

Vlaams
Parlement

stuk **157** (2014-2015) – Nr. 1
ingediend op 5 november 2014 (2014-2015)

Gedachtewisseling

over het toezicht van de
Vlaamse Regulator voor de Media (VRM)
op de naleving door de openbare omroep
van de beheersovereenkomst
met de Vlaamse Gemeenschap
en over het Jaarverslag 2013 van de VRT

Verslag

namens de Commissie voor Cultuur, Jeugd, Sport en Media
uitgebracht door mevrouw Katia Segers

Samenstelling van de commissie:

Voorzitter: de heer Bart Caron.

Vaste leden:

mevrouw Cathy Coudyser, de heer Marius Meremans, mevrouw Ann Soete, de heer Wilfried Vandaele, mevrouw Miranda Van Eetvelde, de heer Herman Wynants;

de dames Caroline Bastiaens, Karin Brouwers, Sabine de Bethune, de heer Joris Poschet;

de heren Lionel Bajart, Jean-Jacques De Gucht;

de dames Yamila Idrissi, Katia Segers;

de heer Bart Caron.

Plaatsvervangers:

mevrouw Kathleen Krekels, de heren Bart Nevens, Ludo Van Campenhout, Karl Vanlouwe, mevrouw Manuela Van Werde, de heer Peter Wouters;

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

de heer Francesco Vanderjeugd;

de dames Tine Soens, Freya Van den Bossche;

de heer Imade Annouri.

INHOUD

I.	VRM-Toezicht	4
1.	Toelichting namens de VRM.....	4
2.	Vragen en opmerkingen	6
II.	Jaarverslag 2013	6
1.	Toelichting namens de VRT	6
1.1.	Strategische keuzes	6
1.2.	Operationele doelstellingen	8
1.3.	Productie en programmatie	11
1.4.	Financieel aspect	14
1.5.	Conclusie	17
2.	Vragen en opmerkingen	17
	Gebruikte afkortingen	25

Op donderdag 16 oktober 2014 wijdde de Commissie voor Cultuur, Jeugd, Sport en Media een gedachtewisseling aan het VRM-Toezicht op de naleving door de openbare omroep van de beheersovereenkomst met de Vlaamse Gemeenschap, en aan het Jaarverslag 2013 van de VRT.

I. VRM-Toezicht

1. Toelichting namens de VRM

De heer *Peter Sourbron*, voorzitter van de algemene kamer van de VRM, legt uit dat het Mediadecreet de VRM het toezicht oplegt op de naleving van de beheersovereenkomst tussen de openbare omroep en de Vlaamse Gemeenschap. Vandaag licht de heer Sourbron het verslag over het werkingsjaar 2013 toe. De primeur van dit verslag was voor het Vlaams Parlement. Ruimere bekendmaking zal daarna volgen.

De toezichtstaak van de VRM is beperkt tot het onderzoek van de strategische en operationele doelstellingen. De VRM ziet niet toe op de financiële doelstellingen van de openbare omroep. Het toezicht van de regulator is complementair aan het toezicht van de gemeenschapsafgevaardigde, die in opdracht van de Vlaamse Regering werkt.

De VRM krijgt van de VRT tussentijdse rapporten met zowel beschrijvende passages als cijfergegevens. De cijfers komen van:

- de 'Portable People Meter', een meetsysteem voor kijk- en luistergedrag;
- het Centrum voor Informatie over de Media;
- de studiedienst van de VRT.

De VRM controleert de cijfers die de VRT zelf aanlevert steekproefsgewijs. Voor 2013 bleken alle gecontroleerde cijfers te kloppen.

Het algemene besluit is dat de VRT in 2013 het overgrote deel van de doelstellingen behaalde. Enkele doelstellingen haalde ze nipt niet, met andere woorden kwam ze tienden van een percent te kort. Zo ondertitelde de VRT via teletekst slechts 94,7 percent van de programma's in plaats van de opgelegde 95 percent. Het aandeel Vlaamse televisieproducties en coproducties van de totale output op Eén en Canvas, uitgezonden tussen 18 en 23 uur, bedroeg 64,3 in plaats van de gevraagde 65 percent. In plaats van de opgelegde 1 percent was maar 0,9 percent van het personeelsbestand een persoon met een handicap; 2 in plaats van de opgelegde 2,5 percent was nieuwe Vlaming. Door technische problemen met de CIM-internetstudie kon het bereik van de VRT-websites niet bewezen worden.

De heer Sourbron overloopt de belangrijkste resultaten van de VRT, ten eerste met betrekking tot aanbod en bereik. De VRT moet volgens de beheersovereenkomst – met haar volledige aanbod – op maandbasis 90 percent van de bevolking bereiken. In 2013 bereikte de VRT maandelijks gemiddeld 96,9 percent van de bevolking. Op weekbasis moet de VRT minstens 70 percent van de Vlaamse radioluisteraars bereiken en 60 percent van elke relevante doelgroep in de categorieën leeftijd, geslacht en opleidingsniveau. De VRT bereikte 80 percent van alle luisteraars en de respectieve doelstellingen voor alle doelgroepen.

Op weekbasis moet de VRT daarnaast minstens 75 percent van de Vlaamse televisiekijkers bereiken. Ook hiervoor bestaan doelstellingen per relevante doelgroep. De VRT bereikte op weekbasis 88,8 percent van de Vlaamse televisiekijkers en ook in elke doelgroep haalde ze de doelstelling. Ook hier maakten technische problemen bij het CIM het onmogelijk om de onlinedoelstel-

lingen te controleren. De doelstelling voor teletekstondertiteling werd zoals gezegd niet behaald: 94,7 in plaats van de vooropgestelde 95 percent van de Nederlandstalige programma's werd ondertiteld.

In de beheersovereenkomst staan ook verschillende doelstellingen voor Vlaamse producties en Nederlandstalige muziek. Zo moet 25 percent van de muziektijd op de radio voor rekening van Vlaamse muziekproductie zijn. Voor Radio 2 is dat 30 percent, voor Radio 1 15 percent. In 2013 besteedden alle VRT-radionetten samen 25,5 percent van hun muziektijd aan Vlaamse muziekproducties. Radio 2 haalde 30 percent, Radio 1 15,1 percent.

Met haar nieuwsaanbod op de radio moet de VRT dagelijks 80 percent van haar eigen luisteraars bereiken; met journaal en duiding op televisie 60 percent van de eigen kijkers. In 2013 haalde de VRT die doelstellingen ruimschoots: met het radionieuws bereikte ze 95,6 percent van de VRT-luisteraars, met journaal en duiding op televisie 73 percent van haar kijkers.

De VRT heeft ook een educatieve opdracht met een bijzondere focus op de ontwikkeling van mediawijsheid, niet alleen bij volwassenen maar ook bij kinderen en jongeren. Ook op dit vlak haalde de openbare omroep de doelstellingen. Met een gevarieerd gamma aan educatieve programma's bereikte de VRT wekelijks 38,4 percent van de Vlamingen, terwijl de doelstelling op 25 percent ligt. De VRT stelde een actieplan Mediawijsheid op en ontwikkelde een veilige onlineomgeving voor kinderen. Op de Ketnetsite kunnen kinderen en jongeren veilig experimenteren met nieuwe media en sociale netwerken. Kinderen en jongeren worden onder meer attent gemaakt op de 'Safer Internet Day' en 'cookies policies'. Met het oog op mediawijsheid en zelf media maken organiseerde de VRT vier participatieve projecten voor kinderen en vijf voor jongeren, terwijl het er volgens de beheersovereenkomst twee per doelgroep moeten zijn.

De beheersovereenkomst bepaalt dat de VRT over een sterk intern productiehuis moet beschikken en moet bijdragen tot een sterke Vlaamse audiovisuele productiesector. Meer specifiek moeten de nieuws- en duidingsprogramma's steeds intern geproduceerd worden. Die doelstelling haalt de omroep.

Radioprogramma's moet de VRT voor 90 percent intern produceren. In 2013 deed ze dat voor 100 percent. Minstens 25 percent van de televisieprogramma's moeten door Vlaamse onafhankelijke productiehuisen geleverd worden. In 2013 ging het om 33,9 percent.

Zoals de beheersovereenkomst bepaalt, heeft de VRT in 2013 geen exclusiviteitscontracten met productiehuisen afgesloten, maar wel strategische partnerschappen: met zeven productiehuisen. Dat zijn langdurige overeenkomsten die niet verbieden dat het productiehuis ook voor andere omroepen produceert. De VRT zette daarnaast samen met het VAF 23 coproducties op met externe productiehuisen: zowel fictie, documentaire als animatie.

Bij haar productiestrategie moet de VRT bijdragen tot de uitstraling van de Vlaamse identiteit. Daarvoor moeten de Vlaamse televisieproducties en coproducties ten minste 65 percent bedragen van de totale output tussen 18 en 23 uur. De VRT haalde 64,3 percent.

Vervolgens overloopt de heer Sourbron enkele doelstellingen qua creativiteit en efficiëntie. De beheersovereenkomst bevat verschillende doelen die ervoor moeten zorgen dat de personeelsbezetting in lijn ligt met de Vlaamse maatschappelijke diversiteit. Zo moet de VRT minstens 1 percent personen met een handicap in dienst hebben. In 2013 ging het om 0,9 percent. Ook moet de VRT 2,5 percent nieuwe Vlamingen in dienst hebben. Ze haalde 2 percent in 2013.

Tegen eind 2014 moet de VRT 40 percent vrouwen tewerkstellen, waarvan minimaal 33 percent in het management. In 2013 waren die percentages respectievelijk 39,2 en 25 percent.

