

In theorie en ook in de technische praktijk zit het zo dat deze satelliettelevisie met gecodeerde signalen op hun eigen frequentie een gamma van regionale en/of lokale programma's simultaan kan op de kabel brengen met per kopstation van de kabel een eigen programma, vermits in de wettekst van het nationale Parlement de toelating verweven zit voor reclame voor deelgebieden is het mogelijk dat deze organisaties reclame kunnen doorgeven, multinationalaal, regionaal tot zelfs lokaal, gekoppeld aan multinationale, regionale en lokale programma's.

* Dit betekent in de praktijk een gecorrigeerd monopolie :
 - daar ook andere maatschappijen kunnen deelnemen ;
 - daar inhoudelijk iedereen aan zijn trekken moet kunnen komen.

Uit een onderzoek in Vlaanderen blijkt dat de ondervraagden veel belangstelling hebben voor „lokale producties, en wie dit leest, leest ook dadelijk „lokale reclame”.

Deze „beperking” tot het landelijke doet niets af aan, enerzijds de bewegings- of keuzevrijheid van de kabeldistributie-maatschappij, noch aan de mogelijkheid om regionale programma's door te sturen. Alleen wordt er van deze regionale programma's verwacht dat ze kwalitatief zo goed zijn dat ze ook in andere landsgedeelten op de kabel toonbaar zijn.

Deze mogelijke wisselwerking houdt trouwens een positief aspect in zich doordat men op die wijze komt tot culturele uitwisseling tussen de regio's.

Alhoewel reclame niet tot de bevoegdheid van de Vlaamse Raad behoort, toch nog even dit :

Om de commerciële onafhankelijkheid van onze regionale televisiestations te garanderen, met het ook op het verwerven van eigen middelen en het behoud van de eigen autonomie, zijn de motieven van de wetgever niet zo duidelijk toen het tweede luik van § 3 van artikel 12, van het amendement voorgesteld door de regering, toendertijd document 13, op het ontwerp 1222, werd geschrapt.

Hierdoor wordt de weg vrij gemaakt voor een op landelijk, regionaal en lokaal vlak indringend reclamemonopolie.

– Bespreking van het voorstel van decreet (stuk 150) en het ontwerp van decreet (stuk 152)

1. Stuk 150 – voorstel van decreet

Graag had AVS in dit voorstel van decreet de concrete uitwerkingsmodaliteiten voor regionale en/of lokale televisie voorgesteld gezien cf. Memorie van Toelichting artikel 3 waar gesteld wordt dat deze bepaling dus ruimte openlaat voor lokale en/of regionale televisie.

Als de indiener hiermee bedoelt dat AVS als regionale televisie een vorm van omroepstatuut kan krijgen, waarbij garanties zijn voor allerlei vormen van minderheden, en daaruit voortvloeiend een overheid die de zorgplicht op zich neemt en die bijgevolg ook financiële middelen ter beschikking stelt, dan voelt AVS zich bij dit voorstel veel veilig voor wat betreft de toepassingen van de eigen principes en doelstellingen.

2. Stuk 152 – ontwerp van decreet

A. Memorie van Toelichting

– Bij de inleiding omschrijft men dat een mediabeleid zal uitgewerkt worden waarbij vooral de Vlaamse mediagebruiker zal betrokken worden, en waarbij deze zal genieten van de voordelen van dit beleid.

Hier kan men zich afvragen of er met deze mediagebruiker wel voldoende rekening wordt gehouden daar verder staat dat de verruiming van het media-aanbod eerst en vooral ten goede moeten komen aan de schrijvende pers. De vraag rijst hier trouwens of naast het rekening houden met de gebruiker ook voldoende rekening gehouden wordt met de Vlaamse culturele gemeenschap of de regionale of lokale culturele gemeenschappen.

– Wat betreft het uitwerken van een „geordend beleid”, zoals gestipuleerd op pagina 2, waarbij elke vorm van media-chaos vermeden wordt, wil AVS nogmaals de vrees uitdrukken met betrekking tot het te ruime kader van dit ontwerp van decreet dat Italiaanse toestanden mogelijk maakt.

– Men schrijft : „Andere niet-openbare initiatieven worden

gefinancierd met private middelen". Wat betekent dit voor de deelname van gemeentebesturen in de lokale en regionale optie van AVS ? Kunnen private middelen op zich een culturele eigenheid beveiligen ?

– Bij het ter sprake brengen van de „zorgfunctie”, vindt AVS het belangrijk dat men uitgaat van een „zorgplicht”, een zeer belangrijk principe.

– De argumenten, aangehaald (pag. 5) rond wat de Raad van State noemt „het monopolie dat wordt gecreëerd voor een niet-openbare televisievereniging die zich tot de gehele Vlaamse televisiegemeenschap zou richten”, steunen de idee van AVS dat ook op regionaal vlak een „gecorrigeerd monopolie” mogelijk is.

– Positief en regionaal zeer belangrijk is het principe dat télétekst „televisie” is.

– Waar men in de tekst pagina 6 vermeldt dat „het ontwerp vertrekt van de filosofie dat protectionistische maatregelen uit den boze zijn en slechts het stimuleren van een eigen beeldindustrie een adequaat antwoord kan zijn op een mogelijke invasie die ons te wachten zou staan” vraagt AVS zich af waarom experimentele projecten tot nu toe geen kansen gekregen hebben.

B. De artikelen

Betekent het woord „inzonderheid” (art. 2 – 8^o) dat er hier een perspectief geschapen wordt op etheruitzendingen ?

– Artikel 3 § 2 waarbij de kabeldistributeur de regionale en lokale televisievormen mag opnemen. Hier rijst de vraag of hier geen gevaar zit in het hanteren van willekeurige criteria door de kabelmaatschappij zoals : - de politieke gezindheid
- de financiële mogelijkheden van de aanbieder, waarbij men er rekening moet mee houden dat, waar er twee aanbieders zijn, er een situatie van Amerikaans opbod kan ontstaan, met al zijn intriges vandien, en zijn invloed op de programma's.

– De „verplichting” in § 3 aangehaald, wordt in de Memorie van Toelichting voorbehouden voor andere vormen van televisie dan regionale en/of lokale.

– Bij artikel 5 hoofdstuk 3 vreest AVS dat door het ongelimiteerd toelaten van publiekrechtelijke personen (zie Memorie bladzijde II), de privaatrechtelijke vereniging die tot de stichting is overgegaan, de controle verliest over zijn beheer en de programmering, waar, bij een substantiële tussenkomst van publieke instellingen, de stichting zwaar politiek kan belast worden.

– Artikel 6 vermeldt dat „de niet-openbare televisieverenigingen mogen overgaan tot georganiseerde samenwerking, zonder dat dit tot netvorming kan leiden”. Graag had AVS dit geëxpliciteerd gezien. In de inleiding werden naast de bedenkelijke evolutie bij lokale radio's ook nog de situaties in Italië in dit verband geformuleerd.

– Artikel 7 laat openingen voor mekaar concurrerende regionale en/of lokale televisieverenigingen binnen éénzelfde regio. In de inleiding heeft AVS zich tegen deze mogelijkheid verzet.

– Artikel 8 : waar in dit artikel t.a.v. het derde net heel wat vermeld wordt op vlak van de wijze van vennootschapsvorming, is er weinig expliciets betreffende de mogelijke vennootschapsvormingen in het kader van de regionale en/of lokale televisie teneinde hun politieke en zakelijke zelfstandig-

heid, en de daaruit voortvloeiende bescherming van het eigen cultureel goed te garanderen.

Bij § 4 van dit artikel vraag AVS investeringsgaranties met betrekking tot de mogelijkheid tot afschrijving, op een bepaalde termijn, van de apparatuur.

– Artikel 9 : AVS hoopt dat in de uitvoeringsbesluiten voor wat betreft regionale televisie concrete en dwingende maatregelen staan naar het percentage van eigen inbreng naar programmaspreiding (cf. ook artikel 10)

– Artikel 14 : het installeren van een geschillenraad vindt AVS een zeer positieve bijdrage tot het mediabeleid.

De verslaggever feliciteert de genodigden omdat ze binnen het vrijwilligerswerk initiatieven durven nemen die niet direct economisch aantrekkelijk zijn. Hij vraagt in welke mate ze het project reeds concreet hebben onderzocht, of ze al een concrete berekening hebben gemaakt van de kosten, of ze reeds weten hoe de vrijwilligersploeg zal samengesteld zijn en hoe men meent te kunnen betalen.

Een afgevaardigde antwoordt dat men in Eeklo wil beginnen voor de 12 gemeenten van het Meetjesland. Ze vormen een culturele entiteit. 36.000 abonnees, 140.000 kijkers. Men werd er gehoord door de burgemeesters. Men wacht af wat het kader zal worden van het decreetsontwerp en welke garanties men zal krijgen.

De vrijwilligers moeten kunnen werken met mensen en voor mensen. Men kan echter niet buiten de professionelen om.

De intercommunale zal zowel een zuivere als een gemengde intercommunale kunnen worden.

Men zou niet veraf zitten van het Doorniks budget.

De begroting ziet er grosso modo als volgt uit :

- personeelskosten aanlooperperiode : 1,8 miljoen
- personeelskosten definitieve fase (8 personen) : 7,9 miljoen
- aankoop studiemateriaal : 9 miljoen
- gebouwen en werkingskosten : 2 miljoen
- inrichting in de toren : ten laste van de kabelmaatschappij
- jaarlijks ingebracht kapitaal : 11,9 miljoen

De programmatie :

- Sprokkels van het Meetjeslandgebeuren. Ook gemeentepolitiek.
- Hele informatie van gemeenten, maar geen monopolie voor gemeenten. De voorwaarden zullen in het contract met de gemeenten staan.
 - 1 uitzending per maand om te komen tot 1 per week.
 - Het moet geen avondvullend programma worden, tenzij gelegenheidsprogramma's.

Een lid vraagt hoe men objectief kan zijn.

Een afgevaardigde van de AVS antwoordt dat men wacht op de commissie voor richtinggevende normen.

Als een regionaal station niet objectief is, krijgt men onmiddellijk het deksel op de neus. Gemeentebesturen, de concurrentie, de lokale radio's, allen vormen ze een sociale controle.

De verslaggever zegt dat de logheid van hun geplande structuur en manier van werken de objectiviteit bedreigt.

Een afgevaardigde van de AVS antwoordt dat men zinnens is een programmeringscommissie op te richten met mensen uit het publiek en uit de overheid.

Voor hen is het ook de vraag hoe ze de bedreiging van de politisering en van de commercialisering zullen afweren. Daarom vragen ze aan de commissie decreetsbepalingen die hen daartegen kunnen beschermen.

Een lid vraagt of het voorstel van AVS leefbaar is in de ruimte. Quid als er een andere stad in het Meetjesland eveneens wenst te beginnen ?

Hierop antwoordt een vertegenwoordiger van AVS dat het kan dat men de reclame niet ongenegen is. Komt er echter reclame dan mag deze het initiatief niet uit handen van AVS nemen. En naast de privé-reclame zijn andere inkomsten mogelijk als men bedenkt dat Eeklo 600.000 frank uitgeeft voor een krant, dat het Festival van Vlaanderen gesubsidieerd wordt terwijl hun programma's voor velen net iets te hoog gemikt zijn. Dat kost aan de gemeenschap terwijl AVS acht personen tewerkstelt, de gemeenten dividenden krijgen van de kabelmaatschappijen.

Een lid werpt hier tussen dat hij gekant is tegen intercommunales omdat deze een bepaalde politiek zullen doordrukken, waarop AVS antwoordt dat het mogelijk moet zijn in het decreet in te bouwen dat de gemeenten zich met de programma's niet mogen bemoeien.

Verder antwoordend aan de vorige vraagsteller zegt AVS dat er geen bezwaar is tegen één (geen twee) TV per stad. Zij zijn een regionale TV en de regio's zullen bepaald worden door de maatschappijen.

Tot slot verwijst de vertegenwoordiger van de AVS nogmaals naar het begrip „zorgplicht” waarover hij het had in zijn inleiding.

H. Hoorzitting Vlaamse Media Maatschappij

De Vlaamse Media Maatschappij had naar deze hoorzitting drie afgevaardigden gestuurd onder wie haar Voorzitter. Deze gaf als inleiding tot de hearing een samenvatting van het standpunt van de VMM zoals het is uiteengezet in een lang uitgeschreven memorandum waarvan de integrale tekst luidt als volgt :

1. Objectieven van de VMM

De Vlaamse Media Maatschappij brengt, beknopt, haar objectieven in herinnering :

- De VMM is kandidaat voor de exploitatie van een commerciële radio- en televisieomroep in Vlaanderen, in een klimaat van pacificatie.

- Opdat een dergelijke exploitatie in economisch verantwoorde omstandigheden zou kunnen verlopen, dient te worden vermeden dat het commercieel beschikbaar budget voor etherreclame zou worden versnipperd over teveel economische initiatieven.

- Het initiatief van de VMM is gegrondvest op een brede economische basis, en op de pluralistische verscheidenheid die bestaat in de ondernemingen die behoren tot de dag- en weekbladpers, en die Nederlandstalige titels op de markt brengen.

2. Consequenties

De beknopt in herinnering gebrachte objectieven van de VMM hebben een aantal consequenties, die als volgt kunnen worden geresumeerd :

– De exploitatie van een commercieel radio- en televisiestation vergt belangrijke investeringen ; de toekomstige exploitant dient derhalve te beschikken over garanties voor de continuïteit, die hem beschermen tegen mogelijke wisselvalligheden.

– Gezien het initiatief exclusief wordt gefinancierd door inkomsten van de etherreclame, dient het de volstreckte exclusiviteit te genieten, en moet worden afgezien van het opleggen van nutteloze of overdreven beperkingen dienaangaande.

Uit de noodzaak om het economisch initiatief leefbaar en bestuurbaar te maken, vloeit de onwenselijkheid voort van nutteloze of overdreven inmengingen door derden of van overheidswege.

3. Onderzoek van de bepalingen van het ontwerp

3.1. De private commerciële radio- en televisievennootschap in Vlaanderen

Het ontwerp is bedoeld als een raamdecreet, waarin het decretale kader wordt vastgelegd waarbinnen de private commerciële radio- en televisievennootschap in Vlaanderen zal functioneren.

3.1.1.A

Het ontwerp bedoelt uitdrukkelijk een private commerciële radio- en televisievennootschap in Vlaanderen te erkennen.

Overeenkomstig artikel 8 § 1 moet dit initiatief worden opgericht onder de vorm van een privaatrechtelijke vennootschap, waarvan het kapitaal wordt vertegenwoordigd door aandelen op naam.

Voorts wordt aldaar bepaald dat op minstens 51% van het maatschappelijk kapitaal moet worden ingeschreven door uitgevers van Nederlandstalige kranten en weekbladen, waarvan de maatschappelijke zetel is gevestigd in het Nederlandstalig taalgebied of in het tweetalig gebied Brussel hoofdstad.

De Vlaamse Media Maatschappij, die in haar schoot 85% van de aldus omschreven Vlaamse Pers vertegenwoordigt, stelt met voldoening vast dat zij ruimschoots aan deze vereiste beantwoordt.

Een opmerking, die men kan beschouwen als zijnde van taalkundige aard, is de volgende.

In artikel 2, punt 8, evenals in artikel 5, en op andere plaatsen van het ontwerp, wordt melding gemaakt van de „niet-openbare televisievereniging”.

Nochtans lijkt het toch zo te zijn dat het door het ontwerp bedoelde initiatief wezenlijk daden van koophandel zal verrichten en, om te voldoen aan de artikelen 1 en 2 van het Wetboek van Koophandel, en artikel 1 van de vennootschappenwet, noodzakelijk zal dienen te worden georganiseerd onder de vorm van een vennootschap.

Op bladzijde 12 van de memorie van toelichting wordt echter voorgesteld dat ook de vorm van een V.Z.W., of eventuele andere vormen mogelijk zouden zijn.

Uit hoofde van de hier gemaakte opmerking is de VMM van oordeel dat de vorm van een vennootschap aangewezen is.

Op dezelfde plaats in de memorie van toelichting wordt ook voorgesteld dat publieke rechtspersonen deel kunnen uitmaken van de niet-openbare televisieverenigingen.

De vraag kan worden gesteld of in zulk geval geen afbreuk

wordt gedaan aan het privaat karakter van het initiatief, dat toch bij herhaling wordt in herinnering gebracht in het geheel van het ontwerp en de memorie van toelichting.

Zijn terzake publieke rechtspersonen van economische aard, bijvoorbeeld vennootschappen van openbaar nut bedoeld, of heeft men ook andere instellingen op het oog gehad ? Enige verduidelijking terzake ware wenselijk.

3.1.1.B

Overeenkomstig artikel 8, § 5 is de Executieve gemachtigd om bij bijzondere besluiten nadere regels op te leggen, ondermeer, overeenkomstig § 2 van artikel 8, betreffende de erkenningsvoorwaarden inzake de financiële en organisatorische structuur van de vennootschap.

De Vlaamse Media Maatschappij heeft goed nota genomen van de passage op blz. 15 van de memorie van toelichting, volgens dewelke op de techniek van de bijzondere besluiten van de Executieve een beroep wordt gedaan, om met het nodige overleg en de aangewezen soepelheid te kunnen inspelen op de snelle evolutie in de sector.

Ten aanzien van de bijzondere bepalingen volgens welke de bijzondere besluiten van de Executieve terzake zullen worden getroffen, dient een vraag ter verduidelijking te worden gesteld : op welk ogenblik zullen deze besluiten in werking treden ? Zal dit zijn na hun publicatie in het Belgisch Staatsblad, of slechts nadat de bekrachtiging door de Vlaamse Raad zal zijn tussengekomen ?

Gelet op de verstreken tijd en de noodzaak voor de persbedrijven om het omroepinitiatief thans te kunnen doorzetten, is het aangewezen om geen nutteloos tijdverlies te creëren ten opzichte van het initiatief.

Afgezien van de voorgaande opmerking, die veeleer van proceduriële aard is, is het wenselijk te verduidelijken aan welke voorwaarden inzake de organisatorische en de financiële structuur van de private omroepvennootschap wordt gedacht, met het oog op haar erkenning.

Daarbij mag niet uit het oog worden verloren dat het betrokken privaat initiatief niet zodanig mag worden geconditioneerd dat een soepele werking van de vennootschapsorganen zelf daardoor zou worden verhinderd of bemoeilijkt.

3.1.2. A

In art. 5 van het ontwerp, en op andere plaatsen, wordt gewag gemaakt van niet-openbare televisieverenigingen, in het meervoud.

Gelet op de in herinnering gebrachte objectieven en consequenties dient, bij het openen van mogelijkheden van erkenning voor meerdere initiatieven, een vraag te worden gesteld van fundamentele aard.

Het beoogde privé-economische initiatief zal zich volledig financieren uit privé middelen, zoals in herinnering wordt gebracht op blz. 2 van de memorie van toelichting.

Het moet derhalve zijn inkomsten halen uit de opbrengsten van de etherreclame, terwijl het in zijn kapitaalstructuur, noodzakelijk, in meerderheid zal bestaan uit persbedrijven.

Gelet op de dwingende omstandigheid dat deze bedrijven in hun eigen sector van de geschreven pers geconfronteerd worden met enorme investeringsbehoeften om zich aan te passen aan de nieuwe technologieën, ligt de economische drempel voor het privaat initiatief bijzonder hoog.

Het beoogde privé-economische initiatief om een commerciële radio- en televisievennootschap in Vlaanderen tot stand te brengen moet derhalve levensvatbaar en leefbaar kunnen zijn.

De commerciële radio- en televisievennootschap zal zelf voor enorme investeringen staan, zeker in de aanvangsfase.

Zij zal die moeten financieren uit een beperkt budget inzake etherreclame.

Daarbij zal moeten worden gelet op de aard van de voor etherreclame beschikbare advertentiebudgetten : in wezen komen daarvoor enkel belangrijke advertentiebudgetten in aanmerking, die uit zichzelf een landelijk karakter hebben, dit wil zeggen zich richten tot het geheel van de Vlaamse Gemeenschap.

Uit dien hoofde benadrukt de Vlaamse Media Maatschappij de essentiële noodzaak van een functionele exclusiviteit ten aanzien van en commercieel radio- en televisiestation.

Daarbij moet nog het volgende worden gevoegd.

Op meerdere plaatsen in de Memorie van Toelichting, de artikelsgewijze toelichting en het ontwerp zelf wordt gewag gemaakt van lokale televisie of van niet-openbare televisieverenigingen die zich richten tot een regionale gemeenschap (zijnde kleinere entiteiten dan de gehele Vlaamse Gemeenschap).

Dit is, wat het ontwerp betreft, onder meer het geval in artikel 2, 8^o (definitie) en artikel 7, 1^o en 2^o (regionale en lokale omroepen).

Om de hiervoor aangehaalde redenen wil de Vlaamse Media Maatschappij, in het bijzonder op dit punt, zeer duidelijk zijn. Naar haar mening is een niet-openbare televisievennootschap in Vlaanderen enkel mogelijk en leefbaar indien zij de garantie heeft van functionele exclusiviteit, met uitsluiting van regionale en lokale omroepen die, geheel of zelfs gedeeltelijk door publiciteit hun inkomsten zouden verwerven. De Vlaamse Media Maatschappij kan zich niet in een uitzichtloos avontuur storten, en zou haar belangstelling voor de oprichting van het commercieel radio- en televisiestation in Vlaanderen opnieuw moeten overwegen, indien aan deze absolute voorwaarde niet zou worden tegemoet gekomen.

3.1.2. B

De voorwaarden die het ontwerp ten aanzien van de private omroepvennootschap oplegt garanderen een overwegende invloed van de persbedrijven, die uit zichzelf de pluralistische verscheidenheid vertonen die door de decreetgever, terecht, wenselijk en noodzakelijk wordt geacht.

Bovendien brengt de V.M.M. in herinnering dat zij in haar schoot zelfs 85 % van de Vlaamse Pers verenigt, zodat zij ruimschoots aan de in het ontwerp voorgehouden eisen voldoet.

Indien zij onmiddellijk in concurrentie wordt geplaatst, niet alleen met de openbare omroep, maar tevens met andere private initiatieven, moet de grootste twijfel worden geplaatst bij de levensvatbaarheid van een commercieel radio- en televisiestation in Vlaanderen.

Daarbij moet nog op het volgende worden gewezen.

Door sommigen is voorgehouden dat het verlenen van een functionele exclusiviteit aan één privaat initiatief, strijdig zou zijn met lid 2 van artikel 10 van de Europese Conventie.

Nochtans leidt een eenvoudige lectuur van artikel 10 van het bedoelde verdrag tot de omgekeerde conclusie.

De tekst van lid 1 van dit artikel, in herinnering gebracht op bladzijde 3 van de memorie van toelichting, luidt inderdaad als volgt : „Dit artikel belet niet dat staten radio-, omroep-, bioscoop- of televisie-ondernemingen kunnen onderwerpen aan een systeem van vergunningen.”

De jurisprudentie van de commissie voor de rechten van de mens te Straatsburg heeft deze stelling in het verleden reeds bevestigd.

3.2. De uitzendingen

3.2.1

In artikel 6 van het ontwerp wordt bepaald dat het initiatief zich dient te beperken tot het verzorgen van televisieprogramma's.

De V.M.M. ziet niet in waarom niet op dezelfde basis radioprogramma's kunnen worden toegelaten.

Op bladzijde 8 van de memorie van toelichting wordt uiteengezet dat de definitie van de niet-openbare televisievereniging, zoals opgenomen in artikel 2, uitdrukkelijk zo is opgesteld dat de uitzendingen ervan „inzonderheid” via de kabel worden verspreid, doch niet exclusief. De V.M.M. neemt er akte van dat de mogelijkheid wordt opengelaten uitzendingen te verrichten als radio-omroepdienst in de zin van artikel 2 van het ontwerp.

3.2.2

Artikel 8 § 1 opent voor de kabeldistributiemaatschappijen de mogelijkheid om te participeren in het kapitaal van de vennootschap, tot beloop van maximaal 20 percent hiervan.

Het ontwerp doet zulks zonder terzake een verplichting te creëren in hoofde van het privé-initiatief om op zulke participaties een beroep te doen.

In artikel 3 § 1, punt 2 van het ontwerp wordt aan de kabeldistributiemaatschappijen wel de verplichting opgelegd om de uitzendingen van het commercieel radio- en televisiestation te verdelen.

Deze verplichting wordt door de V.M.M. met tevredenheid vastgesteld, doch de V.M.M. voegt daaraan toe dat zulks een absolute voorwaarde is voor het welslagen van het privé-initiatief op dit terrein.

3.2.3. Inhoudelijke voorwaarden

3.2.3.A

In artikel 9 van het ontwerp, wordt bepaald dat de programma's ertoe strekken de communicatie te bevorderen en bij te dragen tot de algemene ontwikkeling.

Zij hebben tot taak in een evenwichtig zendschema een verscheidenheid van informatie, vorming en ontspanning te brengen.

Het is inderdaad de bedoeling dat het commercieel radio- en televisiestation voor Vlaanderen een volledige programmering tot stand zou brengen.

De laatste zin van artikel 9 § 1 van het ontwerp bepaalt evenwel dat de Vlaamse Executieve de verhoudingen tussen de drie blokken van informatie, vorming en ontspanning bepaalt,

bij bijzondere besluiten.

Het is opmerkenswaardig dat zulks niet het geval is ten aanzien van het openbaar omroepinstituut, dat zelf de zendschema's en de programmering vastlegt, zonder een opgelegde verhouding tussen de drie bedoelde blokken.

Ten aanzien van de openbare omroep wordt van overheidswege enkel een verhouding opgelegd, in termen van maximum grenzen, tussen de uitzendingen door derden enerzijds en de uitzendingen van de nieuwsdienst anderzijds.

De vraag kan worden gesteld of de betrokken zinsnede wel bijzonder gelukkig gekozen is.

Tevens dient de vraag te worden opgeworpen of het commercieel radio en televisiestation, bij de procedure bedoeld in artikel 9 § 2, niet zou dienen te worden gehoord ten aanzien van dergelijke besluiten.

Indien besloten wordt de laatste zin van artikel 9 § 1 te behouden, lijkt dit laatste zonder meer noodzakelijk.

Op bladzijde 15 van de memorie van toelichting wordt ook gewag gemaakt van het vastleggen van een minimum norm wat nieuws- en duidingsprogramma's betreft.

Vermits deze minimum norm reeds wordt vastgelegd in paragraaf 3 van artikel 9 van het ontwerp, lijkt deze passage uit de memorie van toelichting onbegrijpelijk. In elk geval wijkt zij af van de tekst van het ontwerp zelf, en verdient zij verduidelijking.

Wat betreft de inhoudelijke eisen die omschreven worden in paragraaf 3 van artikel 9, dient te worden opgemerkt dat ten aanzien van het privé-initiatief, dat in meerderheid wordt gevormd door persbedrijven, bij decreet waarborgen worden opgelegd voor de redactionele onafhankelijkheid.

Het is opmerkenswaardig dat zulks gebeurt ten aanzien van een economisch initiatief waarvan de vennoten bij meerderheid bestaan uit persbedrijven die bij traditie vertrouwd zijn met de beginselen van redactionele onafhankelijkheid, daar waar ten aanzien van de openbare omroep het tegendeel waar is, vermits de Administrateur-generaal belast is met een bijzonder toezicht op de nieuwsuitzendingen en de programma's van informatieve aard.

Dit is des te opmerkelijker vermits de in artikel 14 van het ontwerp opgerichte geschillenraad bevoegd is ten aanzien van de volledige paragraaf 3 van artikel 9.

In artikel 10 van het ontwerp wordt de mogelijkheid gecreëerd voorwaarden op te leggen inzake het aandeel van eigen culturele producties in de programmering.

Op bladzijde 16 van de memorie van toelichting wordt uiteengezet dat zulks met overleg en redelijkheid zal dienen te geschieden.

De V.M.M. is zich bewust van deze aangelegenheid, en ziet geen reden om over te gaan tot een opgelegde of dwingende regeling ter zake.

Veeleer zal deze bepaald worden door de praktijk, waarbij rekening moet worden gehouden met de moeilijkheden en/of mogelijkheden in de aanvangsfase van het initiatief.

Een vergelijkbaar initiatief, nog beperkt tot de vertolking van liederen, en ten aanzien van de openbare omroep, is destijds in de Vlaamse Raad niet doorgezet.

Artikel 12 brengt bestaande wettelijke verboden in herinne-

ring, zonder de bedoeling te hebben daaraan iets toe te voegen.

3.2.3.B

De sancties ten aanzien van de inhoudelijke voorwaarden voor de uitzendingen zijn van verschillende aard.

Vooreerst is er de bevoegdheid van de rechterlijke macht ten aanzien van artikel 12, waarvoor het gemeen recht van toepassing blijft.

Vervolgens is er artikel 11 van het ontwerp dat voor de Executieve de mogelijkheid opent om, op advies — en derhalve op initiatief — van de Mediaraad, de erkenning op te schorten of in te trekken.

Deze mogelijkheid bestaat ten aanzien van alle overtredingen van het ontwerp, en van andere wettelijke verbodsbepalingen.

Het verdient verduidelijking welke wettelijke verbodsbepalingen terzake worden bedoeld.

Wat gebeurt er, bijvoorbeeld, indien een adverteerder in zijn spot, de wetgeving op de tabaksreclame zou schenden ?

Het kan niet zo zijn dat het commerciële omroep- en televisiestation daarvan het slachtoffer zou zijn, en zijn erkenning vervolgens zou bedreigd zijn.

Terzake bestaan gemeenrechtelijke sancties van privaatrechtelijke aard, die zich richten tot de betrokken adverteerder zelf.

Ten slotte bepaalt artikel 14 dat ten aanzien van individuele betwistingen, naar aanleiding van de toepassing van artikel 9 § 3 van het decreet, de geschillenraad bindende uitspraken kan doen.

Het is niet duidelijk wat het verschil kan zijn tussen het voorstellen of opleggen van de schorsing of intrekking van een erkenning, indien een zodanig voorstel bindend is.

Hoger werd reeds gewezen op de problemen desaan gaande betreffende artikel 9 § 3.

In het geheel van de mogelijkheden van sanctionering, dient vanzelfsprekend, bij het voorbereiden van de uitvoeringsbesluiten, te worden gelet op de nodige rechtszekerheid ten opzichte van het betrokken privé-initiatief, alsmede op de vereisten van een behoorlijke rechtsbedeling, en de rechten van verdediging.

Het is daarbij wenselijk dat het recht om te worden gehoord aan het betrokken radio- en televisiestation telkens wordt opgenomen wanneer haar belangen in het geding zijn, of het nu voor de geschillenraad weze, dan wel op het niveau van de Mediaraad.

Meer bepaald ten aanzien van artikel 14, § 5 van het ontwerp, is het zo dat de geschillenraad zelf zijn regels bepaalt inzake procedure en werking.

Is het niet wenselijk dat deze worden voorgelegd aan de Vlaamse Executieve en/of de Vlaamse Raad, die ter zake een beroep zouden kunnen doen op de Raad van State ?

4. Handelspubliciteit

Met betrekking tot de notie handelspubliciteit verwijst de V.M.M. naar het memorandum dat zij heeft overhandigd aan

de nationale regering en de Vlaamse Executieve, en dat de bijlage vormt van onderhavig memorandum.

Hoewel de omschrijving van die notie niet binnen de bevoegdheid valt van de Vlaamse Raad, drukt de V.M.M. de wens uit dat de Vlaamse Raad zich bij het thans voorgenomen decretale werk goed zou verstaan met de nationale werkgever, en dat de Vlaamse Executieve terzake haar initiatief goed zou afstemmen op de nationale regering, en omgekeerd.

Ten gevolge van de verdeling van de betrokken bevoegdheidsterreinen over het nationale niveau enerzijds en dat van de gemeenschappen anderzijds, is inderdaad een gecoördineerde wetgevende voorbereiding noodzakelijk.

5. Rechtszekerheid

De private commerciële radio- en televisievennootschap zal moeten kunnen starten en werken in een klimaat van grote rechtszekerheid.

De enorme aanvangsinvesteringen zijn enkel verantwoord indien dergelijk klimaat van pacificatie kan worden gegarandeerd.

Dit is des te meer het geval daar deze investeringen, in meerderheid, worden gemobiliseerd door de persbedrijven die in hun eigen schoot geconfronteerd worden met de uitdagingen van de nieuwe technologie, die tevens bijzonder kapitaalverslindend zijn.

Ten aanzien van de bevoegdheid van de Vlaamse Executieve om de duur van de erkenning te bepalen, en de verspreide bevoegdheid tot opschorting of intrekking van een erkenning over de Executieve en de geschillenraad, dient op dit aspect in het bijzonder te worden gelet.

Met name ten aanzien van individuele betwistingen, waarvoor de geschillenraad bevoegd is, komt een bindend voorstel tot intrekking of opschorting van de erkenning over als overdreven.

De Vlaamse Raad moet zich goed voor ogen houden dat het gehele initiatief een miljoeneninvestering omvat, en meteen ook vele personeelsleden aan het werk zal zetten.

Noch deze investering, noch dit personeel mogen op een te gemakkelijke wijze worden bedreigd door te grote rechtsonzekerheid.

Deze vereiste van rechtszekerheid staat primordiaal in het geheel van de hierboven ontwikkelde beschouwingen bij het ontwerp.

6. Conclusies

De V.M.M. brengt in herinnering dat zij kandidaat is en blijft voor de exploitatie van een commercieel radio- en televisie-omroepstation in België.

Zij heeft kennis genomen van het ontwerp, en heeft in onderhavig memorandum haar commentaar daarop gegeven.

Bij wijze van conclusies kunnen twee primordiale condities voor het welslagen van dit initiatief worden vooropgesteld :

— een functionele exclusiviteit moet kunnen worden gegarandeerd, om de levensvatbaarheid en de leefbaarheid van het initiatief mogelijk te maken ;

— het geheel dient te kunnen starten, en zich kunnen ontwikkelen, in een klimaat van pacificatie en grote rechtszekerheid.

Een verslaggever heeft hieromtrent volgende vragen :

- 1) Betekent dit memorandum een pacificatie ten opzichte van de OTV ? Is de voltallige pers akkoord ? Is 5 1 procent haalbaar ?
- 2) Betekent 3.1.2.A laatste alinea van het memorandum dat de VMM niet meedoet ? Welke onderhandelingsruimte blijft overigens over ?
- 3) Hoe ziet de VMM het financieel risico ?
- 4) Gesteld dat het ontwerp van decreet dat ons thans bezighoudt niet gestemd wordt, wat betekent dat dan voor de VMM, economisch gesproken ?

Namens de VMM antwoordt haar voorzitter :

- 1) Onze problemen lopen parallel met die van de OTV. Maar er is een financieel verschil. OTV heeft veel geld en VMM niet. Bovendien is men bij de VMM te talrijk. Er blijken veel tegenstellingen met de OTV te bestaan, maar er is geen geschil ten gronde.
- 2) De VMM wil zich engageren, in deze zin dat ze niet tegen het initiatief is. Maar men is er weinig enthousiast omdat het risico groot is door ontstentenis van ernstige waarborgen.
- 3) De exploitatie zal 1,2 miljard frank kosten. Maar dat is een financieel risico dat men wil lopen op voorwaarde dat er ernstige waarborgen zijn.
- 4) In antwoord op de vierde vraag van de verslaggever zegt de VMM dat men er ongelukkig zou zijn als er iets in de plaats zou komen dat nadelig is voor de pers.

Een verslaggever concludeert hieruit dat de VMM definitief gunstig staat tegenover het ontwerp van decreet waarin de politici de 51 procent verdedigen.

Een lid vraagt wat de VMM gaat doen als het ontwerp wel doorgaat met de centen van anderen dan de pers.

De VMM antwoordt dat men dan wel meedoet.

Vraag van hetzelfde lid : „Wordt het dan een produktie in eigen beheer of wordt zij uitgegeven aan derden ?

VMM : „Dat zullen we dan op dat ogenblik evalueren. Als we alles 100 procent kunnen kopen, waarom zouden we het dan niet doen ?”

Een lid stelt volgende vragen nadat hij er eerst op gewezen heeft dat de OTV niet deelneemt als het decreet er komt zoals het nu ontworpen is.

- 1) Is de 1 miljard frank beschikbaar en wat is de herkomst ervan ?
- 2) Is in het bedrag ook het exploitatieverlies voorzien ?
- 3) Is het exploitatieverlies en het herstructureringsfonds niet toevallig hetzelfde bedrag ?
- 4) Houdt u, bij het vragen naar rechtszekerheid, voldoende rekening met een mogelijke wisseling van de Executieve en de wijziging van de voorwaarden. ?
- 5) Betekent reclame voor u „alles aanprijzen” ?

De VMM antwoordt :

- 1) Een studie bureau heeft gezegd dat 750 miljoen frank volstond als werkkapitaal. Vanwaar het cijfer van 1 miljard frank komt weet men niet. De VMM zegt 1,2 miljard frank.

2) Volgens de studies is het exploitatieverlies in het bedrag voorzien.

3) De geschillenraad moet een huishoudelijk reglement krijgen dat rechtszekerheid moet bieden.

4) Alle reclame die betaald wordt is handelsreclame.

Volgens de VMM ligt het verschil van standpunt met de OTV hierin dat de VMM wil medewerken, zonder risico's voor de pers en die risico's kunnen weggewerkt worden door het herstructureringsfonds voor de pers.

Een lid vraagt of het instandhouden van de dagbladpers een groter risico inhoudt dan het opstarten van reclame-TV. Tevens stelt hij de vraag of de financiële groepen bereid zijn het risico te dragen.

De VMM antwoordt dat het hier niet gaat pro pers of pro TV. Het gaat hier om het medebepalen van de strategie van een commerciële TV, niet voor de lol maar omwille van de financiële weerslag ervan op de pers. Het essentiële is de bescherming van de pers.

Op vraag van hetzelfde lid of het pluralisme zal geëerbiedigd worden, meer bepaald de vraag hoe de artikelen 18 en 19 van de cultuurpactwet in de VMM-optie zullen gerespecteerd worden, belooft de afvaardiging van de VMM dat ze deze bekommernis zullen nakomen.

Een lid maakt de bedenking dat het moeilijk is te bepalen wat nationale en wat regionale reclame is. Bovendien is hij van oordeel dat het initiatief dat ons bezighoudt en dat na 5 jaar rendabel zou zijn op dat ogenblik ook voor de pers rendabel zal zijn.

Een lid wil horen bevestigen dat de tekst van 3.1.2.A laatste alinea, die bij de aanvang van deze hoorzitting is toegevoegd aan de oorspronkelijk rondgedeelde tekst, bedoeld is om artikel 12 van het ontwerp te wijzigen.

Hierop antwoordt de vertegenwoordiging van de VMM bevestigend.

Een lid stelt tot slot de volgende zeer precieze vraag : „Als de Vlaamse Raad onderhavig ontwerp van decreet stemt met de bedoeling het monopolie van de BRT te doorbreken en als tevens het herstructureringsfonds voor de pers niet goedgekeurd wordt, is de VMM dan bereid mee te werken aan de realisatie van wat het decreet bepaalt ?

Want, aldus de vraagsteller, er zou eventueel een ander voorstel kunnen gemaakt en gestemd worden waarbij de OTV bereid is mee te doen.

Hierop antwoordt de VMM het volgende : „Wat is het voorgestelde alternatief? Als dit nog nadeliger is voor de pers dan doen we nu, alleen, mee. Maar we wachten niet op de OTV. Maar desalniettemin wordt het weer een probleem als het herstructureringsfonds niet zou goedgekeurd worden. Met andere woorden, als alles blijft zoals het nu is, is dit nog het beste. We doen mee op voorwaarde dat het herstructureringsfonds er komt. Graag hadden wij een decreet dat door eenieder wordt goedgekeurd.

1. Vlaams Media Initiatief VZW

Vlaams Media Initiatief VZW was op de hoorzitting vertegenwoordigd door de Voorzitter, een ondervoorzitter, de penningmeester en de beheerder.

De Voorzitter van de VZW stelt in zijn inleidende uiteenzet-

ting dat het Vlaams Media Initiatief werd opgericht wegens het feit dat een aantal mensen uit de audio-visuele sector zich vragen stellen over het mediabeleid. Zij worden hier immers weinig bij betrokken. De VZW is pluralistisch van samenstelling en heeft geen partijpolitieke noch commerciële belangen. Het VMI wil de belangen verdedigen van de Vlaamse creatieve sector en is als dusdanig niet geïnteresseerd in enige participatie in de commerciële zender.

Er bestaat in Vlaanderen een groot buitenlands TV-aanbod. Willen de Vlaamse zenders uitgroeien tot gewaardeerde zenders dan zal moeten worden voorzien in een groot aantal eigen produkties. Een duidelijk Vlaams imago zal nodig zijn. Bij de BRT hebben de eigen produkties een grotere kijkdichtheid dan de aangekochte. Ook de commerciële zender zal, om een hoge kijkdichtheid te behalen, veel eigen produkties moeten uitzenden. Dit betekent tevens een waarborg voor de verdere ontwikkeling van de taal en de cultuur. Daarenboven staat de Vlaamse audio-visuele sector borg voor kwaliteit. Hij beschikt over voldoende mensen om zowel de openbare als de privé-zender uit te bouwen.

Inzake het mediabeleid legt de VZW de nadruk op de creativiteit die op alle zenders moet aanwezig zijn. Door het betrekken van het privé-initiatief bij zowel de openbare als de commerciële zender zal er worden gezorgd voor een blijvende kwaliteit en zal een echte industrie ontstaan. Verder moet de audio-visuele sector bij alle beslissingen inzake het mediabeleid worden betrokken. Het Vlaams karakter moet ook blijken uit de commerciële en de niet-commerciële reclamespots.

Met betrekking tot de commerciële televisie wenst de VZW een duidelijk Vlaams karakter zowel qua organisatie als inzake de aandeelhouders en de programmatie. Indien er niet in 50 procent Vlaamse produkties wordt voorzien, die eveneens in de prime-time worden uitgezonden, zal de commerciële televisie mogelijks niet overleven. In de uitvoeringsbesluiten zal een controle-organisme moeten toezien op deze voorwaarden. De audio-visuele sector moet hierin worden vertegenwoordigd. Om als een Vlaams produkt te worden beschouwd zijn er drie essentiële voorwaarden. Het kapitaal moet naar Vlaamse producenten gaan, de lonen moeten aan Vlamingen worden uitbetaald en de afwerking moet aan Vlaamse bedrijven worden toevertrouwd. Deze definitie werd naar de coprodukties toe verruimd. Er moet ten minste 51 procent Vlaamse inbreng zijn.

Een lid wijst erop dat het de eerste maal is dat een duidelijke definitie van „eigen produkt” werd gehoord. Wel heeft hij een opmerking op de bewering in de synthesesnota waarin wordt vermeld dat verschillende Vlaamse artiesten degelijk werk brengen.

Dit zou blijken uit hun successen op de muziekfestivals. Verschillende Vlaamse producers weigeren toch om eigen produkten of eigen artiesten op festivals naar voren te schuiven.

De Voorzitter van VMI stelt dat er in Vlaanderen niet minder goede produkties dan in het buitenland zijn. Overall, ook bij ons, zijn er uitschieters. Een wisselwerking kan worden vastgesteld : artiesten hebben een ondersteuning nodig.

Een afgevaardigde van VMI beaamt deze opmerking. De Vlaamse artiesten kregen in het verleden te weinig kansen op de televisie. Indien ze er meer krijgen zullen ze een grotere bekendheid verwerven en zullen ze een inspanning doen om een betere kwaliteit te brengen. Zo blijkt de televisie een stimu-

lans voor het theater te zijn.

Een lid stelt dat de twee gehoorde persgroepen, en vooral dan OTV, willen starten met een commerciële zender op voorwaarde dat er zo weinig mogelijk beperkingen worden voorzien onder meer inzake de eigen produkties. Voor hen zijn de buitenlandse programma's per definitie goedkoper dan de Vlaamse. Misschien bestaan er ook twijfels over de kwaliteit. Zij wensen goede produkties aan goedkope prijzen.

Volgens de Voorzitter van VMI wordt hier een denkfout gemaakt. Op zichzelf hebben die groepen weinig ervaring met het uitbaten van televisie. Buitenlandse produkties zijn niet goedkoper. Immers gekochte produkties kunnen enkel worden uitgezonden; eigen produkties kunnen daarentegen ook worden verkocht. Daardoor kunnen deze laatsten ook instaan voor het maken van winst. Daarenboven steunen de meeste berekeningen op cijfers die door de BRT worden verstrekt. VMI trekt deze cijfers sterk in twijfel. Privé-produkties zijn goedkoper dan BRT-produkties.

Een afgevaardigde van VMI verduidelijkt dat bij BRT-produkties niet alleen de directe kosten worden doorberekend maar ook de indirecte kosten zoals afschrijvingen op de gebouwen. Daardoor is de kostprijs 2,5 maal hoger dan indien enkel met de directe kosten zou worden rekening gehouden. De twee krantengroepen baseren zich op die globale cijfers. Buitenlandse programma's die een hoge kijkdichtheid scoren zijn eveneens duur en kunnen niet meer worden doorverkocht. Zijns inziens moet de commerciële zender een specifieke Vlaamse programmatie hebben om zich te onderscheiden van andere buitenlandse zenders. Eigen produkties scoren zeer goed: dit argument kan ten overstaan van de adverteerders worden gebruikt.

De Voorzitter van VMI voegt hieraan toe dat door het feit dat de BRT ongeveer 70 procent eigen produkties uitzendt deze zender goed scoort. Zij behaalt een grotere kijkdichtheid voor de eigen produkties dan voor de aangekochte: deze bedraagt op BRT 1 voor de eigen produkties 76,24 procent en 23,76 procent voor de aangekochte.

Op BRT 2 ligt dit cijfer lager voor de eigen produkties, maar de kijkdichtheid ligt toch nog hoger dan voor de aangekochte.

In Nederland heeft Veronica eveneens een grote kijkdichtheid. Voor 1986 voorziet men bij Veronica een uitzending van 60 procent eigen produkties. Ook in Canada legt de wet de uitzending van 50 procent eigen produkties op.

Een afgevaardigde van VMI stelt dat het opleggen van deze verplichting op zichzelf onvoldoende is. Dit percentage moet worden verdeeld over de prime-time en de non prime-time en over de zomer en de winter.

Een lid vraagt waarom de persgroepen hier argwanend tegenover staan.

Een afgevaardigde van VMI antwoordt dat dergelijke houding ingegeven is uit schrik om publiciteitsinkomsten te verliezen. Immers, zowel de geschreven pers als in de toekomst de commerciële zender moeten van de reclame-opbrengst leven. Daarom probeert men de commerciële zender zolang mogelijk uit te stellen. Verder wil OTV inzake de programma's samenwerken met RTL.

De Voorzitter van VMI beaamt deze stelling. Beogen de groepen die de licentie wensen te verwerven een goede zender op te zetten? De commerciële televisie moet zijns inziens binnen een bepaalde termijn met een volledige programmatie starten.

Een ander lid wijst erop dat op andere hoorzittingen reeds werd verklaard dat de Vlaamse beeldindustrie slechts bij machte is om 1 tot 2 procent zelf te produceren.

Een afgevaardigde van VMI geeft toe dat een hoog percentage eigen produkties in bepaalde takken, zoals de speelfilms, wel moeilijker te realiseren valt. Er zijn wel veel mogelijkheden op een embryonale wijze aanwezig in Vlaanderen. Nu zijn er te weinig bestellingen. Indien deze worden opgedreven zal de beeldindustrie zich ontplooiën.

Een lid stelt vast dat de kostprijs per produkt daalt naarmate men meer eigen produkties maakt.

In de nota staat vermeld dat de privé-produktiehuizen over een volwaardige infrastructuur beschikken terwijl er in deze Commissie herhaaldelijk werd beweerd dat een degelijke infrastructuur zal moeten worden uitgebouwd. Verder wordt er beweerd dat de VZW Vlaams Media Initiatief alle Vlaamse creatieve mensen die betrokken zijn bij de audio-visuele sector verenigt. Alle creatieve mensen maken toch geen deel uit van de VZW ?

Graag zou hij van de BRT een opgave krijgen van de kijkdichtheid voor de eigen en de aangekochte produkties.

De Gemeenschapsminister van Cultuur stemt hierin toe.

De Voorzitter van VMI verduidelijkt dat met het woord „alle” wordt bedoeld dat het geheel van de audio-visuele sector wordt omvatten. Wel wordt iedereen uitgenodigd om lid te worden van de VZW. In Vlaanderen bestaan er privé-produktiehuizen die over een volwaardige infrastructuur beschikken. In het algemeen bestaat er een volwaardige infrastructuur, zeker op embryonaal vlak. Zij is volwassen voor de huidige noden en embryonaal voor de toekomst.

Een afgevaardigde van VMI stelt dat in het verleden te weinig met de audio-visuele sector werd rekening gehouden. Deze sector moet zich dringend verenigen zodat er naar wordt geluisterd.

Een lid vraagt of, indien de kranten niet willen investeren, er eventueel via VMI kapitaalkrachtige personen kunnen worden aangetrokken om dit wel te doen.

De Voorzitter van VMI herhaalt dat deze vereniging geen intentie bezit om de licentie te bekomen. Hij is ervan overtuigd dat desnoods de nodige kapitalen kunnen worden gevonden, ook buiten de pers.

Op de vraag van hetzelfde lid stelt een afgevaardigde van VMI dat 50 procent eigen produkties de enige mogelijkheid vormt om te slagen.

Een ander lid verwijst naar de opmerking van de persgroepen waarbij dit als de grootste handicap wordt voorgesteld.

De Voorzitter van VMI meent dat deze produkties niet duur hoeven te zijn. Zij waarborgen tevens een trouw kijkerspubliek.

Een lid wijst erop dat de VMM zich kant tegen regionale en lokale televisieverenigingen. Allemaal zullen ze beroep moeten doen op handelsreclame. De Voorzitter van VMI stelt dat hij hierover als vereniging niet onmiddellijk een standpunt kan innemen. Misschien bestaat de oplossing erin dat de lokale en regionale zenders werken met lokale en regionale reclame terwijl de nationale reclame aan de ene nationale commerciële zender toekomt.

Hetzelfde lid vraagt hoe de scheiding tussen nationale, re-

gionale en lokale reclame moet gebeuren.

Een afgevaardigde van VMI repliceert dat het niet zeker geweten is hoeveel de reclame zal opbrengen.

Hetzelfde lid had verwacht dat VMI ook zou opkomen voor de lokale en de regionale televisie. Ook hier bestaan er mogelijkheden voor de creativiteit.

Een afgevaardigde van VMI verklaart dat zijn vereniging op alle gebieden de creativiteit wil ondersteunen. Per licentie zal worden nagegaan wat haalbaar is. VMI vraagt echter overal een gewaarborgde plaats voor de Vlaamse creatieve sector. Regionale of lokale televisie moet immers geen Engelstalige programma's brengen. Het komt echter niet aan VMI toe om te zeggen of beide vormen moeten worden gerealiseerd.

Een lid vraagt of VMI ermee zou kunnen instemmen dat de BRT de handelsreclame zou uitzenden op voorwaarde dat een verplichting zou worden ingebouwd om de bestellingen te plaatsen bij de Vlaamse beeldindustrie. Ook zouden bepaalde bedragen aan de geschreven pers kunnen worden overgemaakt. Na alle verwarrende gesprekken waarbij de geïnteresseerde persgroepen meedelen dat zij niet zullen investeren, onder meer wegens de gestelde voorwaarden, wenst hij te weten hoe aan de eigen beeldindustrie waarborgen kunnen worden gegeven, bijvoorbeeld via dit voorstel. Tevens wenst hij te weten of er gevaar bestaat dat, indien een bepaalde groep de licentie toegewezen krijgt, RTL-programma's zullen worden aangekocht.

Een afgevaardigde van VMI stelt dat dit zeker in de bedoeling ligt. De RTL vormt een groot gevaar voor de kansen van de Vlaamse beeldindustrie. Het is perfect mogelijk dat een Vlaamse maatschappij zal klaar staan met Franstalig kapitaal.

Een lid stelt vast dat VMI pleit voor een directe start met een volwaardig programma. Stelt VMI bepaalde normen inzake de inhoud van dit programma voor? Heeft de vereniging zich reeds voorgenomen om op korte termijn bepaalde acties uit te werken?

Een afgevaardigde van VMI antwoordt dat er geen normen worden vooropgesteld inzake de inhoud van het programma.

De Voorzitter van VMI verduidelijkt dat er op korte termijn bepaalde acties zullen worden uitgewerkt.

Een ander lid verklaart dat hoe meer de Commissieleden de inzichten van VMI zouden steunen dit ertoe zou leiden dat meer en meer dit ontwerp van decreet wordt gekelderd.

De Voorzitter van VMI repliceert dat zijn vereniging enkel goede raad wil geven waardoor de commerciële zender kan slagen.

Een afgevaardigde van VMI stelt dat het decreet zal toelaten om bepaalde licenties te geven aan bepaalde groepen. Hierbinnen moeten voldoende eigen produkties worden uitgezonden. De 50 procent verhouding moet wel niet in ieder onderdeel aanwezig zijn maar wel in de totaliteit van de uitzendingen.

De Voorzitter van VMI voegt hieraan toe dat een controle-organisme op de toepassing van deze verplichting moet waken. Wel ligt het niet in de bedoeling van deze vereniging om dit percentage verstikkend te laten werken.

Een overgangperiode zou worden toegelaten. Soepelheid is zeker nodig. Hij besluit met te stellen dat de audio-visuele sector desnoods zelf tot investeren bereid is.

J. Kunst en **Kino** NV

Kunst en **Kino** NV was op de hoorzitting vertegenwoordigd door haar Gedelegeerd-Bestuurder.

De Gedelegeerd-Bestuurder van Kunst en **Kino** wijst erop dat deze een groot aantal succesvolle Vlaamse films heeft gerealiseerd. Kunst en **Kino** is de mening toegedaan dat in artikel 9 een derde paragraaf zou moeten worden ingevoerd dat ertoe strekt dat de erkende niet openbare televisieverenigingen verplicht zijn om de programma's aan te kopen of te huren in een geest van strikte onpartijdigheid. Tevens moet de vrije concurrentie worden gevrijwaard. Daarenboven moeten alle Vlaamse artiesten, technici en producenten dezelfde kans hebben om programma's aan te bieden en aan bod te komen. Verder moet het worden uitgesloten dat één maatschappij het monopolie zou hebben voor de coördinatie van de programma's.

De Gedelegeerd-Bestuurder licht eveneens het standpunt bij van de Vlaamse Filmproducenten Bond. Hij stelt dat 5 procent van de zendtijd, in de vorm van speelfilm, TV-serie of documentaires moet worden geproduceerd door Vlaamse privé-audiovisuele produktieondernemingen, onafhankelijk van de commerciële zender. Van deze 5 procent moet 1,25 procent fictie zijn, geen herhaling en in prime-time worden uitgezonden. De investering moet 16 miljoen frank bedragen, geïndexeerd op 1 januari 1986. De overige 3,75 procent zijn vrij onderhandelbaar voor alle andere doeleinden en licentiebedragen. Ook dient er een door de Vlaamse Filmproducenten Bond aangeduide vertegenwoordiger opgenomen te worden in de Raad van Bestuur van de niet-openbare televisieverenigingen waaronder de commerciële zender. Aandeelhouders en leden van de Raad van Bestuur of van de directie van de niet-openbare televisieverenigingen mogen geen toeleverancier of belanghebbenden bij toeleveranciers zijn.

Een lid vraagt hoeveel Vlaamse filmproducenten er bestaan.

De Gedelegeerd-Bestuurder antwoordt dat er een tiental bestaan. Kunst en **Kino** groepeerd 85 procent van de door het Ministerie van Cultuur gesubsidieerde filmproducenten. Over het aantal video-producenten kan hij geen cijfers mededelen.

K. Overlegcentrum van Vlaamse Verenigingen (OVV)

Het Overlegcentrum van Vlaamse Verenigingen was op de hoorzitting vertegenwoordigd door haar Voorzitter, tevens Voorzitter van het Vermeylenfonds, de Voorzitter van de Vlaamse Volksbeweging, de Nationaal Secretaris van het Davidsfonds, en de Afgevaardigde Beheerder van de VTB-VAB.

De Voorzitter van het OVV, dat reeds 20 jaar bestaat, schetst de doelstellingen van zijn overkoepelende organisatie. Het OVV beoogt de Vlamingen, boven en buiten elke partijpolitiek, samen te brengen om de achteruitstelling der Vlamingen te bestrijden. Hiervoor onderhouden de verenigingen geregeld contacten en voeren zij een gedachtenwisseling over de Vlaamse problematiek. Tevens voeren zij acties die in de lijn liggen der ingenomen standpunten. De belangstelling van het OVV beperkt zich niet uitsluitend tot het domein der taalwetten maar ze heeft nog een andere dimensie namelijk de verfijning en de verdieping van onze cultuur en de vrijwaring ervan.

Gezien het grensoverschrijdend karakter wordt ook veel belang gehecht aan het mediabeleid. Het OW wil geen project naar voren brengen maar het is wel bekommerd om bepaalde evoluties. Zo stelt het OVV vast dat informatie en communicatie worden onderworpen aan marktvetten waardoor de cultuur dreigt te worden overgeleverd aan zakelijke belangen. Het OVV stelt dus duidelijk vraagtekens over bepaalde evoluties die aan de gang zijn en die betrekking hebben op onze culturele identiteit.

Vervolgens geeft de Voorzitter van de OVV lezing van een eerste motie van het OVV over het mediabeleid.

„Het Presidium van het Overlegcentrum van Vlaamse Verenigingen bijeen op 11 juli laatstleden heeft fundamentele bekommernissen in verband met het Vlaams mediabeleid en dit naar aanleiding van het ontwerp van decreet betreffende het overbrengen van klank- en televisieprogramma's in de radio-distributie- en televisiedistributienetten en betreffende de erkenning van niet-openbare televisieverenigingen, het zogenaamde kabeldecreet.

Bij een eerste analyse blijkt immers dat er geen waarborgen voor de uitbouw van een kwalitatief hoogstaande Vlaamse beeldcultuur in het ontwerp te vinden zijn. Zo is het risico groot dat er tussen de openbare omroep BRT en de privaatrechtelijke zender een kijkersoorlog groeit, waarbij het programma-aanbod gedirigeerd wordt door de norm het publiek gunstig te stemmen wat nefast kan zijn voor de kwaliteit van het programma-aanbod.

Het Presidium vindt het des te erger dat een dergelijk groot project – met zovele economische- en tewerkstellingsmogelijkheden voor Vlaanderen – al te veel perspectieven openlaat voor kapitaalinvesterings, waarvan de vruchten elders kunnen geplukt worden.

Het Vlaams mediabeleid moet zowel economisch als cultureel in de eerste plaats Vlaanderen ten goede komen. Daarom dient in het decreet ook een minimum aandeel van eigen producties opgenomen te worden.

Het Presidium van het Overlegcentrum van Vlaamse Verenigingen dat zich terdege bewust is van de rol en de impact van de moderne media op mens en maatschappij, zal het ontwerp van decreet aandachtig bestuderen en evalueren vanuit zijn bekommernis om de authenticiteit, de verfijning en de verdieping van onze cultuur en de Vlaamse economische belangen te vrijwaren.”

Nadien heeft het Presidium van het Overlegcentrum van Vlaamse Verenigingen deze bekommernissen verder uitgewerkt. De Algemene Vergadering van het OVV heeft nadien deze stellingen onderschreven.

Davidsfonds, Masereelfonds, Vermeylenfonds, Stichting Lodewijk De Raet, VTB-VAB, Yzerbedevaartkomitee, Komitee der Randgemeenten, Verbond van Vlaamse Academics, Verbond Vlaams Overheidspersoneel, Vlaams Komitee Brussel, Vlaamse Volksbeweging, Vlaams Geneesherenverbond, Vlaamse Club voor Kunsten, Wetenschappen en Letteren, Verbond van Vlaamse Oudstrijders, Verbond van Vlaamse Cultuurverenigingen-Antwerpen, Werkgroep „Het Pennoen”, Katholiek Vlaams Hoogstudentenverbond-Leuven, Vereniging van Vlaamse Dienstplichtige Militairen, Federatie van Vlaamse Kringen, Vereniging van Vlaamse Professoren-leuven, dringen aan op een grondige verbetering van het ontwerp van decreet. Absolute voorwaarden daarbij dienen te zijn :

1. de televisie in Vlaanderen moet – rechtstreeks en onrechtstreeks – in eigen Vlaamse handen blijven ;

2. een zeer ruim deel van de zendtijd en van het budget van de nieuwe zender moet besteed worden aan Vlaamse producties, waarbij gestreefd wordt naar aansprekende kwaliteit ;

3. met het oog op de tewerkstelling en de ontwikkeling van een Vlaamse beeldindustrie en -cultuur moet de productie van zoveel mogelijk programma's toevertrouwd worden aan Vlaamse firma's die voldoende zelfstandig staan van vreemd kapitaal ;

4. er dient blijvend en ernstig over gewaakt dat televisie in hoofdzaak een instrument van culturele verfijning en zo objectief mogelijke informatie is.

De Nationaal Secretaris van het Davidsfonds wil niet te gedetailleerd ingaan op dit ontwerp van decreet : het is immers een raamdecreet. Hij dringt erop aan dat de Vlaamse Raad de belangrijkste voorwaarden zelf zou invullen en dit niet aan de Vlaamse Executieve zou overlaten.

Wat is nu het belangrijkste ? Meer uren televisie ? Zijns inziens niet. Ook de handelsreclame is dit niet. Concurrentie is slechts belangrijk als betere televisie er een gevolg van is. Het belangrijkste in een totaal nieuw medialandschap is een verbetering van de kwaliteit. In het huidige televisiebestel, dat zich grondig wijzigde sinds de zestiger jaren wordt een monopolie vervangen door wat de spreker een „bipolie" noemt. Aan dit feit wensen de Vlaamse verenigingen aandacht te besteden. In verband met de door het OVV gestelde voorwaarden stipt hij aan dat het waarschijnlijk, niet-gefundeerd bericht over de overname van een krantengroep, in casu „Het Laatste Nieuws", door buitenlands kapitaal in de toekomst niet onmogelijk is. Het ontwerp van decreet vormt hier geenszins een rem op.

Hij vreest dat concurrentie op een klein gebied niet eenvoudig te realiseren zal zijn. De twee concurrerende zenders zullen een zo groot mogelijk kijkdichtheidscijfer willen behalen wat tot een vorm van middelmatigheid qua programma's kan leiden. Concurrentie biedt immers zowel voordelen als gevaren. Een hoog orgaan zou een bepaald minimumniveau inzake kwaliteit moeten waarborgen. Een dergelijk principe vormt geenszins een aanslag op de vrije markt. In de Verenigde Staten bijvoorbeeld fungeren er veel instanties als bewakingsorgaan.

Televisie is een zeer belangrijk medium. Zoals dit voor andere verenigingen het geval is houdt nu ook het Davidsfonds zich in groeiende mate met dit probleem bezig. De Nationaal Secretaris van het Davidsfonds herhaalt dat de belangrijkste voorwaarden onmiddellijk moeten worden ingevuld. Over enkele jaren zal men anders met spijt moeten vaststellen dat dit niet is gebeurd. Hij oordeelt dit ontwerp van decreet nog niet rijp om te worden gestemd.

Een lid wil weten of het huidig ontwerp van decreet vanuit de bekommernis van het OVV aanvaardbaar is of niet.

De Nationaal Secretaris van het Davidsfonds antwoordt dat het niet aanvaardbaar is voor alle organisaties die de verklaring ondertekenden.

Hetzelfde lid wil weten wat wordt bedoeld met „de formule voor de tweede zender".

De Nationaal Secretaris antwoordt dat hiermee de commerciële zender wordt bedoeld.

Een ander lid wil informatie over de door het OVV gebruikte procedure. Waarom ontbreekt het Willemsfonds bij de onder-

tekenaars ? Kan het OVV naar buiten treden als een belangrijke vereniging niet meedoet ? Hij meent in de rondgezonden tekst van het OVV wel een aantal lovenswaardige intenties te bespeuren. Hoe moeten echter „aansprekende kwaliteit” en „culturele verfijning” in het ontwerp van decreet worden geformuleerd en ten uitvoer gebracht ? Het lid gelooft niet in toezicht vanwege een Hoge Raad. Inzake de tewerkstelling en de ontwikkeling van de Vlaamse beeldindustrie wil hij weten waarom het OVV nog nooit dergelijke richtlijnen gegeven heeft aan de BRT. De BRT besteedt slechts 0,5 procent van haar middelen aan Vlaamse privé-producties. Het OVV opteert ook voor zoveel mogelijk eigen programma's. Zijn hiervoor protectionistische of stimulerende maatregelen nodig ?

Het lid vraagt of de Geschillenraad de objectiviteit op een voldoende wijze waarborgt ? Of zijn er nog supplementaire waarborgen nodig ? Hij wil weten of het OVV de objectiviteit van een commerciële zender, onder meer de RTL, minder goed vindt dan deze van de BRT.

De Voorzitter van het OVV stelt dat er in het Presidium van het OVV, waarin 9 verenigingen zetelen, een volledige consensus was over de motie van 11 juli laatstleden. Een der organisaties, met name het Willemsfonds, ging naderhand niet akkoord met de volledige tekst. In een eerste fase werd de motie verspreid en na het onderschrijven ervan door een algemene vergadering ook de verklaring. In de door het OVV gevolgde procedure wordt nooit bij meerderheid gestemd : de aanvaarding van een tekst gebeurt op vrijwillige basis. Indien bepaalde verenigingen een tekst niet aanvaardden belet dit geenszins het OVV een standpunt in te nemen. Dit is in het verleden nog gebeurd.

De Nationaal Secretaris van het Davidsfonds wijst erop dat dit gebeurde als gevolg van de samenstelling van de coalitie of ingevolge persoonlijke banden. Hij meent verder dat het de taak van de decreetgever is om ervoor te zorgen dat de teksten van het ontwerp van decreet er niet toe leiden dat hoge waarden worden afgebroken. Daarenboven bestaan er ook in een vrije markteconomie controleorganen. Zelfs de Gemeenschapsminister van Cultuur verklaarde dat cultuur niet volgens de principes van de markteconomie mag worden geregeld.

Een lid wenst te weten of, bij een gebeurlijk spanningsveld tussen culturele en bedrijfseconomische waarden, de cultuur volgens het OVV primeert.

De Nationaal Secretaris van het Davidsfonds stelt dat de bedrijfseconomische aspecten geen culturele waarden mogen aantasten. Er werd op gewezen dat de BRT slechts 0,5 procent van haar middelen besteedt aan Vlaamse privé-producties. Dit betekent echter hoegenaamd niet dat de overige 99,5 procent naar buitenlandse producties gaan. De vraag van het OVV is dat wordt gewaarborgd dat dit in de toekomst ook niet het geval zal zijn.

De Voorzitter van de Vlaamse Volksbeweging wijst erop dat in het Verenigd Koninkrijk ook regels bestaan voor de televisie. Zo moeten 60 procent van de uitgezonden programma's van Britse origine zijn en 80 procent van EG-oorsprong. Een degelijke regel zou hier ook kunnen worden ingeschreven. Hij beaamt dat dergelijke regels niet altijd technisch in wetteksten in te schrijven zijn. Daarom wordt de oprichting van een soort hoge autoriteit gesuggereerd. Mogelijk kunnen ook de rechtbanken een oplossing bieden. In het burgerlijk recht bijvoorbeeld wordt ook met abstracte begrippen gewerkt. Alhoewel het OVV zich niet uitspreekt over de wijze waarop dit principe technisch wordt gerealiseerd is het principe zelf daarom niet waardeloos of onbruikbaar.

De Voorzitter van het OVV noemt het fundamenteel dat er, op het ogenblik waarin het Vlaamse volk op cultureel gebied zichzelf wordt, een dreiging ontstaat waardoor we ons eigen zijn en de culturele verfijning kunnen hypothekeren. Er dreigt een culturele zelfmoord. Er ontstaat immers een paradox : hoe meer zenders we kunnen ontvangen, hoe geringer de keuze-mogelijkheid wordt. Een volledige vervlakking dreigt. Indien het OVV in Vlaanderen die bekommernis niet zou uiten zou dit het OVV kwalijk worden genomen.

De Nationaal Secretaris van het Davidsfonds herinnert eraan dat zijn vereniging ter zake reeds kritiek op de BRT heeft geuit.

Een lid meent te mogen stellen dat de vraagstelling op deze hoorzitting gebeurt in functie der politieke strekkingen. Zijn fractie staat achter het standpunt van het OVV. Toch heeft hij twee vragen. In deze Commissie werd opgeworpen dat het een misdaad zou betekenen om in deze materie passief te blijven. Indien zou blijken dat de enige mogelijkheid erin bestaat de huidige tekst van het ontwerp van decreet te aanvaarden, wat is er dan volgens het OVV wenselijk ? Deze tekst of geen decreet. Ook wenst hij een suggestie over de wijze waarop de standpunten van het OVV kunnen worden gerealiseerd, onder meer de stelling dat de televisie in Vlaanderen rechtstreeks of onrechtstreeks in Vlaanse handen moet blijven. Er bestaat immers belangstelling vanuit het buitenland. Ook aandelen op naam kunnen beleend of verpand worden.

De Nationaal Secretaris van het Davidsfonds antwoordt dat het OVV liever geen dan een slecht decreet wenst. Voorliggend ontwerp van decreet is onvoldoende goed dus slecht. Als het gebeurlijk wordt aangenomen dan is er geen waarborg dat de concurrentiestrijd niet nivellerend naar beneden zal werken. Het decreet kan dan ook niet meer worden teruggeschroefd.

De Voorzitter van de Vlaamse Volksbeweging meent dat ook op dit gebied de gesuggereerde hoge autoriteit of de rechtbanken zouden moeten kunnen optreden. Er moet een optie-recht worden ingeschreven.

Verskillende leden menen dat een dergelijke clausule in het handelsrecht verboden is.

Een lid meent dat de Vlaamse Raad op dit domein niet kan legifereren.

Een ander lid meent dat dit mogelijk is via de theorie van de „Implied powers”.

Een lid wijst erop dat bij gebreke aan een decreet de ether en de reclamemarkt zal worden ingepalmd door buitenlandse zenders. Vormt dit een gunstig alternatief ?

De Voorzitter van de Vlaamse Volksbeweging vindt dit een zwak argument : dit geldt eveneens voor andere wetten en decreten. Hij heeft altijd gedacht dat de Vlaamse Raad toch het recht had om de aan haar voorgelegde teksten te verbeteren.

De Nationaal Secretaris van het Davidsfonds pleit ervoor om gedurende enkele maanden het ontwerp van decreet te laten rusten en inmiddels de tekst ervan te verbeteren.

Het vorig lid meent echter dat dit een uitstel van jaren kan betekenen.

De Voorzitter van het OVV stelt dat gedurende deze tussenperiode eventueel handelsreclame op de BRT kan worden uitgezonden. Hij heeft echter de indruk dat het voorliggend ontwerp van decreet zal worden doorgedrukt en dit niettegenstaande het feit dat het nog veel onduidelijke bepalingen bevat.

De Voorzitter van de Vlaamse Volksbeweging repliceert dat men nu reeds 10 jaar stelt dat handelsreclame op de televisie niet tegen te houden is. Het komt dus niet aan op enkele maanden uitstel ; dit impliceert echter geen jarenlange uitstel.

Een ander lid meent dat de tekst zelf van het OVV zeer belangrijk is. Deze is niet tegen het ontwerp van decreet als dusdanig gericht. Zo vindt hij geen bezwaar tegen het invoeren van handelsreclame op de televisie. Wel stelt de tekst dat het ontwerp van decreet moet worden opgevuld met preciseringen die bepaalde waarborgen insluiten. Het is de tekst zelf die telt : deze werd immers door alle organen van de verenigingen goedgekeurd. Van diverse zijden wordt nu geprobeerd deze tekst te interpreteren in een bepaalde richting. De tekst is ook verschillend van wat de vertegenwoordigers van het OVV op deze hoorzitting stellen.

Inzake de vier voorwaarden meent hij dat er zich geen probleem vormt qua inhoud maar ze zijn moeilijk in precieze teksten te verwerken. De eerste voorwaarde door de onmogelijkheid ervan op juridisch gebied. Inzake de tweede voorwaarde stelt hij dat het gegeven Britse voorbeeld niet volledig opgaat : het betreft hier immers een groter taalgebied dan het onze. Vlaamse produkties, hij spreekt liever van Nederlandstalige produkties, kunnen ook een andere taal dan het Nederlands gebruiken. Men mag dit probleem niet te „heimat“-achtig bekijken.

Hij beaamt volledig de derde voorwaarde. Wel stipt hij aan dat een aantal Vlaamse firma's in een groter geheel zullen opgaan. Er zullen altijd connecties bestaan tussen Vlaamse en buitenlandse groepen onder andere omdat kruisverbindingen om produkties te promoveren nodig zijn.

Ook de vierde voorwaarde krijgt zijn volledige instemming. Deze doelstelling wordt in artikel 9, § 2 van het ontwerp van decreet weerspiegeld.

In het Verenigd Koninkrijk kwam hij onder de indruk van de doelstellingen en de werking van de IBA. Hij wil dit element zeker in de discussie brengen.

De Voorzitter van het OVV kan erin komen dat ons taalgebied niet groot is. Maar indien dit zo klein is waarom probeert men niet bijvoorbeeld bestaande zaken aan te passen ? Waarom wil men een nieuwe zender opstarten ? Het betreft hier toch een grote gok waarbij er enorm veel vraagtekens blijven. We moeten zoeken om op een andere wijze krachtiger te worden.

Een lid stelt dat dit een andere visie is dan uit de tekst van het OVV blijkt.

De Afgevaardigde Beheerder van VTB-VAB meent dat dit uit de eerst voorwaarde blijkt.

De Voorzitter van de Commissie wijst op de Europese richtlijnen inzake het verkeer van kapitalen. Een waterdichte oplossing voor de eerste voorwaarde is niet mogelijk.

De Voorzitter van de Vlaamse Volksbeweging stelt dat dit voor vele wetgevingen het geval is. Daarom stapt men nog niet van deze wetgevingen af.

De Nationaal Secretaris van het Davidsfonds meent dat het ontwerp van decreet heel weinig bepalingen bevat over dit probleem. Er wordt enkel bepaald dat 51 procent van de aandelen in het bezit moeten zijn van uitgevers Van Nederlandstalige kranten en weekbladen. het OVV is niet tegen een decreet over deze materie en het OVV spreekt zich niet uit over concurrentie als dusdanig maar het OVV verwerpt het voorliggend ontwerp van decreet.

Een ander lid vraagt of het OVV beseft dat de door haar gestelde voorwaarden niet door een commerciële zender kunnen worden nageleefd.

De Nationaal Secretaris van het Davidsfonds repliceert met de vraag wat er belangrijker is : commercialiteit of andere, met name culturele, waarden. Voor het OVV zijn de culturele waarden belangrijker. Een hoge autoriteit kan voorzien in de uitvoering van de door het OVV gestelde voorwaarden.

Een verslaggever vraagt in hoeverre het OVV de kans heeft gehad om de evoluties in het medialandschap te volgen. Inzake het probleem van de lokale radio's is het decreet te laat gekomen. Met betrekking tot het voorliggend probleem stelt zich de hoogdringendheid. Hoe zwaar tilt het OVV hieraan ?

Welke middelen zullen de verenigingen van het OVV inschakelen om dit belangrijk probleem op te lossen ? Bestaat de bedoeling om aan deze aangelegenheid een grondig onderzoek te wijden en dit over de technische aspecten zowel in het binnen- als in het buitenland ?

De Nationaal Secretaris van het Davidsfonds merkt op dat het vorige congres van zijn vereniging over deze problematiek handelde. Het volgend congres van het Davidsfonds zal er volledig betrekking op hebben. Alles kwam dus aan bod. Het OVV stelt ook enkel bepaalde basisvoorwaarden en heeft geen pasklare formules. Wel wordt benadrukt dat de huidige formule niet voldoet.

De Voorzitter van het OVV stelt dat het OVV reageert op wat momenteel aan de gang is. Hierin bestaan er prioriteiten ; zo lagen deze in de zestiger en de zeventigerjaren elders. Door bepaalde evoluties is de mediarevolutie nu ook in ons land merkbaar. Het is dus normaal dat er nu andere bekommernissen ontstaan. Daarnaast valt er op vele gebieden een chaotisering vast te stellen. Gevreesd wordt dat dit ook op mediagebied het geval zal zijn waardoor de media onze culturele eigenheid zouden kunnen bedreigen.

De Voorzitter van de Vlaamse Volksbeweging dringt aan op een uitstel van de besprekingen. Dit uitstel hoeft geen jaren aan te slepen.

De Nationaal Secretaris van het Davidsfonds meent dat een hoge autoriteit vooraf bepaalde voorwaarden moet invullen en niet nadien optreden.

De Gemeenschapsminister van Cultuur stelt een nota, ondertekend door de Algemeen Ondervoorzitter van het Willemsfonds ter beschikking van de Commissie.

De Nationaal Secretaris van het Davidsfonds vraagt of deze nota het officieel standpunt van het Willemsfonds is of een persoonlijk standpunt van de Algemeen Ondervoorzitter.

De Gemeenschapsminister van Cultuur verduidelijkt dat het hier een werkdocument betreft dat hoogst waarschijnlijk het standpunt van het Willemsfonds zal vormen.

Hij wijst erop dat de reden waarom het Willemsfonds de gezamenlijke tekst van het OVV niet mede heeft ondertekend niet moet worden gezocht in bepaalde persoonlijke relaties.

3. VOORTZETTING VAN DE BESPREKING

De Voorzitter leest een brief voor de Voorzitter van de Vlaamse Raad d.d. 25 september 1986 waarvan de tekst luidt als volgt :

Zoals U weet voorziet het ontwerp van decreet betreffende het overbrengen van klank- en televisieprogramma's in de radiodistributie- en teledistributienetten en de erkenning van niet-openbare televisieverenigingen (Stuk 152 (1985-1986) – Nr. 1) in de oprichting van een Geschillenraad.

Conform artikel 14, § 5 van dit ontwerp van decreet zouden enerzijds de werkingskredieten ervan ten laste worden gelegd van de dotatie van de Vlaamse Raad en zou anderzijds de Grif-fie van de Vlaamse Raad deze Geschillenraad bijstaan.

U zult begrijpen dat deze door de Executieve uitgewerkte werkwijze voor het Bureau van de Vlaamse Raad vragen kan oproepen. Om die reden zal dan ook deze aangelegenheid op de agenda van het Bureau van de Vlaamse Raad d.d. 14 oktober 1986 worden geplaatst.

Wij zouden het dan ook ten zeerste op prijs stellen mocht U uw commissie tijdens haar eerstvolgende vergadering van 2 oktober e.k. van onze bedoeling willen inlichten.

Ten slotte spreekt het vanzelf dat het geenszins onze bedoeling is ons te mengen in de commissiewerkzaamheden. De taak van het Bureau beperkt zich uiteraard tot de behartiging van de materiële belangen van de Raad.

Vervolgens geeft de Gemeenschapsminister van Cultuur een aanvullende verklaring.

De Gemeenschapsminister stelt dat hij een aantal gegevens aan het dossier wil toevoegen en bepaalde punten actualiseren. Vooreerst wijst hij erop dat een aantal minder rationele berichten de wereld worden ingestuurd zoals deze over de overname van „Het Laatste Nieuws” door Murdoch. Dit bericht werd reeds gelogenstraft. Ook bevestigt hij de wil van de Vlaamse Executieve om het ontwerp van decreet als prioritair te blijven beschouwen. Dit impliceert echter geenszins een karwatsbehandeling.

Het ontwerp van decreet moet ernstig en zakelijk worden behandeld. Na de hoorzittingen moet er nu toch een besluit worden getroffen.

De Gemeenschapsminister stelt dat de bedrijfseconomische aspecten van het dossier op dit ogenblik niet primordiaal zijn. Men heeft steeds beweerd dat de pers wacht op een legistiek kader om bepaalde initiatieven te nemen. De politieke wereld daarentegen wou voorafgaandelijk weten of de pers hiertoe bereid was. De pers en de politieke wereld kijken dus naar elkaar. Daarom besliste de Vlaamse Executieve om zo snel mogelijk een legistiek kader te maken. daarna zal de toestand worden geëvalueerd.

Belangrijk is uiteraard de mededeling van VMM, die 85% van de schrijvende pers vertegenwoordigt. Daaruit blijkt overduidelijk, welke gevolgtrekkingen men ook uit de hoorzittingen wenst te trekken, dat de Vlaamse pers, of alleszins de grote meerderheid ervan, bereid is mee te werken aan een commerciële omroep. Iedereen weet immers dat gelijk welke oplossing, gaande van het toekennen van handelspubliciteit aan de BRT tot het toelaten van de RTL, een oplossing die bepleit werd door de Voorzitter van de BVFTA (Belgische Vereniging van Film- en T.V.-Auteurs), catastrofale gevolgen kan hebben voor de schrijvende pers.

Wat zeer belangrijk is in de verklaring van VMM zijn vier zaken :

- het Vlaams karakter van de zender moet geëerbiedigd worden ;
- het ideologisch pluralisme moet verwezenlijkt worden ;

- beroep zal gedaan worden op de creatieve krachten in Vlaanderen ;
- de zender zal in eigen beheer blijven.

Dit zijn belangrijke toezeggingen van uitgevers die alles goed overwogen hebben. De Gemeenschapsminister weet dat zij daarbij voorwaarden stellen, naar financiële en economische overwegingen en naar de basisvoorwaarden voor een goed management toe. Maar dat is zijns inziens totaal normaal en zelfs noodzakelijk indien men op ernstige manier wil te werk gaan.

Uit de hoorzitting heeft hij onthouden dat de pers, alleszins de grote meerderheid ervan, bereid is het initiatief te nemen en dat te doen op een ernstige manier met eerbied voor ieders ideologische overtuiging en mede vanuit een culturele bekommernis en rekening houdend met de Vlaamse eigenheid – zowel naar inhoud als naar beheer. Tevens dat de pers elke andere oplossing die handelspubliciteit invoert schuwt en vreest.

De Vlaamse beeldindustrie, in al zijn soms kleurrijke vormen, verwacht veel van dit decreet dat eindelijk voor onze private sector mogelijkheden biedt die deze sector bij de openbare omroep niet heeft gekregen, alle liefdesverklaringen die de nieuwe Administrateur-generaal van de BRT in deze hoorzitting heeft afgelegd ten spijt.

Wat uiteraard ook uit deze hoorzitting is gekomen is de vaststelling dat iedereen wenst dat het ontwerp van decreet naar zijn maat en behoefte gesneden wordt.

De Gemeenschapsminister stelt dat wij hier echter zijn om een voor iedereen zo optimaal mogelijk decreet te maken dat rekening houdt met vooral de kijker en met de belangen van een goed en evenwichtig mediabeleid.

Een lid betreurt dat de inleidende uiteenzetting van de Gemeenschapsminister van Cultuur nog niet aan commissieleden werd overgemaakt zoals door de Gemeenschapsminister werd toegezegd.

Ook meent hij dat de bezoeken en de hoorzittingen bijgedragen hebben tot het verkrijgen van een betere kennis over de behandelde materie.

Hij had verwacht dat de Gemeenschapsminister zou hebben verklaard dat hij, na afloop van de hoorzittingen, bij de Executieve verslag heeft uitgebracht en dat deze fundamentele amendementen op het ontwerp van decreet zou indienen. Zijns inziens stemmen de meeste Commissieleden er, buiten de vergaderingen mee in dat dit ontwerp van decreet, eens aangenomen, niet uitvoerbaar zal blijken te zijn en, indien het toch wordt uitgevoerd, schadelijk voor het nagestreefde doel en de dagbladpers zal zijn. Uit de realiteit blijkt immers dat het systeem niet kan werken.

Hiervoor zijn er verschillende redenen. Zo stelde ook de VMM allerlei bijkomende voorwaarden bij de huidige tekst van het ontwerp van decreet. In de brief van VMM van 29 september ll. werd er evenmin gesproken over het aandeel Vlaamse produkties. Op de hoorzitting daarentegen was VMM ter zake duidelijk. Verder stelt zich het probleem van de 5 miljard frank. Het heeft nu niet zoveel belang of deze som naar een herstructureringsfonds gaat of dient om de verliezen van de commerciële zender tijdens de eerste jaren op te vangen maar de privé-sector zegt duidelijk : enerzijds, onze bijkomende voorwaarden moeten worden aanvaard en anderzijds moet de openbare sector zich financieel garant stellen voor de verliezen zoals deze nu worden begroot.

Het lid oordeelt dat deze foutieve inschatting te wijten is aan het feit dat door de Vlaamse Mediaraad geen voorafgaand ad-

vies werd uitgebracht. De Mediaraad werd nog niet opgericht ingevolge de problemen rond de vertegenwoordiging der beide geslachten. Hij meent dat de Vlaamse Executieve de oprichting wil uitstellen tot na de eindstemming van voorliggend ontwerp van decreet. Het decreet houdende oprichting van de Vlaamse Mediaraad werd eenstemmig goedgekeurd. Dit heeft voor gevolg dat de Mediaraad moet worden geraadpleegd en om een advies worden gevraagd voor alle belangrijke initiatieven die door de Vlaamse Executieve op mediagebied worden genomen. Zijns inziens bestaat er geen belangrijker initiatief dan dit ontwerp van decreet. Door allerlei manoeuvres bestaat er nog geen Mediaraad : daardoor kan er niet aan onafhankelijk deskundigen worden gevraagd wat ze van het ontwerp van decreet denken. Het ontbreken van het advies weegt als een hypotheek op het ontwerp van decreet.

Na de eindstemming over het ontwerp van decreet vormt het aannemen van een afwachtende houding geen juiste politiek. Men mag zich niet daartoe beperken. Men zal er zich moeten van vergewissen dat de uitvoeringsbesluiten kunnen worden getroffen en dat het geheel in drie richtingen functioneert. Men zal moeten nagaan of de commerciële zender, in casu VMM, zal beloven dat alle beschikkingen van het decreet zullen worden uitgevoerd en nageleefd. Indien de commerciële zender zulks niet doet dan bevindt de Vlaamse Executieve zich in een soort impasse.

Het lid wijst erop dat VMM met 750 miljoen frank wil starten. In Luxemburg echter werd er door de RTL op gewezen dat een beginkapitaal van 1 miljard frank en de nodige bankgaranties onontbeerlijk zijn. RTL verklaarde zelf niet geïnteresseerd te zijn in Nederlandstalige TV-uitzendingen. Dit beginkapitaal is er dus nog niet op deze wijze. Indien er bankgaranties zijn voor de bij komende bedragen zullen de banken eventueel waarborgen willen die zich in de bestaande persbedrijven situeren. Indien de banken die waarborgen opeisen zal de Executieve zelf geconfronteerd worden met de moeilijkheden in de perssector. Indien de Executieve het pluralisme in de pers wil instandhouden zal zij de garanties moeten overnemen en via leningen de commerciële zender financieren.

In de memorie van toelichting worden de Regeringsverklaring en het Regeerakkoord van de Vlaamse Executieve correct overgenomen. Hierin staat dat de openbare omroep over de nodige middelen zal beschikken om zijn opdracht uit te voeren. Na het bezoek aan de RTL en de vele gesprekken blijkt duidelijk wat dit betekent aan bijkomende middelen voor de openbare omroep. De BRT zal een hele reeks van haar huidige inkomstenbronnen moeten ontberen en laten vervangen door een verhoogde dotatie ; dat impliceert een verhoogde financiële afhankelijkheid van gelijk welke Executieve. Een openbare omroep die onvriendelijk staat tegenover de Executieve weet dat hij zal worden gestraft door minder dotaties te ontvangen.

Daarenboven is gebleken dat, indien voor een bepaald taalgebied meer dan een omroep bestaat, de prijzen der aankopen pijlsnel stijgen. De volwaardige realisatie van de doelstellingen van het regeerakkoord impliceert een forse verhoging van de dotatie aan de BRT. Ook op dit domein zal de tenuitvoerlegging van het decreet ongelooftlijk zware problemen voor de BRT met zich brengen.

Terugkomend op het ontwerp van decreet betreurt het lid dat de twee verschillende materies in ontwerp van decreet worden behandeld. Zoals dit het geval was bij de bespreking van het ontwerp van decreet van de voormalige Gemeenschapsminister van Cultuur (Stuk 303 (1984-1985) – Nr. 1) werd nu evenmin een steekhoudend antwoord op de vraag gegeven waarom er geen twee ontwerpen van decreet werden ingediend. In zijn advies stelt de Raad van State dezelfde vraag.

Het is immers fout twee materies die niets met elkaar te maken hebben in een tekst samen te brengen. De organisatie van de kabeldistributie, als cultureel element, heeft niets te maken met de commerciële zender : dit zijn twee verschillende problemen. De organisatie van de kabeldistributie moet dringend en op korte termijn worden opgelost. Ingevolge de polemiek rond de commerciële zender blijft die oplossing uit.

Inzake de commerciële zender heeft iedereen voor de nodige rechtszekerheid geopteerd. Deze rechtszekerheid zal echter niet door deze tekst tot stand worden gebracht. Zoals de Raad van State het stelt vormt ze daarentegen een juridische basis voor betwistingen voor de Europese rechtbanken. Indien er ooit een andere meerderheid tot stand komt dan belooft het lid dat sommige bepalingen zullen worden teruggedraaid.

Hij stelt dat zijn fractie geen rechtszekerheid wil geven aan de gegadigden voor de commerciële zender en aan de financiers ervan. Zijn fractie is voor het invoeren van handelsreclame op de televisie, ook in Vlaanderen. Dit niet om ideologische redenen of omdat het ten voordele van de consument zou zijn of omdat het cultureel belangrijk is maar enkel omdat handelsreclame op de televisie onvermijdelijk is geworden.

