

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

Zitting 2001-2002

17 juni 2002

HOORZITTING

– betreffende maatregelen ter ondersteuning van de Vlaamse muziek –

VERSLAG

**namens de Commissie voor Cultuur, Media en Sport
uitgebracht door de heer Jo Vermeulen**

Samenstelling van de commissie :

Voorzitter : de heer Jos Stassen.

Vaste leden :

de heren Carl Decaluwe, Bart De Smet, Eddy Schuermans,
mevrouw Mieke Van Hecke ;

de heren Frans De Cock, Peter Gysbrechts, Marino Keulen,
Guy Sols ;

de heer Wilfried Aers, mevrouw Niki De Gryze, de heer
Miel Verrijken ;

de heren Chokri Mahassine, Dany Vandenbossche ;

de heer Jos Stassen ;

de heer Herman Lauwers.

Plaatsvervangers :

mevrouw Gisèle Gardeyn-Debever, de heer Luc Martens,
mevrouw Riet Van Cleuvenbergen, de heer Gilbert
Vanleenhove ;

de heren André Denys, Jacques Devolder, Jacques
Laverge, Paul Wille ;

mevrouw Marijke Dillen, de heren Pieter Huybrechts, Felix
Strackx ;

de heren Peter De Ridder, André Van Nieuwerkerke ;

de heer Jo Vermeulen ;

de heer Jan Roegiers.

INHOUD

	Blz.
1. Toelichting door de heer Johan Verminnen, voorzitter van ZAMU	4
2. Toelichting door de heer Marcel Heymans, International Federation for Phonographic Industries (IFPI)	6
3. Uiteenzetting door de heer Jos Van Oosterwyck	6
4. Toelichting door de heer Adriaan Van Landschoot, muziekuitgever	10
5. Uiteenzetting door de heer Frans Ieven, directeur VRT-radio	10
6. Toelichting door de heer Guy Van Handenhove, general manager EMI Music Publishing .	14
7. Toelichting door de heer Stef Coninx, directeur Vlaams Muziekcentrum	15
8. Standpunt van de Koninklijke Belgische Vereniging voor Muziekuitgevers	15
9. Toelichting door de heer Jari Demeulemeester, directeur AB, voorzitter van het Vlaams Muziekcentrum	19

DAMES EN HEREN,

De Commissie voor Cultuur, Media en Sport organiseerde op donderdag 30 mei 2002 een hoorzitting betreffende maatregelen ter ondersteuning van de Vlaamse muziek.

1. Toelichting door de heer Johan Verminnen, voorzitter van ZAMU

De heer Johan Verminnen : Deze hoorzitting is belangrijk omdat de problemen waaraan Vlaamse zangers en muzikanten vandaag het hoofd moeten bieden heel groot zijn. Illegaal kopiëren en downloaden verminderen de verkoop en hebben daardoor gevolgen voor de werkgelegenheid in de sector. De crisis in de muziekwinkels is daar een onomstotelijk bewijs van.

Het gebrek aan fairplay en muziekprogramma's op televisie, maken het voor de artiesten niet makkelijk. Programmamakers beschouwen quota als een inmenging in hun artistieke keuze. Ze schermen met argumenten als "Dit past niet in ons format" of "Er is te weinig kwaliteit". Omdat ik het daar helemaal niet mee eens ben, pleit ik voor regelmatig overleg zodat de verschillende betrokkenen naar elkaars argumenten kunnen luisteren, en om hen te wijzen op hun verantwoordelijkheid tegenover ons cultureel erfgoed.

Enkel en alleen door te dialogeren, zullen we resultaat bereiken. Als het nieuwe statuut voor de artiest in september aanstaande wordt goedgekeurd, is dat te danken aan de grote luisterbereidheid en de vruchtbare dialoog. Waarom zou dat nu niet lukken ?

Als voorzitter van ZAMU heb ik al mijn leden geraadpleegd. Samen zijn we tot dit standpunt gekomen. ZAMU wil een duidelijk onderscheid maken tussen quota en meer airplay. Quota dienen om een taal te beschermen. Zo wordt in Frankrijk meer Franstalige muziek verkocht sinds de invoering van de quota.

Maar ik pleit voor meer Vlaamse en Belgische muziek op radio en televisie. Zowel gezongen muziek als instrumentale. Bij de muziekproductie zijn immers mensen uit de verschillende gemeenschappen betrokken.

Vijftien procent van de in België verkochte geluidsdragers bevatten Belgische muziek. De openbare omroep draait evenveel Belgische muziek,

maar het verkoopsaandeel van de Belgische muziek in Vlaanderen is wel het dubbele : dertig procent.

De vrijwel totale afwezigheid van muziekprogramma's op televisie is schrijnend. Er moet een grotere inspanning geleverd worden om ons culturele erfgoed te beschermen. Binnen de zender-formats moet men dus ruimte te creëren voor Belgische muziek. De kwaliteit van de omvangrijke back-catalogue compenseert het eventuele gebrek aan kwaliteit van de recentste producties. Een grotere airplay zal zorgen voor meer signings van artiesten en meer releases.

ZAMU verzet zich voorts met klem tegen het voornemen van minister Anciaux om de wachttijd van zes maanden te schrappen vooraleer nieuwe releases in een mediatheek mogen worden aangeboden. Tijdens die wachttijd is de verkoop immers het hoogst. De leenvergoeding afschaffen is evenmin een goede zaak.

De muziekindustrie kampt met een grote crisis door het illegale kopiëren en downloaden zonder vergoeding voor de rechthebbenden. Op die manier is het moeilijk om in talent te investeren. Subsidiëren biedt een gedeeltelijke oplossing. Voorts dient het Muziekcentrum Vlaanderen meer middelen te krijgen om de Vlaamse muziek in samenwerking met de industrie, BAR en Sabam te promoten in binnen- en buitenland.

Quota zijn alleen maar goed om een taal te beschermen. Een discussie tussen artiesten, componisten en auteurs, platenfirma's, de media en de distributiesector over het aandeel van de Belgische muziek op radio en televisie is absoluut noodzakelijk. In deze discussie mogen respect voor ons cultureel erfgoed en het economische belang van de sector niet over het hoofd gezien worden. De airplay moet gelijk zijn aan het verkoopsaandeel.

Ik hoop dat we elkaar opnieuw regelmatig zullen ontmoeten zodat we enkele positieve zaken kunnen realiseren in het voordeel van de Vlaamse muziek.

Mevrouw Margriet Hermans : U hebt daarnet iets gezegd over september. Wat bedoelde u precies ?

De heer Johan Verminnen : Het federale parlement buigt zich in september over het nieuwe statuut van de artiest. Dat statuut is het resultaat van een twee jaar durende open discussie tussen personen met heel wat tegengestelde belangen. Ook vandaag zullen we veel verschillende meningen

horen. We moeten dus naar elkaar luisteren, bepaalde argumenten weerleggen en andere aanvaarden. Ik sta zo'n dialoog absoluut niet in de weg.

De heer Marino Keulen : Wij subsidiëren de openbare omroep eigenlijk, maar toch werkt die omroep autonoom op basis van een beheersovereenkomst. Wij hebben de openbare omroep incentives gegeven om meer aandacht te besteden aan de parlementaire actualiteit. Het resultaat daarvan is Villa Politica. Verwacht u gelijksoortige incentives voor de Belgische muziek ?

De heer Johan Verminnen : Daar moet zeker over gepraat worden. Voorts verwacht ik meer respect van de programmamakers voor de creatievelingen. Miguel Wiels stapte Radio Donna binnen met een product waarvan hij dacht dat het helemaal op hun maat gesneden was.

Bij Radio Donna reageerde men : "Dat klopt. Maar alleen was dat onze format van twee jaren geleden". De groep Toendra werd bij Studio Brussel onthaald met de woorden : "Nu dachten we dat we eindelijk van The Scene en Tröckener Keks af waren". En dat zonder ook maar één minuut te luisteren. Ik wil niet alle programmamakers met de grond gelijkmaken, maar quota opleggen zal moeilijk worden. We kunnen beter in dialoog tot een akkoord komen om Belgische muziek meer airplay te geven.

We kunnen dat akkoord bovendien aan de hand van steekproeven maandelijks controleren. Als we die steekproeven telkens bespreken, benaderen we toch de zo gevreesde quota. Een quotum helpt alleen om de taal te beschermen. Alle andere quota zullen op verzet van de Europese Unie stoten. Terwijl cultuur wel degelijk beschermd mag worden.

Er wordt te weinig overleg gepleegd met de betrokkenen. Ik hoop dat deze hoorzitting een eerste stap is.

De heer Marino Keulen : Vindt u de huidige toestand dramatisch ?

De heer Johan Verminnen : Ik vind dat inderdaad en alle cijfers bewijzen dat.

De heer Jo Vermeulen : Wat is de evolutie van de laatste 20 jaar ? Wat is de invloed van de commerciële radio en televisie ?

De heer Johan Verminnen : Voor de juiste cijfers verwijs ik naar de uiteenzetting van de heer Heymans van IFPI. Ik denk dat duidelijk kan aange-

toond worden dat de zenders minder lokale muziek draaien. Men wijt dat aan het gebrek aan kwaliteit en aan het beperkte aantal grote successen onder meer van Helmut Lotti en K3. Men mag Kabouter Plop draaien, maar er is zowel in de back-catalogue als bij de nieuwe releases voldoende kwaliteitsvolle muziek. Een klein beetje chauvinisme zou niet misstaan.

De heer Jo Vermeulen : Werkt men samen om formats aan de zenders aan te bieden ? In de beheersovereenkomst staat dat men moet overleggen met de culturele sector.

De heer Johan Verminnen : Ook Sabam vraagt dat. Ik denk dat dergelijk overleg met artiesten noodzakelijk is, maar het is nog niet gebeurd. In de radiolicenties is er een clause waarin staat dat het culturele erfgoed gerespecteerd moet worden. Dat wordt echter niet nader omschreven.

De betrokkenen worden niet met elkaar in contact gebracht. Zij krijgen geen inzage in de dossiers over de radio's. We willen dat de zenders het culturele erfgoed respecteren. Alle zenders werken met een gelijkaardige format, waarin weinig plaats is voor muziek van bij ons.

De heer Felix Strackx : Wat verstaat u precies onder cultureel erfgoed ? Gaat het over Nederlandstalige, Belgische of Vlaamse muziek ?

De heer Johan Verminnen : Quota voor Vlaamse muziek kunnen enkel bepaald worden op basis van de taal. De programmamakers zijn geen voorstander van quota. Ik pleit echter voor de Belgische muziek. Dat is muziek gemaakt door mensen die behoren tot de Belgische gemeenschappen.

Heel wat Belgen maken liedjes in andere talen, onder meer Arid, Zita Swoon en dEUS. De minister van Cultuur erkent ook hun verdienste en subsidieert een aantal groepen. De discussie over de definitie van Vlaamse muziek is oeverloos. Vlaamse muziek is muziek gemaakt door mensen die hier wonen.

De heer Dany Vandenbossche : Ik weet niet dat men de wachttijd van zes maanden voor mediatheken wil schrappen. Wat bedoelt u precies met de leenvergoeding ?

De heer Johan Verminnen : De leenvergoeding is al lang afgeschaft. De minister van Cultuur wil de voornoemde spertijd afschaffen. In realiteit kan men in de mediatheek bijna onmiddellijk na het verschijnen een nieuwe cd ontlenen. Dergelijke pe-

riode bestaat trouwens enkel nog in Italië en in België.

De voorzitter : In een Europese richtlijn wordt de afschaffing van de spertijd voorgesteld. Er is nog geen voorstel of ontwerp van wet.