De VRM beveelt de VRT tot slot aan om voort te werken aan de uitbouw van een permanent meetsysteem om tijdig te detecteren of ze haar doelstellingen al dan niet zal halen, en om bij te sturen waar nodig.

2. Vragen en opmerkingen

De heer *Lionel Bajart* peilt naar de aard van de technische problemen met de CIM-internetstudie. Komen die cijfers later nog?

De heer *Peter Sourbron* legt uit dat de leverancier van de gegevens te kampen had met technische problemen waardoor betrouwbare conclusies onmogelijk werden. Er komen ook geen nieuwe cijfers voor 2013. Het contract zou trouwens stopgezet zijn.

II. Jaarverslag 2013

1. Toelichting namens de VRT

1.1. Strategische keuzes

De heer *Luc Van den Brande*, voorzitter van de raad van bestuur van de VRT, acht het zijn opdracht om een zo groot mogelijke transparantie te bieden, zowel intern als extern. De heer Van den Brande benadrukt dat het parlement naar goede gewoonte de primeur krijgt van het jaarverslag. Gaandeweg is er ook een evolutie in de verstrekte gegevens: informatie roept immers nieuwe vragen op. Een goede samenwerking is logisch en nodig.

Onder aansporing van het parlement bepaalt de Vlaamse Regering het algemene mediabeleid. De raad van bestuur is verantwoordelijk voor de strategie. De operationele leiding staat in voor het dagelijkse management.

De afgelopen tijd kwam de openbare omroep geregeld in de publieke belangstelling, wat de heer Van den Brande gelukkig stemt omdat de 6 miljoen aandeelhouders belangstelling blijken te hebben voor hun openbare omroep, en het belang daarvan erkennen.

2013 was het jaar van de bevestiging na 2012, het jaar van de vernieuwde concurrentie. In dat jaar werd Ketnet immers gescheiden van Canvas via de creatie van OP12. Ketnet wordt – ook in het buitenland – ervaren als een kwaliteitsvolle, pedagogisch verantwoorde en educatieve kinderzender.

De heer Van den Brande herinnert aan wat zo gemakkelijk wordt vergeten: het goede rapport van de regeringscommissaris over 2012, en nu opnieuw over 2013.

De VRT scoorde goed, maar is niet perfect. Ze zal hard werken aan de manco's. In 2013 heeft de omroep voor het eerst de doelstellingen voor Nederlandstalige muziek gehaald. Sinds eind vorig jaar bestaat het televisieaanbod van de VRT voor bijna twee derde uit Vlaamse programma's.

Kwantiteit betekent weinig zonder kwaliteit. De waardering voor de VRT is hoog: 8,5/10. De ambitie is om even goed te doen en even relevant te blijven. Relevant

betekent dat de openbare omroep eigen doelstellingen en finaliteit bezit. Ook moet de VRT mee zijn met de nieuwe ontwikkelingen van formats en platformen.

Ondanks de vraag van sommigen om beperking ervan, wil de openbare omroep de vier pijlers van haar kernopdracht behouden:

- informatie en duiding;
- cultuur;
- kwalitatieve ontspanning;
- sport.

De heer Van den Brande heeft begrepen dat ook de nieuwe minister er zo over denkt. De VRT moet zich onderscheiden van andere mediaspelers door 'par excellence' bij te dragen tot de maatschappelijke ontwikkelingen, vanuit democratisch oogpunt en in opdracht van de gemeenschap. De informatieopdracht blijft voor de VRT-voorzitter cruciaal.

Uit zijn eigen ervaring als rapporteur over de Russische Federatie en Turkije weet de spreker dat er een rechtstreeks verband is tussen de staat van de democratie en de plaats van de openbare omroep. Een vrije, onafhankelijke en neutrale openbare omroep in een breder omroepbestel is helemaal niet zo evident als het hier in Vlaanderen lijkt.

Uit respect voor de kijker en de luisteraar moet het aanbod neutraal zijn, wat gelukkig niet hetzelfde is als objectief. Iedereen is subjectief, wat het leven net boeiend maakt. Neutraliteit is daarentegen zorg dragen voor verschillende opvattingen. De voorzitter heeft niet op het nieuwe regeerakkoord gewacht om van het management een diepgaande analyse te vragen van hoe de VRT streeft om alle opinies op de juiste wijze te brengen. Dat onderzoek gaat een tweede fase in. Het is de bedoeling om daaruit tegen maart 2015 de richtsnoeren voor neutraliteit te distilleren.

Als een van de belangrijkste culturele actoren van Vlaanderen werkt de VRT met het VIAA aan de bewaring en ontsluiting van het audiovisuele erfgoed. Ook dat instituut staat trouwens in het regeerakkoord vermeld. De heer Van den Brande nodigt de commissie uit om daar eens in detail op in te gaan. Omdat de VRT ongeveer 70 percent van dat erfgoed bezit, moet ze het instituut kunnen blijven sturen. Niet alleen om budgettaire redenen maar ook om impact te houden op de visie. Na de digitalisering komt de ontsluiting, die heel wat mogelijkheden biedt aan onder meer scholen en verenigingen. Dat het VIAA een centraal verzamel-punt vormt, neemt geenszins weg dat de archieven op verschillende plaatsen kunnen worden geraadpleegd.

De Vlaamse mediagebruiker is misschien een beetje verwend: ondanks de beperkte omvang van de regio is het aanbod aanzienlijk. Dat is mede te danken aan de Vlaamse creatieve sector. De VRT wil die sector ondersteunen, bijvoorbeeld door een participatie te nemen in een productiehuis. De beheers-overeenkomst legt de openbare omroep niet alleen een eigen aanbod op, maar noopt haar ook om motor en initiator te zijn voor anderen. Wat anderen niet in hun prioriteitenpakket hebben, moet de openbare omroep aantrekken. De openbare omroep blijft op dat vlak niet beperkt tot overheidsapparaat maar zet in op samenwerking en coöperatie met andere mediahuizen en initiatieven. Dat is mede de reden waarom de VRT zich achter Stievie heeft gezet.

Van meet af aan heeft de VRT zich geëngageerd om een deel van de Vlaamse besparingsinspanning voor haar rekening te nemen. Te gemakkelijk wordt echter vergeten dat de VRT de afgelopen jaren al 101 miljoen euro heeft bespaard. In 2010-2011 bespaarde de VRT 65 miljoen euro en stroomden al 365 mensen uit. Bovenop de besparingen kreeg de omroeporganisatie in 2013 8,5 miljoen euro

minder dotatie dan in de beheersovereenkomst vastgelegd was. Daarmee wil de heer Van den Brande duidelijk maken dat de VRT haar deel gedaan heeft. Nu moet de uitvoering van de opdracht primeren, wat niet wegneemt dat het eventueel op een verantwoorde manier nog zuiniger kan. Bepalen hoeveel mensen nodig zijn om een opdracht uit te voeren, is echter geen exacte wetenschap. Soms kunnen taken efficiënter, maar ook aan efficiëntiewinst is er een grens. Hoe dan ook kan de VRT met sommige beslissingen tegemoetkomen aan de wensen van het regeerakkoord.

Na het milderen van de oorspronkelijke plannen – onder meer een gedeeltelijke compensatie van de vergrijzingskost en een gedeeltelijke herinvoering van de speciale dotatie voor onderzoek en ontwikkeling – moet de VRT in 2015 18 miljoen euro besparen en tegen 2019 37 miljoen euro. Dat betekent dat de omroep twee maanden heeft gekregen voor beslissingen die 18 miljoen euro moeten opleveren. Maar voor 2015 zijn al beslissingen genomen die hun beslag moeten krijgen. Bovendien hecht de VRT belang aan degelijk en respectvol sociaal overleg, zeker omdat de gevolgen voor aanbod en medewerkers aanzienlijk zijn. Bijgevolg zullen de beslissingen enkele maanden vergen en zal er voor de uitvoering van de besparingsoperatie minder dan een jaar overblijven. Toch zal de VRT de beslissingen van de Vlaamse Regering loyaal uitvoeren, herhaalt de heer Van den Brande, die wel toevoegt dat in het buitenland dergelijke diepgaande herstructureringen en saneringen van openbare omroepen geleidelijker verlopen.

Het management heeft in samenwerking met de raad van bestuur een grote verantwoordelijkheid om de doelen te bereiken, maar de dringende maatregelen mogen in geen geval een hypotheek leggen op de toekomst van de VRT. Los van de regeringsverklaring of de bijkomende besparingsopdracht werkte de VRT al aan een toekomstplan. Bedoeling is ten eerste een meer publieke VRT: zij zal de publieke opdracht van de netten aanscherpen. Ten tweede wil de VRT overlappingen in het programma-aanbod en de nettenportfolio wegwerken. De digitale realiteit is een derde uitgangspunt. Het is niet de bedoeling de klassieke mediagebruiker te verwaarlozen, maar de totale mediaconsumptie is nu eenmaal groter geworden door de komst van nieuwe media. In dat verband wil de VRT innovatieve formats uitwerken.

Voorts wil de VRT wendbaarder worden en vlotter en sneller kunnen inspelen op veranderingen. Tot slot wil de VRT vernieuwen, maar niet los van de andere spelers. Ze wil samenwerken met productiehuisen, distributeurs, beloftevolle starters, middenveldorganisaties en het sociaal-culturele netwerk.