Maar dit kan enkele onder bepaalde voorwaarden zoals deze samengevat worden in het STER-systeem. Dit is de goede basis voor het invoeren van omroepreclame. Hij beaamt dat een gedeelte creatief vermogen wordt betrokken bij het scheppen van handelsreclame. Dit moet dan ook in eigen land blijven met als gevolg dat de reclamegelden dus eveneens in het eigen land blijven. Een verkeerde discussie moet niet meer worden gevoerd : deze is voorbijgestreefd.

Samengevat verklaart hij zich voorstander van omroepreclame, volgens het STER-systeem, op de openbare omroep zoals in Nederland en waarvan de opbrengst gebruikt wordt voor een drievoudig doel. Deze gelijkwaardige doelstellingen zijn : bijdragen tot de auto-financiering van de openbare omroep zodat deze onafhankelijker wordt van de Vlaamse Executieve, wat niet impliceert dat op een bepaald ogenblik geen dotatie meer aan de openbare omroep moet worden gegeven ; het waarborgen van het pluralisme in de dagbladers via het financieren van het herstructureringsfonds ; het stimuleren van de Vlaamse beeldindustrie.

Met dit standpunt staat, aldus het lid, zijn fractie niet alleen. De hele advertentiewereld bijvoorbeeld neemt dezelfde stelling in. Deze is niet geïnteresseerd in het plaatsen van handelsreclame op een andere zender dan de BRT. Ook OTV stelde dat de reclamemarkt voor omroepreclame niet vanzelfsprekend veroverd zal worden : deze markt moet worden gemaakt en verbonden aan de kijkerdichtheidscijfers. RTL zei dat een uur eigen productie, dit komt overeen met 52 minuten, wordt gedekt door tien minuten handelsreclame. Voor een Vlaamse zender zonder internationale coprodukties zou die kostprijs een dekking van 106 minuten handelreclame vereisen. Dit is uiteraard onmogelijk. Die produktiekosten kan men dus niet betalen.

Indien er toch een commerciële televisie in Vlaanderen zou komen los van de BRT dan oordeelt het lid dat er geen erger monopolie bestaat dan een privé-monopolie. Dit dient enkel financiële privé-belangen. Zijns inziens is de belangrijkste les van het werkbezoek aan Londen het bestaan van IBA. Buiten het Verenigd Koninkrijk bestaat dit ook in andere landen. In Frankrijk is de rol van de Hoge Autoriteit en in Nederland deze van de NOS vergelijkbaar met de IBA. Dit is telkens een overkoepelend orgaan dat de voorwaarden bepaalt waarin omroepen zich kunnen ontwikkelen. Deze voorwaarden gelden voor iedereen. Daarenboven zorgt het overkoepelend orgaan

voor het onontbeerlijk samenlevingsverband door een permanent overleg tussen de verschillende omroepssystemen te organiseren. Zelfs de nieuwe Administrateur-generaal van BRT acht een dergelijk systeem niet ondenkbaar. Als men een of meerdere commerciële omroepen wil, waarom dan eveneens geen hoge autoriteit oprichten die erover zou waken dat er geen privé-monopolie ontstaat maar aan iedereen via een lastenboek de toegang tot de markt zou waarborgen. Dit zijn zuiver liberale opvattingen : er is dus geen sprake van het bouwen van een beschermd hoekje waarbinnen de overheid zich garant stelt. De hoge autoriteit zou ook moeten voorkomen dat de prijzen der aangekochte produkties door de concurrentie worden opgedreven. Voor beide zenders zou dit nadelig zijn en voor de commerciële omroep zelfs funest. Als de basisstelling namelijk handelsreclame op de BRT, niet doorgaat dan moet er een hoge autoriteit worden opgericht.

Inzake het functioneren van de nieuwsdienst binnen de BRT heeft het lid het verslag namens de Commissie voor Mediabeleid uitgebracht door de heer F. Swaelen over het ontwerp van decreet houdende het statuut van de Belgische Radio en Televisie, Nederlandse Uitzendingen (Stuk 14 (BZ 1979) – Nr. 9) nagelezen. Dit is een belangrijk verslag , ook voor de organisatie van de nieuwsdienst.

De commerciële zender kan zowel nationaal als regionaal nieuws geven en dit per provincie. Dit laatste zou telkens door een bepaalde kranten- of uitgeversgroep kunnen worden verzorgd. Zou op die wijze de organisatie van nieuws behoorlijk geregeld zijn ? Zou daardoor het pluralisme worden verzekerd ? Wordt zo niet de propaganda voor bepaalde dagbladen verzorgd ? Indien die richting wordt uitgegaan, en niets belet dit de commerciële zender, dan krijgen bepaalde krantengroepen een greep op de opinievorming in Vlaanderen. Zoals in het vorige ontwerp van decreet (Stuk 303 (1984-1985) – Nr. 1) ontbreekt in de voorliggende tekst iedere verwijzing naar de Cultuurpactwetgeving.

Van zodra de commerciële zender wordt vergund door de overheid dan hangt hij qua vergunning, af van die overheid die de voorwaarden zal bepalen waarin hij kan functioneren. De Cultuurpactwet is op deze artikelen volledig van toepassing. De hardnekkige weigering om iedere verwijzing naar de Cultuurpactwet op te nemen in het ontwerp van decreet wijst er duidelijk op dat men niet zinnens is van de commerciële zender de naleving van deze wet inzake de nieuwsdienst te eisen. Zeker één vleugel der huidige meerderheid zou zich enorm bezorgd moeten maken over de verdediging van bepaalde principes en ideeën die zij voorstaan. Zij kan zelf het eerste slachtoffer worden van de huidige teksten die weinig liberaal gedachtengoed bevatten. Het huidig ontwerp van decreet is een aanslag op de geestelijke vrijheid. In naam van de vrijheid is het nodig dit ontwerp van decreet te bestrijden en het te veruimen. Het geven van een monopolie aan een privé-zender betekent een aanfluiting van de vrijheid.

Het lid wijst er verder op dat de Vlaamse Executieve een volmachtenregeling ontwikkeld heeft onder de vorm van reglementaire besluiten. Men heeft voor deze werkwijze een precedent gevonden in het decreet van 17 november 1982 houdende de bekrachtiging van het besluit van de Vlaamse Executieve van 1 juli 1982 tot bepaling voor het Nederlandse taalgebied van de verdeling der kosten voor werken aan beschermde monumenten, andere dan gebouwen, bestemd voor een erkende eredienst, seminaries en pastorieën. Over het principe zelf heeft de Raad van State zich nooit uitgesproken. Het werd er bij amendement ingevoegd en was een pragmatische oplossing voor een eenmalig probleem. Dit als precedent inroepen is bijzonder zwak. Het gaat hier wel degelijk over

volmachten daar ze volledige uitwerking hebben vanaf het ogenblik dat ze worden getroffen. Immers, het behelst het afstaan door de Vlaamse Raad van wetgevende bevoegdheid ter zake. Er kan enkel met een ja of een neen worden geantwoord terwijl dit laatste bovendien louter theoretisch is.

In het precedent daarentegen diende het besluit eerst door de Vlaamse Raad te worden bekrachtigd vooraleer het in werking trad. Dit is bijzonder fundamenteel : zal de Vlaamse Raad voor het eerst volmachtbesluiten aanvaarden ? Het lid zal hierop later ten gronde terugkomen. Hij wijst er wel op dat er in de tijd twee soorten reglementaire besluiten kunnen bestaan : een eerste die volledig uitvoerbaar is wanneer de Executieve in de plaats treedt van de Vlaamse Raad en een tweede wanneer reglementaire besluiten door de Vlaamse Raad worden gewijzigd vooraleer ze uitvoerbaar zijn.

Hoe ver zullen de Executieven in deze praktijk gaan ? Een Executieve zou zo een ontwerp van decreet kunnen opmaken en dit ter bekrachtiging aan de Vlaamse Raad voorleggen.

Over de organisatie van de kabel distributie als dusdanig meent hij een minder fundamentele controverser te kunnen vaststellen. Dit betekent echter niet dat de organisatie van de kabel distributie minder belangrijk is. Decreetgevend werk is op dit gebied dringend en noodzakelijk. Het lid kan zich voorstellen dat een handige kabel distributeur bijvoorbeeld Sky Channel, dat gebeurlijk in Vlaanderen een grote campagne zou kunnen voeren, op de kabel brengt via een omroep satelliet. Hoe kan de Executieve Sky Channel terug van de kabel krijgen ? Men kan enkel via het koninklijk besluit van 24 december 1966 betreffende de netten voor distributie van radio-omroepuitzendingen in de woningen van derden proberen een verdere overname te verbieden. Hij gelooft echter niet dat men hierin voor de rechtbanken zal slagen. De huidige problematiek verschilt immers van deze der zeventiger jaren. Het koninklijk besluit is immers niet sluitend en alle overheden dulden iedere dag overtredingen. Daarom moet deze rechtsbasis dringend worden geïnstalleerd. De huidige tekst werd aangenomen door de Commissie na de behandeling van het vorige ontwerp van decreet. De oorspronkelijke tekst werd grondig gewijzigd door de samenwerking van meerderheid en oppositie. Zoals toen zal ook nu de oppositie constructief meewerken. Ook nu moet een consensus mogelijk zijn. Voor de Executieve is deze problematiek misschien opgelost maar dit is niet zo. Het lid hoort steeds meer geruchten uit de hoek van de Europese Gemeenschappen. Ook op dit punt zal het ontwerp van decreet niet aan de kritiek weerstaan. Zo wordt er bijvoorbeeld geen onderscheid gemaakt tussen de „may-carry” en de „must-carry-rule”. Hoe staat de Executieve hier tegenover ? ook de verplichting dat de uitzendingen moeten gebeuren in de taal of in één der talen van het betrokken land ontlokt in Europese kringen nogal wat weerstand.

Het lid vraagt dat men zich ook zou bezinnen over teksten waarover de vorige keer geen consensus bestond. Wel meent hij dat indien zijn vrees wordt bewaarheid, heel het tweede gedeelte van het ontwerp van decreet geen zin meer heeft. Dit is immers volledig op het verschil tussen de „may-carry” en de „must-carry-rule” opgebouwd. Zodra deze principes door de EG-beschikkingen wegvallen heeft het in de praktijk geen enkele betekenis meer om nog decreetgevend werk te verrichten rond één commerciële zender.

Hij herinnert er ook aan dat niet over alle artikelen van het vorige ontwerp van decreet een consensus werd bereikt. Wie mag kabel distributie organiseren ? Dit is niet opgelost maar het vormt een fundamenteel probleem dat in het ontwerp van decreet moet worden geregeld. Zodra men aan de kabel distributie, qua culturele politiek, bepaalde verplichtingen oplegt

en bepaalde mogelijkheden biedt dan gaan de basisprincipes van de parlementaire democratie spelen. Dit brengt m.a.w. verantwoording met zich mee. Hoe kan men echter een concessionaris tot verantwoording verplichten zeker als men in het decreet hierover op geen enkele manier spreekt.

Het lid vraagt zich af wat er, ingevolge de ontwikkeling op-technisch gebied, nog allemaal met de kabel zal gebeuren. In de hoorzittingen werd hierop geen afdoend antwoord gegeven. In de hoorzittingen werd hierop geen afdoend antwoord gegeven. In de huidige stand van de techniek kunnen nog 4 à 5 kanalen aan de kabel distributie worden toegevoegd. Mits belangrijk ke investeringen kunnen daarenboven nog enkele kanalen worden gesplitst of kan een tweeweg-systeem worden ingevoerd.

Indien de kabel distributeurs alles wat zij uit de ether kunnen ontvangen op de kabel zetten dan moeten er bepaalde programma's die nu worden uitgezonden worden verwijderd.

Ook is het niet conform de realiteit dat de hoogdringendheid wordt ingeroepen voor de inrichting van de commerciële zender. nu kunnen er nog enkele programma's op de kabel bijkomen. Hoeveel er in de ether zijn of via de DBS nu ook worden verspreid, de draagcapaciteit van de kabel is beperkt. Op bepaalde aspecten zal het lid later ten gronde terugkeren.

Een lid had verwacht dat de Gemeenschapsminister van Cultuur in zijn actualisering eventueel bepaalde wijzigingen zou aankondigen of bepaalde genomen opties verdedigen. Dit is echter niet gebeurd.

Indien de mededeling over de overname van het Laatste Nieuws niet correct blijkt te zijn neemt dit niet weg dat deze krant aan de rode lijn zit en nieuw kapitaal zoekt. De geschreven pers is geen florissant bedrijf : er bestaat een crisis in de perssector. En het is juist de pers die verplicht wordt tot een participatie en dus kapitaal moet inbrengen. Via de pers vernam hij de oprichting van een nieuwe VZW die regionale televisie wil verzorgen voor de streek Gent-Eeklo. In deze Commissie werd ook AVS gehoord die eerder met lokale televisie wil starten. VMM kant zich echter tegen lokale en regionale televisie. VMM wil vermijden dat er handelsreclame naar die zenders afvloeit. Op de hoorzitting vroeg het lid of deze voorwaarden een conditio sine qua non betekende. De Voorzitter van de VMM antwoordde, indirect, op een positieve wijze. Uit de hoorzitting blijkt dat het tevens onmogelijk is om een grens te trekken tussen nationale, regionale of lokale handelsreclame. De bedrijfsseconomische imperatieven wegwuiven is niet ernstig. Zo eist de VMM voor 5 miljard frank perssteun. Van waar zal dit bedrag komen ? Misschien uit de begroting van de Eerste Minister ? Of zal er via de Vlaamse Gemeenschap 5 miljard frank in de begroting worden voorzien ?

Het lid noemt de cijfers verstrekt door de Voorzitter van de VMM voor het opstarten van een commerciële zender „wishful thinking”. Daarenboven werden ze door OTV, die sprak van 1 à 1,5 miljard frank, en RTL betwist. Zo vindt RTL 1,4 miljard frank startgeld voor een commerciële zender zeer precair. Daarbij komt dat RTL over de nodig know-how beschikte waardoor het initiatief slaagde. Hierbij komt nog dat een commerciële zender 2 à 3 jaar met verlies zal werken : hoe kan dit tijdelijk worden ondervangen ? Zullen de banken bereid zijn de nodige garanties te geven zonder een waarborg aan de Vlaamse Gemeenschap ? Ook inzake de eigen produkties wenst de VMM het percentage zo laag mogelijk te houden.

Daarbij komt nog dat de pers nog nooit ondervinding heeft opgedaan inzake het maken van televisie. Een opstarten van een commerciële zender is volgens het lid niet mogelijk zonder contacten met bestaande TV-stations zoals Veronica of

RTL. Deze laatste stelde dat het geen kandidaat is voor het opstarten van een commerciële zender in Vlaanderen. Gezien haar ondervinding neemt RTL toch een sterke positie in en zal dit station bereid zijn om zaken te doen met de commerciële zender tegen een vergoeding en op voorwaarde dat het een zekere invloed kan uitoefenen.

Indien de bedrijfseconomische voorwaarden niet worden ingevuld dan wordt het ontwerp van decreet daardoor luchtledig. Daarom had het lid gedacht dat de Gemeenschapsminister van Cultuur eventuele opties zou wijzigen of aanvullen. De huidige tekst is immers onuitvoerbaar mits zware risico's voor de Vlaamse Gemeenschap. De commerciële zender zou gebeurlijk beroep kunnen doen op gelden van de Vlaamse Gemeenschap. Dit kan leiden tot een soort Cockerill-Sambre en dit acht hij niet aanvaardbaar. Nu heeft men reeds alle moeite om de nodige middelen voor de BRT te vinden. De BRT zal in de toekomst meer en meer opbotsen tegen invloeden en concurrentie van buitenuit.

Het lid vestigt er eveneens de aandacht op dat een commerciële zender volkomen van de Vlaamse Gemeenschap zal afhangen. Dit kan door niemand worden betwist. Het gaat hier niet alleen over de erkenning maar ook over de financiële steun, de waarborgen en het monopolie inzake handelsreclame. Daardoor is de Cultuurpactwetgeving van toepassing. Artikel 18 van de wet van 16 juli 1973 waarbij de bescherming van de ideologische en filosofische strekkingen gewaarborgd wordt stelt zeer duidelijk dat elke ideologische of filosofische strekking vertegenwoordigd in een Cultuurraad moet toegang hebben tot de middelen voor meningsuitdrukking die alhangen van de overheden in de betrokken gemeenschap. De artikelen 6bis en 14 van de Grondwet waarborgen ten andere eveneens de vrijheid van meningsuiting ook voor de ideologische en filosofische minderheden. Nu weten we beter waar we voor staan dan ten tijde van besprekingen rond het vorige ontwerp van decreet. We hebben de nodige tijd om deze materie te bestuderen. Ook gaat het niet op te spreken van nu of nooit. Zo stelde SES dat zij niet is geïnteresseerd in Vlaanderen. Door de unieke bekabeling van ons land moeten wij geen vrees koesteren voor omroepsatellieten. Dit betekent echter niet dat we niets moeten doen. Hij beaamt dat er nu reclamegelden verloren gaan. Vroeger heeft het lid gepleit tegen handelsreclame op de televisie en dit wegens ethische redenen. Niettegenstaande deze redenen nog altijd gelden, aanvaardt hij nu om opportuniteitsredenen, de handelreclame komt toch binnen, dat de eigen zender ook reclame uitzendt. Enkel hier kan er bij een eventueel uitstel verliezen geboekt worden. De beslissing over het al dan niet uitzenden van handelsreclame moet echter in het nationale Parlement vallen en ook de aanduiding van diegene die ze zal mogen verspreiden : openbare of commerciële omroep, lokale of regionale televisie.

Het lid opteert dus om onmiddellijk reclame op de BRT uit te zenden waardoor men zich verder kan beraden over het medialandschap. Er kan dan worden nagedacht over andere mogelijkheden en de verzuchtingen van alle partijen.

Dit ontwerp van decreet is het resultaat, enerzijds van het ongenoegen van een bepaalde fractie over de berichtgeving en anderzijds van een principieel standpunt tegen een bestaand monopolie. Maar daardoor wordt een nieuw monopolie gerealiseerd. Sommigen opteren om de BRT verder uit te bouwen en de handelsreclame via de BRT uit te zenden. De twee BRT-netten zouden enigszins concurrentieel kunnen optreden. Andere wensen de handelsreclame zonder meer aan de BRT toe te vertrouwen. Misschien ware inderdaad een andere aanpak wenselijk. Nu heeft men op de BRT reeds de „Uitzendingen door derden”. Deze hebben als opdracht duiding en in-

forming bij het nieuws te brengen. Hij beaamt dat in de praktijk deze programma's misschien zijn tegengevallen.

Het lid suggereert de oprichting van een zendgemachtigde vereniging sui generis of 2 of 3 van deze verenigingen. Dit zou de mogelijkheid bieden om de reclamegelden nuttig aan te wenden. Via geëigende formules zou ook de pers erbij kunnen worden betrokken. Verder moet ook de eigen beeldindustrie aan bod komen. Moeten we niet, gezien de bedrijfseconomische moeilijkheden, een nieuwe formule bedenken? Zijn voorstel zou eventueel een compromis kunnen uitmaken. Bovendien zit er geen groot financieel risico voor de Vlaamse Gemeenschap in.

De meerderheid kan uiteraard haar wil doordrijven. Diegenen die dit decreet ooit wensen uit te voeren gaan echter een ramp tegemoet. Teveel tegenstrijdige belangen kunnen zich erop beroepen en het heeft bovendien een zwakke financiële structuur. Door de tegenstrijdige belangen zal een opvolger van de Gemeenschapsminister van Cultuur in een zeer moeilijke positie terecht komen.

Het lid oordeelt dat handelsreclame onmiddellijk door de openbare omroep zou moeten worden uitgezonden. Met de opbrengsten van de reclame moet een fonds worden aangelegd. De afgevaardigden van de BRT suggereerden dit reeds op de hoorzitting. Aldus zou er geen financieel verlies worden geleden. Inzake regionale en lokale televisie zouden zijns inziens enkele experimenten van start kunnen gaan waarna hun impact kan worden nagegaan. Sommige van deze stations zullen met handelsreclame willen werken en anderen mogelijk niet. Deze zouden bijvoorbeeld beroep kunnen doen op de gemeenten.

Het lid wil dit opgelegd moratorium gebruiken om een soort mediaconventie op te stellen. Er moet een stramien ontstaan waarbij elke belangengroep aan haar trekken komt.

Ook moet worden gepoogd om de Vlaamse Mediaraad op te richten en haar erbij te betrekken. De Mediaraad moet er zijn om op het vlak van het mediagebeuren via een consensus een akkoord tot stand te brengen. Van dit kort moratorium moet ook de Vlaamse Executieve gebruik maken om de teksten opnieuw te onderzoeken.

Het lid stelt dat via een zendgemachtigde vereniging sui generis, met een commerciële inbreng en het bestaan van een hoge autoriteit, alle verzuchtingen van de betrokkenen kunnen worden ondervangen.

Een verslaggever vindt de gevolgde voorbereidingswijze voor de behandeling van dit ontwerp van decreet nuttig. Via de hoorzittingen werden een aantal interessante signalen ontvangen. De totaliteit ervan moet toch worden gerelativeerd gezien het feit dat, zoals de Gemeenschapsminister het stelde, de decreetgevers nu het initiatief moeten nemen. Hij wil dit belichten onder meer aan de hand van een aantal aspecten die ook door de Gemeenschapsminister werden behandeld. Alle gehoorde groepen hopen dat hun eigen wensen in het ontwerp van decreet worden weerspiegeld. Hij is wel geërgerd door de vaststelling dat sommige groepen met lichtzinnige oppervlakkigheid cijfers naar voren brengen zoals bleek uit de groeicijfers van het aantal toeleveringsbedrijven van Channel Four. Dit laat een gevoel van onbehagen achter.

De afgevaardigden van OTV, die hier wegens hun koele zakelijkheid worden geprezen, hebben vroeger het standpunt ingenomen dat een commerciële zender een haalbare onderneming is. Slechts een korte tijd geleden zijn ze hierop teruggekomen. Dit houdt in dat personen, die toch grote managers zijn, op het ogenblik van de beslissing vervallen in het politie-

ke jargon van „we zeggen niet neen en niet ja”. Essentieel blijft dat de Vlaamse Raad moet beslissen. Immers, alle interveniënten traden bij dat het vijf voor twaalf is. Bij gebreke aan een beslissing verliezen we onze greep op de handelsreclame. Er werd gesteld dat geen twee zaken die vreemd aan elkaar zijn, met name de kabeldistributie en de commerciële zender, mogen worden bijeengevoegd. De acutheid van het dossier zit niet in de versnelling van de technologie maar wel in het feit dat in het medialandschap moet worden ingegrepen. Schotelantennes en vezelkabels zijn problemen voor de negentiger jaren. Het koninklijk besluit van 24 december 1966 bestaat bijna 20 jaar. Waarom werd een zo belangrijke materie door een koninklijk besluit en niet bij wet geregeld ?

Twintig jaar geleden was er geen sprake van een revolutie maar van een terechte en voorzichtige aanloop naar een verdere kabeltoekomst. Nu echter moet in het medialandschap een verkaveling gebeuren voor de toekomstige evolutie die heden van start gaat. De decreetgever moet preventief en creatief te werk gaan : dit blijkt uit het gebeuren met de vrije radio's.

Bij de Gemeenschapsminister berust de grote opdracht om na de aanneming van het ontwerp van decreet spoedig de uitvoeringsbesluiten te treffen.

Een lid beaamt dat via de hoorzittingen aan de Commissieleden interessante gegevens werden overgemaakt. Deze moeten nu worden geïnterpreteerd.

Op de hoorzittingen bleek dat iedereen het probleem via een ander facet benadert : financieel, beeldindustrie, enz... Voor de RTL zou een Vlaamse commerciële zender zowel een gedeeltelijke concurrent als een collega zijn.

Het lid meent dat door de oprichting van lokale en regionale televisiestations het monopolie van de commerciële zender wordt doorbroken. Inzake de gebeurlijke stijging van de productieprijzen merkt hij op dat er verschillende toeleveringsbedrijven bestaan.

Een ander lid wijst erop dat er niet wordt gepraat over de produktiemaatschappijen maar over de aankoop van producten, in casu de buitenlandse.

Het vorig lid stelt dat er iedere maand veel reclamegelden verloren gaan. Hier moet dringend iets aan worden gedaan. Valt een minder goed decreet niet te verkiezen boven helemaal geen ? Hij laat in het midden welk antwoord juist is. Niets doen lijkt hem echter onverantwoord toe. Via dit ontwerp van decreet moet een consensus worden gevonden om iets nieuws op te richten.

Een ander lid heeft via de hoorzittingen en de werkbezoeken een aantal interessante ideeën opgedaan. Ook blijven er bij hem een aantal vragen bestaan. Wat is bruikbaar voor een toekomstig mediabeleid in Vlaanderen ?

Ter zake heeft hij enkele persoonlijke opvattingen maar wel zonder enige specifieke optie. Hij is niet van oordeel dat het mogelijk zou zijn via amendementen dit ontwerp van decreet te wijzigen.

Dit behoort tot de politieke verantwoordelijkheid van de Gemeenschapsminister van Cultuur. Wel moeten we ons ervoor hoeden om, zoals de laatste jaren dikwijls het geval was, in de Commissie zelf teksten te maken.

Volgens het lid lijkt het hem belangrijker toe om naar elkaar te luisteren, te onthouden wat voor ieder het belangrijkste is en de Gemeenschapsminister zijn verantwoordelijkheid te laten nemen. Wel moeten hier de grote opties worden besproken.

De grote vraag die zich stelt na de eerst ronde der besprekingen is welke mogelijkheden er zich stellen om een opening te maken naar het toelaten van handelsreclame op de televisie. Dit zonder te grote risico's voor de schrijvende pers.

Het lid is niet geneigd om hierbij het door een lid gesuggererd experiment te steunen.

De tweede vraag heeft betrekking op de regionale televisie. Als het principe ervan wordt aanvaard, welke vorm zal er dan aan worden gegeven ? In Wallonië liggen de zaken op dit gebied anders. In Vlaanderen bestaan er ook tegenstrijdige voorstellingen. Zullen de initiatiefnemers al dan niet met handelsreclame werken ? Zullen het personen uit het vormingswerk zijn ?

Het lid vindt regionale televisie een belangrijk gegeven. Hoe moet dit in het ontwerp van decreet worden vertaald zonder de toekomst af te remmen ? Hij denkt dat er op dit gebied ruimte moet zijn voor experimenten. Ter zake betreurt hij dat de BRT in het verleden geen initiatieven heeft genomen. Ook de lokale besturen hadden experimenten kunnen stimuleren op voorwaarde dat zij over de nodige financiële middelen zouden kunnen beschikken.

In het ontwerp van decreet ziet het lid volgende probleemgebieden : waar wordt handelsreclame toegelaten ; de regionale televisie en hoe zal het hierbij mogelijk zijn om eventueel zonder reclame te werken ; hoe kunnen we de kwaliteit van de programma's, met inbegrip van deze van de commerciële zender, beschermen. De culturele opdracht van de televisie en onze eigenheid moeten worden gevrijwaard.

Een lid sluit zich aan bij de stelling van een verslaggever : men moet dringend proberen een wettelijk kader te creëren. Wel betreurt hij dat er geen consensus is gegroeid tussen de beide krantengroepen. Het is niet juist dat de huidige tekst het pluralisme schaadt. Een krantengroep heeft verklaard niet te willen starten met de huidige tekst. De andere groep biedt een zekere waarborg inzake pluralisme.

De pers kreeg een kans tot participeren ten gevolge van de bezorgdheid voor de financiële toestand van de pers. In een markteconomie en de mediasector is het onmogelijk met zwart-wit cijfers te werken. Het lid gelooft dat er een zeker risico blijft bestaan. De grootte van de werkingskosten, 1,2 miljard frank, valt moeilijk te verifiëren. Hij beaamt dat er een aantal neveneffecten kunnen optreden als er met iets wordt gestart, o.a. hogere aankooprijzen voor produkties. De essentiële vraag die zich stelt is of we het huidige monopolie willen doorbreken en terzelfdertijd bepaalde waarborgen inbouwen. Een waarborg wordt zeker gevormd door de voorziene Geschillenraad. Daarom is de Raad van Stat positiever ingesteld tegenover dit ontwerp van decreet dan tegenover het vorige. Een ideaal pluralisme is nooit te realiseren. Wel moeten er een aantal minimale garanties worden ingebouwd. Hij betreurt dat niet de gehele pers zal participeren maar vermoedt dat eens het wettelijk kader zal zijn vastgelegd er andere houdingen zullen worden aangenomen waardoor toch iedereen zal participeren. Ook kan er in het project een risico voor onze culturele autonomie zitten. Toch zijn er hiertegen vele waarborgen in het ontwerp van decreet ingebouwd.

Het lid stelt nog twee vragen aan de Gemeenschapsminister. De eerste heeft betrekking op het herstructureringsfonds. Het lid kijkt hem uitgesloten dat de commerciële zender in de eerste jaren een staatsgarantie zou vragen om een terugvalbasis te hebben voor mogelijke exploitatieverliezen. Hij wenst dat de Gemeenschapsminister liefst vooraf zou verklaren dat dit uitgesloten is. Het is niet mogelijk dat voor de commerciële te-

levisie een veiligheidsnet wordt ingebouwd. Op voorhand een staatswaarborg verlenen is een garantie voor een slecht beleid. Een tweede vraag heeft betrekking op de wens om de zender uit buitenlandse handen te houden. Is het niet mogelijk om een clause in te bouwen waarbij de erkenning wordt ingetrokken indien de zender rechtstreeks of onrechtstreeks in handen komt van buitenlandse groepen? De buitenlandse groepen mogen de commerciële zender niet domineren. Het lid houdt sterk aan een dergelijke clause. Hoe kan deze worden ingebouwd of is het totaal onmogelijk?

Een ander lid vreesde dat de hoorzittingen enkel waren bedoeld om het debat te rekken. Hij wil zijn mening herzien. Toch is het niet zo dat alle belangengroepen moeten worden tevreden gesteld. Hij is tevreden dat de definitieve bespreking over het ontwerp van decreet nu gestart is. Niet alleen omdat er reclamegelden verloren gaan maar hij vindt het fundamenteel dat er goede televisie wordt gemaakt door een andere instelling dan de BRT. Het doorbreken van het radiomonopolie leidde eveneens tot een verbetering van de programma's. Het lid heeft nog een aantal losse bedenkingen. Inzake het risico en de talrijke onzekerheden op economisch vlak heeft het werkbezoek aan de RTL verhelderend gewerkt.

Daarbij kent RTL zeer goed de situatie in ons land. Twee zaken zijn zeer interessant en spreken de verklaringen van OTV tegen. Zo duurt het geen vijf jaar om de noodzakelijke reclamegelden te verzamelen: een jaar kan voldoende zijn. Een eventueel verlies zal zich slechts in een zeer korte periode situeren. Bovendien bedraagt het opstartingskapitaal geen 1,4 miljard frank. RTL-plus heeft wel 1,4 miljard frank werkingskosten. Hij kan aanvaarden dat er in de eerste fase inzake know-how een samenwerking met buitenlandse stations noodzakelijk zal zijn.

Door de voorziene Geschillenraad wordt het pluralisme ook beter gewaarborgd. Men mag niet overdrijven door te stellen dat een commerciële zender niet pluralistisch zal werken: objectiviteit is immers nodig bij een dergelijke zender. Het lid meent dat een nieuwsuitzending meer pluralistisch zal worden verzorgd door een commerciële zender dan door een openbare omroep. Wel mag de oprichting van een commerciële omroep er niet toe leiden dat de Vlaamse Gemeenschap de tekorten ervan bijpast. In de aanvangsfase moet men wel soepel zijn: wanneer de bedrijfseconomische resultaten in evenwicht zijn zal de rest volgen. Daarom mag men geen te zware normen aan deze zender opleggen: hij moet in de mogelijkheid verkeren zijn kijkdichtheidscijfers op te drijven. Na de hoorzittingen en het werkbezoek aan de RTL meent hij dat, wil men de commerciële omroep een kans geven, een bescherming van het monopolie inzake de handelsreclame noodzakelijk is. Van de verwacht opbrengst ervan, 2,5 miljard frank, kunnen geen twee commerciële zenders leven.

Een lid wil reageren op de beweringen van een ander lid. Deze stelde dat dit ontwerp van decreet het pluralisme waarborgt via een participatie van de pers. Ook in kringen van de meerderheid worden vragen gesteld over de persvrijheid. Dit is een dubbelzinnig begrip en hangt van het kapitaal, de handelsreclame en de overheidssteun af. De persverhoudingen komen niet overeen met deze van de sociale geleidingen binnen onze maatschappij. Zo heeft de Vlaamse-nationale staking geen dagblad. Daaruit blijkt voldoende dat een participatie van de pers geen waarborg voor het pluralisme betekent.

Het lid meent dat, niettegenstaande hij instemt met het principe, men moeilijk een buitenlandse invloed in de commerciële zender kan vermijden. Zelfs het opnemen van bepaalde clauses in het ontwerp van decreet kan dit niet verhinderen. Zo zit er bijvoorbeeld Frans kapitaal in het week-

blad *Humo*, dat in de VMM zit. Wat kan men er tegen doen indien bijvoorbeeld Het Laatste Nieuws zou worden overgenomen.

Een ander lid vraagt of de journalistieke richting van het weekblad *Humo* misschien werd gewijzigd.

Het vorige lid repliceert dat er bij ieder overname op bepaalde concrete punten een beïnvloeding door de financiële groepen gebeurt. In dit ontwerp van decreet worden er veel wensen geformuleerd.

Een lid merkt op dat uiteindelijk de Gemeenschapsminister bevoegd blijft.

De Voorzitter van de Commissie vraagt zich echter af hoe de Gemeenschapsminister de licentie zou kunnen intrekken wanneer de commerciële zender hoge kijkdichtheidscijfers scoort.

Een lid kan erin komen dat een herstructureringsfonds misschien tegen de liberale principes indruist maar het is een *conditio sine qua non*. Momenteel hebben bepaalde bladen financiële steun nodig : uit hun oogpunt hebben ze gelijk om een herstructureringsfonds te eisen. Artikel 9, § 2 zou zogenoemd het pluralisme waarborgen. Wie stelt echter de regels van de journalistieke plichtenleer vast ? In ons land is dit een private aangelegenheid. Hoe zal voor de rechtbanken dit begrip worden uitgelegd ? Het is louter wishful thinking : deze regels bestaan in feite niet. De Geschillenraad, voorzien in artikel 14, roept tal van vragen op inzake procedure en statuut. In de Memorie van Toelichting wordt de Geschillenraad als een „quasi juridictioneel college” omschreven. Dit bestaat echter niet in ons administratief recht. Beter ware te spreken van een administratief rechtscollege. De Vlaamse Raad zal verder de kredieten die nodig zijn voor de werking van de Geschillenraad ten laste van zijn dotatie nemen en de Griffie van de Vlaamse Raad zal de Geschillenraad bijstaan. Dit is zeker geen goede procedure en zal op het Bureau van de Vlaamse Raad worden besproken. Ook de procedure is vrij vaag. Volgens de Raad van State vormt de voorziene Geschillenraad misschien wel een verbetering ten overstaan van de vroegere teksten maar het instrument is nog niet volledig uitgewerkt en biedt onvoldoende waarborgen voor de realisatie van zijn doelstellingen.

In de Memorie van Toelichting wordt beweerd dat dit decreet een raamdecreet is waardoor de Executieve bevoegd is om maatregelen te treffen. Toch worden er tot in de detail bepaalde zaken in het ontwerp van decreet geregeld. Dit betekent dus dat het geen raamdecreet is. Op een aantal andere gebieden wordt een bevoegdheidsdelegatie door de Vlaamse Raad voorzien. Dit behelst een gevaarlijke procedure : indien de Vlaamse Raad een besluit van de Executieve niet binnen de zes maanden bekrachtigt dan wordt deze geacht te zijn verleend. Dit is een innovatie.

De Gemeenschapsminister repliceert dat de Raad van State een precisering vroeg, wat hij dan ook gedaan heeft.

Het lid meent echter dat dit een zeer gevaarlijke procedure is.

Een andere verslaggever meent dat alle bezoeken een ultieme begrafenis van dit ontwerp van decreet betekenden. Hij oordeelt dat men met deze tekst heeft willen bewijzen dat het onmogelijke mogelijk is. Hij stelt vast dat men in Vlaanderen het BRT-monopolie wil doorbreken met als enige bedoeling de BRT-uitzendingen verbeteren. Dit is een eigenaardige constructie.

Een lid werpt op dat dit er een gevolg van is.

De verslaggever wijst er op dat de meeste vrije radio's minder kwalitatieve programma's uitzenden. Hij stelt dat men, zoals in het buitenland een commerciële omroep kan wensen. Maar men mag niet afkomen met de huidige soort hermafroditische constructie, dat in feite een compromis is dat niemand wenst. Na de hoorzittingen blijven er bij hem nog een aantal vragen bestaan. Zo geeft het ontwerp van decreet geen enkele waarborg dat de commerciële zender in handen van Vlaamse kapitaal zal blijven. Een definitie van Vlaamse kapitaal geven is weliswaar niet eenvoudig. De verslaggever verwijst ter zake naar de discussies rond de term „Vlaamse produkties”. Het kapitalisme is internationaal, dit is zeker niet pejoratief bedoeld. Waarom worden dergelijke niet te realiseren voorwaarden in het ontwerp van decreet opgenomen ? De afgevaardigden van OTV gaven toe dat ze reeds contacten onderhouden met het buitenland.

Hoe kan men beletten dat bepaalde krantentitels door buitenlandse groepen worden opgekocht ? Waarborgen hiertegen zijn niet mogelijk. Hij vreest dat bepaalde personen niet de meest edele bedoelingen hebben. OTV ontwikkelde op de hoorzitting een agressieve houding : deze groep wil enkel onder haar eigen voorwaarden participeren.

Een lid repliceert dat OTV dit niet heeft verklaard.

De Gemeenschapsminister beaamt dit. OTV ging uit van een bedrijfseconomische benadering en heeft weinig gegevens om nu reeds te beslissen. Tevens oordeelt hij dat een lid de kwestie van het herstructureringsfonds verkeerd heeft voorgesteld.

Een ander lid stelt dat OTV verklaarde dat zij niet in het project geïnteresseerd zijn als die voorwaarden werkelijkheid worden. Ook de VMM bevestigde dit OTV-standpunt.

De Gemeenschapsminister repliceert dat ieder vanuit zijn eigen belang bepaalde accenten naar voren schuift. Voor de decreetgever moet het algemeen belang primeren.

Een lid beaamt dat. Voor de hoorzittingen had de Gemeenschapsminister twee kandidaten maar nu heeft hij er geen meer.

De Gemeenschapsminister antwoordt dat OTV enkel verklaarde dat de huidige teksten niet toelaten om nu een standpunt te bepalen. Dit is een waakvlamstrategie : ze wensen eerst het decreet en de uitvoeringsbesluiten af te wachten en zullen enkel op dat ogenblik een beslissing nemen.

Indien de decreetgever eveneens een afwachtende houding aanneemt omdat het niet zeker is of de pers wel zal participeren dan zal de pers op zijn beurt zeggen dat er onvoldoende gegevens zijn om een beslissing te nemen.

Hij oordeelt dat OTV gepleit heeft voor zo weinig mogelijk voorwaarden in de tekst terwijl de VMM andere voorwaarden stelde.

Een verslaggever meent dat de kern van de uiteenzetting van OTV inhield dat men niet ja of neen kan zeggen. OTV wilde echter geenszins de deur toedoen.

De Voorzitter van de Commissie leest de tekst van het verslag voor:

„Het is thans moeilijk een definitief antwoord te geven omdat het ontwerp beperkingen oplegt die men liever niet ziet. Eerst nadat ze opgeheven zijn kan men becijferen. Dus kan men vandaag niet ja zeggen maar men zegt ook niet neen. Met het huidige ontwerp van decreet kan OTV geen commerciële televisie maken. De betrekkingen met VMM zijn koel en afstandelijk. Nu zijn geen engagementen mogelijk”.

Hij stelt dat hierin de twee interpretaties vervat zitten.

Een lid kan de Gemeenschapminister volgen waar hij zegt dat hij niet wil wachten op een maatschappij die ja zegt maar indien alle gegadigden weigeren is het toch beter om de tekst aan te passen.

De Gemeenschapsminister repliceert dat beide groepen proberen om het onderste uit de kan te halen : vragen staat immers vrij. Op dit ogenblik moet men van de pers geen duidelijk antwoord verwachten. Als het decreet is aangenomen zullen ze opnieuw gaan rekenen. Het is zijns inziens geen zaak voor de decreetgever om na te gaan of het project mogelijk of niet mogelijk is. Wel moet het decretaal kader worden gecreërd.

Een ander lid reageert op deze uitspraak met de vraag of de Gemeenschapsminister de maatschappij zal redden als het slecht uitdraait. Zal hij zich bekommeren om het meesleepeffect ? De maatschappij moet bankleningen en -garanties hebben. Deze laatste zijn de persbedrijven zelf. Indien de banken hun garanties waarmaken komen de persbedrijven in gevaar. Zal de Vlaamse Executieve zich hierover niet bekommeren ? Beseft de Gemeenschapsminister de consequenties van deze uitspraak of trekt hij ze in ?

De Gemeenschapsminister merkt op dat hij niet gezegd heeft dat hij zich van deze problematiek niets aantrekt. Met de pluriformiteit van de pers moet worden rekening gehouden en daarom moet ze participeren. Indien buitenlandse groepen bepaalde initiatieven zouden nemen zou dit ook gevolgen hebben voor de pers. Nu bestaat de mogelijkheid voor de pers om – begeleid – te participeren. Vandaag zekerheid hebben over een businessplan is niet mogelijk : er moeten immers nog bepaalde zaken via de uitvoeringsbesluiten worden geregeld.

De Gemeenschapsminister vreest dat men nu opnieuw het ontwerp van decreet poogt te blokkeren. Hij hoopt echter dat men nu in dit dossier een beslissing zal nemen. De Vlaamse Executieve bezit een bepaald inzicht over de mediaproblematiek. Hij wil een consensus nastreven, daarom werden er verbeteringen aangebracht aan het vorige ontwerp van decreet. Indien deze consensus echter niet mogelijk blijkt dan mag de situatie niet worden geblokkeerd. Zo vroeg men in 1979 bij de besprekingen van het ontwerp van decreet houdende het statuut van de Belgische Radio en Televisie, Nederlandse Uitzendingen niet de mening van zijn fractie, die toen deel uitmaakte van de oppositie. Indien er geen consensus wordt bereikt moet men toch een beslissing nemen.

Een lid suggereert het opstellen van een nieuw ontwerp van decreet waardoor een alternatieve nieuwsgeving op provinciaal vlak zou worden gerund. Volgens de liberale visie zouden er verschillende stations kunnen zijn. Dit gebeurt echter niet. De Executieve gaat uit van het feit dat er in de privé-sector persbedrijven bestaan. Ze moeten voor 51 procent in het kapitaal van de commerciële zender participeren. De pers is dus gerechtigd te zeggen binnen welk stramien ze wil werken. OTV zegt dat ze niet meer is geïnteresseerd in het project maar in de praktijk is zij de meest geïnteresseerde groep.

Een verslaggever noemt het geheel van het ontwerp van decreet een sterfhuisconstructie. OTV hoopt allicht een failliet bedrijf over te nemen waarbij zij wel de voorwaarden bepaalt.

De Gemeenschapsminister noemt de stellingen van het lid speculaties.

Het lid meent dat er in het ontwerp van decreet speculaties zijn ingebouwd. Er zijn dus 2 kandidaten. OTV zal de meeste waarborgen kunnen bieden ; zij heeft het beste dossier op fi-

nancieel vlak. Haar bedrijfseconomisch dossier is gunstig maar inzake het pluralisme moeten er vragen worden gesteld. Bij de VMM, die 85 procent van de pers verzamelt, is de situatie juist omgekeerd.

De Gemeenschapsminister antwoordt dat hij hierop vandaag geen antwoord kan geven.

Verschillende leden repliceren dat de Gemeenschapsminister het antwoord weet.

Een lid suggereert een opener constructie. Hij wijst erop dat de RTL-verantwoordelijken, weliswaar niet in het openbaar, stellen dat de winst afkomstig is uit de radio en niet uit de televisie.

Een ander lid wijst erop dat de verdelers eveneens in het kapitaal kunnen participeren zonder dat dit twintig procent kan bereiken. Komt dit kapitaal van een of meerdere groepen? In verband met de wens van een ander lid om vreemd kapitaal te weren merkt hij op dat Audiofina in een der groepen aanwezig is. Wie controleert Audiofina? Hoe kunnen overdrachten van aandelen worden gecontroleerd?

De Gemeenschapsminister oordeelt dat dergelijke vragen niet aan de orde zijn en hij zal hierop niet meer ingaan. Over de geïnteresseerde groepen is hier geen uitsluitend mogelijk. Via de bepalingen van het decreet en de uitvoeringsbesluiten kunnen ze naderhand een plan aan de Executieve voorleggen. Nu wordt een legistiek kader gevraagd. Het alternatief nieuws of het doorbreken van het BRT-monopolie vormen niet de hoofdredenen van dit ontwerp van decreet, wel de kansen voor de eigen beeldindustrie. We kunnen niet met protectionisme onze cultuur beschermen maar we moeten offensief te werk gaan.

Een lid merkt op dat er in Wallonië daardoor ook veel nieuwe arbeidsplaatsen zijn bijgekomen.

Een ander lid wil hier aan meewerken maar de gevoerde discussies geven aanleiding tot nieuwe impulsen. Hij opteert daarom voor de invoering van een soort IBA. In tegenstelling met de Gemeenschapsminister meent hij echter niet dat er eerst een decretaal kader moet worden gecreëerd vooraleer men weet waar men naartoe gaat. We mogen immers niet blindelings een bepaalde richting uitgaan.

Een verslaggever meent dat de leden een voldoende voorkennis over het dossier bezitten. Daarom moeten alle hypothesen worden bestudeerd. Ook deze van de invoering van regionale televisie.

Een lid verduidelijkt vooraleer de algemene bespreking wordt afgesloten, namens zijn fractie, zijn standpunt tegenover het ontwerp. Hij stipt aan dat, in tegenstelling tot Groot-Brittannië, waar de discussie alleen werd gevoerd op basis van een grondig technisch voorbereid dossier, het hier gevoerde debat wordt gevoerd ingevolge een politiek akkoord tussen de regeringspartners. Dat politiek akkoord is volgens het lid een uitvloeisel van de onvrede van een bepaalde partij in verband met de informatie en anderzijds van de wil tot het doorbreken van het BRT-monopolie. Een ontwerp dat op die pijlers is gestoeld lost volgens het lid het probleem niet op. De in de nota van de heer Minister gemaakte verwijzing naar Channel Four klopt niet: dit ontwerp is geen concurrentieel stelsel naar Brits model en bevindt zich in een gans andere context.

Het lid wil vervolgens het standpunt toelichten van zijn fractie. Ideaal zou zijn, aldus spreker, dat men zou werken langs de bestaande omroep. Via een verbetering van het tweede net en

daarop in te voeren handelsreclame kan men mét deze inkomsten zorgen voor extra-stimuli voor de schrijvende pers en extra middelen voor de beeldindustrie. Dit maakt het mogelijk dat de overheid controle behoudt en dat de beeldindustrie in Vlaamse handen blijft. De modaliteiten waarop zo'n oplossing tot stand kan komen zijn volgens zijn partij bespreekbaar. Indien men deze weg niet volgt zal men volgens de ijzeren logica van de huidige realiteit belanden in een andere oplossing, met name die van een commercieel net, waar alleen de meest kapitaalkrachtigen het voor het zeggen hebben, zonder verplichtingen aan te nemen ten opzichte van de Gemeenschap. Dan moet men het risico verkleinen door beroep te doen op buitenlandse zenders met een Vlaams verlengstuk. De produkties blijven in de prime-time dan internationaal (genre Dallas) met hier en daar in de marge wat Vlaamse produkties. Men kan ook de weg van het ontwerp op, dat echter tussen beide hoger genoemde oplossingen geklemd zit, maar alle elementen wijzen erop dat deze benadering op grote moeilijkheden stuit. Vanuit de dagbladwereld bestaat immers alleen, aldus dit lid, de bekommernis om via de inrichting van een commercieel net, recht te verwerven om een deel van de aldaar verworven inkomsten voor het uitgeven van hun eigen dagbladen te gebruiken. Voor de inhoud van de produkties zal de dagbladpers weer moeten beroep doen op de buitenwereld — wat het gevaar van minder echte Vlaamse produkties inhoudt — en ook wat de financiering betreft zal men terecht komen bij (buitenlandse) financiële groepen, wat enorme risico's meebrengt.

Ook dat is gebleken bij de RTL, die nog nauwelijks winst maakt. Zij zijn overigens de mening toegedaan dat dit voorliggend concept niet haalbaar is.

Bovendien, aldus het lid, gaat het bij de RTL alleen over de produktie van „publiekquota's" die dan verkocht worden aan adverteerders, die vooral geïnteresseerd zijn aan de „prime-time". In die tijdsduur zullen vooral de programma's voor het grote publiek aan bod kunnen komen wat zal leiden tot culturele vervlakking en het opdrijven van de prijzen om die programma's aan te kopen.

Vier belangrijke vragen van het OVV zijn in zo'n stelsel niet te realiseren :

- de zender moet in Vlaamse handen blijven : dat is gezien de hoger aangevoerde argumenten niet meer mogelijk ;
- er moeten vooral eigen Vlaamse produkties tot stand komen. Dat is niet te realiseren gezien het beroep dat men zal moeten doen op buitenlandse zenders ;
- pluralisme van de programma's : vermits bepaalde kringgroepen het overwicht hebben is dit uiterst twijfelachtig ;
- stimuleren van de Vlaamse beeldindustrie zou veel beter kunnen via publiciteitsgelden te innen via een tweede BRT-net.

Dit alles leidt volgens het lid tot het besluit dat men veel vlugger resultaten kan bereiken via de uitbouw en de verbetering van een tweede net, met een nuttig gebruik van de aldaar geïnde inkomsten voor de geschreven pers en de Vlaamse beeldindustrie, terwijl men de BRT 1 ruime middelen moet geven om ook volwaardig haar taak te vervullen. Zo kan men, aldus het lid, het vlugste resultaten bereiken en dat is nodig gezien de ultra-snelle evolutie in de mediasector.

De Gemeenschapsminister gaat vervolgens in op de opmerkingen en vragen door de commissieleden gesteld.

Een lid heeft zich op 2 oktober 1986 verbaasd dat de Minis-

ter na de hoorzittingen geen verslag heeft uitgebracht bij de Vlaamse Executieve en een aangepast ontwerp heeft voorgesteld.

De Minister heeft gemeend dat niet te moeten doen, evenmin na de vergadering van onze commissie op 2 oktober 1986 en na de hoorzitting die daarop volgde, omdat aldus de Minister dit ontwerp een uitgebalanceerd geheel is dat rekening houdt met :

- de keuzemogelijkheid van de kijker ;
- het behoud van de pluriformiteit van de schrijvende pers ;
- kansen voor onze beeldindustrie om alzo de culturele uitdaging gesteld door de mediarevolutie te kunnen aangaan en niet overspoeld te worden door Amerikaanse en Japanse producties.

Wat zijn de grote problemen die uit de hoorzittingen en uit de vorige commissievergadering zijn gekomen :

Eerste vraag is of de schrijvende pers bereid zal zijn om een commerciële omroep op te richten binnen het kader van het decreet en zijn uitvoeringsbesluiten.

Tweede probleem is of de schrijvende pers het nodige kapitaal kan opbrengen en welke verzekering hebben we dat dit kapitaal Vlaams blijft.

Derde probleem is of de Vlaamse beeldindustrie in staat is om, samen met de oprichters van de commerciële omroep, voldoende creativiteit en culturele inzet aan de dag te leggen om de inhoudelijke opvulling van deze omroep te verzekeren.

Het vierde belangstellingspunt had te maken met de vraag of deze omroep dient pluralistisch te zijn en zo ja, hoe wordt dat gewaarborgd ?

Het vijfde probleem betreft de verhouding van dit decreet en zijn normen tot het Europees recht.

Alvorens deze aangelegenheden aan te snijden merkte de Minister op dat, behalve AVS-Meetjesland, iedereen, zowel „gehoorden” als leden van de Commissie gesproken hebben over de landelijke commerciële omroep en geen aandacht blijken te hebben voor de andere aspecten zoals lokale en regionale TV, betaalomroep en dergelijke meer.

De Minister herinnert eraan dat dit decreet meer is dan het mogelijk maken van een commerciële omroep.

De kabel wordt als het ware ontsloten voor een reeks media-initiatieven en de Minister verwijst naar de tussenkomst van een verslaggever van dit ontwerp, die zeer terecht en bij herhaling heeft gesteld dat dit ontwerp zo vlug mogelijk moet worden goedgekeurd, niet opdat de commerciële zender vlug een feit zou zijn maar vooral opdat de decreetgever in ons snel evoluerend medialandschap preventief en creatief moet optreden.

De Minister formuleert vervolgens zijn antwoord op de gestelde vraagpunten.

1. Zal de schrijvende pers participeren ?

Het betreft hier een economisch dossier. Wanneer men een bedrijf opstart is het normaal dat men eerst alle normen wil kennen binnen dewelke dat bedrijf moet evolueren.

De schrijvende pers heeft nooit gezegd niet mee te willen doen. Van het allereerste ogenblik af heeft men bereidheid en belangstelling getoond.

Het is echter toch normaal dat men goed wil weten waar men aan toe is en welke de modaliteiten zijn.

Het is onze dwingende plicht zo snel mogelijk het wettelijk kader te scheppen waardoor privaatrechtelijke initiatieven mogelijk worden. Dan eerst zal de pers positief en concreet kunnen reageren en kan men uit de patsituatie geraken.

Het memorandum van VMM moet toch voor iedereen overtuigend zijn dat de schrijvende pers, alleszins de grote meerderheid, zal deelnemen aan dit media-initiatief en ter zake ook bereid is zich te schikken naar een reeks imperatieven als daar zijn pluralistische ingesteldheid, beroep op Vlaamse beeldindustrie en waarborgen voor het behoud van de zender in Vlaamse handen. OTV heeft ja noch neen gezegd en wil afwachten.

Verschillende leden hebben hun aarzeling uitgesproken ten opzichte van de mogelijkheden van de schrijvende pers en ten opzichte van de bereidheid van die pers om te participeren. Zij zijn zover gegaan om te stellen dat dit decreet de belangen van de schrijvende pers zou kunnen schaden. De Minister is het daar niet mee eens. Want laat ons het van de andere zijde bekijken. Indien wij niets doen, kan dit ernstige risico's inhouden voor de schrijvende pers.

Iedereen lijkt er mee akkoord dat de etherreclame niet meer buiten Vlaanderen kan gehouden worden. Men meent zelfs dat het in ons belang is niet langer geld naar het buitenland te laten vloeien. Maar wat dan met de schrijvende pers? Dan zal de Vlaamse overheid niet langer initiatieven zoals Sky Channel en Music Box buiten kunnen houden zoals de Minister en zijn voorganger reeds enige tijd doen, en dit met het belang van onze pers en van onze beeldindustrie voor ogen.

Trouwens, de voorzitter van VMM heeft zeer duidelijk geantwoord op een vraag van een onzer collega's wat de houding van VMM zou zijn indien anderen dan de pers de gelegenheid zouden krijgen om een commerciële omroep te starten: dan zou VMM alles in het werk stellen om de erkenning zelf te krijgen.

2. Kan onze pers het nodige kapitaal opbrengen?

De Gemeenschapsminister wil hier eerst herhalen dat het de taak van de decreetgever is het legistische kader uit te bouwen. Uiteraard kunnen we niet blind blijven voor de economische haalbaarheid maar we moeten ons toch rekenschap geven van het feit dat de bedrijfsleiders van de schrijvende pers zeker evengoed als wij in staat zijn de kansen van dergelijk initiatief af te wegen. Wij moeten voldoende vertrouwen hebben in deze bedrijfsleiders.

Welnu zowel OTV als VMM hebben altijd, en ook hier tijdens de hoorzitting, gesteld dat de economische mogelijkheden er zijn.

Uiteraard wensen zij te wachten met het maken van een business-plan tot zij alle normen kennen waarbinnen zij moeten opereren en uiteraard wensen zij op dit ogenblik een zekere druk uit te oefenen opdat die normen zo gunstig mogelijk zullen zijn.

Hier is veel aandacht gegaan naar datgene wat de bestuurders van RTL als mening gaven.

De Minister is verwonderd over de belangrijke rol die aan de RTL tijdens de hoorzittingen toegemeten werd. Een vooraanstaand filmmaker bestond het te verklaren dat wij cultureel goed af zouden zijn met een Vlaamse RTL terwijl bepaalde leden de beweringen van woordvoerders van RTL eerder willen geloven dan die van onze eigen pers. Dat is een houding, die de Minister niet kan aanvaarden.

In dat verband wil hij ook antwoorden op de vraag van een lid namelijk wat de mening is van de Executieve in verband met het „herstructureringsfonds schrijvende pers” en het dossier onafhankelijke TV.

Het moet duidelijk zijn dat de op te richten commerciële zender op geen enkele steun van de overheid moet rekenen. Het is zo dat het dossier onafhankelijke TV en het dossier „herstructureringsfonds schrijvende pers” ten gronde gescheiden thema's zijn waarbij de financiering van het risico van het opstarten van een onafhankelijke TV-zender in Vlaanderen uitsluitend ten laste valt van de vennootschap die daartoe, in toepassing van de wetgeving, de erkenning vraagt en krijgt.

Wat het herstructureringsfonds betreft dient gezegd dat steun aan de opiniepers reeds bestaat en dat de pers zeker niet de enige sector zou zijn die in het kader van de expansiewetgeving op steun kan rekenen. Het is dus normaal dat de schrijvende pers in het kader van die expansiewetgeving om steun verzoekt. Dat zal dan een dossier zijn op de tafel van de Gemeenschapsminister van Economie en Tewerkstelling.

3. Kansen voor de Vlaamse Beeldindustrie

Als er een zaak is dat de hoorzittingen ons geleerd hebben dan is dat het feit dat onze Vlaamse Beeldindustrie, in al zijn verscheidenheid zichzelf zeer zeker in staat acht in te kunnen staan voor de culturele invulling van dit ontwerp van decreet. Samen met de toezegging van de schrijvende pers dat zij zeer zeker gebruik zal maken van de diensten van de Vlaamse Beeldindustrie, is dit een belangwekkend feit en sterkt het de Minister in zijn overtuiging dat, mits een goede begeleiding vanuit de overheid, hier inderdaad stimulansen kunnen gegeven worden aan onze beeldindustrie — niet alleen wat de landelijke commerciële omroep betreft maar ook wat betreft de regionale omroepen, betaaltelevisie enzovoort — om de enorme uitdaging aan te gaan, en aldus op positieve wijze er zorg voor te dragen dat onze culturele eigenheid niet in de verdrukking komt op het scherm.

Verder stipt de Gemeenschapsminister aan dat bij de BRT de beeldindustrie, behalve misschien in de beginjaren, nooit een ernstige kans heeft gehad. De cijfers zeggen genoeg.

De Gemeenschapsminister kan dan ook weinig vertrouwen hebben in de vooruitzichten zoals verwoord door de vertegenwoordigers van de BRT. Niet omdat hij deze mensen niet gelooft maar omdat hij vreest dat zij niet op zullen kunnen torren tegen de structuur die maakt dat alles, of zoveel mogelijk, binnen het huis moet worden gemaakt.

Ook gelooft de Minister niet in de stelling van de „no risk society” die volgend voorstel doet : laat ons in fasen werken en in een eerste fase de handelspubliciteit aan de BRT geven die een deel moet teruggeven aan de schrijvende pers en ook bestellingen moet plaatsen bij de beeldindustrie.

De Minister is tegen deze weke gemakzuchtige houding en wil ter zake een uitdaging aannemen.

4. Het pluralistisch karakter van de commerciële omroep

Het kan vanzelfsprekend geenszins de bedoeling zijn om een private commerciële omroepvennootschap op te vatten als behorende tot één ideologische of filosofische strekking. Een privé-omroep die zo tewerk gaat, zou grote delen van het potentiële kijkerspubliek tegen zich innemen en bijgevolg zo omstreken worden dat zijn eigen voortbestaan in gevaar komt. Dit niet alleen als gevolg van een eventueel ingrijpen van de

geschillenraad, de Executieve, de Raad van State of andere instellingen, maar in eerste instantie als gevolg van een financiële sanctiëring door het wegvallen van bepaalde reclameinkomsten. Een commerciële omroep is a fortiori gedwongen een zo groot mogelijk kijkerspubliek te bereiken, wat in de grond de beste garantie vormt tegen de vrees voor eventuele discriminatie.

Hierbij dient dan vooral gedacht aan de oprichting van de Geschillenraad, waarvan de Raad van State zegt dat hij door zijn onafhankelijkheid tegenover de Executieve, door de deskundigheid van zijn leden, door de bevoegdheid die hem wordt verleend, sterk zal kunnen bijdragen tot het geven van een reële en de vrije meningsuiting bevorderende inhoud aan het verbod van discriminatie, de strikte onpartijdigheid en de naleving van de regels van de journalistieke plichtenleer, die het decreet aan de niet-openbare televisieverenigingen, zowel landelijke, regionale als lokale, oplegt.

Daarenboven moeten juist de uitvoeringsbesluiten die maatregelen bevatten inzake niet-discriminatie, onderzocht worden door de Mediaraad en na hun goedkeuring ter bekrachtiging voorgelegd aan de Vlaamse Raad. Zowel op het preventieve vlak (voorafgaandelijk advies van de mediaraad) als op het curatieve vlak (raadpleging van een geschillenraad) zal er dus controle bestaan.

In dit verband wijst de Minister erop dat de Raad van State in zijn advies geen opmerking (behalve de hierboven geciteerde) meer gemaakt heeft ten opzichte van het niet in overeenstemming zijn van het ontwerp met de Cultuurpactwet, en dit in tegenstelling tot de adviezen, voornamelijk het derde en laatste, over het vorige ontwerp. Dit wijst er toch op dat ook de Raad van State geen bezwaren ziet en de waarborgen die voorzien zijn voldoende acht.

Tot slot moge toch ook naar artikel 9, § 2 verwezen worden dat elke vorm van discriminatie weert en dat de strikte onpartijdigheid in de informatieve programma's oplegt.

Onze benadering is geen „overbekende BRT” maar een nieuwe mogelijkheid die de uitdaging van de evolutie in de mediasector moet beantwoorden.

De enige kans om zich te profileren is juist eigen Vlaamse producties en een eigen Vlaams gelaat te realiseren.

In antwoord op de vragen van een lid in verband met het oplossen van het mediaprobleem via het verbeteren van het tweede BRT-net antwoordt de Gemeenschapsminister dat hij veeleer opteert voor het aannemen van de uitdaging. De „NOT” moet via haar profilering als Vlaamse zender op een dynamische manier haar markt veroveren, wat meer Vlaamse producties impliceert en meer stimulansen voor de Vlaamse beeldindustrie.

Een lid is het niet eens met de ministeriële visie als zouden de gehoorde enkel hun eigen belangen vertolken. Wij stellen een eenzijdig contract op, via dit decreet, maar we moeten toch luisteren naar de verzuchtingen van de kandidaat-medcontractanten. Een van die eisen of vragen betreft het „herstructureringsfonds”. De Minister is daaromheen gedraaid.

Verder is er duidelijk gesteld dat het reclamefonds alleen maar moet dienen voor de nationale omroepvereniging. Waar halen de lokale en regionale omroepverenigingen dan hun middelen ?

We hadden hierop, aldus het lid, nieuwe oplossingen verwacht maar de Minister blijft bij zijn tekst. Er wordt beweerd dat er niet veel gebeurt ten gunste van de beeldindustrie. Dat

kan waar zijn, maar biedt de voorliggende oplossing ter zake meer mogelijkheden ? Dat valt nog af te wachten. We zouden toch ook het omroepdecreet van 28 december 1979 kunnen aanpassen en verplichten de BRT de gelden uit de handelsreclame buitenshuis te besteden.

In verband met de onpartijdigheid van de commerciële zender maakt het lid zich grote zorgen, daar bijna de gehele pers van roomse of blauwe inspiratie is. Die pers is bij tijden zeer partijdig en gezien ze de commerciële zender zal controleren, valt te vrezen dat ook daarin niet steeds alle meningen hun kans zullen krijgen. Overigens ontbreekt weer in dit ontwerp, ondanks sommige correcties, de toepassing van artikel 18 van de Cultuurpactwet. Andermaal zal het misschien nodig blijken de alarmbel daarbij te halen.

Ten slotte citeert het lid een artikel van eenjournalist dat de huidige oplossing het niveau van de BRT ook zal omlaaghalen, zodat gans onze beeldcultuur wordt afgevlakt. Het zou daarom beter zijn het huidige BRT-instrument te verbeteren.

Een ander lid sluit aan bij de verwittiging in verband met de alarmbel. Dat is volgens het lid, een wapen dat slechts in uiterste nood mag worden gebruikt. Als de ideologische spreiding voldoende gewaarborgd is, is zulk wapen dan ook overbodig, maar het lid meent dat de Gemeenschapsminister te gerust is in de huidige adviezen van de Raad van State. Daarin is nu geen opmerking over de toepassing van de cultuurpactwetgeving gemaakt, in tegenstelling tot het derde en vierde advies van de Raad van State, dat precies gaat over teksten van amendementen die betrekking hebben op de toepassing van het Cultuurpact. In dit decreet is daar tot nu toe geen sprake van en dus is er geen opmerking ter zake van de Raad van State.

Een tweede opmerking van het lid betreft het uitblijven van de samenstelling van de Mediaraad. Zodoende is het onmogelijk dat dit ontwerp en misschien zelfs de uitvoeringsbesluiten nog aan de Mediaraad worden voorgelegd. De Gemeenschapsminister dient deze toestand op te klaren en spreker verwacht minstens een toelichting bij de artikelsgewijze bespreking.

De Gemeenschapsminister heeft verder gezegd dat er geen overheidsgeld zal worden besteed voor het opstarten van de commerciële TV. Spreker vraagt of dit ook het geval is voor het in leven houden van de commerciële zender.

Ten slotte haalt het betrokken lid nog twee andere elementen aan. Volgens hem zal er een probleem ontstaan van een nieuw monopolie, waardoor in feite de vrijheid van meningsuiting aan banden wordt gelegd. Er is immers een „lastenboek” opgesteld, en wie daaraan beantwoordt kan een commerciële zender oprichten, de anderen niet.

Verder heeft het lid nog een opmerking over het overheidsgeld voor de BRT. Zullen de bestaande middelen voldoende zijn als gebleken is, dat er bij de oprichting van commerciële zenders binnen één taalgebied, de prijs van de aan te kopen produkties naar omhoog gaat en de crisis blijft duren, waardoor ook de BRT-dotatie kan worden teruggeschroefd ?

Een lid is gelukkig met de verduidelijking van de Gemeenschapsminister dat er ook lokale en betaal-TV wordt opgericht. Hij meent ook dat via de oprichting van de commerciële zender de eigen Vlaamse beeldindustrie meer aan bod zal komen.

Een lid vindt dat er na de hoorzitting een grote verscheidenheid van benadering is. Het is de verantwoordelijkheid van de decreetgever hierin te beslissen, en de krijtlijnen te trekken waarbinnen de audio-visuele sector kan evolueren. Terecht werd het probleem gesteld van de economische impact van de

nieuwe initiatieven. Men geeft aan de geschreven pers de kans om voor minstens 51 procent te participeren. Maar tussen 51 procent en 90 procent is er een groot verschil. Men zal dus ook de normen duidelijk moeten stellen, zodat het risico ook duidelijk wordt omschreven.

Het ligt, aldus het lid, niet in de bedoeling betuttelend op te treden, maar het idee — en spreker vertolkt hier de mening van zijn fractie — is dat een zo groot mogelijke verzoening plaatsgrijpt tussen het opvoeren van de (Vlaamse) creativiteit, en de economische haalbaarheid.

Een louter commerciële zaak oprichten ligt duidelijk niet in de bedoeling. De decreetgever moet een startsein geven om via dit decreet het noodzakelijk kader te scheppen, zodat dit land door een plotse ontwikkeling van de techniek niet achterop zou geraken en met dit instrument aan de problemen het hoofd kan bieden.

Een ander lid heeft geen fundamenteel bezwaar tegenover de hoofdstukken 1 en 2 in verband met de organisatie van de kabel. Wel heeft hij bezwaar tegen de koppeling tussen de niet-openbare televisievereniging enerzijds en de kabel anderzijds. Hij vindt het verder nogal evident dat, volgens de Minister, met de Vlaamse beeldindustrie niet één enkele bepaalde NV wordt bedoeld. Ten slotte vindt spreker weinig waarborgen in het decreet omtrent het inhoudelijke van de programma's.

Een lid komt nog eens terug op het argument van de Minister in verband met het bevorderen van de Vlaamse producties door de commerciële zender. Vermits voor die zender de reclameboodschappen in de periode met de hoogste kijkdichtheid het belangrijkste zijn, zullen die perioden gevuld worden met populaire massaproducten van Amerikaanse of Japanse makelij. Vlaamse producties zullen slechts in de marge worden aangemaakt en uitgezonden. De schrijvende pers, aldus het lid, is bekommerd over het feit dat de publiciteitsinkomsten wel naar haar terugvloeien. Zij probeert zelfs gedekt te geraken door het zogenaamde herstructureringsfonds. Indien ten slotte hier beroep wordt gedaan, zoals de Minister aankondigt, op louter privé-kapitaal, hoe zal de structuur er dan uitzien en wie houdt de touwtjes dan in handen. Zijn er dan voldoende waarborgen voor het pluralisme ?

De Gemeenschapsminister verduidelijkt dat de invalshoek van het ontwerp juist de privaatrechtelijke benadering is. Men moet dan logisch blijven en niet trachten bijvoorbeeld de waarborgen van de openbare sector naar dit model over te brengen. De commerciële zender(s) krijg(t)en binnen de krijtlijnen van het raamdecreet mogelijkheden, en kunnen daarbinnen zelf risico's nemen en dienen die dan ook zelf te dragen.

In die zin is het aanbod inderdaad een eenzijdig aanbod maar de Gemeenschapsminister bestrijdt de idee dat hierdoor monopolies worden in het leven geroepen.

Wat het involgen van de verlangens en wensen betreft, zoals gebleken is uit de hearings, daar zal men hier rekening moeten mee houden maar wij moeten zelf hier de knoop doorhakken.

De bewering dat er absolute voorwaarden zijn gesteld in de hoorzittingen lijkt voor de Minister onjuist. Er zijn wel verlangens en wensen geuit en daarover moet de Commissie, indien er geen consensus is, via de democratische besluitvorming beslissen.

Wat de wens in verband met het herstructureringsfonds betreft, meent de Minister — conform het regeerakkoord — dat

voor het opstarten en in leven houden van de zender geen overheidsgeld mag worden aangewend. Indien later beroep wordt gedaan op de maatregelen van de expansiewetgeving dan moet die vraag worden ingeleid bij de bevoegde Gemeenschapsminister (bevoegd voor Economie) en dan zal de Executieve gevat zijn door dit probleem en zich dan moeten uitspreken.

De eis of de vraag van de VVM om de ganse opbrengst van de reclame voor zich te reserveren is natuurlijk een vraag waarover wij hier niet moeten beslissen.

Wat het gevaar voor het niet naleven van het pluralisme betreft antwoordt de Gemeenschapsminister dat een commerciële zender het zich niet kan permitteren belangrijke delen van de maatschappij voor het hoofd te stoten. Verder is er een Geschillenraad, die los staat van de Executieve, en derhalve voldoende waarborgen biedt voor evenwicht en pluralisme. De Raad van State heeft inzake dit punt geen opmerkingen gemaakt zodat een alarmbel niet nodig zal zijn. Inzake het laattijdig samenstellen van de Mediaraad kan de Minister het toch niet helpen dat bepaalde verenigingen het nalaten een afvaardiging aan te duiden. Er zijn er nu nog maar een paar over, dus verwacht de Minister dat die Mediaraad eerlang zal zijn samengesteld.

Op vraag waarom er slechts één landelijke niet-openbare TV-zender wordt voorzien is reeds geantwoord met het argument dat hierdoor de geschreven pers beter wordt beschermd, zoals dat hier in de commissie herhaaldelijk werd gesteld.

Wat de openbare middelen voor de BRT betreft herhaalt de Gemeenschapsminister dat de BRT in een verruimd mediaveld voldoende middelen moet krijgen. Die middelen dienen zo efficiënt mogelijk aangewend te worden. Op dit punt wordt de BRT trouwens „doorgelicht” door een studie bureau dat zijn rapport in februari 1987 zal neerleggen.

Het argument dat men beter de reclame via BRT 2 zou laten gebeuren en dan de pot verdelen naar de dagbladers vindt de Minister een uiting van de opvatting van de „no risk society” en hij is daartegen. Er moet integendeel een uitdaging worden aangenomen, ook trouwens op het vlak van de bevordering van de Vlaamse producties, en de profilering van de Vlaamse zender waarin hij rotsvast gelooft.

De Minister verwacht ook meer creativiteit van de geschreven pers. De huidige opsplitsing tussen WM en OTV blijft mogelijk in de toekomst niet bestaan. Alleszins zal moeten afgewacht worden tot ze hun dossier bij de Executieve zullen indienen.

Het komt erop aan dat de decreetgever een kader creëert waarbinnen de particuliere groepen zich gaan bewegen.

Een lid wil weten met welke middelen de regionale en lokale zenders zullen werken.

De Gemeenschapsminister stelt dat tot hiertoe daarop nog geen duidelijk antwoord werd gegeven. Het is overigens een vraag die aan de nationale regering moet gesteld worden vermits de handelsreclame een nationale materie is.

Een lid voorspelt dat er zo wordt gemanoeuvrerd dat er geen nationale zender komt maar wel 3 of 4 lokale of regionale zenders.

Een ander lid stelt dat niemand verwacht dat hier geopteerd wordt voor wat in de hoorzittingen werd gevraagd of vooropgesteld. Het kernprobleem is welk ontwerp het best aan de huidige noden en problemen beantwoordt, los van alle politieke of

ideologische a-priori?. Volgens het lid kan dit niet via dit commerciële net. De stimulering van de Vlaamse beeldindustrie zal niet gerealiseerd worden via dit commerciële net, waarvan de leefbaarheid in twijfel wordt getrokken. Volgens een RTL-studie, zou het zeer twijfelachtig zijn eigen produkties te realiseren zonder coproductie, zodat het argument van het eigen Vlaams imago via eigen Vlaamse produkties wel zeer twijfelachtig wordt. Men zal hoogstens een verlengstuk van het „moederhuis” kunnen zijn. Overigens maakt de RTL zeer weinig winst, zodat de interesse van de particuliere sector voor het opzetten van zo'n net uiterst twijfelachtig is geworden. Overigens dekt de schrijvende pers zich reeds in, door nu al waarborgen te vragen via het herstructureringsfonds. De commerciële zender wil vooral nieuws brengen en hoe zal daarin de pluriformiteit worden gewaarborgd?

Een lid repliceert nogmaals op het tweede antwoord van de Minister, waar de Gemeenschapsminister zinspeelt, aldus dit lid, op de democratische besluitvorming van 1979 in verband met het omroepdecreet. Daar was ook een ontwerp ingediend door een meerderheid dat het ten slotte niet haalde. Zijns inziens zit er een fundamenteel verschil tussen de uitgangspunten van VMM en OTV.

Spreker kondigt aan dat zijn fractie vooral de Europese richtlijnen inzake het mediabeleid wil doen naleven, en zij — indien dit naar de mening van zijn fractie nodig is — verplicht zal zijn de alarmbel-procedure te gebruiken, zij het met de grootste omzichtigheid en wanneer het niet anders kan. Spreker dringt er verder op aan dat de Minister uiteindelijk de Mediaraad zou oprichten.

IV. ARTIKELSGEWIJZE BESPREKING

De tekst van het ontwerp van decreet wordt als basis voor de bespreking genomen.

Artikel 1

Een lid voert aan dat de verwijzing naar artikel 59bis van de Grondwet voor het ontwerp van decreet niet volstaat. Het ontwerp van decreet bevat benevens bepalingen van culturele aard ook bepalingen van economische aard. Ook een verwijzing naar artikel 107quater van de Grondwet is nodig. Door de heer J. Van Elewyck C.S. wordt hiertoe een amendement ingediend dat luidt (stuk 152 (19851986) — Nr. 2) : de tekst van artikel 1 vervangen door wat volgt :

„Dit decreet regelt ten dele een aangelegenheid bedoeld in artikel 59bis van de Grondwet en ten dele een aangelegenheid bedoeld in artikel 107quater van de Grondwet”.

De indiener van het amendement voert als argumentatie aan dat verschillende artikelen van het ontwerp van decreet onder meer de artikelen 3 en 4, Hoofdstuk II — Bepalingen betreffende de radiodistributie- en teledistributienetten, een toepassing zijn van artikel 6 §1, VI, 2e van de BWHI : „De gewestelijke planning en het openbaar industrieel initiatief op gemeentelijk vlak met inbegrip van de oprichting van instellingen, hun afschaffing, hun samenstelling, hun interne organisatie en hun taak ; de overname van hun dotaties en hun kosten, en hun controle”.

De Gemeenschapsminister van Cultuur verwijst naar de bespreking gehouden over het ontwerp van decreet met dezelfde inhoud tijdens de vorige legislatuur waar dezelfde problematiek aan bod is gekomen.

Hij verklaart van mening te zijn dat het ontwerp van decreet

in zijn geheel een culturele aangelegenheid is. Hij vraagt derhalve het amendement te verwerpen.

Een lid vraagt welke de argumenten zijn van de Gemeenschapsminister om hiertoe te besluiten.

De Gemeenschapsminister herhaalt dat dit ontwerp van decreet geen binding heeft met het economisch beleid. Het behandelt culturele verenigingen die zich met een culturele aangelegenheid, namelijk de omroep, inlaten. Derhalve wordt in de aanhef van het ontwerp van decreet uitsluitend naar artikel 59bis van de Grondwet verwezen.

Een lid besluit hieruit dat de Cultuurpactwet van toepassing is op het ontwerp van decreet.

Een ander lid stelt dat de Raad van State, indien hij van mening was geweest dat het ontwerp van decreet ook een gewestmaterie regelt en derhalve ook naar artikel 107quater van de Grondwet zou moeten refereren, hij dit allicht met zoveel woorden zou hebben doen opmerken in zijn advies.

Ter stemming gelegd wordt het amendement van de heer J. Van Elewyck C.S. verworpen met 7 stemmen tegen 1 bij 3 onthoudingen. Artikel 1 wordt aangenomen met 7 stemmen bij 4 onthoudingen.

Artikel 2

De Gemeenschapsminister verklaart dat artikel 2 een aantal definities en begrippen omschrijft. Hierbij werd de concordantie met het ontwerp van wet inzake de handelspubliciteit nagestreefd.

Een lid vraagt of deze concordantie tussen ontwerp van wet en ontwerp van decreet een constante is en ook voor de rest van het ontwerp van decreet geldt.

De Gemeenschapsminister antwoordt dat dit niet noodzakelijk zo is, doch alleszins voor de terminologie.

Hetzelfde lid vraagt waarom naar concordantie in de terminologie wordt gestreefd indien de teksten van wet en decreet voor het overige niet complementair zijn.

Een lid repliceert hierop dat men toch kan streven naar de grootst mogelijke complementariteit tussen de twee teksten. Het is inderdaad verkieslijk op het stuk van de definities de concordantie zo groot mogelijk te houden. Zoniet wordt het ab initio zeer moeilijk deze materie coherent te regelen.

Een lid verklaart uit de woorden van zijn collega te hebben begrepen dat men bij het opstellen van het ontwerp van decreet heeft gestreefd naar identieke definities in wetsontwerp en decreetontwerp en naar de grootst mogelijke complementariteit tussen beide teksten.

Een lid vraagt hoe het gesteld is met de concordantie tussen de thans voorliggende tekst van artikel 2 en de tekst die tijdens de vorige legislatuur door de commissie werd aangenomen. Hij wijst erop dat een vergelijking tussen beide teksten alleszins uitwijst dat er lichte verschillen zijn, meer bepaald in litera 1 en 2. Welke is de reden van de weglating „binnen de grenzen van een bepaald gebied”. Krijgt de wet hierdoor geen andere draagwijdte ?

De Gemeenschapsminister verklaart dat, indien de commissie dat nodig acht, een volledige vergelijking met de tekst die tijdens de vorige legislatuur door de commissie werd aangenomen kan worden opgemaakt. Hij heeft een ontwerp inge-

diend. Het staat de commissieleden vrij hierop amendementen in te dienen.

Een lid is van mening dat hij liever eerst verneemt waarom bepaalde weglatingen of toevoegingen ten opzichte van de vorige tekst zijn gebeurd zodat hij desgevallend met kennis van zaken amendementen kan indienen.

Een ander lid verklaart dat indien in het huidige ontwerp van decreet wordt afgeweken van de tekst die tijdens de vorige legislatuur is tot stand gekomen hiervoor wel bepaalde redenen moeten aanwezig zijn.

De Gemeenschapsminister wijst erop dat voor de weglating in de punten 1 en 2 van de woorden „binnen de grenzen van een bepaald gebied” alleszins geen politieke redenen voorliggen. Deze woorden kwamen als overbodig voor. Overigens bevat de tekst van het huidig ontwerp van decreet geen belangrijke verschillen in vergelijking met de tekst die het resultaat is van de bespreking tijdens de vorige legislatuur, behoudens dan de invoering van de geschillenraad.

De Gemeenschapsminister verduidelijkt dat de lichte tekstverschillen tussen artikel 2 van het huidige en het vorige ontwerp van decreet het gevolg zijn van een streven naar concordantie met de definities vervat in het wetsontwerp betreffende de radiodistributie- en de teledistributienetten en betreffende de handelspubliciteit op radio en televisie.

Het ongewijzigde artikel 2 wordt met 7 stemmen bij 4 othoudingen aangenomen.

Vervolgens legt de heer J. Van Elewyck C.S. een amendement ter tafel (Stuk 152 (1985-1986) — Nr. 3) ertoe strekkend in Hoofdstuk 1 een nieuw artikel 2bis in te voegen luidend als volgt :

„De verdeler is :

- ofwel het Gemeentebestuur, of een gemeentelijke dienst of Regie ;
- ofwel het Provinciebestuur, of een provinciale dienst of Regie ;
- ofwel een Tussengemeentelijke Vereniging, al dan niet in samenwerking met het Provinciebestuur”.

Hij verantwoordt dit met te stellen dat in het licht van de nieuwe verantwoordelijkheden en de in de memorie van toelichting tot het decreet vermelde nieuwe mogelijkheden, het past dat de verdeler tot de openbare sector behoort en rechtstreeks of onrechtstreeks aanspreekbaar is.

Een lid vreest dat, indien dit amendement wordt aangenomen, enkele van de huidige verdelers zullen wegvallen.

De Gemeenschapsminister meent dat dit amendement van vergaande strekking is. Dit hoort echter in dit ontwerp van decreet niet thuis maar, zoals ook de Raad van State het stelde, in een decreet dat de organisatie van de kabel distributie regelt.

Hij vraagt de verwerping van dit amendement.

Een ander lid verduidelijkt dat de strekking van dit amendement wil bekomen wat door een lid wordt gevreesd. Het is een principieel amendement. Het omgekeerde is gebeurd bij de overheveling van gemeentelijke distributienetten naar de privésector.

Een verslaggever meent dat dit amendement de gemeentelijke autonomie in het gedrang brengt.

Het vorig lid repliceert dat de overheid veel opdrachten aan de gemeenten oplegt.

Ter stemming gelegd wordt het nieuw artikel 2bis verworpen met 8 stemmen tegen 3 bij 2 onthoudingen.

Artikel 3

De Gemeenschapsminister verduidelijkt dat dit artikel de verplichtingen en de mogelijkheden van de kabeldistributie bepaalt. Zo is de verdeler verplicht de programma's door te geven van de openbare omroep van de Vlaamse Gemeenschap, van de landelijke niet-openbare televisievereniging, van de openbare omroepen van de Franse en de Duitstalige Gemeenschappen van België – voor zover er reciprociteit bestaat – en, eveneens op basis van wederkerigheid deze van andere landen. In de praktijk slaat deze laatste verplichting enkel op de programma's van de Nederlandse zenders. De verdeler mag zonder toelating vanwege de Vlaamse Executieve de volgende programma's doorgeven : deze van de andere niet-openbare televisieverenigingen, deze van de RTBF en de BRP – indien er geen reciprociteit bestaat – en deze van de openbare omroepen van de EG-landen.

De verdeler mag eveneens, mits toelating van de Vlaamse Executieve, de programma's doorgeven van de niet-openbare omroepen van de EG-landen en deze van openbare of niet-openbare omroepen van niet-EG-landen. Verder mogen de verdelers klankprogramma's van radio-omroepdiensten en twee geregistreerde eigen klankprogramma's doorgeven. Ook wordt de mogelijkheid voorzien dat de Vlaamse Executieve bij komende verplichtingen oplegt, dit nadat de Mediaraad een advies heeft verstrekt. Bepaalde programma's van niet-openbare televisieverenigingen, die door de Executieve van belang worden geacht, zullen door de verdeler verplicht moeten worden doorgegeven. Dit echter via één enkel kanaal op het distributienet om de kabeldistributie niet te veel te bezwaren.

De verplichting tot doorgeven, voorzien in artikel 3, § 1 vervalt echter in gevallen van technische onmogelijkheid. Als een radiodistributienet het gebruik van een radio als een eindontvangtoestel niet toelaat, moet de verdeler gelijktijdig en in hun geheel ten minste twee klankprogramma's doorgeven van de openbare radio-omroepdiensten van de Vlaamse Gemeenschap. Dit is in concordantie met het koninklijk besluit van 24 december 1966 betreffende de netten voor distributie van radio-omroepuitzendingen in de woningen van derden. Artikel 3, § 6 bevat een strafbepaling. Bij de tekst aangenomen door de Commissie van het vorige ontwerp van decreet (Stuk 303 (1985-1986) – Nr. 8) werd de in het ontwerp van decreet voorziene strafbepaling (artikel 11) weggelaten via een amendement van de heer L. Van den Bossche (Stuk 303 (1984-1985) – Nr. 5). De Raad van State wees er echter op dat iedere strafbepaling in het voorontwerp van decreet ontbrak. Vandaar deze bepaling.

Een lid meent dat een geldboete niet volstaat : deze kan immers worden ingecalculeerd. Daarenboven staan de kabeldistributiemaatschappijen er dikwijls financieel goed voor. Daarom moet er ook een gevangenisstraf worden voorzien : dit is veel efficiënter.

Een ander lid meent dat bij de besprekingen rond artikel 3 van het vorige ontwerp van decreet de grondslagen voor een compromis werden gelegd. Een compromis als dusdanig werd niet bereikt. Hij begrijpt dat de Executieve de volledige werkzaamheden niet wil herhalen. Daarom wil hij de bereikte compromissen respecteren.

Door de Commissie van de Europese Gemeenschappen werd een Voorstel voor een richtlijn van de Raad inzake de coördinatie van bepaalde wettelijke en bestuursrechtelijk te be-

slissingen in de lid-staten inzake de uitoefening van omroepactiviteiten bij de Raad ingediend. Over enkele jaren zal dit dus van kracht worden. Hierbij dient vastgesteld dat delen van de must carry-rule in tegenspraak zijn met de EG-Richtlijnen. Zo mogen er geen voorwaarden worden gesteld aan het moeten doorgeven van de programma's van de Franse en Duitstalige Gemeenschappen van België.

Hij suggereert in artikel 3, § 1, 3^o deze voorwaarden weg te laten en bij de may carry-rule § 2, 2^o weg te laten. Het betreft hier niet-politieke opmerkingen die beter eerst worden besproken.

Door de heer W. Seeuws C.S. wordt vervolgens een amendement ingediend (Stuk 152 (1985-1986) — Nr. 3) dat luidt als volgt :

„In artikel 3, § 1, 3^o de woorden „voor zover de Vlaamse Executieve vaststelt dat in die Gemeenschappen de klank- en televisieprogramma's van de openbare omroepdiensten van de Vlaamse Gemeenschap in alle kabelnetten worden doorgegeven" weglaten”.

Hij verantwoordt dit door te stellen dat het ontwerp van Europese richtlijn een gelijke behandeling voorziet waaraan geen voorwaarden mogen worden gekoppeld.

Terzelfdertijd dient de heer W. Seeuws C.S. een ander amendement in (Stuk 152 (1985-1986) — Nr. 3) dat ertoe strekt de tekst van artikel 3, § 2, 2^o weg te laten.

Een verslaggever merkt op dat op het ogenblik waarop het advies van de Raad van State tot stand kwam er gewezen werd op hetgeen op til was. Toen werd er uitdrukkelijk gesteld dat de voorwaarden betrekking hadden over algemeen geldende normen. Hij pleit ter zake voor een pragmatisch standpunt. Vanuit Europa stelt men dat alle volkeren gelijk zijn voor de wet. Hieruit volgt dat er dus geen opsplitsing meer kan gebeuren volgens de must en de may-regel. Een pragmatische oplossing komt hierop neer dat men hier niet tegen ingaat maar dat men toch een greep houdt over hetgeen op de beeldbuis komt. Tevens moet hierbij aan onze eigen cultuurgoederen de meeste kansen worden geboden en dit op zowel de nationale, de regionale of de lokale zenders. Hij oordeelt dat de voorliggende tekst de Europese krachtlijnen zal trotseren.

De Gemeenschapsminister meent dat er theoretisch veel voor de argumentatie van het vorige lid te zeggen valt. Inzake artikel 3, § 1, 3^o wijst hij erop dat de Franse Gemeenschap geen reciprociteit inschreef. De BRT-uitzendingen moeten dus niet meer worden doorgegeven. Dit is een andere stelling dan deze van het koninklijk besluit van 24 december 1966. Het artikel 3, § 1, 3^o, in dit ontwerp van decreet is het antwoord hierop van de Vlaamse Executieve. Hiertoe werd reeds 2 à 3 jaar geleden beslist.

