

Vlaams
Parlement

ingediend op **418** (2014-2015) – Nr. 1
3 juli 2015 (2014-2015)

Verslag van de hoorzittingen

namens de Commissie voor Cultuur, Jeugd, Sport en Media
uitgebracht door Joris Poschet, Wilfried Vandaele, Lionel Bajart,
Katia Segers en Karin Brouwers

over de nieuwe beheersovereenkomst met de VRT

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 heren Rik Daems, Francesco Vanderjeugd;
de dames Tine Soens, Freya Van den Bossche;
de heer Imade Annouri.

INHOUD

I.	De academische wereld.....	5
	1. Toelichting	5
	2. Bespreking	15
II.	European Broadcasting Union.....	22
	1. Toelichting	22
	2. Bespreking	26
III.	Vlaamse Regulator voor de Media	31
	1. Toelichting	31
	2. Bespreking	33
IV.	iMinds.....	34
	1. Toelichting	34
	2. Bespreking	37
V.	Mediaalaan en SBS.....	39
	1. Toelichting Mediaalaan	39
	2. Toelichting SBS	43
	3. Bespreking	45
VI.	Mediahuis, De Persgroep en Media.21	53
	1. Toelichting Mediahuis	53
	2. Toelichting De Persgroep	57
	3. Toelichting Media.21	59
	4. Bespreking	61
VII.	VVJ, VOTP en NORTV	69
	1. Toelichting VVJ.....	69
	2. Toelichting VOTP.....	71
	3. Toelichting NORTV	75
	4. Bespreking	76
VIII.	De levensbeschouwelijke derden.	81
	1. Toelichting	81
	2. Bespreking	82
IX.	Telenet en Proximus	84
	1. Toelichting Telenet	84
	2. Bespreking	87
X.	Unie van Belgische Adverteerders	92
	1. Toelichting	92
	2. Bespreking	93
XI.	MuziekOverleg	96
	1. Toelichting	96
	2. Bespreking	100
XII.	VRT-vakbonden	105
	1. Toelichting	105
	2. Bespreking	111

XIII.	Minderhedenforum	118
	1. Toelichting	118
	2. Bespreking	122
XIV.	GRIP	125
	1. Toelichting	125
	2. Bespreking	128
XV.	Adviescommissie VGT en Fevlado	130
	1. Toelichting adviescommissie VGT	130
	2. Toelichting Fevlado	133
	3. Bespreking	135
XVI.	SARC, sectorraad Media	137
	1. Toelichting SARC-advies	137
	2. Toelichting stakeholdersbevraging	143
	3. Toelichting publieksbevraging	146
	4. Bespreking	149
XVII.	Econopolis	159
	1. Toelichting	159
	2. Bespreking	164
XVIII.	Europese Commissie, dienst Audiovisual Media Services	170
	1. Toelichting	170
	2. Bespreking	172
XIX.	VRT-bestuur	173
	1. Toelichting	173
	2. Bespreking	186
	Gebruikte afkortingen	205

Op donderdag 7 mei, donderdag 21 mei, maandag 1 juni, donderdag 11 juni, maandag 15 juni en donderdag 18 juni 2015 wijdde de commissie voor Cultuur, Jeugd, Sport en Media hoorzittingen aan de nieuwe beheersovereenkomst tussen de Vlaamse Gemeenschap en de VRT.

De academische wereld, de EBU, de VRM en iMinds kwamen aan het woord op donderdag 7 mei.

Op donderdag 21 mei kwamen de volgende categorieën aan bod: de private omroepen met Mediaaan en SBS; de schrijvende pers met Mediahuis, Persgroep en Media.21; de journalistenvereniging VVJ; de regionale zenders met VOTP; de onafhankelijke producenten met NORTV; en de levensbeschouwelijke zenders.

Op maandag 1 juni hoorde de commissie de teledistributiebedrijven Telenet en Proximus en de Unie van Belgische Adverteerders.

Op donderdag 11 juni was het de beurt aan MuziekOverleg, de VRT-vakbonden, het Minderhedenforum, GRIP als vertegenwoordiger van mensen met een beperking, en de Adviescommissie VGT en Fevlado voor de Vlaamse gebarentaalgemeenschap.

De sectorraad media van de SARC, Econopolis en een vertegenwoordiger van de Europese Commissie kwamen aan het woord op maandag 15 juni.

Op donderdag 18 juni kwam ten slotte het VRT-bestuur naar de commissie.

De onderstaande verslaggeving is een geredigeerde integrale weergave van de hoorzittingen.

Aansluitend op de hoorzittingen over de VRT-beheersovereenkomst hield de commissie op donderdag 25 juni een hoorzitting over de vergelijkende studie van openbare omroepen. Hiervan wordt een apart verslag gepubliceerd.

I. De academische wereld

1. Toelichting

Tim Raats, professor aan de VUB: Ik ben verbonden aan iMinds, een onderzoekscentrum van de VUB. In verband met het onderzoek naar publieke omroepen is ten eerste de theoretische omkadering van het debat over de publieke omroep belangrijk. Daarnaast wil ik ingaan op een aantal actuele trends in het onderzoek van het omroepbeleid.

In het onderzoek naar de publieke omroep kunnen we alle trends, onderzoeken en analyses in twee grote perspectieven indelen. De leden van deze commissie zijn hier allicht mee vertrouwd. Aan de ene kant bevindt zich het perspectief van het marktfalen. Aan de andere kant situeert zich het socialeverantwoordelijkheids-perspectief.

Het perspectief van het marktfalen gaat ervan uit dat de publieke omroep vooral de markt moet aanvullen. De publieke omroep moet vooral de taken uitvoeren waar de markt zelf niet in voorziet. Het gaat bijvoorbeeld om nieuws, cultuur en de specifieke aandacht voor bepaalde maatschappelijke groepen. De publieke omroep moet andere taken niet of niet langer uitvoeren. Daar zorgt de markt zelf voor. Ten gevolge van de digitalisering en de convergentie heeft de argumentatie van de voorstanders van dit perspectief aan kracht gewonnen. Zij zien dat de grenzen tussen de mediadiensten verschuiven. Er zijn heel wat nieuwe spelers op de markt verschenen die nieuwe diensten aanbieden.

Het tweede perspectief neemt de democratische samenleving en niet de markt als uitgangspunt. Een publieke omroep moet zo groot zijn als maatschappelijk noodzakelijk is. De publieke omroep vertrekt dan niet vanuit de tekortkomingen van de markt, maar vanuit een democratische samenleving. Dat betekent dat een publieke omroep een holistische opdracht moet hebben. Het gaat om een combinatie van kerntaken op het vlak van cultuur en informatie en van kerntaken op het vlak van ontspanning en brede programmering. De publieke omroep moet een breed publiek najagen. Dat betekent op zijn beurt dat de publieke omroep aanwezig moet zijn op alle platformen waarop het publiek aanwezig is en zich volledig met mobiele diensten, diensten on demand, streamingdiensten en dergelijke moet kunnen inlaten.

