

V L A A M S P A R L E M E N T

Zitting 2007-2008

29 oktober 2007

BELEIDSBRIEF

Media

Beleidsprioriteiten 2007-2008

ingediend door de heer Geert Bourgeois,
Vlaams minister van Bestuurszaken, Buitenlands Beleid, Media en Toerisme

INHOUD

	Blz.
Inleiding.....	5
1. Instandhouden van een pluriform landschap	10
1.1. Een sterke slagkrachtige openbare omroep	10
1.1.1. Stand van zaken.....	10
1.1.1.1. De VRT in 2007	10
1.1.1.2. De overeenkomst rond de VRT-cultuurdelta	13
1.1.1.3. Regelgeving specifiek voor de VRT	13
1.1.2. Beleidsinvulling tijdens volgende periode	14
1.1.2.1. De cultuurdelta	14
1.1.2.2. De eerste evaluatie van de beheersovereenkomst	14
1.1.2.3. De verzelfstandiging van het zenderpark	14
1.2. Particuliere omroepen.....	15
1.2.1. Particuliere landelijke televisieomroepen.....	15
1.2.1.1. Stand van zaken	15
1.2.1.2. Beleidsinvulling tijdens volgende periode	18
1.2.2. Particuliere regionale televisie	18
1.2.2.1. Stand van zaken	18
1.2.2.2. Beleidsinvulling tijdens volgende periode.	19
1.2.3. Particuliere radio-omroepen	19
1.2.3.1. Stand van zaken	19
1.2.3.2. Beleidsinvulling tijdens volgende periode.	24
1.3. Volledige herziening regelgevend kader tijdens volgende periode.....	24
1.3.1. Inleiding.....	24
1.3.2. Richtlijn ‘Audiovisuele mediadiensten’	24
1.3.3. Arkade.	26
1.3.4. Ontwerp van decreet houdende de oprichting van de Raad voor Cultuur, Jeugd, Sport en Media.	26
1.3.5. Regelgeving inzake digitalisering van de distributiekkanalen.	27
1.4. Geschreven pers.....	27
1.4.1. Steun aan de geschreven pers	27
1.4.1.1. Stand van zaken	27
1.4.1.2. Beleidsinvulling tijdens volgende periode	27
1.4.2. Leesbevordering en media-educatie: het project ‘Kranten in de klas’	28
1.4.2.1. Stand van zaken	28
1.4.2.2. Beleidsinvulling tijdens volgende periode	29
1.4.3. Kwaliteitsvolle journalistiek steunen	29
1.4.3.1. Fonds Pascal Decroos voor Bijzondere Journalistiek	29
1.4.3.2. Internationaal Perscentrum Vlaanderen – Antwerps Pershuis.....	30
1.4.3.3. Vlaamse vereniging voor Beroepsjournalisten en Raad voor Journalistiek.....	30
2. Toegang waarborgen tot een divers en kwaliteitsvol innovatief media-aanbod	31
2.1. Doven, slechthorenden, blinden en slechtzienenden	31

2.1.1. Stand van zaken	31
2.1.2. Beleidsinvulling tijdens volgende periode	32
2.2. Vlamingen van allochtone afkomst.....	32
2.2.1. Stand van zaken	32
2.2.2. Beleidsinvulling tijdens volgende periode	32
2.3. Vlamingen in het buitenland.....	32
2.3.1. Het Beste van Vlaanderen en Nederland.....	32
2.3.1.1. Stand van zaken	32
2.3.1.2. Beleidsinvulling tijdens volgende periode	33
2.3.2. Radio Vlaanderen Internationaal.....	33
2.3.2.1. Stand van zaken	33
2.3.2.2. Beleidsinvulling tijdens volgende periode	33
2.4. Bescherming van minderjarige kijkers.....	33
2.4.1. Stand van zaken	33
2.4.2. Beleidsinvulling tijdens volgende periode	34
3. Digitalisering van de distributiekanaalen.....	35
3.1. Inleiding: tendensen in het Vlaamse Medialandschap.....	35
3.1.1. Televisieontvangst	35
3.1.2. Distributie van digitale radio	35
3.1.3. Distributie van mobiele TV	36
3.1.4. Evolutie naar HDTV	36
3.1.5. Neveneffecten	37
3.2. Stand van zaken: bevindingen, uitgangspunten en realisaties.....	37
3.2.1. Achtergrond.....	37
3.2.2. Studie m.b.t. evoluties op audiovisueel technologisch gebied	38
3.2.3. Bevindingen ParticipatieMaatschappij Vlaanderen	38
3.2.4. Frequentieplanning voor digitale omroep en opvolging van de Regionale Radio-communicatie Conferentie (RRC-06) – Stand van zaken.....	39
3.2.4.1. Inwerkingtreding van het akkoord van Genève van 2006 en verdere praktische uitwerking.....	39
3.2.4.2. Aanpassingen van verschillende Europese akkoorden na RRC-06	40
3.2.4.3. Ontwikkelingen m.b.t. digitale omroep op het niveau van de Europese Unie ..	41
3.2.5. Bevindingen uit vergelijkende studies en aangaande het regelgevend kader	41
3.2.6. Strategische opties.....	42
3.2.7. De scenario's aangaande het zenderparkbedrijf.	42
3.2.8. Conclusies.....	43
3.3. Beleidsinvulling tijdens volgende periode.....	43
3.3.1. Stappenplan en opvolging.....	43
3.3.2. Afwerken digitale frequentieplan	44
3.3.3. Frequentieplanning voor digitale omroep en opvolging van de Regionale Radio-communicatie Conferentie (RRC-06) – Doelstellingen 2008.	44
3.3.4. Analoge switch-off	44
3.3.5. Het digitaal dividend	47
3.3.6. Aanpassen bestaand regelgevend kader	47

4. Digitaal Vlaanderen.....	48
4.1. Situering.....	48
4.2. Digitaal actieplan.....	48
4.2.1. Stand van zaken.....	48
4.2.1.1. Digitaal Actieplan Vlaanderen (DAV).....	48
4.2.1.2. Analyse van de digitale kloof in Vlaanderen.....	49
4.2.2. Evaluatie en actualisering van het digitaal actieplan tijdens volgende periode.....	49
4.3. Projecten IBBT.....	49
4.3.1. CoCoMedia.....	49
4.3.2. MONIT.....	50
4.3.3. GBO-project CultuurNet Vlaanderen en VRT Medialab.....	50
4.4. Digitalisering cultureel en wetenschappelijk materiaal + DIVA.....	50
4.5. Ontwikkeling van digitale media en digitale inhoud en diensten.....	51
5. De Vlaamse Regulator voor de Media komt op kruissnelheid.....	51
5.1. Inleiding.....	51
5.2. Structuur en opdrachten.....	51
5.3. Werking van de VRM in 2007.....	52
5.4. Aandachtspunten voor de Vlaamse Regulator voor de Media tijdens volgende periode.....	52
6. Raakvlakken tussen omroep, telecommunicatie en andere domeinen.....	55
6.1. Raakvlakken omroep en internationale Europese dossiers.....	55
6.1.1. Opties voor het digitaal dividend en de huidige keuze van Vlaanderen.....	55
6.1.2. Studies in opdracht van de Europese Commissie over het digitaal dividend.....	55
6.1.3. Introductie van mobiele telecommunicatiediensten in de frequentiebanden IV en V.....	56
6.1.4. De Europese Commissie en WAPECS.....	57
6.2. Raakvlak KB etherpolitie, frequentieplanning en samenwerkingsakkoord en hersteldecreet.....	57
6.2.1. Stand van zaken.....	57
6.2.1.1. Inhoud van het KB etherpolitie.....	57
6.2.1.2. Inhoud van samenwerkingsakkoord.....	58
6.2.1.3. Gevolg van ondertekening van het samenwerkingsakkoord.....	58
6.2.1.4. Gevolg wat betreft de gecoördineerde mediadecreten.....	59
6.2.2. Beleidsinvulling tijdens volgende periode.....	59
6.3. Raakvlak tussen omroep en consumentenbescherming.....	59
6.3.1. Stand van zaken.....	59
6.3.2. Beleidsinspanningen tijdens volgende periode.....	60
6.4. Raakvlak tussen radio-omroep en auteursrecht: problematiek van de billijke vergoeding.....	60
6.4.1. Stand van zaken.....	60
6.4.2. Beleidsinvulling tijdens volgende periode.....	60
6.5. Raakvlakken digitale televisie en privacy.....	61
6.5.1. Stand van zaken.....	61
6.5.2. Beleidsinvulling tijdens volgende periode.....	61
Bijlagen:	
1. Samenvatting van de beleidsintenties.....	62
2. Regelgevingsinitiatieven 2006-2007.....	63
3. Resolutie en moties.....	65
4. Lijst van gebruikte afkortingen.....	65

Beleidsbrief Media 2008

Inleiding

Het blijft verbazen hoe snel alles in de media- en communicatiesector evolueert.

Medialand overstelpt ons met nieuwe technologieën en nieuwe toepassingen. De nieuwe mogelijkheden en nieuwe uitdagingen dwingen zowel de aanbieders als het publiek om steeds sneller te kiezen in het groeiende aanbod.

Het internet speelt hier een centrale rol. Het internet is geëvolueerd van een eenrichtingsstraat, waar je informatie op bepaalde sites louter kon opvragen, naar een tweerichtingsstraat, waar je ook zelf actief informatie kan gaan verspreiden. Ook de traditionele media zien deze evoluties gebeuren en willen hier de trein niet missen. Deze media moeten zich nu voor een stuk heruitvinden.

Daarbij mogen ze hun kerntaak niet uit het oog verliezen: gecontroleerde, correcte en objectieve informatie brengen en deze correct duiden voor het publiek. In een wereld waar iedereen informatie kan verspreiden hebben mensen steeds meer nood aan betrouwbare bronnen en waarheidsgetrouwe berichtgeving. De traditionele mediahuizen blijven hier de sleutelfiguren.

De keerzijde van dit alles is de verschuiving van de digitale kloof van ICT-bezit, over ICT-gebruik naar het gebruik van meerdere PC- en internettoepassingen. Om vandaag 'mee te zijn', volstaat het niet meer om louter toegang te hebben tot het internet. Je moet ook de nieuwe digitale apparaten en internettoepassingen kunnen gebruiken.

Het web 2.0

Deskundigen stellen dat het internet aan een nieuw tijdperk toe is, het Web 2.0. De internetgebruiker participeert en interageert immers steeds meer en netwerkt zo op verschillende manieren met andere gebruikers. Allerlei websites met 'user generated content' of sociale netwerksites hebben steeds meer succes, denken we maar aan Youtube, Myspace, Netlog, Facebook, enzovoort. In navolging van buitenlandse sites is nu ook in Vlaanderen onder meer met Garage TV een webstek ontstaan die quasi uitsluitend gebouwd is op dergelijke 'user generated content'.

Waar vroeger het aspect 'gratis' een grote rol speelde bij de informatieverspreiding op het internet, lijken nu de sociale aspecten van het netwerken en het delen van - vaak zelfs zeer persoonlijke - ervaringen alsmaar belangrijker te worden.

Ook de meer traditionele media volgen deze trends van nabij en proberen zich aan te passen om hun plaats te verzekeren in het snel evoluerend medialandschap. Zij diversifiëren en trachten het publiek via diverse kanalen doelgericht te bereiken met meer gepersonaliseerde of op doelgroepen gerichte programma's. Om gericht te kunnen werken wordt specifieke profielinformatie over de individuele klant, gebruiker of de specifieke doelgroep dan ook steeds belangrijker.

De kijker of luisteraar kan ook meer en meer zelf bepalen wat, waar en wanneer hij iets wil bekijken of beluisteren en er ontstaan nieuwe interactiemogelijkheden.

Het aanbod en de diversiteit aan verspreidingskanalen nemen bovendien alsmaar toe: internetradio's, webtelevisie, podcasts, rss, livestreams, video-op-aanvraag, themakanalen, digitale televisie via ether, kabel, satelliet,...

Dit heeft grote invloed en gevolgen voor de interne werking bij de diverse mediaspelers. Om de diverse kanalen en platformen te bedienen zijn hervormingen en investeringen nodig en digitalisering wordt een noodzaak.

De bestaande businessmodellen staan dan ook onder druk.

De televisie 2.0

Ook televisie is aan een nieuw tijdperk toe. Naar analogie met het web zouden we kunnen spreken van televisie 2.0.

Door de betere technische mogelijkheden om bewegende beelden via internet te verspreiden en als gevolg van de stijging van het aantal breedbandaansluitingen kent het streamen of het downloaden van videocontent ook een steeds grotere bijval.

Een succesverhaal werkt heel vaak inspirerend voor anderen om nieuwe toepassingen te implementeren, hetzij op nieuwe of op verbeterde bestaande technologieën. Zo hebben de ontwikkelaars van de muziekwisseldienst Kazaa en het internettelefoniebedrijf Skype een nieuw project "Joost.com" gestart om via peer-to-peertechnologie professioneel gemaakte televisieprogramma's legaal en met een goede beeldkwaliteit aan het brede publiek aan te bieden om zo online televisie te kijken. Door gebruik te maken van peer-to-peertechnologie zorgen de gebruikers zelf mee voor de verspreiding van het dataverkeer en kunnen de contentaanbieders de streamingkosten beperken.

Toch is hier ook een kanttekening bij te maken; vaak wordt peer-to-peer en TV-kijken via internet 'gratis' genoemd terwijl dit niet echt zo is. Enerzijds dient de eindgebruiker te beschikken over een (krachtige) breedbandverbinding die in downloadsnelheid de nodige capaciteit heeft om de beelden in goede kwaliteit te kunnen bekijken en waarvoor een maandelijks abonnementsgeld betaald dient te worden. Bovendien zijn eindgebruikers vaak ook gebonden aan een bepaalde download- en uploadlimiet die ze door televisie te kijken op het internet wel snel kunnen overschrijden. Vaak klinkt vanuit consumentenorganisaties dan ook de kritiek dat Vlaanderen (en België) te duur zou zijn in vergelijking met de ons omringende buurlanden. Uit internationale studies blijkt inderdaad dat, waar vroeger België (en Vlaanderen) bij de koplopers in Europa hoorde op het gebied van breedband internet, dit niet meer zo is. Test-Aankoop concludeert in een van zijn studies dat bepaalde operatoren in de ons omringende landen formules bieden met grotere downloadsnelheid en onbeperkt downloadvolumes tegen een lagere prijs, bijvoorbeeld in Frankrijk, Duitsland en het Verenigd Koninkrijk.

Naast de internetverbinding en de hiermee gepaard gaande kosten, zijn ook nog andere factoren cruciaal om de businessmodellen voor internettelevisie tot een succes te maken. Zo moet er ook voldoende goede content (beeldmateriaal) aangeboden worden. Daartoe sluit bijvoorbeeld Joost akkoorden af met nationale en internationale mediabedrijven (o.a. Viacom -moederbedrijf van MTV, Nickelodeon, VH1, Comedy Central, Paramount Pictures, CBS, Turner Broadcasting System (CNN), CAA (Creative Artists Agency), Sony Pictures, Warner Bros. Television Group, Warner Music, Endemol).

Omdat zijn systeem alleen met vooraf geselecteerde content werkt, heeft het bedrijf niet het probleem waarmee YouTube kampt op het gebied van auteursrechten. Op YouTube wordt immers vaak illegaal beeldmateriaal geüpload waarvoor men niet over de rechten beschikt. Aangezien Joost wel de auteursrechten beschermt en ook nog eens voor extra reclame-inkomsten zorgt is het voor hen gemakkelijker om akkoorden te sluiten met belangrijke content-providers. De programmaleveranciers krijgen in ruil voor het beeldmateriaal een percentage van de opbrengst. Omdat men van elke gebruiker de kijkgewoonte perfect kan registreren, wordt zo'n kanaal heel interessant voor de adverteerders. Zij kunnen immers (en dat veel beter dan bij traditionele televisie) op basis van het profiel van de kijkers veel gericht adverteren. Joost heeft dan ook al contracten gesloten met grote bedrijven zoals Procter & Gamble, Coca-Cola, Nike, General Motors and Visa.

Babelgum, een concurrent van Joost, lanceert ook een peer-to-peer online televisieplatform, maar wil zich met een ander aanbod meer richten tot de niche-markt en kleine afgebakende doelgroepen (via 'smart channels' waarbij gebruikers zelf aangeven welk soort programma's ze willen zien). Babelgum zal de contenteigenaars toelaten om zelf hun beeldmateriaal up te loaden (in ruil voor een deel van de inkomsten uit advertenties). Beide producten zijn momenteel nog in een betafase en werken met een systeem van uitnodigingen voor het toelaten van (test)gebruikers. Ook de aangeboden content zal in de toekomst nog fors uitgebreid worden.

Zowel Babelgum als Joost bieden de content gratis aan en willen zoals reeds vermeld hun inkomsten uit advertenties halen. Babelgum sluit evenwel niet uit dat er op termijn ook *pay-per-view kanalen* worden aangeboden.

Daarnaast zijn er ook nog anderen zoals BitTorrent (de opvolger van Kazaa) en Veoh met gelijkaardige initiatieven bezig. Blijkbaar ziet ook YouTube zelf wel mogelijkheden in een overstap naar traditionele tv en

ook Microsoft investeert in hard- en software die een verbinding maken tussen de tv en het internet. Ook Sony heeft onlangs op de Games Convention in Leipzig onthuld dat zij PlayTV uitbrengt voor de PS3. Met deze dubbele tv-tuner met bijhorende PVR-software kan je een tv-programma opnemen terwijl je naar een ander kijkt en via WiFi kunnen de televisieprogramma's doorgestuurd worden naar de PlayStation Portable.

Het gigantische succes van websites als Youtube, waar de gebruikers hun zelfgemaakte filmpjes (maar ook al te vaak auteursrechtelijk beschermde televisie- of filmfragmenten) kunnen plaatsen en delen met de wereld, krijgt navolging en wordt ook aangepast naar nieuwe platformen. Zo wordt Youtube ook consulteerbaar via GSM of op televisie via AppleTV (een apparaat om content draadloos van computer naar televisie te sturen). En deze media-evoluties blijven niet beperkt tot de huiskamer, ook de auto wordt steeds meer een mediacentrum voor de passagiers op de achterbank met dvd-speler, spelconsoles en in de zetel ingebouwde beeldschermen.

Terwijl men in de "klassieke" omroepwereld nog volop aan het experimenteren is met de nieuwe mogelijkheden van (interactieve) digitale televisie en dit vaak via gesloten platformen (walled gardens), zijn er dus ondertussen al nieuwe kanalen en manieren om (interactieve) digitale content naar het televisiescherm te brengen. Momenteel bestaan er al systemen om internettelevisie op een gewoon televisietoestel te bekijken (bvb. PCzapper PC/TV Experience of Apple TV voor trailers van Apple.com en Youtube filmpjes). Aangezien de volgende generatie van televisietoestellen waarschijnlijk over een internetaansluiting zal beschikken, zal het nog eenvoudiger worden om op deze alternatieve manieren televisieprogramma's te bekijken.

Bovendien werkt het internetmedium direct op een internationaal en wereldwijd niveau terwijl de "klassieke" iDTV aanbieders hun programma-aanbod in eerste instantie op nationaal vlak of op een bepaalde regio afstemmen.

Het paradigma van klassieke omroep versus web-based televisie komt ook tot uiting in de problematiek van de auteursrechten die men verkrijgt voor het distributiemedium: bij 'klassieke lineaire televisie' was en is het zo dat omroepen en distributeurs uitzendrechten moeten betalen voor de aangekochte programma's die gelden voor een bepaalde regio en een bepaald platform, terwijl het internet direct voor wereldwijde verspreiding opteert. Maar toch gelden ook daar wel degelijk beperkingen. Zo kunnen de Joost-kijkers in de Verenigde Staten bvb. nu al kijken naar meer kanalen (zoals National Geographic en Comedy Central) waarvoor de uitzendrechten van de programma's momenteel niet gelden voor Europa.

Naast de grootschalige, wereldwijde initiatieven beweegt het televisiemedium ook kleinschaliger op het lokale vlak. In Lommel loopt een succesvol pilootproject 'LommelTV' in samenwerking met Alcatel-Lucent. De inwoners van Lommel creëren hun eigen digitale TV-kanaal waarop ze zelf gemaakte foto's en filmpjes plaatsen. Dit alles is gebaseerd op de "My Own TV"-applicatie van Alcatel en maakt gebruik van een settopbox en een webapplicatie. De gebruiker kan dan familie en vrienden (of bij een vereniging de leden) uitnodigen om hun kanaal te bekijken en bepaalt dus zelf wie het materiaal kan bekijken.

Het televisie-aanbod wordt op deze manier uitgebreid met complementaire kanalen uit de directe omgeving, volledig uitgewerkt voor en door de eindgebruikers.

Ook het video-on-demand aanbod wordt uitgebreid en aantrekkelijker gemaakt. Zowel Belgacom als Telenet bieden sedert eind augustus via hun digitale kanalen films te huur aan die nog maar pas in de bioscoop zijn uitgekomen. Het gaat hier wel nog om een proefproject met één bepaalde filmmaatschappij (*Warner*). Er wordt een sterke groei verwacht in dit marktsegment wegens het grote gebruiksgemak tegen een concurrentiële prijs. De gebruiker hoeft zich immers niet meer te verplaatsen naar de bioscoop of de videotheek om een recente film te bekijken. Het verwachte succes kan anderzijds wel bedreigd worden indien er geen stappen gezet worden tegen illegale downloads.

De krant 2.0

Het fenomeen waarbij de gebruikers zelf bijdragen plaatsen op het internet via bvb. blogs, zorgt ook voor een groeiende vorm van alternatieve nieuwsgaring/berichtgeving, de zogenaamde burgerjournalistiek. Dit fenomeen situeert zich ergens tussen de persoonlijke weblogs en de meer klassieke (professionele) nieuwsmedia.

De website NowPublic (met als subtitel "Crowd Powered Media") legt zich volledig toe op burgerjournalistiek en haalde onlangs nog een miljoeneninvestering binnen. NowPublic werd door Time Magazine getipt als een van de vijftig beste sites voor 2007.

De site fungeert als een soort journalistieke YouTube waar de gebruikers (de 'verslaggevers') hun zelf gemaakte nieuwsfoto's en video's online kunnen plaatsen.

In Nederland loopt een gelijkaardig project onder de naam Skoeps (eigenlijk een initiatief van traditionele media Talpa Digital en PCM Uitgevers) en ook op de Aziatische online nieuwssite OhmyNews (met het motto "every citizen is a reporter") wordt de meerderheid van de artikels geschreven door freelance bijdragers.

Al deze nieuwssites steunen net als MySpace, Wikipedia en YouTube op 'user generated content', maar zij willen wel evolueren naar een businessmodel waarbij ze minder afhankelijk zijn van reclame, maar meer inkomsten halen uit doorverkoop van beelden aan anderen/andere websites. Het is ook de bedoeling dat daarbij de burgersverslaggevers vergoed worden voor hun contentbijdragen (via bvb. een vergoeding afhankelijk van de doorverkoop van beelden of van het aantal clicks bij een publicatie van beelden op internet).

Door een netwerk van lokale verslaggevers op te zetten, willen zij in staat zijn om sneller breaking news te brengen.

Naast deze nieuwssites, zijn er nog heel wat 'end-user generated content' sites zoals MySpace, Wikipedia of YouTube. Het gevaar van deze websteaks ligt hem in het feit dat de gebruiker de informatie die hij hierop terugvindt - dikwijls ten onrechte - gaat aannemen als waarheidsgetrouw. Heel wat gebruikers doen de waarheid geweld aan door gemanipuleerde informatie te plaatsen of correcte gegevens (deels) te verwijderen omdat dit beter in hun visie past of in hun oordeel beter verzwegen wordt.

Een laatste evolutie is dat het internet ook een steeds populairder medium wordt om de krant te lezen, zo blijkt uit cijfers van het Centraal Bureau voor de Statistiek (CBS) in Nederland. Wij kunnen aannemen dat deze trend zich ook in Vlaanderen voordoet.

Tendensen inzake journalistiek

Kwaliteitsvolle journalistiek.

Het is de taak van de pers om gecontroleerde, correcte en objectieve informatie te brengen en deze correct te duiden voor het publiek. Daarom hecht ik er ook zo veel belang aan dat er geïnvesteerd wordt in goede opleidingen voor kwaliteitsjournalistiek. Hoewel mediahuizen er naar streven om hun taak zo goed mogelijk in te vullen, merk ik toch dat er soms lichtzinnig wordt omgegaan met berichtgeving.

Er zijn voorbeelden genoeg waar je vraagtekens kan stellen bij de relevantie, de objectiviteit en correctheid van sommige berichten en reportages in de media.

De doorgedreven aandacht in de media voor bijvoorbeeld de dopingperikelen in het wielrennen en vooral de soms weinig kritische houding stemt tot nadenken. Wanneer blijkt dat een krant of tijdschrift een getuige dan nog betaalt voor een straffe primeur of voor sappige inside informatie (zoals Der Spiegel onlangs deed inzake doping) kan je je wel degelijk afvragen of dit nog journalistiek verantwoord is en of de verkregen informatie niet vervormd of minstens sterk gekleurd wordt om de prijs op te drijven.

Het lijkt er alsmaar meer op dat de pers (en de media) een speler wordt in de gebeurtenissen en niet langer de objectieve observator, rapporteur en commentator.

Eenzijdige of ongecontroleerde berichtgeving, insinuaties of beweringen op basis van beperkte of weinig onderbouwde enquêtes dragen bij tot de beïnvloeding van de publieke opinie en een ongenueanceerde beeldvorming.

Persvrijheid

Uit een recent rapport van de World Association of Newspapers (WAN) blijkt dat het laatste halfjaar wereldwijd bijna 60 journalisten werden vermoord (waarvan de helft in Irak). Willekeurige aanhoudingen, opsluiting en rechtzaken tegen journalisten voor "verraad" of "extremisme" worden misbruikt om de persvrijheid te beknotten. De toenemende maatregelen en beperkingen opgelegd in naam van terrorismebestrijding lijken bepaalde democratische rechten en de vrije meningsuiting alsmaar meer in te krimpen.

In de Verenigde Staten en Europa blijkt ook vaak het bronnengeheim van journalisten een teer punt te zijn.

Ter gelegenheid van de Dag van de Persvrijheid (3 mei) heb ik dan ook gepleit om de wettelijke bescherming van het journalistiek bronnengeheim nog uit te breiden, zodat ook de inlichtingendiensten de bronnenbescherming van journalisten moeten respecteren.

De wet van 7 april 2005 tot bescherming van de informatiebronnen van de journalist garandeert dat gerecht en politie journalisten en redactiemedewerkers niet kunnen dwingen hun informatiebronnen bekend te maken, inlichtingen te verstrekken of documenten te overhandigen, indien dat als gevolg kan hebben dat hun informanten kunnen worden geïdentificeerd

Een recent arrest van het Grondwettelijk Hof bepaalt dat ook bloggers, die op regelmatige tijdstippen nieuwsfeiten of opinies online publiceren, onder de bescherming van deze wet vallen.

Dit betekent dat het gerecht ook geen opsporings- en onderzoeksmaatregelen mag uitvoeren met betrekking tot die bronnen en dat journalisten niet meer vervolgd worden wegens heling of medeplichtigheid wanneer zij hun bronnen niet vrijgeven.

Een rechter kan een journalist wel verplichten om zijn bronnen bekend te maken wanneer de fysieke integriteit van personen in gevaar is, bijvoorbeeld bij gijzelingen, ontvoeringen en terroristische misdrijven.

Het is echter zeer belangrijk om waakzaam te blijven en te garanderen dat deze wet ook correct in de praktijk wordt toegepast. Ook het wetsontwerp van de minister van Justitie om de inlichtingendiensten in ons land verregaande bevoegdheden te geven om in milieus te infiltreren en mensen af te luisteren zou een uitholling van het bronnengeheim kunnen betekenen.

Ik pleit er dan ook voor om het wettelijke bronnengeheim verder uit te breiden zodat een journalist het niet alleen kan inroepen tegenover politie en gerecht, maar ook tegenover de inlichtingendiensten.

Persvrijheid met een adequate bescherming van het bronnengeheim vormt immers een hoeksteen van de democratie.

Doelstellingen als mediaminister

Zoals reeds aangehaald in mijn beleidsnota 2004-2009, wil ik als Vlaams minister bevoegd voor het mediabeleid de belangen van de Vlaamse mediagebruikers blijven centraal stellen. Mijn voornaamste doelstellingen zijn:

- het instandhouden van een sterke Vlaamse openbare omroep,
- het geven van alle kansen aan de particuliere omroepen,
- het verzekeren van een gewaarborgde toegang tot een divers en kwaliteitsvol aanbod,
- het ondersteunen van de digitalisering van de communicatie in de samenleving,
- het overbruggen van de digitale kloof,
- het toezicht op de regelgeving door een volwaardige regulator,
- een volledige Vlaamse bevoegdheid voor het hele luik van media en telecommunicatie.

1 Instandhouden van een pluriform landschap

1.1 Een sterke slagkrachtige openbare omroep.

1.1.1 Stand van zaken

1.1.1.1 De VRT in 2007

A) Algemeen

De VRT is een van de meest performante openbare omroepen van Europa. De Openbare Omroep van de Vlaamse Gemeenschap biedt een duidelijke meerwaarde op cultureel, maatschappelijk, democratisch, sociaal en economisch gebied. Hij richt zich tot alle Vlamingen.

De tweede beheersovereenkomst tussen de Vlaamse overheid en de VRT liep tot 31 december 2006. Ook in 2006 behaalde de Openbare Omroep al de doelstellingen (uit de Beheersovereenkomst 2002-2006).

2007 is het eerste jaar van de derde beheersovereenkomst. Die beheersovereenkomst loopt tot en met 2011. De VRT zal de nieuwe doelstellingen uit de beheersovereenkomst zeker ter harte nemen door ook in de nieuwe media initiatieven te nemen en door zijn algemene aanbod verder uit te breiden. De nieuwe organisatiestructuur van de omroep is in juni 2007 opgestart. De nieuwe organisatie moet de doelstellingen op een efficiënte manier halen, binnen het financiële kader dat werd overeengekomen.

Nieuw organisatiemodel

De VRT is op 1 juni 2007 officieel gestart met zijn nieuwe organisatiestructuur. Het huidige organisatiemodel volgt niet langer een indeling volgens medium (radio / TV) maar gaat uit van een crossmediale aanpak. Veel medewerkers werken nu in een andere omgeving en hebben nieuwe taken. De nieuwe organisatiestructuur sluit beter aan op de doelstellingen van een crossmediale organisatie.