Met betrekking tot de beperktheid der middelen moet de Europese richtlijn worden getoetst aan de technische mogelijkheden. Indien deze richtlijn volledig wordt opgevolgd dan kan men dit technisch niet volledig invullen : we mogen onze kanalen niet overbelasten. Daarom moet de stelling van de reciprociteit behouden blijven. Bovendien, een ontwerp-richtlijn is nog geen richtlijn.

Een lid repliceert dat de ontwerp-richtlijn slechts na de publicatie van het advies van de Raad van State werd bekendgemaakt. De Raad van State kan er zich dus niet op beroepen.

Een verslaggever oordeelt echter dat de Raad van State wel de tendens ervan kende.

Het vorig lid stelt dat dit niet te bewijzen valt. Toch blijft deze ontwerp-richtlijn een belangrijk gegeven. Indien een enig en klein kabeldistributienet de BRT-programma's niet doorgeeft, is er dan geen sprake meer van reciprociteit ? Hij oordeelt die bepaling in de praktijk weinig haalbaar. Hij steunt de stelling dat er zoveel mogelijk produkties uit het eigen cultuurbeleid moeten worden gebracht. Dit kan echter zeker via de may carry-regel en dit zonder toestemming van de Vlaamse Executieve. Indien een kabeldistributeur zoveel mogelijk programma's wenst door te geven dan zal hij in de toekomst zeker een keuze moeten maken.

Een lid wil aan de leden van deze Commissie en aan de Vlaamse Executieve vragen of zij de draagwijdte van de verplichting tot reciprociteit wel begrijpen. Zullen de ontvangstmogelijkheden worden beperkt indien het andere landsgedeelte uit pure humeurigheid geen reciprociteit toepast ? Wel te verstaan zullen enkel de ontvangstmogelijkheden via de kabel kunnen worden beperkt. Andere ontvangstmiddelen zijn immers niet ondergeschikt aan de Vlaamse Executieve. In deze evolutie meent hij gevaren te bespeuren onder meer op het gebied van de talenkennis van onze jeugd.

Een lid beaamt het belang van de talenkennis voor iedereen. In artikel 3, § 1 wordt gesteld dat de verdeler de programma's van de openbare radio-omroepdiensten van de Franse en de Duitstalige Gemeenschap van ons land moet doorgeven indien er sprake is van wederkerigheid. In artikel 3, § 2 wordt echter gesteld dat de verdeler dit ten allen tijde mag doen, zonder voorafgaande toestemming van de Vlaamse Executieve. Dit is de draagwijdte van artikel 3, § 1 en § 2. Dit getuigt van een voldoende breedheid van opvattingen.

De Gemeenschapsminister stemt met deze visie in. De volledige verantwoordelijkheid wordt overgelaten aan de kabeldistributiemaatschappijen. Hij meent dat ze deze volledig zullen nemen. Volgens de distributiemaatschappijen is iedere verplichting een onteigening van hun bezit. De Executieve wil hen daarom de volledige verantwoordelijkheid over hun rechten laten. Slechts indien er reciprociteit bestaat, dan moet de Executieve deze ook toepassen. Artikel 3, § 2 is belangrijker dan § 1.

Een ander lid wijst erop dat de redactie van artikel 3, § 1, 3^o verschilt van § 1, 4^o. In § 1, 3^o stelt de Vlaamse Executieve de reciprociteit vast terwijl in § 1, 4^o niemand dit doet. Daaruit volgt dat artikel 3, § 1, 4^o moeilijk toepasbaar zal zijn. Deze bepaling zal enkel in het kader van internationale akkoorden hard kunnen worden gemaakt. Op een andere wijze is dit onmogelijk. Zelfs indien deze bepaling wordt gerealiseerd : wie zal dan de uitvoering ervan moeten vaststellen ? De Vlaamse Executieve doet dit niet in § 1, 4^o. Is hier een reden voor ? Heeft, volgens de filosofie van artikel 3, § 1, 4^o nog een bestaansreden ?

De Gemeenschapsminister antwoordt hierop bevestigend. De Vlaamse Executieve kan vaststellen wat er gebeurt in de Franse Gemeenschap. Dit is veel moeilijker te realiseren met betrekking tot andere landen. Indien Nederland en Vlaanderen een akkoord bereiken om elkaars programma op de kabel uit te zenden en er nadien een verdeler beslist om de programma's van de NOS niet op de kabel door te geven, dan moet men beschikken over § 1, 4^o om dit akkoord hard te maken. Hij kan erin komen dat in de huidige stand van zaken dergelijke bepaling weinig zin heeft : wie zou er immers de NOS van de kabel verwijderen ? Toch moet, gezien de beperktheid van het aantal kanalen, met deze mogelijkheid rekening worden gehouden.

Het vorig lid meent dat men niet met § 1, 4^o zal verhinderen

dat een verdeler de programma's van een der beide NOS-zenders van de kabeldistributie verwijderd. Bovendien geeft momenteel niet ieder Nederlands kabelnet de programma's van BRT 1 en BRT2 door. Nederland bezit niet de autoriteit om dit aan de Nederlandse kabeldistributiemaatschappijen op te leggen. De wetgeving is er volledig anders. Slechts één regering in een ons omringend land heeft die bevoegdheid. De Bundespost legt het kabelnet en beheert het. Wat er op de kabel komt wordt per Land beslist. Enkel in dit geval kan er in het kader van een internationale overeenkomst worden gehandeld. In de andere gevallen heeft § 1, 4^o geen inhoudelijke betekenis.

De Gemeenschapsminister stelt dat de oorspronkelijke versie van het voorstel van Mediawet in Nederland wel dergelijke clausule bevatte.

Het vorig lid repliceert dat dit inmiddels werd verwijderd.

De Gemeenschapsminister meent dat dit slechts voorlopig is. De contacten met Nederland leidden ertoe om deze clausule, die verplichtingen aan de kabeldistributiemaatschappijen oplegt, in het ontwerp van decreet op te nemen. Deze clausule is echter volledig in ons eigen belang : geen enkele van onze verdelers kan het zich veroorloven de NOS-programma's niet door te geven. In de toekomst zullen er gesprekken worden gevoerd met de Minister van Welzijn, Volksgezondheid en Cultuur. Als wij nu § 1, 4^o weglaten dan komen we in een zwakkere positie te staan om de BRT-programma's in Nederland te laten doorgeven.

Het vorig lid kan deze argumentatie volgen en het heeft hem overtuigd dat de reciprociteit van artikel 3, § 1, 4^o moet ingeschreven blijven. Toch stelt zich nog het probleem van de redactie. In § 1, 3^o stelt de Executieve vast ; dit ontbreekt in § 1, 4^o. Het ware aangewezen om dit erin te zetten. Met de huidige redactie moeten de kabeldistributeurs het zelf vaststellen. Dit kunnen zij echter niet. Er zijn twee benaderingen. Ofwel is het steeds de Executieve die vaststelt : dan is dit van algemene orde en kan deze clausule uit § 1, 3^o worden weggelaten. Ofwel behoort het niet in alle gevallen tot de opdracht van de Vlaamse Executieve : dan moet deze clausule in § 1, 4^o ingevoegd worden. Er moet een bepaalde logica aanwezig zijn.

De Voorzitter meent dat, indien deze clausule in § 1, 3^o weggelaten wordt, dan de kabeldistributeur tweemaal verantwoordelijk is.

Het vorig lid betwist deze visie. Volgens de must carry-regel is het altijd de Vlaamse Executieve die de opdrachten geeft. Dit hoeft dus niet in § 1, 3^o te worden herhaald.

De Voorzitter meent dat deze redenering technisch onjuist is. Deze clausule moet bij amendement in § 1, 4^o worden ingevoegd.

Een lid wenst een verduidelijking vanwege de Gemeenschapsminister. Indien dit ontwerp van decreet met de huidige tekst van § 1, 3^o wordt aangenomen, betekent dit dat wanneer de Executieve vaststelt dat in de Franse en Duitstalige Gemeenschappen van België de BRT-programma's niet overal worden doorgegeven, de verplichting tot reciprociteit wegvalt ? Met andere woorden, de verdelers mogen dan de RTBF- en BRF-programma's doorgeven. Het lid vreest dat een aantal verdelers dit niet zullen doen. Indien dit juist is dan houdt dit een foutieve redenering in over de opdracht om onze bevolking voor te lichten.

De Gemeenschapsminister oordeelt dat het dit zou kunnen betekenen.

Verschillende leden dringen erop aan dat ook in § 1, 4^o de

Executieve dit zou moeten vaststellen.

De Gemeenschapsminister meent dat deze clausule anders moet worden omschreven.

Door de heer H. Van Rompaey C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 3) waarvan de tekst luidt als volgt :

„In artikel 3, § 1, 4^o tussen de woorden „die” en „in dat land worden doorgegeven” de woorden „, voor zover vastgesteld door de Vlaamse Executieve,” invoegen”.

Vervolgens formuleert een lid een aantal politieke opmerkingen. Ingevolge artikel 3, § 1, 2^o moeten de programma's van de landelijke niet-openbare televisieverenigingen worden doorgegeven. Dit moeten doorgeven kan zijn inziens niet. In de filosofie van artikel 3, § 1 moeten steeds programma's van openbare omroepdiensten worden doorgegeven. § 1, 2^o vormt hierop een uitzondering. Het verplichten tot doorgeven van de programma's van een commercieel station betekent een onteigening zonder vergoeding.

Een dergelijke verplichting is zonder voorgaande en zou bovendien onverstandig zijn. Volgens het principe van de vrije-markteconomie zouden programma's van commerciële zenders mogen worden doorgegeven. Het is de niet-openbare televisievereniging die de verdelers moet overtuigen. Een verplichting om gratis de programma's van de commerciële zender door te geven druist in tegen dit principe.

Een ander lid wil vanuit de visie van de kijker vertrekken. Dit artikel beschermt de kabeldistributeur tegen zichzelf : de kijker kan immers kiezen. Zoniet komt de volledige waaier van programma's in het gedrang.

Het vorig lid is het hiermee oneens. Nu wordt de kijker verplicht dit programma te ontvangen.

Een lid oordeelt dat de kijker deze mogelijkheid moet worden geboden. Op vraag van het vorig lid of dit inhoudt dat iedereen maar een reeks dagbladen moet kopen antwoordt hij dat die vrijheid bestaat.

Het vorig lid wijst op het fundamenteel onderscheid tussen de openbare en de commerciële zender dat hier wordt ingebouwd. Openbare zenders moeten in de ether uitzenden : dit kost veel geld. De privé-zender moet dit niet doen en wordt onmiddellijk op de kabel doorgegeven.

Een lid meent dat dit ten voordele is van de verdelers : wie dit programma wil ontvangen moet op het kabeldistributienet aansluiten.

Het vorig lid stelt dat er praktisch geen bijkomende abonnees meer mogelijk zijn.

Een ander lid kan deze redenering ten dele volgen indien we ons in een volledig vrije markt zouden bevinden. De kabeldistributie verloopt echter niet volgens de principes van de vrije-markteconomie : in een bepaald gebied bezitten zij immers een monopolie. Daarom moeten aan de verdelers bepaalde verplichtingen worden opgelegd. Dit zou niet het geval zijn indien er geen sprake was van een monopolie.

Een lid vraagt zich af waarom deze verplichtingen dan enkel voor de landelijke zender geldt en niet voor de regionale en lokale. Betekent dit dat deze laatsten worden gedwongen tot onderhandelingen met de verdelers ? Zo ja, zullen zij eventueel verplicht worden om zware vergoedingen te betalen. Immers, de lokale en regionale zenders bevinden zich in een zwakkere positie : de distributeurs mogen hun programma's doorgeven.

Een ander lid meent echter dat de verdelers geen monopolie bezitten. In het Verslag namens de Commissie voor de Infrastructuur over het wetsontwerp betreffende de radiodistributie- en de teledistributienetten (Kamer van Volksvertegenwoordigers (Stuk 536 (1985-1986) — Nr. 8) werd door de Eerste Minister verklaard dat wanneer het wetsontwerp wordt aangenomen dit monopolie niet meer bestaat.

Het voorliggend ontwerp van decreet kan slechts worden uitgevoerd na het stemmen van het wetsontwerp. Als we die redenering doortrekken dan moet de verplichting van § 1, 2^o wegvallen.

Een lid oordeelt echter dat een feitelijk monopolie zal blijven bestaan.

Het vorig lid stelt echter dat er geen wettelijk monopolie meer zal bestaan. Bovendien van enig feitelijk monopolie is nu ook geen sprake. In sommige gemeenten zijn er vier kabeldistributiemaatschappijen werkzaam.

Een lid repliceert dat in ieder huis een maatschappij werkzaam is.

Het vorig lid meent echter dat dit niet steeds het geval is. Een principiële uitspraak is nodig. De distributie is nu vrij.

Door de heer W. Seeuws C.S. worden vervolgens twee amendementen ingediend (Stuk 152 (1985-1986) — Nr. 3). In hoofdorde stelt hij voor de tekst van artikel 3, § 1, 2^o weg te laten. In bijkomende orde wil hij in artikel 3, § 1, 2^o het woord „televisievereniging” vervangen door het woord „televisieverenigingen”. Het amendement in hoofdorde verantwoordt hij door te stellen dat de niet-openbare televisieverenigingen beter niet onder de „must-carry-rule” vallen. Via het amendement in bijkomende orde wil hij vermijden dat een nieuw monopolie wordt gecreëerd.

Door de heer A. De beul wordt eveneens een amendement ingediend (Stuk 152 (1985-1986) — Nr. 3) waarvan de tekst luidt als volgt :

De tekst van artikel 3, § 1, 2^o lezen als volgt :

„2^o televisieprogramma's van de niet-openbare verenigingen bedoeld onder artikel 7,1, a) en b) van dit decreet verdeeld via één kanaal op het teledistributienet”.

Hij verantwoordt dit door te stellen dat de regionale en lokale niet-openbare televisieverenigingen niet gediscrimineerd mogen worden tegenover de niet-openbare televisievereniging die zich richt tot de gehele Vlaamse Gemeenschap.

Het lid wenst te vernemen waarom de Executieve dit onderscheid tussen de landelijke enerzijds en de regionale en lokale zenders anderzijds heeft gemaakt.

De Gemeenschapsminister antwoordt hierop dat de verplichting van § 1, 2^o werd ingeschreven zowel uit respect voor de kabeldistributeur als uit respect voor de pers en de kijker. Aan de landelijke commerciële zender moeten alle kansen worden geboden zoals dit ook voor de openbare zender het geval is. Dit geldt niet voor de regionale en de lokale zenders. Het is hier zeer moeilijk om de evolutie te voorzien. Indien de Vlaamse Executieve, de Mediaraad gehoord, meent dat een regionale of lokale zender op de kabel moet worden gebracht en de verdeler wil dit niet doen dan kan dit toch gebeuren via artikel 3, § 3.

Een ander lid wijst erop dat de Executieve niet heeft geantwoord op de gedachtenwisseling over het monopolie. Het vrijheidsprincipe moet hier kunnen spelen.

De Gemeenschapsminister repliceert dat ondanks het feit dat er enkele panden door twee distributiemaatschappijen worden bediend de overgrote meerderheid der huizen slechts met één verdeler werkt. Ook nadat het wetsontwerp betreffende de handelspubliciteit op radio en televisie wet zal zijn geworden zal een feitelijke monopolie blijven bestaan. Via de landelijke commerciële zender worden door de Executieve aan de geschreven pers belangrijke financiële inspanningen opgelegd. Het is dus de plicht van de Executieve om een zo groot mogelijke kijkdichtheid te waarborgen. Artikel 3, § 1, 2^o is hiervan een uitvloeisel.

Het vorig lid neemt aanstoot aan de uitspraak dat de Executieve een zo groot mogelijk kijkdichtheidscijfer voor een commercieel station moet waarborgen.

Een lid stelt dat niemand de kijkers kan verplichten naar een bepaald programma te kijken. Wel kunnen de voorwaarden worden geschapen om ernaar te kijken. Dit werd, volgens haar, door de Minister bedoeld.

Het vorig lid stelt dat dit ook via de „may-carry-rule” mogelijk is. Maar door de „must-carry-rule”, tesamen met de uitspraak van de Gemeenschapsminister wordt een ander dan een zuiver commercieel karakter aan deze niet-openbare televisievereniging gegeven.

De Gemeenschapsminister verduidelijkt dat volgens de Executieve de keuzemogelijkheid moet gewaarborgd zijn.

Een lid merkt op dat in artikel 3, § 1, 3^o en 4^o sprake is van wederkerigheid. Dit is niet het geval in § 1, 2^o. In de toekomst kunnen er bepaalde evoluties gebeuren. § 1, 2^o wil verhinderen dat gelijk welk initiatief kans krijgt. Dit stemt geenszins overeen met het principe van de vrije-markteconomie. De landelijke niet-openbare televisievereniging krijgt een monopolie en de verdelers worden verplicht de programma's ervan door te geven.

De Gemeenschapsminister wijst erop dat indien bij de verdere besprekingen artikel 7 geamendeerd wordt dit gevolgen zal hebben voor de redactie van artikel 3, § 1, 2^o.

Een lid verduidelijkt dat het amendement van de heer W. Seeuws C.S. houdende de weglating van artikel 3, § 2, 2^o vervalt indien het amendement van de heer W. Seeuws C.S. op artikel 3, § 1, 3^o niet wordt aangenomen.

Door de heer W. Seeuws C.S. wordt vervolgens een amendement ingediend dat ertoe strekt artikel 3, § 3 weg te laten. Hij verantwoordt dit door te verwijzen naar zijn amendement op artikel 3, § 1, 3^o.

Een lid vraagt zich af of artikel 3, § 4 wel nuttig is. Kunnen er in Vlaanderen nu nog gevallen van technische onmogelijkheid optreden ?

Een ander lid suggereert ter zake dat de theoretische mogelijkheid bestaat dat door het veelvuldig gebruik van de „must-carry-rule” het aantal kanalen uitgeput is. Het lid merkt bovendien op dat er in de verplichtingen geen rangorde is ingebouwd. Indien, door de beperktheid van het aantal kanalen, een technische onmogelijkheid optreedt dan moet een dwingende volgorde bestaan. Dit dient eventueel in de tekst te worden ingebouwd.

Een verslaggever stipt aan dat, indien er inzake de kanalen een beperktheid optreedt, de „must-carry” programma's de voorrang krijgen. Ter zake zal de verdeler pragmatisch optreden. Het zullen de „must-kanalen” zijn van de eigen gemeenschap die de kabeldistributiemaatschappij bedient. BRT 1 en 2 en de 2 NOS-programma's zullen altijd worden doorgegeven.

Technisch is er echter zijns inziens voldoende ruimte om zowel de „must”- als de „may”-programma's door te geven. De „must”-programma's hebben echter de voorrang.

Een lid ziet geen reden om paragraaf 4 te handhaven. In tegenstelling met Wallonië kunnen er geen gevallen van technische onmogelijkheid meer bestaan in Vlaanderen. Als de Commissie toch besluit om paragraaf 4 te behouden dan kan dit enkel slaan op paragraaf 1, 2^o namelijk op de technische onmogelijkheid om de landelijk niet-openbare televisievereniging te ontvangen. De commerciële zender zendt immers niet uit maar het signaal gaat naar de klemmen van de supertrunks. Enkel voor Limburg is dit niet het geval. Men zou de RTT verplichten tot een miljoenen investering om enkel dit signaal te brengen. Indien de RTT die investering niet doet kan ze uiteraard het signaal dat er niet is niet uitzenden. De technische onmogelijkheid kan dus enkel gelden voor Limburg. Het betreft hier geen politieke optie maar hij ziet de rationaliteit niet van deze paragraaf.

Een ander lid vraagt of de kabeldistributeur zelf de technische onmogelijkheid moet vaststellen.

Door de heer W. Seeuws C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 3) dat ertoe strekt artikel 3, § 4 weg te laten.

Hij verantwoordt dit door te stellen dat het begrip „technische onmogelijkheid” in Vlaanderen niet aan een realiteit beantwoordt. Bovendien is het overbodig, gezien de toepasselijkheid, ook in deze materie van het adagium „nul n'est tenu à l'impossible”.

De Gemeenschapsminister repliceert dat deze paragraaf een principiële bescherming verleent aan de verdeler. Wel bestaat de technische onmogelijkheid wegens de beperktheid van het aantal kanalen in de praktijk niet. De technische onmogelijkheid aantonen via de RTT staat niet in het ontwerp van decreet. De Raad van State stelde dat deze niet mag worden vastgesteld door een organisme dat niet van de Vlaamse Gemeenschap afhangt.

De Voorzitter beaamt dat paragraaf 1 geen rangschikking bevat. Wel geldt ter zake het rechtsadagium uit het civielrecht dat niemand tot het onmogelijke kan worden verplicht.

Een lid vraagt waarom er in paragraaf 4 sprake is van „verplichting”. Paragraaf 1 legt immers een reeds verplichtingen op. Hij begrijpt niet waarom het erin staat en dan nog in het enkelvoud.

Door de heer A. De Beul wordt vervolgens een amendement ingediend (stuk 152 (1985-1986) — Nr. 3) dat luidt als volgt :

„In de eerste zin van artikel 3, § 1 na het woord „programma's” de woorden „in dwingende volgorde” invoegen”.

Hij verantwoordt dit door te stellen dat bedoelde bepaling moet worden ingeschreven om te beletten dat door het inroepen van het gebrek aan beschikbare kanalen de verdeler de „technische onmogelijkheid” als argument kan hanteren om zijn verplichtingen niet na te komen.

Een lid beaamt dat het door de Voorzitter genoemde rechtsadagium ook hier geldig is. Verder bestaat een technische onmogelijkheid in de praktijk niet.

De Gemeenschapsminister merkt op dat paragraaf 4 zijn oorsprong vindt in artikel 20 van voormeld koninklijk besluit van 24 december 1966. Het betreft hier enkel een verzekering naar de verdeler toe.

Een ander lid stelt voor deze paragraaf weg te laten.

Een verslaggever stemt hiermee in. De weglating van deze paragraaf belet geenszins dat de verdeler die zekerheid geniet.

Vervolgens dient de heer L. Van den Bossche C.S. een amendement in (Stuk 152 (1985-1986) – Nr. 3). Het beoogt de weglating van artikel 3, § 6.

Hij verantwoordt dit door te stellen dat het opleggen van strafrechtelijke sancties nodeloos het bijzonder strafrecht doet aangroeien. Bovendien ondergraaft het hier invoeren van een misdrijf het normale respect dat de burgers dienen te hebben voor het strafrecht. Het zal overigens weinig toegepast worden zoals de invoering van gelijkwaardige clausules bewijst. En voor zover het aanleiding zal geven tot vervolging zal het zeker geen afschrikwekkend karakter hebben. De schrapping van deze bepaling kadert zich in een algemeen verspreide tendens die ervoor pleit om minder strafrecht te scheppen, zelfs een deel van de bestaande strafbepalingen te schrappen.

Hij voegt eraan toe dat bij de besprekingen van het vorige ontwerp van decreet (Stuk 303 (1984-1985) – Nr. 1) deze clause bij amendement en bij eenparigheid werd weggelaten.

De Gemeenschapsminister deelt ter zake mee dat de Executieve het decreetgevend werk niet wil hinderen. Inzake het amendement van de heer De Beul op de eerste zin van artikel 3, § 1 meent hij dat de voorgestelde tekstinlassing zijns inziens overbodig is maar zeker geen kwaad kan.

De indiener repliceert dat bij gevallen van technische onmogelijkheid de verdeler zelf een eigen volgorde kan maken. Bepaalde programma's kunnen daardoor worden geweerd. Een dwingende volgorde is dus nodig.

De Gemeenschapsminister beaamt dat de tekst daardoor wordt versterkt.

Een lid is voor het principe, maar tegen iedere volgorde.

Vervolgens wordt er overgegaan tot de stemmingen over de amendementen en over het ganse artikel 3.

a) Het amendement van de heer A. De Beul bij de eerste zin van artikel 3, § 1 wordt aangenomen met 12 stemmen bij 3 onthoudingen.

b) Het amendement in hoofdorde van de heer W. Seeuws C.S. bij artikel 3, § 1, 2^o wordt verworpen met 9 stemmen tegen 6.

c) Het amendement van de heer A. De Beul bij artikel 3, § 1, 2^o wordt verworpen met 9 stemmen tegen 6.

d) Het amendement in bijkomende orde van de heer W. Seeuws C.S. bij artikel 3, § 1, 2^o wordt eveneens verworpen met 9 stemmen tegen 6.

e) Het amendement van de heer W. Seeuws C.S. bij artikel 3, § 1, 3^o wordt vervolgens verworpen met 10 stemmen tegen 4 bij 1 onthouding.

f) Het amendement van de heer H. Van Rompaey C.S. bij artikel 3, § 1, 4^o wordt door de Commissie eenparig aangenomen.

g) Het amendement van de heer W. Seeuws C.S. bij artikel 3, § 2, 2^o vervalt ingevolge het niet aannemen van zijn amendement op artikel 3, § 1, 3^o.

h) Voorafgaandelijk aan de stemming over het amendement van de heer W. Seeuws C.S. bij artikel 3, § 3 deelt een lid mee dat de verantwoording voor dit amendement na de voorafgaandelijke stemming gewijzigd is. Het amendement wordt nu verantwoord door een principiële houding tegen de niet-

openbare televisieverenigingen. Het amendement van de heer W. Seeuws C.S. wordt vervolgens verworpen met 9 stemmen tegen 6.

i) Het amendement van de heer W. Seeuws C.S. houdende de weglating van artikel 3, § 4 wordt eenparig aangenomen.

j) Het amendement van de heer L. Van den Bossche C.S. houdende de weglating van artikel 3, § 6 wordt eveneens eenparig aangenomen.

Vernummering

Op te merken valt dat door het aannemen van het amendement van de heer W. Seeuws C.S. § 5 nu § 4 wordt.

Het aldus geamendeerd artikel 3 wordt aangenomen met 9 stemmen tegen 4 bij 2 onthoudingen.

Artikel 4

De Gemeenschapsminister verduidelijkt dat artikel 4 de kabeldistributeurs wil beletten zelf eigen programma's door te geven. Hij verwijst ter zake naar de besprekingen van het vroegere ontwerp van decreet (Stuk 303 (1984-1985) — Nr. 6). Uiteindelijk werd beslist het derde advies van de Raad van State te volgen. Er dreigde immers een conflict te ontstaan met de nationale wetgever. Met de huidige tekst is dit niet mogelijk. Dit artikel bevat ook een strafbepaling. De Commissie voor het Mediabeleid besliste vorig jaar bij eenparigheid een soortgelijke strafbepaling weg te laten. Misschien zal dit nu eveneens gebeuren.

Daarop wordt door de heer L. Van den Bossche C.S. een amendement ingediend (Stuk 152 (1985-1986) — Nr. 5) dat er toe strekt het derde lid van artikel 4 weg te laten.

Hij verantwoordt dit door erop te wijzen dat het opleggen van strafrechtelijke sancties nodeloos het bijzonder strafrecht verder doet aangroeien. Bovendien ondergraaft het hier invoeren van een misdrijf het normale respect dat de burger dient te hebben voor het strafrecht. Het zal overigens weinig toegepast worden, zoals de ervaring met gelijkwaardige clausules bewijst, en voor zover het aanleiding zal geven tot vervolging zal het zeker geen afschrikwekkend karakter hebben.

De schrapping van deze bepaling kadert zich in een algemeen verspreide tendens, die leidt om minder strafrecht te scheppen, en zelfs om een deel van de bestaande strafbepalingen af te schaffen.

Dit amendement sluit tevens aan bij het amendement strekkende tot het weglaten van artikel 3, § 6.

Een lid vraagt of de verdeler ook toelating krijgt om bestuurlijke mededelingen van overheden door te geven bij problemen rond de drinkwatervoorziening of bij rampen. Dit kan nuttig zijn, onder meer in gevallen van hoogdringendheid.

De Gemeenschapsminister beaamt dit. Maar waar moet de grens juist worden getrokken? Dit is zeer moeilijk. Hij gaat akkoord met de geest van de opmerking maar wil misbruiken voorkomen.

Het vorig lid verduidelijkt dat dit eveneens zijn opvatting is. Het zou enkel gaan om noodoproepen uitgaande van een verantwoordelijke bestuurlijke overheid.

Een ander lid merkt op dat deze noodoproepen nu via de radio gebeuren.

Door de heer A. De Beul wordt een amendement ingediend (Stuk 152 (1985-1986) – Nr. 5) dat ertoe strekt in het tweede lid van artikel 4 tussen de woorden „inlichten” en „omtrent” de woorden „omtrent alarm- en noodoproepen uitgaande van de bestuurlijke overheden alsmede” in te voegen.

Een verslaggever stelt dat de noodplanning, met inbegrip van de noodoproepen, beter moet worden georganiseerd. Nu worden radio en televisie soms ingeschakeld en dit is een nuttige erfdienstbaarheid van de BRT. De ideeën van de indiener van het amendement kunnen tot ontwikkeling worden gebracht via artikel 7. Door het instellen van andere schalen dan de nationale wordt daar de ruimte voor de uitbouw ervan geschapen. De lokale radio's hebben dit soms reeds in de praktijk gebracht. Zolang echter de nodige ruimte niet is geschapen is het zeer moeilijk om die ideeën in te vullen.

Artikel 4 heeft betrekking op het verdelen en niet op de inhoud van de programma's. Dit is een andere materie. De Regionale Televisie AVS-Meetjesland bijvoorbeeld probeert haar weg te zoeken vooraleer in definitieve formules te stappen. Het gestelde probleem loont de moeite om verder te worden bestudeerd vooraleer stappen worden genomen.

Een lid oordeelt dat het verdelen van noodoproepen een technisch en geen politiek probleem vormt. Hij geeft voorbeelden van drie soorten van noodoproepen. Door de nieuwe technologie, onder meer via het tweewegsysteem, wordt het voor de verdeler mogelijk om bijvoorbeeld bij bejaarden en mindervaliden een knopsysteem te plaatsen waardoor de distributeur wordt verwittigd dat er bij een abonnee een noodtoestand bestaat. De verdeler kan daardoor de hulpdiensten verwittigen. Dit is een mag-situatie. De Vlaamse Executieve zal hiervoor zeker toelating willen geven. Een tweede soort heeft betrekking op situaties die kunnen ontstaan, het lid verwijst hier naar het Heizeldrama, waarbij de burgemeester of een andere bestuurlijke overheid, de mensen van de politie en de hulpdiensten die niet van dienst zijn kan verwittigen. Indien dit op een algemene wijze gebeurt via de televisie en de radio zullen tienduizenden naar de plaats van het gebeuren komen en er alles blokkeren. Met de nieuwe technologie is het mogelijk om enkel abonnees te bereiken die tot de veiligheidsdiensten behoren. Ook hier is er sprake van een mag-situatie.

Een derde soort noodtoestand kan zich voordoen bij een ontploffing of een andere ramp die gevaar oplevert voor de omwonenden. Hier is er niet langer sprake van een mag- maar van een moet-situatie. De verdeler moet kunnen worden verplicht om onmiddellijk en op alle beeld- en geluidsprogramma's een noodoproep uit te zenden.

Hij kan de uiteenzetting van de Gemeenschapsminister volgen wat de twee eerste situaties betreft. De toelating van de Executieve veronderstelt een aanvraag en een mag-situatie. Maar de derde situatie is geen mag-situatie. Deze wordt door het eerste lid van artikel 4 niet gedekt.

Een andere verslaggever merkt op dat er wel een administratieve regeling bestaat. Zo geven de parketten berichten door via BRT. Heeft dit een wettelijke basis ?

Een lid wenst een technische verduidelijking : kunnen dergelijke verwittigingen gebeuren als het eindontvangsttoestel niet aanstaat ?

Het vorig lid antwoordt bevestigend. Als het toestel niet aanstaat kan er toch een signaal worden gegeven. Wanneer een geografisch gedeelte van de bevolking moet worden bereikt ontstaat er echter een moet-situatie.

Een verslaggever meent dat de diverse wetgevingen niet door elkaar mogen worden gemengd. De bijzondere wet van 8 augustus 1980 tot hervorming der instellingen regelt de verdeling der bevoegdheden tussen de wetgever en de decreetgevers. De bevoegdheden inzake het uitwerken van rampenplannen is, ingevolge deze wet, een nationale aangelegenheid. Het moet het onderwerp van een afzonderlijke wetgeving uitmaken die, eenmaal vastgelegd, een zeer breed karakter kan hebben. Men mag bovendien niet vergeten dat een brandweercommandant bepaalde technische middelen bij private ondernemingen kan opvorderen. De bijzondere wet van 8 augustus 1980 bepaalt verder dat het verzorgen van audiovisuele programma's door de Gemeenschappen wordt geregeld; de technische infrastructuur blijft echter onder de nationale overheid ressorteren.

Door de heer A. De Beul wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 5) dat ertoe strekt na het tweede lid van artikel 4 een nieuw lid in te voegen luidend als volgt :

„In voorkomend geval moet de verdeler onmiddellijk door middel van een klank- of beeldbericht de alarm- en noodoproepen van bestuurlijke overheden doorgeven”.

Dit amendement wordt door de indiener technisch beter geacht dan het vorige amendement op het tweede lid van artikel 4 dat hij hierbij intrekt.

Het nieuwe amendement stelt dat alarm- en noodoproepen uitgaande van bestuurlijke overheden onmiddellijk worden doorgegeven. Ingaand op een opmerking van een verslaggever dat technische middelen kunnen worden opgevorderd stelt hij dat het opvorderen van de media hierin niet is inbegrepen.

De verslaggever stelt echter dat dit wel degelijk het geval is : het zijn technische middelen.

Een lid kan de verslaggever voor een belangrijk deel volgen. Hij wil echter voorkomen dat bij moet-situaties de verdeler zich achter het eerste lid van artikel 4 zou verschuilen om de uitzending van de noodoproep te weigeren. Alleszins zou hier een verwijzing naar andere wetgevingen op zijn plaats zijn.

De Gemeenschapsminister stelt dat het eerste en het tweede lid van artikel 4 duidelijk gescheiden zijn. „Behoudens toelating van de Vlaamse Executieve” heeft enkel betrekking op het eerste lid. Hij kan erin komen dat bij gebeurlijke rampen de mogelijkheid zou moeten bestaan om op plaatselijk vlak de distributienetten op te vorderen. Het transport van data resorteert echter onder de nationale overheid. Ter zake vreest hij gebeurlijke bevoegdheidsconflicten en procedures voor het Arbitragehof. De huidige tekst van het ontwerp van decreet sluit dit uit.

Kan de opvordering van de verdelers niet in het verslag worden vermeld zonder dat dit in de tekst van het ontwerp van decreet wordt opgenomen ?

Een andere verslaggever wijst er echter op dat het verslag als dusdanig voor de rechtbanken niet afdwingbaar is. De tekst van het amendement noemt hij valabel.

Een lid merkt op dat de burgemeesters een aantal bevoegdheden bezitten die gebaseerd zijn op de Franse revolutionaire decreten. Het opvorderen van de media wordt hier echter niet in vermeld. Bij alarm- of noodsituaties moet er onmiddellijk worden ingegrepen : dit moet dus in het ontwerp van decreet worden ingeschreven.

Een verslaggever wijst op het feit dat het oproepen van interventiediensten wordt geregeld door andere wetgevingen. Zo ondermeer door de wet op de civiele bescherming van 1963

die de interventie van de civiele bescherming en de brandweer onder verantwoordelijkheid van de burgemeester plaatst. Op grond van deze wet werden er koninklijke besluiten, ministeriële besluiten en ministeriële omzendbrieven uitgevaardigd. Zo leggen de ministeriële omzendbrieven bepaalde formules voor het interventiesysteem vast. Niettegenstaande de technische mogelijkheid is een optreden op dit gebied legistisch onmogelijk. Bij de bespreking in de kamer van Volksvertegenwoordigers van het Tsjernobyl-rapport zal aan de orde komen hoe de bevolking bij dergelijke rampen moet worden geïnformeerd en gealarmeerd. Het informeren en activeren van de bevolking moet volgens een zeer efficiënte systematiek gebeuren. In de toekomst moet het mogelijk worden om bij kleinere noodsituaties de kleinschalige media in te schakelen. Bij grotere rampen moet dit via de BRT gebeuren. Een rampenplan moet dit mogelijk maken. Over het probleem moet nog worden nagedacht. De oplossing zal afhangen van de noodsituatie en het systeem opgenomen in het rampenplan.

Een lid verduidelijkt dat bepaalde toestanden er kunnen toe leiden dat een deel van de bevolking moet worden verwittigd. Indien de hele bevolking wordt gealarmeerd kan dit, gezien de nieuwsgierigheid van de massa, bepaalde tegeneffecten tot gevolg hebben. Het probleem is dat er een situatie kan ontstaan waardoor de toelating van de Vlaamse Executieve niet kan worden ingeroepen maar onmiddellijk een noodoproep moet worden verspreid. Ook kan niet iedereen via een bericht op de openbare omroep worden bereikt : dit bericht moet over alle programma's worden verspreid.

Een ander lid herhaalt dat bepaalde noodsituaties onmiddellijk moeten worden doorgegeven. Dit is technisch mogelijk zonder daarbij de hele bevolking ongerust te maken.

Een ander verslaggever meent dat, indien er reeds een wetgeving ter zake bestaat, deze zeker niet op de verdelers betrekking heeft. Daarenboven, door de diverse wetgevingen en de bestaande privaatrechtelijke regelingen kan de kabeldistributeur in het geheel zijn weg niet vinden. Hij zal zich ook steeds op een lacune hierin kunnen beroepen.

Een lid vindt dat de huidige tekst voldoening geeft ; men kan er alle kanten mee uit. Artikel 4 houdt in dat de verdeler enkel de vooropgezette programma's mag uitzenden. Het verslag zou moeten bepalen wat het eerste lid van artikel 4 inhoudt. Dit geeft zijns inziens voldoening aan de indiener van het amendement : het zou vastleggen onder welke voorwaarde de verdeler bepaalde berichten mag doorgeven.

Verschillende leden merken echter op dat het verslag geen legistische waarde heeft. Bovendien gaat de discussie over berichten die moeten worden uitgezonden.

Door de heer J. Van Elewyck C.S. wordt een amendement ingediend (stuk 152 (19851986) — Nr. 5) dat ertoe strekt in de aanhef van artikel 4 tussen de woorden „toelating” en „van” de woorden „of in opdracht” in te voegen.

Hij verantwoordt dit door te stellen dat in noodgevallen de toelating niet kan volstaan. Nadien kan de Vlaamse Executieve een algemeen besluit nemen waardoor aan de verdeler bepaalde verplichtingen worden opgelegd. Een toelating kan nooit een verplichting zijn. Deze laatste moet in de tekst van het ontwerp van decreet niet worden geëxpliciteerd.

Een lid dat niet tot de Commissie behoort vreest echter dat dit tot staatsbemoeyenis zal leiden.

De Gemeenschapsminister stelt in deze discussie een bepaalde verwarring vast tussen het eerste en tweede lid van dit artikel. Het amendement van de heer A. De Beul slaat op het

tweede lid. Het eerste lid heeft hier geen verband mee.

De libellering van artikel 4 van het vroegere ontwerp van decreet kan leiden tot een beroep bij het Arbitragehof. De huidige tekst vloeit voort uit het derde advies dat door de Raad van State werd uitgebracht. Niettegenstaande hij akkoord gaat met de geest van het amendement van de heer A. De Beul vreest hij op het terrein van de nationale wetgever te komen. Hij steunt de gedachte van een verslaggever tot een globale aanpak van het gestelde probleem te komen en niet om via diverse wetten en decreten te werken.

Vervolgens wordt er overgegaan tot de stemmingen over de amendementen en over het ganse artikel 4.

a) Het amendement van de heer A. De Beul tot het invoegen van een nieuw lid bij artikel 4 wordt verworpen met 7 stemmen tegen 6.

b) Het amendement van de heer J. Van Elewyck C.S. bij het eerste lid van artikel 4 wordt eveneens verworpen met 7 stemmen tegen 6.

c) Het amendement van de heer L. Van den Bossche C.S. houdende de weglating van het derde lid van artikel 4 wordt eenparig aangenomen.

Het gewijzigd artikel 4 wordt met 7 stemmen bij 6 onthoudingen aangenomen.

Procedure

Een lid vraagt of er nu ook niet per hoofdstuk moet worden gestemd.

De Voorzitter wijst er echter op dat dit niet mogelijk is : het heeft geen legistische betekenis.

Het vorig lid vraagt vervolgens, gezien het hier in feite gaat over twee verschillende onderwerpen of er kan worden gestemd over de weglating van Hoofdstuk III.

De Voorzitter antwoordt dat in dit geval over de weglating van ieder volgend artikel moet worden gestemd.

Het vorig lid wil zijn vraag anders formuleren. Hij stelt de splitsing voor van het huidig ontwerp van decreet in 2 ontwerpen van decreet. Het eerste zou de Hoofdstukken I en II omvatten, het tweede Hoofdstuk III. De mistoestand van vorig jaar word hier nu herhaald. Het lid vraagt de eindstemming over het ontwerp van decreet dat de Hoofdstukken I en II omvat.

Een lid meent dat deze vraag te laat komt daar het opschrift van dit ontwerp van decreet reeds werd aangenomen.

De Voorzitter merkt op dat dit niet gebeurd is. Slechts zeer uitzonderlijk worden opschriften geamendeerd. In principe zijn dergelijke amendementen onontvankelijk.

De Gemeenschapsminister repliceert dat de Vlaamse Exe-cutieve het ontwerp van decreet als een geheel blijft beschouwen.

De Voorzitter stelt dat de artikelen 23, a) en 37, a) van het Reglement van Orde van de Vlaamse Raad betrekking hebben op de orden van stemmingen. Op welk artikel is de vraag tot splitsing gebaseerd ?

Het lid antwoordt dat dit een splitsing van een onderwerp altijd van rechtswege wordt aanvaard.

De Voorzitter besluit tot de onontvankelijkheid van de vraag daar er niet naar een bepaald artikel kan worden verwezen.

Artikel 5

De Gemeenschapsminister stelt dat dit artikel de basisgegevens bevat waaraan de niet-openbare televisieverenigingen moeten voldoen. Zij moeten worden opgericht als een privaatrechtelijke vereniging met rechtspersoonlijkheid. Bovendien moet hun zetel gevestigd zijn in het Nederlandse taalgebied of in het tweetalig gebied Brussel-Hoofdstad. Daarbij wordt geen enkele vorm van privaatrechtelijke vereniging met rechtspersoonlijkheid uitgesloten.

Een lid wil weten waarom er een beperking wordt ingevoerd tot alleen privaatrechtelijke verenigingen. Voor openbare besturen is het moeilijk om in privaatrechtelijke initiatieven te participeren. Programma's zoals deze van artikel 7, 2^o kunnen evengoed van de openbare sector uitgaan. De huidige tekst van artikel 5 laat dit echter niet toe. Hij ziet de ratio legis niet in van het feit dat een bepaalde lokale gemeenschap een privaatrechtelijke vereniging moet oprichten.

Door de heer P. Chevalier C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 5) dat ertoe in de tweede zin van artikel 5 het woord „vereniging” te vervangen door het woord „vennootschap”.

Zijn verantwoording is dat de uitbating van een niet-openbare televisievereniging best gebeurt via een privaatrechtelijke vennootschap eerder dan door feitelijke verenigingen, vzw's en dergelijke meer. Ten andere in artikel 8 wordt gesteld dat de landelijke niet-openbare televisievereniging een privaatrechtelijke vennootschap moet zijn. Deze voorwaarde moet om redenen van gezond financieel en handelsrechtelijk beleid ook gelden voor de andere niet-openbare televisieverenigingen.

Hij voegt hier aan toe dat zijn fractie tegen de wildgroei van allerlei verenigingen gekant is. Feitelijke verenigingen, zoals verenigingen onder firma, vallen hier ook onder. Ook vzw's zijn dubbelzinnig : zij hebben zagezegd geen kapitaal en maken geen winst. Een gezond beleid impliceert bepaalde controles. Er mag niet amateuristisch te werk worden gegaan. Er dienen waarborgen te worden verstrekt inzake de kapitaalvorming. De vzw's beschikken bovendien over allerlei fiscale truucs. Ook zullen ze personeel in dienst moeten nemen. Om al deze redenen is een gezonde financiële structuur onder controle van revisoren en de handelsrechtbanken noodzakelijk. Het lid kan evenmin aanvaarden dat via het statuut van vzw niet-openbare televisieverenigingen betaalomroep verzorgen.

Door de heer A. De Beul C.S. worden eveneens twee amendementen ingediend (stuk 152 (1985-1986) — Nr. 5). Het amendement in hoofddorde strekt ertoe de tweede zin van artikel 5 te vervangen door wat volgt :

„Zij dienen te worden opgericht als een privaatrechtelijke of publiekrechtelijke rechtspersoon”.

Het amendement in bij komende orde strekt ertoe de tweede zin van artikel 5 te vervangen door wat volgt :

„Zij dienen te worden opgericht als een privaatrechtelijke rechtspersoon”.

De indiener stelt dat hij door dit amendement in bijkomende orde de concordantie inzake de terminologie met het wetsontwerp betreffende de radiodistributie- en de teledistributienetten en betreffende de handelspubliciteit op radio en televisie wil verzekeren.

Een lid wijst erop dat het nog dikwijls alleen de vzw's zijn die winsten maken. Indien vzw's worden uitgesloten dan kan

dit de oprichting van kleinschalige initiatieven inzake lokale en regionale televisie verhinderen.

Een verslaggever repliceert dat dergelijke kleinschalige initiatieven toch 200 miljoen frank startkapitaal nodig hebben.

Een ander lid wijst erop dat de Lokale Omroep Goirle werkt via een soort VZW-statuut. Men mag vzw's dus niet uitsluiten. Dit houdt verband met de financiering. In Nederland bijvoorbeeld ontvangen de lokale zenders hun financiële middelen meestal via de gemeentebesturen. Het lid verklaart dat hij meer bezwaren heeft tegen een zuiver commerciële bedoening.

De Voorzitter voegt hieraan toe dat er momenteel een evolutie gaande is waarbij ook vzw's in faling worden verklaard.

Een andere verslaggever stelt dat de fundamentele intentie van dit ontwerp van decreet een uitdaging in het medialandschap vormt. Indien de lokale televisie wordt geïnterpreteerd als het uitbouwen van een mini-BRT dan is het kostenelement waarschijnlijk niet haalbaar. Kleinschalige informatie tot stand brengen situeert zich in een zeer omvangrijk domein. Zo diende de Lokale Omroep Goirle in haar experimentele fase met nationale subsidies te werken. Hij pleit ervoor om deze dimensie niet onmogelijk te maken. De juridische formule dient aangenomen waarbij deze gedifferentieerde optie van het ontwerp van decreet wordt toegelaten. Daarenboven mag ook de vrijwillige inzet van velen, zoals dit bij de vzw's wordt vastgesteld, niet worden uitgesloten.

Een lid beaamt dat men via een vzw-statuut veel kan knoeien. Artikel 8, § 1 bepaalt dat de landelijke niet-openbare televisievereniging een privaatrechtelijke vennootschap moet zijn. Paragraaf 2 stelt dat de Vlaamse Executieve de erkenningsvoorwaarden van alle niet-openbare televisieverenigingen zal bepalen. Deze voorwaarden zullen betrekking hebben op de financiële en de organisatorische structuur. De Executieve beschikt dus over de mogelijkheid om een aantal stringente financiële voorwaarden op te leggen. Verder wijst zij erop dat er een aantal vrije radio's zijn die als vzw zijn gestart en naderhand tot vennootschap zijn omgevormd.

Een ander lid dringt erop aan om de mogelijkheden op het terrein zo breed mogelijk open te houden. Daarom moet ook aan de publiekrechtelijke rechtspersonen op het lokale vlak de kans worden geboden om initiatieven te ontwikkelen. Ook gemeenten moeten deze kansen krijgen op voorwaarde dat de geldende regels, ook inzake de financiële kant van de aangelegenheid, worden geëerbiedigd.

Een lid merkt op dat het ontwerp van decreet betrekking heeft op niet-openbare televisieverenigingen.

De Voorzitter vreest dat in dit geval de mogelijkheid bestaat dat enkel de plaatselijke meerderheid in de Raad van Bestuur zal zetelen.

De indiener van het amendement repliceert dat als de gemeente een initiatief neemt de cultuurpactwetgeving van toepassing is. Sommigen stellen immers dat deze wetgeving niet van toepassing is op niet-openbare televisieverenigingen. Hij wil eventueel pleiten voor minimale waarborgen ter zake. Waarom worden de publiekrechtelijke rechtspersoon uitgesloten?

Een lid is hierover eveneens verbaasd, rekening houdend met artikel 7, 2^o. Ingevolge artikel 8, § 1 moet de landelijke niet-openbare televisievereniging een privaatrechtelijke vennootschap zijn. Waarom wordt echter voor de andere niet-openbare televisieverenigingen de publiekrechtelijke formule

uitgesloten ? Het amendement van de heer P. Chevalier C.S. is echter een ander probleem.

Een verslaggever begrijpt sommige argumenten die werden aangevoerd om de vzw's te verdedigen. Een vzw zal echter niet zomaar een bedrag van 200 miljoen frank ter beschikking krijgen. Hieruit volgt dat de vzw-formule een dekmantel zal zijn voor andere activiteiten. Vzw's zijn sympathiek omdat ze minder formeel zijn. Dit kan echter evengoed het geval zijn bij een coöperatieve vennootschap. Een vzw laat ook minder controle toe op financieel gebied. Een vennootschap daarentegen maakt een financiële planning bij de oprichting noodzakelijk, vereist revisoren, kent de beheerdersaansprakelijkheid, enzovoort. Dit alles is zijns inziens noodzakelijk. Nu reeds schakelen een aantal vrije radio's van de vzw-formule naar de vennootschappen over.

Als betaalomroep door VZw's zal worden berzorgd zullen allerlei misbruiken er het gevolg van zijn. Met betrekking tot de vrees van een ander verslaggever dat het vrijwilligerswerk zal worden uitgesloten stelt hij dat dit bij coöperatieve vennootschappen geenszins het geval is.

Bovendien zullen de door de Vlaamse Executieve te bepalen voorwaarden nooit in tegenstrijd zijn met de vzw's. Deze mogelijkheid dient als louter theoretisch te worden beschouwd.

De Gemeenschapsminister stelt dat de Executieve een duidelijk keuzen ten voordele van privaatrechtelijke structuren heeft gemaakt. Naast de publieke omroep moeten er privaatrechtelijke initiatieven komen. Wel moet hij een evolutie in de gedachten vaststellen. Bij de bespreking van het vroegere ontwerp van decreet werd gesteld dat het privaatrechtelijke initiatief een vzw moest zijn. Nu wordt een omgekeerde stelling verdedigd. De Vlaamse Executieve heeft gesteld dat het een privaatrechtelijk initiatief moet zijn. Dit belet echter geenszins een medewerking vanuit de publiekrechtelijke sector. De landelijke niet-openbare televisievereniging moet een commerciële structuur bezitten. In de andere gevallen wordt niets uitgesloten maar het mag geen publiekrechtelijk initiatief zijn.

Een lid concludeert dat de filosofie van de Vlaamse Executieve inhoudt dat er een inbreng van de openbare sector mogelijk is zonder initiatiefrecht. Hij begrijpt echter niet dat dit ook zou gelden voor artikel 7, 2^o. Hier valt immers niets te verdienen zodat voor vele doelgroepen, bijvoorbeeld minderheidsgroepen, enkel de openbare sector bepaalde programma's zal willen verzorgen.

De Gemeenschapsminister repliceert dat niets belet dat een gemeente in samenwerking met de RVA en anderen een privaatrechtelijk ke structuur opricht.

Het vorig lid vraagt waarom de openbare sector in de richting van een VZW-structuur wordt gedwongen. In vele doelgroepen zal de privé-sector immers niet geïnteresseerd zijn.

De Gemeenschapsminister verduidelijkt dat hij met privé-sector ook het georganiseerd verenigingsleven, onder meer het sociaal-cultureel vormingswerk, bedoelt.

Het vorig lid repliceert dat als beide mogelijkheden open blijven dit evenmin wordt uitgesloten. Over het maken der programma's is een overeenkomst mogelijk. De discussie gaat echter over de structuur, de rechtsvorm. Ingevolge artikel 7, 2^o mag zeker de publiekrechtelijke structuur niet worden uitgesloten.

Een ander lid vraagt of er dan via de gemeentelijke vzw's moet worden gewerkt ? Dit is een oneigenlijke vorm om te kunnen manoeuvreren en komt in de praktijk op hetzelfde neer.

De Gemeenschapsminister stelt dat, indien het amendement van de heer A. De Beul C.S., wordt aangenomen, hij in de realiteit een participatie vanwege het sociaal-cultureel vormingswerk niet gemakkelijk ziet gebeuren. Het verleden heeft dit uitgewezen. Nu wordt gesteld dat de publieke sector kan meewerken.

Een lid repliceert dat de door de Gemeenschapsminister genoemde groepen het grootste gedeelte van hun tijd en energie moeten besteden aan het laten overleven van hun organisaties.

Indien zij in het medialandschap bepaalde opdrachten moeten verzorgen dan moeten zij over voldoende middelen beschikken. Hiervoor hebben zij momenteel geen ruimte meer. Hij kan voor een deel tegemoet komen aan de bezwaren van de Gemeenschapsminister dat de openbare sector alleen bepaalde initiatieven zou willen nemen. Als wordt gezegd dat er in samenwerkingsverband moet worden opgetreden dan lost dit probleem zich op. Maar men mag de openbare sector niet verplichten tot het oprichten van een privaatrechtelijke structuur. Dit moet een mogelijkheid blijven, geen verplichting.

De Gemeenschapsminister oordeelt dat de huidige tekst van het ontwerp van decreet dus aan de verwachtingen van het lid beantwoordt. Vroeger waren bijvoorbeeld de BRT en de RVA niet gemotiveerd om het sociaal-cultureel vormingswerk te laten participeren : dit gebeurde dus niet.

Het ontwerp van decreet wil dergelijke situaties voorkomen. Indien er ook initiatiefrecht aan de openbare sector wordt gegeven dan zal de privé-sector er niet worden bijbetrokken.

Een lid wenst een aantal verduidelijkingen over de coöperatieve vennootschappen. De Voorzitter stelt dat bij een coöperatieve vennootschap het kapitaal niet voor een derde of tweederde volstort moet zijn. De beheerders ervan zijn verantwoordelijk tegenover de eigen leden en de coöperatieve. Het zijn dus mandaatverantwoordelijken. Dit is dus niet identiek aan de verantwoordelijkheid van beheerders van naamloze vennootschappen gebaseerd op artikel 1382 van het Burgerlijk Wetboek.

Een verslaggever vraagt of publiekrechtelijke lichamen lid kunnen zijn van een Raad van Beheer van een VZW.

De Voorzitter antwoordt dat men uit artikel 2, 4^o van de wet van 27 juni 1921, waarbij aan de verenigingen zonder winstgevend doel en aan de instellingen van openbaar nut rechtspersoonlijkheid wordt verleend, zou kunnen afleiden dat dit niet het geval is. Het komt echter wel voor, ook bij stichtende leden. Hier is in feite sprake van een oneigenlijke toepassing van de wetgeving.

Een lid dat niet tot deze Commissie behoort meent dat het sociaal-cultureel vormingswerk niet gelukkig is wanneer de publieke sector mee verantwoordelijk is. Ook vreest hij de invloed van de gemeentebesturen.

Een ander lid stelt dat dit niet zijn bedoeling was. Hij wou enkel zeggen dat het sociaal-cultureel vormingswerk probeert te overleven en niet kan investeren in geld en mensen. Zijns inziens moet de openbare sector, ingevolge de artikels 7, 1^o, b) en 7, 2^o, opdrachten geven en het sociaal-cultureel vormingswerk bij de initiatieven betrekken. Anders loopt deze laatste een te groot risico. Bovendien is het geen verplichting; de mogelijkheid wordt enkel opengelaten.

Vervolgens wordt er gestemd over de amendementen en het ganse artikel 5.

a) Het amendement van de heer Chevalier C.S. wordt verworpen met 7 stemmen tegen 4 bij 3 onthoudingen.

b) Het amendement in hoofdorde van de heer A. De Beul C.S. wordt verworpen met 8 stemmen tegen 6.

c) Het amendement in bijkomende orde van de heer A. De Beul C.S. wordt door de Gemeenschapsminister als een technische verbetering beschouwd. Het wordt met 11 stemmen bij 3 onthoudingen aangenomen.

Het aldus geamendeerde artikel 5 wordt aangenomen met 9 stemmen tegen 4 bij 2 onthoudingen.

Artikel 6

In zijn toelichting verduidelijkt de Gemeenschapsminister dat dit artikel twee gedeelten omvat. Enerzijds bevat het hetgeen de niet-openbare televisieverenigingen mogen doen. Dit is beperkt tot het verzorgen van televisieprogramma's. Daarbij mogen zij alle handelingen verrichten die kunnen bijdragen tot de verwezenlijking van hun doelstellingen. Anderzijds wordt nogmaals bevestigd dat de niet-openbare televisieverenigingen tot georganiseerde samenwerking mogen overgaan, zonder dat dit tot netvorming mag leiden, waarbij gestructureerde eenvormigheid in het programmabeleid wordt beoogd.

Door de heer A. De Beul C.S. werden twee amendementen ingediend (Stuk 152 (1985-1986) — Nr. 5). Het eerste beoogt in fine van de eerste zin van artikel 6, eerste lid de woorden „met het oog op de voorlichting en informatie, vorming en ontspanning van de kijkers” toe te voegen.

Het tweede amendement beoogt het tweede lid van artikel 6 te vervangen door wat volgt :

„De niet-openbare televisieverenigingen mogen niet tot netvorming overgaan”.

De indiener trekt zijn eerste amendement in. Het amendement zit vervat in artikel 9, § 1. Het tweede amendement wordt gehandhaafd. Het lid vraagt of de woorden „alle handelingen” letterlijk dienen te worden opgenomen.

De Gemeenschapsminister antwoordt bevestigend. Bij de bespreking van het vorige ontwerp van decreet werd erop gewezen dat de toenmalige tekst te beperkend was. Ook de Raad van State stond op deze nieuwe formulering.

Een lid vraagt of dit ook inhoudt dat de niet-openbare televisieverenigingen handelsreclame mogen uitzenden.

De Gemeenschapsminister bevestigt dit. Dit zal worden geregeld volgens de criteria en de modaliteiten van de nationale wet.

Hetzelfde lid vraagt of bij gebrek aan een regeling door de nationale wetgever de niet-openbare televisieverenigingen zich op dit artikel kunnen beroepen.

De Gemeenschapsminister herhaalt dat dit een nationale materie is. Het moet worden geregeld binnen de context van de wetten en de decreten.

Een ander lid heeft moeite met het breed begrip „alle handelingen verrichten”. Dit kan tot verschillende interpretaties leiden. De memorie van toelichting bij het ontwerp van decreet stelt dat het toegelaten is om met leden te werken. Het lid stelt zich hierbij een aantal inhoudelijke vragen. Zal dit tot een soort TROS, AVRO of Veronica leiden ? Hoever ligt het creëren van een handelsmaatschappij van de verkoop van

truien, ballen, enz. . . . Indien wij er iets inhoudelijks van willen maken begeven wij ons nu op een zeer gevaarlijk pad.

De Gemeenschapsminister repliceert dat het vorige ontwerp van decreet hier te beperkt was. Bij de bespreking werd herhaaldelijk gesteld dat de tekst aan de niet-openbare televisieverenigingen niet toeliet om reclame te werven. De Raad van State suggereerde om de omschrijving van artikel 4, § 1 van het decreet van 19 december 1979 houdende het statuut van de Belgische Radio en Televisie, Nederlandse Uitzendingen te gebruiken. De Gemeenschapsminister verklaart verder dat een ledenvereniging niet uitgesloten is. Dit mag echter niet uit de hand lopen en tot Nederlandse situaties aanleiding geven. Indien nodig kan de Vlaamse Executieve ingrijpen.

Een lid vraagt of dit betekent dat de niet-openbare televisieverenigingen, zoals de BRT, niet-publicitaire spots mogen uitzenden.

De Gemeenschapsminister verwijst naar zijn bekende stelling ter zake. Hij wijst erop dat de uitgevers van de dag- en de weekbladen een kortgeding tegen de BRT hebben ingespannen. Alleszins zal hij geval per geval onderzoeken.

Een ander lid vraagt of de waarborgen voorzien in artikel 9, § 2 ook gelden voor alle activiteiten die voortspruiten uit artikel 6, eerste lid. Verwijzend naar de Nederlandse toestanden vraagt hij of een programmablad met artikelen evengoed onder de waarborgen van artikel 9, § 2 valt. Of heeft dit enkel betrekking op de programma's ?

De Gemeenschapsminister verduidelijkt dat artikel 9 enkel betrekking heeft op de programma's. Meer staat er niet in dit artikel. Hij zal geval per geval onderzoeken of de geest en de letter van het decreet geëerbiedigd worden. Wel stelt hij duidelijk dat een informatieblad niet onder de waarborgen van artikel 9, § 2 valt.

Door de heer E. Derycke c.s. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 6) dat ertoe strekt aan het eerste lid van artikel 6 toe te voegen wat volgt :

„De waarborgen zoals opgesomd in artikel 9 zijn van toepassing op al de handelingen waarvan sprake in dit artikel”.

Een lid herinnert zich de langdurige discussies bij de bespreking van het BRT-decreet in 1979 over de vraag of deze instelling eigen inkomsten mocht verwerven. Hierbij stond de discussie rond een eventueel programmablad om kijkers en luisteraars te werven centraal. Uiteindelijk werd dit blad niet toegelaten omdat men hiermee het louter aankondigen van de programma's zou overschrijden.

De Gemeenschapsminister meent dat het lid, alhoewel dit zijn visie niet is, hier een onrechtstreeks pleidooi voor het mediabeleid van de Vlaamse Executieve houdt. De BRT moet met gemeenschapsgelden werken. De niet-openbare televisieverenigingen ontvangen geen dotatie maar werken onder meer met de opbrengst van de handelsreclame. Het regeerakkoord stelt dat de BRT over voldoende middelen moet beschikken om de concurrentie aan te kunnen. De doorlichting van de BRT zal hiervoor belangrijke feiten opleveren. In voorliggend ontwerp van decreet wordt een strikte scheiding doorgetrokken. Bij ontstentenis van de woorden „alle handelingen verrichten” zouden de niet-openbare verenigingen echter hun doelstellingen niet kunnen verwezenlijken onder meer door de onmogelijkheid om reclame te werven.

Een verslaggever meent dat de huidige discussie zijn oorsprong vindt in de vaagheid der definitie zelf. De Executieve

wil iets decreetgevend regelen door iets dat ze niet decreetgevend kan regelen. Een vennootschap mag haar doelstellingen omschrijven zoals zij het wil. Een nadere omschrijving van de doelstellingen is dus vereist.

De Gemeenschapsminister stelt dat het maken van programma's de doelstelling vormt van de niet-openbare televisieverenigingen. Zonder inkomsten kan dit doel niet worden gerealiseerd. Bij de bespreking van het vorige ontwerp van decreet werd gesteld dat de toenmalige omschrijving te beperkend was met name louter in functie van het maken van programma's. Ook de Raad van State opteerde voor de omschrijving uit het BRT-decreet van 28 december 1979.

Door de heer L. Van den Bossche C.S. wordt vervolgens een amendement ingediend (Stuk 152 (1985-1986) — Nr. 6) dat ertoe strekt het eerste lid van artikel 6 te vervangen door wat volgt :

„De niet-openbare televisieverenigingen hebben tot maatschappelijk doel het verzorgen van televisieprogramma's. Zij mogen alle handelingen verrichten die rechtstreeks of onrechtstreeks bijdragen tot de verwezenlijking van dit doel”.

Hij verantwoordt dit door te stellen dat het hier een technische verbetering betreft.

Door de heer J. Van Elewyck C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 5) dat ertoe strekt het tweede lid van artikel 6 weg te laten. Hij verantwoordt dit door te stellen dat „georganiseerde samenwerking” automatisch tot netvorming leidt. Uit het „experiment” niet-openbare radio's weet men tot welke excessen deze netvorming kan leiden.

De Voorzitter is de mening toegedaan dat door de gebeurlijke weglating van dit lid netvorming juist zal worden toegelaten. De motivering is zijns inziens tegenstrijdig met de tekst van het amendement.

Een lid stelt dat wat niet is verboden toegelaten is.

De Gemeenschapsminister verduidelijkt dat op een aantal vlakken, zoals het gebruik van materiaal, rationele produktiemethodes e.d.m., een samenwerking moet mogelijk zijn. Vroeger werd gesteld dat er een samenwerking mocht gebeuren. Dit heeft echter weinig betekenis. Daarom is het beter dat er nu wordt gesteld dat er tot samenwerking kan worden overgegaan. Netvorming is echter uitgesloten. Hij pleit voor het behoud van de huidige redactie.

Een verslaggever wijst op de twee bekentenissen van de term „netvorming”. Op technisch gebied wordt dit behandeld in het wetsontwerp betreffende de radiodistributie- en de teledistributienetten en betreffende de handelspubliciteit op radio en televisie. Dit vormt reeds sedert lang een discussiepunt. Alleszins moeten wij vermijden om op het gebied van de RTT te komen. Maar „netvorming” heeft ook een inhoudelijke betekenis : er moet worden voorkomen dat er inzake het programma-aanbod een netvorming tot stand komt.

Deze filosofie zit vervat in het ontwerp van decreet. Zo is het mogelijk dat bepaalde vormen van georganiseerde samenwerking aanleiding kunnen geven tot discussies. Maar dit zal geval per geval moeten worden onderzocht. De fundamentele bedoeling van het ontwerp van decreet is netvorming inzake programma-aanbod te verbieden.

Door mevrouw A. Neyts-Uytbroeck C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 6) dat ertoe strekt het tweede lid van artikel 6 door de volgende tekst te vervangen :

„De niet-openbare televisieverenigingen kunnen tot georganiseerde samenwerking overgaan, zonder dat dit mag leiden tot netvorming die gestructureerde éénvormigheid in het programmabeleid beoogt”.

Zij stelt dat deze formulering de oorspronkelijke bedoeling van dit decreet verduidelijkt.

Een lid meent dat de term „netvorming” moet worden gedefinieerd. Valt hieronder op hetzelfde uur hetzelfde nieuws, series, weerbericht en reclame uitzenden ? Slaat dit op een identieke benaming van de zender ? Dit moet specifiek worden bepaald.

De Gemeenschapsminister verduidelijkt dat „netvorming” hier betrekking heeft op het programmabeleid.

Hetzelfde lid repliceert dat de vrije radio's openlijk toegeven dat ze aan netvorming doen. Laat de huidige tekst nu aan de rechtbanken toe om netvorming tegen te gaan ?

Een ander lid stemt hiermee in. De eerste maal dat de term „netvorming” werd vermeld had hij een technische betekenis. Men wou, via het monopolie van de RTT, beletten dat programma's van het ene kabeldistributienet naar het andere werden doorgesluisd. Nu pleit hij voor een duidelijke inhoudelijke definitie van de term „netvorming”.

Een lid merkt op dat ook het begrip „georganiseerde samenwerking” nogal vaag is. Heeft het betrekking op de kapitaalstructuur of op de technische installaties.

Een ander lid meent dat hier een essentieel probleem wordt aangeraakt. Met georganiseerde samenwerking wil men financiële middelen sparen. Treedt er echter netvorming op wanneer de landelijke niet-openbare televisievereniging zich splitsst naar een aantal lokale televisiestations en daarna films naar deze lokale TV-stations doorspeelt ? Hij vreest dat het huidige begrip tot onoverkomelijke moeilijkheden zal leiden.

Een verslaggever herhaalt dat de technische bepaling van netvorming geen enkel probleem vormt. Dit zit vervat in het wetsontwerp. Het is evident dat de decreetgeving niet in strijd mag zijn met de nationale wet. Er moet hier dus een inhoudelijke discussie worden gevoerd over artikel 7 van het ontwerp van decreet waarvan de fundamentele optie is dat er naast de BRT-zender, waarvan de programma's voor 90 procent via de kabel worden doorgegeven en de rest via de ether in de huiskamer binnen komt, ook privé-initiatief zijn intrede zal doen. Deze laatste programma's zullen enkel via de kabeldistributienetten worden doorgegeven zodat 90 procent van de TV-kijkers bereikt zullen kunnen worden.

Hij meent dat enkel de optie van één landelijke niet-openbare televisievereniging op zakelijk gebied haalbaar is. Om deze commerciële zender niet in het gedrang te brengen moet het begrip netvorming op de nationale wetgeving worden geënt. Netvorming inzake programma-aanbod betekent dus op hetzelfde ogenblik hetzelfde programma op meerdere kabelnetten doorgeven. Georganiseerde samenwerking betreft een aantal voorbereidingen en uitwisselingen die kostendekkend werken.

Een lid wenst te vernemen of georganiseerde samenwerking mogelijk is zowel met de BRT als met de andere niet-openbare televisieverenigingen. Inzake het amendement van de heer J. Van Elewyck C.S. houdende de weglating van het tweede lid van artikel 6 verklaart hij dat er ook zal worden voorgesteld om artikel 7, 1^o, b) weg te laten. Er zit een logische lijn in deze amendementen. Lokale televisie, zoals dit hier wordt geconci-

pieerd, leidt automatisch tot netvorming. Dit is ook de stelling van de VMM.

Een ander lid meent dat er hier een sybillijnse discussie wordt gevoerd : het begrip netvorming wordt verschillend geïnterpreteerd.

De Voorzitter stelt dat dit onder meer het verbod van kruisparticipatie tussen het eigenaarschap van de geschreven pers en het TV-medium kan omvatten.

De heer De Beul dient vervolgens een amendement in (Stuk 152 (1985-1986) — Nr. 6) dat ertoe strekt het tweede lid van artikel 6 te vervangen door wat volgt :

„De niet-openbare televisieverenigingen mogen niet tot netvorming overgaan. Hun georganiseerde samenwerking mag niet leiden tot gestructureerde éénvormigheid in het programmabeleid”.

Hij stelt dat het begrip „netvorming” duidelijk zal zijn bij eventuele betwistingen voor de rechtbanken. De georganiseerde samenwerking zal door de rechtbanken kunnen worden geïnterpreteerd. Zijn vroeger amendement op het tweede lid van artikel 6 (Stuk 152 (1985-1986) — Nr. 5) trekt hij in.

Door de heer T. Declercq C.S. wordt eveneens een amendement ingediend (Stuk 152 (1985-1986)- Nr. 6) dat ertoe strekt de tekst van het tweede lid van artikel 6 te vervangen door wat volgt :

„De niet-openbare televisieverenigingen kunnen tot georganiseerde samenwerking overgaan, zonder dat dit tot een gestructureerde éénvormigheid in het programmabeleid mag leiden”.

Hij wijst erop dat de term „netvorming” in de nationale wetgeving wordt gedefinieerd. Er is hier dus geen vermelding meer nodig.

De Gemeenschapsminister antwoordt dat een juiste definitie van „netvorming” moeilijk te vinden is. Zo stelt hij de vraag of, ter gelegenheid van een Pausbezoek, de op alle niet-openbare televisieverenigingen uitgezonden beelden rond dit bezoek ook als netvorming moeten worden beschouwd.

Zal er met een bepaald percentage worden gewerkt ? Ook de term „goede zeden” is een moeilijk begrip. In de praktijk kzal de nodige toetsing en appreciatie nodig zijn. De Minister pleit voor het standpunt van de Executieve om deze beoordeling aan de Executieve en de Vlaamse Mediaraad over te laten. Hierdoor zal een jurisprudentie ontstaan. Wel acht hij een positieve omschrijving ervan niet mogelijk. Netvorming heeft betrekking op het programma-aanbod.

De Voorzitter wijst erop dat de niet-openbare televisieverenigingen niet alleen onder elkaar maar ook met de BRT of met buitenlandse stations tot georganiseerde samenwerking kunnen komen. Die groep bestaat dan uit verschillende ketens zodat er geen sprake is van gestructureerde eenvormigheid in het programmabeleid. Volgens de begrippen van de Gemeenschapsminister is er hier dus geen netvorming.

De Gemeenschapsminister beaamt dat een samenwerking met de BRT mogelijk is. Er zou dus kunnen gebeuren wat de Voorzitter schetst.

Een lid vraagt of netvorming via het kapitaal kan worden ingebouwd.

De Voorzitter antwoordt dat kruisparticipatie niet automatisch tot netvorming leidt ; dit is echter mogelijk.

Een ander lid stelt dat artikel 8, § 1 een kapitaalstructuur voor de ene landelijke commerciële zender oplegt. Dit is nergens het geval voor de lokale en regionale niet-openbare televisieverenigingen.

De Gemeenschapsminister verduidelijkt dat georganiseerde samenwerking niet betekent kapitaalparticipatie : dit valt er buiten. Hij stelt dat alles wat door artikel 6 niet wordt verboden toegelaten is. Televisie-maken vergt financiële middelen : samenwerking is dus toegelaten zonder dat dit leidt tot netvorming inzake het programmabeleid. Een technische definitie van netvorming wordt gegeven in het koninklijk besluit van 24 december 1966 betreffende de netten voor distributie van radio-omroepuitzendingen in de woningen van derden. Vanuit de praktijk zal een zekere jurisprudentie moeten worden afgewacht. Uiteraard kunnen de niet-openbare televisieverenigingen met de BRT praten ; dit heeft echter niets te maken met de ratio van dit artikel. Samenwerking mag dus, maar netvorming niet. De grens wordt gevormd door de gestructureerde eenvormigheid in het programmabeleid. Indien het tweede lid van artikel 6 wordt weggelaten, zoals wordt voorgesteld door het amendement van de heer J. Van Elewyck C.S., dan wordt over dit probleem niets gezegd.

Dit amendement wordt hierop door de indiener ingetrokken.

Door de heer A. De Beul C.S. wordt een nieuw amendement ingediend (Stuk 152 (1985-1986) — Nr. 6) dat ertoe strekt het tweede lid van artikel 6 te vervangen door wat volgt :

„Samenwerking tussen niet-openbare televisieverenigingen onderling of met andere omroepen mag niet leiden tot gestructureerde eenvormigheid in het programmabeleid”.

Terzelfdertijd trekt hij zijn vorig amendement op het tweede lid van artikel 6 in.

De Voorzitter oordeelt dat dit amendement de ideeën van de Gemeenschapsminister op een technisch betere wijze formuleert. Het is ook duidelijker bij eventuele betwistingen voor de rechtbanken.

De amendementen van mevrouw A. Neyts-Uytbroeck C.S. en T. Declercq C.S. worden hierop teruggetrokken.

Inzake het amendement van de heer E. Derycke C.S. stelt een lid dat de bedoeling ervan te ver gaat : ook een informatieblad zou onder de waarborgen van artikel 9, § 2 vallen. Dit brengt de persvrijheid in het gedrang. Hiervoor is de Vlaamse Raad niet bevoegd. Voor de inhoud van de programma's echter moeten de waarborgen zo sluitend mogelijk zijn. Dit behoort duidelijk tot de bevoegdheden van de Vlaamse Raad.

De indiener trekt hierop zijn amendement in.

Bij de stemmingen wordt het amendement van de heer L. Van den Bossche C.S. bij het eerste lid van artikel 6 eenparig aangenomen.

Vervolgens wordt ook het amendement van de heer A. De Beul C.S. bij het tweede lid van artikel 6 aangenomen met 13 stemmen bij 1 onthouding.

Het aldus gewijzigd artikel 6 wordt aangenomen met 10 stemmen bij 4 onthoudingen.

Artikel 7

De Gemeenschapsminister verduidelijkt dat dit artikel een

punt uit het regeerakkoord realiseert, namelijk het doorbreken van het BRT-monopolie. De Vlaamse Executieve zal daardoor niet-openbare televisieverenigingen kunnen erkennen, dit na het advies van de Vlaamse Mediaraad. Het inschakelen van de Mediaraad voor de erkenning is nieuw ten overstaan van het ontwerp van decreet van zijn voorganger. Dit artikel behelst eveneens dat verschillende soorten niet-openbare televisieverenigingen kunnen worden erkend.

Een verslaggever noemt artikel 7 bijzonder belangrijk en betekenisvol. Hij begroet met vreugde het feit dat het voortaan mogelijk wordt om in het medialandschap een creativiteit inzake programma's te ontwikkelen. Ons imposant kabeldistributienet zal bovendien ook voor meer zaken worden benut. Schematisch geeft hij zijn persoonlijke inzichten, alsmede deze van zijn fractie als volgt weer.

Wanneer werd geopteerd om het BRT-monopolie te doorbreken werd eveneens steeds vooropgezet dat aan de BRT voldoende levenskansen moeten worden geboden. Dit blijkt uit de Regeringsverklaring van de Vlaamse Executieve. Deze optie houdt ook in dat op het tweede BRT-net dagelijks voldoende uitwijkmogelijkheden voorhanden moeten zijn.

Maar ook de niet-openbare televisievereniging moet vanaf het begin levenskansen hebben. Daarom moet zij, op een exclusieve manier, gespijsd worden met de opbrengsten der handelsreclame. Ook is de meerderheidsparticipatie van de schrijvende pers enorm belangrijk. De Regeringsverklaring stelt uitdrukkelijk dat de persbedrijven in de audio-visuele sector een plaats moeten kunnen verwerven.

Als er ruimere mogelijkheden worden geschapen dan betekent dit eveneens nieuwe reële kansen voor de Vlaamse beeldindustrie. Dit bleek voldoende uit de hoorzittingen. In Vlaanderen kan immers iets worden losgeweekt.

Het in het artikel gemaakte onderscheid laat ook toe om verschillende belangen te dienen. Bepaalde sociaal-culturele verzuchtingen zullen nu ook via de audio-visuele media aan bod kunnen komen.

De perssector benadrukte dat de levenskansen van de niet-openbare televisievereniging afhangt van de reclame. Zij opkeerden daarom dat enkel de landelijke zender handelsreclame zou mogen uitzenden. De VMM stelde zelfs uitdrukkelijk dat het ondenkbaar zou zijn dat bij de startfase het reclameaanbod zou worden verdeeld. Uit verschillende berekeningen over de economische effecten van het reclameaanbod is gebleken dat in de startfase zeker van die basis zal moeten worden vertrokken.

In de wandelgangen van het Parlement, in academische kringen en in economische kringen vraagt men zich af of het axioma, waarbij de geschreven pers 51 procent van de aandelen verwerft, niet gevaarlijk is.

Dit risico moet worden gelopen wil men voorrang verlenen aan de geschreven pers. Als de pers echter niet bereid is om 51 procent van het kapitaal te leveren dan ontstaat een nieuwe situatie.

Door het invoeren van een aanvullend element, namelijk de andere 49 procent, wordt de gebeurlijke schade voor de pers ondervangen.

Indien de pers gebeurlijk niet zou participeren dan rekent de verslaggever op de slagvaardigheid van de Vlaamse Executieve en de decreetgever om deze bepaling op korte termijn te herzien.

Hij herhaalt dat wij op tijd met het instrument moeten klaar zijn om de permanente evolutie op te vangen.

Een lid zegt dat dit sleutelartikel blijk geeft van een bepaalde inventiviteit van de Vlaamse Executieve. Het instellen van regionale en lokale niet-openbare televisieverenigingen evenals deze die zich richten tot doelgroepen en deze die betaalomroep verzorgen vormen voor zijn fractie geen probleem. De vraag hoe de regionale en de lokale televisie zal worden bekostigd echter wel. Hij had verwacht dat een bepaald reclameaandeel aan hen zou worden toevertrouwd. Hij beaamt wel dat regionale reclame moeilijk aflijnbaar is van nationale reclame. Inzake de lokale televisie wijst hij op de Nederlandse situatie waar starttoelagen werden verstrekt indien deze stations op een voluntaristische basis werken. De regionale televisie zou misschien gedeeltelijk door de provincie, sponsors en handelsreclame kunnen worden gefinancierd.

De realisatie van de ene landelijke commerciële zender acht hij echter niet mogelijk tenzij hij een dochteronderneming is van een multinationalaal bedrijf. Hij vreest immers dat de reclame-inkomsten te beperkt zullen zijn.

De VMM en OTV vroegen een herstructureringsfonds voor de geschreven pers alvorens zij willen participeren. Tevens vroegen zij ook het monopolie inzake handelsreclame. Hoe moeten de regionale televisieverenigingen dan werken? Ook drongen zij aan op een beperking van het aandeel eigen producties. Daarom hebben wij weinig zekerheid dat de landelijke niet-openbare televisievereniging een aanwinst voor onze cultuurgemeenschap zal betekenen.

Beide maatschappijen roepen *conditiones sine qua non* op die het artikel 7 in gevaar brengen. Uit bezoeken aan andere instellingen bleek dat de opbrengsten uit handelsreclame voor de ene landelijke commerciële zender te beperkt zullen zijn. Door dit gebrek aan middelen moeten wij ons vragen stellen over het niveau van de programma's. Daarenboven zal men moeilijk gegadigden voor deze zender vinden die bereid zijn de nodige risico's te dragen.

Hij herhaalt daarom zijn voorstel om handelsreclame op de BRT in te voeren. Na aftrek van de vergoeding der onkosten zou het resterende bedrag verplichtend moeten worden besteed bij de Vlaamse beeldindustrie en voor het eventueel invoeren van een aantal nieuwigheden bij de nieuwsverstreking. Een klein gedeelte zou ook aan de regionale zenders kunnen worden toevertrouwd. Uit dit alles zou een verhoging van het aantal Vlaamse producties volgen.

Verder moet er ook worden gezorgd voor de uitbouw van het tweede BRT-net en, in samenwerking met Nederland, voor de oprichting van het derde culturele net. Hij beaamt dat ook Nederland hier niet zo enthousiast over is. Nederland zal echter ook in onze situatie terecht komen. In Nederland willen of kunnen de gegadigden ook niet in de voorziene commerciële zender participeren. Zijn voorstel brengt weinig risico met zich mee en betekent een beveiliging tegen de grote druk vanwege andere TV-stations. We hebben er alle belang bij om ons enig instrument financieel en inhoudelijk te versterken.

De stellingname, als zou de pluriformiteit binnen de landelijke niet-openbare televisievereniging worden verzekerd via de participatie van de geschreven pers, noemt hij bedrog. De oppositie heeft geen pers of dreigt ze te verliezen.

Momenteel draagt de pers voor 95 procent de stempel van de huidige meerderheid. Indien men de kleinste regeringspartij buiten beschouwing laat draagt nog meer dan 75 procent de stempel van een bepaalde partij. Bovendien verkeren ook kranten die bij de meerderheid aanleunen in moeilijkheden. Hij verklaart zich dus tegen de televisievereniging voorzien in artikel 7, 1^o, a.

Aan de Gemeenschapsminister wenst hij nog een technische vraag te stellen. Vóór de erkenning van alle niet-openbare televisieverenigingen door de Vlaamse Executieve zal de Mediaraad advies moeten uitbrengen. Houdt dit in dat zolang de Mediaraad niet is opgericht, er ook geen niet-openbare televisieverenigingen zullen worden erkend? Een andere visie zou volledig in tegenstelling zijn met wat de decreetgever heeft bepaald.

Een ander lid wil dit artikel samen lezen met andere bepalingen van het ontwerp van decreet. Allereerst wenst hij op een aantal procedure-problemen te wijzen. Het wetsontwerp betreffende de radiodistributie- en de teledistributienetten en betreffende de handelspubliciteit op radio en televisie, dat nu naar de Senaat is verzonden, stelt in artikel 12, paragrafen 2 en 3 dat de nationale Regering de machtiging verleent tot het uitzenden van handelsreclame. Artikel 20 bepaalt dat de koninklijke besluiten met betrekking tot een aantal artikelen, waaronder artikel 12, worden vastgesteld nadat het advies is gevraagd van de Executieve van de betrokken gemeenschap. Met andere woorden, niet nadat dit advies is gegeven.

Binden die koninklijke besluiten de Vlaamse Executieve inzake de uitvoering van artikel 7 van het ontwerp van decreet? Kan de Executieve voor artikel 7, 1^o, a een andere niet-openbare televisievereniging erkennen dan deze die door de nationale Regering werd gemachtigd om handelsreclame uit te zenden?

Indien dit niet zo is, welk belang heeft de in de artikels 7 en 8 voorziene procedure nog? Artikel 8 bepaalt immers dat een aantal voorwaarden worden opgelegd.

In artikel 7 staat dat de erkenning slechts kan gebeuren „op advies” van de Mediaraad. De beslissing van de Executieve moet dus conform zijn aan het advies. Indien er zou vermeld staan dat de erkenning gebeurde „na advies” van de Mediaraad dan zou dit betekenen dat de Executieve het advies naast zich kan neerleggen.

Hij ziet de hele werkmethode niet zo goed zitten. Indien het wetsontwerp wet wordt en de nationale Regering doet wat in het artikel 20 staat dan zou volgens het ontwerp van decreet de Executieve, op voorstel van de nationale Regering, eerst advies moeten vragen aan de Mediaraad.

Wat nu met de artikelen 7 en 8 indien de nationale Regering hierop niet wacht en aan een bepaalde rechtspersoon machtiging verleent om handelsreclame uit te zenden?

Zijn de Mediaraad en de Vlaamse Executieve in dit geval niet gebonden door de beslissing van de nationale Regering? Over welke bewegingsruimte beschikt de Executieve nog?

Met betrekking tot de uitvoering van artikel 7, 1^o, b, vraagt hij of de mogelijke erkenning al dan niet geconditioneerd wordt door artikel 12, paragraaf 3 van het wetsontwerp. Wordt het daardoor in feite niet de nationale Regering die het tempo en de vrijheid bepaalt waarover de Executieve beschikt om haar mediabeleid uit te voeren?

De Gemeenschapsminister repliceert dat in de algemene bespreking de haalbaarheid van het ontwerp van decreet alsmede de opstelling van de persgroepen en anderen aan bod is gekomen. Ook de vragen of de voorziene financiering zal volstaan werden reeds beantwoord. Hier wordt nu een logistiek kader geschapen waarbinnen privaatrechtelijke initiatieven kunnen spelen. Hij kan echter niet voorspellen welke plannen aan de Executieve zullen worden voorgelegd.

Op de vraag van een lid over de houding van de Vlaamse

Executieve, indien de nationale Regering de artikelen 12 en 20 van het wetsontwerp uitvoert, wil hij hier niet ingaan. Hij verwijst naar de bevoegdheidsverdeling in de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen. Hij suggereert het lid om die vragen te stellen aan de nationale Regering en dit in de bevoegde commissie van het nationale Parlement.

Vervolgens stelt hij dat de Vlaamse Executieve andere media-inzichten heeft dan het lid dat de uitzending van handelsreclame aan de BRT wil toevertrouwen. De financiering van de BRT, als openbare omroep, moet met openbare middelen gebeuren terwijl de niet-openbare televisievereniging met onder meer de opbrengst van de handelsreclame moet worden gefinancierd.

Inzake het percentage eigen produkties herhaalt hij dat zijns inziens de commerciële zender Vlaamse produkties nodig heeft om zich een belangrijk kijkdichtheidscijfer te waarborgen. Dit laatste is nodig om de commerciële zender van de vereiste hoeveelheid advertenties te verzekeren.

De Gemeenschapsminister verklaart dat inzake artikel 7 en de uitvoeringsbesluiten de Mediaraad haar adviserende rol zal kunnen spelen. Het verschil tussen de woorden „op” en „na” ontgaat hem. Bedoeld advies is niet bindend.

Het betrokken lid is teleurgesteld door de weigering van de Gemeenschapsminister om op zijn vragen te antwoorden. In de bevoegde commissie van het nationale Parlement heeft hij eveneens op de samenhang tussen het artikel 12 van het wetsontwerp en de artikelen 7 en 8 van het ontwerp van decreet gewezen. De Eerste-Minister verwees echter naar de Commissie voor de Media van de Vlaamse Raad. De uitvoering van de artikelen 7 en 8 behoort tot de bevoegdheden van de Vlaamse Executieve. Zijn vragen hebben op deze twee artikelen betrekking, niet op artikel 12 van het wetsontwerp. Daarenboven zijn het geen hypothetische vragen : ze zijn gebaseerd op de voorliggende teksten. Hij wenst de samenhang inzake de procedure tussen de bedoelde artikelen te kennen voor wat de toepassing binnen de Vlaamse Gemeenschap betreft. Kan de zender van artikel 12 van het wetsontwerp een andere zender zijn dan deze voorzien door artikel 7, 1^o, a van het ontwerp van decreet ? Als men negatief antwoordt moet de voorziene procedure dan niet worden omgekeerd ? Volgens het wetsontwerp ligt het initiatief bij de nationale Regering.

Ingevolge artikel 8 bepaalt de Vlaamse Executieve de voorwaarden waarop de niet-openbare televisievereniging bedoeld onder artikel 7, 1^o, a wordt erkend. In het ontwerp staat dat dit gebeurt „op” advies van de Mediaraad. Hij verwijst naar vroegere adviezen van de Raad van State waarin op het onderscheid tussen „op” advies en „na” advies werd gewezen. Na advies is vrijblijvend.

Een lid oordeelt dat „op” advies minder vrij blijvend is, maar niet dwingend.

De Gemeenschapsminister antwoordt dat hij geenszins de dialoog schuwt. Maar hij meent dat het ons te ver zou leiden indien we alle toekomstige procedures en mogelijke voorstellen zouden onderzoeken. Inzake de conformiteit van het wetsontwerp met het ontwerp van decreet verduidelijkt hij dat de nationale wetgever zijn eigen taak heeft en wij de onze. Uiteraard zal er een overleg gebeuren. Zo voorziet het Regeerakkoord van de Vlaamse Executieve een overleg tussen de Vlaamse Executieve, de nationale Regering en de pers voor het opstarten van het privaatrechtelijke televisiestation.

Door de heer A. De Beul C.S. wordt vervolgens een amendement ingediend (Stuk 152 (19851986) — Nr. 7) dat ertoe strekt

op de eerste regel de woorden „op advies” te vervangen door de woorden „op voordracht”.

De Gemeenschapsminister oordeelt dat dit amendement verderstrekkend is dan de tekst van het ontwerp van decreet en vraagt de verwerping ervan.