Dat brengt me bij de trends in het onderzoek naar publieke omroepen. Ik zal een paar trends toelichten die de voorbije jaren veel aandacht in de literatuur hebben gekregen. Ik moet wel opmerken dat het overgrote deel van de communicatiewetenschappelijke literatuur zich in het socialeverantwoordelijkheidspectief inschrijft. De voorstanders van het marktfaal als uitgangspunt komen vooral uit de economische hoek. Door hun economische en hun sterk rationele benadering worden ze in het communicatiewetenschappelijk onderzoek bekritiseerd.

Wat de voorbije jaren veel aandacht heeft gekregen, is de overgang van de publieke omroep van public service broadcasting naar public service media. De band met het publiek moet worden herdacht. Het publiek moet worden heruitgevonden. Dat komt vaak aan bod. Tegelijkertijd valt echter meteen op hoe moeilijk dit voor onderzoekers, beleidsmakers en publieke omroepen zelf is.

Vaak wordt hierbij de fout gemaakt dat de zaak eenzijdig wordt benaderd. De vraag om het publiek bij de omroep te betrekken, komt in dat geval neer op de vraag naar interactiviteit. In de praktijk betekent dit dat online moet worden gewerkt. Deze zeer technologische, deterministische benadering van de publieksparticipatie gaat ten koste van de andere manieren van publieksparticipatie. Ik denk dan aan de herinvoering van de publieksraden, aan de exploratie van een meer bottom-up regionale samenwerking met belangenverenigingen en dergelijke. Ook dat hoort bij participatie.

Een tweede onderwerp dat in de literatuur veel aandacht krijgt, is de reikwijdte van de online activiteiten van publieke omroepen. Dat zal allicht niemand verbazen. Eigenlijk onderschrijft iedereen op dit vlak het perspectief van de sociale verantwoordelijkheid. De publieke omroepen moeten online zeer sterk aanwezig zijn. De overvloed aan informatie vormt geen reden voor publieke omroepen om de online aanwezigheid te laten afnemen. Het gaat net om een toename. Een publieke omroep moet zich immers meer dan ooit opwerpen als een gids en als een 'island of trust', zoals de EBU het omschrijft.

De voorstanders van de online aanwezigheid van publieke omroepen pleiten er evenwel niet eenzijdig voor alles online te laten gebeuren. De meeste academici zijn het erover eens dat we goed moeten waken over de mate waarin commerciële diensten worden aangeboden en over de mate waarin publieke omroepen zich mogen inlaten met activiteiten die niet tot hun kerntaken behoren.

Een derde onderwerp dat veel aandacht heeft gekregen, is de overgang naar flexibele en slagvaardige mediaorganisaties. Op dit vlak geldt hetzelfde als met betrekking tot de publieksparticipatie. Iedereen weet dat het belangrijk is, maar er zijn nog maar weinig concrete antwoorden geformuleerd.

Iedereen vindt dat we naar een samenwerkingsagenda moeten evolueren. Deze opvatting sluit nauw bij mijn persoonlijke werk aan. Mijn eigen doctoraatsthesis is in feite een analyse van de partnershipstrategieën van publieke omroepen. Publieke

omroepen botsen in dit verband vaak op de traditionele hiërarchische structuren. Het is vaak zeer moeilijk om flexibiliteit en vormen van bottom-up interactie in te voeren. Zelfs als een publieke omroep bereid is om stappen in de richting van de samenleving te zetten, blijft dit dikwijls erg moeilijk.

Het idee van een ecosysteemaanpak sluit hierbij aan. Dit onderwerp heeft veel beleidsmatige aandacht gekregen. Tijdens de voorbije legislatuur is vaak gesproken over een ecosysteem, over dialoog en over samenwerking. De vraag is dan hoe we de bestaande taart in verband met de contentfinanciering kunnen behouden of vergroten.

Uit analyses van het beleid blijkt dat een ecosysteemaanpak een zeer waardevol instrument is. Ik wil echter opmerken dat een ecosysteemaanpak in de praktijk zeer snel een zeer retorische en instrumentele aanpak kan worden. Dit blijkt uit analyses van de situatie in Nederland, in het Verenigd Koninkrijk en, tot op zekere hoogte, in Vlaanderen.

De ecosysteemaanpak wordt vooral in kortetermijncompromissen met private spelers vertaald. Het potentieel van een ecosysteemaanpak met grootschalige samenwerking met het onderwijs of de culturele sector wordt wel vermeld, maar zeer weinig in de praktijk omgezet. Dat is gedeeltelijk aan de bevoegdheidsversnippering over grote departementen te wijten. Het is nodig veel actoren op dezelfde lijn te krijgen. De ecosysteemaanpak heeft echter nog meer potentieel ten aanzien van de publieke stakeholders.

Een volgend onderwerp dat vaak aan bod komt, heeft betrekking op het potentieel en de limieten van een 'distributed public service' model. De voorbije jaren is vaak ingezet op de idee om de taken van de publieke omroep te decentraliseren. Het dominante omroepmodel in West-Europa is het gecentraliseerde omroepmodel. Een publieke speler krijgt taken opgelegd en is verantwoordelijk voor de uitvoering van die taken.

In een gedistribueerd omroepmodel blijft de idee van de taken van de publieke omroep behouden, maar kan iedereen in het ecosysteem die taken uitvoeren. Dat betekent dat uitgeverijen, producenten en tal van private spelers aanspraak kunnen maken op publieke financiering en de publieke programmering in hun zenderaanbod kunnen opnemen.

Dat idee is niet zo nieuw als veel mensen denken en gaat eigenlijk al mee sinds de jaren tachtig. In 1986 heeft het 'Peacock Committee' al een gedeeltelijke uitbesteding van de omroeptaken voorgesteld. Het was toen de bedoeling om de uit de sterke positie van de BBC voortvloeiende macht enigszins in evenwicht te brengen. Die argumenten zijn blijven bestaan. Kort samengevat toont de analyse aan dat het denken over een distributed public service model verschillende vormen aanneemt.

Sommige gedistribueerde omroepsystemen gaan uit van taken die complementair zijn aan de taken van de publieke omroep. Dat betekent dat de VRT zou blijven bestaan en dat er daarnaast een bijkomend fonds komt. Een goed voorbeeld is de werking van het Mediafonds, dat we als een vorm van gedistribueerde publieke financiering kunnen beschouwen. Andere modellen gaan uit van de vervanging van het bestaande omroepmodel. Tot nu toe is dat maar op één enkele plaats volledig ingevoerd, namelijk met 'New Zealand On Air'. Uit de analyse blijkt dat we hier grote bedenkingen bij kunnen hebben.