De heer Van den Brande nodigt de commissie naar goede traditie uit voor een werkbezoek. Hij besluit zijn toelichting met de hoop dat alle acties in het toekomstplan zullen passen, de kracht van de openbare omroep. Daarnaast hoopt de voorzitter dat de beheersovereenkomst in overleg kan worden aangepast zonder dat de formele tussenkomst van een arbitragecommissie noodzakelijk wordt. Hij vraagt consequentie: de doelen moeten aangepast worden aan de middelen. Dat is een kwestie van fair partnerschap tussen de Vlaamse overheid en de VRT.

1.2. Operationele doelstellingen

De heer *Willy Wijnants*, gedelegeerd bestuurder ad interim van de VRT, zal de resultaten met betrekking tot enkele van de 125 operationele doelstellingen voor 2013 toelichten.

In de beheersovereenkomst staat dat de VRT de omroep van en voor alle Vlamingen is, wat betekent dat de VRT zowel het brede publiek als specifieke

doelgroepen moet bereiken. In 2013 bereikte de VRT met haar volledige aanbod per maand 96,9 percent van de Vlaamse bevolking. In het Vlaamse radioland-schap haalde de VRT in 2013 een relatief weekbereik van 80 percent. Daarmee bleef de radio-omroep min of meer op hetzelfde peil als de voorgaande jaren. Per dag hebben de VRT-radiokanalen ongeveer 3 miljoen luisteraars. De gemiddelde luisterduur voor de VRT-radionetten bedroeg 242 minuten per dag. Ook dat cijfer is vrij stabiel.

Op weekbasis bereikten de VRT-televisiekanalen 88,8 percent van de televisiekijkende bevolking, ongeveer het peil van 2012. Per dag bereikt VRT-televisie ongeveer 2,9 miljoen Vlamingen. In 2013 keken die gemiddeld 1 uur en 55 minuten naar VRT-televisie.

Het aantal bezoekers van de VRT-website is sterk gestegen, tot bijna 600.000 per dag, een stijging van 35 percent. Die stijging is het gevolg van de extra inspanning van de VRT voor ketnet.be en deredactie.be. Bovendien zijn die netten de sociale media beter beginnen aanwenden.

Het aandeel smartphonegebruikers van het VRT-internetaanbod steeg door tot 19,1 percent, vooral dankzij deredactie.be, sporza.be, stubru.be en mnm.be. Het aandeel tabletgebruikers steeg relatief nog sterker, tot 15,4 percent, vooral dankzij de televisiesites een.be, ketnet.be en canvas.be. Eind 2013 waren 34,5 percent van alle bezoekers van VRT-websites mobiele surfers. Steeds vaker bekijken ze televisieprogramma's via stievie.be, Yelo TV en TV Overall.

Het bereik van het nieuwsinformatieaanbod op de televisienetten bleef stabiel. De journaals en de informatiemagazines op de VRT-televisienetten bereikten per dag 73 percent van de VRT-kijkers, dat is bijna 2,1 miljoen personen. Per dag luisterden in 2013 gemiddeld 95,6 percent van de VRT-luisteraars naar nieuws en informatie op radio.

Op weekbasis bereikten de televisienetten 43,4 percent van de Vlaamse bevolking met cultuurprogramma's. Dat ligt heel wat hoger dan in 2012, vooral door het ruimere aanbod aan kwalitatieve fictiereeksen. Het culturaanbod op televisie haalde trouwens een hoog gemiddeld waarderingscijfer van meer dan 8,3 op 10. De VRT-televisienetten bereikten met wetenschaps- en kennisprogramma's op weekbasis 38,4 percent van de Vlaamse bevolking, ongeveer evenveel als in 2012.

De VRT bereikt kinderen, jongeren, buitenlanders in Vlaanderen, Vlamingen in het buitenland, slechthorenden en slechtzienden met een specifiek aanbod. Anderzijds probeert de VRT met een geïntegreerd diversiteitsbeleid sommige bevolkingsgroepen, nieuwe Vlamingen, vrouwen, en personen met een handicap op een representatieve manier aan bod te laten komen in haar generalistische aanbod. Door de diversiteitsinspanningen heeft de VRT al goede resultaten gehaald, maar het kan en moet nog beter. De leidraad daarbij is het diversiteits-charter 'Iedereen verschillend, iedereen welkom'.

De VRT heeft in 2013 opnieuw een meting verricht van de scherm aanwezigheid van nieuwe Vlamingen en van vrouwen. Daaruit bleek dat de streefcijfers van de beheersovereenkomst gehaald werden. Op de televisienetten bleek 6,8 percent van de sprekende personen een nieuwe Vlaming te zijn, ten opzichte van het streefdoel van 5 percent. 36,6 percent was een vrouw, ten opzichte van het streefcijfer van 33 percent. In 2013 lanceerde de VRT een aantal nieuwe schermgezichten zoals Thuis-acteur Nawfel Bardad-Dajid en Zevende Dag-presentatrice Ihsane Chioua Lekhli.

Om de resultaten nog te verbeteren, overlegt de VRT geregeld met de verschillende belangengroepen. De organisatie stelt jaarlijks een actieplan op om de diversiteit te verbeteren. Het laatste plan besteedt extra aandacht aan diversiteit in specifieke rollen in programma's. Voor nieuwsdienstprogramma's worden de experts voort gediversifieerd en de goedepraktijkvoorbeelden uitgewisseld.

Wat het aanbod voor slechthorenden en slechtzienenden betreft, zijn de fictiereeksen *Witse* en *Wolven* in het voorjaar 2013 uitgezonden met audiodescriptie. Na een enquête besloot de VRT om ook *De Ridder* in audiodescriptie op OP12 uit te zenden, simultaan met de gewone Eén-uitzending. Via de teletekstpagina 889 brengt de VRT televisieprogramma's met gesproken ondertiteling. 94,7 percent van de Nederlandstalige programma's werden ondertiteld voor doven en slechthorenden. Daarmee haalde de VRT net niet de performantiedoelstelling van de beheersovereenkomst. De vorderingen zijn wel spectaculair: in 2008 was gemiddeld 444 uur per maand ondertiteld, in 2013 al 767 uur per maand.

In de beheersovereenkomst staat dat alle programma's van de nieuwsdienst eind 2014 ondertiteld moeten worden. In 2013 was dat al voor 97,1 percent het geval.

Ook de doelstellingen betreffende Vlaamse gebarentaal werden gehaald. Het journaal van 19 uur en de *Karrewiet* programma's worden in Vlaamse gebarentaal begeleid.

Vlamingen in het buitenland kunnen via internet alle radiozenders beluisteren. Ook via satelliet kunnen ze naar Radio 1 en 2 luisteren. De satellietzender BVN biedt een selectie van VRT-televisieprogramma's aan.

De VRT ontwikkelde *Fans of Flanders* conform de afspraken in de beheersovereenkomst over buitenlanders in Vlaanderen. Het wordt aangeboden als een Engelstalig tv-programma en onlineplatform. De uitzendingen, met herhalingen, haalden op weekbasis bij OP12 gemiddeld 55.000 kijkers, bij Canvas 52.000 kijkers per aflevering.

Het specifieke aanbod voor kinderen dan. In 2013 zond Ketnet voor het eerst ononderbroken uit. Ketnet is een 360°-aanbieder van televisie, onlinecontent en evenementen. Zo heeft ketnet.be een breed toepassingsaanbod. Op de site is een veel ruimer videoaanbod voorhanden dan wat op tv te zien is. De VRT speelt daarmee in op nieuwe manieren van mediagebruik bij de jongste generaties. Ketnet staat ook voor heel wat maatschappelijke acties zoals de 'Move tegen Pesten' en 'Kom op Appels'. Ook de Checklistdagen staan symbool voor het maatschappelijke engagement.

Voor jongeren heeft de VRT via Studio Brussel, MNM, OP12, internet en sociale media net zo goed een specifiek aanbod gerealiseerd. Radiozenders MNM en Studio Brussel, die zich expliciet op jongeren richten, bereiken ook via hun eigen websites hun doelpubliek. Ze spelen bovendien met mobiele platformen in op de behoeften op dat vlak van de huidige jongerengeneratie. Op de sociale media – die nog belangrijker blijken – zijn beide radiozenders eveneens prominent aanwezig. Ze halen daar een groot bereik, met eind 2013 340.000 Facebookfans voor Studio Brussel en ruim 140.000 voor MNM.

Een team jongeren kreeg de kans om onder de noemer 'Carte Blanche' zelf televisie voor jongeren te maken op OP12.

In 2013 heeft de VRT een 'start-up' opgericht: binnen haar organisatie gaat een groep medewerkers intensief op zoek naar nieuwe formats en werkmethodes. Ze

focussen in eerste instantie op de informatieopdracht van de VRT ten aanzien van jongeren. Bij wijze van proefprojecten zijn in 2013 *sambal.be* en *Ninjanieuws* ontwikkeld.

1.3. Productie en programmatie

De heer *Leo Hellemans*, algemeen directeur Productie van de VRT, licht het onderscheidende aanbod toe. Het concept 'onderscheidend' moet de openbare omroep afzetten tegen de commerciële zenders. Het komt er wel op aan om daar niet krampachtig mee om te gaan.

Op de bijhorende presentatie is het onderscheidende karakter van het VRT-informatieaanbod visueel uitgebeeld:

- Radio 1 en 2, respectievelijk met Actua Radio en een regionaal Vlaams aanbod;
- Klara met culturele informatie;
- Studio Brussel dat zich samen met MNM toelegt op acties voor jongeren en gedifferentieerd nieuws.

De programmatie is informatief, verbredend, verdiepend en gericht op bepaalde doelgroepen rond bepaalde thema's.