2. Toelichting door de heer Marcel Heymans, International Federation for Phonographic Industries (IFPI)

De heer Marcel Heymans : In een kranteninterview heeft minister Anciaux gezegd dat de sperperiode van zes maanden voor mediatheken, de zogenaamde window, moet afgeschaft worden. Cultuur moet volgens hem zo snel mogelijk verspreid worden. Dat zou echter rampzalig zijn voor de muziekindustrie.

De heer Dany Vandenbossche : Zijn productiepremie die men terugbetaalt bij winst, zoals bij de film, geen beter idee dan subsidies ?

De heer Johan Verminnen : Dat is een mogelijkheid. De keuze is evenwel aan de politici. Mijn ervaring leert dat adviesraden vooral klassieke-muziekdossiers behandelen. Lichte muziek komt zelden aan bod. Aangezien veel muzikanten uit die sector geen contract bij een platenfirma hebben, is de kans groot dat zij bij de overheid gaan aankloppen voor steun bij de realisering van hun projecten, in de hoop op een gunstig advies.

Mevrouw Mieke Van Hecke : Begrijp ik goed dat u niet de voorkeur geeft aan quota ? Verkiest u verplicht overleg over de programmatie ?

De heer Johan Verminnen : Ja, quota creëren aver­sie bij sommige programmamakers. Na overleg zijn ze sneller geneigd om een inspanning te doen. Dat wil evenwel niet zeggen dat wij tegen quota zijn. Zij zijn echter geen elegant instrument dat de noodzakelijke mentaliteitsverandering dichterbij brengt.

Mevrouw Mieke Van Hecke : Maar ze zijn wel geschikt als stok achter de deur

De heer Johan Verminnen : Ja.

3. Uiteenzetting door de heer Jos Van Oosterwyck

De heer Jos Van Oosterwyck : De jongste maanden laaide de discussie rond de huidige situatie én de toekomst van de zogeheten Vlaamse muziek

hoog op : de eigen muziekindustrie en -cultuur hebben naar verluidt met zware moeilijkheden te kampen en volgens sommigen is die malaise vooral te wijten aan een gebrek aan belangstelling vanwege radio en televisie voor de muzikale producten van eigen bodem.

Voorstanders van deze producties pleiten daarom voor maatregelen van de overheid om die Vlaamse muziek te bevorderen, tegenstanders zien er het nut niet van in, trekken veelal de kwaliteit ervan in twijfel en/of wensen vooral geen bemoeizucht van die gezagdragers.

Opvallend bij deze polemiek is dat bijna alle betrokken partijen een andere inhoud geven aan de term Vlaamse muziek. En precies die begripsverwarring bemoeilijkt de discussie. Naar mijn mening moet er een onderscheid worden gemaakt tussen lokale muziek en wat doorgaans Vlaamse muziek wordt genoemd. In beide gevallen gaat het weliswaar over muzikale producten die in Vlaanderen worden gemaakt, maar de lokale muziek laat zich niet afremmen door de taalbarrière die voor de Vlaamse muziek zo kenmerkend is. De muzikale realisaties (in het Engels) van bijvoorbeeld Soulsister, The Radio's en Sergio situeren zich dus wel degelijk onder de noemer lokale muziek, daar waar de Nederlandstalige nummers van Johan Verminnen tot en met K3 bij de Vlaamse muziek moeten worden geklasseerd. Kortom : Vlaamse muziek is dus altijd lokale muziek, maar lokale muziek is nog geen Vlaamse muziek. Dit onderscheid tussen lokale en Vlaamse muziek is belangrijk indien radio en televisie ooit zouden geacht worden om zich aan bepaalde – door de overheid opgelegde – quota te houden.

In de discussie rond de oorzaak van de huidige malaise in de Vlaamse muziekwereld wordt door verscheidene betrokken partijen met een beschuldigende vinger in de richting van onze eigen radio- en televisiezenders gewezen. Zij zouden de Vlaamse muzikale producten stiefmoederlijk bejegenen, ja zelfs negeren. Indien hun stelling zou kloppen, is het evident dat er vanwege het grote publiek geen belangstelling meer bestaat voor de lokale en Vlaamse muziek en dat er bijgevolg nog nauwelijks cd's van eigen bodem worden verkocht. Elk – artistiek en/of commercieel – product waarmee de maker een potentiële doelgroep wil bereiken, heeft immers een uitstalraam nodig : er kan alleen maar een vraag naar dat product ontstaan als het aanbod bekend is. Maar voor een muzikaal product als een cd volstaat de etalage van de platenwinkel niet : het hoesje van een cd mag er dan al heel aantrekkelijk uitzien een mogelijke koper moet een liedje

eerst kunnen horen vooraleer het te willen kopen. Radio en tv zijn in dit verband dus levensnoodzakelijk voor een mogelijke interesse van het publiek.

Bij dit alles rijst uiteraard de vraag of het wel waar is dat de lokale en Vlaamse muziek stiefmoederlijk worden behandeld door onze eigen (openbare en commerciële) radio en tv-stations. Het cijfermateriaal dat intussen door de vakliteratuur werd gepubliceerd, kon me al iets meer daarvan overtuigen : uit een onderzoek van Mediascan blijkt dat op de Belgische radiozenders slechts 5 procent lokaal muzikaal product wordt gedraaid (de exacte cijfers variëren tussen 3 en 8 procent). Maar omdat het studie bureau de hele Belgische situatie had onderzocht (inclusief de Waalse radiostations), bleef ik enigszins op mijn honger : de resultaten waren immers te onduidelijk voor wat de toestand in Vlaanderen betreft.

Bij gebrek aan exacte en objectieve gegevens over de Vlaamse situatie, besloot ik 3 maanden geleden om zelf de proef op de som te nemen. Gedurende 64 uur heb ik op heel willekeurige momenten naar de radio geluisterd, ik heb genoteerd welke platen van welke nationaliteiten er gedraaid werden en ik heb alle gegevens in mijn pc gestopt. Ik heb me bij dit persoonlijk onderzoek beperkt tot de 3 grote Vlaamse radiozenders : Radio 1, Radio 2 en Donna. Dat heeft uiteraard vooral te maken met mijn eigen beperkingen inzake tijd en middelen.

Anderzijds bereiken deze drie zenders samen zowat 70 tot 80 procent van het Vlaamse luisterpubliek, zodat de resultaten zonet volledig, dan toch representatief zijn. De impact van zenders als Studio Brussel, Top Radio, Radio Contact, Q-Music en dergelijke is overigens vrij miniem, en ik heb sterk de indruk dat ze in hun programmatie niet anders zullen scoren dan de drie onderzochte stations.

Ik luisterde naar de 3 zenders op willekeurige momenten, met dien verstande dat ik de avonduitzendingen grotendeels heb gemeden, omdat er dan meestal specifieke programma's met een specifieke muziekkeuze voor een specifiek publiek worden uitgezonden. De bedoeling was immers om de gewone radioprogramma's en een normale situatie te becijferen.

Ik beluisterde Radio 1, Radio 2 en Donna respectievelijk gedurende 19 uur en 40 minuten, 18 uur en 26 uur. Lokaal muzikaal product, breed genomen (dus ook met inbegrip van Zap Mama bijvoorbeeld), behaalde respectievelijk 13,82, 23,08 en 14,68 procent van de zendtijd. Voor Vlaamse pro-

ducten was dat 3,29 procent, 15,38 procent en 1,39 procent.

Radio 2 scoort dus niet slecht en de cijfers gaan zelfs naar 40 tot 50 procent bij confrontatie met de luisteraar, bijvoorbeeld tijdens shows in pretparken en tuincentra. Engelstalige producten halen respectievelijk 78,29 ; 66,83 en 93,35 procent. Voor Franstalige is dat 5,26 ; 7,7 en 1,94 procent. Spaanse producten krijgen 5,92 procent van de zendtijd van Radio 1, Italiaanse producten 3,37 procent van die van Radio 2 en 1,11 procent van die van Donna. Op Radio 1 heeft men dus meer kans een Frans of een Spaans nummer te horen dan een Vlaams, op Donna meer of evenveel om een Italiaans of een Franstalig te horen dan een Vlaams.

De 3 onderzochte zenders programmeren nog minder lokale en Vlaamse muzikale producten dan ik enkele weken geleden had durven vermoeden : men zou zich met enige zin voor overdrijving kunnen afvragen of de openbare omroep VRT (Vlaamse Radio en Televisie) niet beter zijn naam zou veranderen in IRT (Internationale Radio en Televisie) vanwege het overaanbod buitenlands en anderstalig product : die nieuwe vlag zou de aangeboden lading alleszins beter dekken.

Neemt de VRT zijn verantwoordelijkheid wel ten aanzien van de Vlaamse bevolking ? Die Vlaming heeft naar mijn gevoel recht heeft op een groter muzikaal aanbod van eigen bodem, zeker op een moment dat de 700ste verjaardag van zijn Gulden-sporenslag (en de daarmee gepaard gaande ontvoogding van Vlaanderen) wordt gevierd.

Van een openbare omroep zou men alleszins mogen verwachten dat zij haar muzikale aanbod verantwoord uitbouwt op een stevig en weloverwogen fundament, zodat de balans uiteindelijk in evenwicht kan blijven.

Enkele weken geleden ontstond hier de nodige commotie toen een vrouwelijke Europese commissaris uit Zwitserland beweerde dat de Walen in dit land als een minderheid worden behandeld. Waarschijnlijk heeft deze dame niet naar onze eigen radiozenders geluisterd, want op twee van de drie Vlaamse stations hoort men meer Franstalige liedjes dan Vlaamse. En dat terwijl zij rijkelijk worden gesubsidieerd met het geld van de Vlaamse belastingbetaler.

Ik heb sterk de indruk dat men geen radioprogramma's meer maakt voor het grote publiek, maar dat marketingbedrijven en reclameagentschappen de doelgroepen bepalen. Ook openbare radiosta-

tions worden blijkbaar meer bestuurd door commerciële belangen dan door het betalende publiek.

Tegenstanders van meer lokale producten op radio en televisie wijzen vaak op een gebrek aan kwaliteit. Nogal wat programmamakers beweren dat de Vlaamse en lokale muziekwereld meestal ondermaats werk aflevert. Zelf ben ik van mening dat er geen kwaliteitsnorm mogelijk is, en dat programmamakers zich laten leiden door iets wat ik zou kunnen omschrijven als een 'muzikaal correct denken'.

Mijn eerste ervaringen bij omroep Brabant waren in die zin echt ontvullend : je had de Engelse platen, de Franse, de zeer beperkte goede Nederlandstalige en 'den brol', waar men het meeste Nederlandstalige werk kon terugvinden.

Kwaliteit is een zeer subjectief begrip en laat zich bijgevolg niet definiëren. Smaken verschillen nu eenmaal en niemand kan bepalen of een nummer al dan niet over de kwaliteiten beschikt om te worden uitgezonden. Ik vind een nummer als 'In een klein stationnetje' even goed als een klassieker van Bob Dylan, op voorwaarde dat men het in zijn context ziet : een goedgemaakt kinderliedje met een leuke melodie.

Op het vlak van de kwaliteit hanteren de tegenstanders van de Vlaamse muziek vaak flagrante vooroordelen. Steevast hoor ik dat een Vlaamse tekst goed moet zijn, terwijl anderstalige nummers aan deze norm blijken te ontsnappen. Recent beoordeelde een jurylid van het VRT-programma Eurosong nog zonder blikken of blozen dat het blijkbaar toch mogelijk is om in het Vlaams een mooie tekst te schrijven. En wat dan met Raymond van het Groenewoud, Armand Preud-homme, Johan Verminnen, Isabelle A en vele andere getalenteerde Vlaamse artiesten ?