Op papier is een gedistribueerd systeem het efficiëntst. Het idee wordt echter vooral door tegenstanders van de publieke omroep verdedigd. De invoering van een gedistribueerd systeem zou tot een flexibelere en efficiëntere organisatie leiden. Dat zijn heel goede argumenten. In de praktijk blijkt dat echter moeilijk

haalbaar te zijn. Een publieke omroep is eigenlijk meer dan één plus één. Het is veeleer drie. Het is geen optelsom van alle taken. Dit is een waardevol argument om een gecentraliseerde openbare omroep te behouden.

In Nieuw-Zeeland is duidelijk geen rekening gehouden met de vraag hoe de programma's in de programmastrategieën moeten worden ingepast. Dat een commerciële zender publieke financiering voor een boekenprogramma ontvangt, is op zich een goede zaak. Dat boekenprogramma moet echter ook tussen twee zeer commerciële programma's worden ingepast. Het gevolg is dat de aard en de toon van het programma al snel tot iets veel commerciëler zullen verglijden. Eigenlijk wordt op die manier helemaal niet gedaan wat oorspronkelijk de bedoeling was.

Een laatste onderwerp dat de voorbije jaren veel aandacht van onderzoekers heeft gekregen, is de functie van de publieke omroep als motor en ondersteuning van de audiovisuele industrie en het ecosysteem. In dit verband is vooral het belang van publieke omroepen voor eigengemaakte content onderzocht. Het gaat om fictie, regionale content, kinderprogramma's, documentaires enzovoort.

Onderzoekers hebben in verschillende landen getracht te berekenen wat de verwijdering van de openbare omroep uit het systeem voor de markt zou betekenen. Ik verwijs hiervoor naar een onderzoek uit 2013 waarin de correlatie tussen de gezondheid van de publieke omroep en de gezondheid van het ecosysteem is onderzocht. Hoe sterker de publieke omroep is, hoe sterker het ecosysteem is. We moeten natuurlijk opletten met de toekenning van oorzakelijke verbanden. Het is niet per se zo dat een sterke publieke omroep een sterk ecosysteem teweegbrengt. Het is wel zo dat in sterke ecosystemen sterke publieke omroepen aanwezig zijn.

Een ander onderzoek dat vorig jaar is verschenen en dat heel wat ophef in positieve zin heeft gemaakt, is het onderzoek van professor Barwise van het Reuters Institute for the Study of Journalism, dat in samenwerking met The Conversation is verricht. In dit onderzoek is berekend welke schade de verwijdering van de BBC de markt zou toebrengen. Wat de eigengemaakte content betreft, zijn de resultaten dramatisch. Indien de BBC hier zou worden uit gehaald, zouden de private zenders wel nog in eigengemaakte content investeren, maar nooit dezelfde hoeveelheden. De totale daling op het vlak van eigengemaakte content zou dramatisch zijn. Zonder de BBC spreken we over een daling met 1,5 miljard pond.

Naar onze eigen context getransponeerd, blijkt de VRT eveneens van cruciaal belang voor de instandhouding van de eigengemaakte content. Het gaat dan vooral om fictie. Ik verwijs naar een onderzoek dat iMinds in samenwerking met SMIT en MICT heeft uitgevoerd. Uit het onderzoek blijkt dat de VRT de overgrote meerderheid van de originele, nieuwe fictie in Vlaanderen voortbrengt. Ik moet hieraan toevoegen dat ook Mediaaan een grote speler op het vlak van fictie is. Hieruit blijkt heel duidelijk hoe beide spelers elkaar constant triggeren. De ene is in feite de standaard voor de andere. Mediaaan is gestart met de reeks *Faits Divers* en heeft op die manier veel voor de filmsector betekend. De publieke omroep is een sterke trigger voor lokale content en fictie geweest.

Als we kijken naar het aantal fictiereeksen tussen 2009 en 2013, verspreid over de verschillende zenders, zien we dat de generalistische zender Eén en VTM, de grootste private generalistische zender, elkaar met betrekking tot fictieproductie constant triggeren. Uit deze cijfers blijkt overigens ook dat in Vlaanderen ongelooflijk veel fictie wordt geproduceerd. In totaal zijn tussen 2009 en 2013 76 reeksen uitgezonden. In Denemarken zijn tijdens dezelfde periode een twintigtal reeksen uitgezonden.

Tot slot wil ik nog een aantal aanbevelingen formuleren die op mijn doctoraatsonderzoek en op voortgaand onderzoek zijn gebaseerd.

Ten eerste denk ik dat het in verband met de beheersovereenkomst een zeer goed idee is om vanuit de idee van een ecosysteemaanpak te vertrekken. Dit behelst een compromis. De stakeholders moeten hierbij worden betrokken. Er moeten allerlei oefeningen worden gemaakt. De sectorraad en het departement spelen een belangrijke rol.

Tegelijkertijd wil ik nog een waarschuwing geven. Een dergelijke beheersovereenkomst moet grotendeels op visie drijven. Aangezien de stakeholders zich steeds luider kunnen profileren, bestaat het risico dat hierdoor bepaalde zaken aan die beheersovereenkomst zullen worden toegevoegd. Hierdoor ontstaat het risico dat de beheersovereenkomst een instrumenteel geheel wordt.

Ik geef even een voorbeeld. Voor een publieke omroep is samenwerking ontzettend belangrijk. Indien dit in een beheersovereenkomst wordt opgenomen, blijkt dit al snel naar zeer instrumentele bepalingen te neigen. In dat geval zou, bijvoorbeeld, de culturele sector driemaal per jaar met de VRT moeten vergaderen. Dit levert checklists op die op het einde van het jaar moeten worden overlopen. Dit leidt tot inspanningen die eigenlijk voor beide partners niet zo productief zijn.

Ik pleit in dit verband voor visie. De VRT moet hier zelf anticiperend optreden. Dit geldt zeker voor het online aanbod, dat zeer snel verandert. Toen de vorige beheersovereenkomst werd opgesteld, was er nog geen sprake van Netflix en waren de sociale media nog niet zo groot als nu het geval is. De VRT zou moeten anticiperen en zou zelf met plannen naar buiten moeten treden. Uit die plannen zou moeten blijken hoe de VRT de ontwikkelingen in de komende jaren ziet, wat de VRT zelf wil doen en welke stappen de VRT zelf wil zetten.