Voor televisie biedt Eén als enige nog een laat journaal. Voorts zijn er Koppen en Koppen XL, De Zevende Dag, Volt en De Vrije Markt. Op Canvas zijn er twee vaste afspraken met Terzake en Reyers Laat, plus Panorama met onderzoeksjournalistiek, Villa Politica, Vranckx en Login. Ketnet levert met Karrewiet het enige kinderjournaal, dat vele scholen 's morgens aanbieden.

Door het onderscheidende karakter en de dubbele strategie van verbreding en verdieping op verschillende platformen en netten kan de openbare omroep bogen op een dagbereik voor het tv-informatieaanbod van ongeveer 2,1 miljoen mensen, een vrij constant cijfer in de afgelopen jaren.

Voor radio ligt het totale bereik nog hoger: 2,9 miljoen. Maar het is beter dat totaal per radionet te specificeren en te focussen op het dagbereik per net voor de nieuwsuitzendingen.

Radio 1 bereikt 600.000 luisteraars per dag, Radio 2 1,25 miljoen. Klara haalt er 140.000, Studio Brussel 656.000 en MNM 580.000. Alles samen luisteren dagelijks 2,861 miljoen mensen naar nieuws en actua in diverse vormen. In 2012 stelden Studio Brussel en MNM nogal wat verloop tijdens hun nieuwsbulletins vast, vanwege te kort en zakelijk en dus niet geschikt voor jongeren. Daarop is geïnvesteerd in gedifferentieerd nieuws, wat het wegzappen tijdens nieuwsuitzendingen danig heeft gereduceerd.

Als grootste cultuurhuis van Vlaanderen brengt de VRT cultuur, informatie en actualiteit, en ondersteunt ze cultuurcreatie. Ze werkt samen met culturele evenementen. Voorbeelden zijn:

- de Boekenbeurs;
- Klara for Kids;
- de Canvascollectie;
- deSingel;
- Hoera Cultuur;
- Pompidou;
- de Gouden Boekenuil.

De beheersovereenkomst stipuleert dat de openbare omroep minstens 200 concerten moet uitzenden op alle radionetten samen. In 2013 werden het er 297, waarvan 39 op Radio 1 en 162 op Klara. Het cultuuraanbod is behalve verdiepend via programma's en themasites, ook verbredend door zo goed als dagelijks in het journaal cultuuritems op te nemen. In 2013 werden 568 verschillende cultuuritems uitgezonden.

Ook de vereisten voor het 'onderscheidend aanbod Vlaamse muziekproducties op VRT-radio' heeft de omroep in 2013 gehaald, met gemiddeld 25,5 percent over alle radionetten heen. Het impliceert niet de facto Nederlandstalige nummers, maar wel dat er minstens sprake is van een Vlaamse uitvoerder, componist of auteur. Waar in 2012 de vastgelegde cijfers voor Nederlandse muziekproductie niet werden gehaald, kan de openbare omroep er nu prat op gaan dat de 15 percent voor Radio 1 en 30 percent voor Radio 2 wel binnen zijn, respectievelijk met 15,1 en net 30 percent.

Het onderscheidende aanbod sport tekent zich af door het onderscheid tussen klein en groot, vervolgt de heer Hellemans. De nadruk ligt op een goede mix tussen uitzendingen van kleine en van grote, populaire sporten. Voetbal en wielrennen staan voorop waar dit mogelijk en niet marktverstoring is. Voor wielrennen staat de VRT zelfs alleen met haar interesse, omdat het publiek gemiddeld ouder en mannelijk is en bijgevolg commercieel niet zo interessant bevonden wordt. Qua voetbal ziet de heer Hellemans een goed evenwicht tussen de VRT, de open en de betalende omroepen: iedereen heeft iets in de portefeuille. Voor de VRT zijn dat qua livewedstrijden voornamelijk de Rode Duivels en één wedstrijd per speeldag in de Europaleague.

Tot de kleinere sporten rekent de spreker ook de Olympische Winterspelen van 2013 met Bart Swings. Olympische Spelen worden in heel Europa vooral uitgezonden op openbare omroepen. Commerciële omroepen beschouwen de return niet als rendabel genoeg. Openbare omroepen zien het dan ook als hun plicht om de rechten en hoge productiekosten te betalen en de beelden op het open net uit te zenden. Het Evenementendecreet bepaalt trouwens wat zeker op het open net moet komen. De Memorial Van Damme vindt niet langer gegadigden bij de commerciële zenders vanwege de hoge rechten en productiekosten en kwam eveneens bij de openbare omroep terecht.

De VRT grijpt tevens elke kans om kleinere sporten tussen de evenementen door op te waarderen. Behalve bijvoorbeeld met de Red Panthers probeert de omroep ook nogal wat kleine zaalsporten te brengen, eventueel met samenvattingen naast een sportevenement.

Sinds 2009 is fiks bespaard op de sportrechten, al wordt de portefeuille van de VRT nog altijd groot genoemd. In even jaren betreft het grote sportevenementen zoals de wereldbeker en het Europees kampioenschap voetbal. Die zijn duur qua rechten en productie, maar verplicht uit te zenden op het open net. Daarom is de algemene trend beter zichtbaar door de oneven jaren te vergelijken. De prijs die is betaald voor dergelijke rechten, is bij een eerste besparing gezakt van 13,4 miljoen euro in 2010 naar 9,8 miljoen euro in 2011, en verder naar 7,4 miljoen euro in 2013.

Wat met het onderscheidend aanbod media-educatie? Ook dat volgt de principes van verbreding en verdieping, op verschillende netten en media. Voorbeelden zijn Ook Getest op Mensen, Ten Oorlog, Red Star Line, De Allerlaatste Getuigen, Inspecteur Decaluwe en Econoshock 2.0. De VRT werkt aan de mediawijdsheid jongeren, maar net zo goed die van de oudere generatie. De Grootste Helpdesk van Vlaanderen is een goed voorbeeld op Radio 2.

Als acties met maatschappelijke meerwaarde vermeldt de heer Hellemans:

- Music for Life;
- Move tegen Pesten;
- de solidariteitsacties in de Filippijnen en Syrië;
- Kom op tegen Kanker;
- MNM-verkeersveiligheid;
- De Taaldag;
- consumentenprogramma's zoals Volt en De Bleekweide;
- geestelijke gezondheidszorg in De Bleekweide;
- De Strafsteschool.

De VRT treedt expliciet naar buiten en spoort de Vlaming aan om deel te nemen.

Er is samenwerking met diverse sectoren in cultuur, onderwijs, media, onderzoek en innovatie. De VRT erkent ten volle het belang daarvan. In het kader van cultuur ligt de focus sterk op relatiebeheer, waarvoor de heer Walter Couvreur voltijds is aangesteld. De man blijkt zich uitstekend van zijn taak te kwijten, door gerichte communicatie met de sectoren. Ook met onderwijs en media lopen verschillende samenwerkingsvormen, bijvoorbeeld met Stievie, SBS en Mediaaan.

Qua productie valt in eerste instantie de prioriteit op die de Vlaamse focus geniet. Die geldt voor informatieve, ontspannende en culturele programma's. Ten tweede kan de VRT steunen op een sterk intern productiehuis. Ten derde wil de VRT de sector steunen.

De 65 percent Vlaamse producties uit de beheersovereenkomst heeft de VRT net niet gehaald. In 2012 ging het om 61,8 percent. Sinds september 2013 werd de norm gehaald. In december 2013 was het aandeel al gestegen tot 67,4 percent. Maar met gemiddeld 64,3 percent bleef de VRT wel onder de norm voor het hele jaar. Eén, het breedste televisienet, telt tussen 18 en 23 uur maar liefst 81 percent Vlaamse producties.

In het kader van de bestedingen is het ook de bedoeling de markt te stimuleren. Daar bepaalt de norm dat minstens 25 percent van de televisieproducties moet worden uitbesteed aan externe productiehuizen. De VRT komt voor 2013 aan 33,9 percent, over een lijst van 33 productiehuizen. De spreker wijst erop dat de VRT zeven preferentiële partners heeft waarmee ze via volumecontracten structureel samenwerkt. Dat impliceert echter geen exclusiviteit. Het gaat erom dat bepaalde programma's over langere termijnen geproduceerd kunnen worden en niet naar de concurrentie gaan. Het gros van de bestellingen betreft de kleine productiehuizen, die de VRT stimuleert. Het bestedingsvolume bedraagt 63,9 miljoen euro. Om de discussie over de cijfers te dempen, zal de VRT voor transparantie zorgen ten aanzien van de sector.

De – absolute en relatieve – stijging in de bestedingcijfers wijt de heer Hellemans aan het feit dat de VRT in het even jaar 2012 evenementen uit te zenden had waarvoor het interne productiehuis instaat. Zo worden de sportuitzendingen voor 100 percent intern gerealiseerd. In 2012 vond bovendien de lancering van OP12 plaats. De capaciteit van het interne productiehuis zat vol, waardoor heel wat middelen naar externe productiehuizen zijn gegaan.

Kwaliteit vormt voor de VRT meer dan een doelstelling, het is een realiteit. De beheersovereenkomst legt een geïntegreerde kwaliteitsmeting op. De vaak gehoorde kritiek luidt dat kwaliteitsmetingen bij de VRT gelijk staan aan peilen

naar klantenwaardering. De geïntegreerde kwaliteitsmeting van de studiedienst werkte echter een systeem uit dat drie soorten kwaliteit onder de loep neemt:

- functionele kwaliteit betreft de ervaring van de luisteraar of televisiekijker en komt neer op een 'tevredenheidsbarometer';
- de maatschappelijke factor of publieke meerwaarde bevat aspecten als diversiteit, Vlaamse verankering, betrouwbaarheid, maatschappelijke impact en innovatie;
- de operationele kwaliteit spitst zich toe op de prijs-kwaliteitverhouding.