Wie toch een onderscheid wil maken tussen kwaliteit en populariteit, moet weten dat door het commerciële succes van een populair muziekgenre de platenindustrie kan investeren in het artistieke niveau van het zogenaamde kwalitatieve genre.

Is het publiek gediend met opgelegde quota ? Wil het wel degelijk meer lokale producten horen op radio en televisie ? Een antwoord hierop is niet vanzelfsprekend. Als er geen Vlaamse muziek op de radio wordt gespeeld, kan het publiek er ook geen kennis mee maken, kan het die muziek niet appreciëren en zal het die platen ook niet kopen. Vijftien jaar geleden vroeg de Vlaamse consument

ook niet om mango's, nu vind je ze in de kruidenierswinkel om de hoek.

Radio en televisie moeten hier een voortrekkersrol spelen. Uit eigen ervaring weet ik dat de Vlaamse en lokale muziekindustrie ook in de jaren zeventig en tachtig op een zeer laag pitje sudderde. Er werd toen even smalend over gepraat. Met de komst van VTM en het muziekprogramma Tien om te Zien veranderde dit spectaculair. Terwijl de omzet van de internationale platenmarkt in mekaar dreigde te storten door de overgang van vinylplaten naar cd's, deed men in Vlaanderen gouden zaken. De VRT en de radiostations pikten gretig in op het succesrijke VTM-gebeuren.

Maar nu de televisieprogramma's Tien om te Zien en Hitkracht niet meer bestaan, staan de Vlaamse en lokale artiesten opnieuw in de kou en bevindt de plaatselijke muziekindustrie zich terug bij af. Als oplossing wordt momenteel gedacht aan quota die de overheid zou opleggen aan radio- en televisiestations.

Zelf ben ik nooit voorstander geweest van zo'n systeem. Toen Louis Neefs en Louis Van Rymentant in de jaren zeventig het voorstel lanceerden om ten minste 25 procent Vlaamse muziek te laten programmeren op de radio, behoorde ikzelf tot de tegenstanders, omdat er op dat moment nog te weinig eigen producten voorhanden waren.

Momenteel liggen de zaken anders. In de nasleep van de gouden jaren negentig is er nog steeds een meer dan behoorlijk aanbod in alle genres, maar dat staat in schril contrast met de cijfers waarmee ik in mijn persoonlijk luisteronderzoek werd geconfronteerd. Populaire artiesten als K3, M-Kids, Helmut Lotti, Dana Winner, Jo Vally, Paul Michiels of Willem Vermandere heb ik niet of nauwelijks op onze zenders gehoord.

Ik wil dan ook mijn toenmalige mening herzien, vooral na de resultaten te hebben bekeken van gelijkaardige maatregelen in Frankrijk. Bij wet moet daar ten minste 40 procent Franse producten worden gedraaid door de plaatselijke radiostations. Het effect is spectaculair : terwijl vorig jaar de platenverkoopcijfers in alle andere Europese landen met 8 procent zijn gedaald, stegen ze in Frankrijk met eenzelfde 8 procent. Het bewijst dat het publiek jarenlang op zijn honger heeft gezeten en nu gretig en met smaak de eigen muzikale producties apprecieert en consumeert.

Als we niet tijdig de nodige maatregelen nemen, zal de Vlaamse muziekindustrie en iedereen die

daarbij is betrokken, automatisch terugvallen op de situatie van de jaren tachtig, toen er nauwelijks nog een Vlaamse of lokale plaat werd gemaakt. De platenfirma's hadden hier in Vlaanderen alleen nog administratieve vertegenwoordigers van hun Nederlandse moederbedrijven.

Op muzieklak was Vlaanderen nog slechts een provincie van onze noorderburen, die de scepter zwaaiden en alle beslissingen namen. Zo ver mag het naar mijn gevoel nooit meer komen.

Mevrouw Margriet Hermans : Wat ik hier hoor, versterkt mijn pessimisme. Wat denkt u van een overlegplatform ?

De heer Jos Van Oosterwyck : Het aanbod is aanwezig, dus waarom geen quota opleggen ? Wie niet horen wil, moet maar voelen. Overleg schaaft niet, maar met wie moet er worden overlegd ? Heel wat programma's worden al met de computer gemaakt.

De heer Jo Vermeulen : Waarom is VTM gestopt met het liedjesprogramma Tien om te Zien ?

De heer Jos Van Oosterwyck : Het programma wordt alleen nog uitgezonden in de zomer. De directie meent dat het programma te duur is in verhouding tot de gegenereerde reclame-inkomsten.

Mike Verdrengh en Guido Depraetere gaven muziek een kans in verschillende programma's. Het was een heel mechanisme : een artiest kon aan bod komen in de Super 50, Walters Verjaardagsshow, Tien om te Zien, enzovoort.

De heer Jo Vermeulen : Is er geen nood aan programma's die volledig gevuld zijn met Nederlandstalige muziek ?

De heer Jos Van Oosterwyck : Men wijst vaak op de inkomsten om een programma al dan niet te programmeren. De markt voor zo'n programma is klein, dus de inkomsten zijn dan ook weer minder. In het programma Tien om te Zien kon iedereen aan bod komen, van Isabelle A tot Arno. Daardoor was het ook een programma voor mensen van 7 tot 77 jaar.

De heer Marino Keulen : Ik begrijp nog altijd niet waarom VTM een andere koers is gaan varen. De cijfers in Frankrijk tonen blijkbaar toch aan dat daar wel degelijk een markt voor bestaat.

De heer Jos Van Oosterwyck : Toen we in 1989 begonnen had ik een Vlaamse top 10 met 9 platen. Televisie heeft een veel grotere invloed dan radio.

Ook radiomakers worden beïnvloed door de televisie. Na de bloei van de Nederlandstalige muziek is er opnieuw een neergaande lijn. Deze is onder meer een gevolg van de overexposure van bepaalde artiesten.

Mevrouw Van Hecke : De cijfers hebben me verast. Werd er al onderzoek verricht naar het luisterpubliek ? Bij een verzoekplaatjesprogramma worden zeer vaak Nederlandstalige nummertjes aangevraagd. Blijkbaar gaat het commercieel belang in tegen het publiek belang. Hoe verklaart u dat ?

De heer Jos Van Oosterwyck : Bedrijven willen enkel adverteren waar hun doelgroep zit. Ouderen veranderen niet gemakkelijk meer van merk : ze zijn voor reclamemakers dan ook een minder interessante doelgroep.

Mevrouw Mieke Van Hecke : Het doorsnee Donna-publiek staat toch open voor lokale muziek ?

De heer Jos Van Oosterwyck : Er wordt wel degelijk lokale muziek gedraaid op Donna. De verhoudingen worden wellicht op voorhand per uur vastgesteld. Bij inmenging van buitenaf, bijvoorbeeld bij verzoekprogramma's, gaat het aandeel van Nederlandstalige muziek omhoog.

Vorige week hoorde ik nog iemand het nummer "Vlieg met me mee" van Paul De Leeuw aanvragen op radio Donna. De presentator verkoos echter om een Engelstalig nummer te spelen. Dat is veelzeggend.

De heer Felix Strackx : Het segment van het publiek waarop op de radio het meest wordt ingespeeld heeft het minste geld. Ouderen hebben toch meer middelen om platen te kopen ? Zij kopen platen voor hun kleinkinderen. Waarom spitst de muziekindustrie zich dan alleen toe op de leeftijdsgroep tussen pakweg 12 en 20 jaar ?

De heer Jos Van Oosterwyck : De muziekindustrie past zich aan aan wat er gebeurt. Als er morgen een zender komt voor oudere luisteraars zal er voor die doelgroep meer muziek gemaakt worden.

De heer Miel Verrijken : De heer Van Thillo heeft ons naar aanleiding van ons bezoek aan VTM verteld dat de VRT vier keer zoveel betaalt aan honoraria voor Vlaamse artiesten. Tien om te Zien zou zijn afgeschaft omdat het onbetaalbaar was.

De heer Jos Van Oosterwyck : Voor een programma als Tien om te Zien wordt alleen een onkosten-

vergoeding betaald. Ik weet niet hoeveel de VRT betaalt voor lokale artiesten.

4. Toelichting door de heer Adriaan Van Landschoot, muzikuitgever

De heer Adriaan Van Landschoot : De onkostenvergoeding van VTM ligt hoger dan die van VRT. Het klopt dat iedereen in dezelfde vijver vist. Er bestaan heel wat mogelijkheden voor leeftijdsgroepen die momenteel niet aan bod komen op radio en televisie. Radiozenders dragen de muziekmakers tegenwoordig op welk soort muziek ze moeten maken. Artiesten moeten vrij gelaten worden in hun muzikale creativiteit.

De voorzitter : Als radio's hun publiek niet dienen, dan wordt er toch niet naar geluisterd ? Ze zullen hun aanbod toch afstemmen op de vraag ?

De heer Jos Van Oosterwyck : Geef me dezelfde technische en financiële middelen en u zult het verschil merken.

De voorzitter : Is het onderscheid tussen Nederlandstalige en anderstalige muziek niet arbitrair ? Wat is het verschil tussen pakweg de muziek van Filip Kowlier en Engelstalige muziek ?

De heer Jos Van Oosterwyck : Ik ben geen flamingant, maar ik leef en werk in Vlaanderen. De Vlaamse taal wordt echter genegeerd door de Vlaamse zenders. Deze balans moet worden rechtgetrokken.

Mevrouw Mieke Van Hecke : Hebben Nederlandstalige artiesten niet meer kans om aan de bak te komen met Engelstalige muziek ? Wellicht is dat een reden waarom er zo weinig Nederlandstalige muziek wordt gedraaid.

De heer Jos Van Oosterwyck : Dat klopt. Dat is ook de reden waarom Vlaamse artiesten zo vaak kiezen voor covers. Dit leidt echter tot muzikale verschraling.

Mevrouw Mieke Van Hecke : Om dat tegen te gaan moet het taaleigen product beschermd worden.

5. Uiteenzetting door de heer Frans Ieven, directeur VRT-radio

De heer Frans Ieven : Er is een wereldwijde crisis in de muziekindustrie. Die is te wijten aan een economische recessie en het feit dat er nieuwe techno-

logieën ontstaan zijn. Zo is het mogelijk om cd's te kopiëren zonder dat de artiesten adequaat beschermd worden. Daarnaast zijn er tijdelijke fenomenen die afhankelijk zijn van mode en trends. Zo is de ene periode interessanter en creatiever dan een andere. Als die drie elementen samenkomen in een neerwaartse spiraal dan is er een economisch probleem. De muziekindustrie heeft zich laten verrassen door de digitale technologie. Ze had eerder moeten anticiperen en alternatieven voor de traditionele geluidsdragers moeten ontwikkelen.

De crisis in de Vlaamse muziekindustrie is het gevolg van het feit dat er minder kansen zijn voor lokale producten. De Vlaamse industrie is een onderdeel van multinationals. Het zwaartepunt van de verkoop ligt op de back catalogue en op de internationale productie. De muziekindustrie heeft een klein economisch draagvlak. De productie- en promotiekosten zijn in Vlaanderen even hoog als in het buitenland. De potentiële markt bestaat uit 5.000.000 Vlamingen.

De uitstraling naar het buitenland is beperkt. Omdat de bevolkingsgroep klein is, is ook het artistieke potentieel beperkt. Als bijvoorbeeld 1 op 100.000 Vlamingen een goed artiest is, dan zijn er in Vlaanderen 50 artiesten. Ter vergelijking : als 1 op 100.000 Fransen een goed artiest is, dan zijn er 500 Franse artiesten. De Vlaamse productie is en blijft een groot risico. De internationaal georiënteerde industrie is, om begrijpelijke redenen, minder bereid om dat te dragen. Er is een onevenwicht in de concurrentiemogelijkheden van Vlaamse artiesten ten opzichte van de andere.

