

Vlaams
Parlement

ingediend op **1599** (2017-2018) – Nr. 2
29 juni 2018 (2017-2018)

Verslag van de hoorzitting

namens de Commissie voor Cultuur, Jeugd, Sport en Media
uitgebracht door Manuela Van Werde

over het voorstel van resolutie

van Katia Segers, Bart Caron, Wilfried Vandaele,
Karin Brouwers en Lionel Bajart

betreffende de uitbouw
van een toekomstgerichte en
mediumneutrale ondersteuning
van onafhankelijke, kwalitatieve journalistiek

Samenstelling van de Commissie voor Cultuur, Jeugd, Sport en Media:

Voorzitter: Bart Caron.

Vaste leden:

Cathy Coudyser, Marius Meremans, Wilfried Vandaele, Miranda Van Eetvelde, Manuela Van Werde, Herman Wynants;

Karin Brouwers, Sabine de Bethune, Joris Poschet, Orry Van de Wauwer;

Lionel Bajart, Jean-Jacques De Gucht;

Yamila Idrissi, Katia Segers;

Bart Caron.

Plaatsvervangers:

Paul Cordy, Kathleen Krekels, Bart Nevens, Ludo Van Campenhout, Karl Vanlouwe, Peter Wouters;

Cindy Franssen, Tinne Rombouts, Koen Van den Heuvel, Johan Verstreken;

Rik Daems, Francesco Vanderjeugd;

Bert Moyaers, Tine Soens;

Imade Annouri.

Documenten in het dossier:

1599 (2017-2018) – Nr. 1: Voorstel van resolutie

INHOUD

I.	Toelichting	4
1.	Vlaamse Vereniging van Journalisten	4
2.	Journalismfund	6
3.	Newsmonkey	8
4.	Doorbraak	9
II.	Bespreking in de commissie	12
1.	Wilfried Vandaele	12
2.	Karin Brouwers	12
3.	Katia Segers	12
4.	Bart Caron	13
5.	Vlaamse Vereniging van Journalisten	14
6.	Journalismfund	15
7.	Newsmonkey	16
8.	Doorbraak	17
	Gebruikte afkortingen	19

Bijlagen: zie [dossierpagina](#) op www.vlaamsparlement.be

Op donderdag 7 juni 2018 hield de Commissie voor Cultuur, Jeugd, Sport en Media een hoorzitting over het voorstel van resolutie van Katia Segers, Bart Caron, Wilfried Vandaele, Karin Brouwers en Lionel Bajart betreffende de uitbouw van een toekomstgerichte en mediumneutrale ondersteuning van onafhankelijke, kwalitatieve journalistiek.

De presentaties van de VVJ en Journalismfund zijn te vinden op de [dossierpagina](#) van dit verslag op www.vlaamsparlement.be.

I. Toelichting

1. Vlaamse Vereniging van Journalisten

Kris Van Haver, voorzitter van de VVJ, maakt gewag van een toenemende concentratie in de Vlaamse nieuwsmedia. Met de oprichting van News City in Antwerpen bundelen de Persgroep en Mediaaan hun nieuwsredacties. Er zou slechts een enkele nieuwssite zijn, maar de verschillende bladen zouden een eigen onafhankelijke redactie behouden. De spreker vreest echter dat hier ook een bezuiniging in het spel is. Media-investeringen vergen een engagement van de mediabazen. Daarom betreurt de VVJ-voorzitter dat Christian Van Thillo niet aan de hoorzitting kan deelnemen.

Diverse nieuwe media-initiatieven geven het nieuwsaanbod kleur. De VVJ steunt in elk geval de vraag naar meer innovatie- en projectsteun voor de media. Nieuwe en innovatieve nieuwsmedia moeten zeker in aanmerking komen voor steun.

Een permanente steun zou naast voordelen echter ook nadelen hebben. Zoiets is een politieke keuze. De klassieke media krijgen geen directe overheidssteun meer. Een permanente overheidssteun voor nieuwe media kan dus leiden tot concurrentievervalsing.

De indirecte overheidssteun – verlaagde btw-tarieven, vrijstelling voor gedrukte uitgaven bij de post en vrijstellingen of voordelige tarieven bij het vervoer – is een zaak van de federale overheid. Vlaanderen kan wel zorgen voor een ondersteuning van startende mediaondernemingen door de VRT. Zo staat het ook in de beleidsnota Media 2014-2019 van minister Gatz (*Parl.St.* VI.Parl. 2014-15, nr. 128/1).

De professionaliteit van het nieuwsaanbod moet wel een belangrijke voorwaarde zijn voor die steun. Bij het medium in kwestie zou minstens één erkende journalist actief moeten zijn. De erkenning als journalist behelst niet alleen actief journalistiek bedrijven, maar ook de beroepsethiek huldigen. Het respecteren van de code en de werking van de Raad voor de Journalistiek zou een andere voorwaarde moeten zijn.

Op Vlaams niveau bestaan al enkele ondersteuningsinitiatieven, bijvoorbeeld het Fonds Pascal Decroos. *Kris Van Haver* pleit om de structurele steun van het Journalistenloket te behouden. Veel beginnende journalisten hebben namelijk nood aan bijkomende informatie. Freelancers hebben bijvoorbeeld veel vragen over belastingen en sociale zekerheid.

Charlotte Michils, juridisch adviseur bij de VVJ, gaat in op de operationele steun aan journalisten. Die gaat verder dan de anti-SLAPP-regelgeving en de bescherming van het bronnengeheim. Ook de openbaarheid van bestuur, de bescherming van klokkenluiders, de omzetting van de richtlijn ter bescherming van bedrijfsgeheimen en de uitvoering van de AVG verdienen aandacht.

Openbaarheid van bestuur wordt op de verschillende beleidsniveaus gewaarborgd – grondwettelijk, federaal en Vlaams – al zijn er wettelijke beperkingen. Toch wordt de inzage in overheidsdocumenten, ondanks het wettelijke kader dat dit uitdrukkelijk toestaat, meer dan eens geweigerd. Dat journalisten aan hun bronnen raken en voldoende inzage krijgen in bestuurlijke documenten, is een aandachtspunt, zeker in het licht van de komende gemeenteraadsverkiezingen.

Elk jaar zijn er ook wel incidenten rond het bronnengeheim, een federale materie. Bij elk incident vraagt de VVJ een onderhoud met de bevoegde federale minister.

De Europese richtlijn betreffende de bedrijfsgeheimen moeten de lidstaten tegen 9 juni 2018 omzetten. Die richtlijn wil voorkomen dat bedrijfsgeheimen worden gelekt. Misstanden hebben echter vaak te maken met bedrijfsgeheimen. Daarom is een goede bescherming van klokkenluiders en journalisten onontbeerlijk.