Het nieuwe organisatiemodel moet er in slagen:

- een crossmediaal en multimediaal aanbod te realiseren met respect voor de eigenheid van elk medium ;
- de prioritaire VRT-domeinen (informatie, cultuur, sport, Vlaamse identiteit, kennis en wetenschap en ontspanning) te versterken met behoud van een zo breed mogelijk bereik ;
- de VRT-middelen zo efficiënt mogelijk te gebruiken. Mensen en middelen moeten zo optimaal mogelijk ingezet worden ;
- het talent van de medewerkers te ontwikkelen en te ondersteunen en de samenwerking tussen hen te bevorderen.

De nieuwe crossmediale organisatiestructuur maakt het mogelijk het aanbod samen te stellen vanuit een omvattende marktstrategie, afgestemd op de behoeften van de mediagebruikers, met sterke merken en netten die zich ten volle kunnen ontplooiën.

Interne productie

In de nieuwe organisatie heeft de VRT, overeenkomstig de nieuwe beheersovereenkomst, zijn interne productie versterkt. Er werden acht interne productiehuisen opgericht die elk binnen hun genre concepten en programma's bedenken, uitwerken en realiseren. Ze doen dat voor alle media (radio, TV, online en mobiel). De productiehuisen leveren kwaliteit en willen aantrekkelijk zijn voor creatief talent. Meer efficiënte productiemethoden en samenwerkingsvormen zijn ook hier van het grootste belang.

De acht productiehuisen zijn gevormd rond de kernopdrachten van de openbare omroep (de productiehuisen 'nieuws', 'sport', 'cultuur' en 'fictie'), de behoeften van de mediagebruiker (de productiehuisen 'entertainment', 'verbindend' en 'weten') en één specifieke doelgroep (het productiehuis 'jong').

Het productieproces wordt ook bij de radiotechnische afdeling verder geoptimaliseerd door de vernieuwing van een aantal radiostudio's en de investeringen in nieuwe reportagemiddelen. Hoofddoel blijft om met hetzelfde technisch personeel meer hoogstaande producties te blijven maken.

Naast de versterking van de interne productie wil de VRT met externe productiehuzen blijven samenwerken.

B) Aanbod

De VRT besteedt op radio, TV en online aandacht aan nieuws en informatie, cultuur, sport, kennis en wetenschap, Vlaamse identiteit en ontspanning. In de loop van deze beheersovereenkomst versterkt de VRT zijn aanbod door de toepassing van een driesporenbeleid op elk van deze domeinen (behalve voor ontspanning).

Spoor 1: onderwerp in een generalistisch programma

De VRT signaleert over een domein via een onderwerp in programma's op de generalistische radio- en televisienetten.

Spoor 2: voorwerp van een generalistisch programma

De VRT maakt en brengt specifieke programma's over de gekozen domeinen op zijn generalistische radio- en televisienetten.

Spoor 3: voorwerp van een specialistisch thematisch aanbod

De VRT brengt een specifiek Openbaar Omroepdomein als specialistisch thematisch aanbod. Elk van de gekozen domeinen wordt in spoor 3 gedragen door een merk (bijvoorbeeld Sporza, Klara, Vrtnieuws). De verschillende sporen zullen doorverwijzen naar elkaar en elkaar zo versterken.

De drie sporen spelen permanent op elkaar in en creëren een breed en doeltreffend aanbodsuniversum. Internet, mobiel en andere innovatieve mediatechnologieën zullen hierbij een belangrijke rol spelen.

Algemeen garandeert de VRT een sterk aanbod aan Vlaamse programma's. Volgens de beheersovereenkomst moet het aandeel van de Vlaamse tv-producties en –coproducties op VRT-televisie ten minste 50% zijn van de totale output tussen 18 en 23 uur. In 2006 was 66,3% van Vlaamse origine.

De Openbare Omroep investeert sterk in Vlaamse kwalitatieve programma's (fictie, documentaire, ...). De VRT blijft ook in 2007 en 2008 investeren in Vlaamse fictie en wil met het Vlaams Audiovisueel Fonds (VAF) een samenwerkingsovereenkomst sluiten. De VRT zal zijn aandeel in kwalitatieve fictie en animatie uitbreiden op Eén, Canvas en Ketnet en zijn documentaire aanbod op Canvas, op voorwaarde dat de VRT hiervoor bijkomende middelen kan verwerven.

Een extra maatstaf is opgenomen in de derde beheersovereenkomst: minstens 20% van de muziektijd op radio moet een Vlaams muziekproduct zijn. Die 20% werd de voorbije jaren ook al gehaald. Radio 2 is bovendien de VRT-radio-omroep die een duidelijk Nederlandstalig muziekprofiel heeft.

Nieuws & sport

De nieuws- en duidingsprogramma's op radio en TV besteden uitgebreid aandacht aan de actuele gebeurtenissen in binnen- en buitenland. Onderwerpen uit de cultuur, wetenschap, justitie en economie komen steeds beter aan bod.

Sinds juni 2007 heeft de VRT één enkele nieuwsdienst voor radio, TV en online. Mensen en middelen worden beter ingezet. De digitale productietechnieken zullen in de toekomst een efficiëntiesprong mogelijk maken.

Op radio, TV en online besteedt de omroep aandacht aan bekende en minder bekende sporten.

Om het nieuwsproject te realiseren was het nodig om al het beeldmateriaal van nieuws & sport van de laatste twee jaar te digitaliseren. Vanaf 2007 worden alle programma's digitaal geproduceerd.

Jongeren

De VRT wil zijn band met de jongere generaties verstevigen en daarom ook mediaruimte geven aan jongeren die experimentele of innovatieve prestaties brengen. Zo werd de Studio Brussel-website in 2007 vernieuwd waardoor jongeren via blogs, polls, ... kunnen participeren. Ketnet lanceerde Toyinima, een online-toepassing waarbij kinderen zelf creatieve filmpjes kunnen aanmaken en die tonen. De omroep bouwt aan een creatieve cel jonge medewerkers en ontwikkelt nieuw aanbod dat beter aansluit bij de jonge doelgroep. De VRT wil daarbij aanwezig zijn op de voor deze doelgroep relevante platformen. Zowel Ketnet als Studio Brussel spelen daarbij een belangrijke rol.

Kwaliteit

In de beheersovereenkomst 2007-2011 staat duidelijk aangegeven dat de VRT zich moet profileren als een kwaliteitsomroep. De VRT vindt het zelf heel belangrijk om permanent aandacht te besteden aan de kwaliteit van zijn programma's zowel naar inhoud, naar vorm als naar taalgebruik. De omroep tracht dan ook zijn openbare omroepopdracht zo correct mogelijk in te vullen. Hij maakt de band met de mediagebruiker zo sterk mogelijk en respecteert daarbij een aantal ethische criteria. De programma's zelf voldoen aan de hoogste professionele normen en komen op een efficiënte en effectieve wijze tot stand.

De VRT zal ook in 2008 speciale kwaliteitsprojecten voortzetten.

Diversiteitbeleid

De VRT versterkte ondertussen ook zijn diversiteitbeleid. Daarbij focust de omroep op de diversiteit in de beeldvorming en op het aantrekken van talent uit alle bevolkingsgroepen. De Cel Diversiteit verleent rond diversiteit in de beeldvorming permanent advies en ondersteuning via interne vorming en workshops. Een monitoringsproject analyseert de uitgezonden programma's op hun diversiteitgehalte.

Diversiteit komt nu al meer aan bod in nieuwe programma's. Personen uit een minderheidsgroep spelen regelmatig een zichtbare rol. Naast de specifieke aandacht voor personen van allochtone afkomst, heeft de VRT ook ingezet op de gender-problematiek (*Emma*, dat met steun van Gelijke Kansen tot stand kwam, was een duidelijk voorbeeld), mensen met een handicap (zoals *Zonnekinderen*) en ouderen. In 2008 wordt het TT888-aanbod verder uitgebreid en komt er een promotiecampagne bij ouderen en anderstaligen. In de nieuwe versie van het Charter Diversiteit zullen ouderen en personen met een handicap expliciet als doelgroep toegevoegd worden.

Ook achter de schermen neemt de VRT initiatieven voor deze doelgroepen: speciale stages voor mensen met een arbeidshandicap en jong allochtoon talent, een klankbordgroep voor de toegankelijkheid van het omroepgebouw, de medewerking aan een acteursopleiding voor allochtoon talent (het MIRA-project), ...

Uit de studie van het Elektronisch Nieuwsarchief (zie verder) is gebleken dat de VRT maar matig scoort inzake de aanwezigheid van vrouwen in het Nieuws. Nochtans behoort het tot de opdracht van de VRT om de diversiteit in de samenleving te weerspiegelen. Ondanks de verbetering van de maatschappelijke positie van de vrouw, zitten er nauwelijks meer vrouwen in het nieuws dan dertig jaar geleden. De rollen waarin ze voorkomen blijven ook stereotiep. Ik ben benieuw wat het antwoord van de VRT zal zijn op deze onderzoeksresultaten.

Aandacht voor slechthorenden en slechtzienden

De VRT breidt zijn ondertitelingpakket stelselmatig uit. In 2010 zal 95% van de televisieprogramma's ondertiteld zijn.

Om het ondertitelaanbod verder uit te breiden is er een andere technologie nodig: de nieuwe cabines voor live-ondertiteling via TT888 van nieuws en sport zijn daarom uitgerust met spraakherkenningstechnologie. Die nieuwe omgeving maakte het mogelijk om in 2007 extra uitzendingen (verkiezingsuitzendingen + zomersportevenementen) met ondertiteling aan te bieden. Tegen eind 2007 zal ongeveer 65% van het Nederlandstalig aanbod via teletekstondertiteling toegankelijk zijn voor doven en slechthorenden.

Voor blinden en slechtzienden probeert de VRT zijn websites zo gebruiksvriendelijk mogelijk te maken.

De VRT-netten

De VRT werkt permanent aan de versterking van zijn netten. Die zijn ingedeeld in verbindende (één, Radio 2, Donna, Ketnet en RVi) en verdiepende (Radio 1, Canvas, Studio Brussel en Klara) netten.

1.1.1.2 De overeenkomst rond de VRT-cultuurdelta

De VRT kreeg in de beheersovereenkomst 2007-2011 de opdracht een cultuurproject te ontwikkelen om de culturele opdracht nog beter in te vullen. Het cultuurproject kreeg de vorm van een cultuurdelta. In het voorjaar van 2007 werd daarover een overeenkomst tussen de Vlaamse overheid en de Openbare Omroep gesloten.

Met die cultuurdelta wil de VRT de cultuurparticipatie en de cultuurbeleving van de Vlaming in de breedte en in de diepte stimuleren. Naast cultuuritems in programma's en specifieke cultuurprogramma's wil de omroep met een extra aanbod de cultuurliefhebber en –participant de kans geven culturele onderwerpen verder te exploreren. De bestaande radio- en televisienetten zullen daarom steeds naar dat extra culturaanbod doorverwijzen.

Eén van de eerste projecten van de cultuurdelta was *Jazz Middelheim Plus*, een multimediaal en interactief platform dat aansloot bij het festival Jazz Middelheim. De website ontsloot een stuk van het rijke jazz-archief van VRT. De bezoeker kreeg (of werd doorverwezen naar) extra informatie over zijn favoriete artiest (foto's, audio, video) en kon alle concerten van het festival live (of op aanvraag) beluisteren en bekijken. Hij kon ook actief bijdragen tot dit platform en mee discussiëren over de concerten.

1.1.1.3 Regelgeving specifiek voor de VRT

A) Het frequentieplan voor de VRT

Op 9 maart 2007 keurde de Vlaamse Regering het besluit goed waarbij aan de VRT de nodige frequenties voor analoge radio werden ter beschikking gesteld. Dit besluit was noodzakelijk omdat de Raad van State het vorige besluit van 25 juli 2003 op 7 februari 2006 had geschorst.

B) MADUF

Tevens verwijs ik nog naar het besluit van de Vlaamse Regering van 20 april 2007 waarbij aan de VRT de nodige frequentiekanalen ter beschikking worden gesteld om nieuwe technologieën uit te testen. Voor meer uitleg volgt verder in deze beleidsbrief bij de bespreking van digitale ethernetnetwerken.

C) Boodschappen van Algemeen Nut

Aangaande de boodschappen van algemeen nut werden in het afgelopen jaar ook wijzigingen in de decreten doorgevoerd. Hoewel dit hoofdzakelijk relevant is voor de openbare omroep wordt het hier niet uitgewerkt, maar bij de herziening van de regelgeving onder item 1.3.2.

1.1.2 Beleidsinvulling tijdens volgende periode

1.1.2.1 De cultuurdelta

De voorbije maanden heeft de VRT diverse cultuurprojecten opgezet en crossmediaal aangepakt zoals Jazz-Middelheim en het KlaraFestival. De VRT heeft deze projecten grondig geëvalueerd om zijn cultuurdelta op een succesvolle manier te kunnen opbouwen.

De komende maanden wordt de cultuurdelta stap voor stap uitgerold op TV, op radio en online met:

- (a) extra cultuuraanbod op de VRT-netten: de digitale kijkers zullen een selectie van de belangrijkste culturele evenementen in Vlaanderen kunnen volgen.
- (b) een multimediaal en participatief webplatform in samenwerking met de cultuursector. Dit platform wordt opgebouwd vanaf januari 2008.

Een eerste evaluatie van het project is voor november 2008.

1.1.2.2 De eerste evaluatie van de beheersovereenkomst

A) Het financiële kader

De VRT werkt volop aan zijn engagement om zijn kostenstructuur (inzonderheid exploitatie, personeelskost en afschrijvingen) te reduceren.

Daarnaast zal de VRT zijn inkomsten moeten verhogen om zijn openbare omroepopdracht succesvol te kunnen uitvoeren. Het gemengde financieringssysteem is sinds 2007 gewijzigd. In de beheersovereenkomst staat aangegeven dat de VRT proportioneel meer eigen inkomsten moet verwerven, rekening houdend met een aantal opgelegde beperkingen. De VRT en de Vlaamse Regering zijn zich bewust van de noodzaak om de impact van dit gewijzigd financieringssysteem op de voet te volgen.

Ten slotte werkt de omroep aan een efficiëntieverbetering. Daartoe worden op jaarbasis meetbare efficiëntieprojecten geïdentificeerd en opgevolgd. De nieuwe organisatiestructuur en de nieuwe manier van werken zullen daar in grote mate toe bijdragen. Tegelijkertijd komt er een financieel-logistiek besturingsmodel (gekoppeld aan de nieuwe organisatiestructuur) dat zal waken over het evenwicht tussen interne en externe producties, over de optimalisering van de beschikbare middelen, over het voorraadniveau en over de integratie van alle efficiëntie-initiatieven.

B) Onderzoek en rapportering door VRM

In de loop van het komende beleidsjaar zal de Vlaamse Regulator voor de Media instaan voor een rapportering aan de Vlaamse Regering over de beheersovereenkomst. Artikel 169, §1, 10° bepaalt immers dat de VRM toezicht uitoefent op de naleving van de beheersovereenkomst en hierover rapporteert aan de Vlaamse Regering. Deze rapportering is vooral gebaseerd op de meetsystemen voor de performantiemaatstaven, zoals bepaald in artikel 42 van de beheersovereenkomst met de VRT.

1.1.2.3 De verzelfstandiging van het zenderpark

Wat betreft de verzelfstandiging van het zenderpark verwijs ik naar hoofdstuk 3 over de digitalisering van de distributiekkanalen.

1.2 Particuliere omroepen

1.2.1 Particuliere landelijke televisieomroepen

1.2.1.1 Stand van zaken

A. Lijst van erkende en aangemelde televisie- en radio-omroepen

Het Vlaamse televisieomroeplandschap kent niet alleen een sterke openbare omroep. Ook de particuliere televisieomroepen hebben doorheen de jaren elk een eigen sterke positie verworven in het medialandschap. Deze positie is niet alleen gebaseerd op een deugdelijk aanbod. Ze vloeit meer en meer ook voort uit een eigen profiel van de verschillende commerciële omroepen die daarbij ook streven naar een gediversifieerd en hoogstaand kwalitatief aanbod met aandacht voor producties van eigen bodem. De evolutie naar dergelijk pluralistisch aanbod komt aldus de totale Vlaamse audiovisuele sector ten goede: van investeringen in Vlaamse producties tot het verankeren van de Vlaamse eigenheid.

De ontwikkeling van digitale televisie heeft aan nieuwe particuliere omroepen meer mogelijkheden gegeven om hun signalen te laten verdelen over verschillende platformen, wat het streven naar een pluralistisch en divers aanbod heeft bevorderd.

Vandaag zijn er in Vlaanderen 36 erkende particuliere landelijke Vlaamse omroepen. Kregen een erkenning in 2007: Best Of TV, Kust TV, Prime Action +1, Prime One +1 en Zoom. Vlaamse Mediamaatschappij NV werd in 2007 ook erkend als doelgroep- en themaomroep voor de omroepprogramma's "Big Brother Live 1" en "Big Brother Live 2". Deze erkenningen liepen slechts vanaf 8 maart tot en met 7 juni 2007.

Erkende particuliere omroepen die zich richten tot de gehele Vlaamse Gemeenschap:

Actua TV	Actua TV BVBA
Event TV	Event TV Vlaanderen NV
Exqi Vlaanderen	Euro1080 NV
Jim TV	Vlaamse Mediamaatschappij NV
Kanaal Twee	Vlaamse Mediamaatschappij NV
Kanaal Z	Belgian Business Television NV
Life!TV	NV Life!TV
Okay TV	Okay Media TV NV
S TV	Vlamex BVBA
TMF	MTV Networks Belgium BVBA
Vijf TV	SBS Belgium NV
Vitaliteit	Media Ad Infinitum NV
Vitaya	Media Ad Infinitum NV
VT4	SBS Belgium NV
VTM	Vlaamse Mediamaatschappij NV
VTM Zomer / Kerst	Vlaamse Mediamaatschappij NV

Erkende doelgroep- en thema-televisieomroepen:

Best Of TV	Box Entertainment BVBA
Euro1080	Euro1080 NV
Kust Televisie	Kust Televisie VZW
Move-X TV	NV Prime Projects Media Group
Plus TV	55-Plus TV
Wonen	Media Ad Infinitum NV
Zoom	Skynet iMotion Activities NV

Erkende betaalomroepen:

11 TV	Skynet iMotion Activities NV
11 TV PPV	Skynet iMotion Activities NV
Carrousel	NV Telenet
Kinepolis TV1	Box Entertainment BVBA
Kinepolis TV2	Box Entertainment BVBA
Prime Action	NV Telenet
Prime Action +1	NV Telenet
Prime Fezztival	NV Telenet
Prime Movies & Series	NV Telenet
Prime One	NV Telenet
Prime One +1	NV Telenet
Prime Sport	NV Telenet
Prime Sport 2	NV Telenet
Via Calcio	Skynet iMotion Activities NV

Naast het systeem van erkenningen van particuliere televisieomroepen voorziet de Vlaamse regelgeving ook in het systeem van aangifte of melding van televisiediensten. Deze relatief nieuwe vorm van omroepen heeft zich vooral ontwikkeld via de platformen van Telenet en Belgacom. (bijvoorbeeld door de functionaliteit van programma-aanbod op aanvraag)

Vandaag zijn er 6 televisiediensten aangemeld (telkens met vermelding van de kennisgever):

IDTV	NV Telenet
iWatch	Vlaamse Mediamaatschappij NV
PCTV	NV Telenet
Plus TV	VZW 55 Plus TV
S TV	BVBA Vlamex
Video On Demand	Skynet iMotion Activities NV

In 2007 werden geen nieuwe televisiediensten aangemeld.

In totaal zijn er 17 radiodiensten aangemeld (telkens met vermelding van de kennisgever):

Bem Bem	Vlaamse Mediamaatschappij NV
Denderland	Radio Denderland
Forza Radio	Radio Forza
Go4it	Go4it internetradio Belgium
Golden Flash	VZW Webradio Golden Flash
Humorzender	Humorzender
Jouw!radio	Jouw!Radio
Kif Kif	VZW Kif Kif
Magdalena	VZW Radio Magdalena
Neteland	VZW Neteland Radio
Popular	Radio Popular
Radio 19	FCP Media Fabian Croes – Radio 19
ROLradio	VZW R.O.L. Radio
Showbizsite	Showbizsite – Peter De Smedt
Slow Radio	Mertens Christophe
Starlight Radio	Stichting Telco – Starlight Radio
Waaslandradio	VZW Primavera audio

In 2007 werd één nieuwe radiodienst aangemeld (Waaslandradio).

De ontwikkeling van een gediversifieerd media-aanbod vereist een regelgevend kader dat deze initiatieven optimaal tot hun recht kan laten komen. Een sterke openbare omroep is belangrijk, maar daarnaast wil ik ook aan private omroepen voluit kansen geven.

Reclame vormt de inkomstenbron voor de commerciële omroepen. De opbrengsten van televisiereclame staan wereldwijd sterk onder druk (door internationale en sectorale verschuivingen van reclamebudgetten en reclamepakketten, nieuwe technieken, verdere individualisering door digitalisering). Commerciële omroepen moeten naast de binnenlandse concurrentie vaak ook nog rekening houden met de buitenlandse concurrentie. Ook in Vlaanderen is dit het geval. De Vlaamse private omroepen staan daarom voor de uitdaging om creatief op zoek te gaan naar nieuwe inkomstenbronnen.

B. Belangrijkste regelgeving op het gebied van televisie-omroep

Inzake de regelgeving die het meeste impact had op de televisieomroepen vermeld ik hier de afschaffing van de vijfminutenregel en de aanpassing van de regelgeving betreffende de boodschappen van algemeen nut.

Afschaffing van de “vijfminutenregel”

Artikel 101, §6 van de gecoördineerde mediadecreten bepaalde dat kinderprogramma's niet mochten worden onderbroken voor reclame, en ook dat in de onmiddellijke omgeving van kinderprogramma's, d.i. 5 minuten voor en 5 minuten na, geen reclame of telewinkelen mocht worden uitgezonden (vandaar: “vijfminutenregel”). Deze regel gold in Vlaanderen reeds vanaf het ontstaan van commerciële televisie. De Vlaamse regelgeving ging met dit regime voor reclame rond kinderprogramma's een stuk verder dan wat de Europese richtlijn “Televisie zonder Grenzen” voorschrijft. Net daardoor werd de vijfminutenregel in de praktijk sterk uitgehold. De “vijfminutenregel” was enkel van toepassing op de Vlaamse omroepen en niet op de omroepen uit de ons omringende landen, zelfs niet indien deze omroepen in Vlaanderen via de kabel verdeeld werden. Deze regel veroorzaakte dan ook een belangrijk concurrentienadeel voor de Vlaamse particuliere omroepen. Het gevolg was dat de “vijfminutenregel” elk effect verloor. Een ander en nog veel belangrijker gevolg van deze “vijfminutenregel” was dat er hierdoor bij de Vlaamse particuliere omroepbedrijven minder werd geïnvesteerd in kinderprogramma's in het algemeen, en in eigen Vlaamse kinderprogramma's in het bijzonder. Dit is nooit de bedoeling geweest van de “vijfminutenregel”.

Om onze eigen Vlaamse particuliere omroepen volop alle kansen te geven, drong een zekere versoepeling van de huidige Vlaamse reclameregels zich op, steeds binnen de perken van de huidige tekst van de Richtlijn en zonder vooruit te lopen op de toekomstige herziening ervan (zie verder: “Herziening van de Regelgeving”).

Artikel 12 van het decreet van 2 februari 2007 heeft de “vijfminutenregel” inzake kinderreclame afgeschaft. Het resultaat van artikel 12 van het decreet van 2 februari 2007 is dat reclame en telewinkelen voortaan mogen worden uitgezonden vlak vóór of vlak na kinderprogramma's. Daardoor is er een verhoogd risico op overmatige reclamedruk op televisie ten aanzien van kinderen en minderjarigen. Daarom heb ik in de Code voor Reclame en Sponsoring voor radio en televisie bepalingen laten opnemen specifiek gericht op de bescherming van kinderen en jongeren (zie verder). Deze bepalingen gelden ook voor reclame voor en na andere programma's dan kinderprogramma's. Het onderbreken van kinderprogramma's voor het invoegen van reclame- of telewinkelspots blijft wel verboden.

Ik verwacht wel van de Vlaamse commerciële omroepen dat zij blijven investeren in de programmering van kwalitatieve kinderprogramma's en in Vlaamse producties voor kinderen. De Vlaamse regering heeft reeds een initiatief genomen om de investeringen in kwalitatieve programmering voor kinderen te vergroten: de minister bevoegd voor Jeugd heeft met de Vlaamse Mediamaatschappij en met SBS Belgium overeenkomsten gesloten waarin beide omroepen zich ertoe verbinden om een jongerenjournaal uit te zenden. De Vlaamse overheid heeft zich ertoe verbonden deze jongerenjournaals financieel te ondersteunen.

Ontwerp van decreet houdende wijziging van artikel 2, 17° van de decreten betreffende de radio-omroep en de televisie, gecoördineerd op 4 maart 2005 (boodschappen van algemeen nut (hierna: BAN)).

Het voorontwerp van decreet houdende wijziging van artikel 2, 17° van de decreten betreffende de radio-omroep en de televisie, gecoördineerd op 4 maart 2005 (BAN) houdt twee wijzigingen in:

- een eerste wijziging preciseert dat de boodschap gericht moet zijn op de opdracht van algemeen belang die de humanitaire, sociale, culturele of welzijnsvereniging nastreeft en rechtstreeks noch onrechtstreeks gericht mag zijn op de commerciële promotie van individuele producten of diensten;
- een tweede wijziging strekt ertoe de boodschappen uitgaande van door de openbare besturen erkende of gesubsidieerde culturele verenigingen op te nemen in de omschrijving van BAN. De bedoelde culturele verenigingen moeten niet-commerciële rechtspersonen zijn. Om de culturele sector een betere toegang te geven tot de promotionele kanalen op radio en inzonderheid televisie, ook op de openbare omroep, is het aangewezen om ook culturele verenigingen in aanmerking te laten komen voor het brengen van boodschappen van algemeen nut waarin zij hun activiteiten voor een ruim publiek kunnen aankondigen.

Het decreet van 2 februari 2007 schaft ook de jaarlijkse rapporteringsplicht af voor alle particuliere televisieomroepen. Het opmaken van deze werkings- en financiële verslagen vormde een belangrijke administratieve last voor de betrokken omroepen. In het kader van de administratieve vereenvoudiging heb ik deze verplichting afgeschaft.

1.2.1.2 Beleidsinvulling tijdens volgende periode.

Sinds het einde van de jaren 1980 heeft de audiovisuele markt in Europa, en dus ook in Vlaanderen – denk maar aan ons pluriform medialandschap – een spectaculaire ontwikkeling gekend. Deze ontwikkeling zet zich thans in snel tempo verder: convergentie van technologieën, toenemende concurrentie van “gewone” omroepen met andere lineaire diensten op andere platforms of met diensten op aanvraag, enz. De traditionele omroepen worden echter vooral geregeld door wetgeving uit de jaren tachtig en negentig. Zo is een groot deel van onze Vlaamse mediawetgeving gebaseerd op de Europese richtlijn “Televisie zonder Grenzen” uit 1989. Vanwege technologische ontwikkelingen en vanwege de evolutie van de markt, en met het oog op een verdere verbetering van het concurrentievermogen van de Europese audiovisuele industrie is de Europese Commissie eind 2005 gestart met een grondige herziening / modernisering van de richtlijn “Televisie zonder Grenzen”. Deze herziening zal leiden tot de richtlijn “Audiovisuele Mediadiensten”, die eind 2007 definitief zal worden goedgekeurd. Na deze goedkeuring wil ik deze nieuwe richtlijn zo snel als mogelijk omzetten in de Vlaamse mediaregelgeving (zie verder: Richtlijn Audiovisuele mediadiensten).

Ik heb het ICRI (Interdisciplinair Centrum voor Recht en ICT van de Katholieke Universiteit Leuven) verzocht de Vlaamse omroepwetgeving door te lichten om lacunes en inconsistenties bloot te leggen en om een aantal mogelijke regelgevende scenario's uit te werken. Op basis van de aanbevelingen die mij vanuit dit onderzoek zullen worden aangereikt, zal ik in 2008 de nodige initiatieven nemen zodat de Vlaamse omroepen zich kunnen aanpassen aan en zich een plaats kunnen verwerven in het snel evoluerend medialandschap (zie verder: Arkade).

1.2.2 Particuliere regionale televisie.

1.2.2.1 Stand van zaken.

De regionale televisieomroepen hebben een onmiskenbare plaats verworven in het Vlaamse medialandschap. Zij blijven deze sterke positie ook behouden. Zowel uit de kijkcijfers als uit de waarderingcijfers blijkt dat de Vlaamse kijker de regionale informatie als een onmiskenbaar deel beschouwt van de informatie waarnaar hij op zoek is.

Het is dan ook belangrijk om er te blijven over waken dat deze regionale omroepen in optimale omstandigheden hun taken als informatiebron dicht bij de lokale gemeenschap kunnen uitvoeren. Dit houdt niet enkel in dat we oog moeten hebben voor hun positie inzake inkomsten uit de reclamesector, maar ook dat we binnen de bestaande middelen en mogelijkheden oog hebben voor een betere bescherming en mogelijkheden voorzien voor steun.

Op 15 december 2005 sloot ik daarom een principeverklaring met de vzw Niet-Openbare Regionale Televisieverenigingen Vlaanderen (hierna: NORTV). NORTV is de koepelorganisatie van de 10 Vlaamse regionale televisieomroepen (ATV, AVS, Focus, Ring TV, ROB Televisie, RTV, TV Brussel, TV Limburg, TV Oost en WTV).

In de principeverklaring verklaren de Vlaamse regering en NORTV dat zij wensen samen te werken om:

- de kwaliteit, de diversiteit en de pluriformiteit van het aanbod voor regionale informatie te behouden en te versterken;
- programma's te ondertitelen ten behoeve van doven en slechthorenden;
- de decretale opdrachten zoals vastgelegd in artikel 71 van de Vlaamse decreten betreffende de radio-omroep en de televisie, gecoördineerd op 4 maart 2005 uit te voeren;
- de regionale televisieomroepen te betrekken bij de communicatie tussen de Vlaamse regering en de bevolking.

Om deze doelstellingen te realiseren, werden in 2006 en worden ook in 2007 de volgende subsidies (in totaal 2.185.000 euro op jaarbasis) aan de regionale televisieomroepen toegekend:

- een jaarlijkse subsidie voor gespecialiseerde medewerkers voor de ondertiteling van programma's voor doven en slechthorenden;
- een jaarlijkse subsidie voor iedere regionale televisieomroep voor de uitvoering van de decretale opdrachten zoals vastgelegd in artikel 71 van de gecoördineerde mediadecreten, in het bijzonder voor de verzorging van programma's die de betrokkenheid van de burgers bij hun regionale leefwereld moeten vergroten;
- een subsidie voor iedere regionale televisieomroep voor algemene opleidings- en vormingsprojecten voor jonge journalisten om de kwaliteit van het aanbod te bevorderen. Met deze subsidie wil ik wijzen op het belang van de regionale omroepen als kweekvijver voor nieuwe talentvolle jonge mensen in de mediasector.