Een tweede belangrijk punt is dat de politiek op afstand moet blijven. De beheersovereenkomst is een heel belangrijk document en kan dat ook blijven. Dat betekent ook dat de financiële stabiliteit van de beheersovereenkomst gegarandeerd moet blijven. Kijk maar naar wat er de voorbije jaren in Nederland is gebeurd. Jaar na jaar werden daar bijkomende besparingen opgelegd. Daardoor zijn de zenders volledig teruggeplooid en is het Nederlands Publiek Omroepbestel defensief geworden. De visie brokkelt er volledig af. Het begon met 200 miljoen euro besparingen in de cultuursector. Dan moest het NPO 60 miljoen euro besparen. Dan heeft men de publieke omroepverenigingen gedwongen om te fusioneren. Dan heeft men verplicht om te knippen in het online aanbod. De publieke omroepverenigingen en het NPO hebben daarop telkens strategisch moeten anticiperen, bijvoorbeeld voor het online aanbod. Maar dan moest er nog eens bespaard worden, met als gevolg dat de online strategie in de vuilnisbak kon. Mensen van het NPO bevestigen dat zij, mochten ze geweten hebben dat er nog eens zoveel zou moeten worden bespaard, meteen andere keuzes zouden hebben gemaakt. De systematische kaasschaaf maakt het in Nederland heel moeilijk. Voor de Vlaamse situatie willen wij daarvoor waarschuwen.

Derde aanbeveling: het gecentraliseerde omroepmodel blijft de beste garantie bieden. Voor de VRT wordt het een grote uitdaging om het idee van publieke onderscheidenheid te blijven uitdragen, ook in de organisatie. De VRT is sinds 1996 een veel efficiëntere organisatie geworden. Zij is zich veel meer gaan toespitsen op kijk- en bereikcijfers en op het belang van kwaliteit. Maar het risico bestaat natuurlijk dat dit doorslaat in een soort van efficiëntiedenken. Daar wil ik voor waarschuwen: onderscheidenheid zit niet alleen in genres – cultuur, nieuws, duiding – maar ook in alles wat de publieke omroep doet, ongeacht of het nu gaat om een muziekprogramma of een boekenprogramma.

Een volgende aspect is dat jongeren van cruciaal belang zijn. Maar je moet heel goed opletten hoe je het aanbod naar jongeren vertaalt. Het mag niet eenzijdig vertaald worden in online interactie, online platformen, online tools. Het gaat om

een geïntegreerde aanpak waarbij jongeren niet alleen meegenomen worden in alle programma's van de publieke omroep maar ook in heel dat crossmediale. Ik geef een voorbeeld: een programma als De Ideale Wereld is niet in de markt gezet als een jongerenprogramma, het trekt gewoon heel veel jongeren aan. De premisse moet zijn: goede content en kwaliteit over alle grenzen heen, dan zul je jongeren kunnen aanspreken.

De VRT is van cruciaal belang als motor voor de audiovisuele productie. De VRT moet steeds meer de standaard zijn in de onderhandelingen met de productiesector en met individuele producenten, bijvoorbeeld als het gaat over documentaires. Het is zeer belangrijk dat de VRT daarin een visie ontwikkelt. Zij moet duidelijk maken hoe zij haar steentje wil bijdragen in de fictieproductie. Er werd de voorbije jaren ontzettend veel geïnvesteerd in fictie, maar misschien werden niet altijd de beste keuzes gemaakt. Zo zou het, met het oog op een tweede, derde of vierde leven op Netflix of op exploitatie en internationale verkoop, wellicht beter zijn dat de VRT investeert in iets minder maar wel duurder fictieproducties.

De laatste, zeer belangrijke, aanbeveling heeft te maken met de financiële basis en het vertrouwen die de VRT krijgt van haar opdrachtgever: de VRT moet meer ruimte krijgen voor experiment, durf en creativiteit. De VRT heeft een unieke positie om te experimenteren, maar dat experiment mag niet gekoppeld zijn aan kijk- en bereikcijfers. Wij vinden 'the right to fail' een zeer belangrijke onderscheidende kwaliteit van een publieke omroep.

Ik ben nog betrokken bij enkele andere onderzoeken van iMinds-SMIT, waarop ik vandaag niet kan ingaan doordat ze nog lopen. Als u mij een volgende keer nog eens wilt uitnodigen, kom ik u graag de resultaten meedelen van de stakeholdersbevraging en het benchmarkonderzoek in samenwerking met de universiteiten van Leuven en Antwerpen.

Tom Evens, professor aan UGent: Het lijkt me nuttig om de positie van de VRT binnen het Vlaamse media-ecosysteem van dichterbij te onderzoeken om op basis daarvan, en in het kader van het ruimere te voeren mediabeleid, een nieuwe opdracht voor de VRT te formuleren.

Vlaanderen beschikt inderdaad over een rijk en divers medialandschap met een sterk lokaal en kwalitatief hoogstaand aanbod van radio- en televisiezenders en nieuwsmedia. Gezien de beperking van de kleine Vlaamse markt mogen we daar trots op zijn. Tegelijk komt de duurzaamheid van dat ecosysteem sterk onder druk te staan. Er zijn uiteraard digitale platformen die onze mediabedrijven, nieuwsomroepen en andere omroepen voor een stukje dwingen nieuwe bedrijfsmodellen te onderzoeken en te exploreren. Er is convergentie zowel op het vlak van mediadiensten en platformen als op het vlak van eigendommen en structuren. En er is uiteraard de toenemende vervlechting met internationale spelers in ons ecosysteem. Er zijn zeker en vast heel wat belangrijke uitdagingen voor de toekomst.

In die context is het heel belangrijk te stellen dat de VRT een wezenlijk deel is van dit ecosysteem. De VRT heeft in haar bedrijfsvoering uiteraard een grote impact, zowel positief als negatief – we moeten daar eerlijk in zijn – op de andere spelers in onze markt, gaande van productiebedrijven, adverteerders, private omroepen, nieuwsmedia, culturele sector, sportorganisaties, onderwijssector enzovoort. Het is dan ook niet correct om, zoals helaas vaak wordt gedaan, een onderscheid te maken tussen de VRT enerzijds en de markt anderzijds. De VRT speelt een rol in die markt, ook al is er uiteraard een belangrijk verschil in de manier van financiering van die verschillende bedrijven.

Gezien het unieke karakter van ons ecosysteem lijkt het mij dan ook evident dat het ondersteunen en versterken van die duurzaamheid van ons ecosysteem een

van de centrale domeinen is van het mediabeleid van de Vlaamse Regering. Net zoals het VAF, het Mediafonds en de vele andere directe steunmaatregelen is de VRT eigenlijk een belangrijke hefboom van de Vlaamse Regering om die doelstelling ook te realiseren. Het is dan ook logisch dat we de opdracht van de VRT situëren binnen het ruimere geheel en binnen de grotere beleidsdoelstellingen om het Vlaamse media-ecosysteem te versterken en verder te ondersteunen.