De uitvoeringswet voor artikel 85 van de AVG ontslaat de journalisten van een aantal verplichtingen van de verordening. Het betreffende wetsontwerp is goedgekeurd in de federale ministerraad. Maar er zijn redenen tot bezorgdheid. Hoofdstuk IV van de verordening blijft onverkort van toepassing. Ook journalisten, inclusief kleine freelancers, zullen moeten voldoen aan alle mogelijke administratieve verplichtingen. De uitvoeringswet bevat ook een aantal interne incoherenties: in de diverse hoofdstukken wordt niet dezelfde logica gehanteerd bij het toekennen van vrijstellingen. Charlotte Michils vindt het positief dat Ierland en bepaalde Duitse deelstaten veel verder gaan in het toekennen van die vrijstellingen. De drie Duitse Länder vullen die mogelijkheid maximaal in.

SLAPP betekent concreet het streven om iemand monddood te maken die zijn recht op vrije meningsuiting uitoefent, bijvoorbeeld een journalist. Anti-SLAPP-maatregelen houden in dat dergelijke vorderingen of tegenvorderingen in een vroeg stadium worden geïdentificeerd, waardoor de rechtsvordering vroegtijdig strandt en de journalist de kosten kan recupereren. Een belangrijke voorwaarde is dat het gaat om een burgerlijke vordering of tegenvordering, gericht tegen individuen of groepen die hun recht op vrije meningsuiting proberen uit te oefenen. Daarbij moet het thema van maatschappelijk belang zijn. Heel vaak gaat het om een vastgoed dossier, ruimtelijke ordening of milieuzaken.

In België kan men zich als verweer tegen SLAPP baseren op artikel 780bis van het Gerechtelijk Wetboek. Wie rechtspleging aanwendt voor kennelijk vertragen- de of onrechtmatige doeleinden, kan een geldboete krijgen. Als de tegenpartij daarom vraagt, kan de rechter een schadevergoeding toekennen. Materieel is een dergelijke bescherming allicht afdoende om te reageren op SLAPP. De wetgever bouwde met artikel 780bis de mogelijkheid in om te reageren op misbruik met betrekking tot respectievelijk: het procederen zelf; de manier waarop; en het recht om middelen aan te voeren.

De afbakening van het begrip 'kennelijk vertragen- de en onrechtmatige doeleinden' is echter niet zo helder. Wat de timing betreft, grijpen anti-SLAPP-maatregelen bovendien al in vóór het eigenlijke onderzoek van de bewijzen, maar dat is niet de strekking van artikel 780bis van het Gerechtelijk Wetboek. Ook de finaliteit is anders. Artikel 780bis was oorspronkelijk in het leven geroepen om de gerechtelijke achterstand aan te pakken en geeft de rechter bijvoorbeeld de bevoegdheid om ambtshalve boetes op te leggen. De anti-SLAPP-wetgeving wil in de eerste plaats de journalist beschermen en er daarom voor zorgen dat deze de kosten en de advocatenhonoraria kan recupereren.

Een echte anti-SLAPP-wetgeving kan dus wel degelijk een meerwaarde bieden voor Vlaanderen. De context moet daarvoor juist zitten, maar bepaalde zaken

bevatten alle ingrediënten van SLAPP. De spreker toont op de VVJ-presentatie een aantal gevallen van SLAPP in Vlaanderen. Dit is een duidelijk argument voor de invoering van een dergelijke wetgeving. Dat is ook de mening van expert Dirk Voorhoof. Op 23 februari hebben zes leden van het Europees Parlement opgeroepen tot een nieuwe EU-richtlijn. Ook in Nederland denkt men aan een anti-SLAPP-regelgeving.

2. Journalismfund

Ides Debruyne, managing director van Journalismfund, deelt mee dat het Fonds Pascal Decroos nu deel uitmaakt van Journalismfund. De subsidiëring door de Vlaamse overheid leidde in de praktijk tot een aantal organisatorische problemen bij het fonds. Daarom is het op zoek gegaan naar andere vormen van financiering, onder meer door middel van een Europees project. Op dit ogenblik is het Fonds Pascal Decroos nog goed voor 20 percent van de middelen. De overige 80 percent van de middelen van Journalismfund komt uit andere bronnen.

Om onafhankelijke journalistiek te bevorderen kan men de media steunen, maar ook de journalistiek zelf. Onderzoeksjournalistiek is immers ook buiten de mediabedrijven mogelijk, zoals de meerderheid van de documentairemakers nu al in de praktijk brengt. Mediabedrijven investeren niet veel in documentaires. Documentairemakers moeten elders de nodige middelen vinden, bijvoorbeeld via het VAF of de taxshelter.

In velen landen moet de onderzoeksjournalistiek buiten de klassieke mediabedrijven financiering zoeken. In 2017 heeft de Noorse overheid bijvoorbeeld 2,1 miljoen extra steunmaatregelen toegekend aan journalistieke projecten. In Nederland werd over een periode van vier jaar 20 miljoen euro uitgetrokken voor de onderzoeksjournalistiek. In Vlaanderen gaat het om slechts 300.000 euro.

Ides Debruyne ziet een verband tussen openbaarheid van bestuur en goede journalistiek. De landen die in de corruptie-index bovenaan staan, doen het ook slecht in de World Press Freedom Index.

Kwaliteitsjournalistiek is gebaseerd op feiten en documenten. Daarom is het belangrijk dat een journalist via de officiële weg gemakkelijk aan die documenten raakt. Hij mag daarvoor niet afhankelijk zijn van politici. Op dat vlak heeft Vlaanderen al een grote weg afgelegd, maar internationaal gezien zit het in de middenmoot.

Ook open data zijn heel belangrijk, onder meer omdat de journalisten op basis daarvan simulaties kunnen maken. Steden als Gent, Antwerpen en Brussel maken er voluit werk van. De buurlanden en zelfs de nieuwe Europese lidstaten doen het op dat vlak echter nog veel beter. De VRT zou journalisten kunnen trainen om daarmee om te gaan.

De privacywetgeving en de wetten met betrekking tot klokkenluiders en het bronnengeheim zijn belangrijke tools voor een onafhankelijke en diepgaande journalistiek. In dat verband verwijst de spreker naar Media Law Defensive Initiative, een Britse organisatie die in vele landen journalisten voor het gerecht verdedigt. Misschien moet men de mogelijkheden voor deze organisatie in België onderzoeken.

In de Scandinavische landen worden de mediabedrijven in een soort van cao verplicht om de journalisten een vrij te kiezen opleiding van een week aan te bieden. Dat is een interessant model. Misschien moet men voor freelancers een gelijkaardige mogelijkheid creëren, zonder dat ze loonverlies hoeven te lijden. Dat kan misschien gefinancierd worden via de JAM.