In 2006 kende ik aan de regionale televisieomroepen ook een eenmalige subsidie toe om te investeren in apparatuur om via teletekst programma's te ondertitelen ten behoeve van doven en slechthorenden. Voor 2007 heb ik voor de regionale televisieomroepen een eenmalige subsidie uitgetrokken voor het ontwikkelen van initiatieven en projecten die de regionale omroepen de mogelijkheid bieden om zich aan te sluiten op een aantal nieuwe digitale en interactieve ontwikkelingen en platformen in het kader van de convergerende media.

1.2.2.2 Beleidsinvulling tijdens volgende periode.

Evaluatie van de samenwerking.

De principeovereenkomst gold voor de periode 2006 – 2007. De uitvoering van de principeovereenkomst en de aanwending van de toegekende subsidies, zal ik, met het oog op een verderzetten van de financiële ondersteuning van de Vlaamse regionale televisie, grondig evalueren. In de ontwerpbegroting 2008 heb ik wel al een krediet van 2.185.000 euro laten opnemen voor de verdere ondersteuning van de Vlaamse regionale televisieomroepen.

Onderzoek van de regelgeving.

Eerder had ik het reeds over het onderzoek van het ICRI dat de Vlaamse omroepwetgeving doorlicht en een aantal mogelijke regelgevende scenario's zal uitwerken (zie ook verder: Arkade). Wanneer deze onderzoeksresultaten bekend zijn, zal ik ook nagaan of de bepalingen over de regionale omroepen in de gecoördineerde mediadecreten voor verbetering vatbaar zijn.

1.2.3 Particuliere radio-omroepen.

1.2.3.1 Stand van zaken

Inleiding.

De landelijke commerciële radio's braken vorig jaar definitief door. Uit de laatste CIM cijfers (14 augustus 2007) leid ik af dat zij er in geslaagd zijn hun marktaandeel te behouden. Q-Music heeft een marktaandeel van 17,61% (vorig jaar 17,40%) van de luisteraars. Hiermee blijft Q-Music op de tweede plaats staan na Radio 2 (met een marktaandeel van 31,80%). Het marktaandeel van 4FM bedraagt 5,14% (vorig jaar 5,10%). Bij de regionale radio's daarentegen heerste echter duidelijk een malaise.

Na de inwerkingtreding van het decreet van 2 februari 2007 (zie verder) gaf ik mijn goedkeuring aan de overname van 4FM groep NV door de Vlaamse Mediamaatschappij, eigenaar van Q-Music. Daarbij heb ik een aantal voorwaarden opgelegd, waaronder de verplichting om de nieuwsredacties van Q-Music en 4FM autonoom te houden, elk onder de leiding van een eigen hoofdredacteur. Beide radio-omroepen werkten voordien al samen op het vlak van nieuws, reclamewerving en financiële administratie.

Volgens het decreet van 2 februari 2007 mogen rechtstreekse of onrechtstreekse bindingen tussen regionale of landelijke radio-omroepen er niet toe leiden dat een onderneming of rechtspersoon zeggenschap uitoefent over meer dan twee landelijke of regionale radio-omroepen. Hier rees een mogelijk probleem: Roularta, 50% aandeelhouder van de Vlaamse Mediamaatschappij en dus ook van Q-Music, participeerde ook in Radio Mango, de regionale radio-omroep van West-Vlaanderen. Roularta heeft daarop duidelijk gekozen voor landelijke radio en heeft vanaf 1 juni 2007 elke vorm van zeggenschap over Radio Mango stopgezet.

Het radiolandschap in Vlaanderen blijft om verschillende redenen één van de aandachtspunten van mijn beleid. De verschillende regelgevende initiatieven die het voorbije jaar het licht zagen of werden gefinaliseerd, mogen dit aantonen.

A. Netwerkradiodecreet.

Op 8 januari 2007 werd in het Staatsblad het netwerkradiodecreet van 1 december 2006 gepubliceerd.

In dit decreet werden drie regelgevende initiatieven samengebracht.

De eerste grote doelstelling van het decreet is het vervolledigen van het decretaal kader voor digitale radio. Teneinde te komen tot een consistent regelgevend kader voor radio-omroepen die uitsluitend digitaal aards uitzenden, wordt in het decreet het statuut van de kabelradio's ook van toepassing gemaakt op de radio-omroepen die uitsluitend digitaal aards uitzenden. Beide soorten radio's worden nu samengebracht onder de noemer "netwerkradio-omroepen": het gaat immers om radio-omroepen die niet zelf instaan voor de verspreiding van hun signaal, doch die daarvoor een beroep doen op een netwerk, weze het een kabelnetwerk dan wel een radio- of televisieomroepnetwerk.

Een tweede aanpassing heeft betrekking op de criteria voor de erkenning van particuliere lokale radio-omroepen. De erkenningscriteria voor lokale radio-omroepen, bepaald in het eerste lid van artikel 50 van de gecoördineerde mediadecreten, waren niet langer verenigbaar met de wijzigingen die in de volgende leden van datzelfde artikel werden aangebracht bij decreet van 15 juli 2005. Erkende lokale radio-omroepen kunnen immers na hun erkenning de gegevens uit het erkenningdossier met betrekking tot hun programmatie en hun werking wijzigen, zodat na de erkenning kan worden afgeweken van de naleving van het ingediende erkenningsdossier. Om die reden zijn de aanvullende criteria voor lokale radio-omroepen beperkt tot de informatie over het eigen verzorgingsgebied en de aantoonbare en beschreven band met de lokale gemeenschap.

Het decreet van 1 december 2006 voerde tot slot nog een derde wijziging van de gecoördineerde mediadecreten in. De omroepen moeten voortaan niet alleen hun programma's, maar al hun omroepsignalen gedurende twee maanden te bewaren.

B. Decreet van 2 februari 2007

Het reeds vermelde decreet van 2 februari 2007 had ook betrekking op het Vlaamse radiolandschap. Met een decretale aanpassing van de gecoördineerde mediadecreten heb ik gestreefd naar een oplossing voor de malaise bij de regionale radio-omroepen. Reeds bij de oprichting kon dit soort radio slechts op beperkte belangstelling rekenen. In alle Vlaamse provincies, op Antwerpen na, was er slechts één kandidaat voor de erkenning als regionale radio-omroep. In Antwerpen waren er twee gegadigden.

Ondanks de duidelijke toegevoegde waarde van het regionale karakter van een radio-omroep, kenden de regionale radio-omroepen tot nog toe relatief weinig succes in Vlaanderen. De luistercijfers bewijzen dit: het marktaandeel van de regionale radio bleek marginaal te zijn. In die omstandigheden is dit medium

economisch niet leefbaar. Alle regionale radio-omroepen zijn intussen teruggeplooid op non-stop muziekprogramma's, er is nauwelijks nog sprake van diversiteit in de programmatie.

Met het decreet van 2 februari 2007 heb ik de regionale radio-omroep een tweede adem willen geven. Concreet wordt in het decreet onder meer bepaald dat één rechtspersoon maximaal twee landelijke en/of regionale radio-omroepen mag uitbaten, wordt het verbod op ontkoppelde uitzendingen voor landelijke particuliere radio-omroepen geschrapt, worden de samenwerkingsmogelijkheden van regionale radio-omroepen onderling en met andere particuliere radio-omroepen verruimd, en wordt de mogelijkheid ingevoerd voor alle regionale radio-omroepen om te fuseren tot een derde particuliere landelijke radio-omroep.

Hetzelfde decreet schaft ook de jaarlijkse rapporteringsplicht af voor alle particuliere radio-omroepen. Alle particuliere radio-omroepen moesten jaarlijks aan de Vlaamse Regulator voor de Media een werkingsverslag en een financieel verslag bezorgen. Het opmaken van deze werkings- en financiële verslagen vormde een belangrijke administratieve last voor de betrokken omroepen. De Kennis- en Wetsmatiging van de Vlaamse overheid berekende, op basis van de gemiddelde uurlonen van wie zulke rapporten moet schrijven, dat dit de omroepen in totaal jaarlijks ongeveer 145.000 euro kostte. In het kader van de administratieve vereenvoudiging heb ik deze verplichting laten afvoeren. Immers, vandaag kan de Vlaamse Regulator voor de Media reeds op elk moment de nodige informatie opvragen bij elke radio-omroep, en is deze omroep ook verplicht om medewerking te verlenen. Bovendien zijn een aantal van de gegevens die in deze werkings- en financiële verslagen moeten worden opgegeven, reeds elders ter beschikking, vb. bij de balanscentrale van de Nationale Bank.

C. Besluit van de Vlaamse Regering van 2 februari 2007 tot wijziging van het Besluit van de Vlaamse Regering van 13 juni 2003 betreffende de toekenning van zendvergunningen aan de erkende particuliere landelijke, regionale en lokale radio-omroepen.

Met het besluit van de Vlaamse Regering van 2 februari 2007 tot wijziging van het Besluit van de Vlaamse Regering van 13 juni 2003 betreffende de toekenning van zendvergunningen aan de erkende particuliere landelijke, regionale en lokale radio-omroepen, heb ik de rechten die vandaag door de Vlaamse Regulator voor de Media moeten worden aangerekend voor het wijzigen van een zendvergunning van een particuliere radio-omroep, laten schrappen indien de wijziging aan de zendvergunning beperkt is.

D. Besluit van de Vlaamse Regering van 8 juni 2007 tot wijziging van het Besluit van de Vlaamse Regering van 30 juni 2006 betreffende de procedure voor de Vlaamse Regulator voor de Media (het "vergoedingenbesluit").

Met het besluit van de Vlaamse Regering van 8 juni 2007 tot wijziging van het besluit van de Vlaamse Regering van 30 juni 2006 betreffende de procedure voor de Vlaamse Regulator voor de Media (het "vergoedingenbesluit") heb ik de jaarlijkse vergoeding die landelijke particuliere radio-omroepen moeten betalen aangepast. De particuliere landelijke radio-omroepen betalen een jaarlijkse vergoeding voor het gebruik van frequenties. Dit is niet meer dan logisch: frequenties zijn immers een publiek goed en bovendien hebben de landelijke radio's vrijwel niets moeten betalen voor hun erkenning en vergunning. Het is ook vanzelfsprekend dat radio's die veel luisteraars (en daarmee ook veel inkomsten) hebben, meer betalen dan radio's die nog moeten groeien. Die laatste mogen daarbij niet te veel worden afgeremd door retributies en regelgeving. Het probleem met de berekeningswijze die gold vóór het besluit van 8 juni 2007 was evenwel dat de te betalen retributie meer dan proportioneel steeg met de verhoging van de omzet van de particuliere radio-omroepen. Met het besluit van 8 juni 2007 heb ik artikel 24 van het procedurebesluit VRM zodanig laten aanpassen dat de hoogte van de retributie proportioneel wordt aangepast aan de stijging van de bruto-inkomsten.

E. Besluit van de Vlaamse Regering van 30 maart 2007 betreffende de procedure en de aanvullende kwalificatiecriteria en voorwaarden voor de erkenning van particuliere landelijke, regionale en lokale radio-omroepen ("het aanvullende kwalificatiecriteriabesluit").

Tenslotte is er nog het "aanvullende kwalificatiecriteriabesluit" van 30 maart 2007 (besluit van de Vlaamse Regering betreffende de procedure en de aanvullende kwalificatiecriteria en voorwaarden voor de erkenning

van particuliere landelijke, regionale en lokale radio-omroepen). Op 14 juli 1998 vaardigde de Vlaamse Regering een besluit uit aangaande de procedure voor het Vlaams Commissariaat voor de Media (VCM), en aangaande de aanvullende kwalificatiecriteria en voorwaarden voor de erkenning van particuliere radio-omroepen. Door de omvorming van het VCM tot Vlaamse Regulator voor de Media (VRM) was het besluit van 14 juli 1998 niet meer aangepast. Daarom werd het vervangen door een nieuw procedurebesluit: het besluit van de Vlaamse Regering van 30 juni 2006 betreffende de procedure voor de Vlaamse Regulator voor de Media. De aanvullende kwalificatiecriteria voor de erkenning van landelijke en regionale particuliere radio-omroepen werden echter niet meer opgenomen in het besluit van 30 juni 2006 terwijl het besluit van 14 juli 1998 volledig werd opgeheven.

F. Nieuwe erkenningsronde voor frequenties voor particuliere lokale radio's.

In mijn vorige beleidsbrief haalde ik reeds het herinvoeren van het frequentiebesluit aan, dat op 1 september door de Vlaamse Regering werd goedgekeurd. Dit besluit werd gepubliceerd in het Belgisch Staatsblad van 26 oktober 2006. De Franse Gemeenschap heeft vervolgens op 27 december 2006 bij de Raad van State een annulatieberoep ingediend tegen het besluit van de Vlaamse Regering van 1 september 2006 houdende het Vlaamse frequentieplan voor de particuliere radio-omroepen. Het advies van de auditeur is ondertussen binnen. Dit is over de volledige lijn positief voor de Vlaamse Gemeenschap. De eis van de Franse Gemeenschap en de RTBF tot schorsing dient volgens de auditeur te moeten worden afgewezen. De pleitdatum is vastgesteld op 18 oktober.

Zoals hierboven vermeld, werden met het besluit van de Vlaamse regering van 30 maart 2007 de aanvullende kwalificatiecriteria heringevoerd.

Met de invoering van dit besluit was dan ook alles klaar om te starten met een nieuwe erkenningsronde voor frequenties die ondertussen vrijgekomen waren:

- 14 erkenningen waren ingetrokken door de Vlaamse Regulator voor de Media,
- één erkenning was nooit toegekend en
- één erkenning was vernietigd door de Raad van State.

Deze frequenties waren Antwerpen (107,3 MHz), Arendonk (106,8 MHz), Hoogstraten (105,8 MHz), Hasselt (104,7 MHz), Tongeren (106,6 MHz), Galmaarden (103,9 MHz), Glabbeek (106,6 MHz), De Haan (105,6 MHz), Hooglede (96,2 MHz), Nieuwpoort (107,2 MHz), Oostkamp (105,7 MHz), Aalter (105,0 en 107,8 MHz), Gent (105,7 MHz), Hamme (105,2 MHz) en Sint-Niklaas (106,8 MHz).

De erkenningsprocedure verliep in een aantal opeenvolgende fasen:

- De oproep tot het indienen van kandidaatstellingen verscheen op 30 mei 2007 in het Staatsblad.
- De kandidaatstellingen moesten worden ingediend voor 1 juli 2007: in totaal stelden 72 VZW's zich kandidaat voor een erkenning.
- Het conformiteitsadvies van de Vlaamse Regulator voor de Media op grond van artikel 31 van het Besluit van de Vlaamse Regering van 30 juni 2006 betreffende de procedure voor de Vlaamse Regulator voor de Media, werd uitgebracht op 13 juli 2007. Volgens de VRM waren 14 ingediende dossiers niet conform.
- Na dit advies werden de ontvankelijkheidsvoorwaarden van artikel 29 van hetzelfde besluit onderzocht. Enkel de kandidaten die aan alle ontvankelijkheidsvoorwaarden voldeden, werden ontvankelijk verklaard.
- De Ministeriële Besluiten met betrekking tot de ontvankelijkheid werden uitgevaardigd op 25 juli 2007. Volgens de Minister kwamen 60 dossiers in aanmerking voor erkenning.
- De ontvankelijke kandidaatstellingen werden vervolgens onderzocht op basis van de erkenningsvoorwaarden van de decreten betreffende de radio-omroepen en de televisie, gecoördineerd op 4 maart 2005.
- Indien er meerdere kandidaten aan de erkenningsvoorwaarden voldeden, werden zij vergeleken op basis van de aanvullende kwalificatiecriteria van artikel 7 van het Besluit van de Vlaamse Regering van 30 maart 2007 betreffende de procedure en de aanvullende kwalificatiecriteria en voorwaarden voor de erkenning van particuliere landelijke, regionale en lokale radio-omroepen. Deze criteria zijn enerzijds de

concrete invulling van de informatie over het eigen verzorgingsgebied in het programma-aanbod, en anderzijds de aantoonbare en beschreven band met de lokale gemeenschap.

- Bij Ministerieel Besluit van 24 september 2007 werden tenslotte de volgende erkenningen verleend:

VZW	Lokaleiteit
VZW Alter-Natief	Aalter
VZW Club FM	Aalter
VZW Antwerpse Havenradio	Antwerpen (Zandvliet)
VZW Kustradio De Haan	De Haan
VZW Pajotse Regio Info	Galmaarden
VZW Nieuwsradio Gent FM	Gent
VZW Happy	Glabbeek
VZW Forrest FM	Hamme
VZW Helemaal Hasselt	Hasselt
VZW Vrije Radio Omroep (V.R.O.)	Hoogdele
VZW H Radio	Hoogstraten
VZW Nieuws voor de Kust FM	Nieuwpoort
VZW Oostkamp FM	Oostkamp
VZW 77	Sint-Niklaas
VZW Radio Tongeren Lokaal	Tongeren

Voor de lokaleiteit Arendonk kon geen radio-omroep worden erkend omdat het dossier van de enige ontvankelijk bevonden kandidaatstelling niet voldeed aan de decretale erkenningsvoorwaarden.

G. Decretale kader voor de ethertransmissie.

Voor wat betreft het decretale kader voor ethertransmissie verwijst ik naar wat hieronder wordt uiteengezet aangaande de digitale distributiekkanalen in hoofdstuk 3.

H. Kenniscentrum Radio.

In mijn beleidsbrief 2007 overwoog ik de oprichting van een “Kenniscentrum Radio” in Vlaanderen te ondersteunen. Een dergelijk centrum zou dan de bestaande kennis rond “radio maken in het algemeen” verzamelen, de betrokken sectoren in kaart brengen en een kennisdatabank inzake radio uitbouwen.

Radio is een sector in Vlaanderen waar een aantal evoluties zorgen voor drastische transformaties van het medium, de producent, de sectoren, het luistergedrag. Het is immers makkelijk om zelf een radioprogramma op computer te maken en via het internet aan te bieden. Binnenkort worden een aantal digitale radiofrequenties vrijgegeven. Met de komst van een aantal privé - bedrijven op nationaal niveau wordt concurrentie nu pas concreet. Tenslotte zijn radiomakers doorgaans erg bedreven in crossmediaal werken.

Ondanks al deze evoluties en de stijgende advertentie-inkomsten wordt op dit moment bijna geen fundamenteel onderzoek verricht naar radio. Daarom stelde het REC Radiocentrum voor een onafhankelijk Kenniscentrum Radio op te richten om enerzijds de vele onderzoekslacunes te dempen en anderzijds om de verzamelde informatie ter beschikking te stellen.

Het Kenniscentrum wil fungeren als interdisciplinair onderzoekscentrum waar radio en de crossmedialisering centraal staan en stelt volgende strategische doelstellingen voorop:

- kennis over het medium radio beschikbaar stellen voor de hele radiosector en het media-onderwijs;
- begeleiden van de overgang van radio als medium naar radio als genre;
- Vlaamse universiteiten en hogescholen een actieve rol laten spelen in het radio-onderzoek.

Om dit traject te realiseren werkte het REC Radiocentrum een voortraject uit dat tot een aparte rechtspersoon moet leiden. In dit voortraject wordt ook de reeds beschikbare kennis verzameld en kan er al een antwoord worden geformuleerd op een aantal beleidsvraagstukken omtrent radio. Een eerste onderzoek wordt gevoerd

naar het bereik en de haalbaarheid van lokale radio. Deze resultaten zullen zeer nuttig en verrijkend zijn met het oog op de evaluatie van de frequentieverdeling in Vlaanderen. In het najaar zal het onderzoeksrapport worden toegelicht. Ik kende het Kenniscentrum een projectsubsidie toe van 53.140 euro, waarvan 19.200 euro voor het onderzoek en 33.940 euro voor de start en de werking van het Kenniscentrum voor de periode 1 januari 2007 tot 31 oktober 2007.

1.2.3.2 Beleidsinvulling tijdens volgende periode.

Op radiogebied is er heel wat aan het bewegen. Ik heb deze ontwikkelingen steeds op de voet gevolgd en zal dit ook in 2008 blijven doen.

Er is niet alleen de overname van 4FM door de Vlaamse Mediamaatschappij en de daarmee gepaard gaande verkoop van Radio Mango door Roularta aan Concentra en Corelio. Ook bij de andere regionale radio's is er, sinds het decreet van 2 februari 2007, één en ander aan het bewegen. Zo werd "Vlaanderen Eén" opgericht. Die moet de samenwerking tussen de regionale (provinciale) radio's beheren in West-Vlaanderen (Mango), Oost-Vlaanderen (Go) en Antwerpen (Antwerpen 1). Met "Vlaanderen Eén" willen de provinciale radio's kosten besparen door samen te werken op het vlak van marketing, reclamewerving en het beheer van de zendmasten. Een exacte startdatum voor het radionet is er nog niet maar waarschijnlijk zal dat in de loop van de maand oktober zijn. Het is niet uitgesloten dat in een latere fase ook FM Limburg (Limburg) en Contact (Vlaams-Brabant) tot het samenwerkingsverband toetreden. Het decreet van 2 februari 2007 maakt een fusie van deze regionale radio's tot een derde landelijke particuliere radio mogelijk.

Op basis van de resultaten van het reeds eerder vermelde onderzoek van het ICRI dat de Vlaamse omroepwetgeving doorlicht en een aantal mogelijke regelgevende scenario's zal uitwerken (zie ook verder: Arkade), zal ik ook nagaan of een nieuw, aangepast en minder complex regelgevend kader voor erkenningen kan worden opgemaakt.

Via de implementatie van het KB etherpolitie (zie verder) zal ik het zend- en luistercomfort van de radio's opvolgen.

Op de billijke vergoeding zal ik nog terugkomen verder in deze beleidsbrief.

1.3 Volledige herziening regelgevend kader tijdens volgende periode

1.3.1 Inleiding.

De snelle evoluties en nieuwe mogelijkheden in de media- en communicatiesector maken het voor de regelgever niet gemakkelijk om hierop te anticiperen. Dat is ook niet altijd noodzakelijk. Alleen moet je waakzaam blijven en moet er daar waar er wel bijkomende regelgeving nodig blijkt, gestreefd worden naar een evenwichtige verhouding tussen enerzijds economische belangen van de sector en anderzijds de belangen van elk kijker/luisteraar/gebruiker.

1.3.2 Richtlijn 'Audiovisuele mediadiensten'.

Nieuwe richtlijn moet de huidige verouderde richtlijn vervangen.

De markt voor Europese televisiediensten heeft als gevolg van de convergentie van technologieën en markten ingrijpende wijzigingen ondergaan. De "traditionele" televisieomroepdiensten worden nog steeds geregeld op basis van wetgeving uit de jaren tachtig en negentig. De richtlijn "Televisie zonder Grenzen" van 1989 en gewijzigd in 1997 wou het vrij verkeer van omroepdiensten in de interne markt waarborgen en tegelijkertijd bepaalde belangrijke doelstellingen van algemeen belang realiseren, zoals de culturele verscheidenheid, het recht van weerwoord en de bescherming van consumenten en minderjarigen. Daarnaast wilde de richtlijn ook de distributie en de productie van Europese audiovisuele programma's bevorderen. Hoewel deze aanpak tot een spectaculaire ontwikkeling van de audiovisuele markt in de Europese Unie heeft geleid, past deze niet meer bij de steeds ruimere keuze aan audiovisuele diensten die de consument in het digitale tijdperk heeft. Tegelijkertijd moeten omroepen in Europa steeds meer concurreren met andere lineaire diensten op andere platforms en met niet-lineaire diensten (diensten op aanvraag) die dezelfde of soortgelijke audiovisuele media-inhoud bieden, maar die onder andere regelgeving vallen.

Hierdoor ontstaat een oneerlijk speelveld voor de wijze van aflevering van inhoud. Vanwege de technologische en marktontwikkelingen en met het oog op een verdere verbetering van het concurrentievermogen van de Europese industrie op de gebieden informatie- en communicatietechnologie en media besloot de Europese Commissie het huidige wetgevingskader voor televisieomroep (de richtlijn “Televisie zonder Grenzen”) te herzien. De Commissie diende daarom in december 2005 een voorstel voor een richtlijn “Audiovisuele mediadiensten” in (voluit: “Voorstel voor een richtlijn van het Europees Parlement en de Raad tot wijziging van richtlijn 89/552/EEG van de Raad betreffende de coördinatie van bepaalde wettelijke en bestuursrechtelijke bepalingen in de lidstaten inzake de uitoefening van televisieomroepactiviteiten”). De richtlijn moet worden aangenomen volgens de medebeslissingsprocedure. Dit komt erop neer dat zowel de Raad van ministers als het Europees Parlement het voorstel moeten goedkeuren. Na een onderhandelingsprocedure in de audiovisuele werkgroep van de Raad die meer dan anderhalf jaar aansleepte werd een sterk gewijzigde versie van het oorspronkelijke voorstel (mede door de vele amendementen van het Europees Parlement) aangenomen door de Europese ministerraad op 24 mei 2007.

Nieuwe richtlijn is compromistekst.

De richtlijn is een compromis geworden tussen de 27 lidstaten van de Europese Unie. Over de inhoud van de richtlijn ben ik gematigd tevreden.

De tekst bevat veel goede punten. Ik vind het positief dat het toepassingsgebied van de richtlijn wordt uitgebreid tot alle audiovisuele mediadiensten (dus ook televisiediensten via internet, aanbod op aanvraag en interactieve televisiediensten). Op die manier wordt het duidelijk dat voor deze diensten dezelfde minimumregels gelden als voor televisieomroep. Productplaatsing wordt door de richtlijn eindelijk geregeld. Het belangrijkste is dat deze vorm van reclame voor het eerst officieel wordt erkend en gedefinieerd. Voordien zat productplaatsing in een grijze zone. De richtlijn laat productplaatsing toe in bepaalde vormen onder bepaalde voorwaarden en verbiedt dit principieel in bijvoorbeeld kinderprogramma's. Productplaatsing voor schadelijke producten, zoals bvb. tabak, blijft natuurlijk verboden. Ik juich ook toe dat de richtlijn het belang van de toegang tot audiovisuele mediadiensten voor mensen met een auditieve of visuele beperking uitdrukkelijk onderstreept. De lidstaten moeten mediadienstverleners onder hun jurisdictie aanmoedigen om hun diensten gradueel toegankelijk te maken voor deze mensen.

Het oorspronglandbeginsel blijft overeind in de nieuwe richtlijn. Wel wordt een overlegprocedure tussen lidstaten over de grensoverschrijdende activiteiten van omroepen mogelijk. Ik was voorstander van een regeling waarbij de lidstaat die de signalen ontvangt, verder kan ingrijpen. Dat zou dan problemen voorkomen die we nu hebben met zenders als Nickelodeon. Die bestookt jonge Vlaamse kijkertjes met reclame, niet gehinderd door de Vlaamse regelgeving hieromtrent. De in de richtlijn opgenomen overlegprocedure is voor mij een aanvaardbaar minimum: het maakt de problemen tussen lidstaten op zijn minst bespreekbaar. Het Europees Parlement wilde echter de toepassing van de overlegprocedure verder inperken. Gelukkig zijn de audiovisuele werkgroep van de Raad en de Europese Raad van 24 mei 2007 hier niet op ingegaan.

Minder positief vind ik de bepalingen in de richtlijn over kinderreclame. De richtlijn staat toe dat kinderprogramma's door reclameboodschappen worden onderbroken. Algemene programma's mogen één keer per tijdsvak van minimum 30 minuten onderbroken worden. In het geval van kinderprogramma's mag dit enkel indien het programma meer dan 30 minuten duurt. Ik betreur ook dat de richtlijn de zogenaamde “korte berichtgeving” of “vrije nieuwsgaring” over evenementen waarvoor exclusieve uitzendrechten aan een omroep zijn verleend (bijvoorbeeld sportwedstrijden), inperkt. De richtlijn is hier beduidend strenger dan de reeds bestaande Vlaamse regeling terzake. Momenteel mogen secundaire omroepen in Vlaanderen zelfs opnames maken in de marge van het evenement en deze gebruiken in actualiteitenprogramma's. De nieuwe richtlijn laat secundaire omroepen enkel toe fragmenten te gebruiken, en dus niet zelf beelden te maken. Die fragmenten mogen dan nog niet langer zijn dan 90 seconden en enkel in algemene nieuwsprogramma's worden gebruikt. De huidige Vlaamse regelgeving legt de lat op 3 minuten per evenement en voor competities zelfs op 6 minuten voor een journaal en 15 minuten voor een actualiteitenprogramma. De nieuwe, strengere, Europese bepalingen zullen het opbod van omroepen op de uitzendrechten nog doen toenemen, waardoor ze nog meer onbetaalbaar zullen worden. Regionale omroepen, die per definitie niet

meedingen naar de grote contracten voor uitzendrechten, zullen minder kunnen berichten over dit soort evenementen. Ik vrees dat de kijker hiervan de dupe zal worden.

Verdere procedure:

Verwacht wordt dat het Europees Parlement de richtlijn “Audiovisuele Mediadiensten” nog dit najaar in een tweede lezing zal goedkeuren.

De lidstaten zullen dan twee jaar de tijd krijgen om de richtlijn te implementeren in hun nationale wetgevingen (voor ons: gemeenschapsdecreten). Ik heb mij voorgenomen om de richtlijn zo snel als mogelijk om te zetten in Vlaamse decreetgeving.

1.3.3 Arkade.

Het regelgevend landschap vandaag wordt gekenmerkt door de complexiteit en de diversiteit van respectievelijk de bevoegdheidsregimes en de toepasselijke procedures. De convergentie tussen telecommunicatie en omroep met betrekking tot de diensten en de problematiek van de bevoegdheidsverdeling en de samenwerking tussen de gemeenschappen en de federale overheid zijn hierin belangrijke factoren.

Om meer inzicht te krijgen in de scenario's die kunnen worden uitgebouwd voor een nieuw regelgevend mediakader, heb ik een onderzoeksopdracht laten uitschrijven.

Het ICRI - Interdisciplinair Centrum voor Recht en ICT - van de Katholieke Universiteit Leuven diende een voorstel in. De bedoeling van het onderzoeksproject, dat de naam ARKADE – Studie naar een nieuwe Aanpak van het Regelgevend Kader voor media in Vlaanderen: Analyse DROT & Evaluatie toekomstscenario's – meekreeg, is tweevoudig van aard:

- enerzijds een vergelijkende studie van de mediawetgevingen in de ons omringende landen om een beter zicht te krijgen op een aantal specifieke vraagstukken (zoals de verschillende gehanteerde categorieën audiovisuele mediadiensten en overeenstemmende vergunnings- of erkenningsregimes);
- anderzijds een doorlichting van de Vlaamse omroepwetgeving om lacunes en inconsistenties bloot te leggen en de uitwerking van een aantal mogelijke regelgevende scenario's (waaronder een scenario gebaseerd op het drielagenmodel waarbij op mogelijke hindernissen bij de implementatie van dit model moet worden gewezen).