Wat betekent dat concreet? Als de doelstelling van het mediabeleid erop gericht is om ons media-ecosysteem voldoende zuurstof te geven om zich structureel te ontwikkelen, dan impliceert dat dat de sterke publieke omroep eigenlijk onontbeerlijk is, op voorwaarde uiteraard dat hij marktversterkend werkt. Het kan immers niet de bedoeling zijn dat de VRT marktverstrend optreedt.

Voor de nieuwe beheersovereenkomst betekent dit dat de opdracht van de VRT zou moeten worden opgesteld in functie van de grote doelstelling van dit ecosysteem. Ik zou hierbij willen pleiten om die doelstelling die de VRT krijgt inzake nieuws en informatie, cultuureducatie, sport en ontspanning, veel specifiek op te stellen dan diegene die ze vandaag heeft. Ik zou er daarnaast ook voor pleiten om die opdracht duidelijker te omschrijven, zodat er geen enkele interpretatie mogelijk is. Dat vermijdt verdere discussie en frustratie bij alle betrokken partijen. In één beweging zou ik ook afstappen van de traditie om de VRT een immense waslijst van taken en opdrachten op te leggen. De VRT zou zich voldoende moeten focussen op datgene waarin zij goed is: een hoogstaand, gevarieerd media-aanbod afleveren. We mogen geen olympische prestaties verwachten. Bij wijze van boutade: de VRT kan niet alle problemen in de wereld oplossen.

Als we de rol van de VRT binnen dat ruimer geheel beschouwen, betekent dit ook dat we de opdracht van de VRT niet mogen afmeten aan de sterkte van de VRT zelf – bereik en marktaandeel – maar wel aan de sterkte van het hele systeem waar de VRT deel van is. Een duurzaam ecosysteem is immers niet enkel de verantwoordelijkheid van de VRT zelf maar ook van alle andere spelers in de markt. Dat vergt goede afspraken, wederzijds respect en uiteraard ook een zinvolle samenwerking. Het zijn essentiële ingrediënten voor een ecosysteembenadering.

Vandaar dat ik een oproep wil doen om de discussie over de rol van de VRT binnen het Vlaamse media-ecosysteem te zien en niet als een individueel beleidsdossier. In een ideale wereld zouden we eigenlijk maximaal overleg tussen alle stakeholders moeten faciliteren, waarbij de Vlaamse Regering een toekomstgerichte langetermijnvisie op dat medialandschap ontwikkelt en een aantal krachtige principes formuleert die het beleid voor meerdere jaren kunnen vormgeven. Waar willen we naartoe met het Vlaams medialandschap? Welke is de rol van de openbare omroep daarin? Hoe gaan we om met de toenemende internationalisering van spelers en aanbod? Hoe evolueert het gedrag van de mediaconsument? Vanuit die visie kan de rol van de VRT verder worden gedefinieerd.

In functie daarvan kan de Vlaamse Regering ook doelgericht flankerende beleidsmaatregelen nemen, zoals volgehouden inzet op financiële stimuli voor lokale producties, het stimuleren van diversiteit in de markt, waken over mediaconcentraties, kansen geven aan media-innovatie, inzetten op mediawijsheid. Het scala van maatregelen om dat systeem te versterken, is onbeperkt.

Er wordt in Vlaanderen graag verwezen naar Denemarken als heel succesvolle productieregio, maar men durft vaak wel eens te vergeten dat het succes van de Deense fictieseries er niet toevallig is gekomen. Het is het resultaat van het langdurig aanhouden van een beleid van de Deense overheid, die in functie van één toekomstvisie met congruente en consequente maatregelen de duurzaamheid van het Deense ecosysteem heeft versterkt en ondersteund. De publieke omroep is daarin een heel belangrijk beleidsinstrument.

Pieter Ballon, professor aan de VUB: Ik werk vooral aan dossiers rond innovatie in media en ICT, in de eerste plaats met private mediapartijen en online media-bedrijven, maar ook met de VRT. Ik heb meegewerkt aan een rapport over het VRT-medialab en activiteiten met de VRT-proeftuin.

Ik zal het vooral hebben over de rol van innovatie in media. Wie denkt dat innovatie gelijkstaat aan een website opzetten en daar wat digitale content aan verbinden, heeft het niet bij het rechte eind. In mijn visie staan we nog maar aan het begin van de innovatiegolf in de media. Die kan gaan naar immersieve media en context-gebaseerde media, naar veel meer ineenstrengeling van online apps en diensten en naar persoonlijke media. De grootste gemene deler achter al die ontwikkelingen zijn data die nodig zijn om die diensten te exploiteren, bij de mensen te brengen en ze aantrekkelijk te maken. Wat er met de media en specifiek met de publieke omroep moet en zal gebeuren is deels een innovatievraagstuk waarbij we zeker ook de toekomstige ontwikkelingen onder ogen moeten zien.

Als het over innovatie en media gaat, is er vaak heel wat begripsverwarring. Als je aan een mediabedrijf vraagt of het aan innovatie doet, zegt men daar: "Natuurlijk, want we produceren elke dag nieuwe programma's en nieuwe content en nieuwe formats." Dat klopt ook, want het is een vorm van media-innovatie. Het gaat over dagelijkse innovatie die gericht is op de dagelijkse concurrentieslag met andere bestaande spelers. Maar als je een beetje meer vooruitkijkt, dan moet je het hebben over dingen die meer disruptieve innovatie veroorzaken. Het gaat dan over businessmodelinnovatie, over innovatie ten aanzien van productie-, distributie- en consumptieplatformen. Daar zullen zich de echte disruptieve veranderingen voordoen waarmee de VRT rekening moet houden.

Ik zal het dus niet hebben over inhoud, over de content, over de formats, over de dagelijkse ontwikkelingen. Ik zal het enkel hebben over die innovatieontwikkelingen en hoe ik daar de consequenties voor de VRT zie.

Ik heb het eerst over businessmodelinnovatie, innovatie ten aanzien van het zakelijk model. Dat is wat er zich constant aankondigt en waar heel veel partijen mee bezig zijn. Je moet geen Netflix zijn om met businessmodelinnovatie bezig te zijn. Het typisch zakelijke model in de private mediasector is het tweezijdig model waar de omroep het platform is dat eigenlijk bemiddelt tussen de kijker en de adverteerder. De omroep is echt de centrale speler in de markt. De concurrentie tussen verschillende omroepen en platformen duwt naar zoveel mogelijk kijkers en zoveel mogelijk advertentiegelden. Dat is de kern van het zakelijk model. Mijn boodschap daarbij is dat de VRT zich niet zomaar moet inschakelen in die logica. De VRT is een speler die voor een deel aan de negatieve gevolgen van die logica kan ontsnappen. De publieke omroep kan en moet zich onderscheiden door los te komen van die strikte maximalisatiestrategie. Doorheen de jaren is dat voor een deel de bestaansreden van de publieke omroep geworden.