Daarop dient de heer A. De Beul c.s een amendement in (Stuk 152 (1985-1986) — Nr. 7) ertoe strekkend in punt 1^o, littera a weg te laten. Hij verantwoordt dit door erop te wijzen dat de oprichting van één niet-openbare televisievereniging zich richtend tot de gehele Vlaamse Gemeenschap een welbegrepen mediabeleid voor de Gemeenschap in het gedrang brengt.

Door de heer W. Van Durme wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 5) dat ertoe strekt aan punt 1^o een nieuwe littera c toe te voegen die luidt als volgt :

„c) niet-openbare televisieverenigingen, zich richtend tot een regionale en/of lokale gemeenschap met programma's van breed-maatschappelijke en educatieve aard ;“.

Door de heer L. Van den Bossche C.S. worden twee amendementen ingediend (Stuk 152 (1985-1986) — Nr. 6). Het eerste amendement strekt ertoe in punt 1^o littera a te vervangen door wat volgt :

„a) meerdere niet-openbare televisiemaatschappijen zich richtend tot de gehele Vlaamse Gemeenschap ;“.

Hij geeft hiervoor de volgende verantwoording.

„1. Vrijheid van meningsuiting is één van de fundamentele rechten in een democratische samenleving, één van de basisvoorwaarden voor zijn vooruitgang en naar de ontwikkeling van de mens. Dit recht vindt men niet alleen terug in de Grondwet (artikel 14 van de Grondwet) maar is ook opgenomen in Internationale Verdragen (Universele verklaring van de rechten van de mens en de fundamentele vrijheden). De vrijheid van meningsuiting kan onder meer gemeten worden aan de mate waarin de massacommunicatie verscheiden open en geperfectioneerd is. Met andere woorden de vrijheid van meningsuiting staat in nauw verband met vrijheid van pers, radio en televisie.

2. Dit betekent echter niet dat er slechts sprake kan zijn van vrijheid van meningsuiting indien er een ongebreidelde vrije meningsuiting bestaat. Het is overigens in die geest dat het systeem van vergunningen beschreven is in artikel 10, 1^o van het Europees Verdrag. Dit artikel bepaalt immers dat radio en televisie aan zekere regelingen kunnen worden onderworpen. Technische belemmeringen en de noodzaak aan aanzienlijke financiële middelen in deze media brengen beperkingen mede die in onze hedendaagse samenleving aanvaard worden. Voor radio en televisie mogen met andere woorden qua concrete toepassing de vrijheid van artikel 10 worden beperkt. De opgesomde vrijheden vermeld in artikel 10 ECRM zijn ook van toepassing op de radio- en televisieomroep ; in staten met een vergunningsprocedure evenwel slechts dan, indien ze toegelaten zijn (zin 3) dus niet „ieder” zoals in lid 1 als principe wordt gesteld.

3. De hoegrootheid van de inmenging is verscheiden. Zo heeft de Europese Commissie vastgesteld dat een aantal staten van de Raad van Europa een systeem van vergunningen ingevoerd hebben gebaseerd op een staatsmonopolie voor t.v.-uitzendingen. Om deze situatie te begrijpen en aan de term vergunningen een definitie te kunnen geven, heeft de Commissie de praktijk in verschillende landen bekeken. Hierbij stelt ze vast dat op het moment van het totstandkomen van de Conventie en op de dag vandaag nog een aantal staten

een staatsmonopolie gevestigd hebben en nog kennen. Hieruit leidt ze af dat de staten het recht hebben te bepalen dat enkel overheidslichamen televisieuitzendingen mogen verzorgen en/of dat er terzake een monopolie is het leven geroepen wordt. De invloed van het medium televisie op de meningsvorming van de publieke opinie werd in die landen hoog geschat. Aan de openbare omroep werd een belangrijke cultuurpolitieke functie toegemeten. Men ging ervan uit dat dit machtig medium gestalte moest kunnen geven aan de veelkleurigheid van opvatting, waarden en uitingsvormen in het cultuurpatroon.

4. Meer en meer gaat trouwens de cultuurpolitieke functie doorwegen. De omroep wordt ervaren als een maatschappelijk goed dat buiten de invloedssfeer van de geldelijke belangen moet gehouden worden. Hieruit wordt besloten dat het vriemarktprincipe uit den boze is voor radio en t.v.. Met andere woorden de Commissie bestatigt dat de staten bij de ondertekening van de Conventie aan de term vergunning de betekenis, hebben willen geven zoals hierboven uiteen gezet, rekening houdend met het uitzendstatuut van toepassing in de verschillende landen bij de tot standkoming van de Conventie (ECRM, beslissing ontv. 7/02/1986, X/Zweden, 3071). De Commissie die zich in 1972 op de uitspraak van 1968 beroept besliste dat artikel 10, 1^o, zin 3 „should be interpreted as permitting the United Kingdom Government Authorities to ban private broadcasting within the United Kingdom”. (European Commission of Human Rights, 20/03/1972, X/United Kingdom, 4750/71). Wanneer de Commissie voor de Mensenrechten in 1976 onder verwijzing naar de geciteerde beslissing van 1968 verklaarde dat „zij ondanks dit voorgaande thans niet bereid zou zijn zuiver en alleen dit standpunt zonder nader onderzoek te handhaven”. De kwestie kon evenwel onbeslist blijven wegens niet uitputting van de interne rechtsmiddelen (Europese Commissie van de Rechten van de mens, 12/03/1976, Sacchi/Italië, 6452/74). Ook in 1982 stelde de Commissie zich behoedzaam op en ontweek zij elke beoordeling ten gronde.

5. In Duitsland werd vanaf 1961 ieder 10 jaar een nieuw principieel arrest over het omroepmonopolie gewezen door het Bundesverfassungsgericht. In één van de eerste arresten wordt ter motivering van de nadere regeling door de overheid van de omroepmedia gerefereerd naar het verschil met de geschreven pers, dat gelegen is in de schaarste van de omroepmedia (BVerFGE 12,205,261). Maar het Hof verklaart verder dat het niet noodzakelijk is dat het uitzenden alleen door overheidsorganen zou gebeuren. Zo ook mogen privaatrechtelijke organisaties dit doen indien de mening van alle sociale groepen tot uiting zou komen, zoals dit onder het publiekrechtelijk systeem gebeurt. In 1971 worden deze principes bevestigd en er wordt de nadruk op gelegd dat het bestaande systeem wel eens zou kunnen veranderen. (BVerFGE, 3 1, 3 14). Toch treedt in dit arrest een belangrijke verandering op. Het Hof voelt aan dat het einde van de schaarste aan omroepmiddelen in zicht is en daarmee het einde van de legitimatie van het monopolie waarbij ze alvast nieuwe legitimatiegronden zoekt voor deze schaarse tijd. Daarbij vindt ze anderzijds ook dat het uitzenden niet kan overgelaten worden aan het vrij spel van de economische krachten. In een laatste uitspraak van 1981 wordt dit principe bevestigd. (BVerFGE, NJW, 1981, 1774-1778). De noodzaak tot reguleren is onafhankelijk van de bestaande situatie en deze blijft bestaan zelfs als de frequenties niet langer schaars zouden zijn en zelfs als de financiële eisen zouden verminderen.

6. Bullinger vermeldt in zijn rapport dat de vergunningsclausule van artikel 10, 1^o derde zin van de Conventie eerder

moet geïnterpreteerd worden als de fundamentele erkenning van de pluralistische vrijheid van meningsuiting dan als een manier om een publiek monopolie te scheppen (Bullinger M., *Liberté d'expression et d'information : élément essentiel de la démocratie*, verslag voorgedragen op het zesde internationaal colloquium over het Europees Verdrag voor de Rechten van de Mens, gehouden te Sevilla, op 13-16 november - publicatie Raad van Europa, H/611. (85) 1. blz. 22-39). Waar in het ontwerp van decreet nu voorop gesteld wordt één niet openbare omroeporganisatie te erkennen en slechts één, stelt de Raad van State zich de vraag of de rechten van de kandidaat zendverenigingen niet geschaad zullen worden door het erkennen van slechts één niet openbare televisievereniging die zich tot de gehele Vlaamse Gemeenschap richt (artikel 7, 1^o, a). Wanneer we artikel 10, 1^o van het Verdrag bekijken zien we dat de staten vergunningen kunnen eisen voor t.v. ondernemingen. Volgens het ontwerp van decreet artikel 7, 1^o betekent dit dat de Vlaamse Gemeenschap dit recht op erkenning uit wil oefenen, en bij de hantering van dit recht de erkenning wil beperken tot één.

7. Rijken we naar de letterlijke interpretatie van artikel 10, 1^o derde zin dan lezen we dat staten ondernemingen aan vergunningen kunnen onderwerpen. Wat er duidelijk op wijst dat het in de intentie lag van de opstellers van de Conventie om meer dan één omroeporganisatie te laten optreden. Voortgaande op de twijfels in de redenering van de Commissie vanaf 1976 en 1982 aangaande het verdedigen van een staatsmonopolie en het ingrijpen in de vrijheden van artikel 10, 1^o door het eisen van een erkenning voor slechts één privaatrechtelijke omroeporganisatie, wordt wel degelijk een monopoliepositie geschapen door het voorliggend ontwerp van decreet.

8. De vrees voor de vestiging van monopolieposities bestaat ook in de Verenigde Staten. In 1975 vaardigde de Federal Communications Commission regelen uit die betrekking hebben op de media en waarbij „cross-ownership” tussen dagbladen en radio of t.v. stations binnen dezelfde afzetgebieden verboden werd. Anderzijds was het ook omroeporganisaties verboden dagbladen te kopen binnen dezelfde afzetgebieden. (Overbeck W. en Pullen D., *Mayor principles of Media*, Library of Congress cataloging in Publication Data by CBS College Publishing, 1982).

9. De inmenging waarbij een monopoliepositie geschapen wordt is echter niet altijd absoluut te verwerpen volgens het Hof. Het Hof zegt hierover dat een inmenging van overheidswege — namelijk via een wet, een administratiefrechtelijke handeling of een rechtelijke uitspraak — geen schending meebrengt van artikel 10 ECRM indien deze onder één van de in de lid 2 vermelde uitzonderingen valt. (Europees Gerechtshof voor de Rechten van de Mens, 7/12/1976. *Handyside*. Publications of the European Court of Human Rights, Series A no. 24, 1976). Een inmenging in de vrijheden van artikel 10, lid 1 is slechts bij wijze van uitzondering onder 3 voorwaarden toelaatbaar :

1. de beperking moet in de wet voorzien zijn ;
2. zij moet voor het garanderen van een van de in lid 2 opgesomde punten noodzakelijk zijn ;
3. het moet gaan om een democratische samenleving (artikel 10, lid 2).

10. Daar de materie bij decreet geregeld wordt is aan de voorwaarden van inmenging bij wet voorzien. Volgens de jurisprudentie komt het adjectief noodzakelijk overeen met een dringende maatschappelijke behoefte (pressing, social need).

(Europees Gerechtshof voor de rechten van de Mens, 7/12/1976. Handyside, t.a.p. 22 en 48, 23 en 49, 50). De voorwaarde dat een beperking van de vrijheden van artikel 10, lid 1 noodzakelijk moet zijn voor het democratische karakter van de samenleving is niet altijd met evenveel aandacht afgewogen door de Commissie (The European Convention on Human Rights, England, Oxford ; University Press, 1975, 286 p.). Maatstaf voor de noodzakelijkheid zijn niet slechts de eisen betreffende het bereiken van bepaalde legitieme nationale doelstellingen, maar ook de eisen die worden gesteld aan een democratische samenleving, dus niet alleen aan de eigen samenleving. De opsomming van artikel 10, lid 2 ECRM preciseert en concretiseert wat maximaal als beperking van artikel 10, lid 1 mag gesteld worden. Allereerst komt het erop aan de inhoud van de afzonderlijke rechten en plichten vast te stellen. Daar het om uitzonderingen op het grondbeginsel van de vrijheid van meningsuiting gaat dienen zij in enge zin uitgelegd. De afzonderlijke uitdrukkingen worden bovendien niet geïnterpreteerd volgens hun binnenlandse betekenis, maar „within the meaning of the Convention”, dus autonoom.

II. Uit geen enkele beslissing van de Commissie is gebleken dat een ingrijpen via het creëren van een commercieel monopolie kan verantwoord worden op basis van artikel 10, lid 2 ECRM. Waaruit volgt dat geen verantwoording kan gevonden worden voor het optreden van artikel 7, 1^o, a) van het decreet. Ook de Italiaanse wetgever heeft nog geen sluitend systeem gevonden, hetgeen geleid heeft tot een wildgroei van naar schatting honderden plaatselijke televisie- en duizenden plaatselijke radiostations. Italië vormt een voorbeeld dat het de Europese regeringen duidelijk zou moeten maken dat als de wetgever niet zelf een initiatief neemt tot een bepaalde mate van liberalisering van vaak te restrictieve, want te zeer op oude schaarsten gebaseerde wetgeving, een totale doorbraak valt te duchten voor rechtelijke uitspraken. Deze kunnen een bestaande wettelijke regeling alleen afbreken, deze ongrondwettelijk verklaren of in strijd met het Verdrag van Rome.

Rechtelijke instanties kunnen echter niet zelf een positief nieuw licentiestelsel ontwerpen. Daartoe zullen wetgevers het initiatief moeten nemen. Op het Congres gehouden te Sevilla waren velen het erover eens dat het goed zou zijn artikel 10, 1^o zin 3 ECRM aan een kritische beschouwing te onderwerpen, teneinde zeker te zijn dat ook minderheidsgroeperingen in de media hun mening kunnen uiten alsook om een en ander aan te passen aan de nieuwe technologische ontwikkelingen.

12. Het ingrijpen in de vrijheden van artikel 10, 1^o ECRM via het toekennen van slechts één erkenning schept een monopoliepositie. Een verantwoording voor dergelijk monopolie kan niet worden gevonden in artikel 10, 2^o ECRM. Een aanpassing van het ontwerp van decreet in de zin van het erkennen van meer dan één omroeporganisatie, laat toe dat er toch een minimaal regelend kader wordt geschapen. Bijgevolg kan er een gezonde mededinging ontstaan gebaseerd op de verlangens van het publiek veeleer dan door normen opgelegd door het „establishment” of uitgaande van slechts één enkele organisatie.”

Het tweede amendement voorgesteld door de heer L. Van den Bossche C.S. strekt ertoe in punt 1^o littera a te vervangen door wat volgt :

„a) niet-openbare televisieverenigingen zich richtend tot de gehele Vlaamse Gemeenschap”. Hij verantwoordt dit als volgt :

„1. De uitzending van TV-programma's, met inbegrip van reclame, valt onder de EEG-bepalingen inzake dienstverrichtingen. De handel in materialen, banden, films, apparaten inzake TV-programma's is onderworpen aan de EEG-regels in-

zake het vrije goederenverkeer (cfr. zaak Sacchi, HvJEG, 30 april 1974 Jurispr. 1974,427). Door deze kwalificatie is het mogelijk om TV-uitzendingen te beschouwen als een economische activiteit die valt onder het EEG-verdrag als zodanig.

2. Naar termen van het EEG-recht verstaat men onder „onderneming” iedere niet als werknemer uitgeoefende activiteit die bestaat in het produceren of verdelen van goederen of diensten voor de markt. Voor het communautaire recht houdt het begrip „onderneming” dus niet in dat er sprake is van een eigen rechtspersoonlijkheid of van de bedoeling om winst te realiseren (zoals FEDETAB, HvJEG, 29/10/1980, Jurispr. 1980,3 125). Ondanks hun uiteenlopende rechtsvorm oefenen de diverse omroepverenigingen (-instellingen, -lichamen, -verenigingen, -stichtingen) een veelheid van belangrijke activiteiten uit. Alle omroeporganisaties zijn daarom ondernemingen in de zin van het EEG-verdrag en vallen onder de desbetreffende voorschriften, met name de mededingingsregels van de artikelen 85 tot en met 90.

3. Zo fundamenteel als mensenrecht de vrijheid voor tewerkstelling binnen de gemeenschappelijke markt is, zo fundamenteel voor de werking van de markt zijn de mededingingsregels voor ondernemingen. Herhaaldelijk benadrukte het Hof het belang van het beginsel van de concurrentievrijheid dat voor alle delen van het bedrijfsleven en voor alle vormen van concurrentie geldt. De artikelen 85 en 86 moeten in drieërlei betekenissen worden verstaan.

- Zij hebben tot doel de verwijdering van de bestaande en het voorkomen van nieuwe hinderpalen in het vrije verkeer van goederen, diensten, personen en kapitaal tussen de lidstaten.

- Zij moeten concurrentievervalsing voorkomen. Positief uitgedrukt moet een gezonde mededinging worden bevorderd. Een goed werkend marktmechanisme mag niet worden doorkruist door mededingingsbepalingen en economische marktposities van ondernemingen.

- Zij beogen mede de handelsbelemmeringen weg te werken : het vrij goederenverkeer zal pas kunnen worden verwezenlijkt via een vrije concurrentie.

4. Door het toekennen van een monopolie aan een commerciële zender voor Vlaanderen, wordt het uitzenden van TV-programma's buiten elke vorm van concurrentie geplaatst. In artikel 86 EEG-Verdrag is het onverenigbaar met de gemeenschappelijke markt dat één of meer ondernemingen misbruik maken van een machtspositie. Dit misbruik kan volgens het artikel bestaan in het beperken van de productie, de afzet of de technische ontwikkeling ten nadele van de consument. De rechtspraak heeft het verbod zo ruim mogelijk geïnterpreteerd. Zo verbiedt artikel 86 het misbruik van een machtspositie door één of meer ondernemingen, zelfs al zou een dergelijk misbruik door een nationale wettelijke bepaling in de hand zijn gewerkt (zaak INNO-ATAB, HvJEG, 16/11/1977, Jurispr. 1977, 2115). De machtspositie van artikel 86 heeft betrekking op een economische machtspositie die deze in staat stelt de instandhouding van een werkelijke mededinging in de relevante markt te verhinderen doordat zijn sterk genoeg is zich in belangrijke mate onafhankelijk van haar concurrenten, afnemers en consumenten te gedragen (zaak UNITED BRANDS/commissie, HvJEG, 14/02/1978, Jurispr. 1978, 207). Er kan niet over getwijfeld worden dat één commerciële TV-vereniging over dergelijk met het EEG-Verdrag strijdige machtspositie beschikt.

5. Een uitzondering op de mededingingsregels is mogelijk voor „ondernemingen belast met het beheer van diensten van algemeen economisch belang”, aldus artikel 90, paragraaf 2 EEG-Verdrag. Bij de vraag of een omroepvereniging onder het voormeld artikel kan vallen, dient te worden uitgegaan van de

interpretatie die het Hof daaraan heeft gegeven. Het Hof oordeelde voor een restrictieve uitlegging : „overwegende dat, waar het om een bepaling gaat die onder bepaalde omstandigheden een derogatie van de Verdragsregels mogelijk maakt, een strikte uitlegging van de definitie der ondernemingen die zich daarop kunnen beroepen noodzakelijk is.” Hiervan uitgaande heeft het Hof herhaaldelijk beslist dat ondernemingen alleen dan „belast zijn met diensten van algemeen economisch belang”, dat er enkel sprake is van een „toevertrouwde bijzondere taak”, wanneer zij daarmee op grond van een overheidsbesluit zijn belast” (zaak BRT/SABAM, HvJEG, 27/03/1974, Jurispr. 1974,318 en zaak ZUCHNER/BAYERISCHE VEREINSBANK, HvJEG, 141071/1981, Jurispr. 1981, 2021).

6. Het verstrekken van een eenvoudige vergunning, toelating, concessie of licentie vanwege de overheid inzake TV-uitzendingen zal niet als een overheidsbesluit in de zin van de jurisprudentie met betrekking tot art. 90, paragraaf 2, kunnen worden beschouwd. Hiervan zijn voorbeelden : RTL, de negen Nederlandse particuliere verenigingen en stichtingen, de zestien Britse particuliere NV's, de talrijke particuliere uitzendende verenigingen in de lidstaten, vooral in Italië.

Het Hof heeft dienaangaande voor recht verklaard : „Een onderneming, waaraan de Staat geen enkele taak heeft opgedragen en die particuliere belangen beheert, valt niet onder de bepalingen van artikel 90, paragraaf 2, zelfs als het om door de wet beschermde eigendomsrechten gaat” (zaak BRT/SABAM, O.C., 3 13). Of er verder sprake is van een dienst van algemeen economisch belang hangt in de eerste plaats af van de vraag hoe de individuele lidstaat zijn rechtsstelsel heeft ingericht. De overheid zelf belast een onderneming met een welbepaalde dienst en bepaalt daarbij op welk „belang”, welk doel, en op welke „bijzondere taak” deze zal zijn gericht. Zoals de Raad van State opmerkte dient de Executieve terzake de passende duiding en verantwoording te geven. Dit is nog steeds niet gebeurd.

7. Het verlenen van een monopoliepositie aan een commerciële vereniging is in strijd met de vrije concurrentieregels van het EEG-Verdrag. De uitzondering van artikel 90, paragraaf 2 — EEG-Verdrag wordt strikt geïnterpreteerd. Het ontwerp van decreet toont niet aan dat de commerciële vereniging belast is met een dienst van algemeen economisch belang. Het is derhalve om communautaire redenen noodzakelijk het ontwerp van decreet aan te passen in die zin dat meerdere commerciële zenderverenigingen door de overheid kunnen worden erkend of waaraan een licentie kan worden verstrekt.”

Een lid komt terug op de discussie over de al of niet bestaande samenhang tussen het wetsontwerp en het ontwerp van decreet. Zijns inziens is er geen enkele reden om zich te beperken tot één landelijke commerciële zender. Als de decreetgever de mogelijkheid biedt aan de Executieve om meer dan één landelijke commerciële zender te erkennen, dan heeft de Executieve een grotere garantie dat, binnen hun eigen filosofie, zowel de wetgever als de decreetgever hun eigen taak hebben.

De Gemeenschapsminister repliceert door te stellen dat er een overleg nodig zal zijn om de procedure tot erkenning van de ene landelijke commerciële zender door de nationale Regering en de Executieve in samenhang te laten verlopen.

Met betrekking tot het eerste amendement van de heer A. De Beul C.S. merkt hij op dat de Raad van State in zijn advies stelde dat het inschakelen van de Mediaraad een grote verbetering van het ontwerp van decreet betekende.

De in het tweede amendement van de heer A. De Beul C.S. voorgestelde weglating van artikel 7, 1^o, a gaat in tegen de filo-

sofie van de Vlaamse Executieve die door dit artikel een grote verbetering van het medialandschap verwacht.

Inzake het eerste amendement van de heer L. Van den Bossche C.S. (strijdigheid van artikel 7, 1^o, a van het ontwerp van decreet met artikel 10 EVRM) stelt hij dat onderhavig amendement uitgaat van de stelling dat met het gestelde in artikel 7, 1^o, a wordt ingegrepen in de vrij heden omschreven in artikel 10, 1^o EVRM, dit door het toekennen van slechts één erkenning van een niet-openbare televisievereniging voor geheel Vlaanderen. Deze ingreep zou niet kunnen worden verantwoord in het kader van de uitzonderingen voorzien in artikel 10, 2^o, EVRM.

Artikel 10, 1^o EVRM bepaalt dat de vrijheid van meningsuiting onder meer de vrijheid omvat „om inlichtingen of denkbeelden . . . door te geven, zonder inmenging van overheidswege en ongeacht grenzen”.

Artikel 10, 2^o EVRM luidt : „Daar de uitoefening van deze vrij heden plichten en verantwoordelijkheden met zich brengt, kan zij worden onderworpen aan bepaalde formaliteiten, voorwaarden, beperkingen of sancties, welke bij de wet worden voorzien en die in een democratische samenleving nodig zijn in het belang van 's lands veiligheid, de bescherming van de openbare orde en het voorkomen van strafbare feiten, de bescherming van de gezondheid of de goede zeden, de bescherming van de goede naam of de rechten van anderen om de verspreiding van vertrouwelijke mededelingen te voorkomen of om het gezag en de onpartijdigheid van de rechterlijke macht te waarborgen.”

Vooraleer ten gronde in te gaan op de weerlegging van de thesis vervat in dit amendement, moet voorafgaandelijk toch worden opgemerkt wat volgt. De overweging vervat sub. 4 van onderhavig amendement geeft de Gemeenschapsminister stellig de indruk dat de indiener ervan de mening is toegedaan dat de omroep moet worden ervaren als een maatschappelijk goed dat buiten de invloedssfeer van de geldelijke belangen moet worden gehouden. Indien het zo zou zijn dat het geachte lid hierdoor van mening is dat het vrije marktprincipe uit den boze zou zijn voor het domein radio en T.V., dan is deze stelling in strijd met wat het uitgangspunt was van de indiener van dit amendement, met betrekking tot het amendement in verband met de strijdigheid met het E.E.G.-verdrag. Hieromtrent zou enige duidelijkheid toch wel nuttig zijn.

Ten gronde nu. In tegenstelling met de vorige adviezen, heeft de Raad van State thans de gelegenheid gehad zich te buigen over de verenigbaarheid van onderhavig kabelontwerp met de regels vervat in het EVRM-verdrag. De Minister verwijst ter zake naar wat in het advies geschreven staat, sub IV van de algemene opmerkingen. De bemerkingen van de Raad van State kunnen samengevat worden als volgt :

— Blijkbaar wordt de erkenning van slechts één niet-openbare televisievereniging, zich richtend tot geheel Vlaanderen, gekwalificeerd als een monopolie (oligopolie) in het medialandschap.

— Dit zogenaamde „monopolie”, of zelfs het instellen van een beperkt oligopolie, voor het verzorgen van televisieprogramma's, zou een inmenging vormen in de vrijheid van kandidaat zendverenigingen „om inlichtingen of denkbeelden.. door te geven zonder inmenging van overheidswegen en ongeacht grenzen”.

— Die inmenging kan slechts verantwoord worden indien aan drie voorwaarden is voldaan :

1. bij wet voorzien zijn ;
2. noodzakelijk zijn in een democratische samenleving ; dit betekent :

- de motieven ter verantwoording moeten redelijk en objectief zijn ;

- er moet een evenredigheid bestaan tussen de zogenaamde monopolisering en de aantasting van de gewaarborgde vrijheid ;

3. één van de volgende doeleinden nastreven :

- 's lands veiligheid ;
- bescherming van de openbare orde en het voorkomen van strafbare feiten ;

- bescherming van de gezondheid ;

- bescherming van de goede zeden ;

- bescherming van de goede naam ;

- bescherming van de rechten van anderen om de verspreiding van vertrouwelijke mededelingen te voorkomen of om het gezag en de onpartijdigheid van de rechterlijke macht te waarborgen.

De Raad van State verzocht dan ook de Vlaamse Executieve de passende verantwoordingen te verstrekken. De Vlaamse Executieve heeft dan ook in haar memorie van toelichting de volgende bij komende verantwoordingen verstrekt :

- als behorend tot een prioritair Vlaams belang moet worden geacht de zorg voor het voortbestaan van de bestaande kranten en weekbladen, en derhalve voor de handhaving van de pluriformiteit van de schrijvende pers ; het volledig openstellen van de kabel voor gelijk welk Vlaams privaatrechtelijk initiatief, dat heel Vlaanderen bestrijkt, zou allicht ernstige risico's meebrengen voor de zoëven vermelde belangen, mede gelet op de toch wel territoriale beperktheid van ons Vlaamse mediagebeuren (geschreven pers, radio en T.V. versus pakweg een zes miljoen gebruikers) ;

- de Vlaamse Executieve heeft ook gemeend zorg te moeten dragen voor de bescherming van het eigen artistiek bezit, en dit door het mogelijk maken van één globaal Vlaams initiatief van kranten en weekbladen voor het opstarten van televisieprogramma's zich richtend tot geheel Vlaanderen ;

- als bij komende verantwoording heeft de Vlaamse Executieve in haar memorie van toelichting ook de nadruk kunnen leggen op het belang voor Vlaanderen een eigen beeldindustrie maximaal tot ontwikkeling te kunnen laten komen.

Wat nu meer bepaald de zogenaamde monopoliepositie betreft.

Het is evident dat wanneer men het Vlaamse medialandschap beschouwt na goedkeuring van het voorliggend decreet, men nog moeilijk kan spreken van een monopoliepositie in hoofde van één privaatrechtelijke televisievereniging, op het vlak van het doorgeven van inlichtingen, denkbeelden, enzovoort :

- er is voor geheel Vlaanderen nog altijd een B.R.T. ;
- er zullen regionale en lokale niet-openbare televisieverenigingen werkzaam zijn ;
- er zullen omroepen zijn die zich tot bepaalde doelgroepen richten ;
- de niet-openbare televisieverenigingen wiens actieveld

het Vlaamse land zal **bestrijken**, zal benevens de concurrentie vanwege de B.R.T., eveneens gebonden zijn aan de dwingende bepalingen vervat in artikel 9 van onderhavig ontwerp-decreet.

Met andere woorden, wanneer men het heeft over monopoliseren op het vlak van de meningsuiting, dan is het noodzakelijk en evident dat men dit probleem kwalitatief benadert en niet kwantitatief. Het is de Raad van State zelf die in voormeld advies ook duidelijk in die richting wijst : hij stelt immers dat het scheppen van de mogelijkheid voor private personen om naast de B.R.T. nu ook zelf televisieprogramma's tot het publiek te richten in de lijn ligt van onder meer het EVRM-verdrag op het vlak van de meningsvrijheid, staande de steeds ruimer wordende technische middelen die ter beschikking komen om die vrijheid een concrete inhoud te geven.

Indien de constructie vervat in artikel 7, 1^o, a) van dit ontwerp, toch zou opgevat worden als een vorm van monopolisering van de mogelijkheden tot meningsuiting, dan nog moet worden vastgesteld dat mede door de hierboven gegeven verantwoording, aan de EVRM-voorwaarde is voldaan in dit raamdecreet.

De decretale basis is er. Via het bekrachtigingsprocédé zal de decreetgever ook toezien op de conformiteit van de uitvoeringsbesluiten van dit decreet versus de EVRM-problematiek.

De door de Executieve, na het advies van de Raad van State, ingevoegde verantwoordingen zijn, aldus de Minister, pertinent genoeg om de noodzakelijkheid van deze constructie voor de werking van een democratische samenleving, aan te tonen. Door het stellen van een aantal beperkingen aan de werking van die enige landelijke private omroepvereniging wordt precies gestreefd naar het bedoelde evenwicht tussen een zogenaamde monopolisering en eventuele aantastingen van de gewaarborgde vrijheid in kwestie.

Wat dan ten slotte de nagestreefde doeleinden betreft kan nog het volgende worden gesteld. De steller zelf van dit amendement onderkent dat het mediagebeuren in zijn globaliteit een belangrijke cultuurpolitieke functie heeft. De eigenheid van een cultuurpolitiek verschilt grondig van souvereine staat tot souvereine staat. Die eigenheid behelst voor Vlaanderen ondermeer culturele verheffing van de burgers en bescherming van het eigen artistiek bezit. Iedereen zal het er over eens zijn dat beide doelstellingen van vitaal belang zijn voor het instandhouden van een aantal algemene belangensferen die in elke democratische staat gekoesterd worden ; de handhaving van de openbare orde, de goede zeden en de geestelijke gezondheid van de burger, wordt precies onderbouwd en ondersteund door het waarborgen van de culturele eigenheid van de maatschappij waarin hij leeft. Het is in dat licht dat een beperkte ordening van het medialandschap moet worden gezien. Een autonome staat is gerechtigd, om cultuurpolitieke redenen en ter bescherming van zijn eigen zeden en waarden, beroep te doen op de in artikel 10, 2^o EVRM beschreven uitzonderingen.

Tegenover het tweede amendement van de heer L. Van den Bossche C.S. (strijdigheid van artikel 7, 1^o, a van het ontwerp van decreet met artikel 86 van het EEG-verdrag) stelt hij dat blijkens de motivering van dit amendement vooraf wordt vastgesteld dat :

- 1) TV-uitzendingen dienen beschouwd te worden als een economische activiteit die als zodanig valt onder het EEG-verdrag en
- 2) dat alle omroeporganisaties ondernemingen zijn in de zin van het EEG-verdrag.

In essentie stelt het amendement dan dat de onderneming bedoeld in artikel 7, 1^o a) van het ontwerpdecreet, zijnde de NOT voor geheel Vlaanderen, door haar monopoliepositie de bepaling van artikel 86 van het Verdrag overtreedt.

De artikelen 85 en 86 van het EEG-verdrag zijn sleutelbepalingen die regelen bevatten met als rechtsadessaat de ondernemingen wier activiteiten zich spreiden over de gehele gemeenschappelijke markt of over een wezenlijk deel ervan. Deze regelen beogen de handel tussen de lidstaten onbelemmerd te laten verlopen en de mededinging binnen de zoveel vrije markten te waarborgen. Aldus is de draagwijdte van de verplichtingen opgelegd naar de ondernemingen toe, in essentie grensoverschrijdend. De inbreuken op deze verplichtingen of verboden hebben noodzakelijkerwijze een grensoverschrijdend karakter. Zoniet zijn de bedoelde bepalingen (artikelen 85 en 86) niet van toepassing.

Wat voorafgaat kan het best geïllustreerd worden met de tekst van het eerste lid van artikel 86, bepaling waarvan ten andere hier de toetsing wordt gevraagd.

Die tekst luidt als volgt :

„Onverenigbaar met de gemeenschappelijke markt en verboden, voor zover de handel tussen de lid-staten daardoor ongunstig kan worden beïnvloed, is het, dat een of meer ondernemingen misbruik maken van een machtspositie op de gemeenschappelijke markt, of op een wezenlijk deel ervan.”

Wil de toetsing aan deze tekst ontvankelijk zijn, dan moeten drie voorwaarden vooraf zijn vervuld :

- 1) ongunstige beïnvloeding van de interstatelijke handel ;
- 2) het bestaan van een machtspositie op de gemeenschappelijke markt of op een wezenlijk deel ervan ;
- 3) misbruik van de machtspositie in hoofde van de betrokken onderneming(

De eenvoudige erkenning van ondermeer, één niet-openbare televisievereniging voor het gehele Vlaamse land, kan bezwaarlijk opgevat worden als een ernstige belemmering en verstoring van het interstatelijk handelsverkeer. Het zijn inderdaad precies de bepalingen onder hoofdstuk II van onderhavig ontwerp, die de mededinging mogelijk maken van buitenlandse zenders. Naar de consument toe op de gemeenschappelijke markt, is de NOT, bedoeld sub. art. 7, 1^o, a) één van de vele ondernemingen die in mededinging treedt op de gemeenschappelijke markt van het media-aanbod.

De bepaling van artikel 7, 1^o, a) moet in zijn samenhang worden gelezen met de andere bepalingen van het ontwerp. Daaruit resulteert dat de Vlaamse wetgever openbare en niet-openbare verenigingen van eigen bodem én uit de andere lidstaten, op zijn territorium toelaat.

Met betrekking tot de interpretatie van de eerste voorwaarde van toepasselijkheid van artikel 86, dient volgens de rechtspraak geen kwantitatief criterium te worden in aanmerking genomen. Meer of minder handel is hier niet relevant. Het Hof en de Commissie hebben herhaaldelijk bevestigd dat deze voorwaarde een potentieel karakter heeft alsmede kwalitatief dient beoordeeld te worden. Door het invoeren, via dit ontwerp, van een bij komend net zal kwaliteitsconcurrentie bevorderd worden.

In de motivering van dit amendement wordt, verwijzende naar de rechtspraak van het Hof van Justitie, gesteld dat de term machtspositie dient te worden opgevat als een economi-

sche machtspositie die deze in staat stelt de instandhouding van een werkelijke mededinging in de relevante markt te verhinderen doordat zij sterk genoeg is zich in belangrijke mate onafhankelijk van haar concurrenten, afnemers en consumenten te gedragen.

De definitie van de term „machtspositie” staat in functie van :

- het marktaandeel ;
- de marktstructuur ;
- het marktgedrag ;
- en de machtsverhoudingen.

Te noteren valt dat een machtspositie op zichzelf niet verboden is. Alleen misbruiken zijn te weren. Belangrijk daarbij is de definiëring „gemeenschappelijk ke markt of wezenlijk deel ervan”.

Voor het afbakenen en bepalen — geval per geval — wat terzake de „relevante markt” is, worden twee criteria gehanteerd :

a) Territoriale begrenzing

Dit wordt op zeer diverse wijzen geïnterpreteerd. Is voor sommige produkten Vlaanderen één markt, dan is voor andere produkten Benelux of 5-lidstaten het wezenlijk deel.

b) Materiële begrenzing

criterium : De mate van vervangbaarheid (substitutiemogelijkheid) (alternatieven).

Omwille van de specifieke kenmerken van het fenomeen kabeltelevisie, kan de inhoud van de term „relevante markt” niet anders begrepen worden als „gemeenschappelijke markt”, dus over de grenzen van lid-staten heen. Bovendien is het zo dat de, in deze definitieve geschetste „onafhankelijk kheid” bezwaarlijk opgaat voor de Vlaamse NOT. Immers vele beperkingen worden opgelegd aan deze NOT — en ten andere ook aan de andere NOT's :

- 1) er is concurrentie van Vlaamse regionale en locale NOT's, alsmede van de BRT, alsmede van buitenlandse zenders ;
- 2) welbepaalde organisatorische en financiële voorwaarden zullen worden opgelegd ;
- 3) geen geconsolideerde positie in de tijd ;
- 4) regels van onpartijdigheid (artikel 9, § 2 ontwerp) ;
- 5) norm eigen produkties (artikel 10 ontwerp).

Met het scheppen van een geheel van raamvoorwaarden voor het breder maken van het medialandschap — zoals in onderhavig ontwerp — wordt thans niet bewezen dat een misbruik van een bepaalde machtspositie — voor zover die zou bestaan of ontstaan — in de hand wordt gewerkt. Er wordt via dit amendement niet aangetoond dat de produktie, de afzet of de technische ontwikkeling ten nadele van de consument, in dezen, zou worden beperkt. Het spreekt voor zichzelf dat ook de Vlaamse Executieve, bij het opstellen van de uitvoeringsbesluiten, dezelfde waakzaamheid ter zake zal dienen op te brengen. Controle daarover zal mogelijk zijn door de Vlaamse Raad, via de bekrachtigingsprocedure.

In casu wordt de consumentenkeuze uitgebreid, wat de bedoeling is van het Europees concurrentierecht.

Besluit

Uit wat voorafgaat kan in alle redelijkheid niet worden afge-

leid dat het verruimen — in Vlaanderen — van het medialandschap via het toelaten van NOT's (geheel Vlaanderen, regionale, locale, betaalomroep, doelgroepomroep), alsmede van openbare- en niet-openbare televisieverenigingen uit andere landen, op de kabel, de mededinging in de gemeenschappelijke mediemarkt meer dan vroeger zou belemmeren.

Integendeel. De bestaande toestand handhaven (BRT-monopolie, en verder nietsdoen), komt neer op het handhaven van een nationale bepaling die — ten nadele van de Europese en Vlaamse verbruiker — een stukje produktie en technologische evolutie ontzegt aan die verbruiker. Zulks zou wel strijdig zijn met het verdrag of zijn beginselen.

Samengevat, moet onderhavig amendement worden verworpen omwille van de niet-toepasselijkheid van artikel 86 op de ontwerpbevestigingen van artikel 7, 1^o, a) van dit ontwerpdecreet. Artikel 86 is niet van toepassing omdat :

a) Het invoeren van een niet-openbare televisievereniging is concurrentiebevorderend in plaats van -beperkend (huidige toestand : BRT = Monopolie).

b) Er is geen machtspositie want vreemde zenders hebben toegang.

c) Er is geen misbruik van machtspositie (de consumentenkeuze wordt uitgebreid). Dit is de bedoeling van het Europees concurrentierecht.

d) De tussenstaatse handel wordt niet ongunstig beïnvloed, integendeel.

De Voorzitter verduidelijkt dat de rechtspraak zich in beide gevallen, verschillend ontwikkeld heeft. Daardoor kan ze in hetzelfde geval enerzijds positief, anderzijds negatief zijn.

De Gemeenschapsminister noemt de zorg voor de pluriformiteit zeer belangrijk evenals de bescherming van het eigen cultureel patrimonium. De Executieve heeft hiervan gebruik gemaakt door de toepassing van artikel 10, 2^o.

De Voorzitter beaamt dat, ingevolge de permanente evolutie, niemand met zekerheid kan stellen de waarheid in pacht te hebben. Zijns inziens ligt de zorg voor de pluriformiteit van de geschreven pers op twee vlakken. Enerzijds kan deze, ingevolge de daling van de inkomsten uit handelsreclame, nog verslechteren door de invoering van de commerciële televisie. Het wetsontwerp voorziet een bepaalde compensatie hiervoor. Het is niet bekend of deze voldoende zal zijn : dit hangt af van de elasticiteit van de markt. Het ontwerp van decreet heeft hier echter niets mee te maken. Anderzijds zit de pers met een investeringsproblematiek inzake de drukpersen ; dit probleem treedt ook op bij de sterkste krantengroepen. Bovendien bestaat er een algemeen investeringsprobleem inzake de technologische evolutie . Hierbij stelt zich de vraag naar de rendabiliteit. Ook stelt zich de beperktheid van ons grondgebied. In welke mate zullen deze problemen door artikel 17 van het wetsontwerp worden opgevangen ? De vraag naar een of meerdere landelijke commerciële televisiestations is eveneens een probleem van rendabiliteit.

Hij oordeelt dat de zorg voor het eigen cultureel patrimonium in feite tegen de vrije concurrentie is gericht. Hij beaamt dat dit via de bescherming van de culturele eigenheid wordt bedekt maar het beïnvloedt zeker de rechtspraak.

Het bestaande BRT-monopolie heeft het EVRM met veel bochten toegedekt. Het EVRM is hierin opgetreden als een jurist in dienst van de feitelijkheid.

In verband met de beschouwingen van de Gemeenschapsminister rond het EEG-verdrag wijst hij erop dat het eerste lid

van artikel 86 drie voorwaarden inhoudt die voorafgaandelijk moeten zijn vervuld. De Minister sprak onder meer van een ongunstige beïnvloeding van de interstatelijke handel. De Voorzitter meent dat het beter ware te spreken van een mogelijkheid tot beïnvloeding van de interstatelijke handel. De voorwaarde van het bestaan van een machtspositie op de gemeenschappelijke markt of op een wezenlijk deel ervan blijft momenteel nog altijd een theoretische constructie. In tegenstelling met het vorige ontwerp van decreet worden de buitenlandse zenders (cf. hoofdstuk II) nu toegelaten.

Het criterium territoriale omgrenzing is niet gemakkelijk omschrijfbaar. Het heeft betrekking op twee niveaus : enerzijds Vlaanderen-Nederland en anderzijds de andere landen die, ingevolge de taalbarriere verderaf liggen. Het gevaar ligt nu bij een buitenlandse uitgever die kandidaat wil zijn om in de commerciële televisie te participeren en niet kan. Wel beaamt de Voorzitter dat er hier nog geen sprake is van een uniforme rechtspraak.

Op vraag van een lid stelt de Gemeenschapsminister dat bij het vorig ontwerp van decreet ook werd gepleit om een normering inzake de lokale, de regionale en de landelijke niet-openbare televisievereniging in te voeren. Na een lange discussie bleek dit niet mogelijk. Daarom pleit hij voor het behoud van artikel 7, 1^o, b.

Een ander lid brengt in herinnering dat uit de algemene bespreking is gebleken dat de kanshebber voor de landelijke commerciële televisie de opbrengsten uit de handelsreclame niet willen delen met de regionale en de lokale televisieverenigingen. Hij oordeelt dat het amendement ingediend door de heer W. Van Durme duidelijker weergeeft wat de geïnteresseerden inzake regionale en lokale televisie wensen. Inzake lokale en regionale initiatieven voldoet de tekst van het ontwerp van decreet niet. Een logischer en betere constructie van artikel 7, 1^o, b ware aangewezen. Daarom wordt door de heer W. Seeuws C.S. een amendement ingediend (stuk 152 (1985-1986) — Nr. 7) dat ertoe strekt in fine van punt 1^o b de volgende woorden toe te voegen : „met programma's van breed maatschappelijke en educatieve aard". Hij verantwoordt dit door te stellen dat het hier niet de bedoeling kan zijn om regionale of lokale commerciële televisie te organiseren, wel om programma's van maatschappelijk en educatief belang voor de regionale of lokale gemeenschap.

Een lid heeft nog enkele vragen met betrekking tot de verplichting opgelegd door artikel 5 volgens dewelke de niet-openbare televisieverenigingen als een privaatrechtelijk rechtspersoon moeten worden opgericht. Indien bepaalde universiteiten willen overgaan tot uitzendingen die zich richten tot bepaalde doelgroepen (programma's sociale promotie, open universiteit enz.) — eventueel tegen een vergoeding, wat een vorm van betaalomroep is — dan moeten zij een privaatrechtelijk rechtspersoon vormen.

Sommige universiteiten bezitten echter nu reeds dergelijk statuut, andere niet. Hij vreest dat hier een ideologisch onderscheid wordt gecreëerd. Immers, de openbare universiteiten worden voorafgaandelijk verplicht een rechtspersoon op te richten. In het kader van de permanente opvoeding vormt ook de derde leeftijd een speciale doelgroep. OCMW's, eventueel in samenwerkingsverband, zouden moeten kunnen programma's richten tot deze doelgroep. Door artikel 5 wordt dit onmogelijk. Het lid gelooft niet dat dit de bedoeling is van de Gemeenschapsminister maar het zal wel tot dit resultaat leiden. Voor artikel 7, 2^o zou een uitzondering moeten worden voorzien op de regel van artikel 5 door te stellen dat men niet noodzakelijk een privaatrechtelijk rechtspersoon moet zijn om een erkenning te verwerven.

De Gemeenschapsminister wenst dit echter niet. De bedoeling is aanwezig om een zachte dwang tot samenwerking te stimuleren door via de bepaling van artikel 5 te werken. Immers, indien het initiatief aan een publiekrechtelijk rechtspersoon wordt toevertrouwd dan is er geen neiging tot samenwerking met de private sector. Daarom wordt geopteerd voor een aantal samenwerkingsakkoorden, bijvoorbeeld in een VZW, met de medewerking van publieke instanties, maar niet uitsluitend.

Het vorig lid verduidelijkt dat hij geen monopolie aan de openbare sector wil toevertrouwen. Hij voorziet dat in artikel 7, 2^o (en 7, 3^o) de private sector een belangrijke bijdrage kan leveren maar hier gaat men naar het andere uiterste. Een discriminatie-mogelijkheid op ideologisch of filosofisch gebied wordt hier ingebouwd. Dit is zeer gevaarlijk.

De Gemeenschapsminister meent dat het andere uiterste zou betekenen dat de publieke sector niet aan bod kan komen. Dit is echter geenszins het geval, maar het moet via een privaatrechtelijk rechtspersoon gebeuren. Inzake de opmerking over de universiteiten stelt hij dat deze allemaal, dus ook de vrije, een nieuwe rechtspersoon moeten oprichten, dit ingevolge de artikelen 5 en 6. Zij moeten als maatschappelijk doel het verzorgen van televisieprogramma's hebben.

Hetzelfde lid zegt dat ook inzake artikel 7, 3^o een identiek probleem zich stelt. Er bestaan drie soorten van kabeldistributeurs : de concessionaris, de gemeente (zeer sporadisch) en de intercommunale (de zuivere of de gemengde).

In de meeste gevallen gaat het echter over intercommunales : deze kunnen geen betaalomroep verzorgen omdat zij geen privaatrechtelijk rechtspersoon zijn. De concessionaris echter wel. Bovendien is het niet eenvoudig om een intercommunale in een privaatrechtelijk rechtspersoon te laten participeren. Ook hier moet een mogelijkheid worden voorzien waardoor de openbare sector bepaalde initiatieven kan nemen, zonder dat de private sector wordt uitgesloten.

De heer J. van Elewyck c.s. dient vervolgens een amendement in (stuk 152 (1985-1986) — Nr. 7) dat ertoe strekt in artikel 7 een tweede lid toe te voegen dat luidt als volgt :

„De niet-openbare televisieverenigingen bedoeld in 2^o en 3^o hierboven mogen, in afwijking van het bepaalde in artikel 5 van het decreet, ook publiekrechtelijke rechtspersonen zijn.”

De Gemeenschapsminister oordeelt echter dat alle mogelijkheden moeten voorzien worden om de private sector in de kans te stellen om initiatieven te nemen. Tevens deelt hij de mening niet dat artikel 7, 3^o een opening naar de concessionarissen betekent.

Volgens de indiener is dit wel degelijk het geval. Zijns inziens bestaat het misverstand erin dat de Minister meent dat hij de stelling poneert dat de uitzendingen van artikel 7, 2^o en 3 enkel aan de openbare sector moeten worden toevertrouwd. Dit is echter niet zo. Hij stelt dat de openbare sector niet mag worden uitgesloten en, zoals de private sector, in de mogelijkheid moet worden gesteld om bepaalde initiatieven te ontwikkelen.

De Gemeenschapsminister repliceert dat indien inzake betaalomroep een kans wordt geboden aan de publieke sector dit tevens inhoudt dat aan de private sector minder kansen wordt gelaten. De BRT heeft zijns inziens haar eigen taak : de rest moet aan de private sector worden toevertrouwd, eventueel in een samenwerkingsverband met de publieke sector. Hij vreest echter dat, indien een opening wordt voorbehouden voor de openbare sector, dan de private sector geen kansen meer zal hebben.

Bovendien moet ook de concessionaris een privaatrechtelijk rechtspersoon oprichten met als maatschappelijk doel het verzorgen van televisieprogramma's. Daaruit volgt dat er geen onderscheid wordt gemaakt tussen de kabeldistributiemaatschappijen uit de openbare en de private sector.

Vervolgens wordt er overgegaan tot de stemmingen over de amendementen en over het ganse artikel 7.

a) Het amendement van de heer A. De Beul C.S. bij de eerste regel van artikel 7 wordt verworpen met 8 stemmen tegen 6.

b) Het amendement van de heer A. De Beul C.S. houdende de weglating van punt 1^o, littera a wordt eveneens verworpen met 8 stemmen tegen 6.

c) Het eerste amendement van de heer L. Van den Bossche C.S. bij artikel 7, 1^o, a wordt verworpen met 8 stemmen tegen 6.

d) Het tweede amendement van de heer L. Van den Bossche C.S. bij artikel 7, 1^o, a wordt eveneens verworpen met 8 stemmen tegen 6.

e) Het amendement van de heer W. Seeuws C.S. bij artikel 7, 1^o, b wordt verworpen met 8 stemmen tegen 6.

f) Het amendement van de heer W. Van Durme houdende de toevoeging bij artikel 7, 1^o van een nieuwe littera c wordt eveneens verworpen met 8 stemmen tegen 6.

g) Het amendement van de heer J. Van Elewyck C.S. dat er toe strekt een twee lid bij artikel 7 toe te voegen wordt verworpen met 8 stemmen tegen 6.

Het ongewijzigde artikel 7 wordt vervolgens aangenomen met 8 stemmen tegen 6.

Artikel 8

De Gemeenschapsminister stelt dat dit artikel een aantal raamvoorwaarden bevat die door de Vlaamse Executieve verder zullen worden ingevuld door middel van uitvoeringsbesluiten die daarna door de Vlaamse Raad conform artikel 11, moeten worden bekrachtigd. Tevens wordt hier voorzien dat op minstens 51 procent van het maatschappelijk kapitaal van de niet-openbare televisievereniging van artikel 7, 1^o, a moet worden ingeschreven door de dag- en weekbladpers.

De reden waarom de Executieve hier voor raamvoorwaarden opteert houden verband met het snel evoluerende mediaveld, waardoor de Executieve vlug moet kunnen ingrijpen, en met het voorziene overleg tussen de nationale Regering, de Executieve en de geschreven pers over de wijze waarop de landelijke niet-openbare televisievereniging in de beste voorwaarden kan worden opgestart.

Een lid zegt dat de Gemeenschapsminister niet spreekt over het advies van de Raad van State met betrekking tot dit artikel. Het lid citeert het advies : „De artikelen 8, §§ 2 en 4,9 § 1, en 10, § 1, dragen echter aan de Executieve in zo algemene bewoordingen de regeling van zo belangrijke aangelegenheden op, dat ze als onaanvaardbare delegaties moeten worden aangemerkt.” Op welke grond kan de Minister deze terecht opmerkingen van de Raad van State weerleggen ?

Het lid wil weten hoe de Gemeenschapsminister het handhaven van artikel 8, § 2 verantwoordt. Ook stelt hij zich vragen bij de volgorde van de paragrafen. Paragraaf 2 bepaalt de voorwaarden ; paragraaf 3 de procedure en paragraaf 4 de criteria met betrekking tot de duur van de erkenning. Een normale volgorde zou eerst de procedure moeten behandelen, vervolgens de duur en ten slotte de voorwaarden.

Deze voorwaarden zijn echter zeer algemeen. Ze hebben onder meer betrekking op de financiële en organisatorische structuur. Het is niet duidelijk wat met dit laatste wordt bedoeld.

De Gemeenschapsminister herhaalt dat een aantal bevoegdheden van de decreetgever door de uitvoerende macht zullen worden waargenomen om in het snel evoluerende medialandschap te kunnen ingrijpen. De Raad van State spreekt wel van een onaanvaardbare delegatie maar aanvaardt deze rechtvaardiging op voorwaarde dat de Executieve aantoonde, „dat voor een bepaalde aangelegenheid het tijdsverlies dat normaliter gepaard gaat met het nemen van een maatregel bij decreet, in plaats van bij besluit van de Executieve, van zulke aard is dat de maatregel daardoor zijn nuttig effect dreigt te verliezen.” De Raad van State zwakt dus zijn kritiek af. De Gemeenschapsminister verwijst vervolgens naar de procedure van artikel II. Niettegenstaande de besluiten van de Executieve worden genomen op advies van de Vlaamse Mediaraad, worden zij binnen de tien dagen na hun bekendmaking in het Belgisch Staatsblad door de Vlaamse Executieve ter bekrachtiging aan de Vlaamse Raad voorgelegd.

Een dergelijke procedure werd ten andere reeds gevolgd in de sector monumenten- en landschapszorg.

Hetzelfde lid meent dat het ingrijpen in het snel evoluerende medialandschap vooral betrekking heeft op artikel 7, 1^o, a. Welnu, voor deze niet-openbare televisievereniging worden de voorwaarden slechts eenmaal vastgelegd en dit na advies van de Mediaraad. De aangevoerde argumentatie speelt niet zozeer voor de niet-openbare televisievereniging van artikel 7, 1^o, a maar eventueel wel voor deze van artikel 7, 2^o die zich tot doelgroepen richten. Bovendien zal de nationale wet ook niet toelaten om wijzigingen door te voeren. Artikel 12, § 2 van het wetsontwerp stelt geen duur aan het verlenen van de machtiging om reclame uit te zenden. Indien dit wel het geval zou zijn zou een andere situatie ontstaan. De duur van de erkenning zit echter in artikel 8, § 4 van het ontwerp van decreet.

Hierin ziet hij geen snel evoluerend medialandschap.

De Gemeenschapsminister herinnert aan het vooropgestelde overleg tussen de nationale Regering, de Executieve en de pers om de voorwaarden te bepalen waaronder de landelijke niet-openbare televisievereniging optimaal kan worden opgestart. De conclusies van dit overleg zullen belangrijk zijn voor de uitvoeringsbesluiten. Hij herhaalt enkele redenen waardoor de Raad van State het voorgestelde procédé juridisch aanvaardbaar vindt.

Hetzelfde lid meent dat ook de daaropvolgende alinea uit het advies van de Raad van State moet worden gelezen en citeert :

„Juridisch is het voorgestelde procédé in ieder geval enkel aanvaardbaar, in zoverre aannemelijk kan worden gemaakt dat voor een bepaalde aangelegenheid het tijdverlies dat normaliter gepaard gaat met het nemen van een maatregel bij decreet, in plaats van bij besluit van de Executieve, van zulke aard is dat de maatregel erdoor zijn nuttig effect dreigt te verliezen.”

Hij wenst te weten of het advies van de Mediaraad voorafgaandelijk wordt aangevraagd. Zo ja, dan is er geen enkel probleem om die voorwaarden inzake de financiële en de organisatorische structuur aan de Vlaamse Raad voor te leggen.

De delegatie voorzien bij artikel 8, § 4 is daarentegen een normale delegatie die aan de Executieve moet toekomen.

Het lid vreest dat de Executieve de niet-openbare televisievereniging andere voorwaarden zal opleggen. Als artikel 8, § 2

uit het ontwerp van decreet wordt gelicht dan moet de Vlaamse Executieve met haar reglementair besluit voorafgaandelijk aan de Vlaamse Raad voorleggen. Artikel 8, § 2 heeft hier geen zin.

De Gemeenschapsminister stelt dat de voorwaarden inzake de financiële en organisatorische structuur niet per maatschappij zullen worden bepaald. Ze zullen identiek zijn per categorie van niet-openbare televisieverenigingen. Het betreft hier wel degelijk reglementaire besluiten in de zin van artikel II. Ze zullen vooraf voor advies aan de Mediaraad worden voorgelegd en nadien ter bekrachtiging aan de Vlaamse Raad worden overgemaakt. Artikel 8, § 2 is dus niet overbodig.

Door de heer J. Van Elewyck c.s wordt een amendement ingediend (stuk 152 (1985-1986) – Nr. 7) dat ertoe strekt in § 1, eerste lid de eerste twee zinnen te vervangen door wat volgt :

„Het maatschappelijk kapitaal van de niet-openbare televisievereniging bedoeld in artikel 7, 1^o a) van dit decreet bestaat uitsluitend uit aandelen op naam.”

Hij verantwoordt dit met te stellen dat het bepaalde in de eerste zin van het ontwerp reeds wordt geregeld door artikel 5 van het ontwerp.

Door de heer A. De Beul c.s. wordt een amendement ingediend (stuk 152 (1985-1986) – Nr. 7) dat ertoe strekt in § 1, na het eerste lid, een nieuw lid in te voegen dat luidt als volgt :

„Het resterende deel van het maatschappelijk kapitaal van deze niet-openbare televisievereniging moet worden omschreven door privaatrechtelijke vennootschappen behorende tot de Vlaamse beeldindustrie.”

Daarmee wil hij de Vlaamse beeldindustrie van een reële deelname in de commerciële televisie verzekeren.

Daarenboven dient de heer A. De Beul een amendement in (stuk 152 (1985-1986) – Nr. 7) dat ertoe strekt aan § 2 een tweede lid toe te voegen dat luidt als volgt :

„Geen erkenning kan worden verleend of behouden voor niet-openbare televisieverenigingen die rechtstreeks onder controle staan of gekomen zijn van een buitenlandse of Franstalige zender of omroepstation.”

De indiener stelt dat dit amendement vervat zit in het document dat door de NV Vlaamse Beeldindustrie op de hoorzitting aan de commissieleden werd overgemaakt. Hij citeert de volgende tekst :

„Cruciaal is de vaste wil van de Vlaamse Regering om de zender niet te laten degraderen tot een bij huis van een of andere buitenlandse of Franstalige zender. Daartoe is eerst een amendement noodzakelijk dat de erkenning van de commerciële zender intrekt zodra deze rechtstreeks of onrechtstreeks onder controle komt van een buitenlandse of Franstalige zender. Dit amendement biedt veel mogelijkheden :

- De zender kan alleen starten met Vlaamse groepen.
- De overname- of opkoopopgingen zijn zinloos vermits de erkenning zou vervallen.
- Een onrechtstreekse participatie via stromannen of zogenaamde Vlaamse dochtermaatschappijen is evenzeer uitgesloten.
- Een andere onrechtstreekse controle, de sub-licentie aan een buitenlandse produktiemaatschappij, is evenzeer onmogelijk.”

De heer T. Declercq c.s. dient een amendement in (Stuk 152

(1985-1986) — Nr. 7) ertoe strekkend in § 4 op de tweede regel het woord „duurtijd” te vervangen door het woord „duur”.

„Duurtijd,, is geen Nederlands woord en komt niet voor in Van Dale — Groot Woordenboek der Nederlandse Taal — zie deel 1, blz. 683.

Door de heer L. Van den Bossche C.S. wordt eveneens een amendement ingediend (stuk 152 (1985-1986) — Nr. 7).

Het strekt ertoe om in § 1, eerste lid de laatste zin weg te laten.

Hij verantwoordt dit amendement als volgt :

1. Het ontwerp van decreet beoogt de meerderheid van aandelen en van het stemrecht in handen te geven van de Nederlandstalige kranten en weekbladen. De bijkomende vereiste, dat de aandelen op naam zullen zijn, benadrukt het beschermende en permanente karakter van de maatregel.

2. De vraag rijst of deze maatregel gebaseerd is op grond van de nationaliteit en derhalve vatbaar voor toetsing aan het discriminatieverbod van het EEG-Verdrag. De omschrijving „Nederlandstalig” is linguïstisch. Toch is het feitelijk zo dat enkel Vlaamse (Belgische) en Nederlandse uitgevers kunnen voldoen aan deze voorwaarde. Derhalve is er een indirect doch effectief verband gelegd met de nationaliteit. Op basis van de nationaliteit genieten de Belgische en Nederlandse uitgevers van een beschermde maatregel en worden de uitgevers van andere EEG-landen gediscrimineerd in zoverre zij geen meerderheidsparticipatie kunnen verwerven. Het indirecte doch reële verband tussen het discriminatieverbod en de aangewende criteria wordt erkend in de rechtspraak van het Hof te Luxemburg :

„ . . . de in het gemeenschapsrecht verankerde regel van gelijke behandeling verbiedt niet enkel de zichtbare discriminaties op grond van nationaliteit, maar ook alle verkapte vormen van discriminatie die door de toepassing van andere onderscheidscriteria in feite tot hetzelfde resultaat leiden „(zaak Commissie/Ierland, HvJEG, 16 februari 1978, Jurispr. 1978,417,451 ; zaak Boussac/Gerstenmeier, HvJEG, 29 oktober 1980, Jurispr. 1980, 3427,3436).

3. De discriminatie van uitgevers, die een andere nationaliteit bezitten dan de Belgische of Nederlandse, is strijdig met het EEG-Verdrag. Artikel 7 van het EEG-Verdrag verbiedt alle discriminatie op grond van de nationaliteit. Het discriminatieverbod is ook van toepassing op de vrijheid van dienstverlening waaronder de uitzonderingen van televisieprogramma's vallen. Zowel met betrekking tot de markttoegang als met betrekking tot de bedrijfsuitoefening wordt een gelijke behandeling verzekerd als de eigen onderdanen en vennootschappen van het land van vestiging genieten.

Een bescherming van het Vlaams artistiek bezit — hetgeen een ander oogmerk is dan de bescherming van Vlaamse uitgeversbelangen — is wel mogelijk in het kader van het EEG-Verdrag. Met name Artikel 36 van het EEG-Verdrag laat een uitzondering toe op het verbod van kwantitatieve beperkingen tussen de lidstaten uit hoofde van bescherming van ondermeer „het nationaal artistiek historisch en archeologisch bezit”. Dit artikel valt echter binnen het hoofdstuk over het vrije verkeer van goederen (Titel 1). Zulks betekent dat zekere voorwaarden kunnen worden opgelegd (voor de bescherming van het artistiek bezit) inzake de programma's, doch niet inzake de vrijheid van dienstverlening. De protectie van Vlaamse uitgeversmaatschappijen is dus verboden, doch niet de bescherming van Vlaamse programma's. Het artikel 10, § 1 van het ontwerp van decreet voorziet de mogelijkheid van de Execu-

tieve om voorwaarden op te leggen inzake het aandeel eigen culturele producties in de programmering van de commerciële televisievereniging. De mogelijkheid is rechtsgeldig volgens artikel 36 van het EEG-Verdrag. Maar aangezien het hier gaat om een uitzondering op het verbod van kwantitatieve beperkingen, is een precieze omschrijving van het begrip „eigen culturele productie” wel een juridische noodzaak op gevaar af het verbod te overtreden.

De bescherming van Nederlandstalige uitgeversmaatschappijen (51 % aandelenbezit) is in strijd met het communautaire discriminatieverbod. De bescherming van eigen culturele producties daarentegen is uitzonderlijk toegelaten op voorwaarde dat het begrip voldoende precies wordt omschreven.

Een verslaggever wijst op de noodzaak de tekst juridisch conform te maken aan de Europese wetgeving. Ook verkapte discriminatie is niet toegelaten. Dit neemt niet weg dat zijn fractie de bekommernis van de Executieve kan begrijpen om de meerderheid van aandelen en van stemrecht in handen te geven van Vlaamse uitgevers. In artikel 10 wordt een discriminatie ingevoerd met betrekking tot het opleggen van het aandeel eigen producties. Wat zijn eigen producties ? Een exacte definitie is nodig.

De Gemeenschapsminister merkt op dat de strekking van het tweede amendement van de heer A. De Beul tegenovergesteld is aan dit van het amendement van de heer L. Van den Bossche C.S. Men moet weten wat men wil. Men spreekt steeds over het behoud van de pluriformiteit in de geschreven pers en over de hiertoe noodzakelijke steun vanwege de overheid. Indien het ontwerp van decreet een beperking oplegt, namelijk slechts een landelijke commerciële televisie, dan zegt men dat dit strijdig is met de Europese verdragen. Hierop heeft hij reeds geantwoord. Door de clause van de 5 1 procent participatie wil de Executieve aan de schrijvende pers de mogelijkheid bieden om op een gecontroleerde wijze haar intrede te doen in de audio-visuele sector. Als men volledig de Europese richtlijnen wil volgen dan bestaat er geen reden waarom stations zoals Sky Channel niet op de kabel zouden mogen. Indien dit echter op een ongecontroleerde wijze gebeurt, welke zouden dan de gevolgen zijn voor de geschreven pers ? De voorgestelde tekst is de enig haalbare. Als een Nederlandstalige krant door een buitenlandse groep wordt opgekocht, maar in het Nederlands blijft verschijnen, kan men hiertegen niets inbrengen ingevolge de Europese richtlijnen inzake het vrij verkeer van goederen, diensten en kapitalen. Dit is de realiteit.

Het eerste amendement van de heer A. De Beul C.S. vindt hij niet realiseerbaar. Over de haalbaarheid van de 5 1 procent participatie van de pers werd lang gediscussieerd.

Indien een bijkomende voorwaarde zou worden opgelegd met betrekking tot de participatie van de Vlaamse beeldindustrie dan zou dit tot nieuwe discussies leiden.

De Gemeenschapsminister suggereert vervolgens een tekstcorrectie. In de laatste zin van § 1, eerste lid moeten de woorden „Nederlandstalige taalgebied” worden vervangen door de woorden „Nederlandse taalgebied”.

De Commissie aanvaardt eenparig deze tekstcorrectie.

De verslaggever wijst erop dat zijn fractie wil beletten dat een buitenlandse groep een Vlaamse krant koopt en daardoor onmiddellijk een voet heeft in de commerciële televisie. Ten gronde heeft hij van de Gemeenschapsminister geen antwoord gekregen op het juridische argument dat hier mogelijk van een verkapte discriminatie sprake is.

Een lid repliceert dat hier een discriminatie wordt bedoeld

ten voordele van de uitgevers van Nederlandstalige bladen. Is dit wel in strijd met de letter van het EEG-Verdrag ? Er is geen sprake van discriminatie inzake nationaliteit. Volgens artikel 8 kan bijvoorbeeld een Griek een persbedrijf opzetten in België. De paragrafen 1 en 2 moeten te samen worden gelezen. Via § 2 moet de Executieve zoveel als mogelijk vermijden dat eigen mensen op een zijspoor worden gezet.

De Gemeenschapsminister verwondert er zich over dat wij nu plots de beste Europese leerlingen zijn geworden. Inzake het amendement bestond er jarenlang een BRT-monopolie. Als het audio-visuele aanbod open wordt gemaakt voor private initiatieven spreekt men plots van discriminatie.

Een lid vraagt of het juist is dat de Executieve de kans krijgt aan een Vlaamse Uitgeversmaatschappij, die onder controle staat of overgenomen werd door een buitenlandse groep, via de voorwaarden van paragraaf 2 te zeggen dat ze niet mag meespelen.

De Gemeenschapsminister verduidelijkt dat, rekening houdend met de kapitaalstructuur, bij de start een erkenning zal worden verleend. Als een aantal kranten inschrijven en nadoen komen een aantal aandelen in handen van een buitenlandse groep die een Nederlandstalige krant blijft uitgeven dan bestaat er geen enkel legistisch middel om in te grijpen. Geen enkele tekst kan dit voorkomen.

Een lid meent dat dit geen kwaad kan indien de meerderheid der kranten in Vlaamse handen blijft.

De Gemeenschapsminister oordeelt dat de Executieve zou kunnen optreden indien er een onevenwicht ingevolge de kapitaalswijzigingen zou ontstaan. Men kan dit echter moeilijk in een tekst zetten.

Een ander lid vraagt waar de rechtsbasis hiervoor te vinden is. Hoe zou de Executieve wegens interne kapitaalsverschuivingen de erkenning kunnen intrekken ? Een buitenlandse groep kan een krant laten overnemen door een filiaal en door het verder uitgeven ervan aan de gestelde voorwaarden blijven beantwoorden. In de praktijk kan zij de controle over de niet-openbare televisievereniging overnemen zonder dat er wat dan ook kan worden aan gedaan. Bovendien hebben aandelen op naam geen enkele betekenis. In het vorige ontwerp van decreet werd deze bepaling er na een amendement van hemzelf in de tekst ingelast. In de praktijk biedt dit echter geen enkele feitelijke bescherming. Wel bestaat het gevaar voor een klacht bij het Europese Gerechtshof.

Bij artikel 7 werd gewezen op de Europese rechtspraak waartegen dit artikel ingaat. Dit is hier eveneens het geval. De eerste zin van § 1 is zijns inziens overbodig gezien de bepalingen van artikel 5.

De Gemeenschapsminister wijst erop dat de hoofdreden waarom aan de pers de gelegenheid geboden werd om haar intrede te doen in de audio-visuele sector gelegen is in het feit van haar moeilijke situatie.

Met betrekking tot het amendement van de heer J. Van Elewyck c.s. stelt hij dat artikel 8 enkel betrekking heeft op de landelijke commerciële televisie. In de andere gevallen is er geen sprake van aandelen op naam.

Een lid verduidelijkt dat het amendement van de heer A. De Beul ertoe strekt dat de Executieve zich zou wapenen tegen de eventualiteit dat de niet-openbare televisieverenigingen, ook de regionale, in buitenlandse handen zouden overgaan. De Executieve zou op dit ogenblik dat dit, op zowel een rechtstreekse als een onrechtstreekse wijze, gebeurt de erkenning moeten kunnen weigeren of intrekken.

De Gemeenschapsminister wijst op het feit dat sommige leden iedere discriminatie verwerpen terwijl anderen de eigen identiteit van de pers willen bewaard zien. In het ontwerp van decreet werd een middenweg gevolgd. Hij geeft toe dat dit niet volmaakt is maar het amendement van de heer A. De Beul is niet realiseerbaar. Iedere aanvraag moet zijn inziens afzonderlijk worden onderzocht.

Het betrokken lid repliceert dat er niets kan worden ondernomen indien er niets in de teksten hierover wordt bepaald. Een poging hiertoe lijkt hem zinvol, zelfs indien dit later door de rechtspraak wordt verworpen. We moeten ons tegen die gebeurlijke situatie wapenen.

De Gemeenschapsminister zegt dat de eigen produkties en de culturele eigenheid centraal staan. Bij de erkenningen zal de Vlaamse Executieve hierover oordelen. Indien het Vlaams karakter verloren gaat zal de Executieve optreden en de erkenning intrekken. Het voorgestelde amendement vindt hij echter legistisch onvolmaakt.

Het amendement van de heer J. Van Elewyck c.s. wordt door de indiener ingetrokken.

Een lid vindt de hier gevoerde discussie ietwat onwezenlijk. Belangrijk vindt zij dat het een Vlaams station is, dat zich richt tot een Vlaams publiek. Dit station zal bij dit publiek moeten aanslaan. Hier bestaat er een belangrijke taalbarriere. Het lid noemt de vraag naar het soort TV-programma's die worden gemaakt belangrijker dan de vraag wie ze zijn. Hoe zal ingevolge het amendement van de heer A. De Beul de onrechtstreekse controle worden bepaald, met andere woorden vanaf welk percentage? Zij oordeelt dat het overgaan van een der deelnemende kranten in buitenlandse handen niet noodzakelijk nefast is voor de commerciële zender. Zo bestaan er Franstalige weekbladen, waarvan het kapitaal zich in meerderheid in Vlaamse handen bevindt, die zich richten tot het Franstalige publiek. Zij vindt het karakter der uitzendingen het belangrijkste criterium.

De indiener verduidelijkt dat zijn amendement betrekking heeft op alle niet-openbare televisieverenigingen, niet alleen op deze van artikel 7, 1^o, a. Hij wil alle televisieverenigingen onafhankelijk houden van buitenlandse zenders en omroepstations. Via de regionale TV-stations kan de bevolking immers sterk worden beïnvloed. Wat is onrechtstreeks en rechtstreeks? Het handelsrecht verduidelijkt dit.

Een verslaggever wijst erop dat het Davidsfonds ook die bekommernis heeft. Zij suggereren dit amendement echter niet. Niettegenstaande deze mogelijkheid gedeeltelijk theoretisch is moet de Vlaamse Executieve bij een dergelijke situatie optreden.

De indiener merkt op dat zijn amendement ook op de programmering betrekking heeft.

De Gemeenschapsminister wenst niet om naast de Geschillenraad nog een soort kwaliteitscontrole in te voeren.

De verslaggever verklaart zich tevreden met de intentieverklaring van de Gemeenschapsminister. Deze verklaarde zich intentioneel volledig eens met de strekking van dit amendement. Wel is het moeilijk om dit op legistisch correcte wijze vast te leggen. Deze intentie moet blijken uit de voorwaarden en de nuancering en de differentiatie ervan. We moeten soepel kunnen inspelen op de toekomstige evoluties.

Een lid meent echter dat de verslaggever zich vergist. De laatste zin van artikel 8, § 2 spreekt over de financiële en organisatorische structuur. Niet over de inhoud van de program-

ma's zelf. De Executieve kan hier niet via de voorwaarden ingrijpen.

Een andere verslaggever vreest dat indien buitenlandse groepen de televisieverenigingen in handen krijgen de programma's dan in het buitenland zullen worden gemaakt. Dit ten nadele van onze eigen industrie.

Vervolgens wordt overgegaan tot de stemming over de amendementen en over het ganse artikel 8.

a) Het amendement van de heer L. Van den Bossche C.S. bij § 1 wordt verworpen met 8 stemmen tegen 5.

b) Het amendement van de heer A. De Beul C.S. bij § 1 wordt verworpen met 8 stemmen tegen 5.

c) Het amendement van de heer A. De Beul bij § 2 wordt eveneens verworpen met 8 stemmen tegen 5.

d) Het amendement van de heer T. Declercq C.S. bij § 4 wordt eenparig aangenomen.

Een lid vraagt vervolgens een gesplitste stemming per paragraaf.

Paragraaf 1 wordt aangenomen met 8 stemmen tegen 5.

Paragraaf 2 wordt aangenomen met 8 stemmen tegen 3 bij 2 onthoudingen.

De paragrafen 3 en 4 worden beide aangenomen met 8 stemmen bij 5 onthoudingen.

Het gewijzigde artikel 8 wordt aangenomen met 8 stemmen tegen 5.

Artikel 9

De Gemeenschapsminister stelt dat de programma's van de niet-openbare televisieverenigingen bedoeld onder artikel 7, 1^o tot taak hebben in een evenwichtig zendschema een verscheidenheid aan informatie, vorming en ontspanning te brengen. De Vlaamse Executieve zal deze verhouding bepalen. Paragraaf 2 stelt dat de informatieve programma's zullen worden verzorgd in een geest van strikte onpartijdigheid en volgens de regels van de journalistieke plichtenleer, met waarborg voor de redactionele onafhankelijkheid. Bovendien wijst hij erop dat volgens artikel 14, § 1 de Geschillenraad uitspraak zal doen over individuele betwistingen die gerezen zijn naar aanleiding van de toepassing van artikel 9, § 2.

Door de heer A. De Beul C.S. wordt, namens alle fracties, een amendement voorgesteld (Stuk 152 (1985-1986) — Nr. 7) dat ertoe strekt in § 2 na de eerste zin de volgende zin in te voegen :

„De programmaopbouw geschiedt derwijze dat hij geen aanleiding geeft tot discriminatie tussen de onderscheiden ideologische of filosofische strekkingen.”

De indiener wijst erop dat dit amendement mede werd geïnspireerd door het advies van de Raad van State nr. L.16.694/8 dd. 8 mei 1985 (zie stuk 303 (1984-1985) — Nr. 4 betreffende het eerste ontwerp van kabeldecreet). Wat betreft de draagwijdte van de bepaling „ideologische en filosofische strekkingen” verwijzen wij naar artikel 3, § 2 van het decreet van 28 januari 1984 betreffende het Cultuurpact. Dit amendement heeft geenszins de bedoeling bij de niet-openbare televisieverenigingen een systeem van „uitzending door derden” in te voeren.

Hij wijst er bovendien op dat deze problematiek tijdens de vorige legislatuur mede de aanleiding vormde voor de opposi-

tie om de **alarmbel** te luiden. Indien dit amendement wordt aanvaard dan is er geen reden meer om dit nu opnieuw te doen.

Een lid wil weten wat met programmaopbouw wordt bedoeld. Welk verschil bestaat er tussen programmaopbouw en programmatie ?

De indiener verduidelijkt dat de programmatie de weerslag is van de programmaopbouw. Bij de opbouw mag er geen discriminatie gebeuren. Als men programma's voor de ene ideologische of filosofische overtuiging uitzendt dan moet dit ook, verhoudingsgewijze, voor de anderen gebeuren.

Een verslaggever vraagt aandacht voor drie aspecten. De Gemeenschapsminister stelde in zijn inleiding tot dit artikel dat volgens artikel 14, § 1 de Geschillenraad zal oordelen over de betwistingen inzake de toepassing van artikel 9, § 2. Ten tweede leidt dit amendement niet tot de invoering bij de niet-openbare televisieverenigingen van een soort „uitzendingen door derden”. Ten slotte stelde de indiener dat, indien dit amendement wordt aangenomen, de alarmbelprocedure niet zal worden gebruikt. Hij hoopt dat alle fracties dit zullen bevestigen. Zijn fractie zal zich aan deze afspraak houden.

Een lid ziet dit amendement als een concretisering van artikel 18 van de wet van 16 juli 1973 waarbij de bescherming van ideologische en filosofische strekkingen gewaarborgd wordt. Het kan niet worden ontkend dat de niet-openbare televisieverenigingen afhangen van de overheid, dit onder meer voor hun erkenning en de op te leggen voorwaarden. Hoofdstuk VIII en artikel 18 van de Cultuurpactwet spelen ten volle.

Artikel 18 luidt als volgt :

„Elke ideologische of filosofische strekking vertegenwoordigd in een Cultuurraad moet toegang hebben tot de middelen voor meningsuitdrukking die afhangen van de overheden in de betrokken gemeenschap.”

De term „moet toegang hebben tot...” wordt door zijn fractie niet geïnterpreteerd als een verplichting tot het invoeren van uitzendingen door derden. Enkel dat geen enkele ideologische of filosofische strekking mag worden gediscrimineerd. De plaatsing van het amendement, na de eerste zin van paragraaf 2, is belangrijk. De alarmbelprocedure werd tijdens de vorige legislatuur ingezet omdat onder andere zijn fractie in het vorige ontwerp van decreet de nodige waarborgen ter voorkoming van verdere discriminatie niet vonden. Dit amendement neemt de grond weg om de alarmbelprocedure in te zetten. Deze procedure is te belangrijk om zonder een reëel gevaar voor discriminatie te worden aangewend.

Een verslaggever noemt de verantwoording van dit door alle fracties ondertekend amendement niet onbelangrijk. De verantwoording verwijst onder meer naar artikel 3, § 2 van het Cultuurpactdecreet. Indien er aan de Geschillenraad betwistingen worden voorgelegd dan moet deze niet in het vage kunnen oordelen maar zich oriënteren naar de begrippen „ideologische en filosofische strekking”, zoals weergegeven in het genoemde artikel 3, § 2. Het vorig lid heeft verwezen naar hoofdstuk VIII en artikel 18 van de Cultuurpactwet, dit wil zeggen dat dit lid het amendement ruimer interpreteert dan oorspronkelijk bedoeld. De verantwoording spreekt enkel van artikel 3, § 2. Deze verantwoording is, volgens spreker, vrij nauwkeurig en vormt een explicatie van wat reeds in het ontwerp van decreet werd bedoeld. Het is in deze betekenis dat het amendement moet worden begrepen.

Het betrokken lid stelt dat hij noch het amendement noch

de verantwoording heeft gewijzigd. Hij heeft enkel gezegd dat zijns inziens de niet-openbare televisieverenigingen onder de toepassing vallen van artikel 18 van de Cultuurpactwet. Dit is de stelling van zijn fractie. Hij heeft de verantwoording van het amendement mede-ondertekend en staat er dus achter. Maar volgens zijn fractie vallen de televisieverenigingen onder het bedoeld artikel. Dit is de stelling van zijn fractie, geen amendement. Het voorliggend amendement wordt daardoor geenszins veranderd. De voorziene plaatsing is belangrijk en neemt de voornaamste grond voor de toepassing van de alarmbelprocedure weg.

De vorige verslaggever vraagt uitdrukkelijk of bij de aanvaarding van dit amendement de basis van de alarmbelprocedure wordt weggenomen.

Het lid herhaalt :

1) zijn fractie heeft het amendement mede-ondertekend en staat er dus achter ;

2) de televisieverenigingen vallen volgens zijn fractie onder artikel 18 van de Cultuurpactwet ;

3) de aanvaarding van dit amendement neemt de basis weg voor de toepassing van de alarmbelprocedure om discriminatie van de ideologische of filosofische minderheden te voorkomen.

Het lid noemt artikel 9 als geheel zeer belangrijk. Indien de verhouding informatie en vorming ten overstaan van de ontspanning wordt herleid tot drie à vier procent dan wordt paragraaf 2 volledig ontkracht. Het zou goed zijn dat de Executieve toelicht wat wordt bedoeld met de formulering van paragraaf 1. Hij beaamt dat de Executieve deze verhouding moet bepalen, maar meent dat dit moet gebeuren op advies van de Vlaamse Mediaraad. Een toelichting vanwege de Executieve is nodig. Uit een BBC-programma, gewijd aan de commerciële televisiestations, bleek dat de Italiaanse commerciële zenders volledig op ontspanning zijn overgeschakeld. Zij brengen veel spelprogramma's die ten andere tot de goedkoopste producties behoren. De informatieve programma's worden herleid tot praatshows over het nieuws zonder enige aandacht voor het nieuws-item zelf. Het zijn meestal journalisten van de schrijvende pers die aan die praatshows deelnemen.

Dit maakt een zeer belangrijk punt uit. De Gemeenschapsminister weet voldoende dat van zodra de erkenning werd verleend het zeer moeilijk zal worden om de verhoudingen indien nodig te wijzigen of te doen naleven. Hij heeft het hier over de televisieverenigingen bedoeld onder artikel 7, 1^o. In deze televisieverenigingen zal er geen regeringscommissaris zetelen. Het naleven van de opgelegde verhouding zal dus enkel naderhand kunnen worden gecontroleerd voor zover men het van de regionale en lokale televisieverenigingen ooit zal weten. Over welke controlemiddelen beschikt de Vlaamse Executieve om ervoor te zorgen dat de regionale en lokale zenders de verhouding zullen opvolgen en elke discriminatie zullen voorkomen ?

De Gemeenschapsminister antwoordt dat de Vlaamse Mediaraad inderdaad een belangrijke rol zal spelen bij het bepalen van deze verhouding. Het besluit zal nadien ter bekrachtiging aan de Vlaamse Raad worden voorgelegd. Het betreffen hier reglementaire besluiten : binnen iedere categorie niet-openbare televisieverenigingen van artikel 7, 1^o zullen dezelfde regels van toepassing zijn. Uit controles zal moeten blijken dat de normen geëerbiedigd worden. Overtreders zullen worden gesanctioneerd. Uit de toekomst en de praktijk zal moeten blijken hoe de Executieve deze opvolging regelt. Dit hangt af van het aantal lokale en regionale erkenningsaanvra-

gen dat bij de administratie zal toekomen. Op de opmerking inzake de regeringscommissaris bij de BRT verklaart de Gemeenschapsminister dat deze geen inspraak heeft inzake de programmaopbouw. Hij kan enkel neen zeggen. Misschien zal de controle op het naleven van de verhoudingen door een administratieve cel gebeuren. De verhoudingen zelf moeten eerst worden overlegd en nadien voor advies aan de Mediaraad worden overgemaakt.

Een lid meent dat er slechts een deelantwoord werd verstrekt. Er moet niet alleen een controle gebeuren op het naleven van de verhoudingen maar ook op de toepassing van paragraaf 2.

De Gemeenschapsminister stelt dat dit bij de bespreking van artikel 14 zal gebeuren.

Het betrokken lid oordeelt dat de Geschillenraad enkel klachten behandelt. Ook de Executieve heeft een bepaalde mate van toezicht.

De Gemeenschapsminister vraagt of dit op het vlak van de non-discriminatie of inzake de programma's is.

Hetzelfde lid meent dat dit op beide vlakken zo is. Zonder klachten kan de Executieve stellen dat de erkenningsvoorwaarden worden overtreden. Zo kan de Executieve in een politiek gevoelige periode, zoals kiescampagnes, tegenover de lokale en regionale televisieverenigingen optreden. Onvermijdelijk zal de Executieve in het erkenningsbesluit zaken van algemene orde voorstellen. Als dit wordt gedaan dan zal de Executieve sneller kunnen optreden dan via een klacht voor de Geschillenraad en eventueel tot een schorsing kunnen besluiten. Is dit niet het geval dan vervalt deze waarborg en dit kan voor iedere fractie gelden. Alle ideologische strekkingen kunnen het slachtoffer worden tijdens de kiescampagnes. Uiteraard zijn er verschillende middelen om hiertegen op te treden. Alleszins kant hij zich tegen iedere vorm van voorafgaandelijk censuur, zoals pre-viewing, bij de niet-openbare televisieverenigingen. Welke middelen voorziet de Executieve om de bepalingen van artikel 9, § 2 hard te maken?

Een lid herinnert aan de BRT-beslissing om enkele weken voor de verkiezingen geen partijpolitieke programma's uit te zenden. Kan de Executieve bij de niet-openbare televisieverenigingen ingrijpen op basis van politieke afspraken tussen verschillende families?

Een verslaggever vraagt of in deze materie ook het recht op antwoord van toepassing is.

De Gemeenschapsminister wijst erop dat ingevolge artikel 14 bepaalde sancties kunnen worden opgelegd.

De verslaggever oordeelt dat een sanctie, dus op basis van een vonnis, geen recht op antwoord is. Dit is in de voorliggende tekst niet voorzien.

De Gemeenschapsminister antwoordt vervolgens op de vragen over de naleving van de bepalingen van artikel 9, § 2. Op het positieve vlak wordt de Mediaraad ingeschakeld. Volgens de Raad van State is dit een ernstige verbetering. Op het curatieve vlak wordt de Geschillenraad opgericht. Volgens artikel 12 kan de Executieve op ieder ogenblik, en los van het feit of er een klacht bestaat, op advies van de Mediaraad de erkenning intrekken indien artikel 9, § 2 klaarblijkelijk wordt overtreden. Ook de Raad van State is deze mening toegedaan. Het betreft hier bijkomende waarborgen, zodat de vorige kritieken niet langer worden aangehouden. Hij is ervan overtuigd dat zeker de landelijke commerciële televisie het zich niet kan veroorloven in botsing te komen met bepaalde ideologische of filosofie-

sche strekkingen. Zij kan er enkel reclame-inkomsten door verliezen.

Een lid stelt dat deze vraag zeker geen reactie is vanuit een angstreflex. Het gaat voornamelijk om de lokale en regionale TV-stations. Na de uitleg van de Gemeenschapsminister is hij niet volledig gerustgesteld. De invloed van een lokale sponsor op een lokale televisievereniging kan zwaarder wegen dan op de landelijke commerciële televisie. Over de eventuele toepassing van artikel 12 wijst hij erop dat dit slechts kan gebeuren op advies van de Mediaraad. Kan de Gemeenschapsminister zo een algemeen advies uitlokken bijvoorbeeld bij kiescampagnes? Als deze procedure om betuogelend op te treden wordt gevolgd dan zijn de verkiezingen reeds lang voorbij en is wat met andere woorden hier wordt gezegd allemaal theorie.

De Gemeenschapsminister stelt dat dit eveneens geldt voor de BRT. De regel om tijdens de electorale periodes geen politieke programma's uit te zenden wordt door de BRT op vrijwillige basis aan zichzelf opgelegd.

Hetzelfde lid oordeelt dat de Executieve in de erkenningsvoorwaarden of het erkenningsbesluit een soortgelijke beperking kan opleggen. Dan wordt het toezicht ook gemakkelijker. Het advies van de Mediaraad kan dan betrekking hebben op hetgeen in de verkiezingsperiodes mogelijk is. Het recht op antwoord is geen sanctie en is van openbare orde wat de geschreven pers betreft. De BRT valt onder deze wettelijke regel. Dit moet ook zo zijn voor de niet-openbare televisieverenigingen en dit via een afzonderlijk decreet of via de erkenningsbesluiten. Het recht op antwoord is van openbare orde.

De Gemeenschapsminister repliceert dat wanneer de BRT een bepaald feit niet objectief verslaat dan ook slechts nadien kan worden opgetreden. Hij oordeelt dat het gevaarlijk is dat de Executieve, die op een politieke meerderheid is gebaseerd, probeert een advies van de Mediaraad uit te lokken. De Mediaraad moet zijn rol kunnen spelen. Het komt de Executieve niet toe om initiatieven te nemen. Zijns inziens zijn de maximale waarborgen nu reeds aanwezig.