Begin oktober werden de resultaten van dit onderzoek mij bezorgd. Ik zal deze met bijzondere interesse analyseren en op basis daarvan de nodige initiatieven nemen met het oog op een grondige hertekening van de Vlaamse mediaregelgeving.

1.3.4 Ontwerp van decreet houdende de oprichting van de Raad voor Cultuur, Jeugd, Sport en Media.

Dit ontwerp kadert in het hervormingstraject “Beter Bestuurlijk Beleid”, dat zich tot doel stelt de Vlaamse administratie te reorganiseren. Deze hervorming, door de vorige Vlaamse Regering geconcipieerd en door de huidige Vlaamse Regering voortgezet, kreeg vorm in drie basisdecreten:

- het kaderdecreet Bestuurlijk Beleid (het organisatorisch-administratieve kader);
- het Comptabiliteitsdecreet (de basisregels i.v.m. financiën en begroting);
- het kaderdecreet Strategische Adviesraden (het algemene kader voor de adviesverlening).

Voornoemd ontwerpdecreet concretiseert de Strategische Adviesraad voor het beleidsdomein Cultuur, Jeugd, Sport en Media. Er komt een algemene raad voor Cultuur, Jeugd, Sport en Media, en vier sectorraden waarvan Media er één is. Deze Raad zal in de plaats komen van de Vlaamse Mediaraad. Zowel de algemene raad als de sectorraad media zullen bestaan uit enerzijds vertegenwoordigers van het maatschappelijke middenveld en anderzijds onafhankelijke deskundigen. Binnen de sectorraad media bestaan de vertegenwoordigers van het maatschappelijke middenveld uit vertegenwoordigers van de openbare omroep, de particuliere televisieomroepen, de particuliere radio-omroepen, de dag- en weekbladen, de beroepsjournalisten, de elektronische communicatienetwerken, de audiovisuele sector, de vereniging voor

auteursrechten, de reclamesector en de gebruikers. Hiermee werd tegemoetgekomen aan het advies van de Vlaamse Mediaraad.

Het ontwerpdecreet werd deze zomer voor verdere behandeling verzonden naar het Vlaams Parlement.

1.3.5 Regelgeving inzake digitalisering van de distributiekkanalen.

Zie hoofdstuk “*Digitalisering van de distributiekkanalen in de media ondersteunen*”.

1.4 Geschreven pers

1.4.1 Steun aan de geschreven pers

Uit de meest recente CIM-cijfers blijkt dat de Vlaamse dagbladpers het goed doet. Het leesbereik van de Vlaamse kranten is gestegen met 0,4 % tegenover het voorgaande jaar. Dit goede cijfer is geen evidentie, aangezien met name de Franstalige kranten een significante daling van het leesbereik optekenen.

Het beleid wil de sector ondersteunen in de zorg voor het behoud van de aandacht en de interesse van de lezers.

1.4.1.1 Stand van zaken

Op 13 oktober 2005 werd het protocol ondertekend tussen de Vlaamse Regering en de Vlaamse geschrevenperssector betreffende de vrijwaring van een pluriforme, onafhankelijke en performante Vlaamse opiniepers. Dit protocol was de opvolger van een eerder protocol waarvan de looptijd ondertussen verstreken was.

De herziening van de rechtstreekse steun aan de pers, een maatregel die indertijd nog door de federale regering genomen was op het ogenblik dat deze bevoegdheid tot de federale overheid behoorde, maakt mee het voorwerp uit van dit protocol. Beide partijen uitten duidelijk de wens samen te werken aan de vrijwaring van bestaande redactionele competenties en aan de opbouw van nieuwe noodzakelijke competenties, alsook aan de bijkomende valorisatie van de redactionele output, mede ondersteund door het inschakelen van aangepaste middelen. De steunverlening door de Vlaamse overheid kreeg elk jaar een concrete invulling middels een oproep voor het indienen van projectvoorstellen en de hierop volgende selectie door de Vlaamse Regering van de projecten die in aanmerking kwamen voor steunverlening.

Tot en met 2004 werd bij de oproep telkens een richting aangegeven waarbinnen de projecten zich dienden te situeren: initieel betrof het projecten rond digitale diversificatie, later evolueerde dit naar projecten rond opleiding en het valoriseren van het collectieve geheugen. In het kader van de oproep 2005 werd ervoor geopteerd de mogelijkheid open te laten om een breder gamma aan projectvoorstellen voor subsidie in aanmerking te laten komen.

Gelet op de groeiende belangstelling vanuit de geschreven perssector werd de subsidie in 2006 opgetrokken tot 1.000.000 euro (vroeger 900.000 euro); voor 2007 werd eveneens een budget van 1.000.000 euro ingeschreven in de begroting.

Momenteel zijn 11 projecten in uitvoering in het kader van de Oproep 2006. Een eerste rapportering over de uitvoering van de projecten werd eind juni ingediend. Het dossier met de oproep 2007, de laatste oproep die binnen de minimumlooptijd van het huidige protocol valt, werd op 1 juni goedgekeurd door de Vlaamse Regering. Zeventien voorstellen werden ingediend en zijn aan de jury voorgelegd, met het oog op de beslissing van de Vlaamse Regering eind dit jaar.

1.4.1.2 Beleidsinvulling tijdens volgende periode

Het huidige protocol ging in op 1 januari 2005, voor een duur van drie jaar, ten hoogste twee maal stilzwijgend verlengbaar voor de periode van één jaar.

In mijn vorige beleidsbrief had ik al aangekondigd dat ik het huidige systeem wou evalueren en alternatieven wou uitwerken met het oog op het verhogen van de effectiviteit van de toegekende middelen.

Daarom heb ik nu de vooropzeg van het huidige protocol betekend en aan de sector voorgesteld om onderhandelingen op te starten voor een nieuw protocol dat van kracht zou worden met ingang van het

werkjaar 2008. Dit is de procedure die is vastgelegd in het protocol. Ik heb hiervoor in de ontwerpbegroting 2008 een krediet van 1.000.000 euro laten opnemen.

Intussen ging ik na welke klemtonen in de toekomst kunnen worden gelegd bij de beoogde heroriëntering van de vroegere rechtstreekse steun aan de pers. Twee opties dragen mijn voorkeur weg, namelijk het verhogen van de kwaliteit van de buitenlandberichtgeving en de organisatie van opleidingen voor journalisten rond specifieke journalistieke domeinen zoals buitenland, politiek, economie en cultuur. Meer bepaald is het de bedoeling projecten te realiseren die de kwaliteit van de buitenlandberichtgeving ten goede komen. Het internationale nieuws is vaak eenzijdig en vertekend omdat de kennis over de historische achtergrond, cultuur, politieke situatie en dergelijke vaak ontoereikend is. Bij oorlogsverslaggeving heeft men vaak te maken met “embedded journalism” dat dikwijls door de deskjournalisten wordt overgenomen. Ik heb de Vlaamse geschreven perssector dan ook al uitgenodigd om hun visie mede te delen. De standpunten zullen de aanzet zijn tot de dialoog voor de uitwerking van het nieuwe protocol.

1.4.2 Leesbevordering en Media-educatie: het project ‘Kranten in de klas’

1.4.2.1 Stand van zaken

Kranten in de klas (KIK) is een leesbevorderingsproject dat sinds het schooljaar 2003-04 loopt in samenwerking met de Vlaamse Dagbladers en het departement Onderwijs en Vorming.

De doelstelling van het project is scholieren uit het secundair onderwijs te laten kennismaken met de Vlaamse dagbladen als informatiebron. Op die manier wordt getracht om het lezen te bevorderen, alsook bij te dragen tot de vorming van kritisch geïnformeerde burgers. Om dit te bereiken worden in de klaslokalen aan de scholieren gratis krantenpakketten en een werkboek aangereikt. Hierbij hoort ter ondersteuning van de leerkrachten ook een website die heel wat bijkomende informatie omvat.

Bij elke editie wordt ook een onderzoek uitgevoerd om de effecten van het project te meten en te onderzoeken of er een wijziging is in de houding van de leerlingen. Daaruit bleek in het verleden al dat er een positieve attitudewijziging tegenover (het lezen van) kranten merkbaar was voor en na de actie, met bovendien een positief cumulatief effect op langere termijn.

Wegens het grote succes heb ik in 2006 het budget opgetrokken van 500.000 euro naar 1.200.000 euro; 1.222.000 euro voor 2007 en 1.236.000 euro voor 2008. Daarmee brengt KIK, dat vroeger vooral beperkt bleef tot het secundair onderwijs, voortaan ook een aanbod voor jongeren in instellingen (o.m. Everberg), voor leerlingen in de lagere school, voor toekomstige leerkrachten in opleiding en voor volwassenen via de Centra voor Basiseducatie.

Door de leerlingen vanaf een zo jong mogelijke leeftijd in contact te brengen met het lezen van kranten wordt de mogelijke impact vergroot.

Ook volwassenen die in één van de 29 Vlaamse Centra voor Basiseducatie taallessen Nederlands volgen, kunnen via KIK kennismaken met het Vlaamse krantenlandschap en de actualiteit. Voor mensen die zich in onze Vlaamse samenleving willen integreren, vormen kranten een ideaal instrument. Zowel om de taal beter onder de knie te krijgen, als om onze samenleving beter te leren kennen.

Door de uitbreiding naar de lerarenopleiding hoop ik dat de kennis van kranten en van de actualiteit een echte vaste waarde wordt in de Vlaamse onderwijswereld.

De aandacht van de leerlingen in het lager en secundair onderwijs werd tijdens het schooljaar 2006-2007 aangescherpt met de organisatie van een quiz. Tijdens vier rondes moesten de deelnemende scholen zich onderscheiden op basis van hun kennis over de actualiteit uit de kranten. Uit vier voorrondes werden vijf scholen geselecteerd in de leeftijdscategorie 10 tot 14 jaar en vijf scholen in de leeftijdscategorie 14 tot 18 jaar. Tijdens een grote finale in Brussel op 1 juni 2007 kroonde zich voor beide categorieën een school tot winnaar. In de prijzenpot staken onder meer honderden krantenabonnementen.

Naar aanleiding van het project “Kranten in de Klas 2007” bezorgde de vakgroep Communicatiewetenschappen van de Universiteit Gent twee rapporten m.b.t. het kwalitatieve luik van het onderzoek, namelijk een analyse van opmerkingen van de leerkrachten en het onderzoeksverslag van de focusgroepen bij leerlingen uit het lager onderwijs en daarnaast nog een rapport over het kwantitatieve onderzoek.

- Uit de analyse van opmerkingen van de leerkrachten bleek dat er heel wat sterke punten werden aangehaald zoals het aansluiten bij de lessen en het leerplan, de aangepaste werkboekjes, het vakoverschrijdend werken, de combinatie van verschillende werkvormen en het werken met “echt materiaal”. Er wordt een grotere interesse in kranten opgemerkt aan het einde van het project en een positieve houding tegenover de actie. Veel leerkrachten geven ook aan in de toekomst gebruik te willen maken van het aangeboden pakket. Wel zijn er ook een aantal mogelijke bedreigingen: interesse slechts voor bepaalde krantentitels, slechts een deel van de leerlingen heeft grotere interesse en de heersende gratis-cultuur kan door de actie worden bestendigd. Het onderzoeksverslag van de focusgroepen bij leerlingen uit het lager onderwijs toont aan dat televisie wordt beschouwd als belangrijkste nieuwsbron, radio en internet nemen een veel minder belangrijke plaats in. Kinderen beoordelen het nieuws als ofwel “saai” ofwel “interessant”. Zij willen de krant graag aantrekkelijk zien, met foto’s, kleur, spaaracties, spelletjes en variatie. De overgrote meerderheid van de leerlingen beschouwde het project als positief tot zeer positief. Een grotere spreiding van het project in de tijd zou mogelijk de voldoening nog kunnen verhogen.
- Het kwantitatieve onderzoek leidt eveneens tot een aantal positieve conclusies. In 2007 suggereren de resultaten een positief cumulatief effect bij leerlingen die reeds meerdere malen aan de actie deelnamen. Het project werkt duidelijk een aantal vooroordelen weg. De meest positieve houding tegenover het medium valt te noteren bij jongeren die ook thuis over een krant beschikken. Het effect van de toegang tot kranten en van socialisering is dan ook niet te onderschatten.

1.4.2.2 Beleidsinvulling tijdens volgende periode

Krant in de Klas kan buigen op enthousiaste reacties bij zowel leerlingen als leerkrachten, en de vraag naar Kranten in de Klas klinkt ieder jaar nog luider. Aangezien de resultaten van het uitgebreide onderzoek eens te meer aantonen dat het project zowel op korte als op lange termijn een meerwaarde biedt, zal de actie ook tijdens het schooljaar 2007-2008 mijn aandacht en steun blijven genieten.

Het project maakt deel uit van het protocol tussen de Vlaamse Regering en de Vlaamse geschrevenperssector betreffende de vrijwaring van een pluriforme, onafhankelijke en performante Vlaamse opiniepers, gesloten op 13 oktober 2005. De heroriëntering van de steun aan de geschrevenperssector noopte tot een opzegging van het protocol, en de onderhandelingen voor een nieuwe overeenkomst gaan binnenkort van start. Dit betekent uiteraard geenszins dat de steun aan KIK in het gedrang komt.

1.4.3 Kwaliteitsvolle journalistiek steunen

1.4.3.1 Fonds Pascal Decroos voor Bijzondere Journalistiek

Stand van zaken

Het Fonds Pascal Decroos werd opgericht in 1999 en werd van meet af aan door de Vlaamse overheid gesteund. Eén van de belangrijkste taken van het Fonds is het toekennen van werkbeurzen om journalisten de mogelijkheid te bieden journalistieke projecten van bijzondere aard en kwaliteit uit te voeren, die binnen de reguliere werking van een redactie quasi onmogelijk geworden zijn.

Wie in de boekhandel de non-fictie boeken eens ter hand neemt, zal merken dat er al heel wat publicaties tot stand zijn gekomen met de steun van het Fonds Pascal Decroos. Een recent voorbeeld hiervan is het boek “Brullende muis” waarin Jan Balliauw aan de hand van gesprekken met directe betrokkenen reconstrueert wat er zich in de Belgisch-Amerikaanse relaties heeft afgespeeld. De journalist geeft een unieke inkijk in de wijze waarop de nieuwe buitenlandse politiek tot stand kwam.

Sinds april 2007 stimuleert het Fonds ook projecten uit de audiovisuele pers. Het Vlaams Audiovisueel Fonds en het Fonds Pascal Decroos werken voortaan samen om de audiovisuele onderzoeksjournalistiek in Vlaanderen een extra stimulans te geven.

Per jaar zullen twee creatieve onderzoeks-documentaires ondersteund worden. Het Fonds Pascal Decroos kent in een eerste fase een researchpremie toe, het Vlaams Audiovisueel Fonds geeft in een verder stadium een ontwikkelings- en productiepremie.

Sinds 2006 heb ik de subsidie aan het Fonds verhoogd tot 250.000 euro (voorheen 186.000 euro). Concreet dient het Fonds minstens de helft van dit bedrag aan te wenden voor de toekenning van beurzen.

In 2006 startte het Fonds met een project voor de website www.wobsite.be met als doel zowel journalisten als burgers de nodige informatie inzake openbaarheid van bestuur aan te bieden. De regelgeving omtrent de openbaarheid van bestuursdocumenten is in België versnipperd over verschillende wetten en decreten. De WOBSite wil de verschillende wettelijke procedures omtrent openbaarheid van bestuur toelichten en de documenten ter beschikking van het grote publiek stellen. De ontwikkeling en de uitbouw van deze WOBSite gaf aanleiding tot de verhoging van de subsidie met 64.000 euro in 2006.

Beleidsinvulling tijdens volgende periode

Ook in 2008 zal het Fonds Pascal Decroos op steun kunnen rekenen voor de toekenning van werkbeurzen enerzijds en de verdere uitbouw van de WOBSite anderzijds. Het Fonds krijgt hiervoor een subsidie van 250.000 euro.

1.4.3.2 Internationaal Perscentrum Vlaanderen – Antwerps Pershuis

Stand van zaken

De geldende meerjarenovereenkomst tussen de vzw Antwerps Pershuis, de Vlaamse Gemeenschap, de Stad en de Provincie Antwerpen werd ondertekend op 13 december 2005 en loopt af op 31 december 2007.

Beleidsinvulling tijdens volgende periode

De huidige meerjarenovereenkomst zal niet worden verlengd. Er wordt voor geopteerd om het Perscentrum te ondersteunen op basis van projectsubsidies. Dit wil zeggen dat concrete projecten kunnen worden voorgesteld, die dan vanuit het mediabeleid mee worden gefinancierd. Deze werkwijze laat ook toe om de besteding van de subsidie te evalueren op basis van de bereikte resultaten van de specifieke projecten.

1.4.3.3 Vlaamse vereniging voor Beroepsjournalisten en Raad voor Journalistiek

Stand van zaken

Aan de Vlaamse Vereniging van Beroepsjournalisten wordt jaarlijks een subsidie toegekend. Met deze subsidie worden de werkingskosten van de VVJ gedragen. Deze subsidie dient ook voor een gedeeltelijke financiering van de Raad voor de Journalistiek en voor de financiering van de bijkomende journalistenpensioenen.

In 2007 werd deze subsidie voor het eerst verhoogd (meer bepaald met 5.000 euro) tot een totaal van 228.000 euro. Deze aanpassing kon echter niet eenmalig blijven, gelet op de engagementen die de Vlaamse Overheid met deze vereniging is aangegaan, inzonderheid met de Raad voor de Journalistiek. Deze Raad wordt a ratio van 50% gefinancierd door de VVJ en de media-actoren. Gelet op het feit dat deze bijdrage werd geïndexeerd, wordt de inbreng van de VVJ ook groter.

Beleidsinvulling tijdens volgende periode

Voor het begrotingsjaar 2008 wordt een totale subsidie van 248.000 euro ingeschreven. De bijdrage voor de bijkomende journalistenpensioenen blijft ongewijzigd (55.000 euro), de bijdrage in de werkingskosten wordt verhoogd tot 103.000 euro, de bijdrage aan de Raad voor de Journalistiek zal 90.000 euro bedragen.

Eind 2006 kreeg de Raad voor de Journalistiek nog een projectsubsidie van 35.000 euro naar aanleiding van de vijfde verjaardag van de Raad. In december 2007 zal voor deze gelegenheid een studiemiddag worden georganiseerd waarbij onder meer een analyse van de activiteiten en uitspraken van de voorbije 5 jaar zal worden gepresenteerd.

2 Toegang waarborgen tot een divers en kwaliteitsvol innovatief media-aanbod

2.1 Doven, slechthorenden, blinden en slechtzienden

2.1.1 Stand van zaken

Enerzijds is de aandacht voor de problematiek van doven, slechthorenden, blinden en slechtzienden ingeschreven in de nieuwe beheersovereenkomst, anderzijds zijn er de inspanningen van de regionale omroepen en tenslotte werden recent middelen vrijgemaakt om ook op VTM de ondertiteling van het journaal te steunen.

VRT

Voor wat betreft de VRT verwijs ik naar de beheersovereenkomst en naar wat ik vorig jaar ook reeds aanhaalde in de beleidsbrief: “Art. 9, §7. Gedurende de periode van de beheersovereenkomst zal de VRT maximale inspanningen leveren om zijn aanbod voor de slechthorenden en de slechtzienden toegankelijk te maken.

1° Voor slechthorenden zal de VRT zijn ondertitelingaanbod aan televisieprogramma's geleidelijk uitbreiden tot 95 % in 2010.

2° Voor de slechtzienden zal de VRT bij hernieuwing van zijn websites, de sites maximaal conform het BlindSurfer-label realiseren. Het BlindSurferlabel is een toegankelijkheidslabel dat internetgebruikers met een visuele handicap het signaal geeft dat een website voor hen technisch vlot toegankelijk is.

3° Tevens zal de VRT onderzoeken in welke mate hij de televisieprogramma's op een gebruiksvriendelijke wijze toegankelijk kan maken voor de slechtzienden. Indien uit deze onderzoeken blijkt dat zulks financieel, operationeel en technisch haalbaar is, worden de eerste experimenten opgezet bij Ketnet.”

Sinds 3 september 2007 worden ook het druk bekeken middagjournaal van 13u op Eén en het journaal in de nachtlus ondertiteld. Zo zijn voortaan alle VRT-journaals vlot te volgen voor mensen die ondertitels gebruiken als een hulpmiddel bij het tv-kijken. Op Eén zijn dat de journaals van 13u, 18u, 19u, 23u en het journaal in de nachtlus. Op Canvas is dat het nieuwsoverzicht van 20u. en op Ketnet Karrewiet om 18.05 u. De VRT blijft zijn inspanningen om zijn programma's te ondertitelen trouwens opvoeren. Tegen eind 2007 zal 65% van de Nederlandstalige programma's ondertiteld zijn.

Regionale omroepen

Ook de Vlaamse regionale televisieomroepen hebben extra inspanningen geleverd. In de overeenkomst voor de periode 2006 en 2007 met NORTV, de koepelorganisatie van de Vlaamse regionale televisieomroepen, werden afspraken gemaakt om programma's te ondertitelen ten behoeve van doven en slechthorenden. In 2007 werden subsidies ter beschikking gesteld van de regionale televisieomroepen voor gespecialiseerde medewerkers voor de ondertiteling van programma's voor doven en slechthorenden.

Zowel voor 2006 als voor 2007 bedroeg de subsidie 525.000 euro op jaarbasis.

Ik verwijs hier ook naar wat reeds hierboven onder hoofdstuk 1 over de regionale omroepen staat.

VMMA

Op 20 juli 2007 hechtte de Vlaamse Regering haar goedkeuring aan de toekenning van een subsidie aan de Vlaamse Media Maatschappij voor de live-ondertiteling van het nieuws om 19 uur. Door de complexiteit en snelheid van een rechtstreekse nieuwsuitzending vraagt dit immers enorme extra inspanningen zowel structureel als éénmalig in die mate dat ze altijd verlieslatend zullen zijn.

Deze subsidie van 500.000 euro zal worden aangewend voor de aanschaf en het onderhoud van nieuwe apparatuur, voor de organisatie alsook voor de opleiding en inzet van gespecialiseerd personeel om de belangrijkste nieuwsuitzending van het omroepprogramma VTM rechtstreeks te ondertitelen.

De ondertiteling van de nieuwsuitzending van 19uur op VTM is van start gegaan in september 2007.

2.1.2 Beleidsinvulling tijdens volgende periode

De VRT verbindt zich ertoe de beheersovereenkomst die afgesloten werd met de Vlaamse Regering voor de periode 2007-2011 uit te voeren. Hierbij is er bijzondere aandacht voor het toegankelijk maken van zijn aanbod voor de slechthorenden en slechtzienden, zoals onder §7 van de beheersovereenkomst opgenomen.

Na de evaluatie van de huidige overeenkomst met de overkoepelende organisatie van regionale omroepen zal gekeken worden naar een nieuwe. Daartoe is een subsidie van 2.185.000 euro opgenomen in de begroting 2008. Verder zal ik ook steekproefsgewijs laten verifiëren of de betrokken ondertiteling wel degelijk plaatsvindt.

Ook voor de komende jaren zal worden gezorgd dat VTM de nodige steun krijgt om de ondertiteling, gestart in september 2007, verder te zetten en zodoende alle publieksgroepen toegang te garanderen tot dit nieuws.

2.2 Vlamingen van allochtone afkomst

2.2.1 Stand van zaken

Bij ministerieel besluit van 23 juli 2007 werd een projectsubsidie van 34.100 euro toegekend aan Trefmedia, Trefpunt voor Media in Diversiteit, voor het verder uitbouwen en onderhouden van de website www.trefmedia.be.

Trefmedia werd in april 2004 opgericht op initiatief van het Forum voor Etnisch-Culturele Minderheden. Trefmedia verzamelt en verspreidt informatie over media en diversiteit via de eigen webstek, het e-zine TrefMedia, seminars, lezingen en debatten. Daarnaast worden allochtone verenigingen gestimuleerd tot meer en betere participatie binnen de media en wil men de Vlaamse media overtuigen van de meerwaarde van diversiteit in het aanbod en op de werkvloer.

Trefmedia organiseerde het voorbije werkjaar seminars over onder meer interculturele televisie.

2.2.2 Beleidsinvulling tijdens volgende periode

Ook de volgende periode wil ik Trefmedia verder blijven ondersteunen en alle kansen geven om zijn werking verder uit te bouwen. De subsidie voor de verdere werking in 2007 en 2008 werd toegekend als tussenkomst in de werkingskosten, het verder onderhouden van de website en het organiseren van journalistencafés.

2.3 Vlamingen in het buitenland

2.3.1 Het Beste van Vlaanderen en Nederland

2.3.1.1 Stand van zaken

BVN-TV, “het Beste van Vlaanderen en Nederland”, is een samenwerkingsverband tussen de Nederlandse Publieke Omroep, de Wereldomroep en de VRT. De satellietzender richt zich op Vlamingen en Nederlanders in het buitenland en biedt een selectie van programma's van de VRT (Het Journaal, Thuis, Blokken, Vlaanderen Vakantieland, De Rode Loper, Zo is er maar één, Zonnekinderen) en de Nederlandse publieke omroepen, aangevuld met enkele specifieke programma's voor expats. Het accent ligt daarbij steeds op nieuws en achtergrondinformatie.

De huidige overeenkomst tussen de Vlaamse Gemeenschap en BVN (2006-2008) werd op 21 april 2006 door de Vlaamse regering goedgekeurd en loopt tot en met 31 december 2008.

Bij die gelegenheid werd het Vlaamse aandeel in de programmering opgetrokken van 1/5 tot 1/3. Vanaf 2007 wordt gestreefd naar 1/3 Vlaamse programma's. Ook kreeg de VRT het recht om, net als de Nederlandse Publieke Omroep en de Wereldomroep, 2 bestuursleden te benoemen. Voordien had de VRT slechts 1 vertegenwoordiger in het bestuur van BVN.

Inmiddels wijzigde BVN ook het zendschema. In het verleden werd het programmaschema in lussen van 3 keer 8 uren uitgezonden, sinds maart 2007 gebeurt de uitzending in 2 lussen van telkens 12 uur. Dit impliceert dat er een ruimer aanbod aan programma's kan worden doorgegeven.

2.3.1.2 Beleidsinvulling tijdens volgende periode

BVN heeft zijn nut en belang duidelijk bewezen. Niet alleen wat betreft het media-aanbod, maar ook in het kader van buitenlands beleid en de toeristische promotie van Vlaanderen. Ik wil dit project dan ook onverkort verder laten lopen en volledig uitvoering geven aan de gesloten overeenkomst.

Gezien de overeenkomst aangaande BVN loopt tot en met 31 december 2008, zal gedurende 2008 al een evaluatie van de bestaande werking van deze overeenkomst moeten gebeuren ten einde ook nieuwe doelstellingen op te stellen die leiden tot een nieuwe overeenkomst die kan ingaan op 1 januari 2009.

2.3.2 Radio Vlaanderen Internationaal

2.3.2.1 Stand van zaken

Radio Vlaanderen Internationaal (RVI) is een radiostation dat zich richt op de groep Vlamingen die permanent of semi-permanent in het buitenland verblijft alsook op de Vlamingen op reis in het buitenland. RVI vormt daarbij een combinatie van radio en internet die elkaar aanvullen.

- RVI 1 brengt een informatief lineair aanbod dat via verschillende satellieten in vrijwel de hele wereld te horen is. Bovendien is RVI 1 ook te beluisteren via live streaming op het internet, en overdag via de middengolf.
- RVI 2 is het meer ontspannende net dat te beluisteren is in Europa, Noord-Afrika en het Midden-Oosten via de satelliet.

2.3.2.2 Beleidsinvulling tijdens volgende periode

RVI blijft de relatie tussen Vlaanderen en de Vlamingen in het buitenland onderhouden. Daartoe streeft de VRT op het onlineplatform naar meer interactiviteit. Ik verwijs hierbij onder meer naar de beheersovereenkomst met de VRT.

2.4 Bescherming van minderjarige kijkers.

2.4.1 Stand van zaken

Artikel 12 van het decreet van 2 februari 2007 heeft de "vijfminutenregel" inzake kinderreclame afgeschaft.

Artikel 15 van het decreet van 2 februari 2007 bepaalt daarom dat de Code voor Reclame en Sponsoring op radio en televisie bepalingen moet bevatten met betrekking tot reclame die specifiek gericht is op kinderen en jongeren.

Ik heb bij de Vlaamse Regering dan ook een ontwerpbesluit ingediend dat aan de Code een nieuw hoofdstuk toevoegt over reclame gericht op kinderen en jongeren. De Vlaamse Regering keurde dit besluit definitief goed op 7 september 2007. Dit besluit wordt ter bekrachtiging voorgelegd aan het Vlaams Parlement.

Omdat ik vind dat het hier gaat om een gedeelde verantwoordelijkheid - zowel de ouders, de overheid als de sector hebben hier een belangrijke taak - is de code voor kinderreclame tot stand gekomen in overleg met een aantal organisaties: de Gezinsbond, het Kinderrechtencommissariaat, de Private Omroep Federatie, de VRT, de VAR, SBS Broadcasting, VMMA, de Raad voor de Reclame, de Unie der Belgische Adverteerders en de Vlaamse Regulator voor de Media.

De code vormt een aanvulling op de reeds bestaande reclameregels in de mediadecreten (o.a. verbod op discriminatie, op aansporen tot gedrag dat schadelijk is voor de gezondheid, op tabaksreclame...). Wat minderjarigen betreft, bevatten de mediadecreten vandaag echter enkel verbodsbepalingen op reclame die

inspeelt op de onervarenheid van minderjarigen, op reclame die hen ertoe aanzet hun ouders of anderen te overreden tot de aankoop van producten of diensten en op reclame die misbruik maakt van het vertrouwen dat minderjarigen hebben in ouders, leerkrachten of anderen.

De aanvullende gedragscode bepaalt ondermeer dat reclame die gericht is op kinderen (tot 12 jaar) en jongeren (tot 16 jaar) voor hen duidelijk als dusdanig herkenbaar moet zijn. De reclame mag positieve sociale gedragingen, levensstijlen en houdingen niet ondermijnen. Geweld en antisociaal gedrag zijn taboe, evenals reclame die gevoelens van angst of ongemak oproept. Ook mogen de reclameboodschappen het gezag en de verantwoordelijkheid van ouders en opvoeders niet ondermijnen.

Veiligheid krijgt veel aandacht. Zo mag kinderreclame geen teksten of visuele voorstellingen bevatten die kinderen of jongeren geestelijk, moreel of fysiek schade kunnen berokkenen, die hen ertoe aanzet om zich in onveilige toestanden te begeven of aanspoort tot gevaarlijke handelingen. Concreet wordt dan verwezen naar ondermeer verkeersveiligheid, huishoudelijke situaties, vuur, chemische producten....