Dit is eigenlijk een te simpel schema en het is ook niet toekomstgericht. Twee jaar geleden hebben we onderzoek gedaan naar hoe de Vlaamse mediamarkt er echt uitziet, naar hoe het businessmodel van die mediamarkt er echt uitziet. Je krijgt dan een heel ander plaatje. De omroep mooi in het midden van het schema geldt al lang niet meer. Er zijn intussen andere platformen – distributeurs bijvoorbeeld – die een heel grote impact hebben op het zakelijk model in de mediamarkt. Er staan nog niet eens de disruptieve spelers zoals Netflix bij.

In plaats van het simpele schema met de omroep in het midden is de situatie er een van een gevecht, een concurrentiestrijd, tussen heel veel mogelijke platformen en spelers die zich graag zouden positioneren als platform: horizontaal – verschillende omroepen tegen elkaar –; verticaal – de omroepen die in aanvaring komen met de distributeurs –; en diagonaal – nieuwe spelers die opeens het ecosysteem binnen-

duiken. Het is in die context dat businessmodelinnovatie zich vandaag afspeelt. Ik ga er niet in detail op in, maar de ontwikkelingen in de mediemarkt van vandaag kunnen vanuit die logica worden begrepen.

Binnen horizontale concurrentie – omroepen of platformen in dezelfde markt die tegen elkaar spelen – kunnen partijen elkaar overnemen en/of ervoor zorgen dat ze unieke content hebben op hun platform. Binnen verticale concurrentie – tussen omroepen en distributeurs – kunnen partijen zich inkopen, verticaal overnemen, het businessmodel van het verticale platform proberen stuk te maken. Binnen digitale concurrentie – de wildcards – kan men die wildcards proberen te integreren in zijn platform – zoals Virgin deed met Netflix in het Verenigd Koninkrijk of zoals Belgacom nu ook probeert te doen met Netflix – of men kan proberen ermee te overlappen of proberen een alternatief aan te bieden.

We zien vandaag dus een multisided concurrentie, een multilevelplatformconcurrentie, in plaats van dat heel simpele beeld dat we nog altijd voor ogen hebben met de omroep in het midden. Als je je dan afvraagt wie die nieuwe multiplatformcompetitie zal winnen, wat de belangrijke strijdwapens daarvoor zijn, dan staat er eentje met stip op één, namelijk controle op data en de exploitatie daarvan. Dat zijn data met betrekking tot gebruikers. Als ik het platform wil zijn, dan wil ik immers de klantenrelatie hebben, dan moet ik weten wie er aan het kijken is en mijn aanbod kunnen afstemmen op die kijker. Aan de andere kant wil ik dan die adverteerder bereiken. Ook die heeft natuurlijk behoefte aan zoveel mogelijk data.

We komen dus in een nieuw zakelijk model terecht door de businessmodelinnovatie in de media, waarbij alles om data draait. Net zoals het traditionele model duwt naar kwantiteit, zal dit model duwen naar de exploitatie van data, naar het aantasten van privacy en wat daar allemaal bij te pas komt.

Ik heb daarnet gezegd dat een publieke omroep er net voor een deel is om te kunnen ontsnappen aan die logica, om een aantal negatieve aspecten van die marktwerking te kunnen opvangen. Dan zou inhoudelijk de eerste opdracht voor de VRT erin bestaan om te werken aan modellen van televisie maken die datagedreven zijn, maar die net privacy en vertrouwen heel hoog op de agenda zetten. Ik weet niet of dat ooit de nieuwe bestaansreden zelf van de publieke omroep zou moeten worden, maar het zal er toch een element van zijn. Een vooruitziend beleid moet de VRT de opdracht en de middelen geven om te werken aan een dergelijk alternatief model, gebaseerd op het respecteren van de privacy van de kijkers, maar wel werkend met al die data die worden gegenereerd. Dat genereren van data zal alleen nog toenemen. Het beleid moet de VRT de opdracht en de middelen geven om ter zake verschillende soorten van aanpak uit te testen. Dat kun je immers niet zomaar uit het niets tevoorschijn toveren. Dat is eigenlijk mijn simpele boodschap op basis van de businessmodelinnovatie.

Met betrekking tot innovatie in de media zijn er dan ook nog de productie-, distributie- en consumptieplatformen. Men zou kunnen zeggen dat men die platformen eigenlijk al kent: digitale televisie, tablets en mobiele apps. Maar het gaat veel verder dan dat. Ook wat dat betreft, staan we nog maar aan het begin van een innovatiegolf. Het is heel belangrijk om toch te blijven spelen op dat vlak. Het zou gemakkelijk zijn te zeggen: we zien wel waar de innovatie ons naartoe leidt en we zullen meesurfen. Onderzoek heeft uitgewezen dat dit net de sweetspot is die heel veel uitstralingseffecten heeft naar andere soorten innovatie. Als je ook meebent met de meer technologische aspecten van de nieuwe platforms, dan ben je gewapend om aan businessmodelinnovatie, contentinnovatie en formatinnovatie te doen. Er zijn dus heel wat spillover- of uitstralingseffecten. Het is belangrijk om daarin mee te zijn.

Het gaat hier om een collectieve aangelegenheid. Bij het vorige aspect waren de content, de formats, het businessmodel dingen die elke speler zelf moest doen, die deel uitmaken van het concurrentiële spel. Wil men echter op dat middengebied kunnen spelen, dan moet men dat collectief aanpakken. Geen enkele partij is groot genoeg, zeker niet in Vlaanderen, om daar alleen te spelen.

Dan kom ik tot de rol van ecosystemen, die hier al een paar keer is aangehaald. Tim Raats stelde dat men al lang praat over dergelijke ecosystemen, maar dat dit thema te vaak wordt verengd tot een compromis tussen de VRT en een of twee grote private mediaspelers. Dat moeten we echt ter harte nemen als we daarin ook iets willen betekenen. Als men op het gebied van echte doorbraken, van disruptieve innovatie de rol van de VRT wil uitspelen, dan moet men veel verder gaan dan enkel proberen de VRT samen te zetten met een paar grote spelers.