Mediacademie is een vorm van indirecte steun aan mediabedrijven. Ides Debruyne suggereert een medianeutrale Mediacademie, gefinancierd door de overheid en door de mediabedrijven, waar alle journalisten trainingen kunnen krijgen. Men zou de erkenning als beroepsjournalist kunnen koppelen aan een verplicht aantal uren opleiding, naar analogie met de situatie in andere vakverenigingen. Dat kan ook een oplossing zijn voor freelancers, die vandaag noodgedwongen aan lage tarieven werken.

De beroepsorganisaties zouden meer slagkracht moeten hebben, zoals nu al het geval is in de Scandinavische landen. Er zou een publieke ruimte moeten zijn waar gereflecteerd wordt over de media. In samenwerking met de Raad voor de Journalistiek zou men bijvoorbeeld een reflectiekamer kunnen organiseren rond journalistieke thema's.

Het Fonds Pascal Decroos zet in op werkbeurzen aan Vlaamse journalisten. Het zorgt voorts al zestien jaar voor een postacademische opleiding – met ongeveer 25 deelnemers – die focust op onderzoeksjournalistiek en op internationale journalistieke samenwerking. België is wellicht goed geplaatst om Europese journalistiek te bedrijven en om een Europese publieke sfeer te creëren.

Het fonds organiseert ook jaarlijks een conferentie waar honderden mensen uit meer dan vijftig landen komen debatteren, onder meer over onderzoeksjournalistiek en over het stimuleren van innoverende journalistiek. Sinds twee jaar krijgt het daarvoor 10.000 euro steun van de Vlaamse overheid. De VVJ, de Buren en het fonds organiseren dit evenement samen in zes mediacafés – vier in Vlaanderen en twee in Nederland. Daarmee willen ze het brede publiek uitnodigen om na te denken over journalistiek en media.

De spreker toont de commissie een overzicht van de inkomsten van Journalismfund. De Vlaamse inkomsten bedragen 18 procent. Het gaat om de steun aan het Fonds Pascal Decroos voor beurzen.

Het fonds steunt onrechtstreeks de projecten Investigate Europe en het EIJC-netwerk, dat is ontstaan in samenwerking met grote mediabedrijven als NRC Handelsblad en Der Spiegel. Het fonds doet aan fundraising voor deze projecten en beheert de budgetten.

Een volgende slide geeft een overzicht van de ondersteuning voor medianeutrale onafhankelijke kwalitatieve journalistiek. Sinds 2012 trekt de Vlaamse overheid daarvoor 300.000 euro uit. Dat bedrag is echter niet geïndexeerd. De minister heeft wel 90.000 euro extra toegekend voor de werkbeurzen. Het aantal aanvragen is de afgelopen jaren namelijk sterk gestegen en hun kwaliteit is toegenomen. Dankzij die bijkomende steun konden 58 van de meer dan 130 projectaanvragen worden gehonoreerd.

Met iets meer middelen zou het fonds nog meer kunnen inzetten op onderzoeksjournalistiek. De voorbije twintig jaar heeft het hoe dan ook de onderzoeksjournalistiek op de agenda kunnen zetten. Het Fonds Pascal Decroos krijgt positieve reacties uit heel Europa, maar de budgetten blijven ongewijzigd.

Het fonds krijgt dotaties, maar die zijn niet fiscaal aftrekbaar. Blijkbaar vindt de fiscus de werking van het fonds niet in het algemeen belang. De fiscale aftrekbaarheid van giften en donaties zou voor nieuwe media-initiatieven nochtans een goede tool kunnen zijn.

De werkbeurzen van het Fonds Pascal Decroos zijn evenmin fiscaal vrijgesteld, in tegenstelling tot die van VFL en VAF. De motivering is dat journalisten geen kunstenaars of wetenschappers zijn.

Het Fonds Pascal Decroos moet elk jaar het subsidiebesluit afwachten om te weten of het al dan niet zal worden gesubsidieerd. Zoiets is niet bevorderlijk voor een professionele organisatie. Een contract voor drie jaar zou die onzekerheid kunnen verminderen. Ook een indexering van de middelen zou positief zijn.

Ides Debruyne pleit voorts voor extra subsidies voor zowel werkbeurzen als algemene middelen. Pluriformiteit en diversiteit in de media vereisen dat de overheid nieuwe initiatieven steunt. Op dat vlak hoeft men niet veel te verwachten van de klassieke mediabedrijven. Het nieuws wordt bepaald door het model. Een diversiteit van modellen zorgt ook voor diversiteit in het nieuws.

Op dit ogenblik moet de VRT 30 percent van haar inkomsten uit de markt halen. Mocht ze een voor 100 percent gesubsidieerde organisatie zijn, zou ze ander nieuws brengen. Dan worden eyecatchers en kijkcijfers minder belangrijk.

Nieuwe media stimuleren vergt een innovatieklimaat. In andere sectoren is al gebleken dat dit in Vlaanderen voorhanden kan zijn. De overheid kan de fragiele nieuwe initiatieven stimuleren en voor een gelijk speelveld zorgen. Daartoe zouden de Vlaamse en federale overheid samen de financiering in haar totaliteit moeten overschouwen. In Vlaanderen kunnen de klassieke media hun onlinekrant gratis ter beschikking stellen bij het abonnement. Een nieuwe mediaspeler moet zijn klanten echter 21 percent btw laten betalen.

De tijd is rijp voor een Vlaams stimuleringsfonds. Het Nederlandse Stimuleringsfonds voor de Journalistiek beschikte vorig jaar over een dotatie van 2,5 miljoen euro, en dat bedrag zal dit jaar nog stijgen. Met zelfs maar een derde van die middelen zou een Vlaams fonds al de nodige slagkracht hebben om nieuwe journalistieke initiatieven te ondersteunen.

Volgende week zou er meer duidelijkheid zijn over het bedrag van 300.000 euro uit het Innovatiefonds. Kleine spelers of nieuwe initiatieven zouden maximaal 50.000 euro per project krijgen. Het moet wel gaan om journalistiek innovatieve, duurzame en realiseerbare projecten, met een efficiënte aanpak. Er moet ook aandacht zijn voor mentorship, bijvoorbeeld rond een businessmodel. Bij het opzetten van een journalistiek platform zou men van meet af aan zeker moeten zijn van een financiering voor drie jaar.

3. Newsmonkey

Wouter Verschelden, uitgever van Newsmonkey, sluit zich aan bij de aanbevelingen van de vorige sprekers. Hij probeert zich in te leven in de rol van de media-experts van de verschillende Vlaamse partijen. Hij vraagt zich af welke discussies die binnen hun partij moeten voeren bij het streven naar een pluriformer medialandschap en een versterking van de democratie.