Reclame moet de mogelijkheden en eigenschappen van een product correct voorstellen, zodat kinderen niet misleid worden. Belangrijk is ook dat kinderen niet het gevoel mogen krijgen dat het bezit van een product hen een bepaald voordeel biedt ten opzichte van andere kinderen. Of dat ze door het niet te bezitten, minderwaardig of onpopulair zijn.

De prijs van het product mag niet worden geminimaliseerd, noch mag gesuggereerd worden dat het tot de mogelijkheden van elk familiaal budget behoort.

Alcohol wordt uitdrukkelijk geweerd uit het reclameblok voor en na kinderprogramma's. Evenmin mag buitensporig verbruik aangemoedigd worden van voedingsmiddelen en dranken met stoffen waarvan een overmatige consumptie schadelijk kan zijn, zoals vetten, suikers en zout. Daarmee loopt Vlaanderen alvast vooruit op de ontwerprichtlijn "Audiovisuele Mediadiensten", recent goedgekeurd door de Raad van Europese mediaministers, die de lidstaten vraagt om de mediabedrijven aan te sporen een gedragscode te ontwikkelen betreffende reclame voor dit soort voedingswaren.

De Vlaamse Regulator voor de Media ziet toe op de naleving van de gedragscode en kan overtreders bestraffen. Ook de Jury voor Ethische Praktijken inzake Reclame (JEP) zal ze toepassen, op eigen initiatief dan wel na een klacht of wanneer reclamebureaus of omroepen advies vragen nog voor de uitzending van een reclameboodschap. Bij betwistingen over de code kunnen de betrokken partijen eveneens het advies vragen aan de JEP.

Met de nieuwe gedragscode bieden we kinderen en jongeren voortaan een maximale bescherming én verhinderen we dat Vlaamse zenders uitwijken naar het buitenland, wat uiteindelijk zou geleid hebben tot nog veel meer kinderreclame die bovendien aan geen enkele beperking of code onderworpen zou zijn. Deze gedragscode geldt niet alleen voor reclame voor en na kinderprogramma's. Ze is van toepassing op alle reclame gericht op kinderen en jongeren.

2.4.2 Beleidsinvulling tijdens volgende periode

Ik blijf er bij dat Vlaanderen moet streven naar een alomvattend systeem voor classificatie, dat toegepast wordt op de verschillende mediasectoren, en dit omwille van de bevoegdheidsverdeling. Vlaanderen moet daarom streven naar de volledige bevoegdheid voor filmkeuring.

Tenslotte voeg ik er aan toe dat wat bescherming van minderjarigen betreft, ook de gecoördineerde mediadecreten in artikel 96 de nodige bepalingen bevatten. Tot nader order ben ik er niet van overtuigd dat de toepassing van art. 96 van de mediadecreten problematisch is; het toezicht hierop blijft gebeuren door de Kamer voor onpartijdigheid en bescherming van minderjarigen van de VRM.

In 2008 zal ik een informatiecampagne starten om de Code voor Reclame en Sponsoring op radio en televisie meer bekendheid te geven bij het grote publiek.

3 Digitalisering van de distributiekkanalen

3.1 Inleiding: tendensen in het Vlaamse Medialandschap

3.1.1 Televisieontvangst

Op het gebied van digitale televisie is het medialandschap de afgelopen jaren in een stroomversnelling terecht gekomen. Niet alleen de netwerkoperatoren bieden digitale televisiediensten aan, ook de omroepen gaan meer en meer inspelen op nieuwe digitale televisietechnieken. De digitale televisiedistributie via de ether, waarover ik het hier wil hebben, komt langzaam aan in een stroomversnelling terecht. Toch is het nuttig om in dit hele proces nog eens de verschillende bestaande manieren van televisiedistributie onder de loep te nemen.

De “klassieke” ontvangst van lineaire televisiesignalen kan vandaag op verschillende manieren gebeuren.

1. Analoge kabelnetwerken.
2. Digitale kabelnetwerken.
3. Satellietshotel. (voornamelijk digitaal)
4. Analoge etherontvangst.
5. Digitale etherontvangst.

De ontvangst via analoge kabelnetwerken (Telenet en de analoge kabelnetwerken van Interkabel) blijft de belangrijkste manier om televisie te kijken in de huiskamer, met respectievelijk rond de 1,4 Mio en 800.000 analoge kijkers.

Toch is ook de opkomst van digitale televisie significant, en dit over de platformen heen. Zo melden Telenet en INDI cijfers van respectievelijk 309.000 en 50.000 digitale televisieklanten en liet Belgacom op 30 juni 2007 weten dat het meer dan 190.000 klanten had aangesloten (weliswaar in gans België). Ook digitale televisie via satelliet kent meer en meer opgang, met TV Vlaanderen dat begin september meldde de kaap van 50.000 abonnees te hebben genomen.

Wat analoge ethertelevisie betreft is het zo dat in Vlaanderen ongeveer 60.000 gezinnen uitsluitend televisie kijken via de antenne. Daarnaast zijn er 80.000 à 180.000 (secundair of nomadisch) gezinnen die de kabel + de antenne combineren: met een binnen- of buitenantenne ontvangen ze ook televisie in de slaapkamer of in het buitenverblijf.

3.1.2 Distributie van digitale radio

Ook voor radio-ontvangst bestaat er een veelheid van ontvangststechnieken. Zo kan je bijvoorbeeld de radio beluisteren via de analoge en digitale kabelnetwerken alsook via internet. Toch gebeurt het ontvangen van radio nog grotendeels analoog, via de FM-band en via een ‘klassiek analoge’ radio-ontvanger. De meeste radiozenders zitten ‘in de lucht’ (de ether) en zijn gemakkelijk te ontvangen (via een kleine pocketradio tot een volledige uitgeruste stereo-installatie). Digitale radio via de ether (zogenaamde T-DAB ontvangst) ligt in de lijn van de ‘klassieke’ analoge ontvangst. De digitale radiosignalen worden via de lucht uitgestuurd, maar de ontvangst van die radiosignalen vereist dat in het radiotoestel ook een soort van ‘decoder’ ingebouwd is, net zoals voor televisie. De enige radio-omroepen die vandaag digitaal via de ether te ontvangen zijn, zijn de omroepen van de openbare omroep (die, op Klara Continuo, Nieuws+ en Donna Hitbits trouwens ook analoog te ontvangen zijn).

Een nieuwe technologie is FMExtra. Dit is een systeem waarmee FM-stations naast hun gewone signaal extra digitale radioprogramma's kunnen uitzenden. Het systeem maakt gebruik van de bestaande, zogenaamde liftcapaciteit in FM-signalen die op dit moment door de meeste zenders nog onbenut wordt gelaten. Het digitale signaal wordt uitgezonden naast het analoge signaal en maakt het mogelijk om, naast het gewone analoge signaal, één of twee extra digitale stereokanalen uit te zenden. Deze kanalen worden aan het FM-signaal toegevoegd op ongeveer dezelfde wijze als dat met RDS-informatie gebeurt.

3.1.3 Distributie van mobiele TV

Ook mobiele televisie, vindt langzaam zijn weg naar de markt. Bepaalde GSM-operatoren bieden vandaag reeds omroepdiensten aan. Via Vodafone Live van Proximus of via Mobistar kan je beeldfragmenten of programma's van omroepen bekijken op het GSM scherm. Belangrijk is dat dit niet via DVB-H gebeurt, maar gebruik makend van de GSM-technologie. Het signaal wordt individueel naar elke eindgebruiker afzonderlijk gestuurd en niet met een algemeen signaal dat iedereen parallel kan ontvangen. Toch moeten we vaststellen dat de huidige vorm van mobiele TV via deze derde generatienetwerken een nicheproduct blijft. Het signaal wordt individueel naar elke eindgebruiker afzonderlijk gestuurd en niet met een algemeen signaal dat iedereen parallel kan ontvangen, zoals bij DVB-H wel het geval is. Nadeel van het gebruik van de GSM-technologie is dat het netwerk snel overbelast raakt wanneer talrijke gebruikers op hetzelfde moment dezelfde programma's opvragen.

Een technologie die in Vlaanderen nog niet gebruikt wordt voor het aanbieden van omroepdiensten – tenzij in het MADUF proefproject - , is DVB-H. Dit houdt in dat, net zoals bij DVB-T, via de ether digitale televisiesignalen uitgezonden worden naar een ontvanger/eindapparatuur. Zonder al te veel in detail te treden kunnen we hieromtrent dit meegeven:

- DVB-H is een technologie die transmissie van audiovisuele inhoud toelaat op een kleinere bandbreedte dan gebruikt bij DVB-T omdat de inhoud met een kleinere resolutie doorgegeven wordt. Ontvangst op een (standaard-) televisietoestel is evenwel niet van afdoende kwaliteit. Beelden bekijken op een ontvanger ter grootte van een PDA scherm (Personal Digital Assistant of pocket-PC) of (groot) GSM scherm is wel mogelijk.
- vergeleken met DVB-T, vereist een DVB-H platform ook meer zendmasten en opstelpunten.

3.1.4 Evolutie naar HDTV

Ook de kwaliteit waarmee de beelden doorgestuurd worden, evolueert met de technologie. Door de overgang van analoge naar digitale televisie is de beeldkwaliteit reeds verbeterd en met de toekomstige invoering van HDTV zal dit nog verder gaan. HDTV of High Definition Television laat een nog hogere kwaliteit van televisie toe, doch deze vereist dan ook meer performante netwerken.

Het grote voordeel van HDTV is het grotere aantal beeldlijnen, wat een aanmerkelijk scherper beeld mogelijk maakt. Dit is vooral duidelijk te zien op de steeds groter wordende televisies. Een televisie met het 'HD ready'-logo voldoet minimaal aan de laagste HDTV specificaties. Dit houdt in dat het toestel minimaal 720 beeldlijnen kan weergeven en een digitale ingang (in de praktijk een HDMI- of DVI-ingang) heeft en de kopieerbeveiliging HDCP ondersteunt. Ter vergelijking, de huidige Europese TV standaard PAL heeft 576 beeldlijnen geïnterlineerd in een beeldverhouding van 4:3 of 16:9. HDTV daarentegen heeft 720 (progressief) of 1080 (geïnterlineerd of progressief) beeldlijnen en heeft een beeldverhouding van 16:9. Niet alleen de resolutie is groter, ook de kleuruimte is groter dan bij PAL.

HDTV is echter, zoals de meeste evoluties, afhankelijk van drie factoren, namelijk

- i. apparatuur (toestellen en opname)
- ii. distributie en
- iii. content of inhoud.

Het Vlaamse bedrijf Alfacam is als één van de eersten gestart met opnames en uitzendingen in HDTV en is ondertussen een pionier op het gebied van digitale captatie en distributie, met wereldwijde projecten in portfolio.

De nieuwe flatscreen televisietoestellen die op de markt komen zijn bijna allemaal 'HD-ready', de omroepen nemen meer en meer in HD op en de investeringen voor captatie zijn vandaag bijna allemaal in HD.

INDI, het digitale platform van Interkabel, geeft reeds bepaalde omroepen in HDTV door, waaronder VTM, National Geographic, Exqi en Kinopolis TV. Telenet heeft bekend gemaakt op 1 december 2007 te starten met een HD-televisieaanbod rond Prime, Exqi en National Geographic. Ook Belgacom heeft reeds

verkondigd dat ze de technologie op de voet volgen en dat ze binnenkort met een aanbod naar de markt zullen komen. Via satelliet is het al langer mogelijk om bepaalde programma's in HD te bekijken.

Bepaalde omroepen, zoals de zenders van VMMA, nemen nu de meeste van hun eigen producties al op in HD. Ook andere omroepen volgen. De VRT heeft de beslissing aangaande de start van de uitzendingen in HD nog niet genomen. Wel bepaalt de beheersovereenkomst dat de VRT in 2008 met HD begint. Wanneer precies en met welke programma's is nog niet definitief vastgelegd. Sommige programma's van het VRT-aanbod (zoals *Antarctica*) worden al in HD opgenomen, maar voor de meesten (en voor de uitzendingen zelf) wordt het wachten tot de productie- en uitzendinginfrastructuur omgebouwd is naar HD.

3.1.5 Neveneffecten

Dat digitale televisie voor de kijker voordelen biedt inzake kwaliteit, aanbod en prijs staat buiten kijf. Toch moet je ook oog hebben voor de technologische verschillen en het feit dat diversiteit ook leidt tot keuzes die de consument moet maken. Omwille van de verschillende technologieën is het zo dat elke type netwerk zijn eigen set top box of decoder nodig heeft. Zo is het technisch niet mogelijk om een set top box voor satellietontvangst te gebruiken op een kabelaansluiting, net zo min als je een DVB-T decoder op een telefoonlijn kan aansluiten.

Maar zelfs binnen één en hetzelfde platform kunnen zich conflicten voordoen. Bewijs hiervan is het recente conflict tussen Telenet en INDI over het aanbieden van bi-directionele communicatie (lees telefonie, internet en interactieve televisiediensten) over het netwerk van Interkabel. Dit dispuut heeft tot gevolg dat de INDI-kijkers nog steeds geen toegang hebben tot interactieve toepassingen zoals Net-Gemist, I-watch, C-More, enz.

Ik verwacht dat de sector hier zelf de nodige oplossingen zal vinden om tot een vergelijk te komen. Het komt ook aan de Vlaamse Regulator voor de Media toe deze markt van nabij op te volgen, de nodige analyse van de markt door te voeren en waar nodig en mogelijk in te grijpen.

3.2 Stand van zaken: bevindingen, uitgangspunten en realisaties

3.2.1 Achtergrond

De Vlaamse Regering heeft zich reeds twee keer gebogen over de digitale etherthematiek. De eerste keer was op 27 oktober 2006. De tweede keer was meer recent op 20 juli 2007. In dit dossier diende rekening gehouden te worden met de specifieke situatie in Vlaanderen en met de positie van de VRT. Dit dossier maakt ook deel uit van het plan "Vlaanderen In Actie" van de Vlaamse minister-president.

De situatie in Vlaanderen inzake distributie is in diverse opzichten uniek te noemen.

- Ten eerste zijn er bijna geen landen in Europa en zelfs de wereld waar kabel in het verleden en tot op vandaag een dergelijke penetratiegraad heeft. Ruw geschat kan je de televisieontvangst van de Europese gezinnen als volgt indelen:
 - o 40% van de Europese huishoudens kijkt TV via de ether (vroeger analoog, nu meer en meer digitaal).
 - o 30% van de huishoudens kijkt TV via satellietontvangst.
 - o 30% van de huishoudens kijkt TV via kabel (hoofdzakelijk nog analoog).
- Ten tweede is het zo dat in andere landen commerciële televisieomroepen vaak gratis te ontvangen zijn via de ether. Dit is in Vlaanderen niet het geval: de Vlaamse commerciële omroepen zijn tot op heden enkel te ontvangen in een (betalend) pakket van de kabel- of satellietoperatoren.
- De ontwikkeling van digitale televisiediensten is in Vlaanderen pas laat op gang gekomen in vergelijking met veel van de ons omringende landen. In Nederland kon je een abonnement nemen op Digitenne, in Engeland was er een gratis aanbod via Freeview en in Frankrijk is er langzaam een overgang geweest van een uitgebreid en wijdverspreid analoog etheraanbod naar een digitaal etheraanbod. De initiatieven van Belgacom en Telenet in 2005 op kabelnetwerken, en meer recentelijk nog de lancering van TV Vlaanderen Digitaal via satelliet, hebben een ommekeer gebracht en de interesse voor digitale televisie (met betere beeldkwaliteit) aangezwengeld. Naast deze drie platformen zijn in Vlaanderen reeds geruime tijd een aards netwerk voor digitale radio (T-DAB) en meer recentelijk ook een aards netwerk voor

digitale televisie (DVB-T) via de ether in gebruik, zoals hierboven aangegeven. Deze beide netwerken zijn door de openbare omroep uitgebouwd en verdelen uitsluitend radio- en televisieprogramma's van de openbare omroep.

Wat de VRT betreft, bleek uit gesprekken dat hij zelf de verzelfstandiging van zijn zenderpark aangewezen acht omdat enerzijds de distributie van televisiesignalen minder tot de kerntaken van de VRT hoort, en omdat anderzijds dergelijke verzelfstandiging ook voor andere spelers de drempel zal verlagen om voor de distributie van hun omroepsignalen dit platform te gaan gebruiken.

- Reeds in de “Visienota van de VRT over de evolutie van de VRT naar een digitale openbare omroep”, een document opgesteld naar aanleiding van de onderhandelingen voor de beheersovereenkomst, stelde de VRT de opportuniteit voorop om het zenderpark ten dienste te stellen voor onderzoek en voor het uitrollen van nieuwe diensten en vroeg dan ook expliciet de ontwikkeling van een geschikt kader hiervoor aan de Vlaamse overheid.
- De VRT heeft reeds presentaties gegeven over de noodzaak tot verzelfstandiging van het zenderpark.

3.2.2 Studie m.b.t. evoluties op audiovisueel technologisch gebied

Mijn kabinet heeft aan prof. dr. ir. Erik Dejonghe gevraagd om in een uitgebreide studie de toekomstige ontwikkelingen te schetsen. Dit rapport werd besproken op de Vlaamse Regering van 27 oktober 2006. Deze studie handelde onder meer over

- Een interactie van lokale processen in een globaal kader, over het gebruik van audiovisuele media in relatie met technologische ontwikkelingen en de consumptie van audiovisuele diensten
- Gedragsdeterminanten en technologische ontwikkelingen
- De flexibiliteit van klankcommunicatie
- Communicatieplatformen bij privé gebruikers en de mogelijke evolutie van het gezinsscherm
- Secundaire kijk- en luisterplaatsen
- Individuele werkplaatsen
- Audiovisuele apparatuur in de wagen
- Draagbare televisieontvangst
- DVB-H versus DVB-T

3.2.3 Bevindingen ParticipatieMaatschappij Vlaanderen

In 2006 werd de ParticipatieMaatschappij Vlaanderen (PMV) reeds belast met het uitwerken van scenario's rond de verzelfstandiging van het zenderpark van de VRT en het model voor frequentietoekenning. In een eerste fase heeft PMV een synthese van de opinie van de marktspelers over de thematiek van zowel DVB-T, T-DAB als DVB-H gemaakt. Daarna werkte PMV een aantal basisscenario's en alternatieve scenario's uit:

- (i) een model met een 100% participatie van de overheid waarin alle frequentiegebruiksrechten worden gelegd
- (ii) Alternatieve scenario's
 - a. een model waarbij de vergunningen worden verdeeld in de markt
 - b. een model voor publiek-private participatie
 - c. een model voor alternatieve financiering.

Dit document werd voorgelegd aan de Vlaamse Regering op 27 oktober 2006. De Vlaamse Regering gaf hierbij een nieuwe opdracht aan de ParticipatieMaatschappij Vlaanderen, namelijk het uitschrijven van een business case voor het zenderparkbedrijf.

De bevindingen van ParticipatieMaatschappij Vlaanderen concentreerden zich rond volgende aanbevelingen:

- Verzelfstandig de zendernetwerkoperator en verdeel het omroepspectrum zo snel mogelijk.
- Maak de VRT tijdelijk aandeelhouder in de zendernetwerk operator en start zo snel mogelijk het aangaan van een Publiek Privaat Samenwerkingsverband (PPS).
- Verdeel het beschikbare spectrum door middel van een vergelijkende toets.
- Draag zorg voor voldoende kritische massa in de zendernetwerk operator.

Deze bevindingen werden besproken in de nota aan de Vlaamse Regering, voorgelegd en goedgekeurd op 20 juli 2007.

3.2.4 Frequentieplanning voor digitale omroep en opvolging van de Regionale Radiocommunicatie Conferentie (RRC-06) – Stand van zaken

3.2.4.1 Inwerkingtreding van het akkoord van Genève van 2006 en verdere praktische uitwerking

Van 15 mei tot 16 juni 2006 vond de Regionale Radiocommunicatie Conferentie plaats te Genève (RRC-06). Tijdens deze conferentie op het niveau van de Internationale Telecommunicatie Unie kwamen voor de regio's Europa en Afrika een frequentieplan voor digitale aardse omroep in de frequentiebanden III, IV en V tot stand. Ook Vlaanderen verkreeg rechten om verschillende frequentiekanalen en frequentieblokken onder bepaalde technische voorwaarden te kunnen gebruiken voor omroep binnen bepaalde regio's van de Vlaamse Gemeenschap. Tijdens RRC-06 werden in principe frequenties voor digitale aardse radio (T-DAB) en digitale aardse televisie (DVB-T) gepland, maar het akkoord laat ook toe om rekening te kunnen houden met (toekomstige) technologische evoluties, zoals bijvoorbeeld DVB-H, waardoor bepaalde toepassingen kunnen werken onder de toewijzingen in het frequentieplan op voorwaarde dat die toepassingen niet meer storingen veroorzaken dan de oorspronkelijke toewijzingen en niet meer bescherming vragen dan de originele toewijzingen. Meer concreet behaalde Vlaanderen acht theoretische bedieningen van de Vlaamse Gemeenschap voor digitale aardse televisie (DVB-T) en drie theoretische bedieningen voor digitale aardse radio (T-DAB) en dit voor de zgn. 'volledig digitale toekomst' (zie ook hieronder).

Ondertussen is het akkoord van Genève 2006 op 17 juni 2007 definitief in werking getreden en worden zowel op internationaal, nationaal en Vlaams vlak werkzaamheden aangevat voor de verdere introductie van digitale aardse televisie en/of digitale aardse radio en voor de overgang van analoge naar digitale etheromroep voor televisie. Het is echter onmogelijk om onmiddellijk over te gaan tot de volledige implementatie van de diverse verworvenheden uit Genève 2006, ondermeer omdat zowel in België als in de meeste buurlanden nog analoge televisiezenders in dienst zijn en omdat bepaalde frequenties ook nog voor andere niet-omroep diensten worden gebruikt zoals bijvoorbeeld toepassingen in de medische telemetrie, het militair gebruik van bepaalde frequenties e.d.m. en waardoor storingen mogelijk zijn tussen de geplande digitale omroep-toepassingen, de analoge omroep en eventuele andere diensten. Een en ander heeft tot gevolg dat het frequentieplan van Genève 2006 in dienst gesteld kan worden met 'volledige' rechten na de afschakeling van analoge televisiezenders in Vlaanderen, België en de buurlanden. Daarnaast kan ook een migratie van andere niet-omroep diensten die in de betrokken frequentiebanden werken, aangewezen zijn hoewel in het merendeel van de gevallen deze diensten geen bescherming kunnen eisen t.o.v. de in Genève verworven omroep-frequenties. Het gegeven dat niet onmiddellijk 'totale verworvenheden' uit Genève 2006 kunnen worden geïmplementeerd geldt zowel binnen Vlaanderen en België als versus of in de buurlanden. Dit heeft tot gevolg dat 'overgangsscenario's' moeten ontworpen worden om over te gaan van het analoge televisiefrequentieplan naar het volledige digitale plan van Genève 2006. Daarbij moet ook rekening gehouden worden met de duur van de zgn. 'simulcast', het gelijktijdig uitzenden van identieke programma's zowel analoog als digitaal via de ether.

In het kader van bovenvermelde omschakeling van analoge naar digitale etheromroep en de indienststelling van het digitale frequentieplan van Genève 2006 werken de buurlanden zoals Nederland, Frankrijk, Duitsland en het Verenigd Koninkrijk al geruime tijd aan de digitale uitrol van o.a. aardse digitale televisie. Mijn administratie ontving na RRC-06 voorstellen van reële digitale implementatieplannen voor aardse digitale televisie van Duitsland, Nederland, Frankrijk en het Verenigd Koninkrijk. Nederland bezorgde ook bijkomende initiële plannen voor T-DAB.

Vanuit Frankrijk kwam de vraag om op zeer korte termijn een Frans digitaal interimplan te bespreken samen met de digitale uitrol in Vlaanderen/België. Frankrijk plant de afschakeling van analoge televisie pas eind november 2011 en heeft daarom nood aan verschillende 'interim' digitale frequenties omdat veel frequenties uit het digitaal frequentieplan van Genève 2006 nog geruime tijd analoog in dienst blijven. Omdat de praktische implementatie van de Vlaamse digitale plannen (zoals opstelplaatsen, vermogens e.d.m.) nog niet bekend is verplichtte de vraag van Frankrijk tot de bespreking van een digitaal Frans interimfrequentieplan Vlaanderen om 'theoretische' netwerken te ontwikkelen voor bepaalde frequentiekanalen in de banden IV en V en dit om actief te kunnen onderhandelen met Frankrijk en de Vlaamse rechten maximaal te kunnen verdedigen versus de Franse frequentieplannen. Mijn administratie onderhandelde zeer intens met Frankrijk tijdens een zevental vergaderingen over de verschillende digitale overgangsplannen in de frequentiebanden

IV en V. Ondertussen zijn de technische besprekingen over die digitale overgangsplannen tussen de Vlaamse Gemeenschap en Frankrijk in principe afgerond.

Ook Duitsland heeft een praktisch digitaal frequentieplan voor aardse televisie voorgelegd en hieromtrent was er een overlegvergadering tussen de betrokken administraties. De intentie van Duitsland is om de frequenties in de banden IV en V uit het digitaal plan van Genève 2006 in dienst te stellen en dus heeft Duitsland in principe geen of zeer weinig 'interim' digitale frequenties nodig. Het tot op heden bekende Duitse implementatieplan kan in principe door de Vlaamse Gemeenschap worden aanvaard op voorwaarde dat Duitsland geen bezwaren uit tegen toekomstige concrete Vlaamse digitale implementatieplannen die voldoen aan de bilaterale afspraken hieromtrent gemaakt met Duitsland tijdens RRC-06.

Nederland schakelde zijn analoge televisie reeds af (in de nacht van 10 op 11 december 2006) en wenst ook in de frequentiebanden IV en V frequenties te gebruiken uit het plan van Genève 2006 wat het geheel qua overgang minder complex maakt. De huidige Nederlandse digitale implementatieplannen voor de banden IV en V kunnen door de Vlaamse Gemeenschap ook onder bepaalde voorwaarden grotendeels worden aanvaard.

Met de buurlanden Duitsland, Frankrijk en Nederland waren er al verscheidene onderhandelingen en onderzoeken, over meer concrete digitale (interim)plannen voor vnl. aardse televisie in de frequentiebanden IV en V.

Aan de federale overheid vroeg ik in het kader van de toekomstige concrete implementatie van het plan van Genève 2006 om de betrokken federale regelgeving aan te passen zodat de Vlaamse Gemeenschap niet gehinderd wordt in haar intenties om het totale frequentiespectrum dat resulteert uit de RRC-06 onderhandelingen in te zetten voor omroepoepassingen en zodat de potentiële gebruikers van bepaalde frequenties uit de frequentiebanden III, IV en V niet teveel hinder wordt bezorgd. Ondertussen werden reeds de eerste gesprekken over draadloze microfoons aangevat. Vandaag wordt voor het gebruik van deze apparaten nog spectrum voorzien in bovenvernoemde banden. Het BIPT zal hiervoor dus een andere oplossing moeten zoeken.

3.2.4.2 Aanpassingen van verschillende Europese akkoorden na RRC-06

Na de inwerkingtreding van RRC-06 worden een aantal Europese akkoorden over digitale omroep waaronder de akkoorden van Chester 1997 en van Wiesbaden van 1995 zoals herzien te Maastricht in 2002 geheel of gedeeltelijk overbodig. Met het akkoord van Chester van 1997 werd de introductie mogelijk gemaakt van DVB-T in Europa en dit akkoord wordt met de komst van het akkoord van Genève 2006 dan ook overbodig. Het akkoord van Wiesbaden van 1995, zoals herzien te Maastricht in 2002 behandelt ondermeer frequentieband III voor digitale aardse radio (T-DAB) en hier is dan ook een herziening nodig na de inwerkingtreding van het akkoord van Genève 2006.

Tijdens vergaderingen in de schoot van de Europese Conferentie van de Administraties van Post en Telecommunicatie (CEPT) die plaats hadden van 2 tot 4 juli 2007 te Constantza in Roemenië werd enerzijds het akkoord van Chester van 1997 opgeheven met een protocol en werd anderzijds het akkoord van Wiesbaden 1995 herzien. Ook de Vlaamse Gemeenschap nam deel aan deze vergaderingen.

Het te Constantza herziene akkoord van Wiesbaden laat toe om de in het verleden succesvol gecoördineerde T-DAB-assignaties in de frequentieband III te kunnen beschermen tot een datum overeen te komen tussen de betrokken administraties, met een limietdatum van 1 januari 2012 en rekening houdende met de relevante bilaterale akkoorden gesloten tijdens RRC-06. Voor de in het verleden gecoördineerde assignaties in de frequentieblokken 12A en 6C kan de Vlaamse Gemeenschap volgens het gewijzigde akkoord dan ook nog bescherming vragen. De werkgroep Gemengde Verdragen, een adviesorgaan van de Interministeriële Conferentie Buitenlands Beleid, heeft het gemengde karakter (federale overheid/Gemeenschappen) van die herziening van het akkoord van Wiesbaden en de opheffing van het akkoord van Chester vastgelegd. De slotakte van de T-DAB-planningsvergadering te Constantza ter herziening van Wiesbaden en het protocol voor de opheffing van het akkoord van Chester 1997 werden dan ook mede-ondertekend door de aanwezige vertegenwoordigers van de Gemeenschappen. Het akkoord van Wiesbaden zoals herzien te Constantza in juli 2007 trad in werking op 1 september 2007.

Naast de bovenvermelde opheffing van het akkoord van Chester 1997 en de herziening van het akkoord van Wiesbaden 1995 die plaatsvonden te Constantza begin juli 2007 werd tijdens dezelfde periode ook het

akkoord van Maastricht 2002 m.b.t. het gebruik van de frequentieband 1452-1479.5 MHz voor T-DAB herzien.

Het akkoord van Maastricht 2002 regelt het gebruik van de frequentieband 1452-1479.5 MHz voor T-DAB en als bijlage aan het akkoord komt een T-DAB-frequentieplan voor. De Vlaamse Gemeenschap verwierf tijdens de planningsconferentie te Maastricht in 2002 in essentie vijf frequentieblokken voor de theoretische bediening in T-DAB van respectievelijk de provincies West-Vlaanderen, Oost-Vlaanderen, Vlaams-Brabant en Brussel, Antwerpen en Limburg.

Eind 2006 kreeg de CEPT een mandaat van de Europese Commissie (EC) om de mogelijkheden te onderzoeken van een EU-harmonisatie van de frequentieband 1452-1479.5 MHz – de frequentieband die geregeld wordt door het akkoord van Maastricht, hierna ook 1.5 GHz-band of L-band genoemd – teneinde hierin flexibel gebruik toe te laten voor gebruik ervan door ‘mobiele multimediadiensten’. Op basis van aanbevelingen in het CEPT-rapport dat werd opgesteld in antwoord op de bovenvermelde vraag van de EC werd dan ook een gedeeltelijke herziening van het akkoord van Maastricht 2002 voorbereid.