Het recht op antwoord wordt geregeld door de wet van 23 juni 1961. Ook de openbare omroep wordt erdoor beoogd. Daardoor valt iedere audio-visuele uitzending in Vlaanderen, en niet alleen de BRT, onder deze wetgeving. Wel wordt een uitzondering voorzien: de uitzendingen door derden krijgen geen recht op antwoord op de BRT.

Vervolgens wordt het amendement van de heer A. De Beul c.s. bij artikel 9, § 2 eenparig aangenomen.

Paragraaf 1, paragraaf 2, alsmede het gewijzigde artikel 9 worden telkens met 9 stemmen bij 2 onthoudingen aangenomen.

Artikel 10

De Gemeenschapsminister verduidelijkt dat door dit artikel de Executieve de voorwaarden inzake het aandeel eigen culturele producties in de programmering van de televisieverenigingen bedoeld onder artikel 7, 1^o en 3^o vastlegt. Zij kan dit ook doen voor deze bedoeld onder artikel 7, 2^o. De evidente reden hiervoor is de bescherming van de eigen identiteit. Zij zullen ter bekrachtiging aan de Vlaamse Raad worden overgemaakt.

Een lid wijst op het door de Executieve gemaakte onderscheid tussen de televisieverenigingen bedoeld door artikel 7, 1^o en 3^o en deze bedoeld door artikel 7, 2^o. Dit is zijns inziens

een enigszins artificieel onderscheid. Hij wil terugkeren naar artikel 3 van het ontwerp van Europese richtlijn dat luidt als volgt :

„1. De Lid-Staten zien erop toe dat voor wat hun oorspronkelijk ke uitzendingen betreft binnenlandse omroeporganisaties ten minste 5 % van hun programmabudget reserveren voor door onafhankelijke producenten vervaardigde communautaire producties in de zin van artikel 4.

2. Dit percentage moet geleidelijk worden verhoogd tot het ten minste 10 % bereikt na verloop van drie jaar vanaf de in artikel 22 genoemde datum.”

Zou het niet zinvol zijn dit ook hier te transporteren als absolute minima voor alle televisieverenigingen mits bijvoorbeeld het aandeel producties in de eigen taal lichtjes te verhogen ?

De EG-Commissie baseert zijn criteria niet op de tijd maar wel op het programma-budget. Dit is iets heel anders. Het werken met een dubbele sleutel (tijd en budget) lijkt hem rechtvaardig toe. Dit kan bovendien volgens een geleidelijke schaal gebeuren.

Door de heer P. Chevalier C.S. wordt vervolgens een amendement ingediend (Stuk 152 (1985-1986) — Nr. 7) dat ertoe strekt dit artikel te vervangen door wat volgt :

„Artikel 10

De Vlaamse Executieve ziet erop toe dat wat de oorspronkelijke uitzendingen betreft, ten minste 5 ten honderd van het programma-budget gereserveerd wordt voor door onafhankelijke producenten vervaardigde produkten, in de programmering van de niet-openbare televisieverenigingen zoals bedoeld onder artikel 7 van dit decreet. Dit percentage moet geleidelijk worden verhoogd tot het ten minste 10 ten honderd bereikt na verloop van drie jaar te rekenen vanaf het inwerkingtreden van dit decreet.”

De auteur verantwoordt zijn voorstel vanuit de zorg voor de waarborg van het Vlaams karakter van niet-openbare televisieverenigingen en de bescherming van de eigen culturele identiteit.

Een ander lid wil aansluiten bij de uitspraak van het Vlaams Media Initiatief VZW. Voor het waarborgen van het Vlaams karakter der niet-openbare televisieverenigingen moet 50 procent der zendtijd Vlaamse producties bevatten.

Wat zijn Vlaamse producties ? VMI geeft hiervan de volgende definitie :

Een Vlaams produkt is een produkt waarvan het kapitaal afkomstig is van Vlaamse producenten, waarbij de lonen en honoraria uitbetaald worden aan Vlamingen en waarvan de vervaardiging en afwerking aan Vlamingen of Vlaamse bedrijven is toevertrouwd.

Wordt ook als een Vlaams produkt beschouwd : een produkt dat voldoet aan volgende criteria :

1° een produkt dat voor ten minste 51 % ontstaan is door financiële participatie van Vlaamse producenten ;

2° een produkt waarbij voor ten minste 51 % de lonen en honoraria, evenredig verdeeld over de creatieve en facilitaire sectoren, aan Vlamingen uitbetaald worden ;

3° een produkt waarvan 51 % van de vervaardiging en afwerking aan Vlamingen of Vlaamse bedrijven is toevertrouwd.

Dit is een brede definitie van „Vlaams produkt”. Het ware

beter een algemene formule te nemen dan de huidige termen. Wat zijn immers culturele produkties ? Het is evenwichtig gespreid en ook de culturele sector is ruim vertegenwoordigd. Het werkt stimulerend maar is zeker niet enggeestig opgevat. Vele klassieke discussies zullen er door wegvallen.

Door de heer A. De Beul wordt een amendement ingediend (Stuk 152 (1985-1986) -Nr. 7) dat ertoe strekt dit artikel te vervangen door wat volgt :

„Artikel 10

De Vlaamse Executieve bepaalt in de aan de niet-openbare televisieverenigingen te verlenen erkenning dat het geheel van de zendtijd ten minste 50 ten honderd Vlaamse produkties moet bevatten, evenwichtig gespreid over de verschillende programmadiisciplines. Dit percentage Vlaamse produkties moet ook beperkt worden op prime-time, in het winterseizoen en in de week-ends.”

De verantwoording luidt als volgt : „Dit amendement heeft de bedoeling het Vlaams karakter van de niet-openbare televisieverenigingen te waarborgen, wat de bescherming van onze eigen culturele identiteit ten goede komt. Voor de definitie van wat Vlaamse produkties zijn, verwijzen wij naar de definitie ter zake gegeven door de VZW Vlaams Media Initiatief in haar schrijven dd. 1.9.1986 op bladzijde 6.

De Gemeenschapsminister stelt dat over het voorliggend probleem iedereen identieke betrachtingen heeft. Wat is nu echter haalbaar ? Voor hun kijkdichtheidscijfers zullen de niet-openbare televisieverenigingen zich Vlaams moeten manifesteren. Als men die lijn doordrukt dan moet men weten wat er nu reeds in Vlaanderen kan worden aangemaakt. Uit de hoorzittingen bleek dat de Vlaamse beeldindustrie in het verleden geen kansen heeft gekregen en daarom nu nog niet te veel aankan. Haar productie-capaciteit zal echter in de toekomst verhogen.

Om deze reden bevat het ontwerp van decreet geen exacte cijfers. De steun aan de Vlaamse beeldindustrie is een belangrijk gegeven in het ontwerp van decreet.

Samengevat stelt hij dat er moet worden vertrouwd dat zoveel mogelijk eigen produkties aan bod zullen komen. Daarenboven moet rekening worden gehouden met wat onze beeldindustrie kan produceren. Een overleg is nodig. De Executieve moet de richting aanduiden. Hij pleit ervoor om geen percentage in het ontwerp van decreet op te nemen.

Een lid heeft het gevoel dat er over twee verschillende zaken wordt gepraat. Wordt er uitsluitend in functie van het kijkdichtheidscijfer gesproken ? Wat wordt bedoeld met eigen culturele produkties ?

Het kijkdichtheidscijfer verloopt niet parallel met het percentage eigen culturele produkties. Men kan een dubbele sleutel hanteren conform artikel 3 van het ontwerp van Europese richtlijn.

Dit is helemaal iets anders dan te proberen zoveel mogelijk kijkers te hebben in functie van de reclame-inkomsten die daar de hoofdzaak wordt.

Hij herhaalt zijn vraag naar de reden van het in artikel 10 gemaakte onderscheid. Hij oordeelt dat het opzetten van eigen wetenschappelijke programma's belangrijk kan zijn (artikel 7, 2°). Hij meent dat de Executieve door dit onderscheid mogelijk door bepaalde groepen onder druk kan worden gezet.

De Gemeenschapsminister tilt nietzo zwaar aan dit onderscheid. Het opleggen van een bepaald percentage is eenvoudi-

ger voor de televisieverenigingen bedoeld door artikel 7, 2^o. Deze laatste betreffen specifieke programma's gericht op bepaalde doelgroepen. Hij maakt geen zaak van de woorden „kunnen” of „moeten”.

Hij heeft verwezen naar het kijkdichtheidscijfer omdat het evident is dat het Vlaamse publiek enkel op Nederlandstalige programma's afstemt. Wegens de leefbaarheid van de commerciële zender, dus om louter commerciële redenen, moet rekening worden gehouden met het kijkdichtheidscijfer. Als de kijker geïnteresseerd is dan zal ook de adverteerder dit zijn.

Niets belet de Executieve om de dubbele sleutel toe te passen. In de Memorie van Toelichting stelt de Executieve dat nu een instrument wordt geschapen” waardoor de overheid zowel de eigenheid van de programmering kan waarborgen alsmede een economische stimulans geven aan de Vlaamse produktie-maatschappijen. De term „Vlaamse produkties” moet inderdaad zowel inhoudelijk als economisch begrepen worden. Het mag niet de bedoeling zijn dat slechts buitenlandse feuilletons op het scherm zullen gebracht worden. Tevens zal de verplichting opgelegd worden produkties van Vlaamse maatschappijen af te nemen. Het bepalen van het bedoelde aandeel zal uiteraard dienen te gebeuren in overleg met de betrokkenen en rekening houdend met de mogelijkheden zowel van de leverancier als van de afnemer.”

Hij pleit om pragmatische redenen voor het behoud van deze tekst. Wel voorziet hij naar de toekomst toe een stijgend aandeel van eigen culturele produkties.

Een lid wijst erop dat de Britse wetgeving vroeger sprak van Britse produkties. Na een veroordeling op basis van de Europese wetgeving werd dit veranderd in Europese produkties. Hij meent dat hiermee moet worden rekening gehouden.

De Gemeenschapsminister stelt dat eigen produkties niet identiek zijn aan Vlaamse produkties. Dit hangt ook van het aandeel af : de anderen worden immers niet uitgesloten.

Door de heer J. Van Elewyck C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 7) dat ertoe strekt de woorden „zoals bedoeld onder artikel 7, 1^o en 3^o van dit decreet. Zij kan dit ook doen in de programmering van de niet-openbare televisieverenigingen zoals bedoeld in artikel 7, 2^o van dit decreet” weg te laten.

De indiener oordeelt dat ook de televisieverenigingen bedoeld door artikel 7, 2^o hierbij moeten worden betrokken.

Inzake het probleem van de dubbele sleutel meent het lid dat de Europese Commissie gelijk heeft om met het programma-budget rekening te houden. Uit alle hoorzittingen bleek hoeveel belang men in Vlaanderen hecht aan het aandeel eigen culturele produkties. Er zullen niet alleen programma's gemaakt door de Vlaamse beeldindustrie worden uitgezonden maar ook programma's gemaakt door het buitenland. Het voor de eigen beeldindustrie uitgetrokken budget en zendtijd is belangrijk.

De BRT kan daarenboven ook als toeleveraar van de private sector werken. Het BRT-decreet verbiedt dit niet.

Toen de VMM op de hoorzitting verklaarde dat zij ervan uitging dat het percentage eigen culturele produkties wel laag zou zijn reageerden alle fracties tegen deze voorstelling. Die vaste percentages moeten niet in het ontwerp van decreet worden opgelegd, maar de minima moeten worden bepaald. Hij doet nogmaals een oproep om een dubbele sleutel in te voeren.

De Gemeenschapsminister is er geenszins tegen gekant dat

het onderscheid tussen artikel 7, 1^o en 3^o en artikel 7, 2^o zou verdwijnen.

Een lid is echter voorstander van het instandhouden van dit onderscheid. Ook de hier verblijvende Turken kunnen bijvoorbeeld een speciale doelgroep vormen. Moeten ook die programma's aan de culturele sleutel voldoen ?

De indiener van het amendement herinnert aan de bedoeling van de Gemeenschapsminister om de eigen beeldindustrie opdrachten toe te kennen. Dit moet ook door de televisieverenigingen van artikel 7, 2^o gebeuren, alhoewel niet hetzelfde percentage als voor de anderen ter zake moet gelden. Ook aan die programma's moet de eigen beeldindustrie kunnen meewerken. Dit vormt een klein nadeel tegenover het grote voordeel. Bovendien moet ook in bijvoorbeeld het post-universitair onderwijs, dat ook een bepaalde doelgroep kan uitmaken, de eigen beeldindustrie aan bod komen,

Vervolgens wordt overgegaan tot de stemming van de amendementen en het artikel 10.

a) Het amendement van de heer A. De Beul wordt verworpen met 8 stemmen tegen 5.

b) Het amendement van de heer P. Chevalier c.s. wordt verworpen met 8 stemmen tegen 5.

c) Het amendement van de heer J. Van Elewyck c.s. wordt eveneens verworpen met 8 stemmen tegen 5.

Het ongewijzigde artikel 10 wordt aangenomen met 8 stemmen tegen 5.

Vervolgens legt de heer W. Seeuws c.s. een amendement ter tafel (Stuk 152 (1985-1986) — Nr. 7) ertoe strekkend een nieuw artikel 10bis in te voegen luidend als volgt :

„Artikel 10bis

Er wordt een „onafhankelijke permanente commissie” opgericht om te waken over de correcte uitvoering van artikel 9, § 1, en van artikel 10. De Vlaamse Executieve zal de samenstelling en de opdracht van de commissie, op advies van de Vlaamse Mediaraad, bij besluit vastleggen.”

De verantwoording luidt als volgt :

„Bij de voorafgaandelijke besprekingen hebben meerdere bevoorrechte getuigen ervoor gepleit om de kwaliteit van het programma-aanbod en het aandeel van de eigen Vlaamse beeldindustrie, te waarborgen. Het is evenwel belangrijk dat er bij de samenstelling van deze permanente commissie over gewaakt wordt dat het om een beperkt aantal, onafhankelijke hoogst deskundige leden gaat.”

De indiener voegt hieraan toe dat het amendement mede is ingegeven door de vaststelling dat het medium televisie het meeste impact heeft op de zwakste bevolkingsgroepen en de invoering van handelsreclame zal hier zeker geen goed doen.

Zoals in het buitenland bestaat er ook bij ons bezorgdheid over de indringendheid van dit medium. Tijdens de voorafgaandelijke bezoeken en besprekingen kan hij vaststellen dat bij een aantal commerciële zenders de grens inzake kwaliteit altijd wordt verlegd. De nagestreefde grens is deze van de winst en dit vindt zijn oorsprong in het in leven houden van de zender. Er bestaat dus geen kwalitatieve grens. In een aantal landen leidt de inhoudelijke kwaliteit van wat wordt gebracht en de eigenheid van de programma's daar onder. Gezien het nieuwe monopolie van de commerciële zender is het gevaar niet denkbeeldig dat er een strijd zal ontstaan met de openbare

zender om de gunst van het publiek te winnen. De kijkdichtheid is immers van belang voor de adverteerders. Dit kan eveneens een negatieve invloed hebben. Daarom moeten er middelen worden voorzien om hiertegen op te treden zonder dat er hierbij sprake is van betuttelen. Wel moet er permanent worden gesteld dat de mogelijkheid bestaat om in te grijpen. Ook met betrekking tot de niet-commerciële spots zal men dit moeten doen.

Het amendement komt aan deze bekommernis tegemoet en kan nog worden verbeterd. De bezorgdheid om onze culturele eigenheid werd vanuit een breed maatschappelijk veld geponeerd. Door dit amendement wordt een instrument in het leven geroepen om de kwaliteit, de culturele eigenheid in de inbreng van eigen programma's te verzekeren. Er is wel een beperking ingevoerd : er dient enkel te worden gewaakt over de correcte uitvoering van de artikelen 9, § 1 en 10. Deze controle dient door bekwame mensen te worden uitgevoerd. Velen uit het breed maatschappelijk veld vragen een dergelijke formule.

De Gemeenschapsminister repliceert dat men een duidelijke keuze moet maken. De indiener heeft een fundamenteel verschil van inzicht met de Executieve over wat van de commerciële televisie wordt verwacht. Het stelsel van mededinging zal kwaliteitsverbeterend werken. Dat de landelijke commerciële zender in competitie zal treden met de BRT is een logisch gevolg hiervan : de commerciële TV moet kijkers verwerven. De Gemeenschapsminister gelooft niet in de oprichting van een of andere administratie die criteria voor de kwaliteit zal bepalen. De opschorting of intrekking van de erkenning zal gebeuren op advies van de Mediaraad of via een uitspraak van de Geschillenraad. Deze structuur is voldoende om aan de bekommernissen van de indiener te beantwoorden. Hij vraagt de verwerping van dit amendement.

Een lid oordeelt dat dit amendement is ingegeven door de bekommernis om de kwaliteit van de programma's. De voorgestelde onafhankelijke permanente commissie is te vergelijken met de IBA in het Britse ITV-systeem. De voorstanders van de commerciële televisie hebben toch steeds gezegd dat zij zich baseerden op het Britse systeem. Daarenboven is de commissie zeker geen administratie. Hij verwijst naar de stellingname van het Davidsfonds dat stelt dat het gevaar voor het kwaliteitsaanbod allicht kan worden verholpen „door de inschrijving in het decreet van een onafhankelijk „hoog orgaan”, naar Brits model, dat een bewakingsfunctie zou vervullen ten opzichte van alle televisiezenders, openbare en niet-openbare. Zulk orgaan zou qua programma's een minimum-niveau dienen te verzekeren. Het zou ervoor moeten zorgen dat de eigen Vlaamse volkscultuur voldoende aan bod komt en dat alle ontspanningsprogramma's, ook degene die herkomstig zijn uit het buitenland, leiden tot culturele verfijning zodat een ruim aansprekende kwaliteit niet in het gedrang wordt gebracht door de concurrentie, waarvan op andere terreinen gunstige effecten worden verwacht”.

Het Davidsfonds wil de bevoegdheden van dit „hoog orgaan” ook uitbreiden tot de BRT. Het lid meent dat dit amendement dus gerechtvaardigd is. Vele Vlamingen denken dat er bij ons een kopie van het Britse systeem wordt ontwikkeld. Dit is echter niet het geval. Hij begrijpt niet dat de Gemeenschapsminister onder verwijzing naar de Mediaraad en de Geschillenraad de voorgestelde commissie verwerpt. De kwaliteit van de programma's vormt een delicaat probleem : een soort hoge autoriteit wordt erdoor gerechtvaardigd.

Een ander lid verklaart dat zijn fractie het amendement niet kan goedkeuren. De commerciële televisie zal zijns inziens, indien zij een succes wil worden, kwaliteit moeten brengen.

De indiener van het amendement oordeelt dat de kwaliteitsverbetering niet blijkt uit het aantal personen dat naar de programma's kijkt. Goedgemaakte populaire feuilletons kunnen een grote kijkdichtheid verwerven zonder dat er sprake is van goede kwaliteit. Hij begrijpt wel dat de geïnteresseerden inzake de uitbating van de commerciële televisie wensen dat er zo weinig mogelijk voorwaarden worden opgelegd. Zij willen enkel zoveel mogelijk winst realiseren.

Voorts wijst hij erop dat de Mediaraad nog steeds niet werd opgericht. Zou het niet mogelijk zijn om vanuit of via de Mediaraad een soort hoge autoriteit op te richten? Alleszins bedoelt hij geen administratie. Ook de Mediaraad als dusdanig mist ter zake de nodige autoriteit. Hij zal in de Openbare Vergadering op dit probleem terugkomen. Het lid is er ten stelligste van overtuigd dat bepaalde zaken in de toekomst zullen uit de hand lopen. Indien er nu niets wordt voorzien zal men later op bepaalde zaken zeker aandringen.

Een ander lid kant zich eveneens tegen het amendement. Hij vreest dat de opeenhoping van commissies, raden en instituten die over allerlei zaken moeten waken tot een hopeloze verwarring zal leiden. Ook bestaat het gevaar dat we dan dicht de censuur benaderen. De Executieve tesamen met de Mediaraad en de Geschillenraad is voldoende om de programma's binnen behoorlijke perken te houden.

De indiener van het amendement stelt dat niemand voor censuur opteert: er moet enkel over de kwaliteit van de programma's worden gewaakt.

Een lid verduidelijkt dat hij een afschuw en afkeer van iedere vorm van censuur heeft. Het amendement zal echter geen uitwerking hebben in deze richting.

De Gemeenschapsminister oordeelt dat het niet mogelijk is om van het Britse systeem een kopie te maken. Alle goede dingen samenvoegen leidt niet noodzakelijk tot een ideaal systeem. Het publiek is evenmin dom. Hij gelooft niet dat een hoog kijkdichtheidscijfer behalen bijna synoniem is met kwaliteitsloze programma's. Competitie daarentegen werkt kwaliteitsverhogend, zowel voor de commerciële televisie als voor de openbare omroep. Kwalitatief hoogstaande programma's waarborgen een hoge kijkdichtheid.

Daarenboven zal de Mediaraad betrokken worden en haar rol kunnen spelen bij de opstelling van de uitvoeringsbesluiten. Hij wijst erop dat de Mediaraad ook initiatiefrecht bezit om bepaalde voorstellen aan de Vlaamse Executieve over te maken. De Mediaraad moet de kans krijgen haar bestaansredenen te bewijzen.

Bij de stemming wordt het amendement van de heer W. Seeuws houdende de toevoeging van een nieuw artikel 10bis verworpen met 9 stemmen tegen 4.

Artikel 11

De Gemeenschapsminister herinnert in zijn inleiding bij dit artikel aan de kritiek van de Raad van State dat er werd afgeweken van de bevoegdheidsverdeling tussen de Vlaamse Raad en de Executieve.

Hij oordeelt dat het noodzakelijk is dat de Executieve bepaalde materies via uitvoeringsbesluiten regelt en niet via de normale decreetgevende weg. Het medialandschap evolueert snel en vereist een snel en efficiënt optreden. De Raad van State kan zich enkel achter het vooropgestelde procédé scharen, „in zoverre het aannemelijk kan worden gemaakt dat voor een

bepaalde aangelegenheid het tijdverlies dat normaliter gepaard gaat met het nemen van een maatregel bij decreet, in plaats van bij besluit van de Executieve, van zulke aard is dat de maatregel erdoor zijn nuttig effect dreigt te verliezen”.

De Executieve moet dit kunnen aantonen. Om aan de kritiek van de Raad van State tegemoet te komen wordt voorgesteld een bekrachtigingsprocedure bij de Vlaamse Raad in te voeren. Deze procedure is niet nieuw en werd reeds gebruikt bij de decreetgeving in de sector van de monumenten- en landschapszorg. Het besluit van de Vlaamse Executieve van 1 juli 1982 tot bepaling voor het Nederlandse taalgebied van de verdeling der kosten voor werken aan beschermde monumenten, andere dan de gebouwen bestemd voor een erkende eredienst, seminaries en pastorieën werd achteraf ter bekrachtiging aan de Vlaamse Raad voorgelegd.

De Raad van State suggereerde hierop twee aanvullingen bij het voorgestelde artikel. Die hadden enerzijds betrekking op het feit dat de Vlaamse Raad gebeurlijk niet zou reageren. Daarom wordt gesteld dat de bekrachtiging wordt geacht te zijn verleend indien de Vlaamse Raad bij het verstrijken van een termijn van zes maanden geen beslissing heeft genomen. Bovendien wordt aan de niet-openbare televisieverenigingen de kans geboden om zich aan de voorwaarden van een gewijzigd Executievebesluit aan te passen.

Een verslaggever heeft principiële bezwaren tegenover een dergelijke procedure. Het betreft hier immers een soort volmachten : een deel van haar normale bevoegdheden wordt aan de Vlaamse Raad onttrokken. Het argument dat dit procédé reeds toegepast werd in de sector van de monumenten- en landschapszorg is zwak. De Raad van State wijst terecht op het ongebruikelijke van het systeem. De Raad van State vindt slechts één reden om het procédé juridisch te kunnen aanvaarden, zoals hoger werd uiteengezet. Werkt na het nationale Parlement nu ook de Vlaamse Raad te traag ? Hij stelt vast dat alle commissieleden een inspanning doen om het decreetgevend werk snel te laten verlopen. Een bereidheid hiertoe is bij de huidige oppositie aanwezig. Het enige juridische argument dat kan worden gebruikt gaat bijgevolg niet op en vormt geen rechtvaardiging van deze bijzondere techniek.

Een lid is persoonlijk geen voorstander van deze techniek ofschoon dit procédé regelmatig wordt toegepast. De Vlaamse Raad werkt wel sneller dan een bicameraal systeem maar voor bepaalde punten moet nog sneller worden meegeëvolueerd. Hij schaarft zich dus achter de voorliggende tekst. Bovendien bestaat er nog de bekrachtigingsprocedure.

Een ander lid merkt op dat men in het nationale Parlement en de Vlaamse Raad wordt geconfronteerd met allerlei nieuwe vormen van wetgeving.

Inzake het bekrachtigingssysteem in de sector van de monumenten- en landschapszorg belicht hij de toenmalige moeilijkheden. Voor de financiering van de monumentenzorg bestond er geen overeenstemming. Om het ontwerp van decreet toch te kunnen aannemen ontwierp men dit systeem. De Raad van State waarschuwde er toen voor dat er toen enkel met een „ja” of een „neen” kon worden geantwoord. Nu heeft de Raad van State zijn mening blijkbaar gewijzigd. Het lid stelt hier vraagtekens bij. Blijkbaar zou de Vlaamse Raad nu toch de besluiten van de Executieve mogen amenderen. Hij meent dat daardoor aan de Vlaamse Raad een brevet van onbekwaamheid wordt toegekend. Waarop heeft dit betrekking : op de duur van de erkenning, de verhoudingen, enzovoort ? Zijns inziens wil men beletten dat de Vlaamse Raad zich hierover uitspreekt. Over de nieuwe procedure waarbij de bekrachtiging wordt

geacht te zijn verleend indien de Vlaamse Raad binnen de zes maanden geen beslissing heeft genomen, heeft de Raad van State zich, volgens het lid, negatief uitgesproken. Men kan hier dan moeilijk spreken van een normering met kracht van een decreet. Dit is een innovatie : een wetgeving die tot stand komt via de uitvoerende macht. In tegenstelling hiermee vormen de volmachten een duidelijk systeem.

Het verbaast hem dat de Raad van State zegt dat de ratio van het systeem inhoudt, dat het besluit na de publikatie in het Belgisch Staatsblad en voor de bekrachtiging in de Vlaamse Raad, noodzakelijkerwijze uitwerking moet hebben. Terwijl deze procedure nog bezig is kan de Executieve nieuwe besluiten nemen die via hun bekendmaking in het Belgisch Staatsblad uitwerking krijgen. Dit kan leiden tot wat het lid een wetgevende „carroussel” noemt. Legistiek is dit niet aanvaardbaar.

Door de heer J. Van Elewyck c.s. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in § 1 op de eerste regel het woord „reglementaire” weg te laten.

De indiener stelt dat dit systeem alle kenmerken heeft van een volmachtenbesluit. Het is in feite nog erger : volmachtenbesluiten moeten worden bekrachtigd of ze vervallen. De bijzondere wet van 8 augustus 1980 voorziet in een procedure voor het uitvaardigen van decreten. Indien ontwerpen van decreet houdende bekrachtiging van besluiten van de Executieve niet worden aangenomen, op welke wijze worden zij dan uitgevaardigd ? De bijzondere wet van 8 augustus 1980 stelt dat de Vlaamse Raad goedkeurt en de Executieve bekrachtigt. Wat gebeurt er bij een termijnoverschrijding ten gevolge van nieuwe verkiezingen en de periode dat de Vlaamse Raad zich constitueert ? Deze besluiten worden dan automatisch bekrachtigd. Het lid noemt dit het abdiceren van decreetgevende bevoegdheden door de Vlaamse Raad. Dit is erger dan een volmachtenwet.

In de sector van de monumenten- en landschapszorg ging het over een eenmalige aangelegenheid. Het was het enige middel dat overbleef om het ontwerp van decreet te laten aannemen. De Raad van State heeft zich daarover destijds nooit uitgesproken omdat het probleem niet voor advies was voorgelegd. Het werd er bij wijze van amendement ingevoegd. Nu heeft de Raad van State dit wel gedaan. Globaal gezien laat de Raad van State geen letter of komma van dit artikel heel maar de Gemeenschapsminister legt dit advies naast zich neer.

De Gemeenschapsminister repliceert dat, ingevolge de opmerkingen van de Raad van State twee aanvullingen op artikel 11 zijn gebeurd.

Het lid verwerpt deze uitleg. Met het advies van de Raad van State wordt geen rekening gehouden.

Tegenover het principe zelf staat de Raad van State vernietigend. Hetzelfde geldt voor het bekrachtigingssysteem. De Raad van State onderstreept terecht dat het bekrachtigingsdecreet wijzigingen kan aanbrengen aan het besluit van de Executieve en dit met terugwerkende kracht. Welke rechtsgeldigheid kan worden verbonden aan een reglementair besluit zolang er geen bekrachtigingsdecreet bestaat ? Deze procedure is niet ernstig : welk serieus bedrijf gaat zich op deze basis engageren ? Hier is sprake van een volmachtenbesluit dat veel verder gaat dan een volmachtenwet. Indien de Vlaamse Raad in de onmogelijkheid verkeert om een besluit al dan niet te bekrachtigen dan krijgt zij van de Executieve hiertoe de kans niet meer. Door dit „carroussel-systeem” wordt de Vlaamse Raad buiten spel gezet.

Vanaf welk ogenblik heeft een volmachtenbesluit kracht

van uitvoering ? Op het ogenblik dat het getroffen is, of na publicatie in het Belgisch Staatsblad ? Er kunnen hier een of meerdere maanden tussen verlopen. Op het Belgisch Staatsblad heeft de Executieve als dusdanig geen vat. Het hangt af van de Minister van Justitie. Gans de procedure is in strijd met de bijzondere wet van 8 augustus 1980 en de wijze waarop zijn fractie de werking van het parlementaire werk ziet.

De Gemeenschapsminister herhaalt dat er een aantal domeinen bestaan waarop de Executieve op een snelle en ingrijpende manier in het medialandschap moet tussenkomen, wegens het hoogdringend karakter ervan. Daarenboven wordt nog een overleg tussen de nationale Regering, de Executieve en de initiatiefnemers over een aantal problemen voorzien. De conclusies hiervan zullen verhelderend werken om de juiste criteria te kunnen invullen. Deze principes werden daarom in voorgaande artikelen door de Commissie aangenomen. Als de Raad van State wijst op het ongewone karakter van die procedure dan heeft dit advies ons geïnspireerd om hetgeen normaal niet kan via de bekrachtigingsprocedure te laten uitvoeren.

De Raad van State, uitgaande van haar initiële kritiek, aanvaardt de voorgestelde procedure slechts om één enkele reden namelijk indien de Executieve kan aantonen dat, ingevolge het tijdsverlies de maatregelen hun effect zouden verliezen. De Raad van State aanvaardt dus de voorgestelde bekrachtigingsprocedure. Er worden wel enkele verfijningen aan toegevoegd om de rechtszekerheid te waarborgen. De Raad van State stelde dat bij gebreke aan een formeel bekrachtigingsdecreet het besluit moet worden beschouwd als geweigerd. Omwille van de rechtszekerheid heeft de Executieve dit omgedraaid. In artikel 11 werd een poging gedaan om op de kritiek van de Raad van State te antwoorden. Een dergelijke procedure werd reeds, onder andere omstandigheden, in een andere decreetgeving toegepast. Dit was echter een eenmalige opdracht. De Raad van State aanvaardt nu deze procedure. Niet als eenmalig maar omwille van de rechtszekerheid wordt ze verfijnd. Ook omwille van die rechtszekerheid werd de paragraaf 3 ingevoegd. De Raad van State acht het voorgestelde procédé dus aanvaardbaar.

Verschillende leden delen die mening niet. Ze wijzen op het gevaar van een „carrousel-systeem”.

De Gemeenschapsminister stelt dat de Raad van State aanvaardt dat de Executieve op ieder ogenblik een nieuw besluit kan treffen. Dit is inherent aan het systeem.

Door de heer J. Van Elewyck C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt paragraaf 2 weg te laten.

De verantwoording luidt als volgt :

„Het ontwerp in overeenstemming brengen met het advies van de Raad van State.”

Door de heer P. Chevalier C.S. wordt eveneens een amendement (Stuk 152 (1985-1986) — Nr. 8) ingediend dat ertoe strekt in § 2, tweede lid, op de eerste regel het woord „verleend” te vervangen door het woord „geweigerd”.

Hij verantwoordt dit door te stellen dat het artikel in overeenstemming moet worden gebracht met het advies van de Raad van State.

De heer A. De Beul dient een amendement in (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in § 2 het eerste lid te vervangen door wat volgt :

„Zij worden uitvoerbaar op de dag vastgesteld door de Vlaamse Executieve of binnen de tien dagen na hun bekendmaking in het Belgisch Staatsblad. Binnen de tien dagen na deze bekendmaking worden zij door de Vlaamse Executieve ter bekrachtiging voorgelegd aan de Vlaamse Raad”.

Vervolgens wordt door de heer A. De Beul een amendement ingediend (Stuk 152 (1985-1986) — Nr. 8) ertoe strekkend in § 2 het tweede lid weg te laten.

De verantwoording luidt als volgt :

„Het lijkt ons een bedenkelijk systeem dat er normering tot stand zou komen met de kracht van een decreet (via de delegatie) door het eenvoudige verstriken van een bepaalde termijn.

Over de gewraakte bepaling heeft de Raad van State zich bovendien niet uitgesproken en zij kan ook niet worden afgeleid uit het advies dat de Raad van State nopens onderhavig ontwerp uitbracht.”

Een lid heeft persoonlijk problemen met deze delegatie van machten. Bij gebreke aan een bekrachtigingsdecreet wordt na 6 maanden het besluit van kracht. De aangevoerde argumentatie hiertegen lijkt hem niet ten onrechte. Hij suggereert dat, bij gebreke van een beslissing na 12 maanden, de bekrachtiging zou worden beschouwd als niet te zijn verleend.

De Gemeenschapsminister laat het aan de Commissie over om te bepalen of de bekrachtiging na een bepaalde periode al dan niet wordt verleend. Vanwege de rechtszekerheid is een beslissing in de ene of de andere richting nodig.

Daarom wordt door de heer L. Lenaerts C.S. een amendement voorgesteld (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt § 2, tweede lid te vervangen door wat volgt :

„De bekrachtiging wordt geacht niet verleend te zijn, indien de Vlaamse Raad bij het verstriken van een termijn van 12 maanden geen beslissing heeft getroffen”.

De verantwoording luidt als volgt :

„Deze wijziging geeft voldoende garanties voor de continuïteit en de rechtszekerheid door voor de bekrachtiging een voldoende termijn te voorzien, zelfs in periodes van verkiezingen, en heeft het voordeel dat in deze periode van twaalf maanden de uitwerking van de besluiten bedoeld in § 1 in de praktijk kan worden beoordeeld.”

Een lid oordeelt dat het essentiële deel door de Vlaamse Raad moet worden bepaald. De rest behoort tot de bevoegdheid van de Vlaamse Executieve.

Op vraag van een lid stelt de Gemeenschapsminister dat de besluiten van kracht worden volgens de procedures voorzien bij artikel 129 van de Grondwet en volgens artikel 84, § 2 van de bijzondere wet van 8 augustus 1980.

Een ander lid stelt dat volgens het artikel 84, § 2 van de bijzondere wet van 8 augustus 1980 de besluiten verbindend worden vanaf de tiende dag na die van hun bekendmaking, tenzij een andere termijn wordt bepaald. Bovendien moeten niet alle besluiten in het Belgisch Staatsblad worden bekendgemaakt.

De Gemeenschapsminister repliceert dat een niet-gepubliceerd reglementair besluit geen enkele rechtskracht heeft na verloop van tien dagen of na de bepaling van een andere termijn.

Een verslaggever stelt dat in het besluit kan worden bepaald

dat het met terugwerkende kracht geldt.

Een lid waarschuwt dat de Raad van State stelt dat indien er geen bekrachtigingsdecreet bestaat de wettelijkheid van bepaalde maatregelen voor de rechtbanken kan worden betwist. Dit geldt evengoed als het besluit reeds bekendgemaakt is. Het lid wil weten wanneer het besluit van kracht wordt. Hij is niet gelukkig met de in een amendement voorziene termijn van 12 maanden : deze periode is veel te lang. Indien het besluit binnen de 6 maanden niet wordt bekrachtigd dan zou zijns inziens de geldigheid moeten vervallen waarna de Executieve nieuwe voorwaarden moet bepalen. De continuïteit van bestuur vereist wel dat de niet-bekrachtigde besluiten geldig blijven tot op dit ogenblik en dit voor diegenen die ermee werken. Deze mogen van deze ganse procedure geen slachtoffer worden. Het huidig systeem noemt hij onbehoorlijk. Men moet zeggen wanneer het besluit bindend wordt. De publicatie in het Belgisch Staatsblad heeft de Executieve niet in handen.

De heer A. De Beul dient hierop een amendement in (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in § 3 op de derde regel de woorden „de nieuwe en gewijzigde voorwaarden” te vervangen door de woorden „de bij decreet nieuw opgelegde of gewijzigde voorwaarden”.

Een lid gelooft niet dat het de bedoeling is van de Executieve om de decreetgever zijn impact te laten verliezen. Hij steunt het systeem waarvoor in het amendement van de heer L. Lenaerts C.S. wordt geopteerd : indien na een termijn van twaalf maanden geen beslissing werd genomen wordt de bekrachtiging geacht te zijn geweigerd.

Een verslaggever stelt dat het in het ontwerp van decreet voorgestelde *procédé* in geen enkele constitutie voorkomt tenzij in bepaalde volksdemocratieën. Hij stelt een bepaalde consensus vast ten gunste van het amendement ingediend door de heer L. Lenaerts C.S.

Een lid meent dat hier zeker geen sprake is van enige consensus.

De verslaggever meent echter dat de voorgestelde termijn van twaalf maanden te lang is : er mag niet te lang onzekerheid blijven bestaan.

De indiener van dit amendement stelt dat „niet te lang” een rekbaar begrip is.

Een lid meent echter dat de voorgestelde omgekeerde procedure het normale evenwicht verbreekt. Hij heeft wel bezwaren tegen een overdreven delegatie naar de Executieve toe. Hij wil echter voorkomen dat de Executieve en alle betrokkenen afhankelijk worden van het filibusteren van een bepaalde fractie in de Vlaamse Raad die het besluit van de Executieve wenst te blokkeren.

De in het amendement van de heer L. Lenaerts C.S. voorgestelde procedure kan daardoor waardevolle zaken in het gedrang brengen.

Door de heer F. Piot wordt vervolgens een amendement ingediend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in fine van § 1 de volgende zin toe te voegen :

„Ze worden van kracht de dag van hun publicatie in het Belgisch Staatsblad, of desgevallend op een latere datum in de besluiten vastgesteld”.

Hij meent dat dit amendement het probleem ondervangt.

Een ander lid gelooft dat het amendement van de heer L.

Lenaerts C.S. **tesamen** met het amendement van de heer F. Piot het filibusteren verhindert.

Een lid stelt dat de onzekerheid voor de betrokkenen, **name-**lijk 12 maanden, te lang is.

Een ander lid wil een misverstand voorkomen. Het debat gaat niet alleen over het al dan niet bekrachtigen maar over de grond van het systeem. Hij wenst te benadrukken dat de werkmethode in de Vlaamse Raad gunstig is in vergelijking met deze van het nationale Parlement. Toch voorzien de volmachtwetten geen termijn van zes of twaalf maanden voor de bekrachtiging van een volmachtbesluit : deze termijn is veel korter. Indien een bepaalde meerderheid een tekst wil gestemd hebben dan helpt het niet om te filibusteren.

Essentieel is dat alle fracties hebben ingestemd met het oprichten van het Arbitragehof. De Executieven en de nationale Regering kunnen er zich naar wenden. Door dit artikel ontsnapt de Vlaamse Executieve aan een mogelijke procedure voor het Arbitragehof. Dit is een politieke beslissing en kan als precedent gelden voor andere Executieven. Hij wijst op de mogelijkheid dat een Franse Gemeenschapsraad en een Franse Gemeenschapsexecutieve zich op reglementaire besluiten zouden kunnen baseren om op andere domeinen aan een mogelijke procedure voor het Arbitragehof te ontsnappen. De Vlamingen zouden echter zelf dit politieke incident hebben gecreëerd. Hij suggereert dat de Gemeenschapsminister met deze mogelijkheid zou rekening houden.

Een lid beaamt dat over de werking van onze instellingen, de delegatie aan de uitvoerende macht en de rechtszekerheid moet worden nagedacht.

De Gemeenschapsminister stelt in zijn antwoord vast dat de bekrachtigingsprocedure van artikel 11 meer op de korrel wordt genomen dan de bevoegdheidsdelegatie der vorige artikelen. Door het feit dat de reglementaire besluiten nadien ter bekrachtiging worden voorgelegd aan de Vlaamse Raad probeert hij ten dele de kritiek op artikel 11 te ontwijken. Waar er anders geen rol voor de decreetgever zou zijn weggelegd wordt dit door deze procedure mogelijk.

Dit is dus in feite een correctie. Volgende mogelijkheden staan nu open. Indien paragraaf 2 wordt weggelaten dan is er geen sprake van een bekrachtigingsprocedure. Na het advies van de Mediaraad kan de Executieve doen wat zij wil. Anderzijds kunnen er ook een aantal verfijningen aan het ontwerp van decreet worden aangebracht. Hierin bestaan er twee mogelijkheden. Indien de Vlaamse Raad na zes maanden geen bekrachtigingsdecreet heeft aangenomen dan wordt deze geacht te zijn verleend. Het amendement van de heer L. Lenaerts C.S. draait deze redenering om maar koppelt dit aan een termijn van twaalf maanden. De Executieve kant zich niet tegen dit amendement.

Een verslaggever wijst erop dat hij een amendement van dezelfde strekking heeft ingediend. De termijn blijft echter behouden op zes maanden.

De Gemeenschapsminister opteert eerder voor het amendement ingediend door de heer L. Lenaerts C.S. Inzake het probleem van de termijn waarbinnen de reglementaire besluiten aan de Vlaamse Raad ter bekrachtiging worden overgemaakt stelt hij dat het duidelijk is dat artikel 11 alleen toepassing vindt op de reglementaire uitvoeringsbesluiten. Zo vallen individuele besluiten zoals de erkenning door de Vlaamse Executieve van een NOT, niet onder de toepassing van de procedure bepaald in artikel 11. Waarom niet ? Omdat de bekrachtigingsprocedure hier wordt aangebracht teneinde tegemoet te komen aan een bevoegdheidsprobleem opgeworpen door de

Raad van State. Dat probleem bestaat erin dat in beginsel genormeerd moet worden, gereguleerd moet worden door de Vlaamse Raad zelf.

De inhoud van die reglementaire besluiten, te bekrachtigen door een decretale norm, behelst rechten of plichten geformuleerd voor een bepaald aantal gevallen.

In afwachting van de bekrachtiging van zulk reglementair besluit is het duidelijk dat zulk besluit reeds uitwerking moet hebben, reeds toepasbaar moet zijn. Wanneer heeft nu een reglementair besluit uitwerking of is het toepasbaar ?

De Gemeenschapsminister antwoordt dat dit gebeurt op het ogenblik dat het verbindend gemaakt wordt.

Krachtens artikel 129 van de Grondwet, op grond van artikel 84, § 2 van de Bijzondere Wet is een besluit van de Executieve slechts verbindend ofwel tien dagen na de bekendmaking ervan in het Belgisch Staatsblad ofwel op een datum die bepaald wordt in het besluit zelf.

Anders gezegd wil de Vlaamse Executieve in de mogelijkheid zijn individuele erkenningen van NOT's te verlenen, dan moet zij er zelf voor zorg dragen dat eerst de reglementaire besluiten op grond waarvan de erkenningen noodzakelijk zullen moeten gebeuren bekend gemaakt worden in het Belgisch Staatsblad.

In het ontwerp wordt de Vlaamse Executieve verplicht binnen de tien dagen na de bekendmaking van haar reglementaire besluiten deze ter bekrachtiging voor te leggen aan de Vlaamse Raad. Zo lang zij geen bekendmaking doet van haar reglementaire besluiten, is de Vlaamse Raad uiteraard niet in de mogelijkheid om deze besluiten al dan niet te bekrachtigen. Maar het is eveneens zo dat zo lang die bekendmaking niet is gebeurd die zelfde reglementaire besluiten geen uitwerking kunnen hebben en niet toepasbaar zijn.

Een lid merkt op dat de Executieve zelf een bepaalde datum kan inschrijven. Dus niet alleen de datum van publikatie kan de uitvoerbaarheid erga omnes bepalen, maar ook de eventueel ingeschreven datum. Hij wijst erop dat ze vooraf wel geldig zijn voor de erbij betrokken derden. De bedoeling van een normerend besluit is om tot een zekere regularisatie te komen. Hij pleit voor de optie dat er na het verstrijken van de termijn geen bekrachtiging werd verleend. Wel is hij voorstander van een korte termijn, namelijk zes maanden. Dit is ook van belang om de belanghebbende derden te beschermen. Immers, indien er geen bekrachtigingsdecreet is dan kan de geldigheid van bepaalde maatregelen voor de rechtbanken worden betwist. Indien door verantwoordelijkheid van de Executieve schade wordt toegebracht aan derden dan kan de Executieve hiervoor verantwoordelijk worden gesteld. De continuïteit van de besluiten valt administratief te verdedigen maar hij vreest voor de beslissingen van de rechtbanken.

Een ander lid is verrast dat leden die iedere delegatie van bevoegdheden verwerpen nu nog meer de bevoegdheden van de Vlaamse Raad ten opzichte van de Executieve willen beknotten. In de periode van zes maanden kan de Vlaamse Raad haar bevoegdheden toch uitoefenen ? Zijn voorkeur blijft daarom bij een periode van zes maanden. Ondanks de uitleg van de Gemeenschapsminister blijft er inzake artikel 11, § 1 een probleem bestaan.

Door de heer F. Piot wordt een amendement voorgesteld (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in fine van § 1 de volgende zin toe te voegen :

„Ze worden zonder terugwerkende kracht, toepasbaar ten

vroegste vanaf de dag van hun publikatie in het Belgisch Staatsblad, en desgevallend op een latere datum in het betreffende besluit vastgesteld.”

De verantwoording luidt als volgt :

„De bespreking in Commissie heeft doen blijken dat bij sommige leden onzekerheid bestaat over de datum waarop de besluiten van de Executieve toepasbaar zouden kunnen worden. Dienvolgens lijkt het wenselijk preciseringen ter zake in de tekst van het decreet in te voegen.”

Het eerste amendement van de heer F. Piot bij § 1 wordt door de indiener ingetrokken.

Een verslaggever stelt dat indien in paragraaf 1 het woord „reglementaire” wordt geschrapt deze besluiten dan gewone besluiten worden. Dan is het ook niet meer nodig om paragraaf 2 te behouden. Principieel is zijn fractie tegen volmachten gekant. Juridisch bestaat hier geen enkele reden om in deze materie tot volmachten over te gaan. Daarom zijn gewone besluiten beter en vermijdt men de hier voorziene controle-techniek. Daarenboven blijft op deze wijze de scheiding der machten principieel behouden en behoudt de Vlaamse Raad de politieke controle over de wijze waarop de Executieve haar besluiten treft. De Executieve wil echter het besluit kracht van decreet geven.

Door de heer L. Lenaerts C.S. wordt een subamendement ingediend (Stuk 152 (1985-1986) — Nr. 8) op het amendement voorgesteld door de heer L. Lenaerts C.S. Het strekt ertoe in fine van de voorgestelde tekst de volgende zin toe te voegen :

„Bedoelde besluiten behouden alsdan hun rechtsgevolgen tegenover derden zolang zij niet vervangen zijn door nieuwe besluiten”.

Voor de verantwoording wordt verwezen naar de verantwoording van het amendement zelf.

De indiener is eveneens bereid een subamendement te aanvaarden waarbij de in zijn amendement voorziene termijn tot zes maanden wordt beperkt.

Een lid stelt dat de voorgestelde weglating van het woord „reglementaire” en van de tweede paragraaf een politieke betekenis heeft. Tegen de rest van het artikel heeft hij geen bezwaar. In verband met paragraaf 3 wenst hij te vernemen wanneer de daar gestelde termijn van zes maanden ingaat.

De Gemeenschapsminister antwoordt dat deze termijn begint te lopen vanaf het bekrachtigingsbesluit.

Het vorig lid repliceert dat dit hier niet vermeld is. De voorwaarden kunnen ook worden gewijzigd via het reglementair besluit.

Een decreet ontstaat slechts na de afkondiging ervan en na de publikatie in het Belgisch Staatsblad. De interpretatie van paragraaf 3 is onduidelijk : vanaf wanneer loopt de termijn van zes maanden ? De Executieve kan immers zelf de datum van afkondiging bepalen en daardoor de begindatum van die 6 maanden.

De Gemeenschapsminister stelt dat het de bedoeling is om uit te gaan van de datum van de laatst ingetreden wijziging.

Er bestaan vele decreten die erkenningsvoorwaarden bevatten. Ergens staat er echter altijd in die decreten dat bij wijzigingen aan de uitvoeringsbesluiten de verenigingen de kans krijgen om zich aan te passen. Hier wil de Executieve de gevolgen van gebeurlijke wijzigingen, door de Vlaamse Raad aan de voorwaarden aangebracht, voor de niet-openbare televisieverenigingen beperken.

Hetzelfde lid vindt het logischer dat het bekrachtigingsdecreet zelf de datum van inwerkingtreding zou bepalen. Dit is mogelijk en het ontnemt de Executieve de mogelijkheid om de inwerkingtreding uit te stellen. Zolang de Executieve het decreet niet afkondigt en bekendmaakt bestaat het immers niet.

Het ware dan beter dat wordt gesteld, dit door het weglaten van paragraaf 3, dat wanneer de Vlaamse Raad een reglementair besluit wijzigt de Raad zelf de datum van inwerkingtreding bepaalt. Indien de Vlaamse Raad een reglementair besluit wijzigt dan geldt steeds de jongere beslissingsdatum. Daarom heeft paragraaf 3 geen betekenis. Dit geldt evengoed voor een bekrachtigingsdecreet. De ratio legis van § 3, zoals dit hier wordt gesteld, ontgaat het lid volkomen.

De heer A. De Beul dient hierop een amendement in (Stuk 152 (1985-1986) — Nr. 8 ertoe strekkend in § 2 het tweede lid te vervangen door wat volgt :

„De bekrachtiging wordt geacht niet verleend te zijn, indien de Vlaamse Raad bij het verstrijken van een termijn van zes maanden geen beslissing heeft getroffen. Bedoelde besluiten behouden alsdan hun rechtsgevolgen tegenover derden zolang zij niet vervangen zijn door nieuwe besluiten”.

Het amendement van de heer A. De Beul houdende de weglating van het tweede lid van paragraaf 2 wordt door de indier ingetrokken.

De Gemeenschapsminister stelt dat het amendement van de heer F. Piot van dezelfde strekking is als de inzichten van de Executieve. Maar hij wil de vrees voor een mogelijke inwerkingtreding met terugwerkende kracht wegnemen. Hij kan zich achter dit amendement scharen.

Vervolgens wordt overgegaan tot de stemming van de amendementen alsmede tot de stemming van artikel II.

a) Het amendement van de heer J. Van Elewyck C.S. bij § 1 wordt verworpen met 9 stemmen tegen 3 bij 2 onthoudingen.

b) Het amendement van de heer F. Piot bij § 1 wordt aangenomen met 11 stemmen bij 3 onthoudingen.

c) Het amendement van de heer A. De Beul bij het eerste lid van § 2 wordt ingetrokken.

d) Het amendement van de heer J. Van Elewyck C.S. houdende de weglating van § 2 wordt verworpen met 9 stemmen tegen 3 bij 2 onthoudingen.

e) Het amendement van de heer P. Chevalier C.S. bij het tweede lid van § 2 wordt verworpen met 9 stemmen tegen 5.

f) Het amendement van de heer A. De Beul bij het tweede lid van § 2 wordt aangenomen met 11 stemmen bij 3 onthoudingen.

g) Het amendement en het subamendement van de heer L. Lenaerts C.S. bij het tweede lid van § 2 worden ingetrokken.

h) Het amendement van de heer A. De Beul bij § 3 wordt aangenomen met 11 stemmen bij 3 onthoudingen.

Het aldus gewijzigde artikel 11 wordt aangenomen met 9 stemmen tegen 3 bij 2 onthoudingen.

Artikel 12

De Gemeenschapsminister stelt dat nog andere voorwaar-

den meespelen. De Executieve moet nagaan of deze ook worden nageleefd. Op advies van de Mediaraad kan de Executieve de erkenning van de televisieverenigingen opschorten of intrekken. Eveneens wordt een maximum termijn voor de opschorting van de erkenning ingevoerd, namelijk 30 dagen.

Volgens de Raad van State betekende een te lange termijn een de facto intrekking van de erkenning. Als de Executieve niet-openbare televisieverenigingen erkent dan moet zij ook steeds tijdelijk of definitief deze erkenning kunnen schorsen of intrekken.

Door de heer P. Chevalier C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt op de tweede regel de woorden „kan de Vlaamse Executieve” te vervangen door de woorden „zal de Vlaamse Executieve”.

Hij verantwoordt dit amendement als volgt :

„In plaats van de mogelijkheid om te sanctioneren, moet de verplichting opgelegd worden. Het enkel houden bij een mogelijkheid opent de weg naar willekeur, temeer daar de strafsancties — terecht — werden verwijderd uit het decreet.”

Een lid stelt dat de strekking van dit amendement inhoudt dat de minste overtreding dan moet worden gesanctioneerd. Hij verlangt nadere uitleg over de zinsnede „de toegewezen mogelijkheden niet worden benut”. Hoe wordt dit beoordeeld ?

Een verslaggever vraagt of de Executieve enkel kan optreden op advies van de Mediaraad.

De Gemeenschapsminister verduidelijkt dat ook de Executieve bepaalde overtredingen kan vaststellen en dan hierover advies aan de Mediaraad vragen.

Een lid stelt dat voor de opschorting van de erkenning een maximum periode wordt voorzien. Wanneer echter bepaalde mogelijkheden niet worden benut, welke zin heeft die opschorting dan ?

De Gemeenschapsminister meent dat een opschorting van 12 maanden overeenkomt met een intrekking.

Een lid is beducht voor iedere vorm van willekeur. Dit artikel zal vooral betrekking hebben op de regionale televisiestations, misschien op een bepaald ogenblik ook op de landelijke commerciële zenders. Het erkenningsbesluit of een andere wettelijke bepaling kan worden overtreden. Het is bovendien mogelijk dat bepaalde toegewezen bevoegdheden niet worden benut. Indien een regionale televisievereniging die erkenning niet benut kan dit een politiek wapen betekenen.

Indien de Mediaraad die overtredingen terecht vindt dan kan de Executieve dit advies al dan niet volgen. Het ingediende amendement wil de rechtszekerheid vergroten. De Executieve zal, op advies van de Mediaraad, een beslissing moeten treffen. Immers de sanctionerende bevoegdheid zal niet aan een adviesorgaan worden toevertrouwd. De Executieve zal dus sanctioneren en de grootte van de sanctie bepalen. Daarom moet „zal” worden gebruikt in plaats van „kan”. Door dit laatste woord wordt de mogelijkheid tot willekeur ingebouwd.

Een lid stelt een tekstaanpassing voor. Hij stelt voor om na de woorden „de Vlaamse Mediaraad” een komma te plaatsen.

Deze tekstaanpassing wordt door de Commissie eenparig aangenomen.

De Gemeenschapsminister pleit voor het behoud van de huidige tekst. Zijns inziens moet een zekere appreciatie in

hoofde van de Executieve blijven bestaan. In functie van het advies van de Mediaraad beslist de Executieve of met dit advies moet rekening worden gehouden.

Het amendement van de heer P. Chevalier c.s. wordt verworpen met 8 stemmen tegen 4.

Het artikel 12 wordt vervolgens met 8 stemmen tegen 4 aangenomen.

Artikel 13

De Gemeenschapsminister verduidelijkt dat dit artikel bepaalt welke programma's niet mogen worden aangeboden.

Een lid suggereert een tekstaanpassing. Na de woorden „de openbare orde” moet het woord „of” worden ingevoegd.

De Commissie neemt deze tekstaanpassing eenparig aan.

Door de heer A. De Beul c.s. worden twee amendementen ingediend (Stuk 152 (1985-1986) — Nr. 8). Het amendement in hoofdorde strekt ertoe dit artikel weg te laten. Het amendement in bijkomende orde strekt ertoe op de derde, vierde en vijfde regel de woorden „die een belediging kunnen uitmaken voor andermans overtuiging of voor een vreemde Staat” weg te laten.

De indiener stelt dat hij dit artikel niet graag in het decreet wil opgenomen zien.

Hij voegt eraan toe dat vreemde staatshoofden zeer vlug beledigd zijn. Bovendien wordt alles door onze normale rechtsregels geregeld. In het BRT-decreet had het zin om te stellen dat andermans overtuiging niet mocht worden beledigd, hier niet. Vandaar zijn twee amendementen.

Een lid wil nadere uitleg over de betekenis van dit artikel. Tot waar gaat het begrip „goede zeden” ? De grens van het toelaatbare wordt vlug verschoven.

Wat wordt bedoeld met „veiligheid van de Staat” ? Vallen bij voorbeeld berichten over de installatie van munitiedepots eronder ? Het lid wil de betekenis van die begrippen kennen alvorens over het artikel te stemmen.

Ook „openbare orde” is een irreëel begrip : wat is de betekenis ervan ?

„Belediging van andermans overtuiging” is een zeer rekbaar begrip. Iedere dag kunnen er klachten binnenkomen.

Indien er met betrekking tot bepaalde toestanden in een vreemde Staat een programma wordt uitgezonden vormt dit dan een „belediging tegen een vreemde Staat” ?

Wie zal bovendien sanctioneren indien de verbodsbepalingen worden overtreden ? Dit staat niet in dit artikel. Ook artikel 12 voorziet geen sancties bij de overtreding van artikel 13.

Een lid dat niet tot deze commissie behoort vraagt of het niet zal leiden tot de totstandkoming van een jurisprudentie door de Executieve, afhankelijk van de meerderheid. Indien de Executieve een beslissing neemt is daar dan nog een verhaal tegen ?

De Gemeenschapsminister verwijst naar de Memorie van Toelichting en stelt dat de sanctionering van deze bepaling ressorteert onder de bevoegdheid van de rechterlijke macht.

Het is derhalve niet aangewezen dat de decreetgever — bij wege van zijn impliciete bevoegdheden — met betrekking tot

inbreuken op de in dit artikel opgenomen verbodsbepalingen, specifieke sancties zou bepalen.

De gevraagde invulling van de begrippen kan zeer ver leiden. Deze begrippen zijn bovendien permanent in evolutie. De Executieve hecht wel belang aan het behoud van dit artikel. Dit artikel werd geïnspireerd door het BRT-decreet.

Een lid vindt dit antwoord teleurstellend. Via dit artikel wordt een rechtsonzekerheid ingebouwd. De Gemeenschapsminister gaf dit gedeeltelijk toe door te wijzen op de evolutie van de inhoud van deze begrippen. Ook zonder artikel 13 blijven de algemene rechtsbeginselen bestaan. Daarenboven gebeurt de sanctionering door de rechtbanken zodat artikel 13 geen zin heeft.

De Gemeenschapsminister verduidelijkt dat de Geschillenraad niet waakt over de naleving van artikel 13.

Het vorige lid vraagt of de mogelijke sancties deze zijn van artikel 12.

De Gemeenschapsminister stelt dat de rechtbanken zich momenteel bezighouden met het invullen van deze begrippen. De rechtspraak past zich aan de evolutie aan en verduidelijkt de inhoud van deze begrippen.

Een ander lid vraagt hoe de rechtbanken de begrippen „belediging van andermans overtuiging of een vreemde Staat” zullen interpreteren. Welke zin heeft het dat die begrippen erin staan ?

De Gemeenschapsminister herhaalt dat deze begrippen uit het BRT-decreet werden gehaald. Tot nu toe werden er op de BRT weinig beledigingen geuit. Dit kan in de toekomst echter wel gebeuren.

Het vorig lid kan er in komen dat men een persoon kan beledigen maar hoe kan men dit een „overtuiging” aandoen ? Het is bij voorbeeld door de wet niet verboden een nazistische overtuiging te hebben. Indien een televisieprogramma tegen het nazisme wordt uitgezonden kunnen die personen dan voor de rechtbanken gelijk halen ?

Een lid vraagt waarom men dit artikel in het ontwerp van decreet zou weglaten. Wil men een laksere houding aannemen tegen de niet-openbare televisieverenigingen dan ten overstaan van de BRT ?

Het amendement in hoofdde van de heer A. De Beul C.S. wordt verworpen met 9 stemmen tegen 4 bij 1 onthouding.

Het amendement in bijkomende orde van de heer A. De Beul C.S. wordt eveneens verworpen met 9 stemmen tegen 2 bij 3 onthoudingen.

Het artikel 13 wordt vervolgens aangenomen met 9 stemmen tegen 4 bij 1 onthouding.

Artikel 14

De Gemeenschapsminister wijst op de kritiek van de Raad van State op het vorige ontwerp van decreet. Er werd immers geen orgaan in voorzien zoals dit bij het huidige ontwerp van decreet wel het geval is. Artikel 14 regelt de oprichting en de bevoegdheden van de Geschillenraad.

De Geschillenraad staat los van de Executieve en wordt in de schoot van de Vlaamse Raad gesitueerd. Er is dus geen inmenging van de Vlaamse Executieve. De Geschillenraad bestaat uit negen leden die door de Vlaamse Raad worden be-

noemd conform artikel 14 van het Reglement van Orde. De financiële en materiële ondersteuning van de Geschillenraad gebeurt door de Vlaamse Raad.

De Geschillenraad stelt zijn eigen procedurereglement op en zijn uitspraken zijn bindend.

In het advies van de Raad van State wordt gesteld dat de Geschillenraad door zijn onafhankelijkheid tegenover de Executieve, door de deskundigheid van zijn leden, door de bevoegdheid die hem wordt verleend en door de grotere mogelijkheid die hij zal hebben dan een rechter om opportuniteitsaspecten in zijn besluitvorming te betrekken wegens het feit dat hij slechts als een „quasi-jurisdictioneel orgaan” wordt opgevat, sterk zal kunnen bijdragen tot het geven van een reële en de vrije meningsuiting bevorderende inhoud aan het verbod van discriminatie, de strikte onpartijdigheid en de naleving van de regels van de journalistieke plichtenleer.

Met andere woorden, het curatieve wordt hier ingevuld. Daarom ook spreekt het huidige advies niet meer in dezelfde termen over de discriminatie inzake de ideologische of filosofische strekkingen,

Door de heren G. Verhaegen, J. Van Elewyck, A. Denys en A. De Beul wordt een amendement ingediend (Stuk 152 (19851986) — Nr. 4) dat luidt als volgt :

In § 5 het voorlaatste en het laatste lid vervangen door wat volgt :

„De kredieten die inherent zijn aan de werking van de Geschillenraad worden bij wijze van dotatie door de Vlaamse Raad ter beschikking gesteld.

Het vereiste personeel wordt voor de duur van zijn opdracht door de Geschillenraad rechtstreeks gevorderd uit het personeelsbestand van de Administratie van de Vlaamse Gemeenschap.

De zetel van de Geschillenraad wordt gevestigd te Brussel.”

Een lid suggereert om in § 1 de woorden „van artikel 9, § 2” weg te laten zodat iedereen bij de Geschillenraad terecht kan voor individuele betwistingen over de toepassing van het decreet. Ook lijkt hem in § 2 de termijn van 15 dagen te kort toe. Hij suggereert een verlenging tot 30 dagen.

Een ander lid merkt op dat de Memorie van Toelichting spreekt van een quasi-jurisdictioneel college. Hij citeert artikel 94 van de Grondwet :

„Geen rechtbank, geen met eigenlijke rechtspraak belast orgaan kan worden ingesteld dan krachtens een wet. Geen buitengewone rechtbanken of commissies kunnen, onder welke benaming ook, in het leven worden geroepen.”

Wordt de Geschillenraad bedoeld als een administratief rechtscollege ?

De Gemeenschapsminister repliceert dat deze term wordt gebruikt voor colleges die geen eigenlijke rechtsmacht hebben. In bepaalde gevallen worden sancties voorgesteld aan de Executieve, in andere gevallen worden sancties opgelegd.

Het ligt niet in de bedoeling van de Executieve om in enigerlei mate afbreuk te doen aan de macht en de bevoegdheid van de hoven en rechtbanken en de Raad van State.

Het vorige lid merkt op dat in § 3 staat dat de uitspraken van de Geschillenraad bindend zijn.

De Gemeenschapsminister verduidelijkt dat dit enkel zo is wanneer de Geschillenraad tot het geven van sancties beslist.

Het lid stelt dat dit in de tekst moet worden verduidelijkt. Tevens vraagt hij waarom de betwistingen niet bij de Voorzitter van de Geschillenraad worden aanhangig gemaakt in plaats van bij de Voorzitter van de Vlaamse Raad. Ook het Bureau van de Vlaamse Raad oordeelt dat de Geschillenraad zo onafhankelijk als mogelijk moet kunnen werken. Zijn suggestie vloeit ook voort uit het amendement ingediend door de vier fractievoorzitters. Verder vindt hij de in § 2 voorgestelde termijn van 15 dagen eveneens te kort. Het aanhangig maken zou moeten per aangetekende zending gebeuren. Bovendien is een accurate procedure nodig.

Een verslaggever wil weten of die 15 dagen al dan niet een vervalttermijn is.

De Gemeenschapsminister antwoordt bevestigend.

De verslaggever wenst dit in de tekst zelf te laten opnemen.

Een lid dat niet tot de commissie behoort stelt dat artikel 18 van het Gerechtelijk Wetboek spreekt van een persoonlijk en onmiddellijk belang. Gezien het hier gaat over de persmedia zou ook een algemeen belang in aanmerking moeten komen zodat ook rechtspersonen (VZW, Instellingen van openbaar nut) zouden mogen optreden.

De Gemeenschapsminister vraagt hoe ver men wenst te gaan inzake de gedetailleerde regeling van de procedure. Heel in detail of volstaan de grote principes met een belangrijke verduidelijking in het Reglement van Orde van de Geschillenraad? Een zekere praktijk zal moeten groeien. Daarom waarschuwt hij voor een te gedetailleerde uitwerking ervan in het ontwerp van decreet.

Inzake de termijn van 15 dagen stelt hij dat deze niet moet worden verlengd. Men zal immers onmiddellijk reageren.

Een lid wil weten vanaf wanneer die termijn begint te lopen. Dit zou kunnen leiden tot een hoop betwistingen. Zijns inziens mag de Geschillenraad ook geen arbitraire macht bezitten om de procedure regelmatig te wijzigen.

Een ander lid suggereert om deze termijn in het Reglement van Orde te laten bepalen.

De Gemeenschapsminister dient, namens de Executieve, een subamendement in (Stuk 152 (1985-1986) — Nr. 8) op het amendement bij § 5 voorgesteld door de vier fractievoorzitters. Het strekt ertoe in de voorgestelde tekst het tweede lid te vervangen door wat volgt :

„De Geschillenraad kan voor het uitvoeren van zijn taken een beroep doen op personeelsleden van het Ministerie van de Vlaamse Gemeenschap die hiertoe door de Vlaamse Executieve ter beschikking worden gesteld en aangeduid.”

Het amendement van de vier fractievoorzitters stelt immers dat de Geschillenraad rechtstreeks personeel van de Administratie van de Vlaamse Gemeenschap vordert. Opvorderen lijkt de Executieve te verregaand toe : daarom wordt dit in het subamendement gerelativeerd. De Executieve zal zelf personeel ter beschikking stellen.

Maar de filosofie van de Executieve was dat de Geschillenraad zich in de sfeer van de Vlaamse Raad zou situeren. Daarom dient de klacht te worden ingediend bij de Voorzitter van de Vlaamse Raad. Dit is ook op informatief gebied belangrijk voor de leden van de Vlaamse Raad.

Een lid vraagt of dit kan wanneer het Parlement ontbonden is.

Een ander lid antwoordt bevestigend : er is steeds een Voorzitter.

Een lid stelt dat de Vlaamse Raad een wetgevend orgaan is en als dusdanig niets met de Geschillenraad te maken heeft. Hij meent dat de Geschillenraad niet moet wachten tot wanneer er personeel ter beschikking wordt gesteld : hij moet dit kunnen opvorderen. De Vaste Nationale Cultuurpactcommissie en de Koninklijke Commissie voor Monumenten en Landschappen hebben de nadelen van het door de Executieve voorgestelde systeem ondervonden. Ook moet de Geschillenraad over voldoende werkmiddelen beschikken. Daarom wordt een dotatie voorzien die door de Vlaamse Raad zal worden vastgesteld.

Een ander lid constateert in het ontwerp van decreet een fundamentele overtreding van de scheiding der machten door de Executieve. Hiervoor bestaat er geen precedent in ons politiek bestel. Daarom werd deze problematiek in het Bureau van de Vlaamse Raad aanhangig gemaakt door de Voorzitter van de Vlaamse Raad zelf.

De Geschillenraad is een quasi juridictioneel orgaan : daarom dient het te worden gehecht aan de Voorzitter van de Vlaamse Executieve zoals het Hoog Comité van Toezicht aan de Eerste-Minister.

Indien de Geschillenraad zijn middelen ontvangt uit de dotatie van de Vlaamse Raad zal dit er automatisch toe leiden dat de wetgevende macht op een bepaald ogenblik een rol in de Geschillenraad zal spelen. Het Parlement stelt zijn eigen dotatie, en de besteding ervan, vast. Dit procédé zou er toe kunnen leiden dat de decreetgever tussenkomt bij de besteding van een deel van de dotatie. Indien aan de Vlaamse Raad nog veel dergelijke opdrachten worden toevertrouwd dan zal de decreetgevende taak van de Vlaamse Raad tot een minimum worden herleid. Het zou volgens het lid een precedent scheppen.

De Gemeenschapsminister merkt op dat het personeel opvorderen betekent dat dit individueel kan gebeuren. De Executieve is bereid om personeel ter beschikking te stellen maar wil echter kunnen meespreken. Hij blijft bij de oorspronkelijke optie om de Geschillenraad te plaatsen binnen de sfeer van de Vlaamse Raad. Indien de Geschillenraad onder de Executieve zou vallen en terzelfdertijd voorstellen aan de Executieve zou overmaken dan ontstaat een ongezonde situatie.

Een lid merkt op dat de klachten bij het Rekenhof ook niet bij de Voorzitter van de Kamer van Volksvertegenwoordigers moeten worden ingediend. Hier dient dit eveneens niet het geval te zijn.

Een lid dat niet tot de commissie behoort oordeelt dat de scheiding der machten geweld wordt aangedaan. Hij uit ook bezwaar tegen het feit dat de Geschillenraad ook voorstellen bij de Executieve kan indienen.

De Gemeenschapsminister repliceert dat er gradaties zijn inzake de mogelijk op te leggen sancties.

Een lid steunt het subamendement van de Vlaamse Executieve : opvorderen gaat te ver. Hij wenst echter dat de Geschillenraad niet tot een soort Rekenhof zou uitgroeien gezien de aan deze instelling verbonden kosten. Indien de betwisting wordt aanhangig gemaakt bij de Voorzitter van de Vlaamse Raad dan kan deze ervoor zorgen dat de dossiers een spoedige behandeling krijgen.

Een ander lid steunt het eventueel gesubamendeerd amendement. De Geschillenraad moet liefst zo onafhankelijk mo-

gelijk staan van de decreetgevende en de uitvoerende macht, waarbij de eerstgenoemde wel voor de werkingsmiddelen moet zorgen. Wel vraagt hij zich af wat er gebeurt indien de Voorzitter van de Vlaamse Raad verzuimt om binnen de drie dagen het verzoekschrift aan de Geschillenraad over te maken.

Een lid wijst er op dat er geen enkel precedent bestaat waarbij een klager zich tot de Voorzitter van een wetgevend lichaam moet richten. Dit zal de burger zeer onduidelijk overkomen en speelt niet ten voordele van de rechtsduidelijkheid. Hij opteert om de betwistingen bij de Voorzitter van de Geschillenraad aanhangig te maken. Deze dient dan de Voorzitter van de Vlaamse Raad van dit feit te informeren.

De Gemeenschapsminister verduidelijkt waarom de opdracht van de Geschillenraad wordt beperkt tot de individuele betwistingen gerezen naar aanleiding van de toepassing van artikel 9, § 2 van dit decreet. De belangrijkste betwistingen zullen immers gaan over de grondwettelijke vrijheden en de waarborgen voor de ideologische en filosofische minderheden. Door de Geschillenraad, die aan een duidelijke behoefte beantwoordt, zal de Executieve artikel 9, § 2 hard kunnen maken. Daarom werd de opdracht van de Geschillenraad tot de toepassing van artikel 9, § 2 beperkt.

Een lid stelt 'dat volgens § 3 de Geschillenraad geen administratief rechtscollege is.

De Gemeenschapsminister repliceert dat het advies van de Raad van State stelt dat het blijkbaar „niet de bedoeling van de Executieve is — en het zou trouwens constitutioneelrechtelijk ook niet te verantwoorden zijn — dat de beslissingen van de Geschillenraad ook maar in iets afbreuk zouden doen aan de bevoegdheden van de hoven en rechtbanken en van de Raad van State”.

Hij suggereert dat het ogenblik van het ingaan van de termijn van 15 dagen, bepaald in § 2, zou verduidelijkt worden in het Reglement van Orde van de Geschillenraad.

Een lid oordeelt dat dit niet kan.

De Gemeenschapsminister verwijst dan naar de procedure vervat in de wetgeving betreffende het recht op antwoord. Hier is sprake van 30 dagen na de uitzending.

Een lid stelt zich vragen over de in paragraaf 3 voorziene termijn van 30 dagen waarbinnen de Geschillenraad uitspraak doet. Hij betwijfelt dat deze termijn in de praktijk zal worden nageleefd. In de vakantieperiode zal er zelfs binnen 60 dagen geen uitspraak zijn : immers de helft der leden zullen toch moeten aanwezig zijn. De opgelegde termijn wordt door de Vaste Nationale Cultuurpactcommissie ook steeds overschreden.

De Gemeenschapsminister wijst erop dat volgens de Raad van State hier enkel sprake is van een termijn voor orde.

Het vorige lid merkt op dat in dit geval de laatste alinea van § 3 dan geen enkele betekenis heeft : de verlenging van de termijn is dan eveneens voor orde.

Hij vraagt, verwijzend naar het advies van de Raad van State, waarom het ontwerp van decreet, inzake de schorsing en intrekking van de erkenning, een onderscheid maakt tussen de televisieverenigingen bedoeld door artikel 7, 1^o, a en deze bedoeld door artikel 7, 1^o, b.

De Gemeenschapsminister verklaart dat dit een vrij fundamenteel onderscheid is.

Door de heer P. Chevalier C.S. wordt een amendement inge-

diend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in § 3, tweede lid, punten 3^o, 4^o en 5^o te vervangen door wat volgt :

„3^o de opschorting of de intrekking van de erkenning van de niet-openbare televisieverenigingen, bedoeld in artikel 7, 1^o opleggen.” Dit wordt verantwoord door een verwijzing naar het advies van de Raad van State.

Een lid stelt dat waar er grote belangen op het spel staan, cf. de landelijke commerciële zender, de Geschillenraad enkel voorstellen mag formuleren. Men moet dus het belang van de Geschillenraad niet oplazen. Als men het advies van de Raad van State wil volgen dan moet men op dit punt de logica door-trekken. Wordt de procedure voor de toepassing van § 3 gere-geld bij § 5 ?

Een ander lid suggereert om de kosteloosheid van de proce-dure in het decreet op te nemen.

De Gemeenschapsminister stelt dat er geen kosten aan de procedure verbonden zijn. Ook kan de Geschillenraad in zijn Reglement van Orde geen kosten aan de procedure verbind-en : er bestaat hiervoor geen decretale basis.

Hetzelfde lid suggereert om de termijn van 30 dagen te ver-dubbelen en de laatste alinea van § 3 weg te laten.

Een verslaggever vraagt of het woord „kan” op de achtste re-gel van § 3 slaat op een keuzemogelij kheid en geen verplichting inhoudt.

De Gemeenschapsminister bevestigt dat het hier over een keuzemogelij kheid tussen de verschillende sancties gaat.

Door de heer J. Van Elewyck C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in § 4, eerste lid het woord „negen” te vervangen door het woord „tien”.

Dit wordt beschouwd als een eerlijker toepassing van het „systeem D’Hondt”.

Een lid vindt negen reeds een groot getal. Ook vindt hij de gevraagde 30 jaar ervaring voor journalisten overdreven. Waarom wordt er ook een beperking ingevoerd tot journalis-ten bij de schrijvende pers ? Het gaat hier toch over de audio-visuele media.

Een ander lid wijst erop dat door de toepassing van het sys-teem D’Hondt op de uitslag van de verkiezing de volgende verdeling binnen de Geschillenraad zou ontstaan : CVP 4 ; SP 2;PVV2 enVU1.

De betekenis van artikel 9, § 2 wordt daardoor ontkracht. In-dien er tien leden zouden zijn wordt deze verhouding respec-tievelijk 4,3,2 en 1. Tevens stelt hij dat er wel een minimum-leeftijd wordt bepaald, namelijk 35 jaar, maar geen maximum-leeftijd. Zijns inziens heeft deze minimumleeftijd geen zin.

Door de heer P. Chevalier C.S. wordt een amendement inge-diend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in § 4, tweede lid, op de derde regel de woorden „volle vijfendertig jaar oud zijn, en” weg te laten.

De verantwoording luidt als volgt : „Uit de „capaciteitsver-eisten” die gesteld worden, vloeit de facto de ervaring voort die beoogd wordt door de leeftijdsvereiste dermate dat deze over-bodig is.

Door de heer J. Van Elewyck C.S. wordt een amendement voorgesteld (Stuk 152 (1985-1986) — Nr. 8) ertoe strekkend in § 4, derde lid, 3^o op de eerste regel het woord „journalist” te ver-vangen door het woord „beroepsjournalist”

De indiener stelt dat dit beroep door de wet van 30 december 1963 betreffende de erkenning en de bescherming van de titel van beroepsjournalist wordt beschermd.

Alhoewel hij hiermee niet akkoord is kan hij de voorgestelde termijn van 30 jaar begrijpen. Hij kan zich voorstellen dat een beroepsjournalist die zich een politieke loopbaan heeft opgebouwd, na een laatste verkozen mandaat, een eervol mandaat wil uitoefenen. Dit is ook mogelijk zonder deze bepaling erin te zetten.

Hij meent dat de procedure bepaald bij § 4, tweede lid niet altijd goed is. Met verkiezingen die in de loop van die vier jaar plaatsvinden wordt geen rekening gehouden. Bij de samenstelling van de Raad van Beheer van de BRT is het reeds gebeurd dat de uitslag van één legislatuur niet aan bod is gekomen. De wil van de kiezer werd dus niet uitgedrukt in de samenstelling ervan.

Een lid stelt dat het hier geen politiek lichaam betreft.

Het vorig lid repliceert dat de Gemeenschapsminister verwees naar artikel 14 van het Reglement van Orde van de Vlaamse Raad. Dit verwijst naar het systeem D'Hondt.

Verder begrijpt hij niet waarom er sprake is van een termijn van tien jaar voor rechters en professoren. Hij suggereert om op de drie categorieën geen termijn te zetten of alleszins geen verschillende termijn.

De beperking tot beroepsjournalisten van de schrijvende pers zal eveneens veel betwistingen oproepen.

Inzake de onverenigbaarheid met een door verkiezing te begeven politiek mandaat wil het lid weten of er hier sprake is van rechtstreekse of onrechtstreekse verkiezingen. Kan een OCMW-lid bijvoorbeeld worden benoemd ?

Met betrekking tot de bestuursmandaten merkt hij op dat een directeur-generaal geen bestuursfunctie is : hij zit immers niet in de Raad van Bestuur. Iemand die in een Raad van Bestuur zit, enkel en alleen om er te kunnen bijzitten, mag echter niet worden benoemd. Het lid vindt dit onderscheid hypocriet. Ook ziet hij het onderscheid niet tussen een advertentie- en een reclamebedrijf.

Door de heer P. Chevalier C.S. wordt een amendement ingediend (Stuk 152 (1985-1986) — Nr. 8) dat ertoe strekt in § 4, derde lid, 3^o op de eerste regel het woord „dertig” te vervangen door het woord „tien”.

De verantwoording luidt als volgt : „Er is geen reden waarom de termijn hoger zou moeten zijn voor een journalist dan voor een magistraat of hoogleraar.”

Een lid vindt geen bepaling over de wijze waarop de Voorzitter van de Geschillenraad wordt aangeduid. Inzake de verhouding tussen de drie categorieën zag hij liever een meerderheid van journalisten, met een paar professoren en een magistraat als Voorzitter. Nu zullen er mogelijk negen juristen in de Geschillenraad zetelen.

Een lid vreest dat bepaalde magistraten zullen weigeren om zich door één fractie te laten voordragen ingevolge de onafhankelijkheid van de rechterlijke macht.

De Gemeenschapsminister geeft toe dat er op dit ogenblik een politiek engagement wordt gevraagd.

Het vorig lid merkt op dat de voorgedragen kandidaat toch evengoed magistraat blijft. De voordracht voor een hoger ambt is iets anders. Ingevolge het niet bepalen van een maxi-

mumleeftijd wil hij weten of ook ere-magistraten in de Geschillenraad kunnen worden aangesteld.

Een lid stelt dat niets voorzien is wanneer er een vervanging moet gebeuren. Dit kan tot betwistingen aanleiding geven.

Door § 4, 2^o worden Vlaamse professoren die elders les geven uitgesloten terwijl buitenlanders die aan Vlaamse universiteiten verbonden zijn, en soms Nederlandsonkundig zijn, wel worden toegelaten.

De Gemeenschapsminister beaamt dat er bepaalde keuzen moeten worden gemaakt. Wat is echter fundamenteel ?

Een ander lid vraagt of een beroepsjournalist bij de schrijvende pers, die in de Geschillenraad benoemd is, en naderhand een contractuele medewerker van een televisievereniging wordt, op dit ogenblik gewraakt wordt. Hij vreest van niet, want hij blijft beroepsjournalist bij de schrijvende pers.

De Gemeenschapsminister stelt dat het aan de Vlaamse Raad toekomt om de negen leden te benoemen. Daarvoor beschikt hij over alle vrijheid. Ook het bepalen van een goede verhouding tussen de drie categorieën komt hem toe, rekening houdend met de politieke strekkingen.

Een lid vraagt zich af of de aanwijzing door de Vlaamse Raad wel goed is. Hij voelt meer voor een systeem van dubbele lijsten. Hierbij denkt hij aan de magistraten. Een magistraat die zichzelf respecteert — hij blijft immers magistraat — zal weigeren om door een bepaalde fractie te worden voorgedragen.

De Gemeenschapsminister repliceert met de vraag of een socialistisch magistraat nu niet zal weigeren om door deze Executieve te worden voorgedragen. Ingevolge de bekommernis om de Geschillenraad onafhankelijk te houden vindt hij het voorgestelde systeem niet goed. Daardoor zou de Executieve terzelfdertijd rechter en partij worden.

Een ander lid wil vermijden dat de voordracht door de fracties moet gebeuren. Bij de samenstelling van de Vaste Nationale Cultuurpactcommissie heeft dit tot moeilijkheden aanleiding gegeven. Hij suggereert een individuele kandidatuur.

Een lid vraagt wat er gebeurt indien een door een bepaalde fractie aangeduide journalist naar een andere fractie overloopt.

Volgend jaar zal er zich een fundamenteel probleem stellen bij de samenstelling van de Raad van Beheer van de BRT. Van de twaalf leden van de Raad van Beheer zullen er zes uit één fractie komen. Deze fractie kan altijd alles blokkeren en behaalt met één stem de meerderheid. Ingevolge een lichte wijziging van het stemgedrag zal een minderheid binnen de Vlaamse Raad de meerderheid van de leden van de Geschillenraad toegewezen krijgen. Wordt de bescherming die in artikel 9, § 2 is ingebouwd dan niet ontkracht ? Deze fundamentele vraag zal hij in de Openbare Vergadering herhalen.

Wel heeft het lid een negatieve ervaring opgedaan bij de behandeling van een vroegere klacht tegen de samenstelling van de Raad van Beheer van de BRT.

Een ander lid wil vernemen wat men doet met de beëindiging van een mandaat dat niet ten einde is.

De Gemeenschapsminister beaamt dat er een aantal fundamentele vragen werden gesteld. Hij opteert om enkel de fundamentele procedures in het ontwerp van decreet in te schrijven. Immers, wij weten niet of de Geschillenraad veel werk zal hebben. Dit zal uit de praktijk moeten blijken.

Ook inzake de aanduiding van de leden van de Geschillenraad suggereert hij om aan de Vlaamse Raad een zekere vrijheid te laten. Over een aantal fundamentele principes zal er echter geen eenstemmigheid bereikt kunnen worden.

Een lid dringt aan dat de Minister een globaal antwoord zou verstrekken waarna een schorsing van de vergadering zou toelaten om eventuele amendementen in te dienen.

De Gemeenschapsminister van Cultuur wijst erop dat de Geschillenraad een belangrijk sluitstuk is in het ontwerp van decreet. Tegelijkertijd is deze Raad een novum dat zo goed mogelijk moet gestructureerd worden. Voor de Executieve is het zo dat de Geschillenraad zich moet situeren in de sfeer en in de schoot van de Vlaamse Raad, dus los van de Executieve. Wat nu de werking van en de procedure gevolgd door de Geschillenraad betreft, deze kan al dan niet gedetailleerd geregeld worden in het decreet zelf of door de Geschillenraad worden vastgelegd in een Reglement van Orde (zie §5). Vast staat dat de algemene rechtsprincipes inzake procedure van toepassing zullen zijn, desgevallend zullen zij in het Reglement van Orde worden verfijnd.

Vervolgens antwoordt de Gemeenschapsminister op de opmerkingen en vragen van de leden met volgende verduidelijkingen.

— Kan een benadeelde benevens het indienen van een klacht bij de Geschillenraad nog een geding aanhangig maken bij de gewone rechtbank of bij de Raad van State ?

De Gemeenschapsminister verwijst in dit verband naar het advies van de Raad van State. Het indienen van een klacht bij de Geschillenraad laat de mogelijkheden om andere procedures in te stellen onverkort. Dit is niet noodzakelijk strijdig met het rechtsadagium „Non bis in idem” aangezien de finaliteit van elke procedure verschillend is. Een procedure voor de correctionele rechtbank, bijvoorbeeld een klacht wegens de aantasting van de goede zeden, zal eventueel leiden tot het uitspreken van een straf. Een procedure ingeleid voor de Geschillenraad kan leiden tot een vermaning, een opschorting of intrekking van de erkenning van een niet-openbare televisievereniging.

— Kunnen ook rechtspersonen de benadeling invoeren of van een belang doen blijken om een geding bij de Geschillenraad aanhangig te maken ?

De Gemeenschapsminister antwoordt hierop bevestigend. Een rechtspersoon die in zijn belangen wordt geschaad kan bij de Raad van State een annulatieberoep instellen. Dit is ook het geval voor een betwisting bij de Geschillenraad.

Verder zal de Geschillenraad gaandeweg zijn eigen rechtspraak inzake ontvankelijkheid opbouwen.

- De termijn waarbinnen men de betwisting bij de Geschillenraad moet aanhangig maken

De Gemeenschapsminister verklaart dat het ontwerp van decreet voorziet in een termijn van 15 dagen. Deze termijn is inderdaad vrij kort. Aangezien echter de betwisting gaat over de toepassing van artikel 9, § 2, namelijk het weren van discriminatie en onpartijdigheid in de programma's moet de termijn kort zijn. Het is nodig dat men onmiddellijk reageert.

Deze termijn begint te lopen vanaf de dag waarop het programma werd uitgezonden. Deze termijnberekening is analoog met deze die wordt toegepast in de wet die het recht van antwoord regelt.

— Is het nodig dat een betwisting wordt ingeleid bij de Voorzitter van de Vlaamse Raad, die het verzoekschrift dan binnen de drie dagen overmaakt aan de Geschillenraad? Is het niet logischer en praktischer het verzoekschrift rechtstreeks aan de Voorzitter van de Geschillenraad over te maken?

Op deze bedenking antwoordt de Gemeenschapsminister dat in de oorspronkelijke visie van de Executieve de Geschillenraad zich helemaal situeerde in de sfeer van de Vlaamse Raad. Dit Precies om de onafhankelijkheid van de Executieve en de onpartijdigheid van de instelling te waarborgen. In die geest was het wel logisch dat de Voorzitter van de Vlaamse Raad geïnformeerd werd over de betwistingen die bij de Geschillenraad worden aanhangig gemaakt.

Indien de Commissie het nu opportuun oordeelt de verzoekschriften rechtstreeks aan de Voorzitter van de Geschillenraad over te maken, dan laat hij dit aan haar wijsheid over.

— Termijn waarbinnen de Geschillenraad uitspraak doet

De Gemeenschapsminister wijst erop dat de termijn van 30 dagen waarbinnen de Geschillenraad uitspraak doet een termijn voor orde is. Deze termijn is vrij kort maar kan tot maximum 60 dagen worden verlengd. Het is de bedoeling de Geschillenraad hierdoor aan te sporen de zaak spoedig te behandelen.

— Sancties door de Geschillenraad opgelegd of voorgesteld. Waarom het onderscheid?