Ik wil dit plaatsen in het kader van de verschillende fasen waarin de VRT innovatie heeft aangepakt. De publieke omroep heeft onderzoek en innovatie altijd als opdracht gehad. Mijn geheugen gaat echter niet heel erg ver, namelijk tot 2001. In een eerste fase was er het e-VRT-programma, waarbij het de bedoeling was om de werking van de VRT zelf te digitaliseren, zonder zich heel veel zorgen te maken over wat zich verder in de buitenwereld afspeelde. Dat was een heel interne en logische fase in die innovatie.

De tweede fase was het begin van het aparte VRT-medialab in 2007, waaraan een aantal specifieke kritieke prestatie-indicatoren of KPI's werden toegewezen. Het idee was dat de VRT de voorloper, de aanjager moest zijn van die digitale ontwikkelingen, en dat de anderen zouden volgen. Er was dus al een eerste idee over de rol van de VRT qua uitstraling naar het volledige ecosysteem. Tom Evens heeft het daar ook over gehad.

Fase 3 is er in 2012 gekomen. Toen vond men dat men klaar was om de private mediaspelers ook in het innovatiebad te trekken, en dat dit niet alleen door de VRT kon gebeuren. Toen is het programma van het MiX opgezet, heel specifiek gericht op private mediaspelers. Aan de andere kant kreeg je nog een restopdracht binnen de VRT, met onderzoek en innovatie. Ik denk dat de bedoelingen daarvan op zich goed waren, maar, zoals mijn collega daarnet zei: die media-innovatie is meer dan enkel een paar grote spelers. Men had ook het fenomeen dat de privéspelers apart gingen innoveren, en de VRT van haar kant ook.

Dat heeft ertoe geleid dat men nu naar een nieuwe fase moet gaan, namelijk het echt inschakelen van de VRT in een ecosysteemaanpak die niet gericht is op compromissen maar op disruptieve, vooruitziende innovatie. Dan denk ik dat we in de eerste plaats moeten kijken naar de rol van de VRT ten aanzien van de kleinere, echt innovatieve spelers op de markt. Dat kunnen technologiebedrijfjes zijn, maar ook andere bedrijven waaronder gewone mediabedrijven. Als men naar een nieuwe fase in die innovatieaanpak wil gaan, dan moet men hen veel meer betrekken, want zij zijn vaak de echte aanjagers van disruptieve veranderingen. Ze hebben een ecosysteem nodig. Op zich zijn ze te klein om iets te kunnen betekenen. We hebben er heel wat in Vlaanderen, maar ze kunnen dat niet alleen, en ze hebben een platformpartij en een openplatformpartij nodig. Dat is nu net een taak die de publieke omroep ter harte zou kunnen nemen, die ook past bij zijn status.

Dat platform moet hosten, ervoor zorgen dat die partijen kunnen werken. Het moet coachen, ervaring overdragen. Het moet ervoor zorgen dat er een reële test aanwezig is. Ten slotte moet men de innovatie die van die kleinere spelers komt, ook echt toepassen.

Wil je dat open en innovatief karakter houden, dan kom je uit bij wat men een 'quadruple helix'-model noemt, waarbij men publieke organisaties, private orga-

nisaties, kleinere spelers en spelers op het vlak van onderzoek en innovatie bij elkaar zet. Op dit moment zijn er ter zake al buitenlandse voorbeelden, zoals BBC Worldwide Labs en de Finse Media Startup Accelerator rond de publieke omroep. Ik verwijs ook naar het Sandboxproject van de VRT, iMinds en de EBU. Dat heeft al een eerste reeks van zes kleine partijen of projecten binnengehaald. Op dit moment opereert het echter in een soort vacuüm, met de vraag of dit zijn opdracht is, of er financiering voor is. Als de rol van de VRT als inhoudelijk meer privacybewuste media moet worden gevaloriseerd, net als die rol ten opzichte van kleinere disruptieve spelers, dan worden we op dit moment wel geconfronteerd met het afnemen of tegen 2016 zelfs volledig verdwijnen van die specifieke innovatiefinanciering.

Het lijkt me daarom een goed idee om die ecosysteemrol te expliciteren, om daaraan ook een aantal KPI's te verbinden, en om ervoor te zorgen dat daar een basisbudget voor ter beschikking is. Ik weet niet hoe dat dan moet worden geregeld, of dat moet komen uit een toegevoegde of uit een normale opdracht. Maar als men op dit moment probeert de VRT mee te nemen in een ecosysteemverhaal, blijkt dat de VRT aan de ene kant die toegevoegde middelen aan het kwijtspelen is, maar ze aan de andere kant nog niet kan deelnemen aan de normale innovatieprogramma's. Als men dat dus uit de normale werking wil halen, dan moet bij het IWT en bij andere steunprogramma's de mogelijkheid bestaan dat de VRT wel degelijk kan deelnemen aan innovatieactiviteiten. Die rol moet dus in zekere zin worden opgelegd, of in elk geval worden geëxpliciteerd.

Innovatie blijft dus cruciaal in de media. De publieke omroep kan daarin een specifieke rol spelen, die eigenlijk complementair is aan wat de markt kan doen, enerzijds door in een omroepcontext te gaan werken met betrekking tot privacy en vertrouwen, en anderzijds door een echt ecosysteemmodel op te zetten, als platform voor kleinere privéspelers.

2. Bespreking

Wilfried Vandaele: Professor Raats, u stelde dat de publieke omroep belang moet hechten aan regionale content. Ik neem aan dat u daarmee Vlaanderen bedoelt, en niet bedoelt dat ze zich in de richting van de regionale zenders moet begeven. Dat is immers een discussie die af en toe eens opduikt: moet de VRT meer lokale content bieden, dus met betrekking tot een niveau onder het Vlaamse?

U zegt ook dat het publieke ethos opnieuw in de organisatie moet worden gebracht. Dus vindt u dat dat publieke ethos nu weg is?

Professor Evens, u stelde dat het belang van de openbare omroep niet alleen mag worden gemeten aan de hand van het eigen bereik en de eigen prestaties, maar ook aan de hand van de sterkte van het hele ecosysteem. Dat vond ik een heel interessante invalshoek. Hebt u een lijstje in het hoofd van opdrachten of soorten opdrachten waarvan u vindt dat ze niet meer aan de VRT hoeven te worden gegeven? Of zou u aan de openbare omroep 'tot daar en niet verder' zeggen?

Professor Ballon, u stelde dat de VRT sterk moet inzetten op personalisatiemodellen die privacy en vertrouwen veiligstellen. Ik had daar toch graag wat meer achtergrond bij, vooral met het oog op de vraag hoe men zoiets formuleert in een beheersovereenkomst. Hoe vertaalt u dat concreet in een opdracht die in die beheersovereenkomst moet staan?