Samen besteden de diverse overheden nogal wat geld aan – bepaalde vormen van – mediaondersteuning. Het grootste deel van de Vlaamse mediabegroting gaat naar de VRT. De federale overheid zet 200 miljoen euro in via bpost en kent 70 miljoen euro btw-korting toe. Dat is een blanco cheque aan grote spelers zoals Christian Van Thillo en Thomas Leysen. Wouter Verschelden pleit om journalistiek te ondersteunen in plaats van mediabedrijven.

Van de Vlaamse maatregelen komt in de commissie vooral de kleinere portefeuille ter sprake, voor onder meer Mediacademie en Kranten in de Klas. Ook hier gaat het grootste deel van de steun naar dezelfde twee grote bedrijven. De kleinere schijf van 10 of 20 miljoen euro zou men in elk geval rechtstreeks moeten investeren in de journalistiek, zoals Nederland al doet. Daarvoor kan men

bijvoorbeeld een beroep doen op het Fonds Pascal Decroos. Het geld moet op een objectieerbare manier worden toegekend.

De uitgever betreurt dat de discussie vandaag niet over televisiestations gaat. De VRT is met haar budget van 245 miljoen euro – en daarbovenop nog reclamegeld – de grootste hefboom van de Vlaamse overheid. Wouter Verschelden vindt het best een gezonde situatie dat de VRT ook gefinancierd wordt uit reclameinkomsten.

De belangrijkste evolutie van de laatste tien jaar was de VRT-beslissing om een groot deel van de productie uit te besteden aan onderaannemers. Zo hebben productiehuzen als Woestijnvis en De Mensen belangrijke kansen gekregen. Daarmee werd in Vlaanderen, grotendeels met belastinggeld, een nieuwe industrietak gecreëerd die internationaal veel erkenning krijgt. Het fenomeen Woestijnvis heeft zelfs geleid tot de oprichting van een nieuw televisiestation.

Nu dient een nieuw breekpunt zich aan. De televisiestations van morgen zullen overwegend digitaal uitzenden. Zelfs kranten gaan steeds meer digitaal. Bij Newsmonkey bestaat 60 percent van de journalistieke productie uit video. De VRT moet zich afvragen hoe ze daarmee wil omgaan. Moet ze dit alles organiseren met interne medewerkers of moet ze kansen bieden aan een creatieve digitale sector?

Met het VRT-budget als hefboom kan de overheid opnieuw een creatieve revolutie bewerkstelligen. Dat fenomeen ontstaat nu al, zij het heel voorzichtig. Het zal een grotere impact hebben dan steun aan Mediacademie of Kranten in de Klas.

Zo kan er ook een eind komen aan de ideologische discussie of de overheid al dan niet media moet subsidiëren. De privéspelers binnen de mediasector vinden subsidie niet evident. Ze worden met overheidsgeld beconcurrereerd door de VRT en zelfs door andere privémediaspelers.

Wouter Verschelden pleit voor een level playing field. Daarin treedt een bedrijf als VRT niet als concurrent op, maar wordt ze een hefboom voor creativiteit. Het gaat overigens niet over de manier waarop de VRT nu startende bedrijven begeleidt. Newsmonkey heeft bijvoorbeeld niets te leren van de VRT als het erop aankomt jongeren te bereiken. Wel zou Wouter Verschelden interesse hebben om met MNM of Studio Brussel gezamenlijke projecten te ontwikkelen. Binnen dat hybride model kan de VRT evolueren van incubator van digitale initiatieven naar afnemer en platform. De content zou aangeleverd worden door de Vlaamse creatieve digitale sector. De huidige productiehuzen, die zich steeds meer toeleggen op digitale producties, zijn wellicht ook de spelers van morgen.

Ook coproducties met leden van Media.21 zouden een optie zijn. Het Antwerpse Charlie Magazine zou in samenwerking met de VRT bijvoorbeeld een praatprogramma kunnen verzorgen. Coproductie tussen Apache en Pano op het vlak van onderzoeksjournalistiek is een andere mogelijkheid. Apache zou trouwens ondersteund kunnen worden via het Fonds Pascal Decroos. Dergelijke productgebonden verbintenissen zouden een sterkere hefboom zijn dan een subsidie.

4. Doorbraak

Pieter Bauwens, hoofdredacteur van Doorbraak, onthoudt uit de toelichting van het voorstel van resolutie door Katia Segers dat de mediaconcentratie in Vlaanderen te ver gaat en dat de bestaande subsidies de grote spelers nog groter maken. Hij zal dat bespreken vanuit het perspectief van Doorbraak.

Doorbraak bestaat eigenlijk al heel lang. De eerste vijftig jaar bestond het binnen de Vlaamse Volksbeweging, de laatste jaren als een website ter ondersteuning van het maandblad. Sinds 2014 werkt Doorbraak uitsluitend online. Sindsdien kende het een sterke groei, met een zekere toename van de inkomsten. Er is dus een markt. Er is echter niet genoeg geld om de werking op de gewenste manier uit te bouwen. Het oude mediamodel, waarbij de redactie nieuws maakt en de uitgever nieuws en reclame verkoopt, zorgt niet meer voor voldoende inkomsten.

Doorbraak haalt zijn inkomsten vooral uit giften van lezers. Er zijn ook enkele vaste adverteerders en sponsors, en diverse kanalen van fundraising. Onlangs was er de campagne 'Help ons naar een miljoen unieke bezoekers'. Ten slotte is er de diversifiëring, bijvoorbeeld via de verkoop van Doorbraakboeken.

Vlaanderen heeft eigenlijk geen fundraisingcultuur. Velen gaan ervan uit dat de staat de initiatieven wel zal subsidiëren met belastinggeld.

Pieter Bauwens verkiest een open en vrij toegankelijk platform, maar verwacht in de huidige constellatie dat alleen een betaalmuur op termijn kan zorgen voor stabiele inkomsten en rentabiliteit.

De VVJ toonde op haar presentatie enkele voorbeelden van SLAPP, maar vergat daarbij het Doorbraakdossier rond een Gents stadion te vermelden. Kleine mediaspelers zijn bijzonder kwetsbaar voor dergelijke juridische chantage. Klagers sturen er bewust op aan dat de tegenpartij failliet gaat in zijn verdediging.

De groei van Doorbraak is er gekomen zonder grote subsidies, behalve dan 30.000 euro projectsubsidie en enkele duizenden euro via Mediacademie. Doorbraak maakt geen aanspraak op eeuwigdurende subsidies. Zolang er subsidies bestaan, zal Doorbraak wel proberen om er een beroep op te doen.

Momenteel bevoordelen de subsidiëring en de regelgeving vooral de traditionele grote mediagroepen. Doorbraak vraagt vooral dat de overheid zou zorgen voor een gelijk speelveld. Dat streven vindt Pieter Bauwens echter te weinig terug in dit voorstel van resolutie.