De Vlaamse muziek verdient steun. Ik ben tevreden dat er eindelijk een statuut van de artiest komt. Dat geeft een meer economisch veilige basis voor artiesten. Het is evenwel spijtig dat sommige opleidingen in gevaar komen, onder meer de Studio Herman Teirlinck.

We steunen film, theater, klassieke muziek op alle manieren maar niet de populaire muziekcultuur. Vlaamse producties vertrekken vanuit een minpositie. Er is een wonder voor nodig om ze economisch rendabel te maken. Wat houdt ons tegen om populaire muziek een kans te geven ? Dat is niet alleen in Vlaanderen het geval. Europa besteedt veel aandacht aan de beeldindustrie, maar nauwelijks aan muziek. Ik pleit voor eerlijke kansen en mogelijkheden voor artiesten. Dat is de enige manier om kwaliteit te leveren en te blijven standhouden tegenover de internationale druk. De openbare omroep voert een nadrukkelijke politiek van po-

sitieve discriminatie in de programmering, de productie en de evenementen.

Er is een dalende trend in de productie van Belgische muziekalbums. Uit cijfers van IFPI blijkt dat het aanbod van Belgische producten op de markt 6,7 procent was in 1999 ; in 2000 was dat 5,1 procent en in 2001 3,8 procent. Vijftien procent van de cd-verkoop kwam van Belgische producten. De markt is labiel : een goed product kan het verschil maken. De 20/80-regel geldt : 20 procent van de Belgische platen is verantwoordelijk voor 80 procent van de omzet. Dat is een vrij algemene regel. Uiteraard draaien we niet alleen die 20 procent.

We doen aan positieve discriminatie. Uit een veertiendaags onderzoek van de verschillende netten blijkt dat Vlaamse titels aanzienlijk meer kans hebben om gedraaid te worden dan buitenlandse. De telling gebeurde volgens de definitie : een Vlaams muziekproduct is een product waarbij de creatieve inbreng van een Vlaming (als uitvoerder, auteur, producer of arrangeur) een bepalende rol heeft.

Tussen 1 en 31 maart 2002 draaide Radio 1 18 procent Vlaamse producties, Radio 2 25,1 procent, Klara 13,3 procent, Studio Brussel 10 procent en Donna 14 procent. Dit moet bekeken worden tegenover het aanbod. Van 1999 tot 2001 kwamen er gemiddeld 5,2 procent Belgische producten op de markt. De aandacht voor Vlaamse producties blijft de hele dag door constant. Als er wat meer Vlaamse muziek wordt gedraaid, is het precies op het moment dat er ook meer naar de radio geluisterd wordt. Het verwijt dat als men dan al Vlaamse platen draait, dit gebeurt als niemand luistert, is dus totaal ongegrond.

Het opleggen van quota is echt wel een uiterste noodmaatregel. Hoe gaat men daar in de ons omringende landen mee om ? In Nederland, dat toch een grotere markt en dito muziekproductie heeft, zijn er geen quota voor muziek omdat men er de binnenlandse productie te beperkt vindt en niet te combineren met de eisen van kwaliteit en variatie waarop de luisteraar rekent. In Frankrijk draaien alle stations 40 procent Franstalig werk. Herkomst speelt daarbij geen rol : het gaat om de hele francophonie.

Het resultaat is een uitgebreid repertoire uit alle delen van de wereld : een solide economische basis. Overigens wordt op Franse radio's minder muziek gedraaid omdat Fransen meer praten en draaien de zenders 's nachts urenlang Franse plaatjes om overdag meer Engelstalige muziek te kunnen uitzenden. In Groot-Brittannië golden tot de jaren zeven-

tig, onder druk van de muzikantenvakbonden, quota voor het spelen van eigen BBC-opnames. Dit is nu niet langer economisch haalbaar.

In Scandinavië voeren enkele landen, Finland bijvoorbeeld, een sterk pro-actief muziekbeleid met financiële overheidssteun voor de openbare omroep en de lokale artiesten. Spanje tot slot kent geen quota. Er is wel één commercieel station dat een uitsluitend Spaans repertoire draait. Maar het Spaans is dan ook een van de meest verspreide talen ter wereld.

In Vlaanderen lossen wij met rigide richtlijnen het probleem niet op : uitzendquota veranderen nu eenmaal niets aan de aanbodzijde. Quota kunnen de openbare omroep bovendien in conflict brengen met de kwaliteitsverplichtingen uit de beheersovereenkomst en de wet. Vlaanderen heeft immers een veel beperkter aanbod dan die landen waar er wel quota bestaan. Als er quota worden opgelegd terwijl het aanbod ontoereikend is, kan men geen kwaliteitscriteria meer hanteren. De VRT-radio's zijn bovendien groot, sterk en invloedrijk dankzij een goed gebalanceerd aanbod dat door het publiek wordt geapprecieerd. Als men al te vaak een aantal dingen draait, is het gevaar van aversie reëel.

De openbare omroep doet wel een en ander om de Vlaamse muziek te promoten. We ondernemen corrigerende activiteiten, we nemen sessies op in de eigen studio, met mensen die in het commerciële circuit niet aan bod komen.

In de zomeractiviteiten en in de lopende programma's brengen we ook live-programma's met Vlaamse artiesten en daar ben ik fier op. We geven het publiek de kans die artiesten te zien en tegelijkertijd betalen we hen een fair honorarium.

We organiseren ook extra activiteiten. Radio 1 vraagt in Open : Een Nieuw Lied dat men nieuwe Nederlandstalige nummers zou schrijven en zorgt er dan voor dat die nummers door topartiesten worden uitgevoerd. Begin dit jaar is dat voor de eerste keer gebeurd. Voor Radio 2 is er Eregalerij. Er zijn nu twee afleveringen geweest en de derde komt eraan dit jaar. In dat programma stellen we het populaire Vlaamse lied op een piëdestal. We menen dat we die populair-culturele producties in ere moeten houden als een waardevol onderdeel van ons gemeenschappelijk geheugen. Hetzelfde geldt voor de Klara muziekprijzen, voor Stubru en voor de Donna Awards. We zorgen ervoor dat de producten van bij ons een kans krijgen.

Met onze coproducties zoals Jazz Middelheim en Klara in Lier geven we binnen een internationale context een kans aan Belgische artiesten die elders niet aan bod komen.

Daarnaast sponsoren we talloze evenementen met Vlaamse artiesten. We zorgen voor een publiek door de evenementen bekendheid te geven. Ik heb een samenvatting van de activiteiten van de openbare omroep voor de promotie van de Vlaamse muziek.

Ik denk ook dat de openbare omroep de grootste werkgever is van Vlaamse artiesten en ik denk dat dat maar normaal is.

Een bloeiende Vlaamse muziekindustrie staat volgens mij gelijk met een bloeiende Vlaamse radio. Beide hebben mekaar dus nodig. De openbare omroep kan die bloei stimuleren, maar niet initiëren. Om de Vlaamse muziekproductie een faire kans te geven in economisch gelijkwaardige omstandigheden als de buitenlandse productie is er een structurele ondersteuning nodig. De openbare omroep zal dit graag verder ondersteunen.

Ik sluit me aan bij het voorstel van de heer Verminnen. We moeten overleg plegen om na te gaan hoe we dat op een correcte manier kunnen doen.

De heer Marino Keulen : Het einde van de tussenkomst van de heer Ieven was hoopgevend. Er was wel een contrast met de vorige twee sprekers. Uit het verslag van de heer Van Oosterwyck over zijn luisteronderzoek blijkt dat de indruk bestaat dat er te weinig gebeurt voor de Vlaamse muziek. In verzoekprogramma's is er veel vraag naar Nederlandstalige muziek en daaruit kunnen we wellicht besluiten dat de openbare omroep, die met belastinggeld gefinancierd wordt, daarvoor over het algemeen te weinig aandacht heeft. Er is blijkbaar een verschil tussen de perceptie en de realiteit en ik zou graag weten hoe dat te verklaren is.

De heer Ieven maakte ook een opmerking over kwalitatief goede producten. Waarom maakt men die bedenking nooit over anderstalige producten ? Moet de openbare omroep geen kweekvijver zijn voor muzikaal talent ? Wat met de opmerking van de heer Pinte dat verzoeknummers niet passen in het profiel.

De heer Frans Ieven : Dat perceptieprobleem vinden wij nog veel lastiger dan u. We kunnen alleen vertellen wat we doen. We zijn echter gebonden aan het aanbod. Binnen een bepaalde marge kunnen we dat corrigeren. Als we de perceptie willen

begrijpen, moeten we misschien ook eens nagaan vanuit welk standpunt de sprekers vertrekken.

Het is niet juist dat we niet kritisch staan tegenover het internationale aanbod. Het tegendeel is waar.

De heer Marino Keulen : Wat denkt u van de opmerking van de heer Verminnen ? Wie iets produceert zou bij de programmamakers soms zelfs geen schijn van kans maken.

De heer Frans Ieven : Soortgelijke verhalen blijven circuleren. Ik kan ze niet ontkennen of bevestigen. Wie zo iets doet is dom. Dat is zeker niet onze politiek : wij streven naar een positieve discriminatie van onze eigen mensen.

De heer Marcel Heymans : De heer Ieven heeft onze statistieken correct geciteerd, maar op een creatieve manier.

Om te beoordelen of dat veel is of weinig moeten we dat kunnen vergelijken met andere cijfers, maar met welke ? In mijn exposé zal ik een aantal vergelijkingspunten geven. Men kan dat, zoals de heer Ieven, vergelijken met alle cd's die in België in omloop worden gebracht en waarvan er vijf tot tien procent Belgisch zijn.

Ik vind dat een verkeerde vergelijkingsbasis, want daar zitten ook veel cd's bij met een zeer kleine oplage. Wij baseren ons op de verkoopcijfers, dus op de vraag van de consument. Daaruit blijkt dat de Belgische muziek relatief meer verkocht wordt.

De heer Adriaan Van Landschoot : Deze vergelijking loopt mank.

We kunnen ook de vergelijking maken met het aanbod aan soaps, talkshows, spelprogramma's, series human interest programma's, komedie, drama, actualiteitenprogramma's en dergelijke meer. Ook daar is het buitenlandse aanbod veel groter dan het Vlaamse. Alleen verkiest de Vlaming het Vlaamse aanbod. In de kijkcijfers staan de Vlaamse programma's stevast bovenaan. Ook in de topperiode van Tien om te Zien was de piek overwegend Vlaams.

De heer Frans Ieven : Beeldprogramma's waarin voortdurend gesproken wordt kan men niet vergelijken met muziek. Liedjes in het Engels, het Spaans of het Italiaans liggen cultureel dicht bij ons dan soapseries in diezelfde talen.

We zijn een openbare omroep. We moeten niet alleen weerspiegelen wat de luisteraars kopen. We moeten ze ook kennis laten maken met het brede spectrum van wat er bestaat.

Mevrouw Mieke Van Hecke : Is dit niet het verhaal van de kip en het ei ? Men zegt dat één van de redenen van het beperkte aanbod van Vlaamse muziek op de radio de achteruitgang is van het aantal geproduceerde albums. Kan het niet ook in de omgekeerde richting gaan ?

De heer Jo Vermeulen : Als men het over de kwaliteit van het aanbod heeft, dan heeft men het altijd over het aanbod van de voorbije maand.

De heer Frans Ieven : Met het aanbod van de laatste maand, bedoel ik wat wij gedraaid hebben.