De CEPT meent dat het mogelijk is om de ‘flexibiliteit’, nodig voor de implementatie van nieuwe mobiele multimediadiensten in de 1.5 GHz-band, te introduceren via een gedeeltelijke herziening van het akkoord van Maastricht 2002. Door een amendering van het huidige akkoord van Maastricht 2002 met bijkomende regelgevende/technische aspecten worden volgens de CEPT een ‘flexibel’ gebruik van de band 1452-1479.5 MHz en de introductie van mobiele multimediadiensten in die band mogelijk. Een volledige herplanning van de L-band is volgens de CEPT niet nodig om de introductie van aardse mobiele multimediadiensten toe te laten.

Concreet betekent deze herziening van Maastricht van 2002 dat T-DAB-toewijzingen in het frequentieplan van Maastricht ook onder bepaalde technische voorwaarden kunnen worden gebruikt voor aardse ‘mobiele multimediadiensten’ en dat het bijhorend frequentieplan evt. op bi- of multilaterale basis kan worden gewijzigd. In het akkoord van Constantza 2007 over de 1.5 GHz-band wordt dan ook niet meer gesproken over louter T-DAB maar het akkoord gaat over ‘aardse mobiele multimediadiensten’. Ook dit herziene akkoord van Maastricht 2002 omtrent de band 1452-1479.5 MHz heeft een gemengd karakter en de slotaktes werden tevens mede-ondertekend door de aanwezige vertegenwoordigers van de Gemeenschappen.

3.2.4.3 Ontwikkelingen m.b.t. digitale omroep op het niveau van de Europese Unie.

De Europese Commissie (EC) heeft tijdens de maand juli 2007 een mededeling gepubliceerd over de interne markt voor mobiele televisie en hierbij wordt DVB-H naar voren geschoven als de standaard voor de succesvolle introductie van aardse mobiele televisiediensten in de Europese Unie. De EC heeft de intentie om DVB-H toe te voegen aan de lijst van standaarden om zo de lidstaten aan te moedigen om enkel DVB-H te gebruiken voor mobiele televisie.

3.2.5 Bevindingen uit vergelijkende studies en aangaande het regelgevend kader

Vergelijkende studie

Mijn diensten voerden een onderzoek uit naar de digitale etherontwikkeling in enkele toonaangevende landen in Europa, te weten Nederland, Finland en het Verenigd Koninkrijk. Dit zijn immers landen die reeds lang actief zijn op het gebied van DVB-T en die reeds enkele evoluties meemaakten. De elementen uit deze studie zijn onder meer de historiek van DVB ontwikkelingen, de modellering bij de toegekende frequenties en de juridische keuzes en grondslagen die men gehanteerd heeft. Uit deze studie (en tevens uit studie van andere landen) blijkt dat het succes van DVB-T zeer nauw verbonden is met het gekozen model, zowel van verzelfstandiging als van aanbieden van diensten (betaalmodel voor televisie door de eindgebruiker of uitzenden in open net).

Zending Finland.

In opvolging van deze studie werd ook een studiereis naar Finland ondernomen. Deze zending was hoofdzakelijk bedoeld om verdere inzichten te krijgen in de problematiek van de digitale ether. Daarom werd overleg gepleegd met Ficora (de Finse Regulator voor Communicatie), met Nokia en met Digita, uitbater van een zenderparkbedrijf voor digitale ethertransmissie. Tevens had ik een onderhoud met de Finse Staatssecretaris voor transport en communicatie (ook bevoegd voor media), mevrouw Ulpu Iivari. De organisatie en de inhoud van de verschillende vergaderingen van de zending waren op alle gebieden zeer leerrijk en hebben ons veel informatie bezorgd over een mogelijke uitbouw van het digitale ethermodel in

Vlaanderen. Ook de delegatieleden (waaronder vertegenwoordigers van de kabelbedrijven en de omroepen) betoonden hun tevredenheid over de inhoud van de zending en hun deelname hieraan.

Analyse regelgevend kader.

Tevens gaf ik mijn diensten de opdracht om een analyse van het regelgevend kader te maken.

- Een eerste luik omvat de verzelfstandiging van het zenderparkbedrijf.
- Een tweede luik omvat de wijzigingen aan de gecoördineerde decreten inzake radio-omroep en televisie en de daarbij horende uitvoeringsbepalingen.

Voor meer info verwijst ik naar deel I van deze beleidsbrief, aangaande het wettelijke kader.

3.2.6 Strategische opties

Met de nota die op 20 juli 2007 werd voorgelegd aan de Vlaamse Regering werd een volgende stap gezet, waarbij de focus lag op de verzelfstandiging van het zenderpark van de VRT en uitwerking van het digitale etherplan.

De vorige nota ging uit van de verzelfstandiging van het zenderpark van de VRT en het toekennen van alle frequenties aan dat zenderpark. Waar de eerste hypothese tot op de dag van vandaag nog steeds standhoudt en verder uitgewerkt dient te worden, zijn zowel vanuit Europees recht als vanuit het mededingingsrecht bezwaren gerezen tegen het eenzijdig toekennen van alle frequenties aan dit zenderpark. Deze rechtsregels vereisen immers dat frequenties worden toegewezen op basis van objectieve, transparante, niet-discriminerende en proportionele procedures en criteria. Daarenboven staan zij in de weg aan een participatie van de Vlaamse overheid in het zenderpark, omdat er in dat geval een belangenvermenging dreigt te ontstaan tussen haar rol als onafhankelijke beheerder van het spectrum enerzijds en haar activiteiten als markspeler anderzijds. Met andere woorden, de Vlaamse overheid kan niet zonder meer alle frequenties toewijzen aan het zenderpark (evenmin onder de vorm van een inbreng van de frequenties in ruil voor aandelen), maar zal een procedure van open concurrentie (bijvoorbeeld een veiling of ‘beauty contest’) moeten organiseren voor de verdeling van het spectrum.

De doelstellingen van de eerste nota aan de Vlaamse Regering van 27 oktober 2006 waren ondertussen gerealiseerd:

- (i) de task force had verschillende vergaderingen gehad en documenten voorbereid,
- (ii) er was een bezoek aan Nederland om gegevens in te winnen over hoe daar de analoge switch-off werd aangepakt,
- (iii) PMV werkte de business case uit en
- (iv) andere documenten over regelgeving en benchmarking werden klaargestoomd.

De nieuwe nota had tot doel

- (i) de leden van de Vlaamse Regering te informeren over de genomen stappen,
- (ii) het verkrijgen van een akkoord over de vernieuwde strategische opties,
- (iii) de opbouw te bepalen van het te nemen besluit over het digitale frequentieplan en
- (iv) aan de Vlaamse Regering het mandaat te vragen over de nieuwe te nemen stappen. Deze worden hieronder verder toegelicht.

3.2.7 De scenario's aangaande het zenderparkbedrijf.

Met betrekking tot de verzelfstandiging van het zenderpark dienen twee mogelijke scenario's zich aan:

1. De VRT richt een dochter op die de transmissieactiviteiten van de VRT overneemt. Op termijn stapt de VRT daar opnieuw uit.
2. De transmissie-infrastructuur van de VRT wordt rechtstreeks te koop aangeboden, waarbij een systeem wordt uitgewerkt om het personeel te laten overstappen naar de koper van deze infrastructuur.

De VRT zal de beide mogelijkheden om op termijn tot een volledig verzelfstandigde netwerkoperator te komen, onderzoeken en een voorstel van beslissing voorleggen aan zijn Raad van Bestuur.

Op het ogenblik dat de VRT zijn aandeel in dit zenderparkbedrijf verkoopt, neemt PMV – die bij regeringsbeslissing van 27 oktober 2006 belast werd met het uitschrijven van een business case voor het

zenderparkbedrijf – een strategisch minderheidsaandeel (25% + 1 aandeel) in het zenderparkbedrijf. De VRT formuleert dit als zodanig als een verkoopvoorwaarde bij de verzelfstandiging van het zenderpark.

In overeenstemming met artikel 35 §3 tweede alinea van de beheersovereenkomst 2007-2011 komen de opbrengsten die voortvloeien uit de verzelfstandiging van het zenderpark en de toewijzing van de etherfrequenties toe aan de VRT.

Het inbrengen door de Vlaamse Gemeenschap van frequenties in ruil voor aandelen is geen haalbare kaart. De frequenties (voor zover nog niet toegewezen aan klanten van het zenderparkbedrijf) zullen worden toegewezen op basis van een 'beauty contest', met dien verstande dat de frequenties die de VRT nodig heeft voor de verspreiding van zijn publiek omroepaanbod via aardse zenders conform de beheersovereenkomst, rechtstreeks aan de VRT zullen worden toegewezen.

3.2.8 Conclusies

De Vlaamse Regering besliste:

- akkoord te gaan met de verzelfstandiging van het zenderpark van de openbare omroep en met de wijze van toekenning van de frequenties, binnen de strategische keuzes.
- dat PMV een strategisch minderheidsaandeel (25% + 1 aandeel) neemt in het zenderpark en dat dit als voorwaarde voor de verkoop wordt opgelegd.
- om een beleidsdomeinoverschrijdend project op te starten voor de ondersteuning op budgettair vlak van de verzelfstandiging van het zenderpark van de VRT.
- kennis te nemen van de intentie van de VRT om aan zijn Raad van Bestuur een scenario voor de verzelfstandiging van het zenderpark voor te leggen, overeenkomstig artikel 27 van de beheersovereenkomst, ondertekend op 20 juli 2006.
- de Vlaamse minister bevoegd voor het mediabeleid, te belasten met de volgende stappen, zoals hieronder uitgewerkt, te weten:
 - o het afwerken van het digitale frequentieplan dat reeds principieel werd goedgekeurd door de Vlaamse Regering op 6 juli 2007.
 - o de verdere uitwerking van het transitieplan voor analoge switch-off.
 - o het opvolgen van de verzelfstandiging van het zenderparkbedrijf door de VRT. Deze operatie zal mee worden opgevolgd door een medewerker van het departement Financiën en Begroting.
 - o het opvolgen van de task force en de stappen die daar worden uitgewerkt.
 - o De resultaten van bovenstaande punten voor te leggen aan de Vlaamse Regering.

3.3 Beleidsinvulling tijdens volgende periode

3.3.1 Stappenplan en opvolging

De task force digitale ether zal het volledige proces rond digitalisering en verzelfstandiging blijven sturen en coördineren en op geregelde tijdstippen zal ik hierover verslag uitbrengen aan de Vlaamse Regering.

Het is van belang dat bij de verdere uitwerking van dit project de structuren en etappes nauwgezet opgevolgd worden. Een niet-exhaustieve lijst van elementen zijn daarbij:

Stappenplan verzelfstandiging

- ↳ Verzelfstandiging door de VRT van zijn zenderpark, en parallel daarmee het opstellen van een Service Level Agreement tussen VRT en het zenderparkbedrijf.
 - ↳ Verdere uitbouw van het verzelfstandigde zenderparkbedrijf zodat het ook diensten aan andere omroepen kan aanbieden.

Stappenplan digitale ether

- ↳ Frequentieplan digitale ether
 - ↳ uitvoeringsbesluit 'beauty contest' procedure (procedurebesluit)
 - ↳ uitvoeringsbesluit ASO en frequentieherschikking openbare omroep en toewijzing multiplex aan VRT
 - ↳ Oproep tot kandidaatstelling en toekenning frequenties.

3.3.2 Afwerken digitale frequentieplan

Artikel 134 van de gecoördineerde mediadecreten bepaalt dat de **Vlaamse Regering** een digitaal **frequentieplan opstelt** en goedkeurt en dat ze het aantal frequentieblokken en frequentiekanalen bepaalt, met inbegrip van de bijbehorende technische modaliteiten die geheel of gedeeltelijk zullen worden toegekend aan aanbieders van radio-omroepnetwerken en aan aanbieders van televisieomroepnetwerken.

Een Besluit van de Vlaamse Regering houdende de vaststelling van het digitaal frequentieplan werd definitief goedgekeurd door de Vlaamse Regering op 12 oktober 2007. Dit plan bestaat grotendeels uit een oplijsting van de verworvenheden van Genève uit de RRC-06 onderhandelingen. Deze frequenties zullen gradueel naar de markt worden gebracht, afhankelijk van de noden en opportuniteiten.

3.3.3 Frequentieplanning voor digitale omroep en opvolging van de Regionale Radiocommunicatie Conferentie (RRC-06) – Doelstellingen 2008.

Tijdens de komende periode blijven de verdere opvolging van de evoluties in de digitale implementatieplannen van de buurlanden en de onderhandelingen in dit verband noodzakelijk teneinde ook voor Vlaanderen bijkomende inzichten te verkrijgen in de praktische mogelijkheden voor de indienststelling van het frequentiespectrum dat tijdens RRC-06 werd verworven.

Frankrijk wenst de technische resultaten op te nemen in een omvattend schriftelijk akkoord waarbij heden reeds een ontwerpakkoord voorligt dat nog verder moet besproken worden zowel met de andere Gemeenschappen als met Frankrijk. De gesprekken met het Verenigd Koninkrijk over de digitale overgangsplannen zullen worden aangevat en een eerste vergadering is gepland tijdens de maand november van 2007.

Naast onderhandelingen met de buurlanden over meer concrete digitale implementatieplannen zal ik ook de stappen van de federale overheid trachten op te volgen i.v.m. ondermeer de aanpassingen van de betrokken federale regelgeving in opvolging van RRC-06 zodat ook binnen België eventuele laatste obstakels kunnen worden opgeruimd voor de indienststelling van bepaalde tijdens RRC-06 verworven omroepfrequenties.

In opvolging van de herziening van het akkoord van Wiesbaden 1995 te Constantza zal moeten worden nagegaan of de gecoördineerde T-DAB-assignaties in het frequentieblok 6C nodig zijn voor een eventueel T-DAB-overgangsplan. Ook zal ik de verdere ontwikkelingen, mogelijk ook op het niveau van de Europese Unie, over de L-band blijven opvolgen.

In 2008 worden bijkomende initiatieven van de Europese Commissie verwacht met betrekking tot mobiele televisie en ik zal deze dan ook nauwgezet opvolgen.

3.3.4 Analoge switch-off

Zoals ik in mijn vorige beleidsbrief aankondigde, wordt 2008 het jaar van de overgang van analoge naar digitale ethertelevisie (televisie via antenne).

Door de afschakeling van de analoge ethertelevisie zal de huidige groep van analoge televisiekijkers via de ether (de zogenaamde 'antennekijkers') moeten overschakelen naar een andere distributievorm, waarbij digitale etherontvangst (DVB-T) één van de mogelijkheden is.

Gevolgen van de analoge switch-off

Zoals reeds vermeld zullen de VRT-omroepen daarbij nog steeds gratis, maar vanaf eind 2008 nog enkel digitaal (veelal met een betere kwaliteit), te ontvangen zijn. Via dezelfde weg worden ook nog eens extra alle VRT-radiokanalen digitaal uitgezonden.

Daarnaast zullen er andere omroepprogramma's in de ether komen. Wellicht worden sommige betalend, maar de antennekijker zal zelf kunnen kiezen of hij of zij deze wil ontvangen. De antennekijker moet zich wel een decoder aanschaffen die het digitale signaal weer leesbaar maakt voor zijn televisietoestel. Dit betekent dus een eenmalige aankoop met beperkte prijs voor meer kwaliteit en een ruimer aanbod. Sommige

fabrikanten bouwen in bepaalde modellen van hun nieuwe televisietoestellen ook al een DVB-T-tuner in. Iemand die een dergelijk toestel bezit, hoeft dus geen aparte decoder meer aan te kopen maar kan door het aansluiten van een antenne op het televisietoestel programma's via de digitale ether ontvangen.

De Vlaamse Regering moet voor de analoge switch-off nog een definitieve datum vastleggen. In afwachting daarvan wordt vandaag gewerkt met een vooropgestelde datum van 3 november 2008.

Voordelen van de analoge switch-off

De afschakeling van de analoge etheruitzendingen biedt veel voordelen.

A. Voor de sector:

- De huidige analoge signalen nemen immers erg veel ruimte in het spectrum in beslag en staan zo de ontwikkeling van nieuwe en verbeterde omroeptechnologieën via de ether in de weg. Ter illustratie: één analoge band neemt momenteel evenveel ruimte als (maximaal) 8 digitale gecomprimeerde zenders. Met de afschakeling komt aldus heel wat spectrumruimte vrij wat de ontwikkeling van de markt ten goede komt. Het vrijkomen van de spectrumruimte door analoge switch-off noemt men het digitaal dividend (zie ook hieronder).
- Een andere reden voor de afschakeling is dat de huidige distributievorm en het onderhoud van het analoge signaal een dure aangelegenheid is in verhouding tot het kleine deel van de bevolking dat er gebruik van maakt.
- Daarenboven is het voor de Vlaamse bedrijven ook moeilijk om te experimenteren met nieuwe technologieën via de ether (zoals bvb. nieuwe vormen van mobiele digitale televisie) zolang die ether volzet wordt door de huidige analoge uitzendingen. Dit is een derde reden om het digitaal dividend vrij te maken voor de markt.
- Met de analoge afschakeling voert Vlaanderen bovendien een internationale en Europese afspraak uit die nodig is om alle betrokken landen, zeker ook de landen met een veel lagere kabelpenetratie, de nodige ruimte te geven om ook een ruim omroepaanbod te ontwikkelen.

B. Voor de kijker:

- Bovenstaande voordelen zullen ook leiden tot een groter televisieaanbod via de ether.
- De ether kan een volwaardige televisie-infrastructuur worden. Dat geeft de Vlaming keuze tussen 4 platformen: kabel, ADSL, satelliet en ether.
- Tenslotte wil ik ook nog wijzen op de betere kwaliteit die digitaal uitzenden inhoudt.

Vandaar dat ook de ons omringende landen reeds actief zijn om de analoge uitzendingen af te schaffen en deze te vervangen door digitale uitzendingen. Op het niveau van de Europese Unie is afgesproken dat de lidstaten van de EU tegen uiterlijk 2012 zouden overschakelen van analoge naar digitale televisie-uitzendingen via de ether.

Luxemburg was het eerste land dat in september 2006 overschakelde en Nederland heeft in december 2006 de analoge televisie via de ether al afgeschakeld. Bepaalde regio's in Duitsland schakelen eveneens analoog af tegen eind 2008. Ook Frankrijk en het Verenigd Koninkrijk zijn de afschakeling volop aan het voorbereiden.

Vlaanderen wil dan ook in 2008 afschakelen om alle Vlamingen een evenwichtig en marktgedreven aanbod van verschillende vormen van digitale televisie te geven (kabel, ADSL, satelliet en ether). Een eerlijke concurrentie tussen deze vier technologieën kan op termijn enkel beter (en goedkoper) zijn voor de gebruiker.

Communicatieplan

Om alles goed te kunnen voorbereiden heeft de Vlaamse overheid gekozen voor een begeleide overgang. Dit geeft de Vlaamse overheid de gelegenheid om de Vlamingen goed te informeren over de afschakeling van de analoge uitzendingen en ook de nodige maatregelen te treffen. Als een van de eerste stappen voor een begeleidingsplan heeft de vakgroep Media en ICT van de Universiteit Gent de huidige antennekijkers in kaart gebracht. Dit onderzoek is afgerond en leidde tot de conclusie dat voorbereidingen noodzakelijk zijn op een drietal niveaus.

Om de afschakeling bekend te maken bij het grote publiek en bij de verschillende doelgroepen, is een goed uitgewerkte communicatiecampagne noodzakelijk.

Met de campagne wil de Vlaamse overheid de volgende doelstellingen realiseren:

2. De inwoners van het Vlaamse Gewest en het Brussels Hoofdstedelijk Gebied informeren en bewustmaken over de afschakeling van analoge televisiekijken via de ether en de gevolgen ervan voor hun kijkwijze en het opnemen van TV-programma's.
3. Hen overtuigen actief over te schakelen naar een alternatief vóórleer de afschakeling een feit is als ze willen blijven televisiekijken.
4. De huidige en nieuwe DVB-T gebruikers (digitale televisie via antenne) erover informeren dat ze hun decoder of TV-toestel met ingebouwde decoder moeten herinstellen tegen het moment van de analoge afschakeling.

Er kunnen 2 grote doelgroepen onderscheiden worden voor de campagne, zijnde:

- 1) de consumenten, te weten
 - a. de bestaande analoge kijkers, voor wie het bestaande platform van televisiekijken verdwijnt en die dienen over te schakelen naar een nieuw platform.
 - b. de DVB-T kijkers, die hun DVB-T set-top-box moeten herprogrammeren.
 - c. heel TV-kijkend Vlaanderen (dus ook voor kabel- en satellietkijkers) aan wie duidelijk moet worden gemaakt of er al dan niet voor hen iets verandert.
- 2) de leveranciers van elektrot toestellen:

Uit vermeld onderzoek blijkt dat vele analoge antennekijkers bij de analoge afschakeling het meest te vinden zijn om over te stappen naar het digitale etheralternatief (de DVB-T technologie). De andere alternatieven (kabel, satelliet, internet) zijn in handen van commerciële providers. Deze maken hun aanbod op veel verschillende manieren bekend bij het grote publiek. De DVB-T decoder (waarvoor analoge antennekijkers mogelijks wensen te kiezen) is het enige alternatief dat de consument toelaat om gratis te blijven kijken naar de VRT-zenders. Dit betekent dat ze, nadat ze een decoder hebben aangeschaft, geen abonnementsgeld moeten betalen.

Het is daarom belangrijk dat de elektrozaken in Vlaanderen goed geïnformeerd worden. Zij moeten namelijk voldoende decoders voor DVB-T ontvangst in voorraad hebben zodat de consumenten deze eenvoudig en goedkoop kunnen aanschaffen. Om dit doel te bereiken, moeten de elektroleveranciers door de Vlaamse overheid op een objectieve en duidelijke manier geïnformeerd worden over de analoge afschakeling en de gevolgen ervan. Zij moeten ook kunnen antwoorden op de vragen van consumenten die de verschillende alternatieven willen afwegen.

Voor het tijdig bereiken van de elektroleveranciers met objectieve informatie zal de Vlaamse overheid, voorafgaand aan de grote bekendmakingscampagne, stappen moeten ondernemen. Hiervoor is overleg en samenwerking met verschillende (beroeps)federaties noodzakelijk. Zij zullen immers als kanaal/tussenpersoon fungeren om de elektroleveranciers voldoende objectieve en duidelijke informatie te geven.

Deze communicatiecampagne dient vooral oog te hebben voor enerzijds, het informeren over hoe deze (analoge) kijkers kunnen omschakelen naar digitale ethertelevisie en dus in de toekomst nog zullen kunnen kijken via de ether. Anderzijds moet de campagne vermijden dat er verwarring ontstaat bij kijkers die reeds kabel, IPTV of satelliettelevisie ontvangen en waarvoor niets zal veranderen. Hiervoor kan een beroep gedaan worden op de ervaringen die we meegebracht hebben van de bezoeken aan Nederland en aan Finland. Tevens zullen we een beroep kunnen doen op de studie van het MICT: "Onderzoek naar de identificatie van de huidige gebruikers van de analoge tv-uitzendingen, dit met het oog op begeleidende maatregelen bij analoge afschakeling".

De boodschap moet duidelijk en eenvoudig zijn en de doelgroepen moeten er zich door aangesproken voelen. Bovendien dient de campagne ook om alle burgers op de hoogte te brengen van het feit dat Vlaanderen mee op de Europese kar van de digitalisering (van de ether) springt.

Doelgroepencommunicatie

- Voor de analoge antennekijkers: de boodschap van de campagne moet argumenten bevatten waardoor de subdoelgroepen zich aangesproken voelen en ze het nut van overschakeling inzien. Het is van belang een positief verhaal te brengen en zoveel mogelijk de voordelen te onderstrepen. Een aantal mogelijke argumenten zijn:

- Bij overschakeling naar kabel, satelliet of digitale antenne krijgt de kijker een groter aanbod zenders. Het gratis aanbod via digitale antenne omvat naast de televisieprogramma's ook de radioprogramma's van de openbare omroep.
 - De afschakeling van analoog televisiekijken via de antenne is een Europees verhaal waar Vlaanderen snel mee instapt, naar het voorbeeld van o.a. Nederland. Europa kiest voor een optimalisering van het frequentiespectrumgebruik. Digitalisering van dit spectrum maakt extra capaciteit vrij. Europese bedrijven kunnen hier commerciële diensten op ontwikkelen. De individuele kijkers krijgen een ruimere keuze inzake televisieontvangst.
 - De zenders van de openbare omroep zullen te allen tijde gratis via de ether te ontvangen zijn.
- Voor de huidige (en nieuwe) DVB-T kijkers
Deze groep is al overtuigd van de DVB-T technologie. Deze kijkers moeten weten dat ze hun DVB-T decoder, wellicht moeten afstellen op een ander frequentiekanaal. Op die manier kunnen ze hun bestaand aanbod blijven ontvangen zoals ze dat gewoon waren.

Voor sommige mensen kan het installeren en afstellen van de decoders misschien voor problemen zorgen. In Finland waren vrijwilligers beschikbaar om mensen te helpen bij de juiste afstelling en installatie van de apparaten. Misschien kan een dergelijk goed nabuurschap in Vlaanderen worden gecoördineerd door de gemeentebesturen en de OCMW's. Ik zal hierover met de Vlaamse Vereniging voor Steden en Gemeenten in overleg treden.

3.3.5 Het digitaal dividend

Over het digitaal dividend wordt momenteel op verschillende niveaus en in verschillende werkgroepen vrij intens gedebatteerd. Met het digitaal dividend wordt het frequentiespectrum bedoeld dat beschikbaar komt wanneer de huidige analoge televisiediensten in een digitale vorm uitgezonden worden. Dit digitaal dividend wordt maar volledig beschikbaar na de afschakeling van alle analoge tv-zenders, ook in de buurlanden.

In Vlaanderen zendt enkel VRT analoge televisie uit via de ether en dit met twee programma's nl. Eén en Ketnet/Canvas. Met de afschakeling van de analoge tv-uitzendingen van de VRT samen met eventuele herschikkingen in het huidige digitale frequentiegebruik van VRT komt in Vlaanderen al een deel van het frequentiespectrum uit het digitaal frequentieplan van Genève 2006 beschikbaar. Dit digitaal dividend vormt voor de Vlaamse Gemeenschap een waardevolle opportuniteit die dan ook volledig benut kan worden. Zo kunnen de reeds beschikbare frequenties uit dat digitale frequentieplan ook worden ingezet voor nieuwe omroepoepassingen zoals het uitzenden van meer omroepprogramma's, het plannen voor draagbare en/of mobiele ontvangst en de introductie van mobiele omroepdiensten zoals bijvoorbeeld DVB-H.

Gelet op de twee beslissingen van de Vlaamse Regering m.b.t. de digitale ether heeft Vlaanderen dan ook principieel de intentie om het totale frequentiespectrum dat resulteert uit de RRC06-onderhandelingen zo snel mogelijk te gebruiken voor omroepoepassingen zoals bijvoorbeeld DVB-T, DVB-H, T-DAB, T-DMB en HDTV. Het digitaal dividend zal dus in Vlaanderen worden ingezet voor bijkomende omroepoepassingen.

3.3.6 Aanpassen bestaand regelgevend kader

De VRT krijgt, in overeenstemming met artikel 134 §3 van de gecoördineerde mediadecreten, de nodige frequentieblokken en –kanalen voor de uitvoering van zijn opdracht, ter beschikking gesteld. Derhalve wordt de capaciteit van een dekking van zijn televisieprogramma's en een dekking van zijn radioprogramma's toegewezen aan de VRT.

De overige frequenties zullen worden toegewezen op basis van een vergelijkende toets of "beauty contest". Analyse heeft aangetoond dat geen aanpassing van het decretale kader vereist is om het digitale frequentieplan op te stellen en het zenderpark van de openbare omroep te verzelfstandigen.

Wel dienen nog de nodige uitvoeringsbesluiten genomen te worden en de nodige procedures opgestart te worden. Dit zijn onder meer:

- Besluit van de Vlaamse Regering houdende het digitale frequentieplan en houdende het aantal frequentieblokken en frequentiekanalen, met inbegrip van de bijbehorende technische modaliteiten, die geheel of gedeeltelijk zullen worden toegekend (art. 134 § 2 mediadecreten). Dit besluit werd door de

Vlaamse Regering op 12 oktober 2007 goedgekeurd. Dit besluit zal in verschillende fasen in werking treden, naarmate er frequentieblokken beschikbaar komen.

- Besluit van de Vlaamse Regering houdende de procedure aangaande het verkrijgen van vergunningen voor de exploitatie van radio-omroepnetwerken en televisieomroepnetwerken. (art. 134 § 1, lid 3, 135, lid 2 en 135 lid 3 mediadecreten). Dit is het vastleggen van het algemene principe van de beauty contest, waarvoor delegatie kan worden verleend aan de minister bevoegd voor het mediabeleid. In dit besluit zal de Vlaamse Regering de duur van de vergunningen, de voorwaarden waaronder die kunnen worden verkregen, de wijze en de procedure voor het aanvragen, het wijzigen, het schorsen of het intrekken ervan bepalen.
- Toekenning van de individuele frequenties en multiplexen door de minister bevoegd voor Media (uitvoering van inwerkingtreding van het eerste besluit).
- Besluit van de Vlaamse Regering houdende de frequentieorganisatie voor analoge afschakeling en houdende opheffing van het Koninklijk besluit van 10 december 1987 waarbij de nodige frequenties ter beschikking van de “Belgische Radio en Televisie, Nederlandse Uitzendingen” worden gesteld, en
- Besluit houdende wijziging van het besluit van de Vlaamse Regering van 20 april 2007 waarbij tijdelijk frequentiekanalen ter beschikking worden gesteld van de Vlaamse Radio- en Televisieomroep voor het testen van nieuwe technologieën (art. 134 § 3 mediadecreten) voor het geval de ASO sneller dan 31 maart 2008 zou verlopen.
- Besluit van de Vlaamse Regering houdende de toewijzing van digitale frequentieblokken en –kanalen aan de VRT voor het doorgeven van zijn publiek omroepaanbod via aardse zenders (art. 134 §3 mediadecreten)
- Mededeling aan de Vlaamse Regering betreffende het starten van de procedure voor toekenning van de digitale frequentieblokken.

4. Digitaal Vlaanderen

4.1. Situering

Het Vlaamse regeerakkoord schenkt bijzondere aandacht aan de informatie- en communicatiedoorstroming binnen de Vlaamse samenleving. De Vlaamse regering wil de digitalisering van de communicatie in de samenleving ondersteunen en de digitale kloof helpen overbruggen.