De conclusie van een lijvig rapport van de studiedienst luidt dat kwaliteit bij de VRT geen hol begrip is. De openbare omroep maakt effectief werk van kwaliteit, met goede tot uitstekende resultaten.

Aandachtspunten zijn:

- nieuwe en jonge Vlamingen beter bereiken;
- op het scherm en in het personeelsbestand de bevolkingssamenstelling beter weerspiegelen;
- meer durf met het oog op een fundamentele en eigenzinnige aanbodvernieuwing;
- duidelijker aantonen dat vele inspanningen qua kostenefficiëntie ook resultaat opleveren.

De waarderingscijfers voor 2013 van de verschillende merken van radio variëren tussen 78 en 82 percent. Opvallend is dat MNM, dat lang moeite had om de rest bij te benen, het in 2013 toch heeft waargemaakt. Klara blijkt nog steeds te kunnen bogen op een bijzonder kritisch publiek.

Wat betreft deontologie en beroepsethiek, kan men terugvallen op een deontologische code, een redactiestatuut, verantwoordelijkheden bij de hoofdredacties en deontologische adviesraden. Op dat vlak was 2013 een rustig jaar. De adviesraad werkt ook preventief. Vaak bekijkt ze reportages vooraf, bijvoorbeeld van Panorama, als die om gevoelige thema's zoals euthanasie gaan. De 'deotips' bieden indicaties en aanbevelingen vanuit de adviesraad, bijvoorbeeld over het gebruik van gruwelijke beelden en de omgang met peilingen.

Er bestaat ook een beroepsethiek voor alle niet-nieuwsdienstprogramma's. Kern van de zaak blijft neutraliteit en onpartijdigheid, maar er is enige ruimte. Zo kan een commentator bij een voetbalwedstrijd zijn voorkeur voor de Rode Duivels laten blijken in zijn spreektoon, zij het zonder de waarheid geweld aan te doen.

Per genre zijn voorschriften voorhanden betreffende de deontologie. Op dat vlak heeft het zorgvuldige werk van Tim Pauwels een heel bruikbaar preventief kader opgeleverd. Zo zijn alle reportages van De Bleekweide vooraf bekeken en becommentarieerd. Alles wat is uitgezonden, was voordien al aan uitvoerig debat onderworpen en bijgestuurd. Eén uitzending is geschrapt ter wille van de privacy. Ook Voor Hetzelfde Geld, een nieuw consumentenprogramma, onderging vooraf een grondige screening. Het programma lokte het hele seizoen niet één klacht uit. De heer Hellemans hecht er belang aan dat iedereen het bestaan kent van een programmacharter en een adviesraad. Heel wat programmamakers bellen intussen automatisch met de manager Beroepsethiek.

1.4. Financieel aspect

Mevrouw *Sophie Cooreman*, algemeen directeur Financiën van de VRT, wijst op het streven naar een maximale financiële transparantie in het jaarverslag aan de hand van een maximale rapportering van de cijfers.

De VRT sluit 2013 af met een positief kasresultaat van 3,8 miljoen euro, of 900.000 euro beter dan in het ondernemingsplan vooropgesteld. Daarmee is de doelstelling van de beheersovereenkomst gehaald. Die legde tevens een efficiëntieoefening van 10,6 miljoen euro voor 2013 op. Ook die is volbracht. In 2013 kreeg de VRT bovendien een extra dotatievermindering te verwerken van 8,5 miljoen euro. Dat is eveneens opgenomen, en ondanks alles heeft de omroep toch een positief resultaat behaald.

2012 is afgesloten met een negatief resultaat van 2,3 miljoen euro. In de even jaren blijkt er stevast een tekort op te duiken, wat te wijten is aan de grote sportevenementen. De oneven jaren moeten daarvoor compenseren met het oog op een evenwicht over de gehele termijn van de beheersovereenkomst.

De inkomsten voor 2013 zijn ten opzichte van 2012 met 2,8 miljoen euro of 0,6 percent gestegen, voornamelijk dankzij de overheidsfinanciering die met 2,6 miljoen euro of 0,9 percent is toegenomen. Door de dotatievermindering zijn niet alle indexaties waarin de beheersovereenkomst voorziet, ook effectief gerealiseerd. Daardoor is die stijging beperkt gebleven.

Voor de eigen opbrengsten is een daling met 0,2 percent te noteren. De eigen opbrengsten ressorteren onder zeven pijlers.

De distributie-inkomsten dalen met ongeveer 1 miljoen euro, vooral toe te schrijven aan de Belgische distributiecontracten.

Bij de boodschappen van algemeen nut is een lichte stijging te zien van 400.000 euro, net als voor commerciële communicatie. Die twee pijlers zijn begrensd.

Bij de exploitatie van afgeleiden is een daling te zien, die voornamelijk te wijten is aan de gestaag dalende verkoop op de dvd-markt.

De andere commerciële exploitaties zijn ongeveer gelijk gebleven.

Ook de 'andere inkomsten' zijn 3,8 miljoen euro lager uitgevallen dan in 2012. In 2012 kon de openbare omroep nog rekenen op een eenmalige opbrengst uit de verkoop van het terrein in Wolvertem.

De ruilen zijn toegenomen met zowat 5 miljoen euro, maar gezien de analoge stijging aan kostenzijde zijn ze budgetneutraal.

Voor 'boodschappen van algemeen nut' en 'commerciële communicatie' legt de beheersovereenkomst een begrenzing op. Radioreclame vormt de belangrijkste van die inkomsten, met 40,5 miljoen euro of 65,9 percent van het totaal. Die inkomsten volgen een stijgende lijn sinds 2009. De overige inkomsten ter zake blijven ongeveer gelijk, met lichte dalingen en kleine stijgingen, zoals voor mobiele platformen en internet met ongeveer 200.000 euro extra inkomsten. De inkomsten uit financiële productplaatsing bleven ongewijzigd.

De begrenzing bedraagt 69,9 miljoen euro. Met een totaal aan inkomsten van 71,2 miljoen euro heeft de VRT die grens met 1,3 miljoen euro licht overschreden.

Een andere grens, namelijk die voor televisiecommunicatie, heeft de VRT wel gerespecteerd, voor de vastgelegde 16,9 miljoen euro.

Aan de kostenzijde is er sprake van een daling van 3,3 miljoen euro, opnieuw vooral te wijten aan het lagere aantal grote evenementen in oneven jaren. Het jaarverslag bevat een overzicht van die kosten. Televisie neemt 258,5 miljoen

euro van het totaal van 445,1 miljoen euro voor zijn rekening, of 60,5 percent. Ten opzichte van 2012 is dat een daling van 13 miljoen euro, wederom door de verhouding van de evenementen. Radio houdt een constant niveau aan.

De mobiele toepassingen en internet kennen een stijging van 5,2 miljoen euro, een bevestiging van de tendens.

Van het totale budget gaat 86,7 percent integraal naar programmaoutput en dus aanbod. Dat ligt in de verhouding zoals voor 2012. De overige kosten beslaan onder meer onderzoek en innovatie: de 2,8 miljoen euro in 2013 betekenen een lichte stijging ten opzichte van het vorige jaar. In 2013 kwam daarvoor een aparte dotatie.

De kosten van ondersteunende directies kende een lichte daling van ongeveer 100.000 euro. Relatief steeg het aandeel van die ondersteuning wel met 0,2 tot 11,5 percent. Ook in dat opzicht speelt het onderscheid tussen even en oneven jaren een rol.

Line-extensions kenden een lichte afname met 300.000 euro.

'Andere kosten' vertoonden een stijging. Hierbij is vooral sprake van voorzieningen voor risico's en kosten, waardeverminderingen, herstructureringskosten en belastingen. De stijging beslaat 4,3 miljoen euro, grotendeels te verklaren door de versnelde afschrijvingen voor het bestaande gebouw, een gevolg van de beslissing van 2013 tot een nieuwbouwproject. Voor de volgende zeven jaren – tot de effectieve verhuizing – genereert dat extra kosten van 3,4 miljoen euro.

De kosten per net dan. Bij Eén zijn die licht gedaald, onder andere doordat 2012 een verkiezingsjaar was.

Canvas kende een fundamentele daling als gevolg van de sportevenementenfactor.

In 2012 ontkoppelden Ketnet en Canvas. Om het eigen nieuwe kanaal bekend te maken, voerde Ketnet een publiciteitscampagne en had het een specifiek programma rond de 'verhuizing'. In 2013 vielen deze kosten weg en daalden daardoor de totale kosten van Ketnet.

OP12 zelf heeft zijn kosten zien stijgen van 6,4 naar 7,8 miljoen euro aangezien het voor het eerst een heel jaar operationeel is geweest.

De radionetten handhaafden over het algemeen hun kosten van 2012. Wel kende Radio 2 een stijging van 1 miljoen euro, als gevolg van het extra uur ontkoppeling voor de ochtendprogramma's, dat in 2013 is ingevoerd.

Het personeelsbestand besloeg eind 2013 2268,6 vte: 47,4 vte of 2 percent minder dan in 2012. De afname kadert in de efficiëntieopdracht van de beheersovereenkomst. In het totale traject sinds 2009 is er een daling merkbaar van 11,3 percent over vier jaar, van 2557 naar 2268,6 vte of 288 vte minder. Die daling is significant, zeker in vergelijking met de efficiëntieoefening voor het ambtenarenbestand van de Vlaamse overheid, die neerkwam op 6 percent besparing over vijf jaar.