Projectsubsidies aanvragen vergt bijkomend administratief werk, terwijl het vaak al lastig genoeg is om het gewone werk gedaan te krijgen. Op een recente subsidieaanvraag, naar aanleiding van de lokale verkiezingen van dit najaar, reageerde de bevoegde administratie dat ze niet meteen kon antwoorden omdat deze manier van steunverlening momenteel geëvalueerd wordt. Die evaluatie zal resulteren in een voortzetting van de jaarlijkse oproep of in een nieuwe manier van werken. Van zodra de beslissing over de aanpak van 2018 gevallen is, zou hierover gecommuniceerd worden. Ondertussen is het echter juni 2018.

Pieter Bauwens concludeert dat minister Gatz niet erg veel belang hecht aan de ondersteuning van kleine mediaspelers. Op 3 mei, op Difference Day, heeft de minister nochtans aangekondigd dat hij 300.000 euro extra vrijmaakt voor investeringen in kwalitatieve journalistiek. De spreker hoopt dat hij volgende week zal vernemen hoe dat bedrag zal worden toegekend.

De hoofdredacteur heeft ook vragen bij de criteria voor projectsubsidies. Het moet gaan over innoverende journalistieke projecten, die zich specifiek richten op jongeren of op andere kwetsbare doelgroepen binnen de samenleving, zowel wat betreft de mediamakers als de mediagebruikers. Ook middenveldorganisaties kunnen samen met een mediapartner een projectvoorstel indienen.

Subsidieert men dan de middenveldorganisaties of subsidieert men de mediaspelers en de journalistiek? Is deze regeling op maat geschreven van media die kwetsbare doelgroepen bedienen? Of moet men misschien een bepaalde overtuiging uitdragen om kans te maken op die subsidies?

Dan zijn er nog de projectoproepen voor journalistieke uitwisseling met bijvoorbeeld Sub-Saharaans Afrika en nog een heel kluwen van subsidies waaruit men niet wijs raakt zonder een consulent in te schakelen.

De ondersteuning van nieuwe journalistieke onlineprojecten valt in het niets bij de federale toelagen voor de grote groepen, zoals de btw-vrijstelling voor dagbladen en de subsidiëring van de krantenverdeling via bpost. Het gaat om honderden miljoenen euro. Het contract met bpost wordt geheimgehouden, ondanks de wet betreffende de openbaarheid van bestuur.

In Nederland is het beleid voor pers en journalistiek beperkt en specifiek. In Vlaanderen is het royaal maar generiek en onrechtstreeks. Nederland steunt de journalistiek, België steunt bPost en de grote mediahuizen.

Ook de transitiesteun is in de ogen van Pieter Bauwens een probleem. Als Doorbraak de website wil bouwen die het echt nodig heeft, kost dat meer geld dan het in de jongste vijf jaar heeft opgehaald. Wie in aanmerking wil komen voor steun, moet echter 92 percent van het benodigde bedrag zelf betalen. Met de binnengehaalde giften kan Doorbraak alleen de groei naar auteurs financieren.

Toch beweert de VRM dat de overheid ook de kleinere spelers ondersteunt, onder meer via Mediacademie. Media.21 is goed voor 5,3 percent van de journalisten met een perskaart. Daarom krijgt het 53.000 euro, of 5,3 percent van het totale bedrag van 1 miljoen euro. Dat bedrag moet op basis van objectieve criteria – zoals het aantal journalisten met een perskaart – verdeeld worden over de zeven spelers. Zelf kan Pieter Bauwens echter geen perskaart krijgen omdat Doorbraak hem geen loon kan betalen. Vermits hij twee dagen per week lesgeeft, wordt journalistiek niet beschouwd als zijn hoofdberoep, hoewel hij daaraan het grootste gedeelte van zijn tijd besteedt en hoewel Doorbraak bijna een miljoen unieke bezoekers bereikt. De hoofdredacteur wacht nog altijd op een beslissing. Hij kan alleen vaststellen dat Mediacademie en Nieuws in de Klas alleen zorgen voor nog meer geld voor de grote groepen. Met herverdeling hebben ze niets te maken.

Initiatieven zoals Doorbraak moeten dus inkomsten verwerven uit nevenactiviteiten zoals reclame, abonnementen, giften en fundraising. Dat verandert de organisatie grondig. Pieter Bauwens vraagt aandacht voor de platformtekst van Media.21. Hij vraagt geen steun voor organisaties, maar voor onafhankelijke journalistiek. Daarbij moet men ook wat creatiever zijn.

De spreker staat achter het pleidooi van Ides Debruyne om de steun aan onafhankelijke nieuwsmedia en journalistiek fiscaal aftrekbaar te maken. Zo kan men een geefbeleid uitbouwen zoals in de culturele sector. De fiscale aftrekbaarheid is een federale bevoegdheid, maar de Vlaamse volksvertegenwoordigers kunnen ze aanklaarten bij hun federale collega's. Door die aftrekbaarheid kan nieuws misschien gratis blijven. Het zou ook de diversiteit van de media ten goede komen.

Men zou voor de media en de journalistiek ook een taxshelter kunnen toelaten, zoals voor cultuur en audiovisuele producties.

De Vlaamse overheid zou de journalistiek moeten ondersteunen en niet de mediabedrijven, besluit Pieter Bauwens.

II. Bespreking in de commissie

Commissievoorzitter *Bart Caron* merkt een gevoel van bitterheid als rode draad tussen de sprekers. Er zijn veel verwachtingen maar vooral ook veel ontgoochelingen.

1. Wilfried Vandaele

Wilfried Vandaele legt uit dat het niet de regel is dat de Vlaamse volksvertegenwoordigers federale collega's over hun bevoegdheid aanspreken. Hij is wel bereid om daarover na te denken.

SLAPP is inderdaad een delicaat punt, zeker voor kleine mediaspelers. Anderzijds moet iemand nog altijd de mogelijkheid hebben om zich te verdedigen als media hem onrechtvaardig aanpakken.

Charlotte Michils merkte op dat journalisten toegang zouden moeten hebben tot alle overheidsdocumenten. Ook dat is een delicate zaak. Zelfs politici kunnen niet altijd aan de gewenste documenten raken. Ze moeten zich neerleggen bij de spelregels. Een journalist ervaart dit echter als een inperking van zijn vrijheid.

Wouter Verschelden heeft het over de ondersteuning van de audiovisuele sector door de VRT. Die wordt ook opgelegd door de opeenvolgende beheersovereenkomsten. Men zou een gelijkaardig beleid kunnen voeren voor de digitale producties. Wilfried Vandaele betwijfelt echter of de openbare omroep het nieuws kan uitbesteden.

De N-VA-fractie heeft het voorstel van resolutie mee ondertekend omdat ze vindt dat de media ondersteuning verdienen. Over de manier waarop is echter discussie mogelijk. Misschien moet men daarvoor een deel van de federale steunmiddelen inzetten.