De reden waarom de opschorting van de erkenning van de landelijke niet-openbare televisievereniging enkel door de Geschillenraad kan worden voorgesteld maar door de Executieve uitgesproken, terwijl de opschorting van de erkenning van de regionale en lokale niet-openbare televisieverenigingen door de Geschillenraad kan worden opgelegd is van economisch-commerciële aard. Het tot stand komen van een landelijk niet-openbare televisievereniging vergt veel kapitaal. De erkenning door de Vlaamse Executieve ervan zal veel overleg en reflectie vergen. De intrekking van de erkenning of de opschorting van de erkenning op grond van een inbreuk op artikel 9, § 2 moet daarom ook aan de Vlaamse Executieve overgelaten worden. Het is duidelijk dat de Executieve bij manifeste overtredingen van artikel 9, § 2 die door de Geschillenraad worden vastgesteld, deze niet zo maar naast zich zal kunnen neerleggen. Zij zal hier haar politieke verantwoordelijkheid moeten nemen.

Terloops wijst de Gemeenschapsminister erop dat de tweede zin van § 3 „De uitspraken van de Geschillenraad zijn bindend” eigenlijk overbodig is en kan weggelaten worden. Dit doet niets af van wat hij hierboven heeft benadrukt namelijk dat een procedure voor de Geschillenraad alle andere procedures onverkort laat.

— Samenstelling van de Geschillenraad

De Gemeenschapsminister stelt uitdrukkelijk dat omwille van hun onafhankelijkheid van de Vlaamse Executieve de aanwijzing van de leden voor de Geschillenraad door de Vlaamse Raad moet gebeuren. De Vlaamse Raad zal ook de in het decreet aan het lidmaatschap gestelde voorwaarden moeten toetsen en interpreteren.

De Geschillenraad zal negen leden tellen. Men had ook andere cijfers kunnen nemen. De evenredige vertegenwoordiging is hier van toepassing. De leden die worden aangeduid op basis van hun specifieke deskundigheid zullen zich onafhankelijk van de politieke partijen dienen te beraden. De Gemeenschapsminister is van oordeel dat aldus de Geschillen-

raad een serene rechtspraak zal kunnen opbouwen. Met het vierjarig mandaat wordt een zeker parallellisme beoogd met de vierjarige legislatuur. Indien echter tussentijds verkiezingen plaatshebben, blijven de leden hun mandaat behouden tot de vierjarige ambtstermijn is verstreken. Bij vacature zal de Vlaamse Raad onmiddellijk in een opvolger dienen te voorzien.

Wat nu de drie categorieën personen betreft, die zullen kunnen deel uitmaken van de Geschillenraad, hoeft het aantal mandaten niet evenredig te worden verdeeld tussen de drie categorieën. De Gemeenschapsminister pleit ter zake voor een zo groot mogelijke vrijheid. Theoretisch is het natuurlijk mogelijk dat aldus uitsluitend een enkele categorie in de Geschillenraad zetelt doch in de feiten zal dit zeer waarschijnlijk niet het geval zijn.

De leeftijd van 35 jaar acht de Minister goed om te vermijden dat de Geschillenraad uit vrij jonge leden zou bestaan. Overigens de beroepservaring van 10 en 30 jaar die vereist is al naargelang van de categorie zal de facto voor gevolg hebben dat deze leeftijd is bereikt.

Indien de Commissie van oordeel is dat zij de vereiste van 30 jaar beroepservaring voor journalisten moet reduceren dan laat hij dit aan haar wijsheid over. Ook het al of niet toevoegen van de specificatie beroepsjournalist laat hij aan de Commissie over. Wel verklaart hij erop te staan dat enkel journalisten uit de schrijvende pers in aanmerking komen. Dit om te voorkomen dat de BRT-journalisten die in feite concurrenten zijn van de niet-openbare televisieverenigingen mede zouden beslissen over klachten ingediend tegen deze verenigingen. Met het oog op een serene rechtspraak is dit niet aangewezen.

Voor wat de onverenigbaarheden met politieke mandaten betreft verwijst de Gemeenschapsminister naar het advies van de Raad van State.

De reden waarom er onverenigbaarheid is tussen het lidmaatschap van de Geschillenraad en een bestuursmandaat in een pers-, advertentie- of reclamebedrijf en bijvoorbeeld niet met de functie van directeur van zulk bedrijf heeft te maken met het feit dat een directeur ondergeschikt is aan de Raad van Bestuur.

— Procedure en werking van de Geschillenraad

De Gemeenschapsminister is van oordeel dat de grote lijnen van de procedure en werking van de Geschillenraad voldoende in het ontwerp van decreet zijn vastgelegd. De verdere uitwerking ervan laat hij aan de Geschillenraad zelf over. Hij verkiest echter wel de woorden „Bij de aanvang van zijn werkzaamheden” in de eerste zin van § 5 weg te laten. De Geschillenraad moet immers zijn werking gaandeweg kunnen bijsturen. Ook het aanduiden van een Voorzitter laat hij aan de Geschillenraad zelf over.

Na kennis te hebben genomen van de standpunten van de Gemeenschapsminister brengen verschillende leden hun bedenkingen naar voor.

Enkelens zijn van oordeel dat de bevoegdheid van de Geschillenraad niet zou mogen worden beperkt tot de betwisting gerezen naar aanleiding van de toepassing van artikel 9, § 2. Er zijn nog andere artikelen in het ontwerp van decreet waarvoor een beroep op de Geschillenraad aangewezen zou zijn.

De Gemeenschapsminister verklaart dat de Geschillenraad enkel bevoegd is voor de betwistingen betreffende de toepassing van artikel 9, § 2. Alle andere aangelegenheden (kwaliteit, organisatie, financiële structuur van de niet-openbare televi-

sieverenigingen) zullen worden geapprecieerd door de Executieve.

Een ander lid vraagt of de Geschillenraad ook bevoegd is inzake reclame die discriminerend zou zijn.

Houdt dit niet een mogelijk bevoegdheidsconflict in tussen de Geschillenraad en de Nationale Raad voor **Handelspubliciteit** ?

De Gemeenschapsminister antwoordt dat reclame inderdaad discriminatie kan inhouden. Zij die menen door reclame te zijn benadeeld of in hun belangen geschaad kunnen een beroep doen op de Geschillenraad. De Geschillenraad toetst de reclame echter niet aan de code van de reclame. Haar appreciatie beperkt zich tot de inhoud en de geest van artikel 9, § 2.

De zin „De uitspraken van de Geschillenraad zijn bindend, onverminderd de bevoegdheden van de hoven en rechtbanken, en van de Raad van State” is volgens een lid overbodig. Hij pleit ervoor deze zin weg te laten.

Een ander lid stelt dat de mogelijkheid van parallelle behandeling van een betwisting voor de Geschillenraad en voor de burgerlijke rechtbank of strafrechtbank toch tot problemen kan aanleiding geven.

Stel dat de Geschillenraad een geschil beslecht en aan haar uitspraak de verplichting verbindt deze op het scherm te brengen.

Parallel loopt een procedure tot schadevergoeding bij de gewone rechtbank. Deze is echter van oordeel dat er geen belangen werden geschaad en wijst de eis tot schadevergoeding af.

Hetzelfde lid vraagt hoe men de uitspraken van de Geschillenraad zal kunnen afdwingen.

Hierop antwoordt de Gemeenschapsminister dat men ingeval van moeilijkheden eventueel een beroep zal moeten doen op de gewone rechtbanken. Desgevallend zal de Executieve krachtens artikel 12 maatregelen treffen.

Een lid acht de termijn van 30 dagen waarbinnen de Geschillenraad moet uitspraak doen te kort. Hij houdt bijvoorbeeld geen rekening met de vakantieperiode.

Het lid verwijst in dit verband naar de procedure vastgelegd in artikel 24 van de Cultuurpactwet, die zijns inziens realistischer is. De Cultuurpactcommissie brengt een advies uit binnen de zestig dagen na de ontvangst van de klacht. Deze termijn loopt niet tijdens de maanden juli en augustus.

Een ander lid meent eveneens dat een langere termijn voor de uitspraak van de Geschillenraad moet worden ingeschreven. Rekening houdend met de vakantieperiode zou men met een termijn van maximum 90 dagen kunnen voorstellen, met dien verstande dat het niet de stelregel moet worden de termijn waarbinnen men uitspraak doet extra lang te rekenen.

Nog een ander lid is van oordeel dat de in het ontwerp van decreet voorgestelde termijnen zo kort mogelijk moeten zijn. De procedure voor de Geschillenraad verliest haar zin indien men pas maanden na de gemaakte feiten een uitspraak mag verwachten. De Gemeenschapsminister verklaart dat de termijn van 30 dagen wellicht beter van bij de aanvang zou kunnen gebracht worden op 60, maar dan zonder mogelijkheid tot verlenging.

Een lid maakt opmerkingen in verband met de aanwijzing van de leden van de Geschillenraad door de Vlaamse Raad.

Artikel 14 van het Reglement van Orde van de Vlaamse Raad schrijft voor dat „alle door de Raad te verrichten benoemingen en voordrachten geschieden overeenkomstig de evenredige vertegenwoordiging van de fracties.”

Aangezien de samenstelling van de leden van de Raad zelf ook het resultaat is van een evenredige vertegenwoordiging (stelsel D'Hondt), geschiedt de samenstelling van de Geschillenraad op basis van een getrapte evenredige vertegenwoordiging.

Dit geeft een dubbele versterking van de grootste groep. De evenredige verdeling van de 9 leden over de vier politieke fracties zou bij de huidige samenstelling van de Raad leiden tot een verdeling 4, 2, 2, 1.

Dit kan geen toeval zijn. Het getal 9 is bewust gekozen. Concreet betekent dit dat een partij die 30 % van de stemmen realiseert, bijna de meerderheid in de Geschillenraad uitmaakt. Aangezien de Geschillenraad nu precies moet oordelen over eventuele vormen van discriminatie en het naleven van de geest van onpartijdigheid in de informatieve programma's lijkt een samenstelling op basis van 9 leden (4, 2, 2, 1) daartoe een niet zo goede garantie.

Zelfs al stelt men dat de leden van de Geschillenraad niet tot een partij moeten behoren en hun mandaat in een geest van strikte objectiviteit dienen uit te oefenen, dan doet dit niets af aan het feit dat alleen reeds door zijn voordracht door een politieke fractie het kandidaat-lid tot op zekere hoogte duidelijk kleur bekent. Meer bepaald voor de magistraten is dit zeker geen gezonde toestand.

Verder wijst het lid erop dat zelfs al wordt de Geschillenraad geconcipeerd als los en onafhankelijk van de Executieve en haar meerderheid, dit niet belet dat de politieke meerderheid, waarop de Executieve steunt, haar rol zal spelen wanneer de Executieve zal worden geïnterpelleerd b.v. wegens het uitblijven van een door de Geschillenraad voorgestelde sanctie ten aanzien van een niet-openbare televisievereniging.

Een ander lid is van oordeel dat, gelijk welk aantal leden men neemt, er altijd bepaalde, al of niet gewenste, verdelingen zullen uit voortvloeien. Hij acht dit cijfer niet zo relevant. Wel zou de samenstelling zo gepondereerd mogelijk moeten zijn. De zuivere evenredige samenstelling geniet daarom zijn voorkeur boven de getrapte. Bij de zuivere evenredige samenstelling zal het allicht nooit zo ver komen dat een politieke partij de meerderheid in de Geschillenraad realiseert. Bij de getrapte evenredigheid bestaat het gevaar dat men met bv. 40 % van de stemmen de meerderheid van de mandaten in een bepaalde raad behaalt. Nu is het wel zo dat de leden van de Geschillenraad geacht worden de klachten niet politiek te beoordelen. Dit neemt echter niet weg dat de leden hun politieke overtuiging bewaren en dat deze op hun beslissingen kan afkleuren.

Een ander lid vraagt zich af of men in het decreet zelf niet kan bepalen hoe de leden van de Geschillenraad zullen worden voorgedragen.

Zoals de tekst nu luidt „door de Vlaamse raad” impliceert dit dat de aanwijzing door de politieke fracties gebeurt (R.v.O. art. 14). De kandidaten figureren dan op een lijst die zal worden voorgedragen door een politieke fractie. Zij krijgen enkel door hun aanwijzing reeds hun etiket en keurslijf mee. Dit is een slechte start voor personen die zich op onafhankelijke wijze van hun taak moeten kwijten.

De Gemeenschapsminister verklaart niet vatbaar te zijn voor een wijziging van het aantal mandaten. Het afwegen op een apothekersweegschaal van de respectieve gewichten van

de diverse politieke fracties in de Geschillenraad acht hij niet verenigbaar met de geestesgesteldheid waarin de Geschillenraad moet werken.

De bepalingen inzake het vierjarig mandaat van de leden van de Geschillenraad dient volgens een lid te worden aangevuld met een regeling bij vacature tenzij men in opvolgers zou voorzien. Zoniet bestaat er aanleiding tot betwistingen. Indien een lid wegvalt wegens overlijden of het zich realiseren in zijn hoofd van een onverenigbaarheid en er werden in de loop van het vierjarig mandaat verkiezingen gehouden, zal men dan het verdwenen lid aanduiden op basis van de initiële of van de nieuwe politieke verhoudingen in de Vlaamse Raad ?

Een ander lid verwijst naar een advies van de raad van State. Hierin wordt aanbevolen de colleges waarvan de samenstelling afhankelijk is van de politieke sterkte van een partij na elke verkiezing te vernieuwen. Hetzelfde lid pleit voor het opnemen in de tekst van het decreet van een regeling ingeval van vacature. Men moet in plaatsvervangers voorzien zoniet gaat men moeilijkheden tegemoet (onder meer betwistingen van de geldigheid van de beslissingen van de Geschillenraad).

Voor wat de duur van het mandaat betreft pleit nog een ander lid voor het overnemen van de bepalingen van de Cultuurpactwet t.a.v. de Vaste Nationale Cultuurpactcommissie. Conform artikel 23 van deze wet verstrijkt het mandaat van de leden drie maanden na de hernieuwing van de Wetgevende Kamers.

De Gemeenschapsminister is van oordeel dat een regeling voor tussentijdse vacatures door de Vlaamse Raad zelf moet worden getroffen. Hij rekent erop dat bij vacature de vervanging snel en soepel zal gebeuren.

Een lid heeft opmerkingen omtrent de beperking onder § 4, 3^o van de groep journalisten tot zij die tot de schrijvende pers behoren. De redenen die de Gemeenschapsminister aanhaalt, namelijk het onduidelbare van een beoordeling door rechtstreekse concurrenten van de mediapers, houden geen steek.

De schrijvende pers bezit de meerderheid van de aandelen in de landelijke niet-openbare televisievereniging. Door enkel de journalisten van de schrijvende pers in de Geschillenraad toe te laten wordt de schrijvende pers rechter in een zaak waarin zij zelf de sterkste partij is. Stel bovendien dat een niet-openbare televisievereniging programma's laat maken door journalisten van de schrijvende pers, zoals dat in Wallonië gebeurt, dan is het toch mogelijk dat journalisten van de schrijvende pers in de Geschillenraad uitspraak moeten doen in een zaak waarin een van hun concurrenten is betrokken.

Een ander lid acht het uitsluiten van de beeldpersjournalisten eveneens discriminerend. Hij is van mening dat het onderscheid geen zin heeft omdat de journalisten van de schrijvende pers ongetwijfeld hun rol zullen spelen in de beeldpers.

Het is in het belang, zowel van de schrijvende als van de beeldpers, dat beide groepen vertegenwoordigd zijn in de Geschillenraad. De Geschillenraad moet immers zo evenwichtig mogelijk en zo representatief mogelijk zijn samengesteld. Hij pleit ervoor enkel de kwalificatie „beroepsjournalist“ als derde voorwaarde aan te houden. De voordragende partijen moeten vrij zijn te doen wat ze willen.

Het argument van de Gemeenschapsminister dat men niet door zijn concurrenten mag worden beoordeeld houdt geen steek. Hij verwijst in dit verband naar de Orde van advocaten, apothekers, notarissen, enz. Ook hier beoordelen collega's-concurrenten mekaar.

Een derde lid is eveneens van mening dat het onderscheid tussen journalist in de schrijvende pers en journalist in de beeldpers met de invoering van niet-openbare televisieverenigingen zal vervagen. Journalisten uit de schrijvende pers zullen immers medewerken aan de programma's van de niet-openbare televisieverenigingen. Verder vraagt hij zich af of parlementaire journalisten lid van de Geschillenraad zullen kunnen zijn.

De Gemeenschapsminister verklaart dat de uitsluiting van de beeldpers niet moet gezien worden als een daad van vijandigheid tegenover de BRT-journalisten. Ook de journalisten die werkzaam zijn bij de niet-openbare televisieverenigingen zullen gevisieerd zijn.

De vergelijking met een Ereraad van journalisten of met de raad van de orde van advocaten enzovoort gaat hier niet op. De Geschillenraad doet geen uitspraak in fouten tegen de deontologie van journalist.

Hij heeft een verdergaande bevoegdheid, namelijk een jurisdictionele. Het is in die context dat hij niet gezond acht dat concurrenten zullen beoordelen of men al of niet een inbreuk heeft gepleegd op artikel 9, § 2.

In verband met de tweede categorie van leden wijst een lid erop dat het wetenschappelijk personeel van een Vlaamse universiteit niet noodzakelijk Nederlandstalig is.

Wat de gestelde voorwaarden inzake beroepservaring betreft stelt een lid dat de 30-jarige beroepservaring voorjournalisten overdreven is. Zijns inziens moeten alle leeftijdsgroepen in de Geschillenraad vertegenwoordigd zijn. Dit geldt ook voor journalisten.

Een ander lid is van oordeel dat het stellen van een minimumleeftijd van 35 jaar overdreven is. Waarom stelt men dan ook geen maximumtermijn ? De leeftijd is geen waarborg voor ervaring.

De Gemeenschapsminister acht een minimumleeftijd van 35 jaar gerechtvaardigd.

Een lid heeft bedenkingen omtrent de onverenigbaarheden die in fine van § 4 zijn gesteld. Zijns inziens moet men deze beperkt houden tot de evidente zaken. Men mag hierin niet te veel in detail gaan.

Een ander lid is van oordeel dat de Geschillenraad voor zichzelf de stelregel zou kunnen aannemen dat indien er voor een bepaalde klacht in hoofde van een van zijn leden een belangenvermenging ontstaat, dit lid zou afzien van een stellingname. Het reglement van orde van de Geschillenraad zou hierin kunnen voorzien. Een derde lid vreest dat een dergelijke regeling aanleiding geeft tot discussies over het al of niet bestaan van belangenvermenging. Wie zal daarover oordelen ?

Het eerste lid werpt op dat het niet-zetelen wegens belangenvermenging toch courant is in rechtbanken. De betrokkenen kennen deze situatie en trekken zich voor de behandeling van die zaak terug. De Geschillenraad zou eventueel zelf de criteria voor belangenvermenging kunnen opstellen.

Nog een ander lid pleit voor het overnemen van de regeling van de onverenigbaarheden zoals gesteld in de Cultuurpactwet.

Een lid vraagt naar de reden waarom in de tekst onderscheid wordt gemaakt tussen „advertentiebedrijven” en „reclamebedrijven” ? Wat is het verschil ?

Hierop antwoordt de Gemeenschapsminister dat deze be-

paling met het BRT-decreet werd overgenomen waarmee een zekere concordantie werd nagestreefd.

Een lid meent dat de klachten inderdaad beter rechtstreeks bij de Voorzitter van de Geschillenraad zouden worden ingediend. Daarom is het ook noodzakelijk in het ontwerp van decreet een bepaling omtrent de aanwijzing van een Voorzitter op te nemen.

Tot slot van de bespreking van artikel 14 repliceert de Gemeenschapsminister zeer kort op de laatste opmerkingen van de leden.

Vooreerst stelt hij dat hij, om zoveel mogelijk de onafhankelijkheid van de Geschillenraad ten opzichte van de Executieve te waarborgen, bepalingen omtrent de Geschillenraad in de tekst zelf van het ontwerp zo summier mogelijk wenst te houden. Hij vertrouwt op de Vlaamse Raad en zijn Bureau om aan het nieuwe orgaan dat de Geschillenraad is op een adequate manier concreet gestalte te geven.

Na de uitvoerige gedachtenwisseling worden nieuwe amendementen ingediend die de door de commissieleden uiteengezette standpunten bevatten. Zij worden door de Voorzitter ter stemming gelegd.

Artikel 14, § 1

Op § 1 werd een amendement ingediend door de heer De Beul C.S. ertoe strekkende op de laatste regel „artikel 9, § 2” te vervangen door „artikelen 9 en 13”. (Zie stuk 152 (1985-1986) – Nr. 9, Amendement 1). Dit amendement wordt verworpen met 9 stemmen tegen 5. De tekst van § 1 wordt aangenomen met 9 stemmen bij 5 onthoudingen.

Artikel 14, § 2

Op § 2 werd door mevrouw Neyts-Uyttebroeck C.S. een amendement ingediend om de huidige tekst te vervangen als volgt : „Eenieder die doet blijken van een benadeling of een belang kan uiterlijk de vijftiende dag na de datum van de uitzending van het televisieprogramma, een betwisting aanhangig maken bij de Voorzitter van de Geschillenraad bij wege van een verzoekschrift” (zie stuk 152 (1985-1986) – Nr. 9 – Amendement II).

Verskillende leden doen opmerken dat de indiening van het verzoekschrift best per aangetekend schrijven zou worden verzonden.

Betwistingen omtrent het al dan niet vervallen zijn van de termijn worden aldus uitgesloten. De Commissie is het eenparig eens om het amendement van mevrouw Neyts-Uyttebroeck C.S. te subamenderen als volgt :

„bij wege van een ter post aangetekend verzoekschrift” (Stuk 152 (1985-1986) – Nr. 9 – Subamendement III). Het aldus gesubamendeerde amendement van mevrouw Neyts-Uyttebroeck C.S. wordt eenparig aangenomen.

Artikel 14, § 3

Er liggen twee identieke amendementen voor om de termijn van 30 dagen te verlengen tot 60 dagen. (zie stuk 152 (1985-1986) – Nr. 9, Amendement IV van mevrouw Neyts-Uyttebroeck C.S. en amendement van E. Derycke C.S.). De Commissie stemt eenparig in met de verlenging van de termijn tot 60 dagen. Dezelfde eenparigheid geldt ook voor de weglating van de laatste zin van § 3 die het logisch gevolg is van de verlenging van de termijn tot 60 dagen (zie Stuk 152 (1985-1986) – Nr. 9 – Amendementen VII van mevrouw Neyts-Uyttebroeck C.S. en amendement VIII van de heer J. Van Elewyck C.S.).

Het amendement van de heer Derycke C.S. om de termijn niet te laten lopen tijdens de vakantieperiode (amendement V) wordt verworpen met 9 stemmen tegen 5. Met dezelfde stemming wordt ook zijn amendement verworpen dat strekt tot betekening van de uitspraak aan de klagende partij alsmede aan de rechtspersoon tegen wie klacht werd ingediend (zie Stuk 159 (1985-1986) – Nr. 9 – amendement V en verantwoording aldaar).

Op het tweede lid van § 3 liggen twee amendementen voor. Een van de heer J. Van Elewyck C.S. ertoe strekkende de woorden „zijn bindend” te vervangen door het woord „gelden”, en een van mevrouw Neyts-Uyttebroeck C.S. ertoe strekkende de eerste zin van het tweede lid weg te laten (Stuk 152 (1985-1986) – Nr. 9 – amendementen VIII en IX).

De indiener van het eerste amendement acht het beter de eerste zin en meer bepaald de passus „onverminderd de bevoegdheden van de hoven en rechtbanken, en van de Raad van State” te behouden omwille van de duidelijkheid. Hij preciseert dat zijn amendement een louter technische tekstverbetering inhoudt.

Het amendement van mevrouw Neyts-Uyttebroeck C.S. is het meest verstrekkende en wordt aangenomen met 11 stemmen tegen 3. Het amendement van de heer J. Van Elewyck C.S. vervalt.

Een amendement van de heer P. Chevalier C.S. strekt ertoe de punten 3^o, 4^o en 5^o van het tweede lid te vervangen door „3^o de opschorting of de intrekking van de erkenning van de niet-openbare televisieverenigingen, bedoeld in artikel 7, 1^o opleggen” (zie Stuk 152 (1985-1986) – Nr. 8). De indiener van het amendement motiveert dit door te verwijzen naar het advies van de Raad van State ter zake. Dit houdt in geen onderscheid te maken in de sanctie tussen de landelijke en de regionale of lokale niet-openbare televisieverenigingen. Ter stemming gelegd wordt dit amendement verworpen met 9 stemmen tegen 5.

Ten slotte ligt op § 3 nog een amendement voor van de heer A. De Beul C.S. ertoe strekkende in fine van deze paragraaf toe te voegen „De Vlaamse Executieve verzekert mede de afdwingbaarheid van de opgelegde sancties door toepassing van het bepaalde in artikel 12 van het decreet” (stuk 152 (1985-1986) – Nr. 9 – Amendement X). De Gemeenschapsminister acht dit amendement overbodig.

Ter stemming gelegd wordt het amendement verworpen met 9 stemmen tegen 5.

Paragraaf 3 wordt in zijn geheel aangenomen met 9 stemmen tegen 5.

Artikel 14, § 4

De heer J. Van Elewyck C.S. diende een amendement in om het aantal leden van de Geschillenraad van 9 op 10 te brengen. Dit cijfer levert een eerlijke toepassing op van het „systeem D'Hondt” (nl. 4,3,2,1 in plaats van 4,2,2,1). (Stuk 152 (1985-1986) – Nr. 8). De commissie verwerpt dit amendement met 9 stemmen tegen 5.

Een tweede amendement op de eerste zin van dit artikel werd ingediend door de heer De Beul C.S. Het strekt ertoe in fine toe te voegen „volgens het systeem van de zuivere vertegenwoordiging”. (Stuk 152 (1985-1986) – Nr. 9 – Amendement XI). Ook dit amendement wordt verworpen met 9 stemmen tegen 5.

Twee amendementen strekken ertoe in het tweede lid van §

4 een bepaling op te nemen om in de aanwijzing van plaatsvervangers te voorzien : een amendement van de heer A. De Beul C.S. en een amendement van de heer J. Van Elewyck C.S. (Stuk 152 (1985-1986) – Nr. 9 – Amendementen XII en XIII).

De heer J. Van Elewyck preciseert dat men door het voorzien in plaatsvervangers bij vacatures de discussies zal vermijden over de vraag op welke verkiezingsuitslag men zich zal baseren voor de evenredige vertegenwoordiging.

De Gemeenschapsminister acht de amendementen overbodig. Hij pleit voor soepelheid ter zake. Zij worden verworpen met 9 stemmen tegen 5.

De heer P. Chevalier C.S. diende een amendement in om de vereiste minimum leeftijd van 35 jaar weg te laten. (Stuk 152 (1985-1986) – Nr. 8). Hij is van mening dat de voorwaarden gesteld inzake beroepservaring van die aard zijn dat de gestelde leeftijdsvereiste overbodig wordt.

De Gemeenschapsminister wenst de gestelde leeftijdsvereiste te behouden. De Commissie verworpt het amendement met 9 stemmen tegen 5.

Van de heer F. Piot C.S. ligt een amendement voor om ook onder de secundo van § 4 naast het academisch corps van de Vlaamse universiteiten de personen die een onderwijsambt in het hoger onderwijs van het lange type hebben toe te laten. (Stuk 152 (1985-1986) – Nr. 9 – Amendement XIV). De Commissie keurt dit amendement eenparig goed.

Op de tekst van het ontwerp inzake de derde categorie van leden van de Geschillenraad namelijk de journalisten in de schrijvende pers liggen verschillende amendementen voor. Twee identieke amendementen, een van de heer J. Van Elewyck (Stuk 152 (1985-1986) – Nr. 8) en een van de heer A. De Beul (Stuk 152 (1985-1986) – Nr. 9 – Amendement XV) strekken ertoe de beroepservaring van 30 jaar tot 10 jaar te herleiden.

De Commissie gaat akkoord met de visie dat men geen langere beroepservaring moet vereisen voor beroepsjournalisten dan voor magistraten of hoogleraars. Zij keurt het amendement eenparig goed.

Een tweede reeks amendementen betreft de tekst „het beroep van journalist in de schrijvende pers hebben uitgeoefend”.

De heer Van Elewyck C.S. wenst bij amendement het woord journalist te vervangen door het woord „beroepsjournalist” (Stuk 152 (1985-1986) – Nr. 8).

Een amendement van de heer De Beul C.S. strekt ertoe de woorden „in de schrijvende pers” weg te laten. (Stuk 152 (1985-1986) – Nr. 9 – Amendement XVI). De Commissie verworpt deze voorgestelde weglating met 9 stemmen tegen 5.

Bij amendement van de Commissie wordt voorgesteld de tekst te schrijven als volgt : „3^o ten minste 10 jaar werkzaam zijn als beroepsjournalist bij de schrijvende pers”, wat het amendement van de heer J. Van Elewyck C.S. ondervangt en bovendien taalkundig beter is (stuk 152 (1985-1986) – Nr. 9 – Amendement XVII). De Commissie keurt eenparig het amendement van de commissie goed. Het amendement van de heer J. Van Elewyck C.S. wordt ingetrokken.

De laatste amendementen van § 4 betreffen de onverenigbaarheden die gelden voor de leden van de Geschillenraad. Een eerste amendement van de heer Van Elewyck C.S. strekt ertoe in het laatste lid van paragraaf 4 het woord „verkiezing” door het woord „rechtstreekse” te laten voorafgaan (Stuk 152 (1985-1986) – Nr. 9 – Amendement XVIII).

De indiener doet opmerken dat in tegenstelling tot wat de Gemeenschapsminister beweert de Raad van State zich niet uitspreekt over de rechtstreekse of onrechtstreekse verkiezing. Hij pleit ervoor enkel het door rechtstreekse verkiezing te be-geven politiek mandaat onverenigbaar te maken met het lid-maatschap van de Geschillenraad. OCMW-leden kunnen dus wel lid zijn.

De Gemeenschapsminister pleit voor het behoud van de tekst. Het amendement wordt verworpen met 9 stemmen te-geen 3 bij 2 onthoudingen.

Een tweede amendement van de heer Van Elewyck strekt ertoe de tekst van het laatste lid van paragraaf 4 te lezen als volgt : „, of een functie of bestuursmandaat uitgeoefend in een advertentiebedrijf, of een bestuursmandaat uitgeoefend in een persbedrijf”. (Stuk 152 (1985-1986) – Nr. 9 – Amende-ment XIX).

De Gemeenschapsminister wijst op zijn vroeger ingenomen standpunt ter zake en vraagt de tekst die geïnspireerd is op het BRT-decreet te behouden.

De Commissie verworpt het amendement met 9 stemmen tegen 2.

De Voorzitter legt het geheel van § 4 ter stemming.

Een lid vraagt een aparte stemming over de tekst sub 1^o „, ten minste 10 jaar het ambt van magistraat in de rechtbanken en Hoven of in de Raad van State hebben bekleed”.

De Commissie neemt deze tekst aan met 9 stemmen tegen 3 bij twee onthoudingen.

De gehele tekst van § 4 wordt met dezelfde stemming goed-gekeurd.

Artikel 14, § 5

Een amendement van de heer P. Chevalier c.s. strekt tot weglating van de woorden „Bij de aanvang van zijn werkzaam-heden”, dit om de Geschillenraad juridisch de mogelijkheid te geven zijn reglement van orde ook in de loop van zijn bestaan te wijzigen (Stuk 152 (1985-1986) – Nr. 9 – Amendement XX). Een amendement van mevrouw Neyts-Uyttebroeck c.s. heeft dezelfde inhoud maar brengt bovendien de nodige taal-correcties aan (Stuk 152 (1985-1986) – Nr. 9 – Amendement XXI).

De Commissie neemt eenparig het amendement van me-vrouw Neyts-Uyttebroeck c.s. aan zodat de eerste zin van §5 luidt :

„De Geschillenraad bepaalt zelf de nadere regelen inzake procedure en werking . Het amendement van de heer Cheva-lier vervalt.

Twee amendementen betreffen het expliciet vermelden in de tekst van het ontwerp van decreet dat de Geschillenraad haar Voorzitter moet aanwijzen.

Aangezien in paragraaf 2 uitdrukkelijk wordt gesteld dat de verzoekschriften bij de Voorzitter van de Geschillenraad dien-en te worden ingediend is het nodig in de tekst van het de-creet te voorzien in de aanduiding van een Voorzitter.

Het amendement van de heer De Beul c.s. strekt ertoe on-middellijk na het eerste lid van § 5 toe te voegen „, nadat hij in eigen schoot zijn Voorzitter heeft verkozen.” (Stuk 152 (1985-1986) – Nr. 9 – Amendement XXII). Dit amendement is ver-strekender dan dat van de heer Chevalier c.s. (Stuk 152 (1985-

1986) – Nr. 9 – Amendement XXIII) omdat het ook het tijdstip bepaalt waarop de Voorzitter wordt verkozen namelijk alvorens de regels inzake procedure en werking worden opgesteld. Het amendement van de heer De Beul C.S. wordt unaniem aangenomen. Het amendement van de heer Chevalier vervalt.

Op het tweede en derde lid van paragraaf 5 werd door de heren Verhaegen, Van Elewyck, Denys en De Beul een amendement ingediend betreffende de werkingskredieten, het personeel en de zetel van de Geschillenraad (zie Stuk 152 (1985-1986) – Nr. 4).

De Executieve diende op deze tekst een subamendement in ertoe strekkende het tweede lid van dit amendement, namelijk de bepalingen betreffende het personeel, te wijzigen (zie Stuk 152 (1985-1986) – Nr. 8 in fine).

Het subamendement van de Executieve en het amendement van de vier fractievoorzitters worden eenparig aanvaard.

De volgende tekst van paragraaf 5 wordt ter stemming gelegd en eenparig aangenomen.

„De Geschillenraad bepaalt zelf de nadere regelen inzake procedure en werking, nadat hij in eigen schoot zijn Voorzitter heeft verkozen.

De kredieten die inherent zijn aan de werking van de Geschillenraad worden bij wijze van dotatie door de Vlaamse Raad ter beschikking gesteld.

De Geschillenraad kan voor het uitvoeren van zijn taken een beroep doen op personeelsleden van het Ministerie van de Vlaamse Gemeenschap die hiertoe door de Vlaamse Executieve ter beschikking worden gesteld en aangeduid.

De zetel van de Geschillenraad wordt gevestigd te Brussel.”

Artikel 14 wordt in zijn geheel aangenomen met 9 stemmen bij 5 onthoudingen.

V. VERKLARING VOOR DE STEMMING

Een lid verklaart dat zijn fractie afziet van de mogelijkheid die het Reglement van Orde van de Vlaamse Raad biedt om een tweede lezing te vragen. Wel staat zijn fractie erop dat een integrale lezing van het verslag zou plaatshebben.

De Commissie stemt hiermee in.

Een ander lid verklaart namens zijn fractie verheugd te zijn over de wijze waarop het ontwerp van decreet zowel naar de inhoud als naar de vorm in de Commissie werd behandeld. Hij feliciteert de Voorzitter en de Ondervoorzitter hierom.

Een van de verslaggevers drukt zijn grote voldoening uit over de werkzaamheden in Commissie. Zij zijn niet onaanzienlijk geweest : 13 werkbezoeken, 11 hoorzittingen en 17 commissievergaderingen. Hij drukt zijn grote waardering uit voor de commissieleden die dit werk presteerden, voor de Voorzitter die de vergaderingen voorbeeldig heeft voorgezeten en voor de Gemeenschapsminister die de bedenkingen van de Commissie zeer open is tegemoet getreden. De gevoerde besprekingen hebben de aangename kanten van de democratie aangetoond. Hij is ervan overtuigd dat het verslag een belangrijke bron van informatie zal zijn.

De Voorzitter dankt alle leden en niet in het minst de loyale oppositie.

VL EINDSTEMMING

Het gehele voorstel van decreet wordt goedgekeurd met 9 stemmen tegen 5.

VII. VERKLARING VAN DE HEER P. DEWAELE,
GEMEENSCHAPS MINISTER VAN CULTUUR

De Gemeenschapsminister verheugt zich over het eerste ontwerp van decreet van zijn hand dat, in de Commissie althans, werd goedgekeurd. De constructieve medewerking van de commissieleden waren voor hem een boeiende, leerrijke en positieve ervaring.

VIII. GOEDKEURING VAN HET VERSLAG

Tijdens de vergadering gewijd aan de bespreking van het verslag worden de volgende taalkundige correcties aan de door de Commissie aangenomen tekst van het ontwerp van decreet eenparig aangenomen.

a) In artikel 2, 1^o, derde regel, tussen de woorden langs kabel" het woord „de" invoegen.

b) In artikel 3 het woord „Regering" met kleine letter schrijven. Dit in § 1, 4^o, tweede regel ; § 2, 3^o, tweede regel ; § 2, 4^o, a en b, telkens op de eerste regel.

c) In artikel 3, § 2, 4^o, de woorden „voorafgaande toestemming van" vervangen door de woorden „vooraf toestemming wordt verleend door".

d) In artikel 3, § 2, 3^o, laatste regel ; § 2, 4^o, a en b, telkens op de laatste regel, het woord „dit" vervangen door het woord „dat".

e) Op de eerste regel van artikel 7 de woorden „Kunnen door de Vlaamse Executieve," lezen als volgt : „Door de Vlaamse Executieve kunnen,".

f) In artikel 1 1, § 2, eerste regel en § 3, tweede regel, alsmede in artikel 14, § 3, eerste lid, tweede regel ; § 3, tweede lid, 3^o, derde regel en § 3, tweede lid, 4^o, derde regel, telkens na het woord „binnen" het woord „de" weglaten.

g) In artikel 14, § 5, tweede lid, de woorden „die inherent zijn aan" vervangen door de woorden „nodig voor".

Vervolgens keurt de Commissie het verslag eenparig goed.

De Verslaggevers,

De Voorzitter,

H. VAN ROMPAEY
P. CHEVALIER

L. VAN DEN BOSSCHE

TEKST AANGENOMEN DOOR DE COMMISSIE

Hoofdstuk 1

Algemene bepalingen

Artikel 1

Dit decreet regelt een aangelegenheid bedoeld in artikel 59bis van de Grondwet.

Artikel 2

Voor de toepassing van dit decreet wordt verstaan onder :

1^o radiodistributienet : het geheel van de inrichtingen die door eenzelfde verdeler in werking worden gesteld met het wezenlijk doel klankprogrammasignalen, langs de kabel, aan derden over te brengen ;

2^o teledistributienet : het geheel van de inrichtingen die door eenzelfde verdeler in werking worden gesteld met het wezenlijk doel televisieprogrammasignalen, langs de kabel, aan derden over te brengen ;

3^o klankprogramma's : de klankuitzendingen van de radio-omroepdiensten en andere klankoverbrengingen ;

4^o televisieprogramma's : de televisie-uitzendingen van de radio-omroepdiensten en andere overbrengingen van beelden of teksten, al dan niet van klanken vergezeld ;

5^o radio-omroepdienst : de dienst voor radioverbindingen die uitzendingen doet welke bestemd zijn om rechtstreeks door het publiek in het algemeen te worden ontvangen. Die dienst kan bestaan uit klank-, televisie- of andere soorten van uitzendingen.

Voor de radio-omroepdienst per satelliet geldt de uitdrukking „bestemd om rechtstreeks door het publiek in het algemeen te worden ontvangen” zowel voor de ontvangst langs een radiodistributie- of een teledistributienet als voor die met behulp van een collectieve of van een individuele antenne ;

6^o verdeler : de persoon die een radiodistributie- of teledistributienet exploiteert ;

7^o eindontvangtoestel : het toestel dat met een radiodistributie- of teledistributienet verbonden is om klank- of televisieprogrammasignalen die door dat net worden doorgegeven te ontvangen en ogenblikkelijk te reproduceren, ofwel in de vorm van klanken, ofwel in de vorm van beelden, teksten en klanken ;

8^o niet-openbare televisievereniging : een privaatrechtelijke vereniging zich richtend, inzonderheid via de kabel, tot een beperkt of algemeen publiek binnen een lokale gemeenschap, een regionale gemeenschap of de gehele Vlaamse Gemeenschap, met televisieprogramma's of andere al dan niet exclusief eenrichtingsuitzendingen die samen gaan met televisieuitzendingen ;

9^o betaalomroep : een systeem waarbij via de kabel en/of de ether aan elke ontvanger de gelegenheid geboden wordt tegen bijkomende betaling, bovenop de prijs van het kabelabonnement en/of kijk- en luistergeld, een selectie van programma's in geluid, beeld en data te ontvangen.

Hoofdstuk II

Bepalingen betreffende de radiodistributie- en teledistributienetten

Artikel 3

§ 1. De verdeler moet gelijktijdig en in hun geheel de volgende programma's in dwingende volgorde op zijn radiodistributienet en/of teledistributienet doorgeven :

1^o alle klank- en televisieprogramma's van de openbare radio-omroepdiensten van de Vlaamse Gemeenschap bestemd voor de kijkers en de luisteraars in het werkingsgebied van het radiodistributie- of teledistributienet ;

2^o de televisieprogramma's van de niet-openbare televisievereniging bedoeld onder artikel 7, 1^o, a) van dit decreet verdeeld via één enkel kanaal op het teledistributienet ;

3^o klank- en televisieprogramma's van de openbare radio-omroepdiensten van de Franse en Duitstalige Gemeenschappen van België voor zover de Vlaamse Executieve vaststelt dat in die Gemeenschappen de klank- en televisieprogramma's van de openbare-omroepdiensten van de Vlaamse Gemeenschap in alle kabelnetten worden doorgegeven ;

4^o evenveel klank- en televisieprogramma's van radio-omroepdiensten gemachtigd door de regering van het land waar zij gevestigd zijn als het aantal klank- en televisieprogramma's van de openbare radio-omroepdiensten van de Vlaamse Gemeenschap die, voor zover vastgesteld door de Vlaamse Executieve, in dat land worden doorgegeven op het kabelnet en voor zover de uitzendingen gebeuren in de taal of in één van de talen van het betrokken land.

§ 2. Onverminderd het bepaalde in § 1, mag de verdeler de volgende programma's op zijn radiodistributie- of teledistributienet doorgeven :

1^o televisieprogramma's van niet-openbare televisieverenigingen door de Vlaamse Executieve krachtens dit decreet erkend ;

2^o klank- en televisieprogramma's van de openbare radio-omroepdiensten van de Franse en Duitstalige Gemeenschappen ;

3^o de klank- en televisieprogramma's van de openbare radio-omroepdiensten gemachtigd door de regering van het tot de Europese Gemeenschap behorende land waar zij gevestigd zijn en voor zover de uitzendingen gebeuren in de taal of in één van de talen van dat land ;

4^o mits vooraf toestemming wordt verleend door de Vlaamse Executieve die ter zake voorwaarden kan opleggen :

a) andere televisieprogramma's, gemachtigd door de regering van het tot de Europese Gemeenschap behorende land waar zij gevestigd zijn, en voor zover de uitzendingen gebeuren in de taal of in één van de talen van dat land ;

b) de televisieprogramma's gemachtigd door de regering van andere landen dan onder 3^o hiervoor vermeld, waar zij gevestigd zijn, en voor zover de uitzendingen gebeuren in de taal of in één van de talen van dat land ;

5^o andere klankprogramma's van radio-omroepdiensten ;

6^o maximaal twee geregistreerde eigen klankprogramma's voor zover ze uitsluitend bestaan uit doorlopende muziek.

§ 3. De Vlaamse Executieve kan wanneer zij meent dat programma's van niet-openbare televisieverenigingen van belang zijn, de Vlaamse Mediaraad ter zake gehoord, en rekening houdend met de financiële, technische en organisatorische voorwaarden voor het gebruik van het net, aan de verdeler de verplichting opleggen die programma's via één enkel kanaal op het teledistributienet over te brengen.

§ 4. Als een radiodistributienet het gebruik van een klank-omroepontvangtoestel als een eindontvangtoestel niet toelaat, moet de verdeler gelijktijdig en in hun geheel ten minste twee klankprogramma's doorgeven van de openbare radio-omroepdiensten van de Vlaamse Gemeenschap.

Artikel 4

Behoudens toelating van de Vlaamse Executieve is het de verdeler verboden langs het radio- of teledistributienet andere klank- of televisieprogramma's over te brengen dan die waarvan het verdelen krachtens dit decreet is toegelaten..

De verdeler mag nochtans de abonnees door middel van een klank- of beeldbericht inlichten omtrent de verdeelde programma's en de moeilijkheden die de werking van het net beïnvloeden, het ene en het andere zonder commentaar of publiciteit.

Hoofdstuk III

Erkenning van niet-openbare televisieverenigingen

Artikel 5

Onder de voorwaarden bepaald bij dit decreet kunnen niet-openbare televisieverenigingen erkend worden door de Vlaamse Executieve. Zij dienen te worden opgericht als een privaatrechtelijk rechtspersoon. De zetel van de vereniging dient gevestigd te zijn in het Nederlandse taalgebied of in het tweetalig gebied Brussel-Hoofdstad.

Artikel 6

De niet-openbare televisieverenigingen hebben tot maatschappelijk doel het verzorgen van televisieprogramma's. Zij mogen alle handelingen verrichten die rechtstreeks of onrechtstreeks bijdragen tot de verwezenlijking van dit doel.

Samenwerking tussen niet-openbare televisieverenigingen onderling of met andere omroepen mag niet leiden tot gestructureerde eenvormigheid in het programmabeleid.

Artikel 7

Door de Vlaamse Executieve kunnen, op advies van de Vlaamse Mediaraad, erkend worden :

1^o a) één niet-openbare televisievereniging zich richtend tot de gehele Vlaamse Gemeenschap ;

b) niet-openbare televisieverenigingen, zich richtend tot een regionale en/of lokale gemeenschap ;

2^o niet-openbare televisieverenigingen zich met een programma richtend tot een specifieke doelgroep binnen de gehe-

le Vlaamse Gemeenschap, een regionale of een lokale gemeenschap ;

3^o niet-openbare televisieverenigingen die betaalomroep verzorgen.

Artikel 8

§ 1. De niet-openbare televisievereniging bedoeld in artikel 7, 1^o, a) van dit decreet moet een privaatrechtelijke vennootschap zijn. Haar maatschappelijk kapitaal bestaat uitsluitend uit aandelen op naam. Op minimum eenenvijftig ten honderd van het maatschappelijk kapitaal moet worden ingeschreven door uitgevers van Nederlandstalige kranten en weekbladen, waarvan de maatschappelijke zetel is gevestigd in het Nederlandse taalgebied of in het tweetalig gebied Brussel-Hoofdstad.

De verdelers kunnen in deze niet-openbare televisievereniging participeren zonder dat deze participatie in het kapitaal twintig ten honderd kan bereiken.

§2. De Vlaamse Executieve bepaalt de voorwaarden waaronder de niet-openbare televisieverenigingen erkend kunnen worden, ter uitvoering van de bepalingen van de artikelen 5,6 en 7 van dit decreet. De voorwaarden hebben betrekking op de financiële en organisatorische structuur.

§ 3. De Vlaamse Executieve bepaalt eveneens de procedure voor het verlenen, het opschorten en het intrekken van de erkenning van niet-openbare televisieverenigingen.

§4. De Vlaamse Executieve bepaalt de criteria met betrekking tot de duur van de erkenningen.

Artikel 9

§ 1. De programma's van de niet-openbare televisieverenigingen bedoeld onder artikel 7,1^o van dit decreet, strekken ertoe de communicatie te bevorderen en bij te dragen tot de algemene ontwikkeling. Zij hebben tot taak in een evenwichtig zendschema een verscheidenheid van informatie, vorming en ontspanning te brengen. De Vlaamse Executieve bepaalt de verhouding ter zake.

§ 2. In de programma's wordt elke vorm van discriminatie geweerd. De programmaopbouw geschiedt derwijze dat hij geen aanleiding geeft tot discriminatie tussen de onderscheiden ideologische of filosofische strekkingen.

De informatieve programma's worden verzorgd in een geest van strikte onpartijdigheid en volgens de regels van de journalistieke plichtenleer, met waarborg voor de redactionele onafhankelijkheid.

Artikel 10

De Vlaamse Executieve legt de voorwaarden op inzake het aandeel eigen culturele produkties in de programmering van de niet-openbare televisieverenigingen zoals bedoeld onder artikel 7, 1^o en 3^o van dit decreet. Zij kan dit ook doen in de programmering van de niet-openbare televisieverenigingen zoals bedoeld in artikel 7, 2^o van dit decreet.

Artikel 11

§ 1. De reglementaire besluiten bedoeld in artikel 8, §§ 2 en 4, artikel 9, § 1 en artikel 10 worden genomen op advies van de Vlaamse Mediaraad. Ze worden zonder terugwerkende kracht, toepasbaar ten vroegste vanaf de dag van hun publikatie in het Belgisch Staatsblad, en desgevallend op een latere datum in het betreffende besluit vastgesteld.

§ 2. Zij worden binnen tien dagen na hun bekendmaking in het Belgisch Staatsblad door de Vlaamse Executieve ter bekrachtiging voorgelegd aan de Vlaamse Raad.

De bekrachtiging wordt geacht niet verleend te zijn, indien de Vlaamse Raad bij het verstrijken van een termijn van zes maanden geen beslissing heeft getroffen.

Bedoelde besluiten behouden alsdan hun rechtsgevolgen tegenover derden zolang zij niet vervangen zijn door nieuwe besluiten.

§ 3. De op grond van een besluit van de Vlaamse Executieve erkende verenigingen, kunnen zich binnen zes maanden aanpassen aan de bij decreet nieuw opgelegde of gewijzigde voorwaarden, zonder opschorting van hun erkenning.

Artikel 12

Onverminderd de toepassing van artikel 14 van dit decreet kan de Vlaamse Executieve, op advies van de Vlaamse Mediaraad, de erkenning van de niet-openbare televisieverenigingen opschorten of intrekken in geval van overtreding van dit decreet, van andere wettelijke verbodsbepalingen, of indien door de Vlaamse Executieve toegewezen mogelijkheden niet benut worden. De Vlaamse Executieve motiveert haar beslissing. De opschorting van de erkenning belooft maximum 30 dagen.

Artikel 13

Het is de niet-openbare televisieverenigingen verboden programma's aan te bieden die strijdig zijn met de goede zeden, de veiligheid van de Staat, de openbare orde of die een belediging kunnen uitmaken voor andermans overtuiging of voor een vreemde Staat.

Artikel 14

§ 1. Er wordt voor de gehele Vlaamse Gemeenschap een geschillenraad voor niet-openbare televisieverenigingen ingesteld, hierna genoemd „De Geschillenraad”, die uitspraak doet over individuele betwistingen gerezen naar aanleiding van de toepassing van artikel 9, § 2 van dit decreet.

§ 2. Eenieder die doet blijken van een benadeling of een belang kan uiterlijk de vijftiende dag na de datum van de uitzending van het televisieprogramma, een betwisting aanhangig maken bij de Voorzitter van de Geschillenraad bij wege van een ter post aangetekend verzoekschrift.

§ 3. De partijen gehoord, doet de Geschillenraad uitspraak binnen zestig dagen na ontvangst van het verzoekschrift. De uitspraak wordt onverwijld meegedeeld aan de Vlaamse Raad en de Vlaamse Executieve.

In geval van gegrondheid van het verzoek kan de Geschillenraad :

1° een vermaning geven ;

2° de verplichting opleggen de uitspraak op het scherm te brengen in de vorm en op het tijdstip door hem bepaald ;

3° de opschorting of de intrekking van de erkenning van de niet-openbare televisievereniging, bedoeld in artikel 7, 1°, a), voorstellen aan de Vlaamse Executieve, welke binnen dertig dagen hieromtrent beslist ;

4° de intrekking van de erkenning van de niet-openbare televisieverenigingen, bedoeld in artikel 7, 1°, b), voorstellen aan de Vlaamse Executieve, welke binnen dertig dagen hieromtrent beslist ;

5° de opschorting van de erkenning van de niet-openbare televisieverenigingen, bedoeld in artikel 7, 1°, b), opleggen.

De opschorting van de erkenning belooft maximum 30 dagen.

§ 4. De Geschillenraad is samengesteld uit negen leden.

De leden van de Geschillenraad worden, voor de duur van vier jaar, aangewezen door de Vlaamse Raad. Hun mandaat is eenmaal hernieuwbaar.

Om tot een lid van de Geschillenraad te worden aangewezen, moet men volle vijfendertig jaar oud zijn, en aan één van de volgende voorwaarden voldoen :

1° ten minste tien jaar het ambt van magistraat in de rechtbanken en Hoven of in de Raad van State hebben bekleed ;

2° ten minste tien jaar een wetenschappelijk of onderwijsambt in de Rechtswetenschappen of de Pers- en Communicatiewetenschappen aan een Vlaamse universiteit of aan een Vlaamse instelling voor hoger onderwijs van het lange type hebben bekleed ;

3° ten minste tien jaar werkzaam zijn als beroepsjournalist bij de schrijvende pers.

Voor de leden, behorende tot de categorieën vermeld sub 2° en 3° van het vorig lid, is er onverenigbaarheid tussen het lidmaatschap van de Geschillenraad en een door verkiezing te begeven politiek mandaat of een functie of bestuursmandaat in de niet-openbare televisieverenigingen, of een bestuursmandaat uitgeoefend in een pers-, advertentie- of reclamebedrijf.

§ 5. De Geschillenraad bepaalt zelf de nadere regelen inzake procedure en werking, nadat hij in eigen schoot zijn Voorzitter heeft verkozen.

De kredieten nodig voor de werking van de Geschillenraad worden bij wijze van dotatie door de Vlaamse Raad ter beschikking gesteld.

De Geschillenraad kan voor het uitvoeren van zijn taken een beroep doen op personeelsleden van het Ministerie van de Vlaamse Gemeenschap die hiertoe door de Vlaamse Executieve ter beschikking worden gesteld en aangeduid.

De zetel van de Geschillenraad wordt gevestigd te Brussel.

BIJLAGEN

BIJLAGE A

Vergadering met Independent Television Services NV
op 24 februari 1986

Een afgevaardigde van ITS verwelkomt de Commissie voor de Media. Zij stipt aan dat het in de bedoeling van ITS ligt om via het World Public News-programma 24 uur op 24 uur een nieuwskanaal te verzorgen. Er wordt in stappen naar dit eindresultaat toegewerkt. De WPN-programma's worden via satelliet naar Europa overgebracht. Dit verklaart waarom er Nederlandstalige ondertiteling aanwezig is. Het betreft hier openbaar nieuws dat door derden, en met name officiële instanties, wordt aangeboden. ITS mag zelf nog niets produceren, dit ingevolge de beslissing van de toenmalige Gemeenschapsminister van Cultuur, de heer K. Poma. Momenteel heeft ITS contracten met ongeveer 21 landen en internationale organisaties.

De nieuwsprogramma's zijn momenteel nog niet altijd identiek met wat initieel werd bedoeld. Wel is het zo dat de UNESCO bijvoorbeeld speciaal voor ITS programma's van 15 minuten maakt. Andere landen echter wachten af en maken nog niets speciaals. De uiteindelijke bedoeling van ITS is echter een 24 uur op 24 uur nieuwdienst met duiding te organiseren. Zo wil de maatschappij zo spoedig mogelijk starten met nieuws-headlines : per 15 minuten zouden er 2 minuten headlines worden voorzien. ITS is al volop bezig met de voorbereiding ervan. Een analoog nieuwsprogramma wordt in de USA 24 uur op 24 uur uitgezonden : ook hier wordt met headlines gewerkt. Daar er onmiddellijk op de aktualiteit wordt ingegaan blijven de mensen kijken. Sommige programma's worden bijvoorbeeld aangeboden door de USA en daarna onmiddellijk gevolgd door bijvoorbeeld een programma van de USSR. Via de headlines wil ITS er zaken tussenvoegen om het geheel te structureren.

De filosofie van WPN is het creëren van een soort wereldomroep (cf. BBC, BRT) en dit in verschillende talen. De bedoeling hiervan is tweërlei ; enerzijds de eigen mensen in het buitenland op de hoogte houden van wat er in het moederland gebeurt ; anderzijds de buitenwereld informeren over wat in het eigen land gebeurt. Door gebrek aan kanalen is het onmogelijk dat ieder land een eigen TV-wereldomroep kan uitbouwen. WPN wil hiervoor instaan. Het vormt een platform voor wat ieder land te zeggen heeft aan Europa. WPN mag echter geen "boksring" worden. Ieders standpunt mag worden bekendgemaakt maar ruzies mogen niet op het scherm worden uitgevochten. Landen waartegen de UNO bezwaar heeft (cf. Zuid-Afrika) kunnen echter van WPN geen gebruik maken. WPN heeft ook geen middel om bepaalde zaken recht te zetten : van de voormalige Gemeenschapsminister van Cultuur mag ITS immers zelf niets produceren, ook geen headlines.

Een lid vraagt of er ook binnenlandse headlines zouden worden uitgezonden. De afgevaardigde van ITS beantwoordt deze vraag door erop te wijzen dat dit enkel zou gebeuren indien het voor Europa interessant is.

Een lid merkt op dat ITS twee toelatingen nodig had enerzijds de toelating van Minister Poma en anderzijds deze van mevrouw Dhondt, Staatssecretaris voor PTT. Deze laatste toelating werd gegeven op voorwaarde dat de eerste bleef bestaan.

ITS vervolledigt met de opmerking dat ook de Nederlandse, de Britse en de Zweedse regering een toelating gaven. De Nederlandse werd gegeven op voorwaarde dat het land van oorsprong het programma uitzendt en er geen reclame in voorkomt die op het Nederlandse publiek is gericht. De programma's van WPN worden ontvangen van Scandinavië tot Noord-Afrika en dit via schotelantennes van 1,2 meter doorsnede.

Een lid vraagt of in de toekomst de schotelantennes misschien goedkoper zullen worden dan de kabelnetten.

De afgevaardigde van ITS meent dat dit niet het geval zal zijn. Hij verduidelijkt verder dat de heer K. Poma, voormalig Gemeenschapsminister van Cultuur toelating gaf aan de kabelmaatschappijen, en niet aan ITS, om WPN uit te zenden. In verband met de Nederlandse eis om geen op Nederland gerichte reclame uit te zenden merkt de afgevaardigde van ITS op dat deze maatschappij geen enkel belang heeft om handelsreclame uit te zenden.

Een lid stipt aan dat Integan WPN in Nederland niet mag binnenbrengen.

De afgevaardigde van ITS wijst op de moeilijkheid dat er met diverse wetgevingen (binnen- en buitenlandse) moet worden gewerkt. Binnenkort komen er in Italië 1.800.000 kijkers bij. Het WPN programma zal integraal via de TV-maatschappijen worden uitgezonden. In België gebeuren de WPN-uitzendingen tussen 8 uur en 16.30 uur. Nu loopt er nog een contract tot einde mei 1986. ITS vroeg garanties dat er in 1986 en 1987 nog over een ei-

gen kanaal kan worden beschikt. De Staatssecretaris voor PTT stemde hierin toe.

Op 18 december 1985 formuleerde de RTT echter 4 voorstellen waaruit ITS moest kiezen. De langst toegestane periode voor het gebruik van het Belgisch ELS-kanaal loopt echter tot einde september 1986. WPN moet dus zo snel mogelijk verhuizen van de ECS-satelliet naar Intelsat. De Zweedse groep Esselte, die vanuit België uitzendt en in St.-Niklaas over een fabriek beschikt, zou het Belgisch ECS-kanaal gedurende de ganse dag willen gebruiken. ITS moet, indien dit scenario werkelijkheid wordt, weg uit België of zijn activiteiten stopzetten. De afgevaardigde van ITS hoopt op een regeling binnen de veertien dagen zoniet zal een procedure bij de Raad van State worden aanhangig gemaakt. ITS wenst immers zekerheid : er werden reeds grote investeringen verricht. Naar Intelsat overstappen gaat niet omdat op dit ogenblik niemand deze uitzendingen kan ontvangen. Immers, alle Europese kabelmaatschappijen zouden een aparte schotel moeten bezitten om WPN te ontvangen : dit is onmogelijk voor slechts 1 programma. Ter verduidelijking deelt de afgevaardigde van ITS nog mee dat bij een satelliet na 7 jaar een kwaliteitsdaling te merken valt. Dit is echter een technisch probleem waaraan de RTT niets kan doen.

Een lid meent dat een bij komende schotelantenne voor de meeste kabelmaatschappijen in Vlaanderen geen probleem vormt.

De afgevaardigde van ITS betwijfelt deze stelling echter.

Terugkomend op de bedoeling van WPN herhaalt hij de wens om tot een afwisseling van live-nieuwsprogramma's (dit betekent dus rechtstreeks vanuit het land dat uitzendt) en headlines te komen. De programma's zouden steeds beginnen en eindigen met het logo van het betrokken land. Ontwikkelingslanden zoals India, Papua-Nieuw-Guinea, de Filipijnen, betreuren dat er voor het doorgeven van nieuws over henzelf, steeds via allerlei tussenpersonen (cf. westerse correspondenten) moet worden gewerkt en werken daarom liever via WPN.

Een lid stelt, naar aanleiding van de gebeurtenissen op de Filipijnen, vragen naar de objectiviteit van deze programma's.

De afgevaardigde van ITS meent dat de objectiviteit erin bestaat de verschillende subjectieve programma's naast elkaar te plaatsen.

Een lid vraagt welke de inkomstenbronnen van ITS zijn. Is het enkel de bedragen die de uitzender betaalt ?

De afgevaardigde van ITS antwoordt bevestigend. Per 13 minuten uitzending wordt ongeveer 30.000 BF. betaald. Daardoor is het mogelijk dat kleinere landen en internationale organisaties zoals de UNESCO programma's verzorgen. De prijs varieert niet volgens het uur van uitzending. Hij hangt wel af van de duurtijd van het contract. Het maatschappelijk kapitaal van ITS bedraagt 23 miljoen frank. De maatschappij is wel bezig met een kapitaalverhoging. Deze is nu echter geblokkeerd omdat er slechts tot einde mei kan worden uitgezonden. De jaarbalans is nog negatief. Er was voorzien dat dit 2 à 3 jaar het geval zou zijn. Als promotie wordt er daarbij soms nog gratis gewerkt. De afgevaardigde van ITS wijst erop dat het, qua promotie, belangrijk zou zijn indien WPN op het Brusselse kabelnet zou worden geïntroduceerd.

Alle ambassades bevinden zich in deze agglomeratie. Met Coditel is de overeenkomst klaar. Er dient echter nog te worden gewacht op de toestemming van het Brussels Gewest. De bicommunautaire aangelegenheden werden echter nog niet toegekend. In de vorige regering waren de Ministers Coens en Bertouille bevoegd. Laatsgenoemde stemde ermee in dat WPN en Music Box zouden worden uitgezonden. Minister Coens gaf enkel toelating voor WPN.

Een lid wenst te weten of de leveranciers aan ITS een monopolie waarborgen qua nieuwsverstrekking. De afgevaardigde van ITS antwoordt ontkennend. Eventueel zou er aan de concurrentie kunnen worden geleverd. Deze is echter in Europa onbestaande : alle 9 kanalen van Eutelsat zijn nu reeds toegewezen. De programma's worden via een schotelantenne rechtstreeks van de satelliet ontvangen. Ze worden vanuit het IPC-centrum via de Madoutoren naar Liedekerke uitgezonden en vandaar naar de ECS-satelliet.

Met betrekking tot de vraag van Esselte om het ECS-kanaal alleen te gebruiken meent de afgevaardigde van ITS dat Esselte, via de fabriek in St.-Niklaas, druk heeft uitgeoefend. Esselte is een Zweedse groep met Nederlandse inbreng (Filmnet ATN). De RTT realiseert een meerwaarde van 10 procent. Uiteindelijk betaalt echter de consument.

Een lid merkt op dat ook de gemeenten ontvangsten boeken. De afgevaardigde van ITS wijst erop dat het grootste gedeelte van de opbrengsten via Filmnet ATN naar Nederland worden overgebracht. Inzake WPN liggen de zaken volledig anders : indien België niet zou

participeren zouden alle inkomsten van WPN van buitenlandse oorsprong zijn. ITS is immers een Vlaamse maatschappij. Is het te verantwoorden dat een Vlaamse maatschappij de plaats moet ruimen voor een buitenlandse ?

Een lid is de mening toegedaan dat live-uitzendingen kansen op misbruik inhouden. Ook betreurt hij dat de kabelmaatschappijen geen Nederlandstalige onderschriften kunnen aanbrenge.

De afgevaardigde van ITS repliceert dat deze laatste opmerking in feite een Europees probleem vormt. Programma's vertalen is een kostelijke aangelegenheid. Daarenboven zijn kabelmaatschappijen passieve verdelers die aan de programma's zelf niet mogen raken. In Zweden zorgen de kabelmaatschappijen echter voor onderschriften. Wel is het mogelijk dat de landen hun zelf gekozen programma uitzenden. Zo verzorgde INBEL een programma over kazen, over bieren en een nieuwjaarsboodschap van Eerste Minister Martens.

Een lid stelt vragen over de kijkdichtheid van WPN. Hij merkt op dat in Antwerpen WPN enige respons geniet bij de Joodse kolonie, dit ingevolge de Israëliische programma's. Ook stipt hij aan dat de kabelmaatschappijen moeten kiezen welke programma's zij aan de kijkers aanbieden. Dit kan gaan van 25 tot 40 à 50 programma's. Enkel glasvezel zal een onbeperkt aantal mogelijkheden toelaten. Waar er een wederzijds akkoord bestaat moeten de nationale zenders worden uitgezonden. WPN komt slechts in derde orde : de kijkdichtheid speelt immers een rol.

De afgevaardigde van ITS verduidelijkt dat de kabelmaatschappij van Helmond (Nederland) een onderzoek heeft verricht. Qua kijkdichtheid haalt WPN 12 procent. TV-Cinq daarentegen slechts 3 procent. De eis van Filmnet ATN aan de kabelmaatschappijen om haar programma's 24 uur op 24 uur te kunnen uitzenden noemt hij in strijd met het algemeen nut. Betaaltelevisie is immers elitair. WPN daarentegen wordt gratis verstrekt.

Een lid is echter de mening toegedaan dat het elitaire in het taalgebruik ligt. Een onderzoek nopens betaaltelevisie in Schilde, Deurne en Hoboken bracht aan het licht dat in Schilde zeer weinig interesse bestaat ; in Hoboken daarentegen zeer veel. Hoe lager de inkomens, hoe lager de vorming, hoe meer kijkers voor betaaltelevisie.

Volgens een lid is het kernpunt welke programma's we aan het Vlaamse publiek zullen aanbieden. Probleem hierbij is dat de technische infrastructuur een nationale aangelegenheid is terwijl de inhoud van het mediabeleid aan de Gemeenschappen toebehoort. Hierbij dient vermeld dat er vanuit de verschillende ideologische strekkingen bepaalde waarden worden gekoesterd. Momenteel staan we ook op de drempel van een explosie inzake kanaalontwikkelingen. Naar WPN toe stelt het lid de vraag of er informatie voorhanden is over de aantrekkelijkheid van het programma naar een breder publiek toe. Interessante programma's moeten financieel in het bereik blijven van iedereen. Inzake betaaltelevisie zou hij betreuren dat dit een soort hamburger-cultuur zou in de hand werken. WPN daarentegen heeft een documentaire waarde.

De afgevaardigde van ITS merkt op dat, volgens het onderzoek van Helmond, WPN een tegengewicht vormt tegen onder andere Music Box en Sky Channel. Vooral met betrekking tot Music Box waren de reacties negatief, onder meer wegens de geweldadige clips. Ook kwamen er positieve reacties vanuit Gentse scholen waar men gebruik maakte van de WPN-programma's onder meer bij het onderricht in de Engelse taal en bij de lessen aardrijkskunde (cf. uitzendingen over Papua-Nieuw-Guinea). WPN is in feite een instructieve omroep.

Een lid stelt vragen over de sociale stratificatie van het onderzoek in Helmond.

De ITS-woordvoerder merkt op dat het volledig dossier nog niet werd ontvangen. Aanvullend stipt hij aan dat WPN, in tegenstelling tot bijvoorbeeld Panorama, geen TV-briefbus bezit. Wel worden soms sportverslagen over vreemde sporten, in casu weinig gekende Amerikaanse sporten, gevraagd. ITS ontvangt veel brieven die in een gewone Engelse of Nederlandse taal zijn opgesteld. Negatieve reacties werden nog niet genoteerd.

Hij verduidelijkt dat WPN kan worden ontvangen in Antwerpen (Integan), Gent (TEVEOOST-EGW), Eeklo en in een gedeelte van West-Vlaanderen (TEVEWEST + TEVEO). Met betrekking tot Coditel stipt hij aan dat er in het gebied van deze kabelmaatschappij ook 2 Vlaams-Brabantse gemeenten begrepen zijn : daardoor moet er een derde Minister met de uitzending van het WPN-programma instemmen. Gaselwest (streek van Kortrijk) kreeg geen toelating van de voormalige Gemeenschapsminister van Cultuur en zal nu met het uitzenden van de RAI-programma's beginnen. Wel betreurt ITS dat in één en dezelfde gemeente bepaalde straten WPN kunnen ontvangen en andere daarentegen niet omdat bijvoorbeeld 2 kabelmaatschappijen in die gemeente werken. Terugkomend

op de headlines merkt hij op dat er ook een Europees weerbericht wordt gepland als praktische informatie voor onder meer reizigers. Het produceren van een goed weerbericht is zeker niet gemakkelijk.

De Voorzitter van de Commissie voor de Media dankt ITS voor de ontvangst van de namiddag.

BIJLAGE B

Vergadering met de Belgische Radio en Televisie op 26 februari 1986

De Voorzitter van de Raad van Beheer, verwelkomt de leden van de Commissie. Verwijzend naar de begroting 1986 stipt hij, naast de financiële problemen, de voornaamste beheersproblemen van de BRT aan met onder meer de oprichting van een coproductiefonds met Nederland, het verkrijgen van een lening zonder dat de lasten worden verhoogd, de doorlichting van de BRT — een unanieme wens van de Commissie voor de Media die nog niet werd gerealiseerd — en waarover hij het standpunt van de Commissie wenst te vernemen, de vakbondsproblemen (rationalisering, zondags- en overuren, enzovoort), het pensioenprobleem. Maar prioritair blijven de nieuwsdiensten. Op 13 oktober 1984 heeft de Raad van Beheer van de BRT een aantal besluiten genomen om de objectiviteit in de berichtgeving van radio en televisie te waarborgen. Gedeeltelijk zijn ze reeds in uitvoering. Zo wordt er maandelijks een overzicht gemaakt van de opmerkingen inzake de objectiviteit. De kandidaturen van de leden van de Adviescommissie van Toezicht werden reeds door de Raad van Beheer overgemaakt ; binnenkort zullen ook de afgevaardigden van de journalisten worden aangeduid. Verder zal een codex van de gedragingen van de journalisten buiten de uitzending worden opgemaakt. Wel stelt zich het probleem of de schooluitzendingen alleen door de BRT dienen te worden gefinancierd. Hierover zijn er contacten met de Minister van Onderwijs. Ook zijn er contacten met de Gastprogrammaraad om bepaalde problemen te bespreken. Verder stellen zich de problemen in verband met spots en sponsoring (niet commerciële publiciteit). Dit als inleiding ; andere problemen kunnen misschien vragen en opmerkingen ontlokken.

Een lid vraagt of het mogelijk is de code over de objectiviteit aan de Commissieleden over te maken. Verder heeft hij opmerkingen over drie domeinen : de etherreclame, de objectiviteit van de nieuwsdienst — hij verwijst hier naar een gebeurlijke alternatieve nieuwsdienst en de kost van de uitzendingen gekoppeld aan een mogelijk alternatief zendstation. In aan de Commissieleden overgemaakte documenten leest hij dat inzake de Bestuursdirectie Informatie de totale kredieten met 1,2 procent zijn gedaald terwijl de personeelskredieten met 6,9 procent stegen en de exploitatiekredieten daalden met 9,8 procent. Het lid wenst te vernemen waarom er globaal een achteruitgang te noteren valt. Tevens wenst hij te vernemen wat wordt bedoeld met regionaal nieuws. Ten slotte merkt hij op dat onlangs in vraaggesprekken werd gesproken over het eventueel inrichten van een concurrerend journaal.

Hij wenst te vernemen hoe dit gebeurlijk zal worden gerealiseerd (uitrusting en financiën) maar ook de reden van deze optie.

De Voorzitter van de Raad van Beheer antwoordt dat de daling van de kredieten voor de Bestuursdirectie Informatie een gevolg is van de overheveling van het programma „Terloops”, dat niet direct aktueel gebonden is, naar de directie Culturele Programma's. Daar er met contractuelen wordt gewerkt verklaart dit de daling van de exploitatiekredieten. De stijging van de personeelskredieten is een gevolg van de index. Met betrekking tot het regionaal nieuws merkt de Voorzitter van de Raad van Beheer op dat dit vervat zat in het vijf-jarenplan dat op een bepaald ogenblik aan de Raad van Beheer werd voorgelegd. Inzake het regionaal nieuws merkt de Voorzitter van de Raad van Beheer op dat dit op een bepaald ogenblik aan de Raad van Beheer werd voorgelegd. Dit voorstel werd echter nog niet ten gronde besproken en hangt samen met de financiële middelen die ter beschikking zullen staan. De realisatie ervan zou 273 miljoen frank kosten. Op de vraag naar het inrichten van een concurrerend journaal merkt hij op dat de Ondervoorzitter van de Raad van Beheer in persoonlijke naam heeft gesproken. Dit is echter niet het standpunt van de Vaste Commissie. Hij hoopt echter dat die Commissie weldra haar houding ter zake zal bepalen.

De Ondervoorzitter van de Raad van Beheer verduidelijkt zijn visie met erop te wijzen dat een oplossing met betrekking tot het invoeren van publiciteit dringend nodig is. Dit kan via een overgangsfase op de BRT gebeuren, zoniet dreigen de mogelijke inkomsten uit deze bron verloren te gaan. Tevens moet een consensus worden gezocht via de oprichting van twee netten waarbij de BRT ruimte schept op het tweede net voor een concurrentiële nieuwsdienst. Immers, de BRT kan op 10 minuten niet alles uitzenden. Daardoor is er nu in verschillende milieus kritiek op de nieuwsuitzendingen. Door een concurrerende nieuwsdienst zou die kritiek zeker verminderen. Hij heeft ook vele gesprekken gehad met uitgevers : ook zij dringen aan op een vlugge oplossing van dit probleem.

Een lid vraagt of de huidige bezetting qua personeel en gebouwen volstaat om een tweede en eventueel derde net uit te bouwen. Het lid wenst te vernemen welke verplichtingen

de BRT als openbare televisie heeft en welke verplichtingen de BRT zelf heeft opgenomen. Inzake de etherreclame vraagt hij of er gegevens bestaan over de vermoedelijke opbrengst. Tevens wenst hij te weten naar welke beheersformule de voorkeur gaat en welke partners hierin zullen worden opgenomen. Ook wenst hij te vernemen waarom de personeelsbezetting van de BRT zo grondig verschilt van deze van de NOS. De Nederlandse televisie heeft ook een aantal facilitaire taken op zich genomen. Wat is verder de inhoud van het kabelakkoord met Nederland ? Met betrekking tot het syndicaal statuut van het personeel stelt hij vragen naar de mobiliteit van het personeel der diverse diensten. Inzake de inspanningen voor de eigen cultuur wenst hij het percentage eigen produkties te kennen. Verwijzend naar de inleidende opmerking van de Voorzitter van de Raad van Beheer wenst hij te vernemen wat de opmerkingen over en de nadelen van de uitzendingen door derden zijn. In verband met de situatie der vrije radio's merkt hij op dat de RTT laattijdig reageert op klachten van derden die hinder ondervinden der vrije radio's. Hij wenst de visie te vernemen van de BRT op het eventueel invoeren van reclame op de radio. Tevens vraagt hij naar eventuele cijfers over de luisterdichtheid der vrije radio's.

De Directeur-generaal van de technische diensten antwoordt op de eerste vraag dat de programmadiensten in eerste instantie de produktiemiddelen gebruiken en dit voor 100 procent. Er komt inderdaad minder techniek bij te pas. **Honder** procent verduidelijkt hij met te stellen dat de opnamen zeker 3,5 dagen duren. Zaterdag en zondag worden beschouwd als een ongewenste arbeidstijd. De anderhalve dag die overblijft is nodig voor het opbouwen van decors, het afbreken ervan, enz. Wel betekent het gebrek aan personeel een rem. Toch kan er, met de huidige middelen, nog een gedeelte werk voor het tweede net worden opgevangen. Dit houdt echter onder meer in dat ook tijdens het weekend meer zal worden gewerkt, wat de personeelskosten onvermijdelijk doet stijgen.

De Voorzitter van de Raad van Beheer verduidelijkt welke verplichtingen de BRT als openbare televisie bezit. Dit heeft enkel betrekking op het uitzenden van regeringsmededelingen en de uitzendingen door derden. Opgenomen verplichtingen zijn o.m. de instructieve omroep, menslievende werken, aankondigingen, beursberichten, verkeersbegeleiding, enzovoort. Een lijst zal hiervan worden opgemaakt. Inzake de mogelijke opbrengst van de etherreclame kan hij geen juist bedrag vooropstellen. Ook over de beheersvorm lopen de meningen uiteen (regie, vennootschap, gemengd). Als Voorzitter van de Raad van Beheer wil hij niets zeggen over zijn persoonlijke mening. De Ondervoorzitter en de Administrateur-generaal verdedigen het STER-model. In de Raad van Beheer is er dienaangaande nog geen unanimité, misschien wel een meerderheid.

Een lid stelt hierop aansluitend vragen naar de plaats van de gebruikers in de beheersvorm.

De Administrateur-generaal meent dat dit niet wordt uitgesloten. Alleszins zal een code voor etherreclame worden uitgewerkt.

De Voorzitter van de Raad van Beheer meent dat het BRT-personeel zeker niet minder taken op facilitair gebied op zich neemt dan het NOS-personeel.

De Administrateur-generaal betreurt dat in Vlaanderen slechts 55 procent van het kijken luistergeld aan de BRT wordt overgemaakt. In de ons omringende landen ligt dit cijfer hoger. Verder deelt hij mee dat in Nederland 1 uur TV 1,8 miljoen frank kost ; in Vlaanderen is dit slechts 870.000 frank. Het Europese gemiddelde bedraagt 3.060.000 BF per uur. De BRT neemt als norm om twee derden eigen produkties uit te zenden en een derde aangekochte produkties. Dit is zeker de norm voor het eerste net, voor het tweede net schommelt die verhouding meer. Het produceren van TV-drama's is in Europa duurder dan bij de BRT. Daarom verwijt Nederland ons dumpingprijzen bij coprodukties. In beginsel is het Nederlands stelsel het meest pluralistisch ; qua exploitatie is het echter een catastrofe.

Een lid van de Vaste Commissie treedt die visie bij.

De Administrateur-generaal verduidelijkt verder het kabelakkoord met Nederland. In het verleden werd inzake de kabel steeds een open politiek gevolgd. De infrastructuur van de kabel is nu bijna afgeschreven. In feite gebeurde alles tot in 1984 kosteloos : er werden geen SABAM noch filmdistributies betaald. In 1983 werd op Europees vlak een eerste akkoord afgesloten waardoor de kabelmaatschappijen aan alle TV-stations een vergoeding betalen voor de buitenlandse programma's die zij distribueren. In 1984 werd een dergelijk kabelakkoord met Nederland afgesloten waardoor de BRT op anderhalf jaar 115 miljoen frank bruto ontving. Ook SABAM en de RTBF ontvangen nu een bepaald bedrag. De verhouding BRT-RTBF is : $\frac{2}{3}$ BRT - $\frac{1}{3}$ RTBF. Vorig jaar werd dit bedrag bij de gewone ontvangsten ingeschreven. De ontvangsten voor 1986 zouden worden gestort in het reservefonds zonder bijzondere bestemming en ten dele ook in een fonds voor coprodukties met Nederland. De oprichting van dit coproduktiefonds ligt ter goedkeuring bij de voogdij-

overheid. De BRT wil immers het bedrag van de dotaties van de overheid niet vermindere. Netto zal er van die 115 miljoen frank zeker 90 miljoen frank overblijven.

De Voorzitter van de Raad van Beheer is eveneens de mening toegedaan dat er van dit bedrag nog zeker 10 procent voor de BRT zal verloren gaan. Zo zal er eventueel nog BTW moeten worden betaald. Inzake de mobiliteit van het personeel wijst hij op de weerstanden bij het personeel en op de specificiteit van bepaalde functies. Hij meent dat er nog veel kan gebeuren indien het personeel ermee akkoord gaat. Op de vraag naar het percentage eigen produkties antwoordt hij dat dit op de televisie zeker 60 procent bedraagt. Het percentage op de radio is gunstiger. Het eigen drama daarentegen haalt betere cijfers op de televisie. Aangaande de uitzendingen door derden verduidelijkt de Voorzitter van de Raad van Beheer dat de BRT tolerant is geweest : de opgedragen voorgedij functie werd minimaal toegepast. De jongste tijd is evenwel gebleken dat bepaalde derden steeds verder gaan zodat er overlappingen optreden met BRT-programma's en het gevaar voor sluikreclame opduikt. Als voorbeeld geeft hij het inlassen van een bepaalde auto-rubriek. Op 10 maart a.s. komen de Gastprogrammaraad en de Vaste Commissie bijeen. Indien er een derde net ontstaat dan zal de plaats van de uitzendingen door derden opnieuw moeten worden bekeken.

De Administrateur-generaal merkt op dat de gastprogramma's 60 miljoen frank subsidies ontvangen. Hierbij dienen nog 40 miljoen frank gevoegd voor de technische middelen, waarbij dient aangestipt dat deze niet voor BRT-programma's mogen worden aangewend. Daaruit volgt dat de uitzendingen voor derden volledig in mindering komen van de eigen produkties voor een totaal bedrag van 100 miljoen frank.

De Directeur-generaal van de technische diensten beantwoordt de vraag over de storingen. Hij meent dat, op technisch vlak, een slechte oplossing aan het probleem werd gegeven. De zenders staan opgesteld in willekeurige dichtbevolkte gebieden. Ook dienen de toestellen van de verbruikers eventueel te worden verbeterd. Dit betekent niet dat de vrije radio's iets onwettelijks doen. Alleszins hoopt hij dat de toestand zal verbeteren. Enkele jaren terug was er een conferentie van de lage landen waarop voor de vrije radio's een speciale band (104-108 MHz) werd voorzien, evenals een overgangsgebied (100-104 MHz). Ook merkt hij op dat de laatste cijfers op een teruggang van de luisterdichtheid van de vrije radio's wijzen.

De Directeur-generaal stemt met deze laatste bewering in : een evolutie is merkbaar. De niet-openbare radio's hebben een invloed gehad op de BRT. Vroeger haalde de BRT een luisterdichtheid van 80 à 81 procent ; van de rest haalde de NOS 14 à 15 procent. De luisterdichtheid van de BRT is door de opkomst van de vrije radio's gezakt tot 64 à 65 procent. De laatste tijd valt er echter opnieuw een stijging te noteren tot ongeveer 71 procent. De niet-openbare radio's halen nu een luisterdichtheid van 26 procent tegen vroeger 31 procent. De anderen (Hilversum 3, RTB) behouden globaal 4 procent. De NOS heeft dus meer aandeel van de vrije radio's ondervonden dan de BRT. Wel is het zo dat het totaal luistervolume gegroeid is door het ontstaan van de niet-openbare radio's : vroeger bestond er immers een categorie niet-luisteraars. In feite moeten we nu spreken van 104 à 105 procent luisteraars.

De Voorzitter van de Raad van Beheer stipt aan dat, zolang de vrije radio's niet waren erkend, de BRT steeds een samenwerkingsovereenkomst heeft afgewezen. In principe was de BRT hiertoe bereid van zodra de vrije radio's erkend waren zodat deze kwestie nu dient te worden herbekeken.

Een lid vindt dat er reeds veel over de middelen van de BRT werd gesproken. Hij wil het nu hebben over de uitgaven van de BRT. In het verleden werd in de Commissie voor Mediabeleid van de Vlaamse Raad een doorlichting van de BRT gevraagd en dit uitgevoerd via een extern adviesbureau zoals ook bij de RTBF is gebeurd. Hij wil weten wanneer dit bij de BRT zal gebeuren en of er uit de conclusies van de RTBF-doorlichting ook conclusies voor de BRT kunnen worden getrokken. Tijdens de Openbare Vergadering van de Vlaamse Raad gaf hij met een ander lid een discussie over het programma „Première”. Bestaat er een studie over de kostprijverschillen tussen programma's, gemaakt met eigen middelen en gelijkwaardige programma's verwezenlijkt door losse medewerkers ? Het lid wenst ook de totale kostprijs te kennen om het tweede TV-net in stand te houden. Welke zijn voorts de speciale maatregelen die de BRT heeft genomen bij de opkomst der niet-openbare radio's en dit als antwoord op de vrije radio's.

Met betrekking tot de opmerking dat de BRT bereid is om met de vrije radio's samen te werken vraagt hij of bij een gebeurlijke wijziging van het decreet houdende organisatie en erkenning van de niet-openbare radio's — waardoor grotere vrije radio's zouden worden toegelaten — een samenwerking BRT-grote vrije radio's mogelijk is.

De Voorzitter van de Raad van Beheer antwoordt dat over een doorlichting van de BRT

reeds veel gesprekken werden gevoerd. Een inhoudelijk rapport, benevens de keuze van een aantal firma's, werden aan de voogdij-overheid overgemaakt. De Vlaamse Executieve is alleszins voorstander van een doorlichting van een onafhankelijk bureau. Het Mackenzie-rapport aangaande de RTBF is echter een kleine brochure met weinig nieuws. Wel blijft hij voorstander om op bepaalde BRT-onderdelen een mini-doorlichting via een onafhankelijk bureau te laten uitvoeren.

De Administrateur-generaal vult deze stelling aan met erop te wijzen dat de doorlichting van de RTBF werd uitgevoerd door een Nederlandse firma die de RTBF enkel heeft doorgelicht in functie van de luister- en kijkdichtheid. Een dergelijke visie houdt geen rekening met het bestaan van bepaalde programma's als gevolg van de taken van een openbare dienst. Hij wijst op de oprichting van een nieuwe Franse commerciële zender (Canal 5) en stelt dat een zender zoals de BRT ook het buitenlands aanbod moet beantwoorden. Ook heeft de BRT een taak op cultureel gebied en moet zij ook voorzien in sportprogramma's.

Een lid preciseert dat de stelling volgens dewelke deze doorlichting destijds door de „unanieme Commissie” werd gewenst, hem te ver gaat. De toenmalige Gemeenschapsminister van Cultuur, de heer K. Poma, heeft ingespeeld op een wens die in feite in de Commissie voor het Mediabeleid alleen door één lid werd uitgesproken.

De Voorzitter van de Raad van Beheer antwoordt op een vraag van een lid door te stellen dat volgens sommigen binnenshuis produceren goedkoper uitvalt dan buitenshuisopnamen. Dit is echter een zeer complexe zaak. Bovendien heeft een en ander ook te maken met het probleem ENG-Film, waarvoor binnen de BRT nog geen definitieve regeling werd uitgewerkt. De vakbonden hebben een protocol geëist waardoor tot 1990 alles in eigen productie wordt gerealiseerd. Dit om de tewerkstelling van het eigen technisch personeel te garanderen vooraleer het licht op groen wordt gezet voor privé-producties, gerealiseerd met elektronische middelen. Alleszins zal alles geval per geval worden bekeken.

Een lid vraagt of het niet mogelijk is de kostprijs van beiden te vergelijken. Op het antwoord van de Voorzitter van de Raad van Beheer dat de cijfers elkaar tegenspreken reageert hij met de wens rapporten dienaangaande te ontvangen.

De Directeur-generaal van de televisie stelt hierbij de vraag wat in de kostprijsberekening moet worden doorberekend. Als voorbeeld wijst hij op de verhouding opnametijd en montagetijd. Soms is er een totaal andere verhouding der eenheden. Nu moet een kostprijsraming worden gemaakt.

Bij de kostprijsberekening van een coproductie moet er steeds worden nagegaan of dit voor de BRT bijkomende kosten bevat. Coproducties met Nederland zijn immers relatief duur. Een productie hier is dikwijls goedkoper en gebeurt daarom regelmatig bij de BRT. De coproductie kan ook om andere dan zuivere financiële redenen gebeuren (b.v. culturele).

Een lid dringt erop aan dat de kosten voor het maken van producties binnenshuis en buitenshuis zouden worden doorgespeeld.

De Voorzitter van de Raad van Beheer wijst erop dat buitenshuis produceren soms goedkoper is : het geheel vormt een ingewikkeld probleem. Alleszins is de zaak nog in behandeling. Een bruikbaar document zal worden doorgezonden.

Een lid van de Raad van Beheer vult hierbij nog aan dat er totaal geen overeenstemming mogelijk is rond buitenshuisopnamen met elektronische middelen : de vakbonden willen dergelijke producties niet uitzenden.

De Voorzitter van de Raad van Beheer beaamt dit. De vakbonden wensen een conventie over het gebruik van elektronische opnamen en films en dit zowel binnen- als buitenshuis. De vakbonden hebben, zolang er geen conventie is, de sleutel in handen. Hij meent dat de technologische evolutie zo snel gaat dat het niet wenselijk is dat alles strikt wordt vastgelegd. In de praktijk ware een zekere tolerantie vanwege de vakbonden wenselijk. In verband met de huidige kostprijs van het tweede net meent de Directeur-generaal van de televisie dat deze zeer moeilijk te schatten valt. De begroting voorziet een serieuze uitbreiding van het tweede net. De 273 miljoen frank is nodig voor de eerste fase en werd geraamd in functie van een serie goedkopere programma's (vb. : opgenomen voetbalwedstrijden volledig uitzenden) en een zo voordelig mogelijke personeelsbezetting. Het voorziene regionaal nieuws is uiteraard niet conform aan het standaardnieuws. Er zouden bijvoorbeeld 3 à 6 items kunnen insteken wat 3 à 6 ploegen veronderstelt.