Vooraf het aantal statutaire medewerkers gaat in dalende lijn. Er zijn ongeveer 25 percent statutaire medewerkers en 75 percent contractuelen.

In de financiering van de nieuwe huisvesting speelt zoals gezegd de versnelde afschrijving van het oude gebouw een rol. De afschrijvingstermijn is gereduceerd

tot zeven jaar, en er komen geen investeringen meer in vaste installaties die niet in aanmerking komen voor verhuizing. Dit alles helpt de verhuiskosten financieren, samen met opgebouwde reserves.

De financiering van het nieuwe gebouw zelf is afkomstig uit valorisatie van de Reyerssite, i.e. de verkoop van de gronden. Daarnaast zal het nieuwe gebouw kostenefficiënter zijn. Naar schatting zouden de kosten ongeveer 5 miljoen euro lager liggen dan nu.

Wat de aanbesteding betreft, vond op 10 juli 2014 een publicatie volgens de principes van de open oproep plaats. Een eerste selectie is al doorgevoerd: er zullen vijf kandidaten worden geselecteerd. Zij moeten een visie op het gebouw uitwerken. In het voorjaar van 2015 valt de beslissing en wordt een onderhandelingsprocedure opgestart. In het najaar moet het definitieve ontwerp af zijn, in 2016 kunnen de bijkomende studies van start gaan en de vergunningen worden aangevraagd. De bouwwerken zouden in 2017 van start gaan, de verhuizing is voor 2020.

1.5. Conclusie

De heer *Willy Wijnants* besluit dat de VRT ongeveer 96 percent van zijn operationele doelstellingen heeft gehaald.

De directie blijft ervan overtuigd dat de openbare omroep zijn organisatie moet klaarstomen voor de toekomst, en niet louter omwille van de gewijzigde budgettaire context. Het gaat met name om de nodige stappen naar een digitale, progressieve VRT. De eerste stappen zijn al gezet, er is nu een eerste toekomstvisie. In de visie van de directie bestaat het doel erin om met de nieuwe financieringsenveloppe een sterke openbare omroep te handhaven, voor iedereen in Vlaanderen. De visie wordt intussen zo snel mogelijk in een concreet toekomstplan gegoten. Dat moet de indicator zijn voor toekomstgerichte ingrepen en doordachte strategische keuzes. Met de minister van Media en de raad van bestuur zijn duidelijke afspraken gemaakt over de opvolging en tussentijdse rapportering van de voortgang.

2. Vragen en opmerkingen

Mevrouw *Katia Segers* vindt de cijfers opmonterend. Het commissielid onthoudt dat een sterke openbare omroep een centrale actor moet zijn in een gezonde democratie. Een sterke openbare omroep en vrije media zijn immers niet overal een evidentie. Zo merkte ze op een UNESCO-symposium over mediawijsheid, waar haar eigen betoog over de creatieve dimensie daarvan ging, dat andere sprekers het vooral hadden over de ontbrekende persvrijheid in hun land.

Als het gaat om redactiestatuut en programmacharter legt de VRT de lat altijd heel hoog, zeker in vergelijking met andere omroepen. De VRT speelt hierin een voortrekkersrol. Mevrouw Segers feliciteert de VRT omdat de openbare omroep in moeilijke besparingstijden met vlag en wimpel de doelstellingen haalt, de hoge kwaliteit bewaart en relevant weet te blijven. Dit wijt het lid mede aan de inspanningen van het personeel, de directie en de raad van bestuur.

De 46 euro per inwoner die de VRT jaarlijks kost, is niet te veel, zoals een Europese vergelijking expliciet aantoont. Wel is mevrouw Segers bezorgd over de nakende besparingen, vooral gezien het gewicht van de opdrachten en taakstelling. Die kernopdrachten van een openbare omroep heeft Lord Reith al in de jaren twintig vastgelegd voor de BBC: informatie, duiding, cultuur, ontspanning en sport.

Het blijft de vraag waar kleine, niet-mediagenieke sporten elders dan op een openbare omroep terecht kunnen. Mevrouw Segers pleit voor een goede mix in het sportaanbod.

Ze vindt het verstandig om te blijven investeren in innovatie en digitalisering. Een openbare omroep die die innovatieve opdracht verzuimt, is gedoemd te verdwijnen.

De VRT mag een brede definitie van cultuur hanteren, maar het zou jammer zijn als daardoor programma's als cobra.be moeten verdwijnen. Die creëren een effectieve culturele meerwaarde voor wie daarnaar op zoek is. Bovendien is het online aspect van dit initiatief succesvol.

De VRT heeft de doelstelling gehaald voor productie van eigen content, voornamelijk door investeringen in fictie van eigen bodem. In 2012 was de kijker op dat vlak erg verwend toen duidelijk werd dat SBS Vier en Vijf zou overnemen. Er zijn toen grote investeringen gebeurd en verwachtingen gecreëerd. Wat in 2015? Blijft de VRT nog investeren in innovatieve concepten en formats? Het budget daarvoor is gehalveerd ten opzichte van 2012. Dat zal ook niet zonder gevolg blijven voor andere zenders, daar de VRT de norm vaststelt. Mevrouw Segers vreest een neerwaartse spiraal in de Vlaamse audiovisuele productiesector, ten nadele ook van de Vlaamse televisiekijker.

De heer *Joris Poschet* vindt het wat vreemd om zo diep in 2014 nog over het Jaarverslag 2013 te debatteren.

De omstandigheden zijn intussen gewijzigd. Het fundamentele debat zal er moeten komen naar aanleiding van de beleidsnota Media en de begroting 2015.

De spreker feliciteert de sprekers hoe dan ook met het jaarverslag en de grote transparantie daarin.

2013 was een bijzonder jaar voor de VRT, gezien de lancering van Vier en Vijf in een nieuwe gedaante. De vrees voor een grote aanpassing of verschuiving in het Vlaamse medialandschap bleek ongegrond. Dat de kijkers de VRT zo trouw zijn gebleven, verdient een pluim.

Ook met een lagere rotatie is een score van 96 percent gehaald voor de operationele doelstellingen. Haar rol als trekker en facilitator van samenwerking met de Vlaamse audiovisuele sector heeft de VRT ten volle opgenomen, met onder meer:

- samenwerking met Stievie;
- een gezamenlijke aanpak van de geluidsterkte van televisieprogramma's;
- het 12+-label;
- het sociale charter.

De heer Poschet wil de VRT aanmoedigen op die weg door te gaan.

Het VIAA in Gent vormt een waardevol project, dat voortzetting verdient middels duurzame financiering. Er is al heel wat geïnvesteerd in het digitaliseren, bewaren en ontsluiten van het audiovisuele erfgoed. Die inspanningen mogen niet verloren gaan.

De streefcijfers qua diversiteit heeft de VRT wel gehaald voor sprekende actoren in televisieprogramma's, maar nog niet voor personeel. Dat blijft voor de heer Poschet een werkpunt. Op vlak van diversiteit speelt MNM een cruciale positieve rol. Het haalt intussen 142.000 likes op Facebook, een mooie afspiegeling van de heel diverse maatschappij. De zender bereikt een groep die anders buiten bereik

blijft. Presentatoren met een migratieachtergrond helpen andere jonge Vlamingen met die achtergrond bereiken.

Er was een probleem met het CIM-meten van internetbereik. Is er een alternatief meetsysteem uitgebouwd?

De uitzending van kleinere sporten blijft een aandachtspunt, al ziet de heer Poschet her en der verbetering. Zo komt hockey meer in beeld. Dat komt door het succes. Ook in rugby haalt ons land echter prima resultaten, die helaas onzichtbaar blijven voor de tv-kijker.

Met betrekking tot de Var vindt het lid het jaarverslag wel erg summier, zeker gezien de 87,9 miljoen euro omzet.

De heer *Wilfried Vandaele* sluit zich aan bij de positieve noot van mevrouw Segers. 2013 was een goed jaar. De VRT blijft marktleider. Wat betreft nieuwe Vlamingen en vrouwen in beeld scoort de VRT goed.

Ondertiteling was van oudsher een aandachtspunt, waaraan nu zo goed als verholpen is.

Ook de eigen producties op radio en met name Nederlandstalige muziek op Radio 1 en 2 haalt ditmaal de vastgelegde norm, in tegenstelling tot 2012. Dat het dus toch kan, vindt het lid op zichzelf al een interessante vaststelling. Op alle radionetten samen moet de Vlaamse muziek 25 percent halen, wat ook is gebeurd.

De externe productie zit met 33,9 percent goed boven de opgelegde norm.

In 2012 was slechts 61,8 percent van de totale output een Vlaamse productie of coproductie, wat vrij duidelijk onder de 65 percentnorm bleef. Er is duidelijk vooruitgang in 2013, al raakte de omroep pas eind 2013 helemaal aan de norm. Toch een aandachtspuntje dus.

De pijlers van het VRT-concept blijven overeind, maar kwatongen beweren dat in de toekomst vooral bespaard zou worden op informatie en cultuur, veeleer dan op ontspanning. Klopt dat?

Het onlineaanbod trekt bijna 600.000 unieke bezoekers per dag aan en wordt dus gemaakt. Dat wordt onder meer toegeschreven aan Ketnet en deredactie.be. Kunnen die in respectief aandeel opgesplitst worden? De schrijvende pers blijft deredactie.be als een concurrent zien. Het zou quasi een onlinekrant zijn. Voor hun eigen service kunnen ze niets aanrekenen zolang de VRT alles gratis blijft aanbieden. In de vorige beheersovereenkomst stond nochtans dat het onlineaanbod van de VRT vooral op audiovisuele content gericht moest zijn. Tekstmateriaal zou op een lager pitje moeten.