Wat er niet is, kan niet verkocht worden. Maar als er iets is en het wordt gepromoot, verkoopt het beter. Alles op de rug van de verkoop schuiven, is te gemakkelijk. Ook de producenten zijn gedeeltelijk verantwoordelijk. Het spijt me maar ik denk dat het zelfs voor grote artiesten steeds moeilijker wordt om een plaat op te nemen. Waarom willen de producenten dat risico niet meer lopen ? Is het omdat ze zagezegd te weinig gedraaid worden ? Neen. Laat ons eerlijk zijn, er zijn nog redenen : economische bijvoorbeeld. Het is geen zwart-wit verhaal.

De heer Jos Van Oosterwyck : De heer Ieven merkte tijdens de Radio I-dag op dat de Franse radiozenders de quota halen door vooral 's nachts Franse muziek te draaien. Franse collega's hebben mij evenwel geleerd dat de wetgeving inmiddels is aangepast waardoor men nu heel de dag Franse muziek speelt.

De heer Frans Ieven : Ik weet alleen dat bepaalde Franse zenders alleen maar 's nachts Franse muziek draaiden. Ik zou het overigens niet onredelijk vinden mochten ze daarvoor op de vingers getikt worden.

De heer Johan Verminnen : De verschillende zenders hebben elk een format, maar dat hebben ze nog nooit toegelicht. De artiesten weten niet waarop de formats gebaseerd zijn. Maar zijn die verschillende formats open genoeg ? Staan ze de Vlaamse muziek niet in de weg ? De programmamakers bepalen dus wie gedraaid zal worden. Tot welke radio behoor ik bijvoorbeeld ? Wij vragen programmamakers letterlijk welke nummers kans maken om gedraaid te worden.

De omroep heeft zich in verschillende formats gesplitst en daardoor krijgt Vlaamse muziek steeds minder aandacht. Dat is volgens mij het probleem.

De voorzitter : De vraag is dus of de Vlaamse artiesten het slachtoffer zijn van de verschillende formats.

De heer Frans Ieven : Ik durf dat niet zomaar te ontkennen. Dat kan best zo zijn in een aantal gevallen. U klaagt over een gebrek aan informatie, maar ongeveer een jaar geleden hebben wij de muziekindustrie uitgenodigd op een informatievergadering over de formats. Het is aan hen om die informatie door te spelen naar hun artiesten. Ten slotte zijn die formats gebaseerd op de verwachtingen van onze luisteraars. Dat is toch de opdracht van de publieke omroep.

Mevrouw Niki De Gryze : U beweert dat het Vlaamse repertoire te beperkt is. Maar van heel wat beginnende artiesten hoor ik dat ze in het Engels zingen omdat ze anders toch niet aan bod zullen komen.

De heer Frans Ieven : Wie nu wil doorbreken, kan beter in het Nederlands zingen.

Mevrouw Margriet Hermans : Waarom zitten wij hier ? Niet voor de muziekindustrie, wel voor de artiesten. Niet elke artiest werkt met een platenfirma. Het is een wisselwerking : een artiest met succes zal wel in contact komen met een platenfirma.

De industrie wacht af en gaat logischerwijze uit van de economische belangen. Ik betreur dat de VRT-Radio de grootste werkgever van de Vlaamse artiesten is. Er zijn immers geen andere evenementen meer.

Het is niet aan de VRT om te bepalen wie of wat een goed artiest precies is. Tijdens de Eurosongpreselecties bleek dat de jury iemand als Christophe helemaal niet kent. Die jongen is al jaren bezig. Maar de jury luistert naar een ander format.

Ik vind niet dat het Vlaamse lied gesubsidieerd moet worden. In de jaren negentig floreerde de Vlaamse muziek zonder enige steun.

U beweert dat u draait wat Vlaanderen vraagt. Maar heeft u dat ooit gevraagd aan uw luisteraars ? Verzoekprogramma's draaien andere muziek dan wat de VRT aanbiedt. U zegt ten slotte dat u trots bent op bepaalde Vlaamse producten. Waarom biedt u ze dan geen podium op een van de talrijke evenementen ?

De heer Frans Ieven : Het is niet aan ons om de platenindustrie te steunen. Maar het grootste deel van de platen worden door de platenindustrie gemaakt. Zorg daarom voor een systeem dat het aanbod stimuleert en dat diegene beschermt die het grootste risico loopt. De financiële steun voor één film volstaat om de artiesten één jaar lang te steunen.

De heer Dany Vandenbossche : Klopt het dat een computer bepaalt welke platen gedraaid worden ?

Hoeveel Belgische muziek wordt er gedraaid op de lokale radio's ?

De heer Frans Ieven : Vergelijk het met een tekstverwerker. Een tekstverwerker helpt ons bij het schrijven van een tekst, maar schrijft die tekst niet zelf. Computers worden gevoerd, geprogrammeerd en gecontroleerd door mensen. De samensteller is en blijft verantwoordelijk voor de uitzending. De computer helpt hem of haar daarbij. Meer niet.

Mevrouw Mieke Van Hecke : Uit verzoekplatenprogramma's blijkt dat de liedjeskeuze van dat publiek niet dezelfde is als het professionele muziek-aanbod van dezelfde zender. Waarom volgt men de mening van dat publiek niet ?

De heer Frans Ieven : Verzoekprogramma's zijn een onderdeel van de programmering van een zender en spreken een bepaald, specifiek segment van het publiek van de zender aan. Het klopt dat lokale producties in dergelijke programma's meer aanbod komen. Men kan de liedjesaanvragers niet gelijkstellen met het totale publiek van een zender.

De heer Marcel Heymans : In de top 2000 aller tijden van radio Donna stonden 8,85 procent Belgische producties. De Vlaamse luisteraars kiezen voor dergelijke lijsten weinig eigen producties.

Bij Radio 2 worden de meeste Vlaamse en Belgische producties gedraaid, maar het aandeel van de lokale muziek daalt. Bij Radio Donna stijgt dat aandeel. Dat is de verantwoordelijkheid van de VRT. De Vlaming heeft boter op het hoofd en houdt te weinig van onze eigen muziek.

De heer Frans Ieven : Radio 2 draait opnieuw meer muziek van eigen bodem.

De heer Jo Vermeulen : Waarom wordt er geen specifiek programma gemaakt voor Vlaamse muziek, terwijl dat wel gebeurt voor andere muziekgenres ?

De heer Frans Ieven : Programma's voor specifieke muziekgenres zijn meestal geprogrammeerd op uren dat er in verhouding minder luisteraars zijn omdat bijvoorbeeld meer mensen televisie kijken. Geïnteresseerden moeten dan een extra inspanning doen om op die uren te luisteren. Dergelijke programma's moeten blijven bestaan.

Vlaamse muziek moet niet in een niche gestopt worden, maar gedraaid worden in alle programma's. Dat belet niet dat er specifieke programma's zijn. Daarvoor bestaan trouwens plannen. De Vlaamse muziek bestemmen voor specifieke momenten is erger dan het bepalen van quota.

De heer Jos Van Oosterwyck : Heeft de heer Ieven cijfers die bewijzen dat artiesten meer kansen hebben als ze in het Nederlands zingen ?

De heer Frans Ieven : Neen, maar ik voel dat zo aan.

De heer Adriaan Van Landschoot : We hebben gedurende een jaar een product proberen promoten bij Radio Donna, dat volgens ons perfect paste in hun format. Zij hebben dat steeds geweigerd. Na een beperkte advertentiecampagne zijn wij erin geslaagd om 17.000 exemplaren te verkopen aan hun doelpubliek. Momenteel gebeurt hetzelfde met twee cd's op Radio 2.

De heer Frans Ieven : Als dat klopt, hebben de samenstellers een perceptieprobleem.

6. Toelichting door de heer Guy Van Handenhove, general manager EMI Music Publishing

De heer Guy Van Handenhove : Uit Europese cijfers over lokale muziek blijkt dat België aan het staartje bengelt met 5 tot 8 procent eigen producties. Met statistieken kan men alles bewijzen. De enige goede manier is het aantal Belgische producties per uur noteren.

Vooraleer de platen bij de programmamakers komen, zijn ze al beoordeeld door auteurs, componisten, muzikanten, uitgevers, enzovoort. Het komt de openbare zender niet toe om over de kwaliteit te oordelen. De openbare omroep moet de muziekmarkt weerspiegelen. Een zender kan inderdaad niet alles draaien maar op dit moment is er op de openbare omroep heel weinig lokale muziek. Ik verwijs naar het voorbeeld van Hooverphonic, een succesvolle groep in het buitenland. Die groep is pas gesteund door Radio Donna toen ze een grote hit hadden. De industrie geeft de artiesten

een kans, de openbare omroep niet. Mijn bedrijf investeert wel in lokaal talent.

De heer Frans Ieven : Dat klopt in uw geval.

De voorzitter : De heer Ieven heeft kwaliteit sterk gerelativeerd.

7. Toelichting door de heer Stef Coninx, directeur Vlaams Muziekcentrum

De heer Stef Coninx : Kan de openbare omroep verzekeren dat hij alle genres aan bod laat komen ? Of zijn er die niet in de bestaande formats passen ? Met andere woorden, als iets niet gedraaid wordt, is dat dan een teken van een gebrek aan kwaliteit of omdat men niet past ? Los van de taal of het instrument dat men kiest, is dat een groot probleem voor de artiest.

De heer Frans Ieven : Ik wou alleen zeggen dat het tot de opdracht van de VRT behoort om de kwaliteit in de gaten te houden. Maar dat is niet eenvoudig.

Onze formats zijn inderdaad beperkt. Hadden wij meer frequenties, dan konden wij meer doen. Maar daar zitten nu commerciële zenders op.

8. Standpunt van de Koninklijke Belgische Vereniging voor Muziekuitgevers

De heer Wim Coryn, voorzitter KBVM/URBEM : De voorbije uren waren beangstigend. Hoe hier over muziek wordt gepraat ! Weet men nog goed wat er gebeurt bij componisten en artiesten ? Bleef men niet te lang op kantoor zitten ?

De heer Verminnen zegde al waar het in wezen om gaat : respect voor de Vlaamse muziek. En die term zie ik zeer breed, daar moeten we niet moeilijk over doen. Vlaanderen is een bescheiden gebied met veel talent. Alles begint bij de auteurs en de componisten die de liedjes schrijven en ze al dan niet zelf uitvoeren. De uitgevers verwerven een deel van de rechten en exploiteren die. Zij controleren ook het gebruik.

Uitgevers zijn geen grijze kantoortiguren. Zij weten wat er in de muziekwereld omgaat. Zij steunen de muziekwereld ook financieel door erin te investeren. Zij volgen hun artiesten op en doen dat te velde. Men treft hen vaker in studio's dan op kantoor aan.

De achteruitgang van de werkgelegenheid in de muziekindustrie is dramatisch. De laatste jaren is, om uiteenlopende redenen, de helft van de banen verloren gegaan. Toch blijven de uitgevers investeren in lokaal talent. Het probleem is evenwel dat we er niet mee naar buiten kunnen komen. Er zijn nog wel kanalen, maar de spelregels veranderden. Daardoor moeten wij met sommige producten naar het buitenland, waar we op meer belangstelling kunnen rekenen. Daarnaast zoeken wij nieuwe exploitatiekanalen op, zoals jingles, commercials en filmmuziek.

Wij pleiten voor overleg met de hele sector. In weerwil van de grote commerciële belangen die op het spel staan, willen wij mee op zoek gaan naar een oplossing. Een constructieve houding is nodig. Ook quota moeten overwogen worden.

Mevrouw Mieke Van Hecke : De heer Coryn leek bij het begin van zijn betoog te suggereren dat wij geen respect hebben voor de Vlaamse muziek. Dat spreek ik tegen. Deze hoorzitting is daarvan het bewijs. Creatief overleg moet de eerste stap zijn en quota de laatste.

De heer Wim Coryn : Mijn inleidende opmerking schetste zeer algemeen wat in de muziekwereld leeft, en was niet aan het Vlaams Parlement gericht.