De Voorzitter van de Raad van Beheer voegt hieraan toe dat het tweede net geen volwaardig niet binnen de BRT uitmaakt. De kostprijs is ook verschillend van jaar tot jaar omwille van de weerslag van b.v. grote sportevenementen (cf. Olympische Spelen).

De Directeur-generaal deelt hierop mee dat in 1984 de kostprijs per uur TV 782.000 frank bedroeg.

De Administrateur-generaal stelt dat indien gedurende 4 opeenvolgende jaren de dotaties aan de BRT telkens met 250 miljoen frank zouden stijgen (in totaal dus 1 miljard frank) dan het tweede net kan worden uitgebouwd tot een volwaardig net en het eerste net verbeterd.

Op een vraag van een lid merkt de Directeur-generaal van de radio op dat de BRT het fenomeen van de niet-openbare radio's op een niet-commerciële wijze heeft aangepakt door het op te vangen in het algemeen beleid, namelijk door een verhoging van het aanbod (o.m. het nachtaanbod) en een doorgedreven diversificatie (simultaan naar verschillende doelgroepen). Zo is er op de amusementsketen een ontkoppeling naar de jongeren toe gebeurd.

Een lid beaamt dat de BRT-uitzendingen verbeterd zijn sedert het ontstaan der vrije radio's. Hij herhaalt zijn vraag of, bij het eventueel toestaan van grotere vrije radio's – wat technisch wordt gewenst – de BRT bereid is om met die zenders samen te werken.

De Voorzitter van de Raad van Beheer meent dat die vraag voorbarig is : de Raad van Beheer heeft zich dienaangaande dus nog niet uitgesproken.

Een lid stelt vervolgens een aantal vragen. Hij meent dat de satellieten een explosief karakter zullen krijgen. Hoe kijkt de Raad van Beheer tegenover dit aanbod aan. Zullen we concurrentieel kunnen blijven ? Tevens pleit hij ervoor om, experimenteel, kleinschalige audio-visuele toepassingen uit te testen. Bij de aanvangsfase bestond er enig scepticisme ten overstaan van de vrije radio's. Toch brengen een aantal niet-openbare radio's kwalitatief hoogstaande produkten. Zal er nu een identieke houding tegenover audio-visuele toepassingen worden ingenomen ? Het lid vreest hiervoor. Hij vraagt het standpunt van de BRT tegenover deze kleinschalige toepassingen. Voorts wenst hij te vernemen of er concrete gegevens bestaan over het effect van de oprichting van een commerciële zender op de huidige personeelsformatie van de BRT. Ten slotte wijst hij erop dat het probleem van de auteursrechten in de intercommunales voor de distributie terug aan de orde werd gesteld. De betaling ervan kan ofwel bij het zendinstituut ofwel bij het transportinstituut worden gelokaliseerd. Momenteel worden de auteursrechten door de kabelmaatschappijen aan de kijkers doorberekend. De vraag rijst of dat kan voor programma's die een commercieel effect beogen. Hij vraagt om dit probleem opnieuw te bekijken.

De Voorzitter van de Raad van Beheer antwoordt dat Vlaanderen de helft van een klein land uitmaakt. Tevens is het het meest bekabeld : we kunnen reeds 18 programma's ontvangen. 85 à 87 procent van de bevolking heeft een voorkeur voor Nederlandstalige programma's. De taalbarrière is een realiteit. T.a.v. een toekomstige uitbreiding van het aanbod via satellieten kan de kabel openingen maken maar tevens ook als grendel functioneren. De meeste kijkers zullen immers niet bereid zijn zich een individuele schotelantenne aan te schaffen : dit valt immers duur uit. Het talenprobleem is enorm : een satelliet heeft op dit gebied ruimte nodig (cf. USA). Persoonlijk heeft hij geen schrik van deze uitdaging. Wel mogen er op het scherm niet te veel kanalen worden leeg gelaten. Toch blijft er nu nog een vacuüm : gaan we het reclamegeld dat beschikbaar is zelf exploiteren of niet ?

Inzake lokale televisie meent de Voorzitter van de Raad van Beheer dat Vlaanderen een zeer goede infrastructuur bezit qua snelwegen. De RTBF heeft in Wallonië twee TV-centra opgericht (Luik en Charleroi). Dit was het begin van de ondergang. Hij is er geen voorstander van om in Vlaanderen in verschillende steden studio's te bouwen. Beter ware het om overal te proberen, mobiel, aanwezig te zijn.

Hij suggereert om het Groenboek over het instellen van de gemeenschappelijke markt voor de omroep, uitgaande van de Commissie voor de Europese Gemeenschappen, aan de Commissieleden te overhandigen.

De Voorzitter van de Raad van Beheer meent dat er in een eerste fase met losse medewerkers zal moeten worden gewerkt : er zitten immers zeer goede tussen. Ook de vaste personeelsleden zullen moeten presteren. Het probleem van de auteursrechten is momenteel geregeld via de kabelakkoorden. Vanuit het bovengenoemd standpunt is dat vraagstuk door de beheersorganen nog niet bekeken.

Een lid merkt op dat de problemen met betrekking tot de media vanuit diverse invalshoeken worden bekeken. Vroeger is er vanuit een commerciële context gepoogd media-macht te verwerven. Sommige groepen bleken bereid daaraan mee te werken, ook om politieke redenen. Vanuit een meer ideologische invalshoek is er de fixatie gekomen om het doorbreken van het monopolie met de kans dat een nieuw monopolie wordt geschapen. De derde invalshoek is de fixatie op het alternatief journaal. Kan het mediabeleid dan gereduceerd worden tot deze politieke prioriteit ? De vierde invalshoek is die van het

personeel dat zich bedreigt voelt en vreest dat de kranten en weekbladen, die voor hun huidige problemen een oplossing zien door beslag te leggen op de etherreclame, tevens aanspraak zullen maken op de infrastructuur van de BRT.

Het lid merkt voorts op :

– een apart probleem is het monopolie dat binnen sommige diensten van de BRT blijkt te bestaan. De ambtenaren maken er uit wie al dan niet aan zijn trekken kan komen. Die situatie kan niet voortduren ;

– de Raad van Beheer van de BRT heeft een duidelijk standpunt bepaald m.b.t. de verdere uitbouw van TV-2.

Hij wenst tevens te weten of er ruimte bestaat voor een derde televisienet. Inzake het mediabeleid moet er vlug te werk worden gegaan. Hij meent dat het noodzakelijk is om snel publiciteit op de BRT in te voeren. De dag- en weekbladen moeten delen in de opbrengsten van de reclame. Formules om dit te realiseren en ook inzake de beheersvorm, zijn mogelijk. Een overgangsfase ziet hij echter moeilijk te realiseren. Hij wenst te weten hoe anderen dit zien. Inzake het kijk- en luistergeld en de wens tot het bekomen van een vast percentage ervan meent het lid dat het misschien aangewezen ware dat de BRT als openbare instelling zou bepalen wat haar opdrachten zijn evenals de financiële consequenties die hier het gevolg van zijn. Deze tweede oplossing draagt zijn persoonlijke voorkeur weg. Van de Voorzitter van de Raad van Beheer wenst hij nog een aantal specifieke zaken te vernemen. Eerst wenst hij de cijfers van de huur en de aankoop van buitenlandse produkties te kennen en dit opgesplitst volgens de verschillende diensten van de BRT. Vervolgens wenst hij meer informatie over de uitgevoerde coprodukties en dit sinds 1980. Meer specifiek wenst hij te vernemen aan welke firma's ze werden toevertrouwd en welke bedragen ermee werden gemoeid. Een duidelijk overzicht van de coprodukties is nodig om het mediabeleid te kunnen bepalen.

De Voorzitter van de Raad van Beheer antwoordt dat de twee laatste vragen opzoekingen vergen. De desbetreffende documenten zullen worden opgezonden. Met betrekking tot het kijk- en luistergeld kan hij aannemen dat het standpunt van de BRT in bepaalde opzichten gevaarlijk kan zijn. Hij kan de mening delen dat ook over de opdrachten van de BRT moet worden gesproken. In principe echter moet de openbare omroep met openbare gelden worden gefinancierd die voldoende hoog moeten zijn om de taak van openbare omroep behoorlijk te kunnen vervullen. Over het tijdelijk invoeren van reclame op de BRT is men het ten gronde nog niet eens. Het is wel een mogelijk drukkingsmiddel tegenover de overheid om een voldoende hoge dotatie te krijgen. Persoonlijk wenst hij een timing voor het opvoeren van de dotatie. Zolang dit echter niet wordt gerealiseerd moet de BRT zich bereid verklaren handelsreclame uit te zenden. De twee krantengroepen vrezen echter dat deze tijdelijke oplossing zou worden bestendigd. Eerst stemden beide groepen met dit voorstel in, later herriep één deze toestemming. Alleszins wensten ze, van in den beginne, inspraak in de programmatie. Wel is het zo dat de politiek het kader moet scheppen, de kranten zullen zich wel hierin voegen.

Op de vraag of er plaats is voor een derde net meent de Voorzitter van de Raad van Beheer dat dit afhangt van de verschillende standpunten die ter zake worden ingenomen. Sommigen zeggen dat er onvoldoende creatief talent aanwezig is, anderen beweren dat dit derde net de creativiteit juist zal stimuleren. De voorstanders van een concurrerende nieuwsdienst zijn van mening dat op dit ogenblik de BRT een inspanning zal doen. Hij constateert dat de RTBF een veel betere nieuwsdienst verzorgt sedert de RTL-concurrentie bestaat. Inzake het bestaan van een monopolie qua politieke gezindheid in bepaalde diensten van de BRT deelt hij mee dat er in het verleden steeds werd over gewaakt dat de sectoren en diensten evenwichtig werden samengesteld. Hij kan dus moeilijk geloof hechten aan beweringen dat bepaalde sectoren monopolistisch zijn samengesteld. Indien er klachten zijn is hij bereid deze te onderzoeken.

Een lid van de Raad van Beheer wijst erop dat het niet de Raad van Beheer toekomt om een globaal mediabeleid uit te stippelen. Deze kan niet verder gaan dan te stellen dat de BRT als openbare dienst moet kunnen beschikken over 2 volwaardige TV-netten, wat overigens ook een verbetering van het eerste net inhoudt. Hiervoor moeten voldoende financiële middelen ter beschikking worden gesteld, bij voorkeur uit openbare fondsen. Inzake de invoering van etherreclame, moet de politieke overheid snel een beslissing nemen, zo niet dreigen de reclamegelden naar het buitenland af te vloeien.

Een lid van de Vaste Commissie meent dat de huidige gesprekken vaker moeten worden gevoerd. Daardoor zouden een aantal misverstanden zeker niet bestaan hebben. Men moet ook de problematiek projecteren in de toekomst. In het begin van de jaren zeventig was er sprake van het invoeren van reclame op TV. In ons land hebben we de reclame laten voorbijgaan omwille van principiële bezwaren. We mogen nu opnieuw de trein niet mis-

sen. Op de vraag of er ruimte is voor een derde commerciële net reageert hij met het intuïtief gevoel dat we deze kans opnieuw zullen verspelen. Hij verwijst hier naar de buitenlandse situatie. Hij stelt voor om eerst de handelsreclame in te voeren en de dag- en weekbladuitgevers te helpen. Hij steunt dus de idee om reclame op de BRT in te voeren en dit als een tijdelijke maatregel. De BRT moet de rol van locomotief op zich nemen. Men mag aannemen dat de adverteerders er weinig voor voelen met reclame te starten op een net dat zich nog waar moet maken.

Ook een ander lid van de Raad van Beheer meent, als persoonlijke stellingname, dat de invoering van etherreclame onvermijdelijk is. De openbare omroep moet, gezien zijn onvervangbare taak, worden verdedigd : de commerciële zender kan zijn taak immers niet uitvoeren. Dit doel veronderstelt echter wel voldoende financiële middelen. Hij wenst het invoeren van reclame via het Nederlands model. Ook de BRT moet participeren in de opbrengst ervan. Haar financiële middelen mogen niet alleen uit dotaties bestaan. O.T.V. en V.M.M. daarentegen bepleiten op dit punt een exclusiviteit voor de commerciële zender. Hij vraagt zich af of dit standpunt aanvaardbaar is.

De Administrateur-generaal verwijst naar het jongste nationale regeerakkoord. Hierin wordt geen onderscheid gemaakt tussen de Vlaamse en Waalse situatie. Vlaanderen is op dit gebied nog een „maagdelijk landschap” terwijl in Wallonië met de RTL wordt gewerkt. Specifieke oplossingen moeten worden uitgewerkt voor elk gewest : het westontwerp op de handelsreclame zal moeten worden geamendeerd.

Een lid, verwijzend naar de vraag van een ander lid, meent dat de politieke discussie niet op deze plaats moet worden gevoerd. Wat hem interesseert is het standpunt van de BRT over het zogenaamde monopolie van deze instelling. Hij is gelukkig nu hij een duidelijk verschil tussen Vlaanderen en Wallonië kan vaststellen.

Ook een ander lid wenst hier geen politieke discussie te voeren. Hij opteert voor de idee van twee concurrentiële zenders. Deze discussie moet echter in de Vlaamse Raad worden gevoerd. Wel betreft hij de geringe vooruitgang in deze kwestie. Hij verheugt zich dat de BRT toestemt in de invoering van handelsreclame. Concreet meent hij dat de experimentele fase van de invoering van reclame op de BRT samenhangt met het probleem van de objectiviteit. Hij vraagt vervolgens welke uitvoering werd gegeven aan de besluiten door de Raad van Beheer genomen tijdens de extra-vergadering die op 13 oktober 1984 werd gehouden over de objectiviteitsverplichting. Is er al een adviesorgaan opgericht ? Zijn de voorschriften en aanbevelingen inzake de berichtgeving aangepast ? Werd de opleiding van de journalisten verbeterd ? Welke prioriteit werd gegeven aan de behoeften van de nieuwsdienst ?

De Voorzitter van de Raad van Beheer deelt hierop mee dat de commentaar op de voorschriften van de objectiviteit werden geactualiseerd en aan de journalisten overhandigd. Het zal ter beschikking van de Commissie voor de Media worden gesteld. Het systeem der maandelijkse rapporten m.b.t. de nieuwsdienst werkt. De opmerkingen die hierover worden geformuleerd, worden door de hiërarchie met de journalisten besproken.

Deze bundel moet echter vertrouwelijk blijven. Het betreft hier echter meestal detailopmerkingen. Hij hoopt dat tegen de zomer binnen de Raad van Beheer een consensus over de overblijvende problemen zal worden bereikt. Hij vernoemt de installatie van de Adviesraad, waarvoor nog enkel de journalisten hun vertegenwoordigers moeten aanduiden, en het verslag-Rimanque waarbij deze adviezen heeft geformuleerd over de terughoudendheid die de journalisten in acht dienen te nemen bij publieke optredens buiten de BRT. Dit is voorgelegd aan de Bond van Radio- en TV-journalisten die nu zijn reactie moet indienen. Globaal genomen schiet de nieuwsdienst volgens de Raad van Beheer niet te kort. De ontstane problemen situeren zich veelal niet aan de basis maar soms in de hiërarchie. Verder zijn de opmerkingen vaak van professionele aard en niet politiek getint.

Een lid van de Vaste Commissie ondersteunt deze visie met erop te wijzen dat sommige problemen het gevolg zijn van een gebrek aan middelen. De journalistiek staat echter haaks op de samenleving : problemen zullen er altijd blijven bestaan. Ook in een gebruikelijk concurrentiële zender zullen er problemen rijzen : men mag geen illusies hebben dat via reglementen alles zal worden opgelost. Het unieke feit dat de BRT-journalisten ook ambtenaren zijn heeft ook invloed op het functioneren van de diensten.

De Voorzitter van de Commissie bedankt hierop de aanwezigen en meent dat binnen enkele maanden een nieuwe gespreksronde zou aangewezen zijn.

BIJLAGE C

Werkbezoek aan Londen – 10, 11 en 12 maart 1986

British Broadcasting Corporation (BBC)

Een hoofdamtenaar van de BBC verwelkomt de Commissieleden. Hij geeft vervolgens een kort overzicht van de geschiedenis van de BBC. De eerste Britse omroep ontstond in 1922. In 1927 werd de BBC opgericht. De BBC had een monopolie tot in 1955 toen de IBA werd gesticht. Er is dus een quasi-unieke situatie : enkel in Japan bestaat een vergelijkbaar systeem. De essentie van het Britse systeem is het bestaan van concurrentie. Deze slaat echter niet op het financiële domein : BBC en IBA worden op een verschillende wijze gefinancierd. Naast 2 TV-programma's bezit de BBC ook 4 radioprogramma's (pop, lichte ontspanning, serieuze programma's, gesproken programma's). Schotland, Wales en Noord-Ierland ontvangen 2 à 3 uur per dag eigen TV- en radioprogramma's. De 31 lokale radiostations van de BBC zijn in een concurrentiestrijd gewikkeld met de 48 lokale radio's van de IBA.

De BBC verzorgt uitzendingen in 36 talen w.o. Arabisch, Frans, Duits. In 1957 werden de Nederlandstalige uitzendingen beëindigd nadat na de Tweede Wereldoorlog ook de Vlaamse werden afgeschaft. De regering bepaalt enkel in welke taal zal worden uitgezonden evenals de uren van uitzending.

De BBC heeft een Raad van Bestuur bestaande uit 12 „Governors”. Ze worden door de Koningin, op voordracht van de Regering, voor vijf jaar benoemd. Drie van de twaalf leden moeten nauwe culturele banden hebben met respectievelijk Schotland, Wales en Noord-Ierland.

De overigen komen uit diverse sectoren (bv. uitgevers, vakbonden) maar ze treden binnen de BBC niet op als vertegenwoordiger van hun sector. Ook gebeurt het regelmatig dat de regering leden voorstelt die tot een andere politieke strekking behoren.

Een lid dankt de hogere ambtenaar van de BBC en geeft een korte toelichting bij de opdracht van de Commissie voor de Media van de Vlaamse Raad.

Een ander lid stelt de vraag welke de verhouding van de Board of Governors van de BBC tot de regering is.

De directeur van de dienst internationale relaties van de BBC zegt dat de Board geen leden telt die politiek actief zijn. Deze leden worden benoemd door de Koningin, op voorstel van de regering (de zgn. „Queen in Council”-procedure). Het voor het omroepbestel bevoegde Ministerie is het Home Office, dat trouwens de „licence” verstrekt om te mogen uitzenden. Het vraagstuk van de radio- en televisietaks, die voor 3 jaar wordt vastgelegd, is steeds een omstreden aangelegenheid geweest. De BBC betreft haast al zijn inkomsten uit de opbrengst van deze taks die momenteel 58 pond bedraagt (de BBC had 65 pond gevraagd, maar dat werd door de regering geweigerd). Theoretisch kan de Home Secretary optreden om de BBC in uitzonderlijke omstandigheden van bepaalde uitzendingen te doen afzien, maar dit is in feite nog nooit gebeurd. Vorig jaar heeft de Home Secretary de Board wel gevraagd te onderzoeken of een programma over Noord-Ierland, waaruit had afgeleid kunnen worden dat terrorisme niet per se als afkeurenswaardig beschouwd dient te worden, geschikt was voor uitzending.

Een lid vraagt verder hoe de lokale radio's van de BBC georganiseerd zijn.

De woordvoerder van de BBC zegt dat de lokale radio's in feite zelfbedruipende eenheden zijn, die dus alleen kunnen voortbestaan als er een voldoende luisterpubliek is. Op bepaalde ogenblikken van de dag kunnen zij het programma van BBC 2 en BBC 3 overnemen. Zij hebben geen verplichting om nieuwsbulletins over te nemen en worden niet commercieel gesponsord.

Een lid vraagt welk antwoord de BBC heeft op het argument van ITV dat een onafhankelijke zender het publiek niets kost.

De directeur van de dienst internationale relaties van de BBC antwoordt dat dit niet zo is, want het publiek betaalt voor de publiciteit in de winkel. De regering heeft een commissie (de „Peacock-Commissie”) belast met een onderzoek naar mogelijke manieren om de kosten van de BBC te verminderen. De conclusies zullen bij het begin van de zomer bekend worden. Eén mogelijkheid is het toelaten van publiciteit op de BBC. Sommigen zeggen dat de industrie over voldoende kredieten voor publiciteit beschikt om vier kanalen te

financieren (momenteel beschikt de BBC over bijna 1 miljard pond per jaar, ITV over 1,1 miljard). Een nadeel zou kunnen zijn dat meer aandacht zou gaan naar populaire programma's. Een andere mogelijkheid is betaaltelevisie, maar hier is een enorm kapitaal voor nodig met het oog op de installatie van de apparatuur over het hele land. Bovendien staat deze apparatuur nog niet op punt.

Een lid vraagt of iets kan worden gezegd over de objectiviteit van de omroep.

De directeur van de dienst internationale relaties geeft toe dat de BBC in het verleden het voorwerp van kritiek heeft uitgemaakt, bv. tijdens de recente mijnstaking. De BBC is echter nooit een dialoog met zijn critici uit de weg gegaan, en heeft deze zelfs aangemoedigd. Als er vergissingen worden begaan, geeft de BBC dat ook publiekelijk toe. Er bestaat een Broadcasting Complaints Commission, met vier leden (door de Home Secretary benoemd), waarvan één traditioneel een ex-BBC-verantwoordelijke is.

Een lid vraagt of er een verhouding wordt in acht genomen tussen buitenlandse en eigen programma's.

Een ambtenaar van de dienst internationale relaties deelt mee dat 70 procent eigen productie is, 16 procent Amerikaans. Er bestaat trouwens een officiële grens voor buitenlandse programma's. Het beleid van de BBC is erop gericht zoveel mogelijk eigen programma's aan te moedigen.

Een lid vraagt ook hoeveel de informatie- en nieuwsprogramma's kosten.

De directeur van de dienst internationale relaties zegt dat dit moeilijk te zeggen is. Voor „drama” moet ongeveer 1/4 miljoen pond per uur worden gerekend. De kost van nieuws en informatie fluctueert sterk met de actualiteit : tijdens de mijnstaking bv. was het voorziene budget na 6 maanden al uitgeput.

Een lid wil weten of ook de lokale TV-stations nieuws brengen ?

De directeur van de dienst internationale relaties antwoordt bevestigend : er zijn lokale nieuwsmagazines. Er zijn nieuwsstudio's in Bristol, Manchester en Birmingham, alsook voor Schotland, Wales en Noord-Ierland. Een eigenlijke lokale TV bestaat er niet.

Een lid vraagt welk percentage van het budget naar nieuws- en informatie gaat en hoeveel personeel er op de BBC werkt.

De directeur van de dienst internationale relaties zegt dat er in totaal 30.000 personeelsleden zijn, waaronder 1.500 à 1.600 journalisten die niet alleen voor de sport- en nieuwsprogramma's instaan, maar ook voor de duidingsprogramma's. De directeur-generaal van de BBC is hoofdredacteur (editor in chief) en zijn adjunct staat in voor het handhaven van normen inzake objectiviteit e.d.

Een lid vraagt hoe de selectie van de journalisten geschiedt.

De directeur van de dienst internationale relaties zegt dat iedereen aan het examen kan deelnemen en dat alleen de besten het halen. In het begin kwam 50 procent van de BBC-journalisten uit de geschreven pers.

Een lid stelt de vraag naar de verhouding tussen BBC en ITV, en hoe de sportuitzendingen worden georganiseerd.

Hierop wordt geantwoord dat er soms wordt samengewerkt (staatsbezoeken, sport), maar meestal is er competitie. Persoonlijke verhoudingen zijn zeer belangrijk. Wat de sportuitzendingen betreft bestaat er een „joint negotiation committee” (van BBC en ITV samen), dat met bv. de voetbalfederatie onderhandelt. De omroep geeft niet toe aan druk, zoals bv. vorig jaar bleek toen de voetbalfederatie te hoge eisen stelde. Meer recentelijk werd niet toegegeven aan de cricketfederatie.

Een lid vraagt welke verhouding de BBC heeft met de geschreven pers.

De directeur van de dienst internationale relaties zegt dat er in dat domein geen problemen bestaan. Er bestaat in Groot-Brittannië een tendens om de omroeproblemen gescheiden te houden van die van de geschreven pers. Wel is er in de dagbladwereld momenteel een concentratie bezig (cf. Maxwell, Murdoch). Beiden hebben ook interesse voor de televisie. Sommigen beweren dus dat de aanvallen op de huidige omroepzuilen (BBC, IBA) tot een vergroting van de invloed van Maxwell en Murdoch zullen leiden.

Men voegt hier aan toe dat vele journalisten van lokale of regionale bladen vaak op „free lance”-basis meewerken met de lokale BBC-omroepen.

Bovendien worden bekende journalisten door de BBC ook aangesproken om als commentator op te treden.

Een aantal leden vragen hoe de BBC staat t.o.v. kabeltelevisie en t.o.v. Sky Channel.

De directeur van de dienst internationale relaties zegt dat de BBC daar geen interesse voor heeft. Het enige wat de BBC, zoals trouwens ook ITV, vraagt is dat, als er kabelstructuren worden opgezet, de 2 BBC- en de 2 ITV-kanalen verplicht worden uitgezonden („Cable TV must carry BBC and ITV”).

Bovendien staat de kabeltelevisie nog maar in zijn kinderschoenen, met amper 100.000 aangeslotenen. Met Sky Channel heeft de BBC geen contacten.

Een lid vraagt of snooker- en dartsprogramma's dan zo populair zijn, want er wordt veel zendtijd aan besteed.

De woordvoerders van de BBC verduidelijken dat deze twee sporten, die hier te lande steeds geliefd zijn geweest, dank zij de televisie ongekeerde populariteitsniveau's hebben bereikt. Onlangs werd een snooker-uitzending om 1 uur 's ochtends nog door 18,5 miljoen TV-kijkers gevolgd. Dit zijn daarenboven goedkope programma's. In feite ligt BBC 2 aan de basis van deze ontwikkeling.

Een lid vraagt of alle regionale zenders hun eigen lokaal nieuwsprogramma hebben.

De woordvoerders van de BBC antwoorden dat dit inderdaad zo is voor elk van de 13 zones van het Verenigd Koninkrijk (w.o. 8 in Engeland zelf).

Op een eerder gestelde vraag i.v.m. de kosten verbonden aan nieuws- en informatieuitzendingen wordt geantwoordt dat deze ongeveer 12 procent van het totaal budget bedragen, alhoewel zij ongeveer 24 procent van de zendtijd in beslag nemen.

Op de vraag van een lid op welke basis de journalisten worden aangeworven, wordt meegedeeld dat de meesten in vast vervand zijn aangeworven. Anderen zijn „free lance” en in het buitenland wordt wel een met „stringers” gewerkt. In uitzonderlijke omstandigheden (bv. mijnstaking) worden ook wel extra-krachten aangeworven, en op vraag van een lid wie de directeur-generaal benoemt, antwoorden de woordvoerders dat dit tot de bevoegdheden van de Board of Governors behoort.

Een ander woordvoerder van de BBC geeft een uiteenzetting over de toekomstige ontwikkelingen, zoals de BBC die ziet. Deze maken het voorwerp uit van het onderzoek dat momenteel wordt verricht door de Peacock-Commissie. Hij zegt dat er in de komende 10 jaar niet heel veel zal veranderen. De kabeltelevisie zal verder ontwikkelen, maar waarschijnlijk niet erg veel : 1/3 van het kijkpubliek zal kunnen aangeschakeld worden op de kabel, maar de vraag is of dit ook zal gebeuren. Hij denkt dat het publiek de BBC en ITV zal trouw blijven, alsook de video. De huidige toestand zal tijdens de komende jaren stabiel blijven.

Bovendien gaat de BBC er van uit dat het huidig systeem, in hetwelk de BBC werkt met het kijk- en luistergeld, het beste is. De woordvoerder is geen voorstander van publiciteit op de BBC, die de meer serieuze programma's zou kunnen verdringen (zoals in de Verenigde Staten). Bovendien wil de BBC één blijven en vermijden opgesplitst te worden in verschillende delen (zoals ITV), wat de kosten ook de hoogte in jaagt.

De meeste buitenlandse programma's zijn niet Europees, maar Amerikaans. De reden daarvoor, aldus nog de woordvoerder van de BBC, is de grotere affiniteit met de V.S., alsook de taalgemeenschap (er is in Groot-Brittannië geen goede dubbeleer- of ondertitelings-industrie). De European Broadcasting Union doet nochtans veel om de Europese samenwerking te bevorderen.

Een lid vraagt of de uitspraken inzake kabeltelevisie een vaststelling zijn of een opinie.

Hierop zegt de woordvoerder dat er geen duidelijke vraag is naar kabeltelevisie en dat de doorgevoerde experimenten niet zo succesvol waren. Bovendien is er een financieringsprobleem.

Economisch gezien is het daarenboven slechts mogelijk om 50 à 60 procent van de woningen op het kabelnet aan te sluiten. België is een dicht bebouwd land en dus interessant voor het kabelsysteem. Zenders zoals Sky Channel zijn daarom meer op de Europese markten gericht.

De directeur van de dienst internationale betrekkingen voegt hieraan toe dat de kabel in de V.S. slechts doorbrak om een beter signaal aan de bieden (wegens de veelheid radio- en televisiestations die in de ether zijn).

Een lid wijst erop dat de kabel aan minderheidsgroepen toelaat om programma's uit hun eigen land te ontvangen. Zo is er in België een enorme vraag naar RAI-Uno.

De woordvoerder van de BBC zegt dat de kost/vraag-verhouding ter zake belangrijk is. De vraag is in Groot-Brittannië evenwel zeer beperkt. De kabeloperateurs hebben bovendien een cynische houding t.o.v. programmarelais voor minderheden. Vaak zijn deze overzeese programma's ook van minder goede kwaliteit. Het Britse systeem ziet hij niet zo snel fundamenteel veranderen: hij ziet op termijn wel iets meer kabel en iets meer satelliet, ook „high definition TV” en „two sound track TV” (in twee talen). Hij zegt tevens dat het in de toekomst essentieel is om de keuzemogelijkheden te vergroten, niet te verkleinen. Dit laatste is een gevaar dat reëel wordt met de introductie van publiciteit. Hij waarschuwt voor cultuurvandalisme („cultural vandalism”) ten koste van goede programma's.

Een lid merkt op dat de impact van de BRT op de bevolking verminderd sedert er meerdere zenders op de kabelsystemen werden geïntroduceerd, maar de woordvoerder van de BBC meent echter dat de mensen een openbare zender met een diverse waaier van programma's zullen trouw blijven.

Thames Television (ITV)

Een lid zet bondig het doel van het bezoek van de Commissie voor de Media uiteen.

De directeur van de public-relations geeft eerst een kort overzicht van de ontwikkeling, structuur en werking van het onafhankelijke televisienet. In 1950 werd de Independent Television Authority opgericht, die ondertussen de Independent Broadcasting Authority is geworden. Het onafhankelijk televisienet bestaat in feite uit 15 regionale televisiestations, die elk verantwoordelijk zijn voor de financiering en de publiciteit. Alleen binnen hun zone kunnen zij inkomsten uit publiciteit betrekken. Zij verzorgen ook lokale nieuwsbulletins. De belangrijkste stations zijn Thames, LWT (beiden voor Londen, om te vermijden dat één enkel net voor de Londense regio een al te grote invloed zou krijgen), Granada, Central Independent en Yorkshire. Een aantal programma's (drama, actualiteitsprogramma's e.d.) worden over het gehele land uitgezonden, maar er zijn ook lokale programma's. Niet meer dan 14 procent van de programma's zijn buitenlands. Er is niet té veel ontspanning en een evenwicht wordt gehouden met educatieve, kinder- en actualiteitsprogramma's. Uiteindelijk kan de IBA een regionale zender sanctioneren voor niet-naleving van de hem opgelegde verplichtingen door zijn zendlicentie in te trekken (wat nog nooit is gebeurd) of door deze niet te vernieuwen (wat al wel gebeurd is).

Op vraag van een lid welk het verband is tussen ITN en ITV, antwoordt dezelfde woordvoerder dat ITN werd opgericht samen met ITV om het nationale en internationale nieuws te verzorgen. Elk van de 15 zenders draagt financieel bij tot ITN dat 250 à 330 journalisten op vaste basis in dienst heeft en drie uitgebreide nieuwsbulletins per dag verzorgt (13 uur, 18 uur en 22 uur). Deze bulletins worden over het ganse land uitgezonden en worden gevolgd door korte regionale bulletins. ITN werkt volledig onafhankelijk.

Een lid vraagt hoeveel mensen Thames Television tewerk stelt. De woordvoerder geeft als antwoord 2.300 op een totaal van 20.000 voor alle ITV-zenders (zonder de radio's).

Op een vraag van een lid antwoordt men dat Channel Four, zoals ITV, op regionale leest is geschoeid. Het ontstond in 1981 en wordt financieel gesteund door de regionale zenders. Totnogtoe is Channel Four niet winstgevend. De publiciteit is regionaal.

Een lid vraagt hoe de verhouding is van de nationale ITV t.o.v. de regionale zenders, waarop de directeur van de public-relations antwoordt dat de regionale zenders een zeer sterk financiële autonomie en verantwoordelijkheid hebben, aangezien zij binnen hun zone instaan voor hun eigen publiciteitsinkomsten.

Op een vraag van een lid of er ook competitie bestaat tussen de lokale zenders, wordt bevestigend geantwoord.

Een lid vraagt wat er met de winsten gebeurt. Zijn deze voldoende?

De directeur van de public relations zegt dat de ITV-zenders zo winstgevend zijn dat zij aan een speciale bijkomende belasting onderworpen zijn (de zgn. Exchequer Levy), naast de vennootschapsbelasting. Bovendien wordt momenteel ook de mogelijkheid onderzocht van een belasting op de verkoop van programma's aan het buitenland (deze verkoop brengt momenteel 26 miljoen pond op). Publiciteit blijft uiteraard de belangrijkste bron van inkomsten.

Een lid vraagt hoe de verhouding is van ITV t.o.v. Sky Channel.

De woordvoerder zegt onder indruk te zijn gekomen van de door Sky Channel behaalde

cijfers, maar vindt toch dat de programma's niet zo aantrekkelijk zijn als het zou horen. ITV is zich bewust van het potentieel van Sky Channel en plant momenteel een „super-Channel” dat vóór het einde van het jaar operationeel zou moeten zijn.

Een lid wil weten hoe ITV en ITN hun onafhankelijkheid kunnen bewaren.

De woordvoerder antwoordt hierop dat dit in de statuten van ITV ingeschreven staat. ITV staat niet onder invloed van de adverteerders. Bovendien werd ITN slechts zelden beschuldigd van inbreuken op onpartijdigheid of objectiviteit. ITN heeft de reputatie verworven „unbiased, straight and fair” te zijn.

Op de vraag van een lid of er een verschil is in de berichtgeving van BBC en ITN zegt de woordvoerder dat dit in hoofdzaak te merken is in de stijl. ITN staat onafhankelijk van ITV, terwijl de BBC-nieuwsdienst een integrerend deel uitmaakt van de BBC. Bovendien is het ITN-nieuws „sharper and quicker”, zijn de ITN-journalisten beter en heeft ITN een „better sense for new stories”. Het BBC-nieuws is een deel in een groot geheel, en ligt daaronder.

Een lid wil weten welke de publiciteitsinkomsten zijn van ITV, vergeleken met die van de geschreven pers.

De woordvoerder zegt dat ITV (inclusief Channel Four) 40 à 45 procent opsloopt van het totaal van de reclamebudgetten van de Britse particuliere sector.

Een lid vraagt waarom ITV niet beschikbaar is op het Belgische kabelnet.

De directeur van de public relations heeft hiervoor geen onmiddellijke verklaring. Misschien ligt deze toestand wel aan het feit dat ITV een federatie is, wat de beslissingsprocedure niet vergemakkelijkt.

Een lid vraagt of ITV ook, zoals de BBC, 70 procent van zijn zendtijd wijdt aan eigen producties, waarop de woordvoerder zegt dat ITV beperkt is tot 14 procent buitenlandse programma's. Publiciteit mag slechts een gemiddelde van 6 minuten per uur op dagbasis in beslag nemen met een maximum van 7 minuten per uur op ogenblikken van hoge kijkdichtheid. Een programma van een half uur mag slechts één keer worden onderbroken voor publiciteit.

Een lid vraagt waar ITV zoal programma's verkoopt.

De woordvoerder zegt dat 127 landen al TV-programma's hebben gekocht, gaande van ontspanning, over drama en documentaires tot kinderprogramma's.

Een lid vraagt hoe de kleinste regionale zenders worden behandeld.

De directeur van de public relations erkent dat zenders, zoals Channel Television en Border Television, inderdaad slechts een beperkt kijkpubliek kunnen bereiken, maar het betaalsysteem binnen ITV houdt daar rekening mee. Hij voegt er op vraag van een lid aan toe dat de lokale radio's niets te maken hebben met ITV, wel met de IBA. Sommige van deze radiostations kennen financiële moeilijkheden omdat zij financieel volledig onafhankelijk zijn.

Een lid, vaststellend dat Channel Four door ITV financieel dient ondersteund te worden, vraagt of er dan geen ruimte is voor een vierde omroep onder de vorm van een tweede commerciële zender.

De woordvoerder doet terzake opmerken dat de mogelijkheden voor inkomsten uit reclame beperkt zijn. Channel Four is verlieslatend en wordt daarom door ITV als het ware gesubsidieerd. Ontbijttelevisie (TV-am) is recentelijk evenwel winstgevend geworden, maar ging van start met enorme verliezen. Deze winst werd slechts geboekt toen meer ontspanning werd aangeboden.

Een lid verbaast er zich over dat Groot-Brittannië slechts twee publiciteitskanalen kent, daar waar de toestand in Frankrijk totaal anders ligt.

De woordvoerder herninnert eraan dat de strenge controles van de IBA en de regering ITV ertoe gebracht hebben goede programma's te brengen. Bovendien heeft Groot-Brittannië ook een aantal negatieve lessen geleerd uit het Amerikaanse systeem.

Een lid vraagt of een deel van de publiciteitsinkomsten naar dagbladen gaat.

De woordvoerder zegt dat sommige zenders dagbladeigenaars onder hun aandeelhouders hebben.

Een lid vraagt of deze laatste mogelijkheid beperkt is tot een bepaald percentage, waarop wordt geantwoord dat de heer Murdoch bv. geen meerderheidsaandeel kan nemen in een ITV-zender.

Het aandeel van de Britse programma's die door ITV zelf wordt gemaakt bedraagt 16 à 17 procent.

Een lid vraagt of de statuten van ITV iets zeggen over maximale percentages aandelenbezit, waarop de directeur antwoordt dat „major shares” verboden zijn.

Een lid vraagt of er ter zake dezelfde regelen gelden als voor handelsvennootschappen.

De directeur van de public relations zegt dat de controles inzake aandelenbezit in ITV zeer streng zijn en dat een aandeelhouder die een pakket van 5 procent of meer verwerft, zich moet kenbaar maken.

Op een eerdere vraag i.v.m. de ITN-begroting, geeft dezelfde woordvoerder volgende cijfers : 83/84 : 28 miljoen pond ; 84/85 : 32 miljoen pond en 85/86 : 34 miljoen pond. Thames neemt daarvan 20 procent voor zijn rekening. De gemiddelde kostprijs van 1 uur TV-uitzending bedraagt ongeveer 60.000 pond.

Cable Authority

De directeur-generaal verwelkomt de leden der Commissie. Hij geeft een historisch overzicht van de bekabeling in het Verenigd Koninkrijk. Tussen 1950 en 1960 werd de kabel in een aantal afgelegen gebieden geïnstalleerd om de BBC- en ITV-programma's te ontvangen, wat nu echter niet meer noodzakelijk is. Een regeringsonderzoek in 1982 leidde tot de oprichting op 1 december 1984 van de „Cable Authority” (Cable and Broadcasting Act - 1984) die op 1 januari 1985 operationeel werd.

De hoofdfuncties van de Cable Authority zijn :

1. zoveel mogelijk kabelsystemen in diverse gebieden oprichten en uitbouwen ;
2. controle uitoefenen op de programma's en diensten die via de kabel worden verspreid.

De regering wou echter zo weinig mogelijk toezicht. Ook dienden de nieuwe kabelsystemen te voorzien in ten minste 25 kanalen. De regering wenste tevens van de nieuwste technieken gebruik te maken. Wel kregen de oude kabelmaatschappijen de vrijheid om verder de BBC- en ITV-programma's uit te zenden ofwel de nieuwe programma's.

Momenteel zijn er ongeveer 125.000 huisgezinnen op een kabelsysteem aangesloten.

Er werden reeds 37 concessie-aanvragen ingediend. Elf kabelmaatschappijen werden reeds erkend, hiervan zijn er reeds zeven operationeel. De procedure is als volgt : na het indienen van de concessie-aanvraag worden er een aantal contacten gelegd o.a. met de lokale besturen waarna de Cable Authority een beslissing neemt.

Voor de financiering van de Cable Authority worden geen overheidsmiddelen gebruikt. De kabelsystemen worden geïnstalleerd en werken met privé-kapitaal. De individuele aangesloten moeten een inschrijvingsgeld betalen aan de kabelmaatschappijen. De Cable Authority moet het stellen met de vergoedingen die door de kabelmaatschappijen worden betaald. De kosten voor de start van de Cable Authority werden gedekt door een lening van de regering. Om een kabelsysteem in een doorsnee gebied uit te bouwen is er ongeveer 30 miljoen pond nodig. In augustus 1985 startten de eerste kabelmaatschappijen : weldra zal er meer geld beschikbaar komen voor uitbreiding.

Inzake de programma's zag de regering in de Cable Authority geen publieke dienst. Daardoor zijn sponsoring en handelsreclame toegelaten. De Cable Authority moet er over waken dat de bestaande wetgeving op de goede zeden, de onpartijdigheid van het nieuws en het niet bevoordelen van een of andere politieke of godsdienstige stichting wordt geëerbiedigd. De Cable Authority kan op deze en op andere gebieden, zoals de raciale haat en het vertonen van geweld, codes uitwerken die door de kabelmaatschappijen moeten worden nageleefd. Zo zal er weldra een gedragscode worden uitgevaardigd over het vertonen van geweldscènes. Ook zal er speciaal toezicht zijn op de uitzendingen van bepaalde Amerikaanse religieuze groepen (cf. oproepen om geld in te zamelen). De staf van de Cable Authority omvat 9 personeelsleden. De Cable Authority moet immers niet dezelfde controle op de programma's uitoefenen als de IBA.

Gesponsorde programma's zijn, zoals gezegd, op de kabel toegelaten. Deze uitzendingen zullen de verplichtingen van de Cable Authority inzake sponsorship moeten naleven.

De directeur-generaal deelt verder mee dat lokale produktiemaatschappijen, op beperkte wijze, programma's aan de lokale kabelmaatschappijen leveren.

Een lid wenst te weten of de Cable Authority een publieke instelling is.

De directeur-generaal antwoordt dat de C.A. eenzelfde statuut heeft als de IBA. Het heeft een bestuur van zeven leden, aangesteld door de Home Secretary voor vijf jaar. Dit gebeurt niet op een politieke basis maar de mensen die worden aangesteld hebben op diverse gebieden een ruime ondervinding verworven.

Een lid vraagt of deze zeven directieleden een full-time betrekking hebben in de C.A.

De directeur-generaal geeft een negatief antwoord. De Voorzitter is drie dagen per week aanwezig ; de andere leden enkel op de maandelijks vergaderingen. Op het ogenblik dat er consessie-aanvragen worden onderzocht zijn er uiteraard meer vergaderingen. Op verzoek van een lid deelt de directeur-generaal mee dat het jaarbudget van de Cable Authority 600.000 pond bedraagt. Niettegenstaande de Cable and Broadcasting Act stelt dat de Cable Authority zichzelf moet financieren moet er nu nog, ingevolge de geringe uitbouw van de kabel, met leningen vanwege de overheid worden gewerkt. Iedere kabelmaatschappij is een privé-maatschappij en moet per jaar 12.000 pond betalen aan de Cable Authority. Tevens deelt hij mee dat een onderzoek uitwees dat per gezin 17 pond abonnementsgeld per maand nodig zou zijn om de kosten te dekken. Dit abonnementsgeld varieert van maatschappij tot maatschappij volgens het aantal kanalen die ter beschikking worden gesteld (van 6 pond tot 24 pond). Wel moeten de nationale programma's (BBC 1 en 2, ITV, Channel 4) steeds worden uitgezonden.

De directeur-generaal verduidelijkt dit aan de hand van het voorbeeld van de Croydon kabelmaatschappij (tarieven : 6 pond, 10 pond, 18 pond, 24 pond).

Een lid vraagt of de lokale dagbladen met de kabelmaatschappijen samenwerken.

De directeur-generaal antwoordt bevestigend. Dit gebeurt bijvoorbeeld bij de Croydon kabelmaatschappij. Zij mogen echter de kabelmaatschappijen niet controleren : enkel een minderheidsparticipatie is toegelaten.

Een lid wijst erop dat de groep Murdoch via een combinatie van diverse minderheidsparticipaties toch de kabelmaatschappijen kan controleren.

De directeur-generaal repliceert dat de zojuist beschreven restrictie niet geldt voor de nationale dagbladuitgevers maar enkel voor de lokale.

Op een vraag van een lid of data-transmissie mogelijk en toegelaten is antwoordt men bevestigend. Toch zijn er een aantal restricties. Wel bestaat er in Oost-Londen een akkoord om via de kabelmaatschappij telefoonverbindingen te realiseren.

Een lid wenst de globale kostprijs van het Croydon kabelnet te vernemen.

De directeur-generaal deelt mee dat de geschatte kostprijs voor de uitbouw van dit kabelnet (110.000 woningen) 41 miljoen pond bedraagt.

Een lid vraagt of de kabelmaatschappijen vrij zijn om hun installaties op de huizen te plaatsen.

De directeur-generaal wijst erop dat er restricties bestaan. Er wordt dienaangaande aangeraden aan de kabelmaatschappijen om hun installaties ondergronds aan te brengen. Iedere kabelmaatschappij heeft 2 toelatingen nodig om te werken. Eerst en vooral van de Cable Authority en vervolgens van de overheid (telecommunicatie). Wel is er een vrije keuze inzake de te gebruiken materialen (kabels en dergelijke). De tijdsduur (15 à 23 jaar) van de concessie hangt af van het gebruikte materiaal.

Op een vraag van een lid met betrekking tot de betaling van de auteursrechten deelt men mee dat de C.A. in dit probleem niet tussenkomt : zij vallen ten laste van de kabelmaatschappijen. Tevens wijst hij erop dat, in tegenstelling met de idee van een lid die een centrale Cable Authority niet logisch vindt, de regering een centrale C.A. verkoos op te richten.

Een lid vraagt wat het belangrijkste actuele probleem voor de C.A. vormt.

De directeur-generaal wijst op de financiële tekorten die een uitbreiding van het kabelsysteem in de weg staan. Dit vormt zijn inziens het hoofdprobleem.

Independent Broadcasting Authority (IBA)

De public-relations manager spreekt een welkomstwoord uit, en geeft een korte inleiding over de IBA, die door een „Act of Parliament” werd in het leven geroepen om een al-

ternatief voor de publiekrechtelijke omroep mogelijk te maken. De IBA is een organisatie zonder winstoogmerk die, in tegenstelling met de BBC die leeft van het kijk- en luistergeld, zijn inkomsten betreft uit reclame, zonder evenwel door de reclame-industrie beïnvloed te worden. De IBA superviseert de programma's van ITV en Channel Four, teneinde erover te waken dat zij beantwoorden aan de strenge criteria die door de IBA worden opgelegd.

Een afgevaardigde van de IBA zegt dat één van de vier taken, die het Parlement heeft opgelegd aan de IBA, erin bestaat een code inzake reclame op te stellen, te doen naleven en regelmatig te herzien en/of aan te passen aan de zich wijzigende tijdsomstandigheden. Wanneer deze code eens door de IBA is opgesteld, wordt hij door het Home Office goedgekeurd. Daar de IBA eigenaar en operateur is van de zenders, dienen de reclamespots eerst door de IBA goedgekeurd alvorens zij in de ether gaan (in feite worden zij minimum twee keer gecontroleerd, een eerste maal in de script-fase, een tweede maal in de film-fase). Tijdens de eerste fase wordt door het reclamebureau of de regionale zender een script voorgelegd dat nauwkeurig in al zijn onderdelen wordt onderzocht : zijn de aangehaalde feiten waar ? Kunnen de beweringen worden gestaafd ? Bevat het script geen misleidende, schadelijke of offensieve verklaringen. Het script wordt niet alleen bekeken op zijn comptabiliteit met wettelijke bepalingen (niet minder dan 95 wetten komen theoretisch in aanmerking), maar ook met de IBA-code, die in een aantal domeinen verder gaat dan de wet (begrippen als „goede smaak” of „openbare orde” kunnen in een wet moeilijk omschreven worden).

Volgens de Broadcasting Act zijn de beslissingen van de IBA finaal, d.w.z. dat er geen beroepsmogelijkheid bestaat. Nadat het script werd goedgekeurd door de IBA, zal begonnen worden met het maken van de „reclamespot”. Aangezien de hiermede verbonden kosten hoog zijn, hebben de reclameagentschappen er alle belang bij eerst een akkoord te verkrijgen over het script. De film van de reclamespot kan op elk ogenblik opnieuw worden voorgelegd aan de IBA, die elke dag spots visioneert.

Ongeveer 20 procent van de scripts dienen gewijzigd te worden, en ongeveer 4 procent van de films. Vooral reclamespots inzake kredietmogelijkheden moeten wel eens worden vervolledigd, b.v. door toevoeging van een korte tekst op het beeld.

De IBA moedigt het kijk- en luisterpubliek aan met kritiek voor de dag te komen. Jaarlijks ontvangt de IBA zo'n goede 1000 klachten. Vergeleken met de 20.000 voorgelegde scripts (op jaarbasis) en de 16.000 nieuwe reclamespots is dit weinig. De klachten berusten overigens vaak op vergissingen, of hebben betrekking op het product zelf en niet op de reclame voor dat product, of handelt over dingen die in de reclamespot niet werden gezegd of getoond. Vorig jaar bleken slechts 9 klachten gerechtvaardigd te zijn.

Een groot aantal mensen is belast met de „monitoring” van de reclame : 5 leidinggeven- de personen waaronder 11 stafleden. Dit is echter niet voldoende en daarom wordt een gedeelte van het werk, althans in de eerste fase (scripts) contractueel uitbesteed aan een 25- tal personen. De conclusies van deze contractuele controleurs moeten uiteraard steeds door de IBA worden goedgekeurd en kunnen steeds worden gewijzigd door de IBA, die het laatste woord heeft.

Binnen de IBA bestaat er verder een Consultatieve Commissie voor de Reclame (advertising Advisory Committee), waarvan de voorzitter momenteel een ervaren academicus-jurist is.

Het volume toegestane reclame bedraagt gemiddeld 6 minuten per uur op dagbasis, met een maximum van 7 minuten per uur.

Men dient er immers mee rekening te houden dat bepaalde programma's (godsdienstige en educatie programma's bv.) niet door reclame mogen onderbroken worden. Het volume uitgezonden reclame wordt met een computer gecontroleerd.

In Groot-Brittannië is men geen voorstander van „block-advertising”, zoals in de Verenigde Staten (publiciteit om de x minuten), wel van reclame tijdens „natural breaks” van de programma's.

De directeur van de televisie-uitzendingen zegt dat de Broadcasting Act op niet minder dan 13 plaatsen het vraagstuk van de programma-controfe (program control) behandelt : (1) als omroep ten dienste van het grote publiek moet „education, entertainment and information” worden gebracht (de triade is van Sir John Read, de eerste directeur-generaal van de BBC) en alle drie zijn deze elementen even belangrijk ; (2) van ITV worden „high standards” verwacht in de uitgezonden programma's ; (3) de programma's moeten gekenmerkt worden door een „proper balance and wide range” van onderwerpen ; (4) de uitzendingen moeten een ruim aanbod aan kwaliteitsprogramma's (programs of merit) aanbieden ; (5) de IBA opereert via de organisaties die met hem een contract gesloten hebben ;

(6) de IBA controleert de transmissiekanalen ; (7) niets in de uitzendingen mag strijdig zijn met „good taste” of misdaad en wanorde aanmoedigen ; (8) nieuwsprogramma's zijn onpartijdig en accuraat ; (9) een zeker aandeel van de programma's is van eigen bodem ; (10) er bestaan regionale verplichtingen (uitzendingen in regionale talen : Welsh, Frans, Gaelic, Cornish) ; (11) er wordt aan nationale en internationale competities voor televisieprogramma's deelgenomen ; (12) publiciteit voor liefdadigheidsinstellingen is in principe verboden ; (13) er bestaat een verplichting voor de IBA om aan kijk- en luisteronderzoek te doen. De IBA heeft, met medewerking van deskundigen en op basis van discussies met programmamakers, richtlijnen (guidelines) opgesteld waar de uitzendingen moeten aan voldoen.

Hoe geschiedt nu de controle op de naleving van deze richtlijnen ? Er is in de eerste plaats een voor-visionering (preview) van de programma's : de staf bespreekt de programma's met de producers, neemt de scripts door en visioneert de video-banden. Voor een aantal programma's (nieuws, sport e.d.) is een dergelijke voor-visionering uiteraard niet mogelijk. In een tweede fase volgt de programmering van de programma's in 4 categorieën : (a) geschikt voor om het even wanneer, (b) helemaal niet geschikt voor uitzending (in feite is er ook een vijfde, niet-officiële categorie : alleen geschikt voor laatavond). De familiekijktijd gaat tot 21 uur, waarna progressief meer programma's voor volwassenen volgen. De IBA besliste onlangs deze laatste regel opnieuw onder de aandacht van het kijkpubliek te brengen en de ouders eraan te herinneren dat zij vanaf 21 uur een zekere verantwoordelijkheid moeten opnemen.

Ook de verhouding tussen opvoedende, informatieve en ontspannende programma's wordt van zeer nabij gevolgd. Er bestaan regelen voor een bepaalde verhouding per dag, per week, enzovoort.

Inzake kijk- en luisteronderzoek bestaat er een uitgebreid programma om het succes van de uitzendingen bij het publiek te meten : zelden wordt een programma door minder dan 50 procent en door meer dan 90 procent van de kijkers positief gewaardeerd. Een kijkdichtheid van meer dan 30 procent van de bevolking wordt als zeer goed beschouwd. Regelmatig wordt ook aan ad hoc-onderzoek gedaan, bv. over geweld op televisie en zijn invloed op kinderen. Zo worden er ook „monitors” betaald om de uitzendingen te volgen en, indien nodig, bepaalde zaken aan de IBA te signaleren. De meeste klachten (892 voor ITV en 220 voor Channel Four) hebben betrekking op enerzijds goede smaak en goede zeden (taste and decency) en anderzijds op vooringenomenheid en partijdigheid (bias and partiality).

De General Advisory Councils onderzoeken, ofwel nationaal ofwel regionaal, vraagstukken i.v.m. vooringenomenheid van uitzendingen e.d. en ontmoeten het kijkerspubliek om deze problemen te bespreken.

Een lid stelt de vraag of dit IBA-systeem niet een vorm van censuur kan inluiden.

De directeur-generaal van de televisie-uitzendingen antwoordt hierop dat de Broadcasting Act een alternatief biedt voor echte censuur die iedereen vreest. De taak van de IBA „is to permit, not to prevent”.

Een lid zou graag de verhouding actualiteitsprogramma's/ontspanningsprogramma's kennen.

Hiervoor verwijst men naar het Jaarboek 1984/1985 van de IBA. Iets meer dan 20 procent werd aan nieuws- en actualiteitsprogramma's gewijd, 15 procent aan zuivere ontspanning en 9 procent aan sport.

Een lid vraagt of de programmering wordt beïnvloed door de resultaten van het kijk- en luisteronderzoek.

De directeur-generaal zegt dat dit in theorie zo zou moeten zijn, maar in feite niet nodig is.

Een lid vraagt hoe de kwaliteitsverhouding is tussen BBC-News/ITN-News ?

Dezelfde woordvoerder zegt dat het ITN-nieuws meer kijkers trekt en beter is.

De public-relations manager herinnert eraan dat de IBA wordt bestuurd door een Board van 12 leden, die door de Home Secretary worden benoemd en a-politiek zijn. Deze Board is het „policy making”-orgaan van IBA. De IBA zelf maakt of bestelt geen programma's, maar duidt maatschappijen aan die belast zullen worden met het maken van programma's onder door de IBA vastgelegde voorwaarden.

Deze maatschappijen staan zelf in voor hun infrastructuur en krijgen van de IBA een contract voor beperkte duur. Dit contract kan op elk ogenblik door de IBA afgebroken wor-

den als de omroepmaatschappij de haar opgelegde voorwaarden niet nakomt ; de maatschappij zelf kan slechts in zeer uitzonderlijke omstandigheden (vb. faillissement) een einde maken aan haar contract met de IBA.

De contracten worden door de IBA toegekend bij middel van een openbare aanbesteding (public tender), die tot in de details de toekomstige contractuele verplichtingen omschrijft. Bij het toekennen van het contract worden niet uitsluitend financiële overwegingen in acht genomen, maar ook rekening gehouden met de toekomstige eigendomsstructuur van de op te richten omroepvereniging.

De Broadcasting Act bepaalt dat de contracten voor 8 jaar worden toegekend (de huidige contracten lopen tot 1989). De selectie van de offertes voor de 15 regionale contractanten duurt ongeveer 1 jaar. Voordien is ongeveer 1 jaar nodig om het „lastencohier” op te stellen, de offertes in te wachten e.d. Bovendien moeten succesvolle bidders tijd krijgen om personeel aan te werven e.d. Dit betekent dat tegen eind 1987 de specificaties van de nieuwe contracten moeten bekend zijn.

Wat de financiële structuur betreft, moeten de ITV-omroepen, televisie of radio, instaan voor hun eigen financiën. „Cross subsidiation” onder regionale ITV-omroepen onderling is niet toegestaan. Aangezien de televisiesector een sterk monopolistische structuur heeft, staan de vakbonden sterk om eisen te stellen : de wedde-structuur van de omroep is dan ook verschillend van het gemiddelde in Groot-Brittannië. De infrastructuur heeft een leeftijd van dertig jaar.

De zgn. „franchises” (contracten van de IBA met de regionale omroepen) worden niet verkocht aan de hoogste bidder, aldus nog een andere woordvoerder. De bidder moet aan een aantal criteria voldoen. De bijdrage van een regionale omroep tot de IBA wordt bepaald rekening houdend met de regio waar hij opereert (bevolking, economische structuur, e.d.). Bovendien betalen deze omroepen ook een zgn. „subscription” voor Channel Four en Wales TV : 17 procent van de reclame-inkomsten van de regionale omroepen wordt met dit doel afgedragen (waarvan 4/5 voor Channel Four en 1/5 voor Wales TV).

Van de door Channel Four gekochte programma's is meer dan de helft afkomstig van buiten de ITV-keten. Dit omdat zij goedkoper zijn. TV-am (Ontbijt-TV) is eveneens nationaal gestructureerd.

De Broadcasting Act bevat strenge bepalingen teneinde het nastreven van persoonlijk belang via de TV-omroep tegen te gaan. Ook niet-EG (rechts)personen, en reclame-instellingen werden uitgesloten om eigenaar te worden. Wat de participatie van dagbladeigenaars betreft, bestaan er strenge regelen, en wordt er m.n. van uitgegaan dat dit (tot op zekere hoogte) slechts mogelijk is als daardoor de belangen van de omroep, niet die van de dagbladers, worden gediend.

Een lid vraagt of dagbladeigenaars in het verleden hun dagblad hebben opgegeven om zich integraal toe te leggen op de omroep. Hij vraagt zich ook af wat de Broadcasting Act bedoelt met „Britain” in verband met het eigendomsrecht.

Een woordvoerder zegt dat, toen de IBA werd opgericht, de dagbladers sterk winstgevend waren, zodat de hypothese van een lid weinig waarschijnlijk was. Sindsdien is de belangstelling van de dagbladers in de omroep groter geworden omdat zij een belang wisten te hebben in de sector van de nieuwe technologieën. De Broadcasting Act laat een beperkte participatie toe.

Een participatie van RTL in een ITV-omroep zou waarschijnlijk op extreme politieke moeilijkheden (m.n. met de vakbonden) stuiten, alhoewel de Broadcasting Act die theoretisch niet zou aansluiten. Men vergeet trouwens niet dat er al niet-EG-participaties bestaan (Murdoch bv. is aandeelhouder in LWT).

Sky Channel

De directeur van Sky Channel verwelkomt de leden.

In oktober 1981 werd gestart met „Satellite Television PLC”. Er werd gestart met 4 miljoen pond. In 1982 werd gestart met kabeluitzendingen in Noorwegen, Finland en Zwitserland. In juni 1983 werd „Satellite Television” overgenomen door News International. Sedert 1984 kan Sky Channel ook ontvangen worden in Oostenrijk, West-Duitsland, het Verenigd Koninkrijk, Nederland en Zweden. In 1985 volgde Wallonië.

Er werd reeds voor 19,6 miljoen pond in Sky Channel geïnvesteerd. Nu kan in 5.700.000 woningen in 13 landen Sky Channel worden ontvangen. De meeste uitbreidingskansen

voor Sky Channel liggen in de Duitse Bondsrepubliek. In België kunnen de programma's van Sky Channel in 620.000 woningen ontvangen worden : Vlaanderen en Brussel zijn hier dus niet inbegrepen. Eind 1987 zal Sky Channel waarschijnlijk in meer dan 12 miljoen woningen op het scherm verschijnen.

Het groot verschil met de nationale zenders ligt in de verspreiding via de satelliet : het is de enige maatschappij die dit zelf doet. Sky Channel zendt nu 17 uur per dag uit. Sky Channel wil de nationale zenders niet vervangen maar ze aanvullen : 17 uur uitzendtijd is hiervoor nodig. Sky Channel wil ook een populaire zender zijn : alle nieuwsberichten worden uitgesloten. Vanaf het begin werd de optie genomen om enkel familiale ontspanning uit te zenden.

De directeur deelt verder mee dat in België (Wallonië) per week gemiddeld 21,4 uur naar de televisie wordt gekeken. Het gemiddeld aantal uren dat naar Sky Channel wordt gekeken bedraagt 2,8 uur. Inzake de BRT deelt hij mee dat in Nederland de kijkdichtheid van BRT-1 gestegen is ; deze van BRT-2 is echter gedaald.

Met betrekking tot de oorsprong van de programma's die werden vertoond tijdens de winter 1985 is 44 procent van de VSA afkomstig, 50 procent van Europa en 6 procent van het Commonwealth. Inzake de gecumuleerde kijkdichtheid van Sky Channel worden de volgende gegevens verstrekt :

worden dagelijks bereikt : 12 procent
 worden wekelijks bereikt : 36 procent
 worden per 2 weken bereikt : 43 procent
 worden per 13 weken bereikt : 69 procent.

Qua reclame houdt Sky Channel o.m. rekening met de aanbevelingen van de Raad van Europa (geen reclame voor alcohol, tabak en geneeskundige produkten), met de richtlijnen van de IBA Code, de Cable and Broadcasting Act van 1984 en deze van de Cable Authority, de voorschriften van Eutelsat en de individuele nationale wetten. Zo mag er ó.m. via Sky Channel geen reclame worden verspreid die rechtstreeks op de Nederlandse of Belgische kijkers is gericht. Ook is geen Nederlandse ondertiteling mogelijk. Daar Sky Channel een Engelstalige zender is moet de handelsreclame in het Engels worden gesteld.

Naar de toekomst toe vreest de directeur dat nieuwe initiatieven het zeer moeilijk zullen hebben. Hij wijst op de nieuwe mogelijkheden voor satelliet-TV via de in het najaar te lanceren DBS-satelliet.

Een lid wijst erop dat m.b.t. DBS een overeenkomst in de maak is : ieder land zal over 5 kanalen beschikken.

De directeur bevestigt dat België over 5 kanalen zal beschikken. Onderhandelingen zullen nodig zijn tussen de RTT, de regering en de kabelmaatschappijen. Verder wijst hij op de toekomstige ontwikkeling van kleine schotelantennes.

Op vraag van een lid of dit de kabelsystemen overbodig zal maken, meent de directeur dat ze zeker geen monopolie meer zullen hebben. Het is mogelijk dat ze met een verlies van 5 à 10 procent zullen werken.

Een lid vraagt of de bewering van „Het Parool” juist is volgens dewelke Sky Channel aan de Nederlandse kabelmaatschappijen betaalt om te worden doorgegeven.

De directeur ontkent dit ten stelligste. Wel worden er programma's gemaakt in Amsterdam. Sky Channel is ook bereid om in Vlaanderen programma's te maken.

Een lid merkt op dat Sky Channel, via de gebruikte auto-censuur, niet alleen een popgroep kan promoveren, maar ook tot op de grond afbreken.

De directeur geeft dit toe ; hij hoopt echter dat de gevolgde procedure goede effecten heeft. Wel stelt hij dat er geen platenfirma's tot de aandeelhouders van Sky Channel behoren.

Een lid merkt op dat Sky Channel beweert de eerste Europese maatschappij te zijn. Er zijn reeds een 14-tal officiële en een 40-tal commerciële zenders. Daarenboven bestaat er nog betaaltelevisie. Is dit alles wel leefbaar ?

De directeur gaat akkoord dat er wel veel kanalen bestaan. In Nederland bijvoorbeeld zijn dit er tussen de 16 en de 26. Alhoewel er in Europa veel kanalen bestaan zijn deze niet allemaal op bijvoorbeeld België in het bijzonder gericht. Sky Channel echter probeert dit in de praktijk te realiseren.

In de Duitstalige landen bestaat er echter voor Sky Channel een taalprobleem : daar zal er meer sport, muziek en ontspanning in de programma's moeten worden ingelast.

Op vraag van een lid deelt de woordvoerder mee dat niet alle programmagenres zullen overleven : enkel familiale ontspanning, zonder sex en geweld, zal bestendig worden.

Op vraag van een ander lid loochent de directeur elke connectie tussen de programma's die worden uitgezonden en bepaalde firma's.

Een lid meent, verwijzend naar de groep-Berlusconi, dat sommigen toch materiële voordelen halen via het uitzenden van bepaalde programma's. De directeur bevestigt dat deze nieuwe zenders onder zware druk van de firma's zullen komen te staan.

Een lid meent dat soms bepaalde fragmenten zullen moeten worden weggelaten opdat iedereen gedurende de ganse dag naar Sky Channel zou blijven kijken. Een hoge kijkdichtheid is immers nodig om het reclame-volume te behouden.

De directeur verduidelijkt dat er vóór 21 uur moet worden opgelet met wat er op het scherm verschijnt. Vanaf dit uur kan worden veronderstelt dat de kinderen reeds slapen. Er hebben zich reeds moeilijkheden voorgedaan rond een verkrachtingsscène en dit niet-tegenstaande een gedeelte ervan werd weggelaten.

Een lid vraagt hierop welke fragmenten er worden weggelaten om geen kijkers te verliezen.

De directeur antwoordt dat Sky Channel zich tot de ganse familie richt. In Frankrijk bestaat een zender waarop veel pornografie voorkomt ; Sky Channel heeft echter een ander publiek dat door het vertonen van pornografie definitief zou worden afgestoten.

Een lid stelt dat er te veel naar de televisie wordt gekeken : dit feit brengt een moreel probleem met zich mee, waarop de directeur repliceert dat niemand verplicht wordt om naar de TV te kijken.

Een lid vraagt of „wrestling” als een sport wordt beschouwd. Sky Channel antwoordt ontkennend. Deze programma's worden in het Verenigd Koninkrijk echter op de zaterdagmiddag uitgezonden. In Europa heeft men gevraagd om deze programm's 's avonds uit te zenden.

Een lid suggereert dat bij het eventueel weglaten uit deze uitzendingen van bepaalde filmfragmenten (cf. VSA) sommige kijkers Sky Channel zouden verlaten. Velen willen deze wedstrijden volledig zien.

De directeur merkt op dat Sky Channel zich aan 12 landen moet aanpassen.

Een lid wijst erop dat kleine firma's het financieel niet aankunnen om handelsreclame via Sky Channel uit te zenden. Ook betreurt hij dat de cultuur en de klassieke muziek niet aan bod komen.

Een ander lid stelt verder een cultureel taalkundige overheersing van het Engels vast.

De woordvoerder van Sky Channel zegt dat momenteel wordt onderzocht hoe kleine firma's reclame zouden kunnen maken en dit zonder nadelige gevolgen voor de pers. Tevens bevestigt hij dat belangrijke culturele gebeurtenissen, zoals de Koningin Elisabethwedstrijd in België, zullen worden gevolgd. Dit zal waarschijnlijk ook met jazz-festivals gebeuren. Een gewoon klassiek concert zou echter niet gaan : dit dient verstandig te worden aangepakt. Immers, 20 procent der kijkers van Sky Channel blijkt voorstander te zijn van klassieke muziek. De directeur geeft toe dat er een taalkundige dominantie bestaat. De uitzendingen moeten echter in het Engels blijven gebeuren. Ook de kijkers willen dit : zo kunnen ze die taal aanleren en de kennis ervan onderhouden. Ook is het enkel via het Engels mogelijk om de cultuur van ieder land in het buitenland te promoveren.

De directeur geeft de nadelen voor de meer dan 45-jarigen toe zoals door een lid werd opgemerkt. De minder dan 35-jarigen komen echter via de nationale zenders te weinig aan hun trekken.

Home Office - Broadcasting Division

De secretaris van de afdeling omroep geeft een schematisch overzicht van de bevoegdheden en verantwoordelijkheden van het Home Office inzake omroepbeleid. Het is in de eerste plaats verantwoordelijk voor de reglementaire en wettelijke bepalingen. Dit is een belangrijke en delicate taak in een systeem waar de regering niet rechtstreeks betrokken is bij de omroep, maar wel de omroepmaatschappijen en -verenigingen. Bovendien kent Groot-Brittannië een dualistisch systeem met enerzijds de publiekrechtelijke BBC en anderzijds de IBA, die contracten heeft met de particuliere sector. Anderzijds houdt het Ho-

me Office zich ook bezig met het vraagstuk van de financiering van het omroepbestel, waar momenteel door een speciale commissie (de „Peacock Commissie”) wordt aan gewerkt. Vooral de vraag hoe de BBC in de toekomst gefinancierd moet worden, wordt door deze Commissie onderzocht. De competitie tussen BBC en ITV heeft betrekking op de kwaliteit van de programma's, maar strekt zich niet uit tot de financiering : de BBC werkt met de opbrengst van het kijk- en luistergeld, ITV met de opbrengst van de publiciteit. Bovendien zijn de ITV-maatschappijen niet in echte competitie met Channel Four : de eersten zijn immers „populist”, het laatste „more serious”. Wat de toekomst betreft, zegt hij dat zich in Groot-Brittannië niet zozeer het vraagstuk stelt van de kabeltelevisie (zoals in België), maar wel welke de gevolgen zouden kunnen zijn voor het bestaande omroepsysteem wanneer de keuzemogelijkheden van de programma's worden verruimd.

Een lid vraagt hoe de regering staat t.o.v. Sky Channel.

Een andere woordvoerder zegt dat Sky Channel een particuliere maatschappij is die op de vrije markt opereert. De regering, overeenkomstig haar algemene economische filosofie, kan er dus niet tegen gekant zijn. De regering aanvaardt het bestaan en optreden van dit soort maatschappijen, maar is er financieel niet in betrokken.

Op vraag van een lid of Sky Channel onderworpen is aan de Broadcasting Act, wordt bevestigend geantwoord, in zoverre ook Sky Channel verplicht is de „decency” en „good behaviour”-principes te respecteren. De Broadcasting Act houdt anderzijds geen verplichting in een brede waaier programma's aan te bieden. Zo is het mogelijk dat zenders zoals Sky Channel hun volledige zendtijd met ontspanningsprogramma's kunnen vullen. Er gebeurt wel een controle via de Cable Authority die de voorschriften van de Cable and Broadcasting Act moeten laten naleven.

Een lid vraagt of er ook preventief of repressief kan worden opgetreden, tegen pornografie bijvoorbeeld.

Een woordvoerder zegt dat de omroepen een algemene verantwoordelijkheid hebben om zelf „standards” op te stellen. Klachten worden door de omroepen zelf behandeld. De omroepen bepalen in feite ook zelf op welk ogenblik zij programma's voor volwassenen uitzenden. Er is geen vorm van voor-censuur, want de ITV-maatschappijen zelf bepalen vrijelijk of zij een programma bv. voorafgaandelijk aan de IB A voorleggen. Daarna kunnen zij beslissen ofwel niet uit te zenden, ofwel te knippen. De klachten hebben niet zozeer betrekking op sex-scenes, dan wel op het gebruik van „bad language” en het vertonen van realistische geweldscènes.

Een lid stelt vast dat BBC en ITV verplicht zijn een ruime waaier programma's aan te bieden, daar waar deze verplichting niet geldt voor de kabelmaatschappijen. Hij vraagt of het Parlement hierover een debat hield.

De woordvoerder antwoordt bevestigend. De regering ging er van uit dat men hier te maken had met twee verschillende domeinen, in zoverre de BBC en ITV nationaal zijn en de kabelmaatschappijen regionaal. Sommige parlementairen daarentegen oordeelden een aantal verplichtingen wenselijk zodat de kabeluitzendingen de publieke omroepen meer zouden benaderen. Een compromis werd gevonden in de oprichting van de Cable Authority. Een kabeloperateur kan een breder aanbod aanbieden, maar is daartoe niet verplicht. Een ander vraagstuk is dat van het aantal EG-programma's, dat de kabelmaatschappijen moeten aanbieden. Sommigen zeiden dat ter zake dezelfde regel diende toegepast die geldt voor BBC en ITV. De regering nam deze visie echter niet over. Momenteel bestaat er dus geen vast percentage voor verplichte EG (lees : hoofdzakelijk Britse) programma's, maar bestaat er wel een verbintenis voor de kabeloperateurs om „proper proportions” in acht te nemen tussen EG- en niet-EG-programma's. De reden daarvoor is dat een verplicht opgelegd percentage EG-programma's het de kabelmaatschappijen onmogelijk zou gemaakt hebben van start te gaan.

Een lid vraagt of de BBC niet beïnvloed wordt door de regering en of de regering geen druk kan uitoefenen op de Board.

Een andere woordvoerder zegt dat alle regeringen, van welke strekking ook, er steeds over gewaakt hebben dat „distinguished people with great experience and standing” in de Board werden benoemd. Wanneer dit ex-politici waren (nooit worden mensen in de Board benoemd die politiek nog actief zijn), werden in het verleden de travaillistische voorzitters benoemd door conservatieve regeringen en vice versa. Bovendien bestaan er geen instrumenten voor de regering om, mocht zij dat wensen, in de BBC te interfereren. De regering is natuurlijk wel bezorgd over een aantal ontwikkelingen, bv. geweld op televisie, en de Home Secretary kan de Board dan uitnodigen tot een discussie.

De Home Secretary (de Minister van Binnenlandse Zaken) beschikt in uitzonderlijke omstandigheden over „reserved powers”, maar heeft daar nog nooit gebruik van gemaakt.

De reden voor dit laatste ligt waarschijnlijk in het feit dat, had de regering van haar bevoegdheid wel gebruik gemaakt, zij direct voor haar verantwoordelijkheid zou gesteld worden en dus haar optreden moeten rechtvaardigen. Dit verklaart, aldus nog de heer Thomas, waarom de algemene benadering van de regering er een geweest is van „hands off”. Dit gebeurde dus ook niet bij het omstreden programma over Noord-Ierland. De Home Secretary maakte echter zijn standpunt bekend waardoor de BBC het programma eerst niet uitzond. Enkele weken later werd het bewuste interview toch vertoond.

Een lid vraagt hoe de journalistieke objectiviteit is geregeld. Worden er dienaangaande veel klachten genoteerd.

Een woordvoerder legt uit dat er zich ter zake geen bijzondere problemen stellen, alhoewel er natuurlijk klachten zijn, die door de omroepen zelf worden behandeld. De klachten zelf zijn vanuit diverse politieke richtingen afkomstig.

Een lid vraagt of het aantal parlementaire vragen er niet op wijst dat er aan de objectiviteit iets schort.

Hierop wordt ontkennend geantwoord. Het aantal vragen is overigens beperkt. Bij de behandeling der klachten baseert de IBA zich op de Broadcasting Act terwijl de BBC vrijwillig dezelfde gedragscode volgt.

Ook de regering is niet steeds gelukkig met de uitzendingen.

Een lid vraagt of er zoiets bestaat als een recht op antwoord.

De directeur zegt dat dit formeel niet is ingebouwd in het Britse omroep-systeem. Naast en los van de IBA bestaat er wel een publiekrechtelijke organisatie, de „Broadcasting Complaints Commission” die uitspraken doet over klachten. Die uitspraken worden vervolgens gepubliceerd.

Een lid, terugkomend op de notie EG-programma's, vraagt hoeveel van deze programma's in de praktijk echte (niet Britse) EG-programma's zijn.

De woordvoerder antwoordt dat de grote meerderheid inderdaad Britse programma's zijn, alhoewel de jongste jaren een lichte verhoging van de EG-programma's werd vastgesteld ondermeer via Channel Four.

Een lid vraagt welke de gemiddelde luisterdichtheid van de lokale radio's is en wat soort uitzendingen zij brengen.

De woordvoerder maakt een onderscheid tussen de regionale BBC-radio's en de echte lokale radio's. Ongeveer 85 procent van het grondgebied wordt bestreken door 48 Independent Local Radio (IBA) en 3 1 BBC-stations. De BBC-zenders brengen doorgaans meer gesproken uitzendingen dan de privé-radio's. Er bestaan plannen om het aantal regionale BBC-radio's uit te breiden. Voor de ILR bestaat er een gelijk kaardig systeem als bij ITV : de lokale maatschappijen sluiten contracten met de IBA af. Uiteraard zijn deze radio-maatschappijen kleiner dan de TV-maatschappijen.

Een lid vraagt, inzake de financiering, welke houding de regering zou aannemen, mochten steeds meer mensen de BBC de rug toekeren voor zenders zoals Sky Channel. Zou de BBC in dit geval meer ontspanningsprogramma's mogen brengen ?

De woordvoerder zegt dat de huidige regering er van uitgaat dat de consument een zo groot mogelijke keuze moet krijgen, en in haar beleid logisch is met deze stelregel. De „Peacock-Commissie” houdt zich momenteel bezig met het vraagstuk van de toekomstige financiering van de omroep in het algemeen, en van de BBC in het bijzonder. Nu ontvangt de BBC 58 pond per gezin : in het hierboven geschetste voorbeeld zou dit echter niet meer mogelijk zijn.

Een lid stelt vast dat de Britse omroepwetgeving het resultaat is van de insulaire positie van het land, maar vraagt of deze binnen enkele jaren nog kan werken.

De woordvoerder geeft toe dat wijzigingen niet uit te sluiten zijn. Kabeltelevisie komt echter slechts traag van de grond, terwijl de wetgeving voorziet dat Direct Broadcasting by Satellite (DBS) een publieke aangelegenheid moet zijn. De mogelijkheid voor een uitbreiding van de publieke omroep is dus aanwezig. Het Ministerie van Binnenlandse Zaken heeft aan de IBA gevraagd om de nodige contacten te leggen.

BIJLAGE D

Werkbezoek aan de Lokale Omroep Goirle op 21 april 1986

De Voorzitter van de LOG verwelkomt de leden van de Commissie.

De Voorzitter van de Commissie belicht het doel van het bezoek van de Commissie.

Een lid vraagt of de LOG werd opgericht door het privé-initiatief met steun van de gemeente of is de LOG daarentegen een gemeentelijk initiatief ?

De Voorzitter van de LOG antwoordt dat de LOG een verenigingsstructuur kent. Toch verleent de gemeente steun. Zo werd een gemeentelijk gebouw tegen een zeer lage huurprijs aan de LOG verhuurd. Als inleiding tot de bespreking deelt hij mee dat enkel eigen producties worden uitgezonden. Ook verzorgt de LOG zelf de opleiding der medewerkers. De LOG beschikt over een door hemzelfomgebouwde regiewagen. Dit laat toe om vlug ergens naar toe te gaan en ter plaatse een uitzending te verzorgen. Daarenboven heeft de LOG de beschikking ver semi-professionele camera's en dito uitrusting. Dit is belangrijk voor een lokale omroep : de technische kwaliteit moet immers voldoende zijn. Vervolgens geeft de spreker een overzicht van de zendtijden en de programma's van de LOG.

De Voorzitter van de LOG houdt daarna een referaat over de kleinschalige omroep in Nederland (zie bijlage).

Een Wethouder wijst in haar uiteenzetting op het in 1969 ingestelde antenneverbod in Goirle. Dit gaf aanleiding tot de installatie van een kabelnet in deze gemeente. Nu mogen antennes enkel worden geplaatst om die programma's te ontvangen die niet via de kabel worden uitgezonden. In 1972 was Goirle de eerste gemeente die de toelating gaf om met lokale televisieuitzendingen te starten. In het totaal gaf de gemeente reeds 750.000 gulden betoelaging aan de LOG. De jaarlijkse subsidie bedroeg eerst 50.000 gulden ; dit bedrag werd nadien tot 70.000 gulden opgetrokken.

Zij verduidelijkt dat de behoefte voor een lokale omroep groeide. De bedoeling van het experiment was niet om een aanvullend ontspanningsprogramma te realiseren maar wel starten met educatieve programma's op de maat van de Goirlese bevolking. De LOG moet een democratiserings- en bewustwordingsproces ondersteunen. Dienaangaande stipt zij aan dat het aan te raden is dat de welzijnswerkers meer op de achtergrond blijven in de lokale omroep. Lokale televisie oefent immers een grote impact uit op de bevolking.

Wel zijn de integrale uitzending van de gemeenteraadszittingen en het voorlichtingsprogramma zeer belangrijk voor het contact tussen het bestuur en de bevolking. De lokale omroep is een medium dat zowel gemeenschapsbindend als gemeenschapsontwrichtend kan werken. Daarom werden er heel hoge eisen gesteld aan de LOG.

Het werken met vrijwilligers is de enige manier die betaalbaar is. Het heeft uiteraard wel impact op wat wordt gebracht : goede vrijwilligers verzorgen immers goede programma's.

Wel werd er nog geen evaluatie gemaakt. Dit vormt immers een heel kostbaar onderzoek. De kleine schaal van Goirle (5.600 aangeslotenen op het kabelnet) leent zich hier niet voor.

De politieke partijen van Goirle staan positief tegenover de LOG. Daarom steunt het gemeentebestuur, uit het oogpunt van het algemeen nut, de lokale omroep op financieel gebied.

Een woordvoerder, bestuurslid van de LOG, behandelt vervolgens de programmering en de organisatievorm. Het initiatief tot het starten van de LOG werd door eigen ingezetenen genomen, dit met de steun van de gemeente. De LOG streeft naar de opbouw van een lokale gemeenschap. Dit impliceert dat de programma's registreren wat er in de eigen leefgemeenschap aan de hand is. De programma's zijn dus hierop gericht, namelijk op alles wat voor Goirle relevant is. Zij worden door de inwoners van Goirle zelf gerealiseerd. Deze formule kent succes.

De verenigingsvorm maakt een democratische controle mogelijk. Het hoogste orgaan is de ledenvergadering. Van de 18.000 inwoners zijn er 2.500 lid van de LOG.

Het bestuur bestaat uit een voorzitter, secretaris, penningmeester en een aantal leden die onder meer verantwoordelijk zijn voor de programmatie, de techniek, het secretariaat. Er fungeert tevens een medewerkersraad. Bestaande problemen worden eerst hier besproken vooraleer ze aan het bestuur worden overgemaakt. Daarenboven zetelen al de be-

staande verenigingen in een adviesraad. ZO verneemt de LOG de verlangens van de Goirlese bevolking.

Aan de LOG werken een 70-tal vrijwilligers mee : veertig hiervan zijn ingeschakeld op het technische vlak en 30 bij de realisatie van de programma's. De technici zijn geen geschoolden maar operators die een interne opleiding hebben genoten. De mensen der programma's zitten in themagroepen zoals deze voor de politieke programma's, het sociaal en cultureel gebeuren, de kerk en de religie, de sport, de jeugd, enzovoort.

Het werken met vrijwilligers is niet eenvoudig. De grote wisseling aan personeel die hieruit voortvloeit levert moeilijkheden op inzake de continuïteit der programma's. Het bestuur beschikt daarenboven niet over sanctiemogelijkheden. In de loop der jaren hebben er zich echter nog geen moeilijkheden voorgedaan. Het bestuurslid stipt aan dat er nog nooit produkties werden aangekocht. Alleen door de LOG gerealiseerde programma's werden uitgezonden.

Men beweert veelal dat TV-kijken een passief gebeuren is. In Goirle bestaat er een heel actief verenigingsleven. De keuze van de LOG-programma's zet aan tot een actieve deelneming aan dit verenigingsleven.

Een lid vraagt of de politieke uitzendingen niet hebben geleid tot problemen inzake de objectiviteit.

Een bestuurslid merkt op dat door het feit dat de gemeente subsidieert, binnen de LOG ter zake een strakke filosofie wordt gevolgd. De verschillende partijen kunnen binnen hetzelfde programma reageren. Hieraan moet worden vastgehouden.

Een lid vraagt naar de praktijken in de verkiezingsperioden.

De Wethouder geeft toe dat er zich een viertal jaren geleden een incident heeft voorgedaan. De reacties der verschillende partijen moet wel degelijk binnen hetzelfde programma gebeuren en niet later : er zijn dan immers andere kijkers of luisteraars. Wel weet de themagroep nu ook beter hoe ze politieke programma's moet maken. De gevolgde lijn heeft in de verkiezingsperioden tot goede resultaten geleid.

Een bestuurslid wijst erop dat er vier politieke café's, en op de vooravond der verkiezingen een panelgesprek, werden ingericht. Alle politieke partijen waren hierop uitgenodigd. Ze werden rechtstreeks uitgezonden evenals de vragen der toeschouwers en de antwoorden hierop. Ook was er een telefoonlijn waardoor er aan de deelnemers vragen konden worden gesteld. Het geheel werd afgewisseld met muziek.

Een lid wenst te vernemen of het bestuur van de LOG pluralistisch is samengesteld. Of leiden vrije verkiezingen tot een meerderheid.

Het bestuurslid antwoordt hierop dat het bestuur niet op een representatieve basis is samengesteld.

De Voorzitter belicht het verloop der procedure. Vooreerst is er een kandidatuurstelling van de zittende bestuursleden. Hier kunnen echter tegenkandidaten opduiken. De leden moeten zich vervolgens uitspreken. Nog geen 10 procent der leden is op die vergadering aanwezig.

De Wethouder oordeelt dat het huidig systeem een goed resultaat oplevert. Als alles goed verloopt dan wordt volgens haar een ledenvergadering niet druk bijgewoond

De Voorzitter deelt mee dat er 98 machtigingen werden verstrekt. De meeste nieuwe lokale omroepen kiezen nu voor de stichtingsvorm. Hierbij is het echter mogelijk dat zeer kleine meerderheden de macht volledig overnemen. Voor het bekomen van een machtiging moet een lokale omroep kunnen aantonen dat hij representatief is. De Minister vraagt daarvoor een advies aan de betrokken gemeenteraad. De representativiteit wordt nu geregeld via de programmaraad. In Goirle gebeurt dit via de adviesraad.

Een lid vraagt of werking van de LOG door de gemeentelijke subsidie kan worden verzekerd.

De Voorzitter antwoordt ontkennend. De leden van de LOG betalen ook een bijdrage van minimum vijf gulden. Het zou wenselijk zijn dat ieder lid tien gulden betaalt. Momenteel bedraagt de totale som aan contributies 15.000 gulden.

Sinds 1986 verleent de LOG ook faciliteiten voor non-prolüt instellingen. Indien dit goed wordt georganiseerd kan dit veel geld opbrengen. Wel is sponsoring verboden. Giften zijn quasi onbestaande : het bedrijfsleven staat er uiteraard niet enthousiast tegenover. Zonder de afschrijvingen bedroeg de totale begroting voor 1985 90.500 gulden.

Hij verduidelijkt dat de faciliteiten aan de non-profit sector geen betrekking hebben op de kabeluitzendingen als dusdanig maar onder meer slaan op het maken van een korte film. De LOG begeeft zich zodoende echter niet op de markt der produktiemaatschappijen. Sommigen beschikken immers over te weinig middelen om met privé-produktiemaatschappijen te werken : deze groepen komen dan bij de LOG.

Een lid vraagt of bepaalde zaken wel te realiseren zijn zoals bedrijfsbezoeken in Goirle en dit zonder de naam van de firma te vermelden.

De Voorzitter stelt dat de naamvermelding geen bezwaar vormt voor een kabeluitzending indien er een nieuwswaarde aan verbonden is. Bijvoorbeeld bij stakingen en de opening van een nieuw bedrijf.

Een lid vraagt of er op nationale collectieacties wordt ingespeeld.

De Voorzitter beantwoordt deze vraag door erop te wijzen dat in de studio door de betrokkenen uitleg kan worden verstrekt : de mensen die zich met deze acties bezighouden vinden gemakkelijk de weg naar de LOG. De lokale omroep begeleidt echter niet actief dergelijke acties. Mogelijk zal dit in de toekomst echter wel het geval zijn.

Een lid informeert naar de politieke samenstelling van de gemeenteraad.

De Wethouder deelt mee dat er in totaal 17 gemeenteraadsleden zetelen : CDA - 5 ; PvdA - 3 ; WD - 2 ; GKAP (plaatselijke lijst) - 2 + 5 partijen met elk 1 vertegenwoordigen (w.o. de PSP). Het oud College van Burgemeester en Wethouders bestond uit CDA (2) en PvdA (1).

Een lid wijst erop dat werd beweerd dat bij het toelaten van handelsreclame op de lokale omroep alles zou veranderen. Zo vreest men de vermindering van de gemeentelijke subsidie ; dit is echter niet noodzakelijk. Wel zal de invoering van handelsreclame het sui-generis-karakter van de LOG wijzigen. Er zal zijns inziens met vrijgestelden, in plaats van met vrijwilligers, worden gewerkt. Hij wenst ook te vernemen of in een grotere gemeente het systeem dat in Goirle wordt gehanteerd nog toepasbaar is.