Met betrekking tot Fans of Flanders wil de heer Vandaele vooral weten wat de doelstellingen, doelgroepen en plannen zijn voor dergelijke programma's.

Welke toekomst zien de sprekers voor de VIAA?

De heer *Lionel Bajart* noemt de grafieken over het bereik van het gedifferentieerde radionieuws duidelijk, maar gaat het om nettocijfers?

De VTM zou haar programma's allemaal gratis online zetten. Vooral jongeren blijken online tv te kijken. Deredactie.be heeft een groot bereik. Volgens het VRT-jaarverslag zouden de websites van de VRT in 2013 per dag gemiddeld

600.000 unieke bezoekers geteld hebben, een verdubbeling in vijf jaar tijd. De heer Bajart vraagt enige duiding bij die evolutie en peilt naar de toekomstplannen.

Ook de heer *Bart Caron* feliciteert de VRT met haar resultaat. De VRT is een performante openbare omroep die op vele dimensies de behoeften van de Vlamingen invult. Het is een rots in de branding in een samenleving in volle transitie, een basis van democratie, informatie, cultuur en duiding.

Gaat het slecht met de VRT, dan komt er kritiek op het kleine bereik en gebrek aan diepgang. Haalt de omroep na jaren puike inspanningen een goed resultaat, dan krijgt ze weer de kritiek dat ze te sterk en te groot is.

Uit het jaarverslag blijkt dat 2013 in het teken heeft gestaan van de consolidatie van een evolutie van vele jaren. Net dat succes stoort concurrenten en politieke tegenstrevers.

De aangekondigde besparingen nopen tot een moeilijke evenwichtsoefening, tot keuzes tussen een breed bereik en diepgang in de programmering. De positie van kunst en cultuur is een element van die discussie. Dat geldt bijvoorbeeld voor de beslissing om cobra.be te integreren, net als voor de besparing op kleine sporten door ze in de zondagprogrammering te integreren.

Voor de kwantiteit rekent de VRT vooral op Eén en Radio 2, en meer bepaald op licht amusement. Kwaliteit streeft ze na met Canvas, Ketnet, Klara en aanverwanten.

De heer Caron waarschuwt om de VRT niet te herleiden tot een nichezender voor hoogopgeleide cultuurconsumenten. Voor informatie, duiding en cultuur is de VRT het belangrijkste huis in Vlaanderen, en dat moet ze ook blijven.

De spreker heeft veel waardering voor het niveau van de fictie, en voor de gerealiseerde Vlaamse content. Dat heeft alle commerciële omroepen gedwongen om meer kwaliteit te brengen. De overheid heeft daartoe haar steentje bijgedragen via het Mediafonds.

Betreffende de niet-gehaalde diversiteitsdoelen wil de heer Caron zich echter niet zo clement opstellen als de heer Vandaele, ongeacht of het nu gaat om culturele groepen, personen met een handicap of vrouwen in een topkader. Zeker op dat vlak heeft de VRT een voorbeeldfunctie en moet ze gewoon de normen halen, die trouwens veel lager liggen dan de samenstelling van de samenleving. Er moet geen quotum worden opgelegd, maar het moet de ambitie zijn dat de programma's een afspiegeling vormen van de samenleving of bepaalde streefcijfers halen. Hopelijk een centraal punt in de nieuwe beheersovereenkomst.

Het audiovisuele archief van de VRT en van de commerciële zenders is het collectieve geheugen van Vlaanderen, een vorm van erfgoed. Het VIAA dreigt binnenkort echter op droog zaad te zitten. De VRT beschouwt het project niet als centrale opdracht, al zet ze er acht mensen op. De digitalisering van alle oude banden en filmrollen is inderdaad duur, maar de overheid moet erin investeren, zelfs al is het resultaat pas met vertraging zichtbaar. Vandaag is nog maar 40 percent van het archief gedigitaliseerd. Als alles gearchiveerd is, zal het nog veel werk vergen om het ook toegankelijk te maken. Op dit vlak staat Nederland verder dan Vlaanderen, met zijn Huis van Beeld en Geluid. Als men de Vlaamse content op radio en televisie belangrijk vindt, dan dient men ook de nodige zorg te besteden aan het Vlaamse erfgoed.

Studio Brussel en MNM bereiken blijkbaar van alle VRT-radionetten de jongeren het best. MNM bereikt wekelijks 42 percent van de 12- tot 24-jarigen, Studio Brussel 35 percent. Wie overweegt om die zenders te verkopen, moet zich goed bewust zijn van die cijfers.

Net als de heer Poschet laakt de heer Caron het gebrek aan transparantie betreffende de Var.

De doelstellingen met betrekking tot interne en externe productie zijn schijnbaar moeiteloos gehaald. Het bedrag aan bestedingen stijgt. Wat met het conflict? Is daarover meer duidelijkheid mogelijk?

Deredactie.be raakt gevoelige snaren, zeker binnen een betalend internetmodel. Maar kan een openbare omroep wel terugkeren op zijn praktijk om de technologische evoluties te volgen?

Hoe evolueert het uitgestelde kijken, vraagt de heer Caron ten slotte.

De heer *Luc Van den Brande* is tevreden dat het belang, het nut en de opdracht van de openbare omroep buiten kijf blijken te staan. Uiteraard is het zelfs bij een zo algemeen positief resultaat nodig om bescheiden te blijven. Meer nog, ook discretie is op zijn plaats. En hoewel dat dan minder vanzelfsprekend lijkt, moet je ook als het goed gaat, de zaken in vraag durven stellen. In dat verband is de spreker blij met bedenkingen en suggesties vanuit het Vlaams Parlement. Als de VRT in de loop der jaren haar parameters heeft bereikt, dan is dat dankzij de aansporingen uit die richting.

Hoewel hij nooit een cijferfetisjist is geweest, herinnert de heer Van den Brande zich nog de tijd net voor de grote hervorming, begin jaren negentig. Het aandeel televisie van de VRT bedroeg toen amper 22,3 percent. Nu staat de VRT op dat vlak derde van alle Europese omroepen. Onmiskenbaar zullen een aantal evoluties dat aandeel weer doen afnemen. Belangrijk zal zijn om de cijfers correct te interpreteren, met heel veel oog voor de kwaliteit.

De kern van de zaak is het scherpe onderscheidende vermogen en de opdracht en positie als trekker in het media-ecologische systeem. In dat verband ligt de focus nu al op het toekomstplan van de VRT.

Het belang van het VIAA staat niet ter discussie, en er zijn middelen voor nodig. Maar sommige betrokkenen ijveren in de eerste plaats voor een gebouw, terwijl de eigenlijke doelstelling neerkomt op digitalisering en archiefontsluiting in heel ruime zin. De mogelijkheden qua aankoppeling bij de archieven van steden en gemeenten verdienen zeker aandacht. De heer Van den Brande erkent het probleem van structurele financiering, aangezien die in maart 2015 afloopt. Hij dringt echter aan om de dingen in de juiste volgorde af te handelen. De nodige budgettering in orde brengen zonder dat daar een toekomst- en doelgericht concept tegenover staat, heeft weinig zin. In dat geval is de VRT inderdaad niet geneigd om te participeren.

In verband met opmerkingen over een volwaardig onlineaanbod stelt de heer Van den Brande de wedervraag of zoiets dan niet tot de opdracht van de openbare omroep behoort. In ontkennend geval dreigt een gestaag groeiend percentage van jongeren – die zich meer dan gemiddeld tot nieuwe media wenden – helemaal buiten het bereik van de openbare omroep terecht te komen. In de Franse Gemeenschap is de geschreven pers naar de rechtbank gestapt met de vraag of de RTBF wel een onlineaanbod mag brengen. De uitspraak luidde dat ze daarmee geen enkele regel schendt. Ook op Europees niveau is het intussen duidelijk dat onlineaanbod juist een kerntaak van een openbare omroep is.

Uiteraard mag die zich niet deloyaal en te competitief opstellen tegenover de andere aanbieders.

De VRT blijft bescheiden, maar moet met een zeker vertrouwen naar de toekomst kunnen kijken, besluit de heer Van den Brande.

De heer *Willy Wijnants* erkent dat het jaarverslag van de VRT ogenschijnlijk summier is over de Var. Aangezien de jaarrekening van de Var openbaar is en te allen tijde raadpleegbaar via de website van de Nationale Bank, vormt de transparantie hoe dan ook geen probleem. Bovendien is de VRT verplicht een geconsolideerde jaarrekening op te stellen, inclusief Var en Pebble Media, die eveneens openbaar en beschikbaar is. Vervolgens benadrukt de spreker dat de Var de exclusiviteit heeft voor het genereren van opbrengsten uit commerciële communicatie. Bijgevolg staan in het VRT-jaarverslag meer cijfers over de Var dan in de halve pagina die er specifiek aan is gewijd, namelijk alle cijfers over commerciële communicatie.

De structurele programmatie van Fans of Flanders op OP12 wordt dan wel stopgezet, maar er is tegelijk een engagement om een dergelijk programma op Canvas te brengen. Dat zou op een meer kostenefficiënte wijze gebeuren. De gesprekken met de producent zijn aan de gang. Het moet de bedoeling zijn een programma met een gelijkwaardige, zo niet grotere impact te maken.