De heer Marino Keulen : Wat toont de vergelijking met Nederland ?

De heer Wim Coryn : In Nederland is er meer chauvinisme ten aanzien van de eigen producten, uit welk genre ook. Maar sinds de opkomst van de commerciële radio's kent men daar hetzelfde probleem van de teruggang van het lokale repertoire.

De heer Adriaan Van Landschoot : Ik heb de top-75 van een aantal radiozenders beluisterd om na te gaan hoeveel Belgische albums zij bevatten. De resultaten zijn ontluisterend : de top-75 van Radio 2 telde vier albums, die van Radio Donna, Q-Music of Radio 1 geen.

Alleen Studio Brussel scoorde bijzonder goed met misschien wel zestien albums. Als alle zenders het voorbeeld van Studio Brussel volgen, zijn alle problemen van de baan.

In het tijdschrift Billboard van 11 mei 2002 las ik dat het Verenigd Koninkrijk door onderzoek te weten is gekomen dat slechts 2 procent van de Amerikaanse muziekmarkt wordt ingenomen door Engelse producten. Het Verenigd Koninkrijk heeft

maatregelen genomen om daar iets aan te doen, onder meer door het oprichten van een Brits muziekantoor in New York.

De Amerikaanse markt bestaat dus voor bijna 100 procent uit eigen producten. Ook in de Franse, Duitse, Italiaanse of Spaanse hitparades komt 40 tot 50 procent van de liedjes van eigen bodem. In Wallonië wordt nul procent van de muziekmarkt ingenomen door eigen producties, en Vlaanderen kent dezelfde nefaste evolutie.

We moeten redden wat er nog te redden valt. Ook Vlaanderen kent zijn successen, zoals kabouter Plop en Eddy Wally. We mogen daar niet de spot mee drijven, het publiek kiest wat het wil horen en elke muziekstijl moet worden gerespecteerd.

Het muzikaal racisme dat in Vlaanderen hoogtij viert, ligt aan de basis van alle problemen. Dit racisme kende dit weekend een hoogtepunt tijdens het jongste Eurovisie Songfestival : de Vlamingen waren de mening toegedaan dat miljoenen mensen aan politiek gesjoemel hadden gedaan door te stemmen op de Oost-Europese kandidaten. Zaten Malta, Engeland en Frankrijk, die ook zeer goed scoorden, mee in het complot dan ? En waarom gingen er zoveel Belgische punten naar de uiteindelijke winnaar ?

Dat wil niet zeggen dat enig chauvinisme hier niet op zijn plaats is. Het is hemeltergend dat bij de publieke omroep mensen worden betaald met ons belastinggeld of met onze publiciteitsinkomsten, om mee te werken aan het versassen van royalty's naar het buitenland. Het staat goed om hits uit Amerika of Engeland te promoten, want zo denken radiomakers te laten zien hoe hoogstaand hun muzikale smaak wel is. Zij staan er niet bij stil dat het makkelijk is om een selectie van het beste van het beste van de buitenlandse markten te promoten, terwijl het van veel meer lef getuigt om je nek uit te steken om een lokaal product te promoten.

Nu vissen alle radiozenders in dezelfde muzikale vijver. Vanmorgen kreeg ik nog een mail van radio Contact met de aankondiging dat ze een wekelijkse special willen maken over een buitenlandse artiest die in België verblijft. Zoiets is ondenkbaar voor een Belgische artiest.

De heer Marino Keulen : Wat stelt u concreet voor ?

De heer Adriaan Van Landschoot : Een derde van de programma's van elke radiozender moet bestaan uit Belgische producten.

Mevrouw Mieke Van Hecke : Wat denkt u van de tussenstap van een overlegplatform, waar naar creatieve oplossingen wordt gezocht voor de programmering van volgend jaar ?

De heer Adriaan Van Landschoot : Ik zit al veertig jaar in het vak en geloof niet langer in fabels. Ik wil feiten zien.

De heer Felix Strackx : Gaat het niet tegen alle commerciële regels in dat een groot publiek niet wordt bediend ?

De heer Adriaan Van Landschoot : De macht van de reclamebureaus is groot. Zij zijn ervan overtuigd dat mensen na hun veertigste niet makkelijk meer tot bepaalde aankopen zijn te bewegen. Dus willen zij dat hun reclame wordt beluisterd door mensen die ze wel nog kunnen beïnvloeden. Op basis daarvan steken de formatmakers programma's in mekaar.

Mevrouw Margriet Hermans : De vertegenwoordiger van de VRT wees erop dat het niet de taak is van de VRT om aan scouting te doen. Kan het overlegplatform niet een manier zijn om jonge talenten een kans te geven ?

De heer Adriaan Van Landschoot : Kleine productie maatschappijen moeten sowieso werken met lokale talenten. Zij zullen wel de risico's lopen die met scouting gepaard gaan, wij vragen alleen dat onze producten een kans krijgen op radio en televisie.

De heer Marcel Heymans, International Federation for Phonographic Industries (IFPI) : Er bestaan veel vooroordelen tegenover de muziekindustrie. Onze kernactiviteit bestaat uit marketing en het verschaffen van risicokapitaal door te investeren in nieuw en bestaand talent.

Slechts 1 op 10 platen is rendabel. Op een kleine markt is het nog moeilijker. Johan Verminnen heeft ooit gezegd dat zijn platenbaas meer zou verdienen door zijn geld te beleggen op de beurs dan door te investeren in zijn platen.

De Belgische consumentenomzet bedraagt 300 miljoen euro. Slechts vijf procent daarvan gaat naar klassieke cd's. Gemiddeld gaat er per cd slechts 8 euro naar de platenfirma.

We vormen een van de grootste takken van de culturele sector en zijn de motor achter tal van andere sectoren, zoals die van de radio en de videoproducties. Een rapport van de Europese Commissie

toont aan dat cultuur een groeisector is. De aandacht voor de muziekindustrie is dus heel terecht.

Volgens Tony Blair is de muzieksector belangrijker voor het Verenigd Koninkrijk dan de staalindustrie. EMI heeft in het Verenigd Koninkrijk de Queen's Award for Enterprises gekregen voor haar bijdrage aan de cultuur en de industrie.

We zijn de belangrijkste cultuurproducenten. Jaarlijks brengt de sector in ons land minstens 3,5 miljard frank op. Ook kleine landen kunnen iets : Ierland en Zweden hebben het al bewezen. Muziek bezorgt België een positief imago. Nooit heeft België zoveel succes gehad : er staan twee of drie nummers in de Engelse top 50. Artiesten als Sylver, Axelle Red, Helmut Lotti enzovoort zijn ver over onze grenzen bekend. Toch gaat het slecht in België.

We vertegenwoordigen 30 platenfirma's en ongeveer 95 procent van alle verkochte cd's.

Wat zijn de belangrijkste problemen ? Er is te weinig politieke belangstelling. Ik hoop dat dat in de toekomst zal veranderen. Doordat er te weinig dialoog is ontstaan er misverstanden. Er is een BTW-tarief van toepassing van 21 procent. BTW op porno bedraagt 0 of 6 procent ; BTW op een cd van Mozart 21 procent.

De omzet op de legale markt is met 20 procent gedaald. De cd-criminaliteit kost de overheid jaarlijks 25 miljoen euro. Toch wordt dit getolereerd. Elke dag worden er in België 100.000 liedjes gedownload. Hierdoor dalen de fiscale inkomsten voor de overheid en stijgen de prijzen.

De kleine winkelier wordt kapot geconcurrereerd door de warenhuizen. In Frankrijk is dat proces al achter de rug. Er zijn in heel Frankrijk minder platenwinkels dan in België. Zodra de kleintjes kapot gemaakt zijn, drijven de warenhuizen de prijzen op.

Het aandeel van buitenlandse muziek neemt toe.

Doordat de auteursrechten na 50 jaar vervallen, mag iedereen vandaag de eerste nummers van Toots Thielemans op de markt brengen. Binnenkort komen Will Tura en Bobbejaan Schoepen aan de beurt. In de Verenigde Staten is de periode opgetrokken tot 90 jaar.

Een resolutie van de UNO bepaalt dat er niet mag worden gediscrimineerd tussen verschillende cultuurvormen. Boeken, video's en cd's zijn evenwaardig.

Als gevolg van de druk op de omzet, zijn er steeds minder artiesten.

De afwezigheid van Vlaanderen in het buitenland is eveneens een probleem. Dat moet evenwel gecorrigeerd worden : het muziekcentrum is opgericht. We dragen onze cultuur te weinig uit, terwijl we zeer fier kunnen zijn op veel van onze culturele monumenten.

In de discussie wordt vaak een kunstmatig onderscheid gemaakt tussen cultureel en commercieel. Als men spreekt over de muziekindustrie, dan krijgt die direct het etiket commercieel opgeplakt. Het onderscheid is niet zwart/wit. Binnen de commerciële sector zit ook een klassiek repertorium.

Als er een opera in De Munt opgevoerd wordt, dan wordt daar zeer veel geld aan besteed en dat mag. Als de muziekindustrie dezelfde opera opneemt, dan is ze commercieel. De opera krijgt nul procent BTW en de muziekindustrie 21 procent. Er wordt veel gesproken over de woekerwinsten in de muziekindustrie, maar in de zogenaamde culturele sector liggen de salarissen van de klassieke muzikanten een stuk hoger dan het gemiddelde loon van de Vlaamse artiesten.

Minister Anciaux heeft gezegd dat de window van zes maanden moet afgeschaft worden. Het product moet onmiddellijk in de bibliotheken. Die laatste zijn de favoriete bron zijn om cd's te halen, te kopiëren en illegale handeltjes op te zetten. Dat is geen goed initiatief. Het zou de industrie en de artiesten veel schade berokkenen. In de wet van 1994 staat dat er een leenvergoeding moet betaald worden. De beslissing is genomen om die af te schaffen. We hebben recht op een leenvergoeding maar we hebben ze nog altijd niet gekregen.

Er zijn ook een aantal maatschappelijke problemen. Er bestaat een uitgebreid illegaal netwerk. In elke school en in elk groot bedrijf worden er cd's verkocht. Dat is ontmoedigend voor winkeliers en dergelijke. Het is een vorm van normvervaging. Mensen vinden kopiëren normaal terwijl het een vorm van diefstal is.

Daarnaast zijn er juridische problemen. We zitten met een trage juridische evolutie. Er is een auteurscorrectie geweest in 1996. België doet er zeven jaar over om de wetgeving aan te passen, terwijl Amerika daarin op twee jaar slaagt. Dat geeft ons een competitief nadeel ten opzichte van de buitenwereld. We zitten met een versnipperd Europa. Dat is ontmoedigend. Er is een green paper op komst. Ten slotte zijn er geen middelen en het aanpakken

van de illegale cd-handel is geen prioriteit. Het probleem is ook versnipperd : het is een klein Vlaams, een groot nationaal maar vooral een Europees probleem.

We reiken ook oplossingen aan. Het is heel belangrijk dat er een vast overleg komt waar de problemen geïnventariseerd worden en waar er een evaluatie gebeurt. Voorts is het essentieel om de echte spelers te betrekken. Een goede tv-ondersteuning is heel belangrijk. Hetzelfde geldt voor de gelijkwaardigheid van cultuurdragers, de BTW, de quota en de steun. Frankrijk heeft aangetoond dat quota een boom veroorzaakt hebben. Ondanks de dure prijzen is de markt vooruitgegaan en is er een enorme opleving van het Franse repertoire. Europa heeft een aantal juridische beschermingen. Men mag geen staat maar wel een taal beschermen.

In Wallonië zijn er ook quota van toepassing, met name op de nieuwe commerciële zender MCM : 40 procent moet Frans zijn en daarvan moet een percentage Belgisch Frans zijn.