Als uitgangspunt geldt dat de problemen van digitale communicatie en de overgang van Vlaanderen naar een informatiemaatschappij niet beperkt zijn tot de bevoegdheden van één Vlaamse minister of enkele Vlaamse ministers. Het formuleren van adequate en doortastende oplossingen vereist veelal acties binnen verschillende bevoegdheidsdomeinen. Daarom koos de Vlaamse Regering voor een regeringsbrede benadering.

4.2 Digitaal actieplan

4.2.1 Stand van zaken

4.2.1.1 Digitaal Actieplan Vlaanderen (DAV)

Met dit actieplan wil de Vlaamse Regering Vlaanderen verder uitbouwen als vooruitstrevende informatiemaatschappij en de digitale kloof in Vlaanderen overbruggen. Het DAV werd voor het eerst gelanceerd in 2000 kort na het aantreden van de vorige Vlaamse Regering. De huidige Vlaamse Regering formuleerde een geactualiseerd DAV op 22 juli 2005. De zeven krachtlijnen ervan zijn:

- een Vlaamse vertaling van het Europese i2010 actieplan,
- innovatie als hefboom voor ICT, met bijzondere aandacht voor KMO's,
- verdere digitalisering van de informatiekkanalen, de inhoud en de diensten,
- e-vaardigheden als hefboom voor werkgelegenheid en als brug over de digitale kloof,
- een betere overheidsdienstverlening door ICT (e-government),
- digitale toepassingen ter verbetering van de levenskwaliteit,
- een geïntegreerd beleid inzake digitalisering.

De uitvoering van het actieplan wordt opgevolgd met een projectinventaris, en een databank die toegankelijk is voor alle beleidsdomeinen en die beheerd wordt door de afdeling Media van het departement CJSM.

4.2.1.2 Analyse van de digitale kloof in Vlaanderen

De Studiedienst van de Vlaamse regering onderzocht de digitale kloof in Vlaanderen. Daaruit blijkt dat er een verschuiving optreedt van een kloof op het gebied van ICT-bezit, over ICT-gebruik naar het gebruik van meerdere PC- en internettoepassingen. Er ontstaat een nieuwe kloof tussen degene die ICT en informatie inzetten voor het verbeteren van de eigen positie en zij dit niet doen. Het wordt een structureel probleem als steeds dezelfde groepen geavanceerde toepassingen benutten om daarmee vooruit te komen in werk, studie en maatschappelijke invloed terwijl anderen blijvend gebruik maken van de eenvoudige toepassingen voor amusement, spel, elektronisch winkelen en eenvoudige berichten.

Om het gebruik van ICT te stimuleren bij achterstandgroepen en het afhaken tegen te gaan, dient op meerdere aspecten tegelijk ingewerkt te worden: de vaardigheden om met deze nieuwe technologie om te gaan (via opleiding, liefst zo vroeg mogelijk), de sociale omgeving (technische steun bij het aanleren en motivationele steun om computervrees te overwinnen), en de financiële aspecten bij aankoop.

Deze studie leert dat er rekening moet gehouden worden met het feit dat nog steeds 4 op 10 Vlamingen geen internet gebruikt en dat ouderen, vrouwen, lager opgeleiden, niet-werkenden en gezinnen met een laag inkomen weinig gebruik maken van overheidsinformatie, opleidingen, financiële diensten en nieuwsgaring via het web. Voorlopig zullen dus nog andere vormen van contact moeten blijven bestaan en zal men deze groepen gericht moeten aanmoedigen en overtuigen van het nut van internetgebruik.

In het bijzonder wat de overheidsinformatie betreft blijkt de Vlaming meer belang te hechten aan betere en eenvoudige diensten dan aan de uitbreiding van het aantal online diensten. De Vlaming wenst ook een multikanaaldienstverlening (VRIND 2007).

4.2.2 Evaluatie en actualisering van het digitaal actieplan tijdens volgende periode

Na een evaluatie van het nu lopende digitaal actieplan zal ik, in nauw overleg met de minister-president en rekening houdend met de nieuwe trends in de informatiesamenleving, met de resultaten van de analyse van de digitale kloof in Vlaanderen en met de ontwikkelingen op federaal, Europees en internationaal niveau, een geactualiseerd digitaal actieplan voorstellen aan de Vlaamse Regering. In het bijzonder wat het Europese niveau betreft zal ik het actieplan afstemmen op de nu lopende mid-term review van de i2010-strategie en op de internationale EU-strategie voor ICT. Een publieke bevraging betreffende deze internationale EU-strategie is afgesloten op 17 september 2007. De EU-strategie zal gepubliceerd worden in de eerste helft van 2008.

4.3. Projecten IBBT

Het Interdisciplinair instituut voor BreedBand Technologie (IBBT), is een multidisciplinair onderzoeksinstituut opgericht op initiatief van de Vlaamse regering, gericht op de Informatie- en CommunicatieTechnologie (ICT) in het algemeen, en de ontwikkeling van breedbandtoepassingen in het bijzonder.

Het IBBT valt onder de bevoegdheid van de minister bevoegd voor wetenschappelijk onderzoek en innovatie. Gezien het belang voor de mediasector neemt het departement Cultuur, Jeugd, Sport en Media actief deel aan IBBT-onderzoeksprojecten die als doel hebben nieuwe ontwikkelingen binnen de media en de informatiemaatschappij te bevorderen. Projecten waarbinnen een concreet engagement wordt genomen, zijn CoCoMedia, MONIT en het nieuwe GBO (Gemeenschappelijk Basis Onderzoek)-project van CultuurNet Vlaanderen en VRT Medialab.

4.3.1. CoCoMedia

Dit GBO-project startte begin 2007 en wordt afgerond eind 2008. De doelstelling van dit project is zowel sociaal-wetenschappelijk als technologisch te onderzoeken op welke wijze Vlaamse mediabedrijven met

community media kunnen omgaan en te bekijken of er een integratie mogelijk is van klassieke journalistiek en de ‘community’ media.

Het selecteren, benutten en beheren van informatie uit ‘communities’ vormt een belangrijke uitdaging binnen het CoCoMedia-project. Technieken om verschillende databronnen te analyseren en te classificeren zodanig dat dit samen met gemodereerde input en bestaande archieven als input kan dienen voor journalisten en moderators, worden onderzocht. Binnen dit project wordt een multidisciplinaire benadering nagestreefd, waarbij niet alleen de technologische mogelijkheden worden onderzocht maar ook business modellen, sociale analyses, en gebruikers- en usability-aspecten.

4.3.2. MONIT

Dit GBO-project wordt afgerond in 2007. De doelstelling van het MONIT-project is het verzamelen en ter beschikking stellen van nauwkeurige, betrouwbare en actuele cijfers over gebruik en verspreiding van de Vlaamse ICT-infrastructuur. Een concept voor de Vlaamse ICT-Monitor werd uitgewerkt. Verdere invulling met concreet cijfermateriaal is nodig om van de ICT-Monitor een bruikbaar instrument voor een brede monitoring van de Vlaamse ICT-sector te maken. De ICT-monitor kan zo een belangrijk instrument vormen om het Vlaamse ICT-beleid te situeren in een bredere Europese context.

4.3.3. GBO-project CultuurNet Vlaanderen en VRT Medialab

Het departement Cultuur, Jeugd, Sport en Media heeft samen met CultuurNet Vlaanderen en VRT Medialab een projectvoorstel bij het IBBT ingediend voor de GBO projectcyclus 2008. Het IBBT moet dit projectvoorstel nog goedkeuren.

Het doel van dit project is te komen tot een vernieuwd concept voor een uitgebreid interactief agendasysteem dat kan leiden tot een nieuwe versie van de Cultuurdatabank door gebruik te maken van nieuwe manieren om decentrale gegevens te verzamelen én te presenteren.

Het project omvat vier onderzoekstopics:

- Organisatie van decentrale gegevensverzameling en –verspreiding.
- Hoe kan de vernieuwde Cultuurdatabank optimaal gebruik maken van user generated content en andere web 2.0 concepten?
- Op welke manier kan de Cultuurdatabank verrijkt worden, gebruik makend van gerelateerde content die elders (bv. op het web) aangeboden wordt?
- Opstellen van business- en samenwerkingsmodellen voor de nieuwe Cultuurdatabank.

4.4. Digitalisering cultureel en wetenschappelijk materiaal + DIVA

Het departement Cultuur, Jeugd, Sport en Media en het departement Economie, Wetenschap en Innovatie werken samen aan een nota “Digitalisering, online toegankelijkheid en digitale bewaring van cultureel en wetenschappelijk materiaal in Vlaanderen” voor de Vlaamse Regering. De nota wil de thematiek en problematiek van de digitalisering, online toegankelijkheid en digitale bewaring van het cultureel en wetenschappelijk materiaal in kaart brengen en opties voor oplossingen suggereren op een Vlaams niveau.

De nota zal suggesties aanreiken voor de aanpak die dient gevolgd te worden om het beschikbare culturele en wetenschappelijke materiaal te digitaliseren, digitaal te bewaren en online te ontsluiten voor onderwijsinstellingen, culturele en wetenschappelijke instellingen en eventueel het brede publiek. Het online toegankelijk maken van cultureel en wetenschappelijk materiaal, opent de deur naar een brede en actieve participatie en naar multifunctionele toepassingen ter ondersteuning van onder meer studie, ontwikkeling en onderzoek. Ook dienen zich interessante mogelijkheden aan richting de innovatie- en de cultuurindustrie. De nota zal ook aandacht besteden aan het cultureel erfgoed in de VRT-archieven.

Digitaal VRT-archief

Via DIVA (Digitaal VRT-archief) zal het volledige VRT archief – beeld, geluid, foto’s en een selectie van programmagerelateerde documenten – geconserveerd, ontsloten, gedigitaliseerd en ter beschikking gesteld

worden van onderwijsinstellingen, bibliotheken, culturele organisaties, wetenschappelijke instellingen en in beperkte mate ook van particuliere gebruikers.

Voor dit project wordt nog gezocht naar een passend business- en financieringsmodel. Het digitaliseren zelf wordt intussen verdergezet in het kader van het bestandgebaseerd werken op de eengemaakte nieuwsdienst en binnen de afdeling Documentatie en Archieven in functie van de actualiteit. Zo haalde de dienst bijvoorbeeld veertig uur beeld en audio op voor de tijdelijke website Jazz Middelheim. Momenteel bereidt men iets soortgelijks voor over Expo '58 in het vooruitzicht van de 50-jarige viering in 2008.

4.5. Ontwikkeling van digitale media en digitale inhoud en diensten

Elektronisch Nieuwsarchief Vlaanderen

Sinds 2003 archiveert het ENA *alle* hoofdnieuwsuitzendingen op VRT en VTM. ENA kan beschouwd worden als een voorloper van de te verwachten verplichte digitale archivering van televisie-uitzendingen in Vlaanderen. Op basis van deze archivering wordt ook onderzoek verricht naar de inhoud van nieuwsuitzendingen en de hoofdpunten in het nieuws per periode. Op termijn zal dit resulteren in een publicatie met bevindingen en trends inzake nieuwsberichterij. Ik ben dan ook van plan dit initiatief in de toekomst verder te ondersteunen.

Zowel in 2006 als in 2007 heb ik een bedrag van 100.000 euro toegekend aan ENA. Ik ben van plan dit initiatief in de toekomst verder te ondersteunen.

In het verlengde van deze thematiek overweeg ik ook om een onderzoek te laten uitvoeren naar het online-nieuwsaanbod van uitgeverijen en de vervlechting van traditionele en nieuwe media. Het gebruik van nieuwe technologieën mag het nieuws dan wel aantrekkelijker maken, maar staat niet altijd garant voor een goede kennis van het nieuws.

5. De Vlaamse Regulator voor de Media komt op kruissnelheid

5.1. Inleiding

De Vlaamse Regulator voor de Media is opgericht met het decreet van 16 december 2005 en is sinds 10 februari 2006 operationeel.

De bevoegdheden zijn overgenomen van zowel het Vlaams Commissariaat voor de Media, de Vlaamse Kijk- en Luisterraad voor Radio en Televisie als de Vlaamse Geschillenraad voor Radio en Televisie. Dit heeft geleid tot vereenvoudiging van de bestaande structuren.

5.2. Structuur en opdrachten

De Vlaamse Regulator voor de Media bestaat uit twee kamers:

- De algemene kamer houdt toezicht op de naleving van de mediadecreten en levert de media-erkenningen en –vergunningen af; de erkenningen van de landelijke, regionale en lokale radio-omroepen worden evenwel afgeleverd door de Vlaamse Regering, op advies van de algemene kamer met betrekking tot de conformiteit.

De algemene kamer is tevens bevoegd om de relevante markten voor producten en diensten in de sector van de elektronische communicatienetwerken en –diensten en de geografische omvang ervan te definiëren. Na de afbakening van de relevante markten zal de algemene kamer deze analyseren om te bepalen of ze concurrerend zijn. De algemene kamer is bevoegd om aan de ondernemingen die op de betrokken markt een economische machtspositie innemen een of meer van de verplichtingen uit artikel 125, § 1, van het Mediadecreet op te leggen teneinde de mededinging te herstellen.

De algemene kamer houdt eveneens toezicht op de naleving van de beheersovereenkomst door de openbare omroep;

- De kamer voor onpartijdigheid en bescherming van minderjarigen doet uitspraak over geschillen die gerezen zijn naar aanleiding van het uitzenden van programma's die de lichamelijke, geestelijke of

zedelijke ontwikkeling van minderjarigen ernstig zouden kunnen aantasten, van programma's die aansporen tot haat op grond van ras, geslacht, godsdienst of nationaliteit of van programma's waarin discriminatie voorkomt tussen de verschillende ideologische of filosofische strekkingen. De kamer houdt er tevens toezicht op dat de informatieve programma's worden verzorgd in een geest van politieke en ideologische onpartijdigheid.

5.3. Werking van de VRM in 2007

De hierna vermelde beslissingen kunnen, de beslissingen inzake zendvergunningen uitgezonderd, op de website van de Vlaamse Regulator voor de Media (www.vlaamseregulatormedia.be) worden geraadpleegd.

De algemene kamer

In 2007 heeft de algemene kamer tot 1 oktober 2007 28 beslissingen genomen:

- 7 beslissingen werden genomen op basis van een klacht;
- 10 beslissingen werden genomen op basis van een ambtshalve onderzoek;
- 11 beslissingen betroffen de toekenning/wijziging van een erkenning of zendvergunning.

Dit leidde tot volgende beslissingen:

- 3 klachten werden niet ontvankelijk bevonden.
- Bij 2 klachten werd een boete opgelegd.
- 1 klacht werd afgewezen omdat geen inbreuk werd vastgesteld.
- Bij 4 ambtshalve onderzoeken werd een geldboete opgelegd.
- Bij 1 ambtshalve onderzoek werd tot intrekking van de erkenning overgegaan.
- Bij 4 ambtshalve onderzoeken werd de procedure stopgezet omdat geen inbreuk werd vastgesteld.
- Bij 1 ambtshalve onderzoek werd een boete opgelegd tegelijk met een schorsing.
- Bij 1 ambtshalve onderzoek werd een boete opgelegd.

Op 13 juli 2007 heeft de algemene kamer een advies verleend over de conformiteit van de aanvragen die met het oog op een erkenning als lokale radio-omroep bij de Vlaamse Regulator voor de Media zijn ingediend. Het advies werd op dezelfde dag aan de minister bezorgd.

De kamer voor onpartijdigheid en bescherming van minderjarigen

In 2007 heeft de kamer voor onpartijdigheid en bescherming van minderjarigen tot op 1 oktober 2007 4 beslissingen genomen op basis van een ingediende klacht.

Dit leidde tot de volgende beslissingen:

- 1 klachtenbundel werd onontvankelijk en gedeeltelijk ontvankelijk doch ongegrond bevonden.
- Bij 2 klachten werd een waarschuwing uitgesproken.
- 1 klacht werd onontvankelijk bevonden.

Beheersovereenkomst VRM

Op 1 juni 2007 is de beheersovereenkomst van de Vlaamse Regulator voor de Media door de Vlaamse Regering goedgekeurd. De beheersovereenkomst bevat onder meer de engagementen van de Regulator en de Vlaamse Regering, alsook strategische en operationele doelstellingen, het beleidsmatig en financieel kader, de missie en kernopdrachten van de Regulator en de voorwaarden waaronder eigen inkomsten of andere financieringen mogen worden verworven of ter beschikking mogen worden gesteld.

5.4. Aandachtspunten voor de Vlaamse Regulator voor de Media tijdens volgende periode.

Mediaconcentratie/marktanalyse (art. 169, §2, 7°, 8° en 9° van de gecoördineerde decreten)

Mediaconcentraties monitoren

Om de concentraties in de audiovisuele en geschreven media te monitoren brengt de VRM het Vlaamse medialandschap in kaart. Informatie betreffende eigendomsstructuren, financiële resultaten, publieksbereik, reclameontvangsten, en dergelijke wordt op een gestructureerde manier verzameld en up-to-date gehouden in een databank die in eerste instantie voor intern gebruik bestemd is.

Deze informatie moet toestaan om op regelmatige basis en naar aanleiding van ad-hocvragen te rapporteren.

Daartoe worden een aantal rapporteringinstrumenten uitgewerkt. De VRM is van plan een eerste rapportering over het Vlaamse medialandschap in het najaar 2007 via haar website publiek te maken.

Marktanalyse voorbereiden in afwachting van samenwerkingsovereenkomst

In uitvoering van het Europees regelgevend kader voor elektronische communicatienetwerken zal de analyse van de geografisch relevante markt voor omroeptransmissiediensten tot het takenpakket van de VRM behoren.

Het marktanalysetraject dat afgelegd zal moeten worden, bestaat uit drie fasen:

1. de marktdefinitie waarbij de markeigenschappen worden vastgesteld over een zekere periode, rekening houdend met alternatieven voor vraag en aanbod.
2. de marktanalyse waarbij de spelers met aanmerkelijke marktmacht moeten worden geïdentificeerd.
3. de besluitvorming, waarbij ondernemingen met aanmerkelijke marktmacht worden aangewezen en gepaste maatregelen worden bepaald.

Het hersteldecreet dat de VRM de bevoegdheid geeft de relevante markten en de geografische omvang ervan voor producten en diensten in de sector van de elektronische communicatienetwerken en –diensten te bepalen, vast te stellen dat een relevante markt daadwerkelijk concurrerend is, en verplichtingen op te leggen of te handhaven werd op 29 juni 2007 gepubliceerd.

De Vlaamse Regering dient echter nog definitief de datum te bepalen van inwerkingtreding van de bepalingen van het desbetreffende artikel 2 van het decreet. Dit kon pas gebeuren nadat het samenwerkingsakkoord van 17 november 2006 tussen de Federale Staat, de Vlaamse Gemeenschap, de Franstalige Gemeenschap en de Duitstalige Gemeenschap betreffende het wederzijds consulteren bij het opstellen van regelgeving inzake elektronische communicatienetwerken, het uitwisselen van informatie en de uitoefening van bevoegdheden met betrekking tot elektronische communicatienetwerken door de regulerende instanties bevoegd voor telecommunicatie of radio-omroep en televisie, in werking is getreden. Met de publicatie van het instemmingsdecreet van de Franse Gemeenschap in het staatsblad van 19 september 2007 trad het samenwerkingsakkoord op 29 september 2007 in werking. Na ontvangst van het advies door de Raad van State zal de Vlaamse Regering nu de inwerkingtreding van het voornoemde artikel 2 van het hersteldecreet bepalen.

In afwachting van de inwerkingtreding van de samenwerkingsovereenkomst tussen de verschillende regulatoren zal de VRM fase 1 voorbereiden, zodat er bij groen licht meteen mee van start gegaan kan worden.

Toezicht beheersovereenkomst VRT

In het kader van het toezicht op de naleving van de beheersovereenkomst door de openbare omroep (artikel 169, §2, 10°) van de gecoördineerde decreten, een nieuwe taak van de algemene kamer, hebben er in 2007 verscheidene vergaderingen met de VRT plaats gehad. Dit toezicht is een controle op de naleving van de inhoudelijke bepalingen van de beheersovereenkomst.

Er zijn afspraken gemaakt over het bepalen van de meetsystemen en de rapportering van de VRT aan de Regulator.

De Regulator zal hierover voor de eerste keer in 2008 aan de Vlaamse Regering rapporteren. Dit rapport zal aan het Vlaams Parlement bezorgd worden en in de commissie voor Cultuur, Jeugd, Sport en Media voorgesteld en besproken worden.

In 2008 zal de VRM het rapport over de performantiemaatstaven voor dat werkingsjaar voorbereiden en zal dit in 2009 bezorgen aan de Vlaamse Regering en het Vlaams Parlement.

Communicatiebeleid en e-government

In het kader van e-government is in 2007 de mogelijkheid gecreëerd om vergunningen en erkenningen aan te vragen en klachten in te dienen via elektronische weg. Een basisvereiste is wel dat de elektronische handtekening wordt aangebracht. Klachten en aanvragen die via de elektronische weg worden ingediend, worden door de Regulator onmiddellijk beantwoord met een ontvangstbevestiging. Voorheen konden de aanvraag van erkenningen en vergunningen en de indiening van klachten enkel via een aangetekend schrijven gebeuren. Tot op 1 september 2007 werden echter geen aanvragen of klachten via elektronische weg ingediend.

De Vlaamse Regulator voor de Media zal het in 2007 opgestarte communicatiebeleid verder uitbouwen, zowel met de sector als met de burger.

Vanaf de oprichting van de Regulator is veel aandacht uitgegaan naar structureel overleg met de mediaspelers en dit overleg zal in 2008 verdergezet worden.

Na de jaarlijkse studiedag, die in 2007 als thema “De grenzen van omroep” had, zal er in 2008 opnieuw een actueel thema behandeld worden.

In het najaar van 2007 zal gestart worden met het uitbrengen van een e-nieuwsbrief, waarin de belangrijkste beslissingen en adviezen en nieuws uit de sector zullen opgenomen worden.

De Regulator zal ook in 2008 belangrijke beslissingen communiceren via persberichten en de beslissingen openbaar maken op de eigen website.

Na het eerste jaarverslag in 2007 zal ook in 2008 een jaarverslag gepubliceerd worden en meteen ook toegelicht worden in de commissie voor Cultuur, Jeugd, Sport en Media.

De website van de Regulator zal in 2008 verder uitgebouwd worden om te komen tot een actuele en interactieve site die de bezoekers een duidelijk en actueel overzicht geeft van onder meer de beslissingen en adviezen van de Regulator.

Monitoring

De Regulator zal op het gebied van controles in 2008 de intensiteit aanzienlijk verhogen.

Dit zal gebeuren voor het opvragen van beeldmateriaal, het uitvoeren van interne controles en vanaf eind 2007 ook door het laten uitvoeren van geautomatiseerde controles.

In 2007 is een contract gesloten met een aanbieder van geautomatiseerde monitoringssystemen, wat de Regulator moet toelaten om efficiënter te monitoren.

Voor het werkingsjaar 2008 worden er tot 18 geautomatiseerde monitoringopdrachten gepland en concreet betekent deze automatisering, in combinatie met de interne controlesystemen, een ernstige verbetering van de handhaving van de bepalingen van de gecoördineerde mediadecreten.

Ik stel met genoegen vast dat de Vlaamse Regulator voor de Media volledig operationeel is geworden.

Bovendien blijkt ook in de praktijk dat door de oprichting van dit volledig autonoom werkend orgaan de onpartijdigheid en onafhankelijkheid van de regulator echt wordt gewaarborgd.

6. Raakvlakken tussen omroep, telecommunicatie en andere domeinen

Inleiding

Dat het Belgische staatsbestel een kluwen van bevoegdheden geworden is tussen de bevoegdheden van de federale overheid, de gemeenschappen en de gewesten behoeft geen betoog. Waar historisch gezien vanuit de algemene kapstok cultuur ook logischerwijze radio-omroep en televisie alsook de hulp aan de geschreven pers overgeheveld werden naar de bevoegdheden van de gemeenschappen, is dit voor andere materies nog niet het geval. Zo duurde het zeer lang (tot medio jaren 90) alvorens expliciet erkend werd dat ook de technische aspecten van omroep, in casu het gebruik van netwerken om omroepsignalen te verdelen, eveneens overgeheveld werden naar de gemeenschappen.

Maar aan de andere zijde is het vandaag ook nog steeds zo dat de federale overheid bevoegd blijft voor materies die ook met radio-omroep en televisie verband houden, denken we maar aan auteursrechten, telecommunicatie, persvrijheid en consumentenbescherming.

Het resultaat hiervan is dat op de grens van deze raakvlakken de gewone rechtbanken, het Grondwettelijk Hof en de Raad van State in het verleden geconfronteerd werden met of zich moesten buigen over de problematiek van de bevoegdheidsverdeling en dat zij er nog vaak mee te maken hebben.

De Vlaamse Regering is van mening dat het beschikken over coherente bevoegdheden op het gebied van omroep een noodzaak is, wil men komen tot een eenduidig mediabeleid in Vlaanderen.

6.1. Raakvlakken omroep en internationale Europese dossiers

In diverse internationale overlegfora komen momenteel verschillende specifieke topics ter sprake die verband houden met het frequentiespectrum die impact kunnen hebben op het ‘aardse’ omroepspectrum dat in België door de Gemeenschappen wordt beheerd.

O.a. het zgn. ‘digitaal dividend’ en de mogelijkheid tot de introductie van mobiele telecommunicatiediensten in de frequentiebanden IV en V zijn specifieke punten die in het licht van de overgang van analoge naar digitale omroep via de ether worden opgeworpen en waarover internationaal op verschillende niveaus gedebatteerd wordt.

6.1.1. Opties voor het digitaal dividend en de huidige keuze van Vlaanderen.

Zoals reeds uiteengezet in punt 3.3.6 van deze beleidsbrief zijn er verschillende opties voor het toekomstig gebruik van dit digitaal dividend. Eén van de opties is het gebruik ervan voor bijkomende omroep-toepassingen zoals het uitzenden van meer omroepprogramma's, in betere kwaliteit (zoals hoge definitie televisie), het plannen voor mobiele en/of draagbare ontvangst en de introductie van mobiele omroepdiensten zoals DVB-H. De introductie van deze bijkomende omroep-toepassingen is dé uitdaging voor het gebruik van het digitaal dividend in Vlaanderen.

Daarnaast worden door sommige andere Europese lidstaten en ook door de Europese Commissie nieuwe ‘zuivere’ telecommunicatietoepassingen zoals meer gevorderde GSM- of UMTS-toepassingen vernoemd voor de invulling van dat digitaal dividend, naast andere elektronische communicatietoepassingen zoals bijvoorbeeld militaire communicatie e.d.m.

6.1.2. Studies in opdracht van de Europese Commissie over het digitaal dividend.

De Europese Commissie (EC) gaf eind 2006 aan de CEPT (Conférence Européenne des Postes et Télécommunications) een mandaat om technische bevindingen te formuleren over harmonisatieopties voor dat digitaal dividend. De resultaten van dat mandaat zouden een technische input moeten vormen voor het EU-beslissingsproces waarbij de EC tracht om de waarde van het digitaal dividend te maximaliseren vanuit een algemeen maatschappelijk en economisch oogpunt en waarbij de EC hoopt dat dit zal leiden tot een gecoördineerde benadering op EU-niveau.

In eerste instantie vroeg de EC aan de CEPT om drie technische rapporten over het digitaal dividend op te stellen. Mijn administratie volgt de vergaderingen van de werkgroep op binnen de CEPT die deze technische rapporten voorbereidt. Een **eerste rapport** behandelt o.a. de mogelijkheid om te komen tot een geharmoniseerde subband in de frequentiebanden IV en V voor multimedietoepassingen en dit met minimale impact op het plan van Genève 2006. Onder geharmoniseerde subband kan een deel van de frequentiebanden IV en V begrepen worden die dan in alle lidstaten identiek zou zijn en zou kunnen worden gebruikt voor een gemeenschappelijk doel. Dit eerste rapport werd reeds afgewerkt en tevens bezorgd aan de EC.

Een **tweede rapport** gaat over de technische mogelijkheid om een geharmoniseerde subband te verkrijgen in de banden IV en V voor vaste/mobiele toepassingen (met zgn. ‘uplink’) met minimale impact op het plan van Genève 2006. Een eerste conclusie in dat rapport is dat de harmonisatie van een subband voor die mobiele communicatietoepassingen (met inbegrip van uplinks) mogelijk is op voorwaarde dat deze subband niet verplicht is en dat individuele administraties zelf over het gebruik van die subband kunnen beslissen. De subband waarnaar de voorkeur uitgaat is het bovenste deel van de frequentiebanden IV en V. Voor die mogelijke subband zullen nog bijkomende technische modaliteiten worden uitgewerkt in een verder onderzoek.

I.v.m. dit tweede rapport kan ik meedelen dat Vlaanderen en de andere Gemeenschappen een algemeen voorbehoud hebben geformuleerd bij dat rapport. Dit is terug te vinden in het rapport zelf, samen met een meer gedetailleerde analyse over ondermeer de impact voor België/Vlaanderen van diverse voorgestelde subbanden op het huidige plan van Genève 2006. Het is inderdaad zo dat de keuze van eender welke subband voor vaste/mobiele toepassingen het huidige digitaal omroepfrequentieplan van Genève 2006 op de helling plaatst en dat de harmonisatie van een dergelijke subband zal leiden tot een niet-evenwichtige toegang van verschillende landen tot het overblijvende frequentiespectrum van het digitaal frequentieplan van Genève 2006. Hierbij moet ook rekening worden gehouden met het feit dat Vlaanderen/België veel buurlanden heeft en dat Vlaanderen een kleine regio is waardoor er een specifieke geografische situatie ontstaat en waardoor het sowieso een moeilijke oefening is om omroepfrequenties te plannen voor onze regio. Overigens werd bij de insteek van de Gemeenschappen en het BIPT bij dat onderzoek voor de EC nogmaals duidelijk de bevoegdheidsverdeling binnen België geschetst en gesteld dat de Gemeenschappen instaan voor het beheer van de gemengde frequentiebanden voor omroepoepassingen.

Tenslotte vroeg de EC nog een **derde rapport** voor te bereiden over de mogelijkheid om nieuwe/toekomstige toepassingen/diensten te kunnen plaatsen in niet-geharmoniseerd spectrum van het digitaal dividend. Hierover moeten de besprekingen nog worden aangevat.

De EC had in principe oktober 2007 vooropgesteld voor de beëindiging van de drie technische rapporten maar het laat zich aanzien dat deze termijn niet gehaald zal worden en dat de volledige resultaten pas begin of midden 2008 beschikbaar zullen zijn.