Over uitgesteld kijken zijn heel wat cijfers beschikbaar. De heer Wijnants concludeert algemeen dat televisiekijken niet afneemt door het uitgestelde kijken. De impact daarvan blijft relatief klein, maar is groeiend. Als een Vlaming uitgesteld kijkt, doet hij dat gemiddeld voor 47 minuten. Ook het aantal kijkers van dit type neemt toe, van 11 procent in 2012 tot 13,4 procent in 2013.

In verband met de VOTP moet het conflict worden uitgeklaard. De 63,9 miljoen euro die de VRT vermeldt, behelst het totaal van de facturen door productiehuisen, dus ook degenen die niet bij de VOTP zijn aangesloten. Bovendien houdt de VOTP in haar cijfer geen rekening met haar opbrengsten uit gebruik van VRT-middelen. Hybride vormen van productie worden steeds gangbaarder: interne producties in samenwerking met externe productiehuisen. Zo worden er ook afspraken gemaakt met externe productiehuisen om bepaalde mensen en middelen van de VRT bij de productie te betrekken. De VOTP rekent die facturen niet mee, de VRT wel. Het cijferwerk van de VRT is wel degelijk correct.

De heer *Leo Hellemans* is blij met de positieve reacties. Hij is ervan overtuigd dat de kleine sporten beter in de kijker worden gezet door effectieve en slimme programmatie, bijvoorbeeld vlak na grotere evenementen. Effectiviteit is gezien de besparingsopdracht de boodschap. Intelligentere programmeren heeft meer effect dan veelvuldig rechtstreeks uitzenden en bespaart bovendien captatiekosten. In Sportweekend zijn op een jaar zowat 39 sporten te zien, in een goede mix van populaire en kleinere sporten.

De BBC berekent de kostprijs per uur en per gebruiker/kijker. Een duur programma kan goedkoop zijn per kijker en omgekeerd. Dergelijke afwegingen zijn nodig in het licht van besparingen. Effectiviteit impliceert de vraag of men het doelpubliek bereikt. Deze overweging heeft meegespeeld in de beslissing over cobra.be. Dat initiatief verdwijnt niet maar wordt geïntegreerd. Met de redactie van cobra.be worden de plannen verfijnd. Men spitst zich toe op effectiviteit: het aanbod van de site onderbrengen op een site die meer bezoekers krijgt, om zo de culturele bijdrage van VRT-online nog een boost te geven. De meeste gebruikers van cobra.be komen via deredactie.be binnen.

Op pagina 48 van het jaarverslag staan de cijfers over het aantal unieke bezoekers voor *deredactie.be*: 219.605 per dag. De wrevel over concurrentie kan volgens de spreker vooral aanleiding zijn voor overleg met andere mediahuizen en partners. Het probleem digitaal en online – te weinig bezoekers – is algemeen. Veel internationale sites en digitale platformen blijken nog aantrekkelijker en populairder dan de eigen content. Dat vraagt om een oplossing. De VRT staat open voor alle suggesties en houdt zich op alle vlakken aan haar kernopdracht: informatie, gebracht via alle vormen van media.

De nieuwssite blijkt na onderzoek weinig exclusieve bezoekers te tellen. Wie nieuws en informatie zoekt, surft online vaak in één beweging naar tal van gerelateerde sites van andere nieuwsaanbieders. Volgens de heer Hellemans zou ongeveer 25 tot 30 percent exclusieve bezoekers betreffen. Allicht vertrekken vanuit *deredactie.be* ook vele bezoekers op een onlinetocht.

Het videogebruik is duidelijk aanwezig op *deredactie.be*. De videozone is daarvan een voorbeeld, maar er worden nog meer inspanningen geleverd, onder meer ten behoeve van de mobiele site. Er is een eerste, goede stap gezet naar 'syndication' met de printmedia, zoals Het Mediahuis en De Persgroep. *Deredactie.be* stelt dan videomateriaal ter beschikking aan kranten- en multimediale sites. De feedback is zeer positief en kan leiden tot verdere stappen, bijvoorbeeld met betrekking tot aanbod.

In 2016 zullen de besparingen niet ophouden. Voor 2015 is de besparingsaanpak pragmatisch opgebouwd wegens de korte termijn waarop er beslissingen moesten komen. Hoe dan ook zou een tragere opbouw van de besparingsinspanning gemakkelijker zijn geweest dan meteen een zware ingreep, gevolgd door kleinere besparingen. Gezien de vooruitzichten zal het er nu op aankomen om minutieus af te wegen wat de belangrijkste pijlers zullen worden, en welke merken en welk aanbod de prioriteit krijgen. Voor een zo delicate oefening zijn een paar maanden een te korte termijn. Die denkoefening is al een tijd aan de gang opdat over een half jaar een heel coherent plan voorligt voor 2016, met besparingen en een toekomstvisie voor de VRT.

Wordt er bespaard op ontspanning? Zoveel ontspanning brengt de VRT momenteel niet. VTM heeft zich daarop met succes toegelegd. Bij de VRT zijn de goedkope ontspanningsprogramma's, genre *Banana Split* in Nederland, er de voorbije jaren stelselmatig uitgegaan. Ook voor de nog bestaande meer gemengde programma's is de publieke meerwaarde doorslaggevend. Dure programma's zoals het *Sportgala* en de *Nacht van de Vlaamse Televisiesternen* zijn geschrapt. Op *Canvas* zal geen plaats meer zijn voor goedkope humorprogramma's. De communicatie over die keuzes verliep allicht niet optimaal. De schrappingen betreffen diverse domeinen, maar voor cultuur en informatie gaat het vooral om efficiëntie- en effectiviteitsoefeningen.

MNM is ook een positief verhaal. Recent onderzoek heeft uitgewezen dat veel nieuwe Vlamingen en jongeren alleen naar MNM luisteren. Het is hun radiozender bij uitstek. Qua televisie komt VRT niet aan de bak op dat niveau. Jongeren blijken hun nieuwsbehoefte via sociale media te voldoen, maar tussen al die sociale media staat MNM als enig klassiek medium op nummer vier. In de voorbije jaren heeft de openbare omroep intensieve pogingen gedaan om die publieke meerwaarde te creëren voor MNM.

Mevrouw *Sophie Cooreman* besluit dat de transparantieoefening geslaagd is.

Voor het uitgestelde kijken gaan de cijfers in stijgende lijn, zowel voor *Net Gemist* als *Ooit Gemist*. De positieve tendens uit 2013 heeft zich in 2014 trouwens voortgezet.

De algemeen directeur bevestigt dat informatie over Var ook naar voren komt uit alle cijfers over commerciële communicatie. Een volgend jaarverslag kan eventueel uitdrukkelijker naar de Var verwijzen.

Mevrouw *Katia Segers* pleit om van de VRT geen nichezender te maken, want dat zou haar eigenlijk overbodig doen worden. Een dergelijke evolutie, zoals in Nederland aan de gang is, is nefast voor de legitimering van een publieke omroep. Hopelijk is dit niet waar de Vlaamse Regering naar streeft.

Hoewel vanuit het perspectief van een kleine sporttak elke televisie-uitzending een enorme toename van haar publieke bereik inhoudt – krijg maar eens 8000 volleybalkijkers in een sporthal! – heeft mevrouw Segers alle begrip voor de logica van de VRT met betrekking tot zulke kleine kijkcijfers. Overleg met de federaties is hier de aangewezen weg.

Cobra.be is een geesteskind van de heer Walter Couvreur, die al in 2008 met zijn 'Cultuurdeltaplan' de beleving van hoogstaande cultuur ingang wou laten vinden bij een ruimer publiek. Uit de ervaring dat dergelijke programma's op tv niet werken, kwam het besluit om ze online aan te bieden. Cobra.be is intussen uitgegroeid tot een sterke community, waarvan ongeacht het platform dat deze content aanbiedt, het eigen profiel moet kunnen blijven bestaan.

Is het uitstekende plan om elk journaal met een cultureel item af te sluiten, intussen niet wat verwaterd?

In verband met het onlineaanbod steunt de heer *Wilfried Vandaele* de VRT-intenties tot samenwerking met andere Vlaamse spelers, gezien de enorme buitenlandse concurrentie die op ons afkomt. De spreker erkent dat bezoekers van *deredactie.be* ook zullen doorklikken naar krantensites, maar voegt de nuancering toe dat ze dat maar zullen blijven doen zolang die eveneens gratis blijven.

Op dat laatste vlak pleit de heer *Bart Caron* voor internationale benchmarking.

De heer *Leo Hellemans* is zeker te vinden voor overleg met de sportfederaties. Hij beaamt ook de uitspraak van de heer Vandaele over betalend versus gratis onlineaanbod, maar heeft daarvoor nu nog geen pasklaar antwoord.

Bart CARON,
voorzitter

Katia SEGERS,
verslaggever

Gebruikte afkortingen

BBC	British Broadcasting Corporation
BVN	Het Beste van Vlaanderen en Nederland
CIM	Centrum voor Informatie over de Media
dvd	digital versatile disk
SBS	Scandinavian Broadcasting Systems
tv	televisie
UNESCO	United Nations Educational, Scientific and Cultural Organization
VAF	Vlaams Audiovisueel Fonds
Var	Vlaamse Audiovisuele Raad
VIAA	Vlaams Instituut voor Archivering
VOTP	Vlaamse Onafhankelijke Televisie Producenten
VRM	Vlaamse Regulator voor de Media
VRT	Vlaamse Radio- en Televisieomroeporganisatie
vte	voltijdsequivalent
VTM	Vlaamse Televisiemaatschappij