In de tekst die aan de parlementsleden wordt overhandigd zijn een aantal cijfers opgenomen. Er zijn cijfers over de verkoop in de diverse landen van Europa. België schommelt achteraan met 17 procent. Oostenrijk is de slechtste leerling. Zeventien procent van alle in België verkochte cd's zijn Belgisch repertoire. Nederland doet het beter met 26 procent, maar Griekenland en Litouwen nog beter met respectievelijk 54 en 48 procent. Het probleem met België is de splitsing Vlaanderen en Wallonië. Er is een groot verschil tussen Vlaanderen en Wallonië. Als de VRT 17 procent als norm wil nemen, dan is dat fout. De hitparade werkt met indexen. Nummer 1 heeft index 1000 ; nummer 2 bijvoorbeeld index 654 ; nummer 3 bijvoorbeeld index 548. Als men de indexen optelt, komt men tot andere cijfers. In 2001 is 13,1 procent van alle in de top 200 opgenomen singles Belgisch. Als men de Vlaamse top 200 neemt, zijn 24,9 procent Belgische producties. Dan zit men met een probleem in Wallonië, dat amper Belgische producties in de top 200 staan heeft. In Vlaanderen is 30 procent van de verkoop Belgisch en in Wallonië maar 6 procent. De 30 procent is dan ook een betere norm dan de 17 procent.

Music Control meet voor de hele wereld het aantal keren dat alle nieuwe platen worden gespeeld, wij meten daar 24 radio- of televisiestations van. In de top 100 van de meest gespeelde nieuwe liedjes waren er bij Radio 2 in 2001 32 procent Belgische producties. Daarmee is die zender de beste leerling van de klas. Topradio is met 14 procent een van de

zwakke broertjes. Ter vergelijking : tijdens het eerste semester van dit jaar bedroeg dat percentage bij Q-Music iets meer dan 7.

Een ander meetinstrument, dat gebruikt wordt door Simim, is dat van alle gespeelde platen, waarbij een onderverdeling tussen Belgisch en niet-Belgisch wordt gemaakt en het percentage wordt berekend op basis van de tijdsduur. Ook hier doet Radio 2 het het best. Televisie scoort nog beter omdat men daar voor muziekprogramma's gemakkelijker een beroep doet op lokale artiesten. In de Donna 2000-lijst staan 8,5 procent Belgische producties. Het oude repertoire ligt dus blijkbaar nog moeilijker.

Al deze percentages liggen te laag : het moet beter. Ik ben blij dat de heer Ieven ons vorig jaar heeft uitgenodigd om over de formats te praten ; daar moet een vervolg op komen. Ik hoop dat de politici aandacht blijven hebben voor het hele probleem.

De heer Dany Vandebossche : Het is juist dat men niet heeft geanticipeerd op het probleem van de nieuwe media en het gebruik daarvan. Ik begriep de zorg van de auteurs, de componisten, de zangers en de industrie en hun strijd tegen de illegale praktijken. Maar het is diezelfde industrie die al de apparaten produceert die het kopiëren en downloaden mogelijk maken.

De heer Marcel Heymans : Er is slechts één multinational die in dezelfde business zit, men mag dat verwijt dus niet tot de hele sector richten. Philips had het patent om te kopiëren. De geest is uit de fles gekomen door de computerfabrikant die het kopiëren van cd's mogelijk maakte. Die machines op zich dienen gewoon om een back-up of een privé-kopie te maken. Het is toch niet omdat ik een geweer bezit dat ik mijn schoonmoeder mag vermoorden ?

De heer Felix Strackx : Overschat de muziekindustrie de impact van de piraterij niet ? U mag er niet van uitgaan dat iemand die een cd kopieert die ook zou kopen als hij niet kon kopiëren. Wij gingen vroeger toch ook aan de slag met bandopnemer en cassetterecorder.

De heer Marcel Heymans : We gaan niet uit van alle gekopieerde cd's. Er worden op dit moment gewoon meer cd's gekopieerd dan verkocht. We merken in de verkoop een terugval van 20 procent. Wie een cd kopieert, gaat hem achteraf niet meer kopen. Dat is één van de grote verschillen met de opnames door middel van bandopnemer of cassetterecorder. Platen die op die manier opgenomen

werden, werden later toch nog gekocht omdat de kwaliteit van de opnames zeer te wensen over liet. Dat is nu niet meer nodig : een cd is een perfecte kopie, die bovendien blijvend kan beluisterd worden en zonder enig kwaliteitsverlies opnieuw kan gekopieerd worden.

Als we dingen in beslag nemen, zijn dat overigens zelden compilaties, maar wel degelijk één op één gekopieerde cd's.

De heer Peter De Ridder : In uw tekst staat dat er wereldwijd 1 miljoen downloads per dag gebeuren en in België 100.000. Dat zou betekenen dat ons land 10 procent van alle downloads ter wereld voor zijn rekening neemt.

De heer Marcel Heymans : Het eerste cijfer is een minimum, het cijfer voor België is gebaseerd op Napster-gegevens. Dagelijks worden in België 100.000 cd's illegaal gekopieerd.

De heer Peter De Ridder : De heer Heymans maakt in zijn teksten ook een onderscheid tussen de georganiseerde misdaad en de huispiraterij. Het ontwrichtende effect van de georganiseerde misdaad is voor iedereen duidelijk, maar bij de huispiraterij stel ik me vragen. Mensen willen de muziek beluisteren voor ze die kopen en net dat is op het internet mogelijk.

De heer Marcel Heymans : Men moet het onderscheid maken tussen de huispiraterij en de promotionele mogelijkheden van het internet.

Na een internetdiscussie hebben we besloten in te gaan op de vraag naar een site voor de aankondiging van nieuwe Belgische liedjes. De muziek zal er ook in beperkte mate kunnen beluisterd worden. Dat kan inderdaad een promotioneel effect hebben, maar downloaden zoals dat nu gebeurt is echter een stap verder.

Er zijn verschillende studies geweest over dit fenomeen. Een recente studie beweerde dat het downloaden een promotioneel effect heeft, maar baseerde zich daarvoor op verkeerde cijfers. De verkoopcijfers zijn met twintig procent gedaald en bijgevolg kan er geen promotioneel effect zijn geweest.

De heer Peter De Ridder : Is die vermindering uitsluitend aan piraterij te wijten, of zijn er ook andere factoren, bijvoorbeeld de economische terugval ?

De heer Marcel Heymans : Het is mijn stellige overtuiging dat de terugval niet te maken heeft

met de economische terugval. Er is trouwens een beperkte economische groei geweest van één of twee procent en geen terugval. Bovendien is de verkoop van games en video's met zeven procent gestegen. In vergelijking daarmee is de achteruitgang van de muzieksector dus nog groter.

De terugval in de verkoop verloopt parallel met de explosie in de verkoop van cd-R's. Uit onderzoek is gebleken dat er nog een lichte groei is in de markt van de groep die niet kopieert, de 45-plussers. In de groep van de 15- tot 25-jarigen is de achteruitgang van de verkoop catastrofaal en dat is net de groep die het meeste kopieert. De verschillende onderzoeken wijzen allemaal in dezelfde richting.

9. Toelichting door de heer Jari Demeulemeester, directeur AB, voorzitter van het Vlaams Muziekcentrum.

De heer Jari Demeulemeester : Wie laatst aan bod komt heeft het nadeel dat alles al gezegd lijkt. Hij heeft wel de kans om zijn tussenkomst aan te passen.

De titel van deze hoorzitting toont aan wat de parlementsleden van ons verwachten : maatregelen ter bevordering van de Vlaamse muziek.

Bepaalde aspecten zijn al aan bod gekomen : de media, kopiëren en de platenindustrie. Het gaat echter ook over de leefbaarheid van het beroep. Welke instrumenten kan de overheid aanreiken om de artiesten een betere levensstandaard te garanderen zodat ze meer kwaliteit kunnen bieden aan het publiek ?

Er zijn een aantal positieve signalen. Zo staat er op dit ogenblik een goede generatie klaar. De vakkenis van de muzikanten is er enorm op vooruit gegaan. Er is een grote technische kennis, een brede belangstellingsfeer en een groot instrumentarium.

Bovendien is er ook nog altijd een publiek. Denken we maar aan de culturele centra, de muziekclubs, de jeugthuizen, de muziekcafés en de festivals. Het circuit van de culturele centra is trouwens één van de grootste werkgevers voor de Vlaamse artiesten.

Men heeft het hier ook gehad over het probleem van de taal. Muzikanten die ook in het buitenland willen verkopen, kiezen vaak voor een andere taal. Het succes van de Portugese muziek – met Madredeus op kop – moet nochtans aantonen dat men

ook met het Nederlands iets kan doen in het buitenland.

Misschien moet men een aantal ouder wordende artiesten vragen workshops te houden met jonge artiesten om een nieuw soort van klankrijk Nederlands te creëren. Op het onderwerp van de taal kom ik straks nog terug.

Over de quota wil ik vooral zeggen dat de voorgestelde veertig procent te veel van het goede is. De Franse quota gaan trouwens over de hele Francité. Al wie ooit in het Frans of in een variant ervan gezongen heeft, wordt daartoe gerekend. Hoe dan ook, hoe meer er wordt gespeeld, hoe meer stimulansen er zijn om te produceren. De eerste jaren zullen echter moeilijk zijn. De media zullen moeten zoeken waar het repertoire zit. Het erfgoedrepertoire waarover de heer Verminnen het had, voldoet op audiofonisch vlak niet aan de verwachtingen van de radiostations van vandaag.

De heer Ieven zei dat het produceren van nummers niet behoort tot de opdracht van de openbare omroep. Lange tijd was dat echter wel het geval. Ik meen dat de middelen er moeten zijn opdat de VRT samen met producenten en theaters producties zou kunnen realiseren.

Steeds meer mensen storen zich aan het onderscheid tussen hoge en lage cultuur, tussen commercieel en politiek correct. Men mag de muziek-KMO's niet demoniseren, want dat doet men ook niet met de andere economische sectoren. In Frankrijk kreeg de muziekindustrie in al haar vormen trouwens de naam "les industries culturelles".

De overheid moet beseffen dat ook de managers van de privé-sector bijdragen tot de democratisering van de cultuur, zij het vanuit een economische opdracht. Ook met hen kunnen eerlijke overeenkomsten worden afgesloten.

We moeten af van het oude zondebesef dat scoren en succes hebben niet hoort in Vlaanderen.

De overheid mag de artiesten niet rechtstreeks subsidiëren. Ze dient wel te zorgen voor een systeem waarin de opleiding van de jongeren maximaal gegarandeerd is. De verkoop en de distributie van het product vallen buiten de opdracht van de overheid. De heer Heymans heeft virtuoos gealludeerd op de zes procent BTW. Hij stelde dat de overheid de voorwaarden moet creëren waarin het vrije initiatief zich kan ontwikkelen. Ze moet vertrouwen schenken aan geprivilegieerde partners op het terrein, die beschikken over de juiste antennes,

over bedrijfsknowhow, artistiek inlevingsvermogen en veel geduld en intuïtie.

De overheid zou een fonds kunnen creëren om zich rechtstreeks met het terrein te bemoeien. Dat zou echter geen goede evolutie zijn. Ze mag de industrie niet rechtstreeks steunen.

Ik heb ook problemen met de werking van de adviescommissies. In een situatie van overproductie staat de overheid te veraf van de realiteit om geschikte initiatieven te nemen. De overheid hoeft geen programma's, producten of tournees te steunen. Men zou wel kunnen denken aan een netwerk van twee of drie muziekhuizen per provincie voor de opleiding, de begeleiding en de selectie van artiesten.