Wilfried Vandaele hecht in elk geval veel belang aan de kwaliteit. Onderzoeksjournalistiek is een vorm van vrije meningsuiting, maar ook daarvan verwacht men een zekere onpartijdigheid, die er echter niet altijd is. Ook op dat vlak moeten de nieuwe spelers voor zichzelf de lat hoog durven leggen.

2. Karin Brouwers

Karin Brouwers weet dat VTM bepaalde nieuwsitems laat uitwerken door privébedrijfjes. Ze kan echter niet akkoord gaan met de suggestie om de VRT ook op de markt te laten gaan voor de ondersteuning van haar nieuwsdienst. Er is nog altijd een verschil tussen de VRT en een commercieel mediabedrijf.

Het lid is niet gekant tegen een juridische ondersteuning van freelance journalisten bij een geval van SLAPP. Ze vraagt zich wel af of de journalist in een dergelijk geval niet moet worden ondersteund door de krant zelf.

3. Katia Segers

Katia Segers deelt de mening van Wouter Verschelden dat men moet evolueren van generieke en onrechtstreekse mediasteun naar specifieke en rechtstreekse steun aan de journalistiek. Ze vindt het goed dat de VVJ het betoog van Pieter Bauwens gehoord heeft. De VVJ is een zelfregulerend orgaan. Gezien de grote veranderingen binnen de journalistiek zou de vereniging de regels voor de erkenning van journalisten eens moeten herbekijken.

Een evolutie naar specifieke en rechtstreekse steun mag niet beperkt blijven tot gemorrel in de marge. Zo is het mediabeleid van de voorbije jaren nochtans te omschrijven. In vergelijking met de 2,5 miljoen euro steun in Nederland, stellen de 300.000 euro subsidies in Vlaanderen niet veel voor.

Het verhaal van Doorbraak toont aan dat men het met beperkte middelen moeilijk redt. Het is al een prestatie dat Doorbraak toch bijna een miljoen unieke bezoekers bereikt.

Newsmonkey heeft zijn opstart helemaal anders aangepakt, met een paar grote investeerders en een grote crowdfunding. Wat waren de do's en de don'ts van deze actie?

Ides Debruyne formuleert onderhuids kritiek op Mediacademie. Katia Segers heeft er geen probleem mee dat grote mediagroepen kunnen meeprofiteren van Mediacademie, op voorwaarde dat de middelen werkelijk gebruikt worden voor de opleidingen van journalisten en niet voor bedrijfsfeestjes en pr-events.

Ze vindt het geen goed idee om de VRT voor 100 percent met subsidies te financieren. Als de kijkcijfers minder relevant worden, krijgt men inderdaad ander nieuws, maar dreigt de VRT zelf op termijn minder relevant te worden. Het lid vindt dat de VRT alle Vlamingen moet kunnen bereiken. Het mag zeker geen nichezender worden.

In tegenstelling tot Karin Brouwers vindt Katia Segers dat een samenwerking tussen de nieuwsdienst en onafhankelijke initiatieven wel degelijk moet kunnen, maar dan mag het niet gaan om een uitbesteding aan commerciële partners.

Sinds het begin van deze regeerperiode vraagt het commissielid naar een sociaal charter voor de geschreven pers. Dat is in het belang van een kwaliteitsvolle journalistiek. Steunen de kleine initiatieven die vraag?

4. Bart Caron

Bart Caron ziet de toelichtingen van de genodigden als een oprechte noodkreet, vanuit een gedrevenheid voor onafhankelijke en diverse journalistiek. Hij sluit zich aan bij de opmerkingen van de sprekers over het beleid van deze regering. Zelfs de VRT heeft heel wat moeten besparen.

Zoals in vele maatschappelijke domeinen zullen de vernieuwing en de diversiteit van de media veeleer uit de rand komen dan van de grote groepen. Men mag al blij zijn als er een zekere diversiteit blijft bestaan binnen de titels. Over het hakhoutbeheer in Nederland heeft Bart Caron bijvoorbeeld identiek hetzelfde stuk teruggevonden in vier kranten. Hiervoor moet de VVJ de nodige aandacht hebben, ook al wordt ze gedomineerd door de traditionele media.

De subsidiëringskanalen vormen het onderwerp van een aparte discussie. In de voorbereiding van zijn vorige verkiezingsprogramma heeft Groen intern gedebatteerd over de steun aan bpost. Sommigen argumenteerden dat een afschaffing van de bpost-vergoeding de prijs van een krantenabonnement zou doen stijgen, wat de informatiespreiding zou beperken. Dat argument is eigenlijk correct. Bovendien zijn de bijkomende krantenrondes goed voor veel jobs. Allerlei nevenargumenten versluieren dus het debat.

Vlaanderen zou kunnen denken aan een flexibel model, met een oprichtingssteun en een doorgroeiosteun. Na een tijdje zou men alleen nog steun kunnen krijgen voor bepaalde projecten. De bedragen zouden in elk geval aanzienlijk hoger moeten. De spreker betreurt dat de besparingen bij de VRT niet in de media-

sector zijn gebleven. Men kan ervan dromen om de 200 miljoen euro van bpost naar Vlaanderen te transfereren, maar zo werkt het niet.

Sommige mensen vatten SLAPP op als een probleem van links. Daarom is Bart Caron blij dat ook Doorbraak erover getuigt. Men moet journalisten tot op zekere hoogte beschermen tegen dergelijke bedreigingen, die een medium kunnen kapotmaken.

Bart Caron houdt vast aan het principe in het Mediadecreet en de beheersovereenkomst dat de VRT haar nieuws niet mag uitbesteden. Bepaalde samenwerkingsvormen moeten echter mogelijk zijn. Een samenwerking tussen Pano en een actor van Media.21 rond onderzoeksjournalistiek zou bijvoorbeeld een meerwaarde kunnen hebben. De onderzoeksjournalistiek van Pano is vaak heel interessant, maar soms kan men vraagtekens zetten bij het niveau ervan.

Hebben Media.21 en de twee grote mediagroepen eigenlijk al eens overlegd hoe ze elkaar kunnen versterken?

5. Vlaamse Vereniging van Journalisten

Kris Van Haver antwoordt dat de VVJ volledig achter de vraag naar een sociaal charter staat. Dat is een belangrijk signaal.

Media.21 is vertegenwoordigd binnen de VVJ. Ook de VVJ vindt dat de diversiteit uit de rand moet komen en vraagt meer ondersteuning voor die initiatieven. De VVJ betreurt ook dat de besparingen bij de VRT niet naar de mediasector zijn gegaan.