De Voorzitter bevestigt dat inzake continuïteit de situatie van Goirle wel uniek is ; in grotere gemeenten kent men een groter verloop van medewerkers. Dit houdt verband met de financiële en de organisatorische structuur. Hij beaamt dat de invoering van handelsreclame gevolgen zal hebben voor de organisatie van het programmeren.

Op vraag van een lid deelt de Voorzitter mee dat er in Nederland een etherverbod geldt. Lokale omroepen kunnen dus enkel via de kabel werken. De kosten voor de installatie van het kabelnet werden destijds door de gemeente gedragen.

Een lid vraagt of het gemeentebestuur een boekhoudkundige controle op de LOG uitoefent.

De Wethouder verduidelijkt dat de LOG haar begroting en het beleidsplan bij de gemeente indient. Daardoor krijgt de gemeente een zicht op het reilen en zeilen van de LOG en verkrijgt hij een inzicht in de bestaande problemen.

Aanvullend vermeldt de Voorzitter dat de vorm en de organisatiestructuur per lokale omroep verschilt.

Een lid vraagt naar de kosten verbonden aan een kabelabonnement.

De Voorzitter deelt mee dat een abonnement 14 gulden per maand bedraagt. De aanrekening gebeurt via de electriciteitsrekening en varieert per gemeente.

Een lid wil weten hoeveel kanalen een abonnee kan ontvangen.

De Voorzitter antwoordt dat dit er 11 zijn benevens een kanaal voor de kabelkrant.

Op vraag van een lid deelt hij mee dat Goirle over een zuiver gemeentelijk kabelnet beschikt. Andere gemeenten bezitten een gemengd systeem.

De Voorzitter van de Commissie voor de Media dankt de aanwezigen voor de ontvangst.

BIJLAGE BIJ WERKBEZOEK AAN LOG

Kleinschalige omroep in Nederland
Referaat door de Voorzitter van de LOG

De Engelse socioloog Jeremy Tunstall deed in zijn in 1977 verschenen boek met de sprekende titel „The media are American” een interessante voorspelling. In de toekomst zo zei hij, zijn er drie type media :

- de internationale media met zowel naar vorm als naar inhoud een Amerikaans karakter ;
- nationale media die in hun concurrentie met de internationale media in belangrijke mate „hybride” zullen zijn naar Amerikaans voorbeeld, media dus die hun eigen publiek zullen confronteren met eigentijdse Dalles en Dynasty in de vorm van Heerenstraat en Appelgaard ;
- lokale media die het authentieke en oorspronkelijke, het traditionele uit de eigen omgeving vastleggen en doorgeven.

Tunstall deed zijn voorspelling nog voor dat wij in West-Europa, en dan zeker het dichtbekabelde Nederland en België met internationale media via de satelliet werden geconfronteerd.

Deze satellieten lijken zijn voorspelling, die uitgaat van een tegengestelde ontwikkeling in de richting van grootschaligheid over de grenzen heen en kleinschaligheid binnen de grenzen, te doen uitkomen.

Zijn voorspelling raakt de kern van de mediadiscussies in de meeste West-Europese landen op dit moment. In ieder geval in Nederland waar, als we zijn indeling doortrekken, men zich zorgen maakt om de handhaving van het authentieke en oorspronkelijke.

De aandacht gaat daarbij vooralsnog uit naar nationale zenders die in deze verantwoordelijkheid dragen. En in dat model is zeker ruimte voor het daadwerkelijk lokale dat per definitie authentiek en oorspronkelijk is, en dat aan kracht zal winnen evenredig aan de groei van hybride commerciële programmering. En dan hebben we het over de lokale en regionale omroep. Vervolgens geeft spreken een korte schets van hun situatie in Nederland en hun plaats in het bredere omroepbeleid.

Omroepbeleid

Ook in Nederland staat de omroep ter discussie. Het door minister Brinkman ingediende ontwerp mediawet is door de Tweede Kamer van zoveel amendementen voorzien dat men het wijzer achtte deze voor de verkiezingen niet meer in behandeling te nemen.

De geschiedenis herhaalt zich. Niet voor het eerst staat de omroep ter discussie, niet voor het eerst gaat het om de commercie.

Al vanaf het prille begin van de radio in 1921 is er in Nederland gediscussieerd. Ging het in die tijd vooral om het door de AVRO gevoerde pleidooi één nationale omroep te stichten, na de invoering van de televisie in 1951 kwam daar het aspect van de reclame bij.

Feitelijk is in het televisietijdperk ons verzuilde bestel aangehouden, een bestel dat immers vergroeid was met de politiek in het zuilensysteem. Na 1945 gaan de media over van de Minister van Waterstaat en Posterijen zoals dat toe heette naar de Minister die Cultuur in zijn portefeuille heeft, en deze moet zien te komen tot een wettelijke regeling op de omroep.

In 1953 is het eerste ontwerp mediawet gelanceerd. Deze is nooit in behandeling geweest. In 1963 volgt er een nota inzake reclame-TV die niet ter stemming wordt voorgelegd, omdat Premier de Quay het wijzer vond de verkiezingen af te wachten. In 1965 valt dan toch een kabinet over de media (Marijnen) omdat vooral de discussie over de commercie op onwrikbare tegenstellingen stuit.

Uiteindelijk wordt door Minister Vrolijk een ontwerp ingediend dat op alle fronten op compromissen berust :

- open bestel : nieuwe omroepen kunnen worden toegelaten
- NOS voor de gezamenlijkheid
- Commercie georganiseerd in een stichting, geregeld en in blokjes (Ster).

De wet wordt in 1967 aangenomen.

De discussie nu is toegespitst op :

- de positie van de NOS
- het derde net en de invulling daarvan (commercieel of cultureel)
- het gebruik van de kabel voor doorgifte en overdracht van programma's (satelliet)
- de financiering van de kleinschalige omroep.

Vooralsnog is de politieke situatie in Nederland er een van behouden en vernieuwen, waarbij de minister die een cultuurpolitieke visie ontwikkelt die pluriformiteit hoog draagt stuit op het dilemma dat een beperkende regelgeving oproept t.a.v. de vrijheid van meningsuiting.

Immers, hebben wij recht op satellietprogramma's ook als deze ondertiteld zijn ? Op dat moment blijken mediazaken een internationaal karakter gekregen te hebben en spreekt de Europese Commissie in deze zich uit over de grenzen van nationale souvereiniteit.

Al zijn deze uitspraken niet bindend. Niemand twijfelt er aan dat we een commercieel blok in ons bestel krijgen. De vraag is alleen onder welke voorwaarden en hoe.

Maar spreker moet het hebben over kleine zaken en niet over grote. Al grijpt een en ander aardig in elkaar.

In Nederland wordt de financiering van de Omroep bekostigd uit : de omroepbijdragen en de sterreclame-opbrengst.

Verdeling : Ster ± 300 miljoen gulden netto. Dat is bijna 30 % van de financiering.

De omroepen verdeelden in 1984 : 823 miljoen gulden. 475 miljoen ging naar de NOS, die daar o.a. het facilitair bedrijf, de organisatie, eigen programma's, en een aantal regionale omroepen van bekostigt.

Spreker zegt omroepen, maar dat is niet helemaal waar, want de lokale omroep valt daar buiten.

Regionale omroep

Regionale omroepen kennen een min of meer toevallige ontstaansgeschiedenis. In Beek (Limburg) en Hoogezand (Groningen) werden na 1945 achtergebleven legerzenders gebruikt voor het doorgeven van de programma's van Herrijzend Nederland. Daar werden eigen programma's aan toegevoegd (papierschaarste). Waarmee twee regionale omroepen waren geboren, regionale omroep Zuid c.q. Noord (alleen in eigen regio). In de latere omroepwet zijn deze geregeld in artikel 47. Twee mogelijkheden : a) onder beheer en verantwoordelijkheid van de NOS ; b) door zelfstandige rechtspersoon.

Maar aanvankelijk draaien alleen NOS-omroepen, gefinancierd uit de omroepbijdrage. Dat zijn de ROZ en de RONO, professionele omroepen die via de ether uitzenden. In 1975 verschijnt de medianota van Minister Van Doorn. Hij is voor experimenten met zelfstandige regionale etheromroepen en opteert voor kleinere zendgebieden.

Vanaf 1976 draaien STAD (Amsterdam) en SROB (Brabant) op experimentele basis als zelfstandige stichtingen en ROZ, Radio Noord, Radio Fryslan en Radio Oost als onderdeel van de NOS.

Iedereen die omroepbijdrage (f150,— perjaar) betaalt, betaalt mee aan de regionale omroepen, ook als men buiten het ontvangstbereik woont. Minister Van Doorn stelt in zijn nota voor : financiering naar lagere overheid. Hij beschouwt de regionale omroep als een welzijnsvoorziening van en voor de regio. „Nut dient te worden afgewogen tegenover andere prioriteiten in de welzijnssector.” (Citaat). Juist het welzijnsaspect rechtvaardigt decentralisatie, dat in het beleid van de toenmalige regering past. Er is veel kritiek van de kant van de omroepen. Zij zijn bang hun journalistieke functie te verliezen. Het idee is dan ook teruggedrongen en de gedecentraliseerde financiering is tot op heden niet doorgevoerd.

De motie die door CDA en PVDA in 1980 wordt ingediend, pleit voor de heffing via procenten op de omroepbijdrage. De hoogte is vast te stellen door Provinciale Staten. Zo staat het ook in de ontwerp-wetstekst, waarmee regionale omroep aan een politieke beslissing in de provincie is onderworpen. Zij moet immers die middelen vergaren. Het streven is in principe te komen tot één regionale omroep per provincie, zelfstandige rechtspersonen, representatief (programmaraad) voor de provincie. De belangenorganisatie van regionale omroepen (ROOS) ziet liever 23 omroepen, maar die situatie lijkt inmiddels onhaalbaar.

Brabant komt er aan tegemoet met drie edities, waarvan een in Middenbrabant, mogelijk Tilburg.

Stand : SROB, STAD, Radio Rijnmond, Radio Oost, Omroep Gelderland, Fryslan, ROZ, Radio Noord, Radio West (beluistering van 11 tot 3 1 %). Sinds eind vorig jaar zijn de programma's van de regionale omroep geïntegreerd in de programma's van de landelijke Radio 1, dat op vastgestelde tijdstippen uit de lucht gedrukt wordt door de regionale zender. Om een indruk te geven van de kosten : de exploitatie van de op te zetten omroep Midden-Brabant zijn geraamd op 1,1 miljoen gulden jaarlijks en een facilitaire investering van 1 miljoen. Het gaat hier om een subredactie van de Eindhovense SROB. De gemiddelde exploitatie van een regionale omroep bedraagt ongeveer 2,5 miljoen gulden.

Lokale omroep

Het verschil tussen regionale en lokale omroepen is in Nederland gelegen in :

- de omvang (STAD is uitzondering)
- de overdracht (kabel, ether)
- de uitvoerders (professioneel - vrijwilligers)
- de financiering.

Spreeker licht de verschillende aspecten toe.

De ontwikkeling van lokale omroepen is in belangrijke mate bepaald door de techniek. Allereerst de ontwikkeling van de transmissie via kabelnet-weken. Vervolgens de techniek van videoregistratie.

In Nederland is de bekabeling doorgevoerd om een aantal redenen :

- verfraaiing van het aanzicht
- bescherming van de daken (woningbouwverenigingen)
- betere kwaliteit, meer zenders.

Naast doorgeven bleek ook het overbrengen van signalen tot de mogelijkheden te behoren. Dat nieuwe dus, dat door sommige kabelexploitanten (M.H.) werd aangegrepen om hun te exploiteren kabel aantrekkelijker te maken. In Limburg b.v. nodig omdat de kabel geen uitbreiding van zenders inhield : (Netten worden geëxploiteerd door de plaatselijke overheid, woningbouwverenigingen en particulieren). En dan spreekt TV het meest tot de verbeelding. De eerste experimenten in de Bijlmermeer en in Melick Herkenbosch betrof dan ook TV-uitzendingen, waarbij de modeshow en de gemeenteraadsvergadering in M.H. het meeste opviel. Aangezien de wet slechts doorgifte van programma's via draad-omroepinrichtingen regelde (art. 48) ontstonden er problemen. Wat gebeurde was noch verboden, noch geregeld en werd uiteindelijk verboden omdat het niet geregeld was.

Op 24 december 1974 kwam Minister Engels van CRM met een beschikking die die uitzending bond aanzijn toestemming. In 1974 werden de regels vastgesteld voor experimentele uitzendingen. Die regels legden vooral het „wie” en „hoe” vast, en niet „wat”. Machtiging was voorbehouden aan

- representatieve culturele instellingen (de heilige pluriformiteitsformule)
- rechtspersoon
- niet op winst gericht.

Zes instellingen kregen een machtiging : Melick Herkenbosch, Deventer, Goirle, Dron-ten, Zoetermeer, Amsterdam-Bijlmermeer.

Zij starten met een subsidie van 450.000 gulden voor een periode van twee jaar, later aangevuld tot eind 1977. Toen werd de experimenteerfase stopgezet, maar de vergunningen werden niet ingetrokken. Iedere lokale omroep ontwikkelde zijn eigen filosofie, maar globaal werd toch wel uitgegaan van het verhogen van kennis van, betrokkenheid bij en aanpassing aan het plaatselijke gebeuren. Met andere woorden informatie staat voorop. Al liep daar een welzijnsfunctie doorheen, waar het medium mede bedoeld was als mogelijkheid tot integratie van de burgers.

Aan lokale omroepen is feitelijk nooit programmacategorieën voorgeschreven, al was duidelijk dat het algemeen nut voorop diende te staan. In algemene termen had en heeft men het dan wel over het bevorderen van de lokale democratie, het bieden van een communicatiemogelijkheid voor de lokale gemeenschap en het informeren van de lokale gemeenschap.

In het kielzog van de nota Van Doorn die de regionale omroepen in de sfeer van het welzijns-
werk trok is ook over welzijnsfuncties van de LO gediscussieerd. Al was hier het uit-

gangspunt anders, immers : het heeft vanaf het begin vast gestaan de LO nimmer gefinancierd zouden worden uit omroepbijdrage.

Men was aangewezen op de lokale overheid als subsidieverlener, en daar moest men het dan maar zelf uitzoeken. Wel is er door welzijnswerkers aan het nieuwe medium getrokken. Zij hadden de lokale omroep graag in hun beheer gehad. Het gaat immers om vrijwilligerswerk dat volgens hen professionele begeleiding verdient, en om een instrument met agogische mogelijkheden. Maar ook hun eigen werkgelegenheid die aardig terugliep speelde in deze een rol. De welzijnswerker is inmiddels uit beeld verdwenen. Een goede zaak, want het medium zou daarmee bij een verkeerde professe beland zijn.

Het heeft tot juni 1984 geduurd voordat er een uitgebreide regeling kwam waar ook de lokale omroep in paste. Tot die tijd werden er sporadisch machtigingen afgegeven, soms voor maar één dag, behalve voor Zaltbommel dat een experimenteervergunning kreeg om een nieuw kabelnet te beproeven. De kabelregeling van juni 1984, ook wel Pinksterbeschikking genoemd, regelt geïntegreerd een pakket maatregelen voor kabelgebruik, dat betrekking heeft op bestaande en nieuwe mogelijkheden zoals satellietprogramma's, abonnee-radio en televisie, tekstprogramma's en lokale omroep. De regeling geeft aan wie wat mag en hoe. Zo zijn omroepen uitgesloten van deelname aan commerciële exploitatie van tekstprogramma's en abonnee-tv/radio, is doorgifte van satelliet-programma's aan regels gebonden en heeft de overheid zelfstandig geen toegang tot de kabel behalve voor het doorgeven van raadsvergaderingen, en wel rechtstreeks en onverkort. Er wordt één zendmachtiging toegekend aan een lokale omroep in een gebied. (Daarmee is niet beoogd piraten te legaliseren). Deze kan een paraplu-functie hebben voor andere organisaties en instellingen, waaronder de plaatselijke overheid. Maar de eindverantwoordelijkheid berust bij de machtigingshouder. Het te bestrijken gebied is in principe één agglomeratie, maar het kunnen ook meerdere gemeenten zijn.

Aardig is dat de lokale omroep zijn machtiging ook kan aanwenden om een tekstprogramma aan te bieden. Zij het dat hier geen reclame op mag. Sommige machtigingshouders gebruiken deze mogelijkheid als alternatief voor tv-uitzending waar zij geen middelen voor hebben. Dan kan het ook een bron van inkomsten zijn als pagina's verhuurd worden. Feitelijk handhaaft het ontwerp mediawet het regime van de kabelregeling. Zij het dat hier rekening wordt gehouden met etheromroep, een situatie die tot nu toe verboden is. Experimenten zijn in voorbereiding in Leiden, Utrecht en Landsmeer. Het gaat om niet bekabelde gebieden die men niet wil uitsluiten van de mogelijkheid te beschikken over een lokale omroep. Financiering van de lokale omroep heeft alle aandacht. Ook de nieuwe wet biedt geen mogelijkheden behalve inkomsten via leden, donaties en subsidie van de plaatselijke overheid. Inmiddels lijkt een Kamermeerderheid voor reclame als bron van inkomsten voor lokale omroepen. Zij vinden vooral de schrijvende pers op hun weg. Ook de OLON, de overkoepelende organisatie van lokale omroepen in Nederland, beijvert zich voor reclame op de lokale omroep.

Wij in Goirle zijn wat sceptisch over reclame als belangrijkste financieringsbron. Want als reclame mogelijk wordt, zal de overheid zich zeker terugtrekken als subsidieverlener. De kosten voor lokale omroepen zijn in principe gelijk, of het nu om een stad gaat of dorp. Maar een stad kan meer inkomsten verwerven dan de dorpsomroep, die bovendien met een veel kleinere doelgroep werkt.

Commerciële exploitatie zal gevolgen hebben voor de programmering die uitgaat van veel luisteraars en kijkers tegelijk, terwijl nu voor de meeste lokale omroepen een gedifferentieerde kijk- en beluistering kenmerkend is. Dat geldt zeker ook voor Goirle. Commerciële exploitatie zal ook kosten met zich meebrengen, waardoor een deel van de inkomsten weer verdwijnt (ramingen gaan uit van 40 %). Commerciële exploitatie doet een beroep op een andersoortige organisatie waar aandacht moet uitgaan naar acquisitie en onderzoek.

Ook de OLON onderkent deze problemen, en hier wordt gedacht aan een vorm van centrale exploitatie van reclame t.b.v. lokale omroepen, waarvan de inkomsten worden verdeeld over de kleinere lokale omroepen. Maar het blijft een vraag hoe dit gerealiseerd moet worden.

Toch zijn er ook nog andere mogelijkheden. Amsterdam, met 350.000 aansluitingen het grootste kabelnet van Europa, zoekt het in een winstgevende exploitatie van het kabelnet. Althans er is een plan in die richting ontwikkeld dat uitgaat van financiering van de plaatselijke omroep uit overwinsten uit het kabelnet. Men kan het kabelnet immers ook als een infrastructuur beschouwen waar tol voor betaald moet worden. Producenten van commerciële kabelkrant en abonnee-tv betalen ook al voor het gebruik van de kabel. Het gaat dan om een prijs uitgedrukt in eenheden van kabelabonnees. Hier blijft dan weer het nadeel van een klein kabelgebied. Uitbating van de kabel is hier nauwelijks mogelijk. Toch blijft

het triest dat in Nederland aan commerciële satellietstations gratis doorgifte wordt verleend, en dat de vereniging van kabelexploitanten zich nooit sterk heeft gemaakt voor betaling van deze diensten. In tegendeel, veel kabelexploitanten hebben de satellietzenders aangegrepen om hun kabelnet aantrekkelijker te maken. Niet zelden om na enige tijd de abonneeprijs te verhogen. Ik voorspel zo'n verhoging ook voor Goirle, dat zijn reserves gaat aanspreken om twee satellietzenders te brengen, niet in de laatste plaats omdat het niet zeker is dat deze zenders zullen blijven opdraaien voor de betaling van de auteursrechten. Triest is dan ook de situatie in die gemeenten waar lokale omroepen voor toegang tot de kabel moeten betalen en de satellietzenders gratis worden doorgegeven. Gelukkig komt aan deze situatie, als de nieuwe mediawet er is, een einde, want dan komt er een regime van doorgeefplicht voor kabelexploitanten en daar valt ook de lokale omroep onder.

Tenslotte wil spreker wijzen op de mogelijkheid om opcenten op het kabeltarief te heffen. Ook hier weer een ongelijke situatie waar het de grootte van het net betreft. In Goirle zou een exploitatie van 100.000 gulden gedekt moeten worden met een verhoging van het tarief met twintig gulden per jaar per abonnee. Politiek een onhaalbare kaart. In Tilburg kan men voor eenzelfde bedrag volstaan met twee gulden per jaar. Lokale reclame zal dus, als het aan PvdA en VVD ligt, een inkomstenbron voor lokale omroepen kunnen zijn. Maar onder welke beheersvorm, daar heeft nog niemand een oplossing voor. De Nederlandse dagbladpers (NDP), de Nederlandse Nieuwsbladpers (NNP) en de huis-aan-huisblad-sector laten niet na hun protesten onder de aandacht te brengen. De wetgever staat voor de moeilijke opgave rekening te houden met deze hele sector. Spreker verwacht dat de reclame-aquisitie geïntegreerd zal worden binnen de (regionale) dagbladpers. En dat zal op termijn een grotere samenwerking tussen schrijvende pers (die via kabeltekstprogramma's al toegang heeft tot de kabel) en lokale omroepen met zich meebrengen, met wellicht een netwerk van lokale omroepen op semi-professionele basis en in de vorm van kleinere editiestelsels als resultaat. Alleen zo zullen kleine lokale omroepen zich zuiver commercieel kunnen handhaven. Voor de verdere toekomst, na 1990, verwacht spreker een schaalvergroting van kabelnetten binnen telefoondistricten. De integratie van kabel- en telefoonnetten heeft als goedkope voorloper van glasvezelnetten goede kans. Consultatiesystemen (bv. Ditzitel) kunnen zo relatief eenvoudig worden gerealiseerd. In Nederland wordt met dit transmissiemodel geëxperimenteerd in Zuid-Limburg.

De lokale omroep zoekt nog naar zijn vorm. Er is geen uniforme formule in Nederland. De ene lokale omroep is een actiemedium dat aan groepen de ruimte biedt zich te organiseren, de andere lokale omroep wil een spiegel zijn tegenover de gebeurtenissen in de eigen omgeving. We constateerden dat de welzijnswerkers op dit terrein op hun retour zijn. Een goede zaak. De ideale omroep is ook een journalistiekmedium dat informeert over gebeurtenissen in de buurt; dat zich bewust is van zijn verantwoordelijkheid binnen het plaatselijke medialandschap. Dat een LO tegelijkertijd een sociale functie heeft, d.w.z. kan bijdragen tot cohesie en betrokkenheid is een afgeleide zoals die ook voor grootschalige informatieverschaffers geldt, al mag deze functie zeker niet worden onderschat.

In Goirle is een traditie opgebouwd. Hier heeft de symbiose tussen lokale overheid en LO het karakter van de laatste bepaald. Het resultaat is een lokale omroep die dienstverlenend is. Dienstverlenend naar de plaatselijke overheidsinstellingen en het verenigingsleven toe. Zo profiteert iedereen van de gemeenschapsgelden die aan het medium beschikbaar worden gesteld. Maar het maakt de lokale omroep ook terughoudend en afwachtend. En vooral dit laatste is een situatie waar elke zichzelf serieus nemende lokale omroep voor moet waken.

Tenslotte, de symbiose tussen lokale overheid en lokale omroep heeft het karakter van de laatste bepaald. Het zal dan ook duidelijk zijn dat een verandering van de financieringsstructuur hier een andere Lokale Omroep Goirle zal opleveren.

BIJLAGE E

Werkvergadering met Integan op 25 april 1986

De Voorzitter van de Raad van Beheer, verwelkomt de Commissieleden. Tevens verstrekt hij informatie over de historiek en de beheersvorm van Integan. Hij wijst op de bedoeling van de Raad van Beheer om zoveel mogelijk programma's in technische optimale omstandigheden en aan een zo goedkoop mogelijke prijs aan de abonnees aan te bieden.

Vervolgens brengen de leden der Commissie een bezoek aan de installaties van Integan terwijl er tevens mondelinge toelichting wordt verstrekt.

Een afgevaardigde van Integan merkt op dat er momenteel reeds 19 à 20 kanalen worden gebruikt. Momenteel staan er 25 kanalen ter beschikking. Er treedt dus zeker een schaarste qua kanalen op. Voor een uitbreiding van dit aantal zijn nieuwe versterkers op het net nodig. Dit impliceert een grote investering. Indien er via 450 megahertz zou worden gewerkt zou men wel de beschikking krijgen over 10 à 15 kanalen meer. De TV-constructeurs zouden daarvoor dringend TV-toestellen met aangepaste tuners moeten op de markt brengen.

De Integan-abonnees kunnen vandaag kijken naar 16 televisieprogramma's, plus de beeldmozaïek, het infokanaal en het Filmnet-abonnee-televisiekanaal.

Een lid vraagt of deze bijkomende kanalen voor alle abonnees toegankelijk zullen zijn of worden ze voor betaaltelevisie gereserveerd.

De afgevaardigde van Integan opteert eerder voor dit laatste, gezien de kostprijs van elk kanaal op het net. Inzake betaaltelevisie bestaat er nu een keuzemogelijkheid van acht programma's via de thans gebruikte decoders. Een lid meent dat dit een basiskeuze inzake het abonnementsgeld veronderstelt. Bestaat er ook een mogelijkheid om lokale televisieprogramma's uit te zenden naar het model van Goirle.

De afgevaardigde van Integan oordeelt dat dergelijk model, een lokaal programma dat enkel door de abonnees van 1 gemeente kan worden ontvangen, hier niet realiseerbaar is. In gans Vlaanderen strekken de netten zich over vele gemeenten uit zodat ze niet kunnen gesegmenteerd worden.

Een lid vraagt of de kabel het gebruik van meer dan 25 kanalen toelaat.

De afgevaardigde van Integan antwoordt bevestigend. Er stellen zich momenteel echter beperkingen inzake de versterkers en de constructie der TV-toestellen.

Een lid wenst te vernemen hoe het zit met de mogelijkheid voor de gebruikers om een individuele schotelantenne aan te schaffen.

De afgevaardigde van Integan bevestigt dat door het plaatsen van een individuele schotelantenne en een afzonderlijke schakelaar de satellietprogramma's kunnen worden ontvangen. Momenteel schommelt de aankoopprijs tussen de 100.000 en de 200.000 frank. Vanaf 1987-1988 zal de prijs dalen tot ongeveer 30.000 frank.

De abonneedienst van Integan beschikt over twee kanalen buiten Hoboken. Ze zijn met dit hoofdgebouw verbonden via de computer.

Vervolgens wordt uitleg verstrekt over het abonneebestandsbeheer. Een demonstratie wordt gegeven over het decoder-systeem inzake de betaaltelevisie. Er bestaat een grote beveiliging tegen diefstal van dit systeem. De code kan door specialisten worden nabgebouwd. In Nederland gebeurde dit vorig jaar. Er kan echter van code worden veranderd.

Inzake de bedrijfszekerheid en de kwaliteitsverbetering wordt medegedeeld dat de drie kopstations van Integan (Hoboken, Schoten en Antwerpen L.O.) en de vier kopstations van EBES met elkaar verbonden zijn door een speciale kabel, de supertrunk. De kwaliteit van de uitzendingen van de Duitse en de Franse zenders hangt immers enerzijds af van de signaalsterkte op de antennes van het ontvangstation en anderzijds van de ligging van dit station. Studies hebben uitgewezen dat de Duitse programma's het beste worden ontvangen in Zoersel en de Franse programma's in Kallo. Door de supertrunk worden nu alle programma's in goede technische voorwaarden tot bij alle abonnees gebracht. De supertrunk verdeelt de programma's via de frequentiemodulatie in twee richtingen. De elektronische bewaking van de supertrunk wordt gecentraliseerd in de Integan-hoofdzetel te Hoboken. Door middel van verfijnde detectie kunnen eventuele storingen onmiddellijk worden gelokaliseerd. Ook wordt de supertrunk nu in feite uitgebreid over de hele provincie. Ook be-

schikt Integan over een SECAM-PAL omvormer. Dit betekent een grote besparing op de aankoopprijs van de TV-toestellen.

Integan ontvangt, op een gesloten circuit, een tiental satellietprogramma's van de ECS-satelliet. De ontvangst gebeurt via een schotelantenne. In Engeland kunnen via Intelsat vijf andere programma's worden ontvangen. Integan voorziet nog de installatie van 2 antennes : een voor Intelsat en een voor DBS.

De afgevaardigde van Integan deelt vervolgens mee dat in theorie het net per aanvoerlijn eenmaal in honderd jaar zou kunnen uitvallen. Dit is reeds gebeurd ingevolge een bliksemingslag.

Ongeveer 90 procent van de markt, d.w.z. van de gezinnen met een televisietoestel, zijn op de kabel aangesloten. Integan is bereid om 30.000 frank per afgelegen woning te investeren. Integan gaat hierbij het verst van alle kabelmaatschappijen.

Voor betaaltelevisie betaalt de abonnee eenmalig 2000 frank installatiekosten en 650 frank abonnementsgeld per maand. Er zijn reeds 7000 abonnees : dit cijfer overtreft de verwachtingen. Een onderzoek wees uit dat er een hoog aantal abonnees in Hoboken, een deelgemeente met een grote arbeidersbevolking, woont. In het residentiële Schilde daarentegen zijn er minder aansluitingen. Inzake de verhuring van dit kanaal heeft Integan een pioniersfunctie vervuld. De overeenkomst met Filmnet is ten andere een publiek document.

Een lid vraagt of Integan overweegt om eigen programma's uit te zenden.

De Voorzitter van Integan wijst erop dat de kabelmaatschappij enkel een transportmiddel is. Gezien het grote risico en de grote verantwoordelijkheid wil Integan zelf geen producties aanmaken. Integan geeft bepaalde diensten aan de bevolking en wil hiervoor op een redelijke wijze vergoed worden.

De Voorzitter van de Commissie vraagt welke de gevolgen zouden zijn indien een tweede maatschappij eveneens een concessie, en dit voor hetzelfde gebied, zou verwerven.

De Voorzitter van Integan kan een dergelijke situatie moeilijk evalueren. Dit zou een belangrijke investering veronderstellen in een gebied waar een maatschappij reeds jaren actief is. Zij zou tevens iets beters moeten brengen. Een dergelijke situatie zou theoretisch wel mogelijk zijn.

Een lid meent dat deze idee toch niet utopisch is.

De Voorzitter van Integan repliceert dat er sinds 1971 reeds 3 miljard frank werd geïnvesteerd. Toch zou het moeilijk zijn voor een tweede maatschappij om iets nieuws te brengen. Hij meent dat deze maatschappij enkel hetzelfde aanbod zou hebben. Dit is in feite dubbelgebruik.

Door een afgevaardigde van Integan wordt opgemerkt dat er in de VSA dubbele concessies hebben bestaan. Dit had een negatief resultaat voor beide maatschappijen.

De Voorzitter van Integan wijst erop dat de kostprijs voor een bijkomend programma per abonnee en per jaar 125 frank bedraagt. Noch de concessie maatschappijen, noch de intercommunales kunnen zomaar worden verplicht om die last te dragen. En dit is maar mogelijk via de maatschappijen of langs een verhoging van de abonnementsgelden.

Indien er een concessie werkzaam zou worden in het gebied van Integan dan betekent dit dat een aantal programma's voor de concurrentie zouden worden voorbehouden. Integan kan dit niet aanvaarden.

Een lid vraagt naar gebeurlijke reacties bij het wegvallen van WPN. Hij vond ten andere de financiële structuur van ITS reeds eigenaardig.

De afgevaardigde van Integan deelt mee dat er op het verdwijnen van WPN geen reacties zijn gekomen.

Een ander lid informeert naar mogelijke experimenten inzake het doorzenden van eigen realisaties.

De Voorzitter van Integan antwoordt met de bedenking dat dit technisch geen enkel probleem zou stellen. Het werd echter nog nooit uitgevoerd.

Een lid verwijst ter zake naar de Lokale Omroep Goirle.

Een afgevaardigde van Integan repliceert door te stellen dat Nederland een ander kabelsysteem bezit dan België. Er bestaat daar immers een net per gemeente.

De Voorzitter van Integan meent dat Integan wel een regionaal programma zou kunnen maken. Maar in de praktijk is het niet mogelijk om te werken met programma's voor slechts 1 gemeente.

Verscheidene leden stellen vragen over het uitzenden van de gemeenteraadszittingen op de televisie.

De Voorzitter van Integan oordeelt dat door dergelijke uitzendingen het aantal partijen op gemeentelijk vlak zou toenemen. Dit zou tot nog meer versnippering leiden.

De Voorzitter van de Commissie verlangt meer informatie over de verhouding concessies, gemengde en zuivere intercommunales.

Een afgevaardigde van Integan geeft voor België de volgende cijfers :

- concessies : 15 à 20 procent ;
- gemengde intercommunales : ongeveer 45 procent ;
- zuivere intercommunales : ongeveer 35 procent.

Deze cijfers zijn ongeveer identiek voor Vlaanderen.

Een lid wenst te vernemen welke streek van Vlaanderen het minst is bekabeld. Het antwoord hierop is Limburg.

Een ander lid wil de gevolgen kennen van de mogelijke inschakeling van individuele schotelantennes.

De Voorzitter van Integan verduidelijkt dat er ter zake verschillende visies bestaan. Soms beweerde men dat via individuele schotelantennes alles mogelijk was ; de kabeltelevisie zou door de evolutie worden achterhaald. Terzelfdertijd werd door andere personen gezegd dat via de kabel ook alles mogelijk was. Dit werd echter niet verwezenlijkt. Hij stelt dat de kabel zeker niet in de verdrukking zal geraken maar steeds meer als een transportmiddel zal worden ingeschakeld. Er worden ter zake enorme theorieën ontwikkeld o.m. inzake de toepassing op de telefoon. De kabel heeft door de satellieten een nieuwe dimensie bijgekregen. In andere landen wordt daardoor meer bekabeld. De belangengroepen die hier achter staan zijn toch ook niet naïef ?

Een lid merkt op dat in het Verenigd Koninkrijk dit laatste niet het geval is.

De Voorzitter van Integan wijt dit aan een eiland-complex. Hij wenst te vernemen of de Commissie voor de Media de beroepsvereniging van de kabeldistributeurs voor een gesprek zal uitnodigen en dit gezien de toekomstige evolutie in het medialandschap. Zal er contact worden opgenomen met de concessiemaatschappij en/of de gemengde intercommunales ? Alleszins wil hij de indruk vermijden dat hij standpunten zou innemen die niet worden gedeeld door zijn collega's. De drie soorten kabelmaatschappijen wensen voortdurend aan bod te komen en erkend te worden. Zij hebben immers diensten geleverd en wensen niet te worden onteigend. De kabelmaatschappijen hebben ter zake jarenlang inspanningen verricht. Hij heeft zeker geen politieke maar wel louter zakelijke standpunten ingenomen. De standpunten van de concessiemaatschappijen en van de gemengde intercommunales zijn identiek aan deze die hij heeft verkondigd.

Een lid vraagt of Integan concurrentie ziet in een Vlaams commercieel TV-station. Of is de taak van Integan beperkt tot deze van transportmaatschappij.

De Voorzitter van Integan beaamt deze laatste opmerking. Hij ziet geen concurrentie in de oprichting van nieuwe zendmogelijkheden. Integan is bereid om de kanaalcapaciteit uit te bouwen via nieuwe investeringen. Hij kan zich echter niet akkoord verklaren met het idee dat de wetgever zou beslissen een gratis kanaal aan een nieuwe commerciële zender af te staan. Zij halen hieruit immers commercieel voordeel. Daarom willen de kabelmaatschappijen betrokken worden bij de toekomstige gesprekken. Zij willen participeren aan het uitwerken van de definitieve oplossing, welke ze ook moge wezen. Zo kunnen zij hun belangen behartigen.

De Voorzitter van de Commissie voor de Media feliciteert Integan voor de technische opbouw en de service aan de abonnees. Hij bedankt tevens voor de genoten ontvangst.

BIJLAGE F

Werkbezoek aan Kabel Televisie Amsterdam (KTA)
op 9 juni 1986

Een woordvoerder van de KTA verwelkomt de aanwezigen. Sedert 1976 kent de KTA een BV-structuur (Besloten Vennootschap). De gemeente Amsterdam bezit 51 procent van de aandelen, de woningbouwverenigingen gezamenlijk 48 procent en de Vereniging van huiseigenaren 1 procent. KTA heeft ongeveer 350.000 betalende abonnees. De gemeente oefent de politieke controle op KTA uit. De tarieven worden bepaald door de aangewende hardware terwijl ook de auteursrechten het tarief beïnvloeden. KTA stelt 45 mensen tewerk. Zij zijn belast met de directievoering en de harde techniek o.m. bij het uitvallen der kopstations. Veel wordt via subcontracten uitbesteed zoals de onderhoudstaken.

Het kabelnet kent daarbij ook een subgebruik o.m. de kabelkrant, het informatiekanaal, het mededelingenkanaal en de lokale radio. Nu worden er 13 kanalen gedistribueerd (o.m. Europa TV, de 2 Belgische en de 3 Duitse zenders).

De spreker betreurt dat BRT-2 bij het begin van de zomer uitvalt. Ook deelt hij mee dat er veel vraag is naar de BBC-programma's. Door slechte ontvangst is slechts 10 à 20 procent van de programma's bruikbaar : de uitzending van die programma's is nu nog niet gerealiseerd. Bij de eerstkomende uitbreiding zal dit worden verwezenlijkt. Hiervan zal een tariefverhoging het gevolg zijn. Bij de ouderen stelt zich hierbij nog een taalprobleem.

Hij stipt hierbij aan dat KTA al de uitgezonden programma's rechtstreeks ontvangt : er wordt immers niets aangevoerd.

Er worden 2 satellietprogramma's gedistribueerd, namelijk Music Box en Sky Channel. Dit is niet tegen te houden. In Europa gebeurt nu hetzelfde als 15 jaar geleden in de USA. Bepaalde programma's tegenhouden door landelijke afscherming vertraagt wel de evolutie maar houdt ze niet tegen.

KTA verleent ook een Teletekst-faciliteit (consumentenvoorlichting, beursberichten, enz...) : dit omvat ongeveer 2000 pagina's. De wachttijden zijn echter te lang zodat de abonnees er geen gebruik meer van maken. Daarom worden nu proeven verricht met het digitaal-project. Tegen een vergoeding van 2 gulden per maand zouden de geïnteresseerden toegang verkrijgen tot een databank. Alle inlichtingen met een zakelijk en doelgericht karakter zouden zo op een individuele wijze kunnen worden verkregen. De inlichtingen die de databank verstrekt moeten echter voortdurend worden aangepast : dit wordt dus een kostbare operatie.

Spreker deelt nog mee dat er binnen de KTA ook een programmaraad bestaat.

Een lid wenst te vernemen of Sky Channel betaalt om op de kabel te komen.

De woordvoerder van de KTA antwoordt dat in het verleden Sky Channel niet hoefde te betalen. Hij oordeelt dat de kabeldistributeurs zorgden voor de ontwikkeling van Sky Channel. Deze laatste weigert echter om te betalen en daardoor was er kans dat die programma's van de kabel zouden verdwijnen. Hiertegen kwam er reactie vanwege de abonnees. Sky Channel betaalt momenteel zelf de auteursrechten maar nog niet het gebruik van de hardware.

Spreker is verder de mening toegedaan dat bij het uitzenden van nieuwe programma's met kanalen-pakketten moet worden gewerkt. Per pakket zou ongeveer 1,80 gulden per maand supplementair moeten worden betaald. Het zou zijns inziens niet mogelijk zijn om deze pakketten gratis aan de abonnees te verstrekken. Het abonnementsgeld voor Filmnet bedraagt 30 gulden per maand. De auteursrechten belopen 22 gulden per abonnee. Van de rest betaalt Filmnet nog een vergoeding aan KTA. Ongeveer 8 procent van de KTA-abonnees (25.000) zijn eveneens op Filmnet geabonneerd. Hij meent wel een gewinningseffect te bespeuren waardoor volgens hem het aantal abonnees tot 20.000 zal dalen. Tevens oordeelt hij het aangewezen dat de decoderkastjes op straat worden aangebracht. Wel moeten zij goedkoper worden gemaakt.

De woordvoerder meent dat zo veel mogelijk via de computer moet worden gewerkt. Dit noodzaakt wel een aanpassingsperiode van twee jaar. Tot voor een paar jaar bestonden er in Amsterdam 68 radiopiraten. Na veel moeilijkheden slaagde men erin deze terug te dringen. Twintig radiopiraten werden erkend waardoor 4 radiokanalen door vroeger piratenzenders werden ingevuld. De uitzenduren worden tussen hen verdeeld. Deze zenders mogen geen handelreclame uitzenden. Zij kunnen echter putten uit de vroegere winsten. Hij

acht het mogelijk dat er binnen enkele jaren wel reclame op de lokale radio zal worden uitgezonden.

Inzake TV-piraterij noteerde men in Amsterdam een 30-tal zenders. Deze zonden zelfs de meeste actuele films uit. Dit leverde hun boetes tot 200.000 gulden op. KTA controleerde of aan de auteursrechten werd voldaan. Toch kunnen de TV-piraten soms nog de beschikkingen omzeilen. Hij meent dat onderhandelen met piraten onmogelijk is. De enige oplossing bestaat erin om ze te legaliseren. De nieuwe omroepwet moet een opening bieden voor een kanaal dat ter beschikking zou staan van gelegaliseerde piraten. Deze vorm van legaliseren gebeurt eveneens in de USA en Italië.

Een lid wil vernemen of de gelegaliseerde piraten een bepaald bedrag betalen.

Een andere woordvoerder antwoordt dat de PTT 1090 gulden ontvangt en KTA jaarlijks 250 gulden. Het mededelingskanaal (= de mozaïek) wordt verwijderd waardoor op dit kanaal lokale uitzendingen kunnen gebeuren („public excess“-kanaal). Dit volgens een ZI-NIAC-formule. Dit kanaal staat ook open voor regionale radio-programma's. Op deze wijze zouden o.a. de culturele verenigingen aan bod kunnen komen. Voor die uitzendingen moeten kwalitatief hoogstaande tapes worden gebruikt. Het Ministerie van Welzijn, Cultuur en Volksgezondheid geeft de machtiging mits een overeenkomst, over de financiële en technische voorwaarden, met de KTA. Zo moet er o.m. door de lokale zenders vooraf worden betaald.

Een lid vraagt wie de regels voor die uitzendingen vastlegt.

Een woordvoerder antwoordt dat binnen Radio Stad (zie lager) ook het TV-aspect aan bod komt en dit volgens de UMATIC-norm die nog net betaalbaar is door de verenigingen. Dit is dus conform de normen van de European Broadcasting Organisation. Dit omvat o.m. regels in verband met het geruis.

Een lid wil vernemen of er ook inhoudelijke normen worden opgelegd.

De woordvoerder deelt mee dat binnen Radio Stad een groep verantwoordelijken de programma's keurt. Er mag geen reclame, noch kwetsende, fascistische, sexistische of racistische programma's worden uitgezonden. Wel bestaat er een grote politieke vrijheid.

Een lid vraagt of enkel door erkende verenigingen kan worden uitgezonden.

De woordvoerder antwoordt dat ook een individu een aanvraag kan indienen en dit via Radio Stad. Deze heeft nu contacten met een 30-tal individuele verenigingen.

Op vraag van een lid deelt de woordvoerder vervolgens mee dat het „public excess“-kanaal eveneens wordt gebruikt voor de voorlichtingsdienst. Dit is echter nog niet het geval voor inspraakprocedures. KTA ontving een machtiging om alles te runnen op het informatiekanaal, m.a.w. de zuiver technische mededelingen (o.a. een straat opgebroken, net uitgevallen) gebeuren door de KTA zelf. De voorlichting gebeurt via het gemeentelijk kanaal.

Voor een rampenplan moet een andere procedure worden gevolgd. De Commissaris des Konings kan alle kanalen afsluiten en een bepaalde informatie uitzenden.

Een lid vraagt of Radio Stad ook TV-programma's maakt.

De woordvoerder antwoordt ontkennend. Binnen de lokale machtigingsstructuur Radio Stad bestaat „Salto“. Deze regelt en controleert de TV-uitzendingen. Radio Stad blijft ether de ministeriële gesprekspartner. De uitgezonden tapes blijven 4 weken ter beschikking van KTA om een na-controle mogelijk te maken.

Een lid vraagt naar het doel en de samenstelling der programmaraad.

De woordvoerder deelt mee dat die programmaraad sedert 9 maanden bestaat. Hij is gebaseerd op het Hilversumse zuilensysteem. Zijn doel is een kabelplan voor de toekomst te ontwerpen. Immers, wat zal er in de toekomst gebeuren op het mediagebied? Er werd nu juist aan de gemeenteraad een plan voor de opvulling van de kanalen 14 en 15 voorgelegd. Dit zal gebeuren door het uitzenden van de programma's van de BBC 1 en 2. Inzake de investeringen aan het kabelnet neemt de gemeenteraad zelf de beslissingen.

Dezelfde woordvoerder verduidelijkt nog de samenstelling van de programmaraad. Hierin zitten geen abonnees. Wel zetelen er vertegenwoordigers van de Hilversumse structuur, de politieke groepen, een adviseur van de KTA, Radio Stad en VNU (Verenigde Dagblad Unie). Ideaal zou de programmaraad moeten worden samengesteld uit een adviseur van KTA, de Hilversumse structuur, de gebruikers en de politieke partijen.

Een lid vraagt hoeveel kanalen er nu worden gebruikt?

Een woordvoerder van KTA antwoordt dat dit er 13 zijn. Eind 1987 zal dit aantal 18 bedragen. Dit hangt echter af van de beslissingen van de gemeenteraad.

Een lid vraagt of dit een verhoging van het abonnementsgeld zal meebrengen.

De woordvoerder deelt mee dat dit moet worden geregeld door besprekingen tussen de gemeente en de KTA. De programmaraad komt hier niet tussen.

Op vraag van een lid verduidelijkt de woordvoerder dat de KTA de belangen van de gemeente behartigt. Volgens hen is de KTA gedeeltelijk de speelbal van de gemeente. De gemeente wil immers de structuurontwikkeling bepalen, dit onder meer om haar politieke invloed te behouden. Daarbij heeft de gemeente zich garant gesteld voor het leveren van de nodige fondsen voor de uitbouw van het net. Historisch gezien hebben de woningbouwverenigingen en de Vereniging van Huiseigenaren veel betaald voor de technische uitrusting van hun eigen lokale kabelnet. Ingevolge de oprichting van de KTA heeft niemand hiervan nog gebruik gemaakt. Uiteraard waken zij erover dat hun afschrijvingen niet in het gedrang komen. Deze laatste opmerking vormt ook de reden waarom zij bij de KTA aansloten.

Een lid vraagt waarom men voorstander is om de decoderskastjes op straat aan te brengen. Nu zijn die toch binnenshuis geplaatst.

De woordvoerder antwoordt dat de BBC aanvoeren via de PTT duur is. De kabel zelf is zeer eenvoudig op technisch gebied, dit in tegenstelling tot de telefoon. De decoderskastjes op straat plaatsen en zelf beheren is eenvoudiger dan binnenshuis bepaalde wijzigingen te moeten uitvoeren. Wel zal er moeten worden gewerkt met kanalenpakketten. De faciliteiten moeten in de decoderskastjes worden ingebouwd. Iedereen zal er minstens 1 maand per jaar gebruik van maken. Daardoor zal iedereen meebetalen waardoor het geheel verkoopbaar wordt. Immers, de hoeveelheid deelnemers is zeer belangrijk. Het huidige aantal kanalen zou 1 pakket uitmaken.

Wel gaan er stemmen op volgens dewelke een grens qua aanbod is bereikt. Veel toestellen bezitten nu slechts 12 kanalen. Deze technische reden zal echter verdwijnen. Toch blijft er een financieel probleem gesteld: de abonnees staan weigerachtig tegenover bijkomende lasten. Ze willen alles gratis ontvangen. Volgens de berekeningen zouden er een 30-tal kanalen mogelijk zijn. Boven de 20 dient echter een kostbare investering te gebeuren. Onlangs werden ook Music Box en TV-Cinque ontkoppeld; vroeger gebeurden hun uitzendingen via één kanaal. Wel is gebleken dat TV-Cinque, niettegenstaande de goede programma's, taalkundig voor problemen zorgt.

Een lid vraagt of deze zenders, vanuit de zuivere culturele hoek, niet op tegenstand stuiten.

De woordvoerder beantwoordt deze vraag negatief. Er zijn voldoende culturele programma's: in het algemeen is er weinig behoefte aan culturele programma's. De meeste abonnees willen TV vanuit het oogpunt van ontspanning (entertainment). Daarom moet kabeltelevisie informatief zijn met voldoende entertainment en een weinig cultureel.

Een afgevaardigde van de Telegraaf belicht vervolgens de kabelkranten. De eerste werd begin 1985 in Zwolle opgericht. De algemene voorwaarden voor een kabelkrant zijn:

- a) geen bewegend beeld;
- b) geen geluid.

Van deze tweede bepaling werd onlangs afgeweken. Bij uitzondering mogen nu de kanalen van de Nederlandse radiozenders worden gebruikt. Het moet echter een rechtstreekse uitzending zijn zodat de normale radioprogramma's als achtergrond muziek hoorbaar zijn. Kabelnieuws van de Dag (kabelkrant De Telegraaf) wil hiermee echter niet starten (cf. uitzending over een ramp met ontspanningsmuziek op de achtergrond).

In Nederland bestaan nu een 20-tal kabelkranten. In Amsterdam zijn er twee: ook Het Parool verzorgt een kabelkrant (Parool TV).

Als eerste in Europa gebruikt De Telegraaf gedigitaliseerde videobeelden. Dat wil zeggen dat met behulp van een camera een foto, dia of andere afbeelding kan worden opgenomen en „ingevroren”. Een speciale computer slaat het plaatje digitaal op en stuurt het over van de redactie naar het kopstation van KTA. De daar geplaatste computer maakt van die digitale informatie weer een afbeelding die al dan niet in combinatie met een tekstpagina op het scherm wordt gebracht.

Er wordt een vaststaande achtergrond gebruikt waarbij de tekst steeds wijzigt. De tekst wordt ineens geprojecteerd en blijft 25 seconden in beeld. Op 15 minuten kan de volledige krant bekeken worden. Wel werd vastgesteld dat na 7 à 8 minuten de aandacht van de kijkers vermindert.

Deze kabelkrant werkt met 12 mensen en dit 7 dagen per week.

Op vraag van een lid wordt meegedeeld dat de kabelkrant van 8 uur tot 11 uur en van 14 uur tot 17 uur uitzendt op het kanaal dat door Europa-TV wordt gebruikt. Parool TV zendt uit via het kanaal waarop 's avonds BRT-2 wordt doorgegeven. Het Parool gebruikt een Amerikaans systeem waarbij de teksten worden opgebouwd. Een dia of een foto kunnen niet worden geprojecteerd, wel een tekening.

Spreker verduidelijkt dat de abonnees van KTA gedurende 2 jaar de kabelkrant gratis ontvangen. Na die periode zullen de geïnteresseerden voor hun aansluiting moeten betalen. Dit is voor De Telegraaf onaanvaardbaar : via de televisie kunnen de mensen reeds voldoende informatie ontvangen. Voor de kabelkrant zullen ze nog weinig interesse hebben. In dit geval stopt De Telegraaf met de kabelkrant.

Op de vraag van een lid of de kabelkrant zelfbedruipend is wordt geantwoord dat na anderhalf jaar de kabelkrant de kosten kan dekken, dit ingevolge de opbrengst van de handelsreclame. Winst wordt echter niet gemaakt.

Een lid vraagt of er politieke reclame wordt uitgezonden.

Spreker antwoordt bevestigend. Eén partij toonde hiervoor interesse, namelijk de VVD.

Een lid wenst te vernemen of de krant zelf hierdoor geen kleinere reclameopbrengsten ontvangt.

De afgevaardigde van de Telegraaf oordeelt dat dit geenszins het geval is. De kabelkrant kan immers nooit een dagblad vervangen. Het is beperkt van conceptie en een beeld duurt ook maar 25 seconden. De kabelkrant vervult integendeel een promotionele rol voor de krant. De krant verstrekt immers een bredere achtergrondinformatie.

De woordvoerder van KTA meent dat de kabelkrant een grotere concurrentie uitmaakt voor het TV-journaal.

De afgevaardigde van de Telegraaf verduidelijkt dat de advertenties tussen de teksten zelf staan. Ook is er geen sprake van blokreclame, dit in tegenstelling met Parool TV, waar na de kabelkrant 10 minuten met korte advertenties volgen.

De reclame moet een lokaal of regionaal karakter vertonen. Vijftien procent van de opbrengsten van de handelsreclame gaan naar KTA voor het gebruik van het kabelnet en de faciliteiten.

De kabelkrant is in de mogelijkheid om zelf videoclips te maken, maar dit is niet toegestaan. Wel zou De Telegraaf graag met een straalverbinding werken. Nu wordt alles via de telefoonlijn overgezonden maar dit duurt te lang. Op de opmerking dat de NOS ook een teletekst-programma heeft wordt geantwoord dat dit systeem voor de gebruiker in een te groot tijdverlies resulteert : dit is volgens hem een achterhaald systeem.

Een lid stelt vragen over de technische ontvangst van BRT 2.

De afgevaardigden wijzen erop dat een betere ontvangst dan de huidige mogelijk is indien via de PTT wordt gewerkt. De PTT is hiertoe bereid maar dit valt duur uit. Deze straalverbinding zou 35 cent per maand en per abonnee in meer betekenen.

Op de suggestie van een lid om BRT-2 via een Belgische kabelmaatschappij over te nemen repliceert een afgevaardigde van de KTA dat dit niet mogelijk is : er moet via de PTT worden gewerkt.

De afgevaardigde van De Telegraaf beaamt dat de huurgelden die aan de PTT moeten worden betaald zeer duur uitvallen.

Een lid informeert naar de kijkdichtheid van de kabelkranten.

Een woordvoerder meent dat het nog te vroeg is om hier bepaalde conclusies te kunnen trekken. Er wordt wel snel op de kabelkrant gereageerd.

Inzake de kabelkrant verduidelijkt een afgevaardigde van de KTA dat de berichten vlug worden aangepast. In 3 uur verandert ongeveer 50 procent van het nieuws.

Een lid vraagt of de consument een bepaalde zeggenschap heeft in de programmakeuze van de kabelkrant. Zijn de berichten objectief ?

De woordvoerder oordeelt dat de kijker niet verplicht is om naar de kabelkrant te kijken. Dit impliceert met andere woorden een bewuste keuze. Inzake de objectiviteit deelt hij mee dat er een evenwicht bestaat : de ene is een krant van liberale en de andere een van socialistische strekking.

Een lid vraagt of er niet aan gedacht werd om alle dagbladen gezamenlijk 1 kabelkrant te laten uitgeven.

Een woordvoerder oordeelt dat dit niet mogelijk is : de dagbladen kunnen zich in Nederland niet vinden. Er wordt immers te veel aan een eigen identiteit gebouwd. Wie zou bijvoorbeeld het eerste blok leveren ?

Een lid wijst erop dat er geen inhoudelijke normering bestaat.

Een woordvoerder antwoordt dat de kijkers naar het dagblad zelf schrijven. De kabelkrant moet meer worden beschouwd als een promotie voor het dagblad zelf.

Een lid herinnert aan de discussie in Nederland over het derde net : zal dit cultureel of commercieel worden opgevat ? Zal er een verhoging van het abonnementsgeld uit voortvloeien ?

Een woordvoerder deelt mee dat er momenteel 150 gulden per jaar aan kijk- en luistergeld wordt betaald. Een uitbreiding van het landelijk net heeft, normaliter, geen gevolgen op het abonnementsgeld. Indien er auteursrechten moeten worden betaald dan zou, op voorwaarde dat er met reclame wordt gewerkt, dit geen probleem stellen. Indien gekozen wordt voor een culturele zender dan zou er mogelijk 10 cent meer moeten worden betaald. Hij stipt aan dat de kabelmaatschappijen een eventueel derde net moeten uitzenden.

Een lid wil vernemen hoe men in Nederland aankijkt tegen een gezamenlijk Nederlands-Vlaams cultureel net.

Een woordvoerder antwoordt dat dienaangaande nog geen onderzoek werd uitgevoerd. Eventueel kan er via Europa TV op cultureel vlak worden samengewerkt.

Een lid merkt op dat we inzake de ontwikkeling van een eigen beeldindustrie mogelijk te laat zullen komen. Hij vreest ter zake een overspoeling vanwege de multinationals.

Een woordvoerder beaamt deze opmerking. Europa TV was een goede aanzet om een eigen beeldindustrie te ontwikkelen maar de zender was niet krachtig genoeg op financieel gebied.

BIJLAGE G

Werkbezoek aan Luxemburg op 26 september 1986

Radio-Tele-Luxembourg (RTL)

De administrateur-generaal verwelkomt de leden der Commissie. Hij voegt eraan toe dat hij alle vragen zal beantwoorden. Alleszins heeft RTL geen enkele bedoeling om een Vlaamse RTL te lanceren. RTL is wel kandidaat voor de Duitse DBS en de Franse „Sième chaîne”.

De programmadirecteur wijst er vooreerst op dat de RTL-uitzendingen sinds 32 jaar Luxemburg en het oosten van Frankrijk bestrijken. Via 1 of 2 supplementaire kanalen op het VHF-net zal de twee derden van Frankrijk worden bestreken. Daarenboven zal de TDF-satelliet binnen 18 maanden operationeel zijn.

Vervolgens belicht hij een aantal vaststellingen (bijlagen 1 tot en met 4) die werden genoteerd in Wallonië. RTL noteert er, over de periode januari tot mei 1986, een stijgend aantal kijkers. In Wallonië worden er 2.000 titels per week aan ongeveer 4 miljoen kijkers gepresenteerd.

De programmadirecteur geeft vervolgens de lijst van de 10 programma's met de hoogste kijkdichtheidscijfers (zie bijlage 1).

Hieruit leidt hij af dat de kijker iedere dag in het nieuws is geïnteresseerd. Daarom moet het TV-journaal behouden blijven.

De saga's zijn zeer interessant voor de handelspubliciteit : zij trekken steeds hetzelfde publiek aan. Films daarentegen zijn minder interessant. De series liggen hier tussen (zie ook bijlagen 2 en 3). De saga's liggen aan de basis van een voldoende financiering van de zender.

In de namiddag is er een lage kijkdichtheid. Na de nieuwsuitzending van 19 uur volgt er opnieuw een daling ten gevolge van de overschakeling naar het RTFB-Journaal (19.30 uur). Nadien stijgen de cijfers opnieuw (zie bijlage 4).

Wel stelt hij een evolutie vast waarbij de Amerikaanse producties het grootste kijkerspubliek trekken.

Vervolgens geeft hij informatie over de verdeling van de prime-time der 3 Amerikaanse zenders (bijlage 5).

Hij voegt hieraan toe dat de series van 26 minuten jonge kunstenaars kunnen introduceren.

In bijlage 6 maakt hij een vergelijking tussen de Verenigde Staten en Frankrijk over de economische context van een uitzending van een serie.

Om een vast kijkerspubliek te verwerven is een geïntegreerd rooster nodig met zowel Amerikaanse fictie als Europese coproducties. Daarenboven moeten de kijkers zich met het TV-kanaal voldoende geestelijk verbonden voelen. Het realiseren van een uur eigen producties op de RTL moet gedekt worden door 10 minuten handelsreclame.

De programmadirecteur merkt op dat in Frankrijk de RTL goede contacten met de filmwereld onderhoudt. RTL wil voor 200 uur per jaar nationale producties maken. TF 1 voorziet 153 uur per jaar en FR 3, drieënvijftig of vierenvijftig uur per jaar. RTL wil verder in Europa partners zoeken om coproducties te realiseren. RTL wil immers de Europese cultuur uitdragen.

Een lid wil weten waarom RTL belangstelling heeft voor de TDF-satelliet.

De administrateur-generaal antwoordt dat een groot gedeelte van Frankrijk niet bekaamd zal worden. Via de TDF-satelliet zal gans Frankrijk worden bestreken.

Een lid meent uit de inleiding af te leiden dat eigen producties als een illusie worden beschouwd.

De administrateur-generaal repliceert dat eigen producties in Vlaanderen, dus zonder coproductie, financieel niet interessant zijn. Eigen producties moeten immers ook andere zenders interesseren. Hij schat de kosten voor de aanmaak van 1 uur eigen producties op 20 miljoen frank.

De programmadirecteur wijst er tevens op dat de programmatie ervan voor een zender 12 à 18 maanden duurt. Intussen moet deze echter leven. Via Amerikaanse produkten kan deze periode worden opgevuld.

Een lid meent dat iedereen dan uiteindelijk hetzelfde type Amerikaanse programma's zal uitzenden.

De woordvoerders stellen dat deze indruk het gevolg is van de intense bekabeling in België.

Inzake de kandidatuur van RTL voor de overname van de „5ième chaîne” vraagt een lid of bepaalde porno of semi-porno programma's gebeurlijk zullen behouden blijven.

De programmadirecteur stelt dat de „5ième chaîne” sedert april laatstleden dergelijke programma's niet meer programmeert. Zij komen nu meer voor op „Canal plus”. Bij een overname van deze zender door RTL zal het programmerooster zeker worden gewijzigd. De in de pers aangekondigde programma's zullen dus niet correct zijn. Daarenboven zullen Italiaanse programma's, zelfs indien er Franse auteurs bij betrokken zijn, niet meer worden uitgezonden. Deze programma's lonen immers niet. Het is ten andere publiek bekend dat de „5ième chaîne” momenteel bijna geen inkomsten meer heeft.

De directeur-generaal beaamt deze beschouwingen. In Frankrijk wordt er veel gepraat over kwaliteit. Porno daarentegen heeft slechts een beperkt publiek. Een daling van de kijkdichtheid is een gevolg van dergelijke uitzendingen.

De administrateur-generaal voegt hier aan toe dat ook de drie grootste Amerikaanse zenders geen soortgelijke programma's uitzenden, integendeel. Daarenboven moet voor de reclamewereld het familiaal publiek worden bereikt.

Een lid wenst de verhouding te kennen tussen de uitgezonden eigen en aangekochte produkties.

De administrateur-generaal geeft het cijfer van 50 procent eigen produkties. Dit omvat weinig fictie. Belangrijk is dat tussen 19 uur en 22 uur geen eigen produkties kunnen worden uitgezonden : dit is te kostelijk. RTL maakte ooit een Amerikaans feuilleton voor 100 miljoen frank per uur. Dergelijke produkties zijn niet rendabel zelfs indien ze overal in Europa worden aangekocht. De beste produkten voor de prime-time worden enkel in Amerika gemaakt. Nu bestaat er een produktiemaatschappij waarin RTL en Amerika ieder 50 procent van het kapitaal leveren. Het zullen dus typische Europese produkties zijn waarvoor Amerika 50 procent der aanmaakkosten betaalt. Een Europese inbreng van 50 procent is immers mogelijk. Europa heeft door de vele talen andere behoeften. Zo is het bijvoorbeeld niet mogelijk dat een Franse reeks op de BBC wordt uitgezonden. Inzake de coprodukties vrijwaart RTL steeds zijn distributierechten en dit ook voor de satellieten.

Op de vraag van een lid waarom de Amerikanen bereid zijn om 50 procent te betalen antwoordt de Vice-President van RTL dat zal worden gepoogd een nieuw produkt te maken dat ook in de Verenigde Staten kan worden verkocht.

De administrateur-generaal voegt hieraan toe dat de nodige fondsen voor Europese produkties moeten worden gevonden. Immers, niet-openbare televisiestations moeten winst opleveren, dit in tegenstelling tot de openbare zenders die grote budgetten tot hun beschikking hebben.

De directeur-generaal wijst erop dat de taalverscheidenheid ook moeilijkheden oplevert bij de privatisering van Franse zenders. Hij vraagt zich af waarom bepaalde Amerikaanse reeksen overal worden uitgezonden en bepaalde Franse en Duitse reeksen niet.

De woordvoerders oordelen het vinden van Europese partners voor het realiseren van coprodukties zeer belangrijk. Zelfs het grootste Europese land zal uiteindelijk te klein worden. Voor een Vlaamse commerciële zender is het quasi onmogelijk om degelijke eigen produkties, zonder enige vorm van coproduktie, te realiseren gezien de zeer hoge kostprijs van het produkt.

Op vraag van een lid wordt geantwoord dat 's zondags uitzendingen in het Letzeburgs gebeuren.

Een lid stelt het probleem van betaaltelevisie die enkel Amerikaanse films programmeert. Is RTL geïnteresseerd in een Europees systeem van betaaltelevisie ?

De directeur-generaal deelt mee dat dit probleem ter studie ligt. Wel meent hij dat de Europese markten hierop verschillend reageren. Daarenboven zal het medialandschap binnen 10 jaar grondig gewijzigd zijn.

De leider van het TV-Team stelt dat Wallonië geen enorm grote beeldindustrie bezit. TV 1 programmeert buiten het TV-Journaal nog magazines, dierenprogramma's en 's zondags een politiek debat. Ze heeft 47 personen in vast dienstverband. Daarnaast zorgt ze nog voor een aantal nevenbetrekkingen. In de toekomst wil RTL in Wallonië naar een soort Channel 4 streven. In september 1987 zal er dagelijks 13 uur worden uitgezonden. In de vooravond zullen er, benevens het nieuws, ook programma's over de regio's worden uitgezonden. Daarmee zal worden geprobeerd een hechtere band met de kijkers te vormen. Deze programma's zullen tesamen met journalisten van de geschreven pers, die de informatie moeten leveren, worden uitgewerkt.

In het op 31 juli 1986 afgesloten lastenkohier wordt in 40 miljoen frank bestellingen aan de Waalse beeldindustrie voorzien. Programma's zoals „Dynastie” zijn dus niet mogelijk. Men mag echter niet vergeten dat de uitzending van spots een bijkomende industrie en tewerkstelling creëerde. Jaarlijks zal er 330 miljoen frank in produkties moeten worden geïnvesteerd. Via het geld dat door andere produkties wordt bijeengebracht kunnen regionale produkties worden gewaarborgd. Eerst moet echter een vast kijkerspubliek worden gevormd.

De programma-directeur merkt op dat er voor ongeveer 2 miljard frank inkomsten zijn. Na betaling van de agentschappen en de auteursrechten blijft er ongeveer 1,5 miljard frank over. De uitzendingen kosten 1,4 miljard frank.

De administrateur-generaal deelt mee dat er slechts een netto-winst is van 28 miljoen frank, dit voor de belastingafname. De RTL-keten heeft echter nog inkomsten uit andere landen waaronder deze van Lotharingen.

De programma-directeur stelt dat RTL in het oosten van Frankrijk lange tijd de enige commerciële zender was. Indien immers terzelfdertijd 2 commerciële zenders zouden opstarten dat zou geen van beide het overleven.

Een lid verklaart dat er in Vlaanderen sprake is van 2,5 miljard frank reclame-inkomsten.

De administrateur-generaal meent dat er in Vlaanderen grotere opbrengsten van de handelsreclame te verwachten zijn dan in Wallonië. Een startperiode van 5 jaar zal niet nodig zijn. In Vlaanderen zal men onmiddellijk een maximale opbrengst bereiken.

Een lid vraagt of het feit dat er in Vlaanderen een commerciële zender zal bestaan zijn invloed zal hebben op de opbrengsten van de reclame in Wallonië, met andere woorden op de contracten van RTL.

De administrateur-generaal oordeelt dat een eigen commerciële zender zowel voor Vlaanderen als voor Wallonië gunstige economische gevolgen met zich mee zal brengen. Beide zenders kunnen tesamen een reclamespot nationaal uitzenden. Een samenwerking tussen beide is immers mogelijk. Meer nog, de klanten zullen dit eisen.

Hij deelt nog mee dat een exploitatiemaatschappij zoals de RTL met een beperkte staf werkt die echter over voldoende „know how” beschikt. De RTL kan dus met beperkte middelen veel doen. Tesamen met een Spaanse groep probeert RTL bijvoorbeeld een commercieel TV-station in Spanje op te richten. Ook hier wil men een te grote bureaucratie vermijden.

Een lid stelt dat in Vlaanderen de invoering van handelsreclame op de televisie een financieel verlies voor de pers zal betekenen. Zelfs indien de commerciële zender, waarin de pers zal participeren, zal overleven blijft dit probleem gesteld. Hoe kan het financieel verlies voor de pers worden opgevangen ?

De leider van het TV-Team verduidelijkt dat RTL in Wallonië aan de pers de nodige waarborgen heeft verstrekt. Zonder dat de pers moet investeren, en dus zonder enig risico voor de pers, zal zij 120 miljoen frank ontvangen. Wel geeft hij toe dat het bedrag van het verlies aan reclame-inkomsten voor de pers moeilijk te berekenen valt.

De administrateur-generaal voegt hieraan toe dat RTL steeds regionale en lokale handelsreclame weigerde. De pers wil dit nu zelf doen voor de RTL. RTL daarentegen waarborgt dat de opbrengsten ervan in de praktijk aan de pers zullen toekomen.

Aan de hand van een Frans voorbeeld stelt de programma-directeur dat er een positieve wisselwerking bestaat tussen een commerciële zender en de geschreven pers inzake de reclame-opbrengsten.

Een lid wijst op 2 problemen voor een Vlaamse commerciële zender. Vooreerst zal de nieuwe maatschappij risico's moeten nemen. In de startperiode zal de zender daarenboven zware verliezen leiden. Ook de pers zal inkomsten moeten derven.

Een lid meent echter dat deze niet zo groot zullen zijn.

Een lid vraagt of de vertegenwoordiger van Audiofina hierop kan antwoorden.

De vertegenwoordiger van Audiofina stelt dat de Compagnie Luxembourgeoise de Télédiffusion reserves heeft om te investeren. CLT wil wel helpen maar rechtstreeks gaat het probleem haar niet aan.

De administrateur-generaal stelt dat de journalisten het gezicht van de zender maken. Zij hebben de nodige flair om bepaalde zaken aan het publiek over te brengen. Televisie is een medium voor journalisten en uitgevers. Indien de Vlaamse uitgevers niet starten met een commerciële zender dan zal er toch publiciteit in Vlaanderen komen. Hij gelooft dat, indien er binnen 5 jaar in een bepaald Europees land nog geen stabiel medialandschap is gevormd, er Amerikaanse maatschappijen naar Europa zullen overkomen. De Verenigde Staten zijn nu immers oververzadigd. Daarom wordt Europa interessant voor hen. Via de satellieten zullen zij gans dit werelddeel kunnen bestrijken. Indien het probleem in Vlaanderen niet vlug wordt geregeld opent dit de poort voor buitenlandse invloeden. Dit probleem wordt momenteel ook in de EG-Commissie besproken. Hij concludeert hieruit dat de Vlaamse uitgevers geïnteresseerd moeten zijn. Ook de Nederlandse reclamemarkt is voor hen belangrijk.

Vooreerst moet het mediaschap zich stabiliseren. Vervolgens moet men proberen de uitgevers bij het project te betrekken.

RTL heeft dit in Duitsland ook zo gedaan. Hierbij zou de pers de regionale reclame kunnen behouden. Door de combinatie van beide media zal een nieuwe wijze van nieuwsverzorging ontstaan.

De administrateur-generaal begrijpt niet waarom de Vlaamse uitgevers aarzelen. Hij kan er inkomen dat televisie maken niet identiek is aan het maken van een dagblad. Dit moet dus worden geleerd.

Een lid merkt op dat een gedeelte van de Vlaamse reclame nu reeds naar het buitenland gaat. Ook RTL vindt reclame op de Vlaamse markt.

De administrateur-generaal noemt dit echter zeer miniem. Voor Vlaanderen dreigt er meer gevaar uit Nederland. Omgekeerd zal de Nederlandse reclamemarkt belangrijk zijn voor de Vlaamse commerciële zender.

Een lid komt terug op het regionale nieuws. Dit wordt in 3 centra verzorgd door journalisten van diverse bladen. Komt het pluralisme hierbij niet in het gedrang? In Luik bijvoorbeeld is „La Wallonie” niet vertegenwoordigd.

De leider van het TV-Team repliceert dat alle Franstalige dagbladen werden uitgenodigd om aan dit initiatief mee te werken. Enkel „La Wallonie” en „La Cité” gingen op dit aanbod niet in. In verband met dit regionaal nieuws wenst hij dat er een klare politiek wordt gevoerd: de klassieke polemieken moet worden vermeden. Hij vindt deze met betrekking tot het televisiemedium voorbijgestreefd. Voor de pers blijft ze uiteraard wel bestaan. Voor de televisie moet men een journalistieke optie nemen. In Luik verschijnt het regionaal nieuws onder de titel „Gazette de Liège” op de televisie. Daardoor bloeit de gelijknamige krant, die door „La Libre Belgique” werd opgekocht, weer op. Hij noemt deze wisselwerking positief.

Een impact van het regionaal nieuws op de participerende kranten is bijgevolg mogelijk.

Een lid stelt dat uit de discussies in Frankrijk evengoed een politieke strijd blijkt. Het gaat niet alleen over commerciële belangen.

De leider van het TV-Team merkt op dat de heer Mordant in opdracht van de RTBF in april-mei 1986 een studie over dit probleem gemaakt heeft. Men stapt nu van die discussie af.

Een lid leidt uit dit antwoord af dat de promotie voor „Gazette de Liège” een feit is. Dit is zeker niet positief te noemen voor de andere kranten. Een politieke keuze, met alle gevolgen vandien, blijft mogelijk.

De administrateur-generaal stelt dat RTL op een samenwerking tussen alle dagbladen heeft aangedrongen.

De programma-directeur komt terug op het reclameaanbod. Hij meent dat de Vlaamse commerciële zender onmiddellijk reclame-inkomsten zal hebben. Er moet echter voor gezorgd worden dat de Franstalige reclamemarkt niet wordt ontwricht. Indien dit gebeurt is er immers geen evenwicht meer.

Vervolgens belicht een afgevaardigde van RTL de Duitse commerciële zender RTL-plus die in 1984 met zijn uitzendingen startte. Hiervoor was een half jaar voorbereidend werk nodig. In de praktijk gebeurde dit na 3 maanden voorbereiding, gezien de zomer in deze periode viel. Het eerste jaar startte men met 30 mensen in vast dienstverband en met 27 miljoen Duitse mark. Hiervoor diende op de huizen antennes te worden aangebracht. Van in het begin beschouwden de Duitse zenders RTL-plus als een concurrent, dit in tegenstelling tot Frankrijk. RTL-plus draait relatief weinig speelfilms : een grote filmdistributeur bezit een quasi-monopolie in Duitsland waardoor deze zender moeilijk aan films geraakt. Toch werden inzake kijkdichtheidscijfers goede resultaten bereikt. RTL-plus komt nu via de satelliet in gans Duitsland en Oostenrijk op de kabel. Ook in Israël, Turkije en Bulgarije worden de programma's van RTL-plus bekeken.

Sedert de startperiode werden deze programma's ook verbeterd. In Duitsland werken nu 120 mensen voor RTL-plus met een budget van 70 miljoen Duitse mark. Dit is weinig vergeleken met de officiële zenders. ZDF bijvoorbeeld werkt met een budget van 1,5 miljard DM en met 350 vaste personeelsleden. De Duitse bevolking is positief ingesteld tegenover RTL-plus. De zender zendt iedere dag ongeveer 6 uur uit. In Duitsland zijn er 3,5 à 4 miljoen aansluitingen op een kabelnet. Zo heeft West-Berlijn het grootste kabelnet met 220.000 aansluitingen.

Vanaf 19 uur heeft RTL-plus altijd grotere kijkdichtheidscijfers dan ARD en ZDF. Het marktaandeel van RTL-plus bedraagt ongeveer een derde. De kostenstructuur van RTL-plus is als volgt : 75 procent programmatiekosten, 16 procent technische kosten en 9 procent andere kosten.

RTL-plus zendt veel eigen produkties uit (studioprodukties, informatieprogramma's en dergelijke). Eigen fictie wordt nog niet gemaakt : dit is te duur. Een ventilatie van de uitzendingen van RTL-plus leverde volgende cijfers op (in uren) :

Reclame : 150

Eigen programma's : 1025

Informatieve programma's : 600

Vreemde programma's : 1165.

Een lid leidt uit deze uiteenzetting dat men met 70 miljoen DM, dus ongeveer 1,5 miljard frank, veel eigen produkties en informatieve programma's kan uitzenden. Daartegenover staan de cijfers in Wallonië : met een budget van 1,4 miljard frank zorgt de RTL enkel voor 30 miljoen frank eigen produkties. Hij besluit dat men met 1,5 miljard frank dus televisie kan maken.

De programma-directeur van RTL-plus waarschuwt tegen deze opvatting. In Duitsland hebben de officiële zenders een veel grotere reikwijdte en kijkersaantal dan RTL-plus. De Duitse rechten liggen ook veel hoger dan de Belgische. RTL-plus moet evenveel betalen als de officiële zenders. Verder is er een ononderbroken stijging der prijzen. SAT-1 bijvoorbeeld heeft 250 miljoen DM uitgegeven.

Twee woordvoerders van RTL wijzen op de gevolgen van de concurrentie in Italië. Berlusconi dreef er de prijzen op zodat ook de RAI nu veel moet betalen om een film uit te zenden. Zij stellen tevens dat er naast het bedrag van 1 miljard frank ook de nodige bankgaranties moeten worden gevonden.

De programmadirecteur van RTL-plus merkt op dat een goede speelfilm in Duitsland 350.000 à 400.000 DM kost. Een verdere ontwikkeling in deze richting is nog steeds aan de gang. Op enkele jaren tijd valt er ook voor de sportrechten een verdriedubbeling te noteren.

Een lid concludeert hieruit dat met een gelijk aantal produkten en met verschillende afnemers een stijging der prijzen te noteren valt. Deze prijsstijging geldt eveneens voor de officiële zender die op dezelfde markt opereert.

De administrateur-generaal meent dat deze stelling enkel opgaat op een grote markt waar er sterke concurrenten werkzaam zijn. In een klein land zal een dergelijke evolutie niet gebeuren. Zo valt er geen prijsstijging te noteren in Wallonië.

Een lid wijst er echter op dat de filmdistributeurs bepaalde prijsstijgingen reeds hebben aangekondigd.

BIJLAGE 1 *

Résultats audiométriques en Belgique Francophone du 15 au 21 septembre
ensemble des 8 ans et plus

Classement des 10 émissions les plus suivies

Class.	Emission	Genre	C haîne	Jour	Heure en 000	Audience
1-	JT	Info	RTBF	Lu 15/9	19H30	841.1
2-	La Smala	Comédie	RTL	Me 17/9	21H00	706.7
3-	Magnum	Série	RTL	Ma 16/9	20H00	691.4
4-	La Crime	Policier	RTL	Di 21/9	20H00	659.0
5-	Rocky 1	Drame	RTL	Ve 19/9	21H00	656.3
6-	Dynastie	Saga	RTL	Lu 15/9	20H00	653.2
7-	Dallas	Saga	RTL	Je 18/9	20H00	648.3
8-	JTL	Info	RTL	Me 17/9	19H00	622.1
9-	Routes du Paradis	Série	RTL	Me 17/9	20H00	605.1
10-	Falcon Crest	Saga	RTL	Ve 19/9	20H00	552.4

* Bron : RTL.

BIJLAGE 2

(Bron : RTL)

Moyenne d'audience des programmes de 20h00
(en pénétration sur les 15 ans et +)

Période d'observation : 16/9/'85 - 6/04/'86

BIJLAGE 3

(Bron : RTL)

Dynastie - part de marché et tendance de janvier à mai 1986
RTL Télévision en Belgique francophone

BIJLAGE 4

(Bron : RTL)

MERCREDI 17/09/86

BIJLAGE 5

(Bron : RTL)

Ventilation de la grille de „Prime Time” * des 3 networks americains
pour la saison '86-'87 (en heures/semaine)

-
 SERIES 26'
-
 SERIES 52'
-
 LONGS MÉTRAGES
-
 MAGAZINES
-
 FOOTBALL

-
 * L-V : 20H-23H
S-D : 19H-23H

BIJLAGE 6 *

Comparaison du contexte économique de diffusion
d'une série aux Etats-Unis et en France

	Etats-Unis	France 3 chaînes	France 5 chaînes
Coût de production d'une heure, qualité prime-time	US \$ 800.000	FF 3 mio	FF 3 mio
Recette moyenne du diffuseur par spot de 30 "	US \$ 150.000	FF 150.000	FF 90.000
Nombre de spots pour amortir la production (hors frais de diffusion et d'exploitation de la chaîne)	5.33	20	33.33
Durée de la publicité	2'40"	10'	16'40"

* Bron : RTL

BIJLAGE 7 *

Volume d'émissions de fiction produites ou co-produites
par les sociétés françaises de service public
de 1980 à 1984 (Source : Rapport Cluzel 21/11/1985)

Chaînes	Heures	%
TF 1	726	34
A2	991	46
FR3	418	20
Total	2135	100

* Bron : RTL.

BIJLAGE 8 *

Fiction en première diffusion au cours
de la saison 1985/1986 sur les 3 „networks” américains

Séries	63/semaine	=	1890 h/an	84 %
Longs-métrages	30/an	=	60 h/an	3 %
Téléfilms	73/an	=	146 h/an	7 %
Mini-séries	18/an	=	144 h/an	6 %
Total		=	2240 h/an	100 %
Moyenne par jour par network		=	2 h	
Moyenne par jour dans un univers de 6 chaînes		=	1 h	

* Bron : RTL.

Société Européenne des Satellites (SES)

De commerciële directeur zegt in zijn verwelkoming dat hij hoopt dat zowel de Commissie als de SES uit dit onderhoud bepaalde zaken zullen kunnen leren. Zo stelt hij, die vroeger bij Music Box werkzaam was, de vraag hoe men in Vlaanderen staat tegenover TV zonder grenzen. In Europa bestaan er reeds verschillende satellieten waarvan Intelsat de meest gebruikte is. De captatie is echter enkel via de kabel mogelijk. De consumenten wensen bovendien een grotere keuzemogelijkheid : een ontspanningskanaal is op zichzelf niet voldoende. De consument wil niet meer tijd aan het televisie-kijken besteden, maar ze vragen een grotere keuze. Eenzelfde evolutie gebeurde met de tijdschriften waar een aantal gespecialiseerde magazines ontstonden. Een lid geeft een overzicht van een aantal privé-stations.

Op vraag van een lid deelt hij mee dat „Screen Sport” wel degelijk groeit maar financieel gaat deze zender niet vooruit. Vele TV-zenders boeken nu financiële verliezen. Momenteel kunnen enkel kabelkijkers die uitzendingen volgen : het betreft hier 7,5 miljoen op 117 miljoen gezinnen. In Vlaanderen daarentegen bestaat er wel een grote penetratie via de kabel. Daardoor ontstaat er een markt voor satellieten zoals het Astra-project van SES.

In februari 1988 zal SES een satelliet lanceren die op 115 km boven het aardoppervlak zal hangen. Via de gebouwen in Betsdorf (Luxemburg) zal deze satelliet door SES worden gecontroleerd. Momenteel stelt SES 20 mensen tewerk. SES heeft nog niet veel contact gehad met de Belgische RTT maar wel met de Britse en Duitse diensten. Zowel het materiaal als de satelliet zijn van Amerikaanse oorsprong. Europees materiaal zou immers 1 jaar meer aanmaaktijd vergen en 40 procent duurder kosten. Dergelijke satellieten zijn reeds in Australië, de Verenigde Staten en Canada in gebruik en kunnen enkel voor televisie worden gebruikt. Deze satellieten zijn ook geen DBS. Zij zullen 10 levensjaren hebben (de huidige en de DBS slechts 7) en 16 kanalen kunnen rondzenden. Door een schotelantenne van 85 cm diameter zullen de programma's in deze streek van Europa kunnen worden ontvangen. De grootte van de schotel neemt toe naarmate de streek minder in centraal-Europa ligt. Daarenboven werd ervoor gezorgd dat de grootste zendkracht op de landgebieden werd gericht. Momenteel fabriceren reeds een 20-tal firma's in Europa dergelijke schotelantennes. Deze kunnen niet binnenshuis of aan een schouw worden vastgemaakt.

Wel stelt hij een weerstand vast tegen de schotelantennes in landen met weinig bekabeling zoals het Verenigd Koninkrijk en Frankrijk.

Theoretisch zouden 92 procent van de Europese huizen met een dergelijk systeem kunnen werken. De zenders die eventueel van deze satellieten wensen gebruik te maken zijn immers geïnteresseerd in het aantal huisgezinnen dat hen kan ontvangen.

Spreker meent dat binnen een tweetal jaren 50 zenders met satellieten zullen werken. Hij stelt dat, zelfs indien hij in Brussel zou wonen en dus aangesloten zou zijn op de kabel, hij een schotelantenne zou kopen indien 4 of 5 kanalen hem zouden interesseren. Het centrum van de kanalen moet de ontspanning vormen. Complementair moeten er kanalen zijn rond handel, kunst, sport, nieuws, films. Ook gaat het niet op slechts met één taal te werken : een optreden per taalgroep is nodig. 70 procent van de eventuele klanten zullen geïnteresseerd zijn in Franse, Duitse of Engelse uitzendingen. De kanalen die op Italië en Spanje gericht zijn zullen ook niet zo volledig als de drie voorgaande kunnen worden uitgebouwd.

Vlaanderen zal echter door een andere taal worden bediend. Door de intense bekabeling stelt het probleem zich in Vlaanderen ook anders. Skansat zal 2 netten verdelen in Zweden. De mogelijkheid zit erin dat de ontvangst van 3 of 4 zenders een meeruitgave voor de cliënt zal betekenen, met andere woorden een soort betaaltelevisie. De technologische vooruitgang zal de cliënt tevens helpen hun TV-toestel beter te beheersen. Via Astra en soortgelijke projecten zullen de gebruikers met 1 schotelantenne 16 programma's kunnen ontvangen die meer overeenstemmen met hun wensen en dit over gans Europa. Wanneer deze nieuwe markt zich zal ontwikkelen zal de kostprijs tevens dalen. Bovendien kunnen er enkel TV-programma's worden verspreid.

Een lid wijst op het verschil tussen omroepsatellieten en communicatiesatellieten (van persoon tot persoon). Waarom werkt SES niet met de DBS ?

De commerciële directeur repliceert dat de DBS slechts een beperkt gebied bestrijken. De geïnteresseerden bij SES wensen echter de Europese markt te bestrijken. Wat het publiek denkt over het onderscheid der satellieten klopt niet met de werkelijkheid. ITV maakt geen verschil tussen TV-satellieten en DBS. Daarenboven heeft het woord télé-communicatie nog geen wettelijke grond.

Spreker deelt verder mee dat Luxemburg 20 procent van de aandelen bezit. SES onderhandelt momenteel met Eurosat omdat coördinatie tussen beide nodig is.

Een lid vraagt hoeveel klanten SES reeds bezit.

De commerciële directeur antwoordt dat dit er 2 zijn voor 5 kanalen. Ook de groep Maxwell is geïnteresseerd.

Een lid stelt dat de bekabeling ook in Nederland, Duitsland en in delen van Frankrijk toeneemt. Wat denkt SES hierover ? Zal er nog een voldoende markt overblijven ?

De commerciële directeur oordeelt dat dit wel degelijk het geval zal zijn. Niettegenstaande de bekabeling toeneemt zal een groot gedeelte der Europese bevolking er niet door worden bereikt. Bekabeling veronderstelt immers grote investeringen. Hij meent echter dat de kabel ook op andere gebieden dan de televisie interessant zijn. Hij vraagt hoe de Commissie voor de Media collectief tegenover SES en het Astraproject staat.

Een lid antwoordt dat in de Commissie 4 politieke partijen zetelen waardoor een eenstemmigheid zeker niet mogelijk is.

Een ander lid wijst op de intense bekabeling van Vlaanderen.

De commerciële directeur beaamt dat dit project voor België mogelijk minder interessant is. Gebeurlijk zou Filmnet via Astra kunnen werken.

Een lid repliceert dat de kabeldistributiemaatschappij het signaal van de RTT zou overnemen en niet via SES. Waar de RTT het signaal vandaan haalt is geen zaak voor de kabeldistributeur.

Hij verwijst naar Sky Channel en stelt het probleem van de betaling om op de kabel te komen. In Amsterdam komt Sky Channel niet meer op de kabel.

Een ander lid vraagt welke problemen zich in andere landen stellen.

De commerciële directeur stelt dat dit zowel economisch (Duitsland) als politiek (Verenigd Koninkrijk, Frankrijk) kan zijn. Het Verenigd Koninkrijk steunt momenteel het meest de privé-initiatieven terwijl ook in Frankrijk een privatisering begint. Deze problemen verschillen echter van land tot land.

In alle landen ziet men echter dat dagbladgroepen in deze nieuwe zenders participeren en dat zij ze zelfs domineren. Volgens een lid is dit zeer belangrijk : de persgroepen moeten in deze initiatieven participeren.

Op vraag van een lid deelt hij mee dat SES enkel programma's zal transporteren.

Een lid wijst er verder op dat met het huidig systeem der kabels maximaal 24 kanalen ter beschikking staan. In Vlaanderen worden er nu reeds 16 tot 18 gebruikt. Er blijft dus weinig ruimte over.

De commerciële directeur meent dat sommige programma's die op de kabel voorkomen in de toekomst via Astra zullen worden verspreid. Daarenboven zullen de kijkers zelf op meer kanalen aandringen waardoor de capaciteit van de kabeldistributie zal vergroten. In Amsterdam is dit reeds het geval.

Een lid vraagt welke de kostprijs van de installatie voor de gebruiker zal zijn.

De commerciële directeur stelt het bedrag van 20.000 frank voorop.