Dergelijke muziekhuizen bestaan al, ze hebben alleen die opdracht nog niet gekregen. Hun geografische, sociologische en culturele spreiding over het land zal automatisch een evenwicht garanderen. Sommige huizen zullen de nadruk leggen op jazz, andere op volksmuziek of variété.

Een realistischer systeem is een netwerk van een twintigtal centra, elk met hun eigen specialiteit, gesteund door de overheid en onder leiding van een intendant die zijn beleid jaarlijks moet verantwoorden. Als we bijvoorbeeld één jeugdhuis in West-Vlaanderen subsidiëren om de hardcore te volgen in Vlaanderen, krijgen we een evenwicht. Wat daartussen gebeurt, is voor de markt en voor die artiesten die hun product verkopen aan de culturele centra.

Wij beschikken over een prachtig erfgoed, maar ik vermoed dat men het bestaan ervan op de VRT niet meer kent. Ik vrees dat jonge programmamakers gedreven door de zogenaamde muzikale correctheid de schitterende platencollectie van Omroep Brabant zelfs niet meer willen onderzoeken.

Het Muziekcentrum heeft deze week een website opgestart. De collecties komen toe. Er is heel wat geïnvesteerd in binnen- en buitenland. Maar zijn impact zal afhangen van de toegekende steun.

Er is zeker nog toekomst voor het Nederlands omdat het Nekka-festival en Boterhammen in het Park elkaar stilaan vinden. Radio 1 zou een goede partner kunnen zijn. We moeten de kleinkunstafdeling van Studio Herman Teirlinck absoluut redden. Het is de enige in dit land. Ze zit niet echt op zijn plaats in Antwerpen en zou in Brussel beter tot haar recht komen. Het is maar een suggestie.

Door workshops te organiseren met nieuwe componisten, auteurs en arrangeurs zullen we nieuw materiaal creëren en zal een nieuwe Boudewijn De Groot uit de doden verrijzen.

Mocht de overheid besluiten, ondersteunende maatregelen te nemen ten voordele van de Vlaamse liedcultuur, zal dat veel liefde, inlevingsvermogen en tijd vergen. Muzikanten zijn niet de eerste de besten. Zij gaan niet optreden, maar werken. Ze zien dat als een dienstverlening voor het publiek. Ze zijn misschien wereldvreemd, maar geloven in hun zaak. Het zal niet meevallen hen te overtuigen aan workshops deel te nemen, maar in tien jaar kunnen we veel doen.

Het publiek wordt nog altijd onderschat. We moeten naar het hoogst mogelijke streven, maar kwaliteit en publieksbereik mogen niet gesplitst worden. Keuzes maken moet de overheid overlaten aan haar intendanten. Maar men mag vooral die artiesten niet uit het oog verliezen die mooie verhalen vertellen over onze samenleving en onze dromen. Maar de creatieve vrijheid is niet onbegrensd. Het publiek mag niet in de steek gelaten worden.

De luisteraars zullen Vlaamse liedjes altijd met buitenlandse vergelijken. We moeten ons dus zo goed mogelijk aansluiten bij wat internationaal gebeurt. Maar er zijn twee parameters. Als we ons uitsluitend met buitenlandse producties meten, zullen we vrijwel altijd het onderspit delven. We kunnen ook uitgaan van het idee dat het beste dat wij maken, verschilt van het beste uit eigen land dat zich zou kunnen meten met de beste buitenlandse producties. De wereld zou op die manier heel wat milder worden.

Vlaanderen en België zijn gezellige plaatsen om muziek te beleven, maar niet om van te leven. Er is hard gewerkt aan een prachtig statuut. Het zal de organisator uiteraard iets meer kosten. Het zijn vooral die artiesten die geen amateur meer zijn, maar daarom nog geen prof, die uit de boot dreigen te vallen.

Tachtig procent van onze muzikanten is professioneel ingesteld maar kan er niet van leven. Een koesterzone met sociale, fiscale en juridische faciliteiten voor artiesten die nog jaren moeten investeren, is daarom aangewezen. Ik vraag bijzondere aandacht voor die honderden amateurs die door een of ander toeval geen prof zijn geworden. Het zijn veertigers die wekelijks optreden. Het is een kleine bijverdienste, maar ze genieten geen sociale bescherming. Waarom krijgen zij geen statuut zoals de amateursportbeoefenaar ?

Het is jammer dat er nagenoeg geen cijfers bestaan over popmuziek. Hoeveel artiesten zijn er in Vlaanderen ? Hoeveel muzikanten ? Wat is hun gemiddelde maandinkomen ? Hoeveel verdient de fiscus eraan ? Worden zij in het buitenland gewaardeerd ? Hoe is de situatie in het buitenland ? Wie werk wil maken van een meerjarenplan, heeft dergelijke informatie nodig.

Stel dat de Vlaamse muziekwereld op sterven na dood is en dat het bijgevolg allemaal zinloos is. Stel dat er geen cd's meer worden uitgebracht omdat het toch niets meer opbrengt. Moeten we het daarom opgeven ? Neen, want zelfs in dat geval moeten we concerten blijven organiseren. Ook dan zullen we bepaalde artiesten moeten koesteren. Ook dan zullen cd's opgenomen worden, zij het als visitekaartje voor concertorganisatoren. Ook dan zal de overheid maatregelen moeten nemen om het repertoire te beschermen. Ook dan blijft internationale promotie nodig.

Muziek is een maatschappelijke opdracht voor de politiek. In Spanje en Portugal heeft men eindelijk – en ondanks het protest – beslist stuwdammen te bouwen om ervoor te zorgen dat de agrarische gebieden in het zuiden niet uitdrogen. Muziek is ons water. Stuwdammen zijn ook hier nodig.

Mevrouw Mieke Van Hecke : Nu beseft ik dat we ons aanvankelijk al te zeer op quota geconcentreerd hebben.

Ik hoop dat men niet zomaar beslist de subsidies voor culturele manifestaties te hervormen. Men dient absoluut alle betrokkenen te raadplegen omdat die culturele manifestaties belangrijk zijn voor onze jonge kunstenaars.

Ondanks alle goede intenties, vrees ik voor de nieuwe opdracht die onze culturele centra zullen krijgen. Een aantal centra zal immers geen structurele subsidie krijgen. Voorts dienen de centra zich in de lokale cultuur te integreren. Houdt dat geen risico in ? De culturele centra waren immers belangrijk voor de Vlaamse muziek.

De andere bepalende factor is de omgeving. De overheid heeft de culturele centra en de jeugdhuisen niet gestimuleerd om het lokaal product te steunen. Men zou de volksontwikkelingssubsidie moeten verviervoudigen en niet beperken tot verenigingen. In Nederland krijgen groepen 150.000 frank meer per optreden dan in Vlaanderen. Weinig Vlaamse culturele centra kunnen zich bekende Nederlandse artiesten veroorloven. De koopkracht van het circuit verhogen, zal de artiesten toelaten

meer geld te vragen. Ze kunnen dan een regisseur, een goede lichtman, enzovoort in dienst te nemen. Zo kan men de kwaliteit van het product verbeteren en meer publiek lokken.

Voor productie van popmuziek zijn nog minder middelen beschikbaar.

De heer Johan Verminnen : U bent tegen het instellen van quota.

De heer Jari Demeulemeester : Als de media voldoende geïnteresseerd waren, zouden quota overbodig zijn. Bij omroep Brabant waren we verplicht van om de vier nummers een Nederlandstalig lied te draaien en om de zes liedjes een instrumentaal nummer. Nu is er een enorm groot buitenlands muziek aanbod. De jongere generatie is ook minder geïnteresseerd in de eigen producties.

De heer Johan Verminnen : Jonge artiesten, die in het Nederlands zingen, hebben minder kansen om een goed contract te tekenen met een grote platenfirma omdat hun product onvoldoende rendeert. De artistieke waarde is minder belangrijk.

In Wallonië bestaat Francamour. Dat is een platenfirma, die door de overheid bekostigd wordt. Francamour geeft lokaal talent de kans zich te uiten. Is dergelijk bedrijf ook niet nodig voor het overleven van het Nederlandstalige lied ?

De heer Vandenbossche sprak over een vorm van subsidiëring, waarbij de artiest de overheid slechts terugbetaalt als er winst is. Moeten dergelijke initiatieven genomen worden ? Moeten er akkoorden gesloten worden met platenmaatschappijen om dergelijke producten te verdelen ?

De heer Jari Demeulemeester : In Frankrijk heeft men gedurende 10 jaar quota opgelegd. Daardoor heeft de platenindustrie Franstalige artiesten kansen gegeven. Er is opnieuw een talentvolle generatie van Franse chansonniers Ik ben voorstander van quota, die leiden tot meer kwaliteitsvolle cd's. De manier waarop ze ingevoerd worden, moet echter besproken worden.

Weinig nieuwe jonge Vlaamse artiesten zijn al rijp voor de markt. Als er een aantal organisaties dergelijk jong talent nestwarmte bieden, kunnen zij groeien. Verantwoordelijken van dergelijke organisaties kunnen dan zelf talent selecteren. De overheid is niet geschikt om de keuze te maken. Zij

moet wel zorgen voor voldoende productiemiddelen en een koopkrachtig circuit. Als een artiest over meer middelen beschikt om met professionele ondersteuning een cd op te nemen, zal dat de kwaliteit van het product ten goede komen.

De werking van Francamour wordt door de overheid bepaald. Er zijn interessante artiesten, maar de meeste cd's waren geen groot commercieel succes. De Franse Gemeenschap heeft kelders vol onverkochte cd's. Het is de taak van de overheid om creatieve mensen kansen te geven maar niet in de plaats van hen te treden.

De heer Johan Verminnen : Filip Kowlier heeft geen opleiding nodig gehad. Talent overwint, ondanks alle problemen. Het heeft geen zin om specifieke scholen op te richten. Artiesten zetten zich vaak af tegen dergelijke opleidingen. Ik verwijs naar het voorbeeld van Studio Herman Teirlinck. Uit die weerstand halen artiesten hun kracht. De overheid moet wel samenwerken met IFPI en platenmaatschappijen om talent een kans te geven. Ook de media moeten hun een platform geven.

De heer Jari Demeulemeester : Flip Kowlier heeft geprofiteerd van het succes van het 't Hof van Commerce in jeugdclubs en zalen. Ik verwijs ook naar de toneelgroep Radeis, die geen subsidies gekregen heeft maar wel kon optreden in de Beurschouwburg en zo voldoende geld kreeg om een productie voor Mallemunt te maken. Boudewijn de Groot heeft ook geen subsidies gekregen maar wel kansen gekregen in het circuit van onder meer culturele centra. Er is ooit het Shaffitheater geweest, waar artiesten zelf jonge artiesten begeleidden.

De heer Stef Coninx : De heer Demeulemeester spreekt als expert en directeur van de AB. Hij vertolkt niet volledig de mening van het Vlaams Muziekcentrum. Er is een muziekdecreet en de minister werkt aan een ontwerp koepeldecreet en een kunstendecreet. Er zijn een aantal maatregelen, maar die moeten geëvalueerd en bijgestuurd worden. Er zijn al veel goede initiatieven

De heer Jari Demeulemeester : In het Vlaams Popforum en de statengeneraal van de Vlaamse popmuziek van 1997 werden een aantal problemen aangekaart. Ondertussen is er een muziekcentrum, een statuut en een circuit van muziekclubs. De politici luisteren meer naar onze moeilijkheden. We zijn op de goede weg.

Op het vlak van productie van nieuw materiaal, ondersteuning van artiesten door de professionele circuits, opleiding en workshops, staan we nog nergens. Ik geef toe dat ik voornamelijk als directeur van de AB gesproken heb.

De verslaggever,

Jo VERMEULEN

De voorzitter,

Jos STASSEN