De commissies voor de erkenning van journalisten zijn paritair samengesteld uit uitgevers en journalisten. Ze moeten werken op basis van een wet van 1963, die het erkenningsproces regelt. Die wetgeving is sterk verouderd. Toen waren er nog geen digitale media en werkten de meeste journalisten nog in vaste dienst. De VVJ voert een gevecht om die regels te moderniseren. Ook mensen die in de digitale sector journalistiek bedrijven, behoren als journalist te worden erkend. Aan de hoofdredacteur van Doorbraak adviseert Kris Van Haver daarom om de procedure tot het einde te voeren. Om die zaak in beweging te krijgen, zijn er precedentes nodig.

De openbaarheid van bestuur zou een evidentie moeten zijn. Op dat vlak betreurt de spreker de houding van Wilfried Vandaele. Die zwaait ook met een beoordelend vingertje: de media moeten voldoende kwalitatief zijn. De Raad voor de Journalistiek zorgt echter al voor een soort regulering binnen de media.

Al bij al staat Kris Van Haver positief tegenover het voorstel van resolutie en zelfs tegenover een eventuele aanscherping ervan. Ze erkent dat Vlaanderen en de federale overheid een faciliterende rol kunnen spelen.

Charlotte Michils merkt op dat er nu al wettelijke beperkingen zijn op de openbaarheid van bestuur. Dat is echter niet de reden waarom journalisten op grenzen botsen.

Goede SLAPP-wetgeving vergt inderdaad een evenwichtsoefening. Wie zich geïrriteerd voelt, moet zich tot het gerecht kunnen wenden. Die processen mogen echter niet bedoeld zijn om journalisten het zwijgen op te leggen. Het is echter een waarborg op zich als de rechter a priori een onderzoek voert naar de manier van procederen en naar de aangevoerde argumenten. Het behoort tot de taak van de wetgever om de voor- en nadelen van de verschillende anti-SLAPP-regelgevingen tegen elkaar af te wegen.

Bij een rechtszaak vangt de journalist de eerste klappen op. Dat is bepaald door de Grondwet. Pas als de journalist niet bekend is of niet in België woont, zal men achtereenvolgens bij de uitgever, de drukker en de verdeler aankloppen. Zo werkt de getrapte aansprakelijkheid. De VVJ neemt de juridische bijstand voor een deel op zich. Met slechts twee juristen in dienst kan ze echter geen wonderen doen. Als de VVJ het intern niet meer aankan, zoekt ze hulp van buitenaf.

Karin Brouwers vraagt zich af of de journalisten dan geen rechtsbijstandsverzekering hebben.

Charlotte Michils antwoordt dat de VVJ ook een verzekering beroepsaansprakelijkheid onderhandeld heeft voor de sector.

Karin Brouwers benadrukt dat een dergelijk proces altijd psychologisch zwaar is voor een journalist.

6. Journalismfund

Ides Debruyne vermoedt dat de getrapte aansprakelijkheid is ingevoerd door de uitgevers. In Nederland bestaat ze niet. Deze regeling heeft voor- en nadelen. Het mediabedrijf blijft buiten schot als het zelf niet aan de tekst van de journalist gesleuteld heeft. Daarom zegt men soms dat het mediabedrijf door deze regeling gecensureerd wordt.

Zoals gezegd is Journalismfund op zoek gegaan naar bijkomende financiering voor de onderzoeksjournalistiek. Daardoor staat het nu als een soort van muur tussen geldschieters en journalisten.

Het project rond intercontinentaal onderzoek is nog een geval apart. Voor journalisten is het niet evident om binnen een kleine entiteit hard in te beuken tegen de macht van bepaalde regimes of bedrijven. Dan is er zeker support nodig. Journalismfund geeft ook mediatraining en training op het vlak van financiering en veiligheid.

Overigens is een aansprakelijkheidsverzekering binnen die internationale context minder evident. Er vallen zelfs doden onder de journalisten, ook in Europa. In Zuid-Europa zijn veel media in handen van groepen waarnaar bepaalde journalisten onderzoek doen. Dat schrikt Vlaamse journalisten af om aan die intercontinentale werking te participeren.

Journalismfund steunt nu al projecten die samenwerken met de nieuwsdienst van de VRT. Het programma Vranckx gaat op de markt op zoek naar documentaires. De studenten van IRJ werken daaraan mee. De VRT betaalt ongeveer 6000 euro, afhankelijk van de gerealiseerde kijkcijfers. Journalismfund doet de prefinanciering, met het geld van het Fonds Pascal Decroos. Het subsidiebesluit van het fonds bepaalt trouwens dat 30 percent van de Vlaamse middelen naar internationale projecten moet gaan.

Ides Debruyne is het niet eens met de stelling dat het percentage externe financiering invloed zou hebben op de kijkcijfers van de VRT. De VRT moet er alles aan doen om voldoende mensen te bereiken. Dat is de corebusiness van een publieke omroep. De Zweedse omroep SVT is voor 100 percent gesubsidieerd. Daar brengt de omroep jaarlijks wel veertig onderzoeksjournalistieke verhalen. Toen de publieke omroepen in Zwitserland in vraag werden gesteld, heeft 80 percent van de bevolking zich uitgesproken voor het behoud ervan. Ook daar is er veel aandacht voor onderzoeksjournalistiek. In heel Europa ontstaan er trouwens nieuwe initiatieven rond onderzoeksjournalistiek.

De wet op de openbaarheid van bestuur zegt dat elk document publiek is, tenzij er een duidelijke reden is om het geheim te houden, bijvoorbeeld veiligheid. Toch doet Vlaanderen het op dat vlak niet zo goed. De managing director vindt dat de zorg voor de transparantie op alle bestuurlijke niveaus een automatisme zou moeten zijn. Dat zou de professionaliteit van de journalistiek sterk vooruithelpen.

Volgens bepaalde sprekers was het beleid van de laatste jaren niet meer dan gemorrel in de marge. Het is echter een probleem van de voorbije twintig jaar. Er wordt altijd gewerkt met beperkte middelen. Nochtans is Vlaanderen een van de rijkste regio's ter wereld, bevindt het zich op een interessante plek en beschikt het over goede wetgeving rond vrije meningsuiting.

7. Newsmonkey

Wouter Verschelden preciseert dat hij niet heeft voorgesteld om het VRT-nieuws te outsourcen. Hij denkt wel dat coproducties een opportuniteit kunnen zijn voor de VRT. De openbare omroep koopt trouwens ook nu al aan bij buitenlandse producenten.

Een interessant model waarmee Newsmonkey onlangs veel succes oogstte, was de bespreking van een televisieprogramma in een soort talkshow op Facebook en YouTube. Voor de VRT kan dat, naast Ninjanieuws, een goede manier zijn om de link te leggen naar een nieuwe generatie. De VRT zou ook kunnen nadenken over een samenwerking met Apache op het vlak van onderzoeksjournalistiek.