6.1.3. Introductie van mobiele telecommunicatiediensten in de frequentiebanden IV en V.

Ondertussen is er in het kader van de Wereldradioconferentie (WRC-07), die in het najaar van 2007 plaatsvindt te Genève, ook discussie binnen Europa over het eventueel toekennen van een primaire status aan de zgn. ‘mobiele –telecommunicatie-diensten’ in de frequentiebanden IV en V en dit naast de huidige primaire status voor ‘omroepdiensten’. De frequentiebanden IV en V werden tijdens RRC-06 voor digitale omroep gepland. Momenteel wordt binnen de CEPT voorgesteld om de huidige primaire omroepstatus van de frequentiebanden IV en V niet te wijzigen tijdens WRC-07, maar het geheel nog verder te bestuderen – ook in het kader van het digitaal dividend- en pas beslissingen te nemen tijdens de volgende Wereldradioconferentie in 2011 wanneer de resultaten van diverse studies beschikbaar zijn.

Gelet op de jarenlange voorbereidingen van RRC-06, de intenties van de Vlaamse Gemeenschap om het frequentiespectrum verworven tijdens RRC-06 in te zetten voor omroepoepassingen en de ingebouwde flexibiliteit in het akkoord van Genève 2006 waardoor het mogelijk wordt om binnen dat bestaande akkoord mobiele multimedia omroepoepassingen te kunnen introduceren, is Vlaanderen van oordeel dat de huidige primaire ‘omroep’-status in de frequentieband 470-862 MHz best behouden blijft en dat er geen hoogdringendheid is om reeds tijdens WRC-07 te beslissen over een wijziging in primaire status voor die frequentiebanden IV en V.

6.1.4. De Europese Commissie en WAPECS.

De Europese Commissie (EC) werkt aan een aanbeveling over voorwaarden bij gebruikersrechten van radiofrequenties onder het regelgevend kader voor elektronische communicatie en dit in de context van de zgn. WAPECS ('Wireless Access Policy for Electronic Communication Services'). De EC roept op tot een verhoogde flexibiliteit wat het 'management' van het spectrum betreft. De EC wenst af te stappen van het exclusief gebruik van een bepaalde frequentieband door een bepaalde dienst (bijvoorbeeld een omroepdienst of een telecommunicatiedienst). In het huidige ontwerp komen ook de omroepbanden IV en V, naast andere niet-omroepbanden, voor in de lijst van de frequenties die hiervoor in aanmerking zouden komen. Hier werd samen met de andere Gemeenschappen via de federale overheid een gezamenlijk standpunt geformuleerd bij de EC waarin voorgesteld werd om de betrokken omroepband niet in aanmerking te nemen voor de door de EC beoogde 'flexibiliteit' in die aanbeveling.

6.2. Raakvlak KB etherpolitie, frequentieplanning en samenwerkingsakkoord en hersteldecreet.

6.2.1. Stand van zaken

Dat verschillende mediadossiers met elkaar verband houden is in het verleden reeds ten overvloede aangetoond met het dossier van het samenwerkingsakkoord en het dossier van de frequentiecoördinatie en het KB over de etherpolitie.

Pro memorie vermelden we hieronder nogmaals de historie:

- Het toenmalige Arbitragehof (het huidige Grondwettelijk Hof) had het decreet van 7 mei 2004 met betrekking tot omroep in Vlaanderen vernietigd door te stellen dat een samenwerkingsakkoord noodzakelijk was bij het regelen van voor radio-omroep/televisie en voor telecommunicatie gemeenschappelijke infrastructuur.
- Aangaande de problematiek van de frequentiecoördinatie zorgde het advies 40.950/1/V van de Raad van State voor een ommekeer door te stellen dat de Vlaamse Gemeenschap effectief bevoegd is om radiofrequenties toe te wijzen, hetzij na de totstandkoming van een samenwerkingsakkoord terzake, hetzij eenzijdig, voor zover die bevoegdheidsuitoefening binnen de perken van het evenredigheidsbeginsel blijft en onverminderd de federale bevoegdheid inzake de etherpolitie. Het gevolg van dit advies is dat de Vlaamse Gemeenschap, de Franse Gemeenschap en de Duitstalige Gemeenschap in principe eenzijdig frequenties kunnen toewijzen, mits naleving van het evenredigheidsbeginsel en van de federale bevoegdheden. Dit alles in afwachting van een samenwerkingsakkoord, dat er nog steeds moet komen gelet op artikel 17 van de wet van 13 juni 2005.
- Het oude federale Koninklijk Besluit van 2002 in verband met de etherpolitie was geblokkeerd geraakt.

Kort nadat het advies van de Raad van State bij het ontwerp van frequentiebesluit van de Vlaamse Gemeenschap bekend raakte, heeft de federale overheid (na overleg met mijn medewerkers) een gewijzigd voorontwerp van Koninklijk Besluit betreffende de etherpolitie met betrekking tot de klankradio-omroep in frequentiemodulatie in de band 87,5 MHz – 108MHz opgemaakt.

Dit leidde tot de principiële beslissing van de Vlaamse Regering op 20 oktober 2006 om:

- akkoord te gaan met het ontwerp-KB over de etherpolitie.
- akkoord te gaan met de ondertekening van het samenwerkingsakkoord.

Op 17 november 2006 tenslotte werd tijdens het overlegcomité een akkoord bereikt over het samenwerkingsakkoord, de inwerkingtreding van het KB over de etherpolitie, het hersteldecreet en het VRM decreet.

6.2.1.1. Inhoud van het KB etherpolitie

Het KB over de etherpolitie bepaalt in hoofdlijnen het volgende:

- het BIPT voert technische controles van de klankradio-omroepstations uit, en dit op eigen initiatief of op gemotiveerde vraag van een Gemeenschap, een procureur des Konings, een natuurlijke persoon, of een rechtspersoon die gerechtigd is om uit te zenden of een omroepregulator;

- een controlerapport wordt bezorgd aan de bevoegde Gemeenschap, de titularis van de vergunning en aan de klagende partij;
- als uit de controle blijkt dat een radio geen vergunning heeft, stelt het BIPT deze zender buiten dienst;
- als uit een controle blijkt dat de radio zich niet houdt aan de voorwaarden van zijn vergunning, stelt het BIPT de nodige maatregelen voor en heeft de betrokkene 15 dagen om zich aan te passen. Bij verzuim of in geval van herhaling, stelt het BIPT de zender buiten dienst;
- als uit de controle blijkt dat een radio andere radiocommunicatie dan omroepsignalen stoort, kan het BIPT onmiddellijk de nodige maatregelen nemen om een einde te maken aan de schadelijke storingen.

Het KB treedt in werking 9 maanden na publicatie ervan. Deze relatief lange inwerkingtredingstermijn is er op vraag van de Franse Gemeenschap gekomen om te beschikken over de nodige tijd om geldige vergunningen uit te reiken aan alle particuliere radio's.

De tekst van het KB treedt in werking ten laatste op 1 juni 2008. Eenmaal het KB zal worden toegepast, moet het BIPT wel optreden tegen radio's uit de Franse Gemeenschap die Vlaamse radio's storen. De getroffen radio's zelf of de Vlaamse Regulator voor de Media kunnen daarvoor de nodige stappen zetten.

Het is belangrijk op te merken dat het BIPT bij de toepassing van het KB zal moeten uitgaan van de frequentieplannen die door de onderscheiden Gemeenschappen werden uitgevaardigd.

6.2.1.2. Inhoud van samenwerkingsakkoord

De titel van het akkoord luidt volledig: "Samenwerkingsakkoord van 17 november 2006 tussen de Federale Staat, de Vlaamse Gemeenschap, de Franstalige Gemeenschap en de Duitstalige Gemeenschap betreffende het wederzijds consulteren bij het opstellen van regelgeving inzake elektronische communicatienetwerken, het uitwisselen van informatie en de uitoefening van bevoegdheden m.b.t. elektronische communicatienetwerken door de regulerende instanties bevoegd voor telecommunicatie of radio-omroep en televisie". Het samenwerkingsakkoord voorziet in het principe dat elke ontwerpbeslissing van een regulerende instantie die betrekking heeft op elektronische communicatienetwerken door de desbetreffende instantie bezorgd wordt aan de andere regulerende instanties die zijn opgesomd in het samenwerkingsakkoord.

Het omvat de oprichting van:

- een conferentie van regulatoren (CRC), waar de onderscheiden regulerende instanties voor telecommunicatie of voor radio-omroep en televisie kunnen oordelen over elkaars ontwerpbeslissingen m.b.t. elektronische communicatienetwerken;
De CRC is samengesteld uit de vier leden van de Raad van het BIPT, twee leden van de VRM, twee leden van het CSA en een lid van de Medienrat.
- een Interministerieel Comité, dat dwangtoezicht uitoefent op de CRC teneinde blokkeringen te voorkomen, en waar de onderscheiden regelgevers de raadpleging over elkaars regelgevende initiatieven kunnen organiseren.

Dit samenwerkingsakkoord werd ondertekend op 17 november 2006. Om in werking te treden diende het overeenkomstig artikel 11 bekrachtigd te worden door de Federale Wetgevende Kamers en de Gemeenschappen:

- Het samenwerkingsakkoord werd op federaal niveau bekrachtigd met artikel 158 van de wet van 26 december 2006 houdende diverse bepalingen, gepubliceerd in het Staatsblad van 27 december 2006.
- Het samenwerkingsakkoord werd in Vlaanderen bekrachtigd door het decreet van 4 mei 2007 en gepubliceerd in het Belgisch Staatsblad van 2 juli 2007.
- Het samenwerkingsakkoord werd in de Duitstalige Gemeenschap bekrachtigd door het decreet van 26 april 2007, gepubliceerd in het Belgisch Staatsblad van 6 augustus 2007.
- Het samenwerkingsakkoord werd in de Franse Gemeenschap bekrachtigd door het decreet van 2 juli 2007 en gepubliceerd in het Belgisch Staatsblad van 19 september 2007.

6.2.1.3. Gevolg van ondertekening van het samenwerkingsakkoord

De Vlaamse Regering had reeds op 13 februari 2006 beslist beroep in te stellen tegen het decreet van de Franse Gemeenschap van 27 februari 2003 betreffende de radio-omroep, namelijk aangaande die elementen die bij de regeling van de audiovisuele sector, de samenwerking tussen de regulatoren vereisen. Op 8

november 2006 vernietigde het (toenmalige) Arbitragehof de artikelen 81 tot 83 en 90 tot 98 van het omroepdecreet van de Franse Gemeenschap van 27 februari 2003. Het samenwerkingsakkoord was immers op dat ogenblik nog niet ondertekend of bekrachtigd. De Franse Gemeenschap was dan ook genoodzaakt om in een vervanging (herstel) te voorzien van die bepalingen, in afwachting van ondertekening van het samenwerkingsakkoord. Dit is uiteindelijk gebeurd met het decreet van de Franse Gemeenschap van 2 juli 2007, gepubliceerd in het Belgisch Staatsblad van 20 augustus 2007.

In Vlaanderen echter was het decreet van 16 december 2005 houdende de oprichting van het publiekrechtelijk vormgegeven extern verzelfstandigd agentschap Vlaamse Regulator voor de Media en houdende wijziging van sommige decreten betreffende de radio-omroep en televisie, gecoördineerd op 4 maart 2005, aangevochten door de federale overheid bij het Grondwettelijk Hof.

Ten gevolge van de ondertekening van het samenwerkingsakkoord en bekrachtiging ervan is deze procedure op 25 april 2007 komen te vervallen.

6.2.1.4. Gevolg wat betreft de gecoördineerde mediadecreten

Met de ondertekening van het samenwerkingsakkoord waren ook de obstakels weg om het hersteldecreet verder door te voeren: het hersteldecreet was immers nodig om precies die bepalingen, die vernietigd waren door het arrest nr. 128 van het Arbitragehof van 13 juli 2005, terug in te voeren.

Dit hersteldecreet werd uiteindelijk goedgekeurd op 25 mei 2007 en gepubliceerd in het Belgisch Staatsblad van 29 juni 2007.

6.2.2. Beleidsinvulling tijdens volgende periode

Nu het samenwerkingsakkoord bekrachtigd is door elk van de wetgevende kamers zijn er nog twee formaliteiten nodig om over te kunnen gaan tot een verdere implementatie van de artikelen van de gecoördineerde mediadecreten. De decreetgever heeft er immers voor geopteerd om de datum van inwerkingtreding van de bepalingen van de gecoördineerde decreten die precies betrekking hebben op de marktanalyse – die op zijn beurt onlosmakelijk verbonden was met de vereisten van een samenwerkingsakkoord – te laten bepalen door de Vlaamse Regering op latere datum.

Nu het samenwerkingsakkoord getekend is, wordt alles in gereedheid gebracht om deze datum van inwerkingtreding zo snel mogelijk vast te leggen.

Het gaat om

- artikel 18 van het decreet van 16 december 2005 houdende de oprichting van de VRM, meer bepaald de inwerkingtreding van artikel 169, §2, 7° en 8° van de gecoördineerde mediadecreten over de bevoegdheid van de Vlaamse Regulator voor de Media.
- artikel 7 van het hersteldecreet van 25 mei 2007, dat verwijst naar de inwerkingtreding van artikel 2 van datzelfde decreet van 25 mei 2007, dat op zijn beurt verwijst naar de artikelen 122 tot en met 125 van de gecoördineerde mediadecreten over de elektronische communicatienetwerken.

6.3. Raakvlak tussen omroep en consumentenbescherming

6.3.1. Stand van zaken

Het spreekt voor zich dat voor zover de regelgeving rond kabeloperatoren en kabelnetwerken al behoorde tot de bevoegdheden van de Gemeenschappen, ook de positie van de consument in zijn relatie tot de kabeloperator of aanbieder van televisiediensten moet bekeken worden.

Aangaande de problematiek van de consumentenbescherming is en was het zo dat dit primordiaal een federale materie is. Dat maakt het principieel niet mogelijk om als minister bevoegd voor het mediabeleid hierin tussen te komen.

Toch is deze materie niet onbelangrijk en werd ook hier de kloof tussen omroep en consumentenbescherming kleiner gemaakt ten voordele van de consument. De federale overheid heeft op 15 mei 2007 een wet uitgevaardigd betreffende de bescherming van consumenten inzake omroep- en omroepdistributiediensten. De wet bouwt verder op bestaande regelgeving en de functie van ombudsman voor telecommunicatie en bevat elementen over:

- informatieverstrekking aan abonnees
- contractuele voorwaarden
- controlemaatregelen en sancties
- samenwerking met de ombudsman voor telecommunicatie.

Dit laatste punt houdt onder meer in dat de consument zich ook kan richten tot de ombudsman voor wat betreft zijn geschillen met zijn dienstenleverancier voor televisiediensten.

Deze federale wet werd in het voorjaar ook besproken op de Vlaamse Regering naar aanleiding van de voorlegging ervan in het overlegcomité. De Vlaamse Regering heeft toen haar bezorgdheden geuit over mogelijke aantasting van de Vlaamse bevoegdheden en de federale wet werd op een aantal punten aangepast aan die verzuchtingen.

Op die manier is ook de consumentenbescherming inzake digitale televisiediensten verzekerd.

6.3.2. Beleidsinspanningen tijdens volgende periode

Met het uitvaardigen van de wet is aldus ook voor de consument een inspanning gedaan. Toch blijven bepaalde elementen mijn aandacht opeisen bij mogelijke verdere uitbouw van de regelgeving in relatie met de federale overheid. Ik wil dan ook in de komende maanden overleggen met de federale overheid over één element dat de laatste maanden meer en meer onder mijn aandacht wordt gebracht, zowel vanuit het Vlaams Parlement als vanuit de individuele vragen die mij gesteld worden, namelijk de problematiek van de belspelletjes. Wij zullen nagaan of het uitvaardigen van het Koninklijk besluit van 10 september 2006 betreffende de 'belspelletjes' voldoende garanties biedt ter bescherming van de mediagebruiker.

6.4. Raakvlak tussen radio-omroep en auteursrecht: problematiek van de billijke vergoeding

6.4.1. Stand van zaken

De problematiek van de billijke vergoedingen heeft te maken met de vergoeding, bepaald krachtens artikel 42 van de Auteurswet, waarbij een commissie de vergoeding ten voordele van de uitvoerende kunstenaars kan bepalen. Bij beslissing van 10 februari 2003 (algemeen bindend verklaard bij koninklijk besluit van 9 maart 2003) voorzag deze commissie voor de lokale radio-omroepen in een tweeledige constructie, met enerzijds een forfaitaire vergoeding, en anderzijds een vergoeding op basis van de CIM-cijfers. Aangezien de berekeningswijze op basis van de CIM-cijfers kon leiden tot extreem hoge bedragen, pleitte de Vlaamse Gemeenschap voor een aanpassing van deze regeling en stelde een algemene forfaitaire vergoeding voor, eventueel te differentiëren op basis van de zendsterkte. Na overleg tussen alle betrokken partijen wijzigde de commissie de bovenstaande beslissing op 12 december 2005 (algemeen bindend verklaard bij koninklijk besluit van 21 december 2005). Artikel 4, 9° van de beslissing van 10 februari 2003 werd vervangen en stelt sindsdien dat het ogenblikkelijk gewogen bereik (OGB) wordt bepaald op basis van objectieve gegevens uit één of meerdere in België uitgevoerde studies door een erkende, hoog aangeschreven organisatie. Lokale radio-omroepen die niet het voorwerp uitmaken van een dergelijke studie, betalen de forfaitaire vergoeding van 400 euro, zo bepaalt een nieuw vierde lid in artikel 6.

6.4.2. Beleidsinvulling tijdens volgende periode

Ik ben van mening dat er nog steeds een té groot verschil bestaat tussen het forfaitaire bedrag en de bedragen die gesteund zijn op een individuele berekening, wat niet billijk en niet te verantwoorden is. De Vlaamse overheid zal in de toekomst blijven pleiten voor een forfaitair basistarief met een differentiatie op basis van de zendsterkte. Tevens zal ik er ook voor pleiten om dat forfait nog verder naar beneden te krijgen.

6.5. Raakvlakken digitale televisie en privacy

6.5.1. Stand van zaken

Een laatste punt met raakvlakken tussen de federale bevoegdheden en de bevoegdheden van de gemeenschappen is het domein van privacybescherming van gegevens.

Net zoals in de internetwereld is het zo dat distributeurs van digitale televisiediensten gegevens kunnen verzamelen over het kijkgedrag van hun klanten. De vraag rees dan ook in welke mate deze gegevens vertrouwelijk zijn, dan wel of en onder welke voorwaarden ze ter beschikking mogen gesteld worden van derden. Ik heb dan ook de Federale Commissie voor de bescherming van de persoonlijke levenssfeer (de zogenaamde privacy-commissie) op 23 november 2006 advies gevraagd over deze materie.

In haar advies van 12 februari 2007 stelt de Commissie dat de bewerking/verwerking van de verzamelde gegevens inzake kijkgedrag welke toebehoren aan een natuurlijke persoon wel degelijk als een verwerking van persoonsgegevens beschouwd dient te worden zodanigdat de wet van 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens hierop van toepassing is. Artikel 4, §1, 1^o tot 5^o bepaalt de restricties onder welke deze verwerking kan plaatsvinden, maar deze restricties zullen telkenmale getoetst moeten worden aan de realiteit. Ook inzake het wettig karakter van de gronden om persoonsgegevens te verwerken (art. 5), de informatieplicht (art. 9), toegangsmogelijkheden en rechten van betrokkenen (artn. 10-15) en aangifte van verwerking van persoonsgegevens (art. 17) bestaan er wettelijke bepalingen.

6.5.2. Beleidsinvulling tijdens volgende periode

De Commissie concludeert aldus dat inzake digitale televisie de bepalingen van de wet van 1992 dienen te worden gerespecteerd. Ze stelt bovendien dat een specifieke gedragscode een toegevoegde waarde kan hebben. Ik zal dit in de komende beleidsperiode verder onderzoeken en ook initiatieven nemen indien dit aangewezen blijkt.

Geert BOURGEOIS

Vlaams minister van Bestuurszaken, Buitenlands Beleid, Media en Toerisme

Bijlage 1: Samenvatting van de beleidsintenties 2008**Algemene doelstellingen:**

- het instandhouden van een sterke Vlaamse openbare omroep.
- het geven van alle kansen aan de particuliere omroepen.
- het verzekeren van een gewaarborgde toegang tot een divers en kwaliteitsvol aanbod,
- het ondersteunen van de digitalisering van de communicatie in de samenleving,
- het overbruggen van de digitale kloof,
- het toezicht op de regelgeving door een volwaardige regulator,
- een volledige Vlaamse bevoegdheid voor het hele luik van media en telecommunicatie.

1. Instandhouden van een pluriform landschap**1.1 De VRT**

- de cultuurdelta wordt volledig uitgerold
- de nieuwe beheersovereenkomst wordt voor de eerste keer geëvalueerd
- de verzelfstandiging van het zenderpark

1.2. Particuliere omroepen:

- de aanpassing van de mediaregelgeving: 1) aan de nieuwe richtlijn audiovisuele mediadiensten, 2) consistenter en 3) toekomstgericht maken.
- de evaluatie (en verderzetting) van de samenwerking met de regionale omroepen
- de oprichting van de Raad voor Cultuur, Jeugd, Sport en Media

1.3. Geschreven pers

- het sluiten van een nieuw protocol met de geschreven pers.
- het verderzetten van het project Kranten in de Klas
- het steunen van kwaliteitsvolle journalistiek door middel van subsidies aan het Fonds Pascal Decroos, het IPV en de Vlaamse Vereniging voor Beroepsjournalisten

2. Toegang waarborgen tot een divers en kwaliteitsvol innovatief media-aanbod.

- het continueren van de inspanningen inzake ondertiteling
- het blijven ondersteunen van TrefMedia
- het evalueren van de overeenkomst met BVN teneinde een nieuwe overeenkomst te sluiten
- het starten van een informatiecampagne om de code voor reclame en sponsoring op radio en televisie meer bekendheid te geven bij het grote publiek.

3. Digitalisering van de mediadistributiekanalen:

- de doelstellingen bij het uitwerken van het beleid met betrekking tot de digitale ether zijn viervoudig:
 - het uitrollen van de digitale ether
 - de verzelfstandiging van het zenderpark van de openbare omroep
 - op termijn: het genereren van financiële opbrengsten voor Vlaanderen
 - de analoge switch-off en de optimale organisatie ervan

4. Digitaal Vlaanderen:

- het evalueren van het lopende digitaal actieplan en het voorstellen van een geactualiseerd plan
- het verder ondersteunen van het Elektronisch Nieuwsarchief Vlaanderen

5. De Vlaamse Regulator voor de Media komt op kruissnelheid.

- om de concentraties in de audiovisuele en geschreven media te monitoren zal de VRM het Vlaamse medialandschap in kaart brengen.
- in uitvoering van het Europees regelgevend kader voor elektronische communicatienetwerken zal de analyse van de geografisch relevante markt voor omroeptransmissiediensten tot het takenpakket van de VRM behoren.
- de VRM zal voor de eerste keer de controle op de naleving van de beheersovereenkomst door de VRT uitvoeren.
- in 2008 zal de VRM de intensiteit van de controles inzake de mediamonitoring verhogen.

6. Raakvlakken tussen omroep, telecommunicatie en andere domeinen:

- het digitaal dividend volledig inzetten voor omroep toepassingen.
- het evalueren van de toepassing van het KB op de etherpolitie in de praktijk en van de impact hiervan op het zendcomfort van de Vlaamse radio's.
- het samenwerkingsakkoord over de elektronische communicatie uitvoeren.
- het opvolgen van de federale wetgeving over de belpelletjes.
- het opvolgen van de problematiek van de billijke vergoeding en pleiten voor een algemeen forfaitair basistarief voor de lokale omroepen inzake de billijke vergoeding.

Bijlage 2: Regelgevingsagenda

A. Gerealiseerde regelgevingsinitiatieven 2006-2007

<i>Titel van het initiatief</i>	<i>Betrokken regelgeving</i>	<i>Eventuele wettelijke deadline</i>	<i>Korte samenvatting van de beleidsdoelstelling(en)</i>	<i>Timing</i>	<i>Werd een RIA opgesteld?</i>
VRT-decreetsaanpassingen	Gecoördineerde mediadecreten	geen	Aanpassingen specifiek voor de VRT	Decreet van 22 december 2006	Nee
Netwerkradiodecreet	Gecoördineerde mediadecreten	geen	- aanpassing regelgeving rond netwerkradio's - aanpassing aanvullende kwalificatiecriteria particuliere radio's - aanpassing rond het bewaren van programma's door omroepen	Decreet van 1 december 2007	Ja
Vijf-minutendecreet	Gecoördineerde mediadecreten	geen	- aanpassing samenwerkingsmogelijkheden radio-omroepen - aanpassing bepalingen rond reclame	Decreet van 2 februari 2007	Ja
Hersteldecreeet	Gecoördineerde mediadecreten	geen	herinvoering van de door het Arbitragehof vernietigde bepalingen van de gecoördineerde	Decreet van 25 mei 2007	Nee

Televisie-en radiodiensten-decreet	Gecoördineerde mediadecreten	geen	decreten verduidelijking van het concept televisiedienst en radio-dienst in de gecoördineerde decreten	Decreet van 11 mei 2007	Nee
Bekraching samenwerkingsakkoord		geen	bekraching van het samenwerkingsakkoord betreffende wederzijds consulteren bij het opstellen van regelgeving	Decreet van 4 mei 2007	Nee
Zendervergunningenbesluit	Wijziging van het Besluit van de Vlaamse Regering van 13 juni 2003.	geen	schrappen van een verplichting tot vergoeding bij wijziging van een zendvergunning	Besluit van 2 februari 2007	Nee
Vergoedingbesluit	Wijziging van het Besluit van de Vlaamse Regering van 30 juni 2006.	geen	aanpassing van de jaarlijkse vergoeding die particuliere landelijke radio-omroepen dienen te betalen.	Besluit van 18 juni 2007	Nee
Aanvullend kwalificatiecriteriabesluit	Nieuw besluit	geen	Uitvoering van het decreet van 1 december 2007, gericht specifiek op aanvullende kwalificatiecriteria	Besluit van 30 maart 2007	Nee
VRT / MADUF besluit	Nieuw besluit	geen	Besluit houdende tijdelijke toekenning van frequenties aan VRT voor testen van nieuwe applicaties	Besluit van 20 april 2007	nee
VRT frequentiebesluit	Vervanging van een vroeger besluit		Toekenning frequenties aan de openbare omroep.	Besluit van 9 maart 2007	nee

B.Regelgevingsagenda Beleidsbrief Media- Beleidsprioriteiten 2007-2008

<i>Titel van het initiatief</i>	<i>Betrokken regelgeving</i>	<i>Eventuele wettelijke deadline</i>	<i>Korte samenvatting van de beleidsdoelstelling(en)</i>	<i>Timing</i>	<i>Wordt er een RIA opgesteld?</i>
Algehele herziening mediadecreten	Gecoördineerde mediadecreten van 2005	geen	Aanpassen van de bestaande gecoördineerde mediawetgeving aan (i) de nieuwe evoluties (ii) de nieuwe richtlijn televisie zonder grenzen	2007-2008, voor goedkeuring door het Vlaams Parlement in 2008-2009	ja
Aanvullende criteria	Nieuw besluit	geen	Het besluit geeft	Vorbereiding	ja

digitale frequentietoekenning			uitvoering 135, lid 3	aan art.	2007-2008, uitwerking mogelijks 2008- 2009	
Opstellen procedurebesluit voor digitale frequentie- toekenning en Bedragen en betalings- voorwaarden voor het gebruik van de blokken	Nieuw besluit	geen	Het besluit uitvoering 134, §2 en aan art. 135, lid 2	geeft aan art.	Voorbereiding 2007-2008, uitwerking mogelijks 2008- 2009	ja
Frequentiebesluit m.b.t. VRT frequenties	Wijziging KB van 10 december 1987 en het besluit van de Vlaamse Regering van 20 april 2007	geen	Het besluit uitvoering 134, §3, lid 1 en 2	geeft aan art.	Voorbereiding 2007-2008, uitwerking mogelijks 2008- 2009	nee
BAN-decreet	Wijziging gecoördineerde mediadecreten	geen	Wijziging artikel 2, 17° aangaande de boodschappen van algemeen nut		Naar Vlaams Parlement, najaar 2007	ja
Strategische adviesraad	Nieuw	geen			Naar Vlaams Parlement, najaar 2007	nee
Code voor reclame en sponsoring	Aanpassing bestaande Code	geen	Wijzigingen aanpassingen aan de bestaande Code voor Reclame en Sponsoring	en voor en	Voor Bekracting naar Vlaams Parlement, najaar 2007	ja

Bijlage 3: Resolutie en Moties

Tijdens het parlementaire jaar 2006-2007 werden geen resoluties en moties met betrekking tot het Mediabeleid goedgekeurd.

Bijlage 4. Lijst van gebruikte afkortingen:

ASO:	Analoge switch-off
BVN:	Het Beste van Vlaanderen en Nederland
CEPT:	Conférence Européenne des Postes et Télécommunications
CIM:	Centrum voor Informatie over de Media
CRC:	Conferentie der regulatoren
DAB:	Digital Audio Broadcasting

DAV:	Digitaal Actieplan Vlaanderen
DIVA:	Digitaal VRT-archief
DMF:	Digitale MediaFabriek
DRM:	Digital Rights Management
DVB-H:	Digital Video Broadcasting- Handheld
DVB-T:	Digital Video Broadcasting – Terrestrial
EC:	Europese Commissie
ENA:	Elektronisch Nieuwsarchief Vlaanderen
IBBT:	Instituut voor Breedband Technologie
ICRI:	Interdisciplinair Centrum voor Recht en Informatica
IDTV:	Interactive Digital Television
IPV:	Internationaal perscentrum Vlaanderen
ITU:	International Telecommunication Union
KIK:	Krant in de Klas
MB:	Ministerieel Besluit
MIRA:	Mediacampagne rond Interculturaliteit in Relatie tot de Arbeidsmarkt
MADUF:	Maximising DVB Usage in Flanders
NICAM:	Nederlands Instituut voor de Classificatie van Audiovisuele Media
NORTV:	Niet-Openbare Regionale Televisieverenigingen Vlaanderen
OGB:	Ogenblikkelijk gewogen bereik
PVR:	Personal Video Recorder
RVi:	Radio Vlaanderen Internationaal
RRC:	Regionale Radio Conferentie
SBS:	Scandinavian Broadcasting System
T-DAB:	Terrestrial Digital Audio Broadcasting
T-DMB:	Terrestrial Digital Multimedia Broadcasting
ToM:	Totale oMbouw omroepgebouw VRT
VAR:	Vlaamse Audiovisuele Regie
VMMa:	Vlaamse Media Maatschappij
VRM:	Vlaamse Regulator voor de Media
VRT:	Vlaamse Radio- en Televisieomroep
VTM:	Vlaamse Televisie Maatschappij
VVJ:	Vlaamse Vereniging van Beroepsjournalisten
WAPECS:	Wireless Access Policy for Electronic Communication Services
WSIS:	World Summit on Information Society