Over de mogelijkheden en problemen bij de oprichting van een nieuw media-bedrijf zou de uitgever lang kunnen vertellen. Hij licht er twee voorbeelden uit. Newsmonkey heeft bij zijn start vooral externe steun gekregen van Google. Momenteel lopen er twee dni-projecten van Google, waarvan één in samenwerking met de VRT. Newsmonkey heeft ook eens een IWT-project gewonnen, maar dat vergde een heel zware procedure. Google is voor de start van Newsmonkey dus veel belangrijker geweest dan de overheid.

Een tweede punt is dat men niet naïef mag zijn over het medialandschap. Wouter Verschelden ging ervan uit dat de onderhandelingen met Belga over het abonnement goed zouden meevallen. De offerte van Belga lag echter vijf keer hoger dan de prijs die het aan De Morgen aanrekent. Uiteindelijk is Newsmonkey niet op die offerte ingegaan en misschien is dat wel een geluk. Wie geen foto's of berichten krijgt van Belga, moet het op een andere manier oplossen. Belga drukt over het algemeen een zware stempel op de verschillende media.

De opdracht van Mediacademie kan anders worden aangepakt. De Persgroep en Mediahuis organiseren bijvoorbeeld heel interessante seminaries. Men zou er kunnen aan denken om deze seminaries open te stellen voor de kleinere media. Dat zou een goede manier zijn om overheidsgeld in te zetten.

De erkenning van de journalisten is wel degelijk een probleem. De wetgeving is inderdaad verouderd. Ook de attitude van de erkenningscommissie ligt soms moeilijk, bijvoorbeeld met betrekking tot de vraag of men wel voldoende inkomsten heeft als journalist.

Het respecteren van de codes blijft hoe dan ook essentieel voor de beroepsjournalist. Media die als dusdanig worden erkend, zouden ook steeds een redactiestatuut moeten hebben waaraan niet te tornen valt.

De federale steun aan de media wordt gezien als een illegale vorm van staatssteun. Op het Europese niveau loopt daarover zelfs een juridische procedure.

Groen wil blijkbaar de jobs bij bpost niet in het gedrang brengen. Wouter Verschelden van zijn kant betreurt dat men zoveel geld stopt in een model dat niet duurzaam is, namelijk de distributie van papier. Helaas gaat de pers daar doorgaans aan voorbij. Met een bedrag van 200 miljoen euro per jaar zou men een nieuwe creatieve industrie kunnen uitbouwen. Naar aanleiding van de verkiezingen zou men daarover een fundamenteel debat moeten voeren.

Wel eens met Bart Caron is de spreker het over de gemeenschappelijke doelen van Media.21 en de grote mediaspelers. Een dialoog met die laatsten zou interessant kunnen zijn. Het is wel een probleem dat die dialoog niet op voet van gelijkheid kan verlopen.

Op de vraag over het sociale charter antwoordt Wouter Verschelden dat de toekomstige media in elk geval aan een aantal kwaliteitsnormen moeten beantwoorden, zo niet zullen ze geen bestaansredenen hebben.

8. Doorbraak

Pieter Bauwens reageert eerst op de visie van Wilfried Vandaele op SLAPP. Hij verduidelijkt dat het dan niet over de fouten van journalisten gaat, want daarvoor bestaan er procedures. Het gaat over het inspannen van een proces zonder veel kans om het te winnen, met het doel om de tegenpartij in een faillissement te duwen. Dat beoogde Daniël Termont met Doorbraak.

De kern van het probleem bij de erkenning van de journalist is een bepaalde interpretatie van het begrip beroepsjournalist. De erkenningscommissie gaat ervan uit dat alleen wie uit die activiteit zijn hoofdkomen haalt, een beroepsjournalist kan zijn. Dat is echt problematisch binnen het huidige medialandschap. Vele freelancers worden immers te weinig betaald. Als ze daarnaast nog als bijvoorbeeld copywriter werken, kunnen ze geen beroepsjournalist zijn.

Pieter Bauwens is inderdaad van plan om de procedure tot erkenning als beroepsjournalist voort te zetten, zoals Kris Van Haver adviseert. Voor de interpretatie van de erkenningscommissie heeft hij namelijk nog geen wettelijke grond gevonden.

De media moeten kwaliteitsvol werken. De vraag is echter welke criteria men daarvoor zal uitwerken. Pertinente fouten kan men gemakkelijk aanpakken. Daarna komt men snel terecht in een politieke interpretatie.

In deze tijd kan men er echter niet meer van uitgaan dat elke journalist werkt voor een grote krantengroep die het voor hem kan opnemen. Regionale journalistiek is momenteel bijna alleen nog mogelijk via websites, al vindt de erkenningscommissie het problematisch dat een journalist reclame werft. Als er een proces wordt aangespannen, staat de journalist helemaal alleen. Doorbraak had geen rechtsbijstandsverzekering omdat het daarover onvoldoende had nagedacht en het niet evident was om die binnen zijn kostenstructuur te betalen.

Een kwalijk effect van SLAPP is dat het kan leiden tot zelfcensuur. Pieter Bauwens hoopt dat Vlaanderen zich zal laten inspireren door de buitenlandse voorbeelden en dat het juridische maatregelen zal nemen tegen SLAPP.

Hij beseft dat nieuwe media zoals Doorbraak nog veel kunnen leren van de VRT. Bij de top van de VRT ervaart hij ook veel bereidwilligheid. Het loopt echter spaak binnen de contacten met het uitvoerend personeel. Misschien moet de top van de VRT wat meer druk zetten op de medewerkers.

Een ander probleem is dat de redacties soms berichten overnemen van kleine spelers zonder de bron te vermelden. Ook in haar persoverzichten houdt de VRT nog steeds alleen rekening met de kranten.

Bart CARON,
voorzitter

Manuela VAN WERDE,
verslaggever

Gebruikte afkortingen

AVG	algemene verordening gegevensbescherming (= General Data Protection Regulation, GDPR)
btw	belasting over de toegevoegde waarde
cao	collectieve arbeidsovereenkomst
dni	digital news initiative
EIJC	European Investigative Journalism Conference
EU	Europese Unie
IRJ	Internationale Research Journalistiek
IWT	(historisch) Agentschap voor Innovatie door Wetenschap en Technologie (nieuwe naam = Agentschap Innoveren en Ondernemen, VLAIO)
JAM	Journalisten Auteursrechten Maatschappij
pr	public relations
SLAPP	Strategic Lawsuit Against Public Participation
SVT	Sveriges Television
VAF	Vlaams Audiovisueel Fonds
VFL	Vlaams Fonds voor de Letteren
VRM	Vlaamse Regulator voor de Media
VRT	Vlaamse Radio- en Televisieomroeporganisatie
VTM	Vlaamse Televisiemaatschappij
VVJ	Vlaamse Vereniging van Journalisten