Lionel Bajart: Professor Ballon, ik dank u voor uw duidelijke en goed gestoffeerde toelichting. Onder meer in een publicatie in 2012 hebt u een aantal aanmerkingen en bezwaren gegeven bij de keuzes of het gebrek daaraan in het innovatiebeleid voor de media. U hebt daarbij ook vier aanbevelingen gegeven. De eerste is dat samenwerking geen automatisch succes is. Dat hebt u nu natuurlijk ook onder-

streept. Bij elk initiatief moeten enkel die actoren samenwerken die ook daadwerkelijk geëngageerd zijn, qua visie en qua financiële bijdrage. Daarin volg ik u volkomen. De tweede is de noodzaak om alle fases van innovatie te ondersteunen. Inderdaad. De derde is dat het beleid een belangrijke rol aan de publieke omroep moet geven. De vierde is de noodzaak van een consensus bij de beleidsmakers en de stakeholders over innovatie, om een duidelijker beleid mogelijk te maken.

Ik sluit me aan bij de vorige vragen en wil graag nog enkele verduidelijkingen. U hebt de problemen bij de huidige set-up aangeraakt. U stelde ook dat men de strikte maximalisatiestrategie misschien enigszins moet verlaten. U hebt ook even stilgestaan bij de diagonale spelers, de wildcards. Ik heb vragen over de data-gedreven televisiemodellen en het respect voor de privacy, maar ook over dat hoog op de agenda plaatsen van databescherming en vertrouwen.

U stelt ook dat het ecosysteem te vaak wordt vernauwd tot een compromis tussen de VRT en één, twee of meer andere mediaspelers. Kunt u daar wat meer duiding bij geven? Hoe ziet u dat structureel? Moet de VRT dan participeren in bestaande initiatieven, in bestaande bedrijfjes of bedrijven, of moet ze zelf het voortouw nemen en zaken en structuren opstarten?

Professor Raats, in een aantal publicaties van 2012 plaatste u kanttekeningen bij het opleggen van de samenwerking via de beheersovereenkomst en bij de meerwaarde van die samenwerking. Kunt u daar iets meer over zeggen? Vindt u in het algemeen dat in de huidige beheersovereenkomst al te ver wordt gegaan of niet? Hoe gaan wij ter zake het best te werk?

Karin Brouwers: Professor Raats, u had een interessante uitleg in verband met participatie. We moeten opletten met te veel online interactie. Ik ben het daar helemaal mee eens: de VRT is geen café. Stel u voor dat er banden zouden zijn met alle twitterreacties op programma's. Behoed ons daarvoor! Niet alle reacties zijn relevant. U zegt dat dit ten koste kan gaan van andere vormen van publieksparticipatie. Kunt u daar dieper op ingaan? Participatie is belangrijk, maar ze mag toch gestructureerd verlopen binnen zo'n breed medium als de VRT? De mensen moeten hun reactie kwijt kunnen natuurlijk, maar hoe ver we daarin kunnen gaan, weet ik niet.

Een meer algemene vraag wil ik aan de drie sprekers stellen. Moeten we naar een beheersovereenkomst gaan die vrij gedetailleerd is? In de vorige overeenkomst staat bijna per zender wie hij moet bereiken, wat het profiel is enzovoort. Is dat allemaal nodig? Of zegt u: er is al zoveel, er komt zoveel innovatie op ons af, we moeten het wat breder opentrekken en naar ruimere bepalingen gaan. Hoe kunnen we de zaken dan nog meten? Wat moeten we nog meten en wat niet?

Professor Evens, zei u dat de vier doelstellingen helemaal uit de overeenkomst moeten of anders moeten worden omschreven? Wat moet eventueel in het decreet staan en wat in de overeenkomst?

Katia Segers: Professor Raats, u zei dat bij de opmaak van een beheersovereenkomst een risico bestaat op instrumentele invulling. Er is visie nodig die veel verder reikt. Hoe ver? Hoe ziet u die? Hoe moet ze tot stand komen?

Het risico op instrumentele invulling is een beetje in tegenspraak met de uitspraak van professor Evens. U zegt dat de missie nog duidelijker moet worden gesteld. Ik begrijp dat als 'nog explicieter en nog gedetailleerder'. Hoeveel duidelijker moet dat zijn? De VRT heeft al een zware rapporteringsplicht en steekt daar al veel tijd en energie in. Ook de VRM doet dat. Dat is een tegenspraak. Hoe meer gedetailleerd, hoe meer gerapporteerd moet worden.

Professor Ballon, in de multiplatformcompetitie komt het erop aan om mee te spelen om op korte of lange termijn allianties te zoeken met concurrenten en er het meeste uit te halen. Wie wint, is degene die de data bezit. De openbare omroep heeft een ongelooflijke hoeveelheid aan data en content. Automatisch beland je dus in een verhaal van rechten. De trust naar degenen die samen met de openbare omroep content maken en data vergaren, is eveneens cruciaal. Het rechtenverhaal is essentieel. Hoe moet de VRT zich daarin opstellen?

Ik volg uw pleidooi om innovatie en samenwerking te verankeren in de beheersovereenkomst. U herinnert zich de overeenkomst van 2001 inzake de rol van de VRT rond innovatie. Dat heeft ook gespeeld bij de uitvinding van de televisie. De radio bestond al toen de openbare omroep is opgericht.

Zonder openbare omroepen zullen de zaken altijd trager gaan. Hoe moet de VRT zich verhouden tot iMinds Media en andere organisaties die in Vlaanderen inzetten op innovatie en al dan niet ondersteund worden door de overheid?

Joris Poschet: Professor Evens, u zegt dat we inzake de doelstellingen geen olympische resultaten mogen verwachten van de VRT. Dat sluit een beetje aan bij de uitspraken van mevrouw Brouwers. Spreekt u dan over de maatschappelijke rol van de VRT? Bedoelt u dat we de VRT zouden zien zoals onderwijs soms gezien wordt: als oplossing voor elke maatschappelijke uitdaging? Kunt u dat toelichten?

Bart Caron: Professor Ballon, u zegt dat het ecosysteem meer moet zijn dan een compromis tussen partijen. Het moet echt een vorm van integratie of samenwerking zijn. Kunt u dat iets meer duiden? Het moet echt kunnen werken. Betekent dat samenwerking tussen groepen op het vlak van media, data enzovoort?

Tim Raats: De opmerking over de regionale content is een vaststelling die niet zozeer op de VRT slaat. Het is meer een algemene tendens bij publieke omroepen in Europa dat de genres die in het gedrang komen, vooral reclamevrije kindprogramma's zijn, cultuurprogramma's, programma's voor speciale maatschappelijke groepen en regionale content. Vanuit die optiek zijn verschillende publieke omroepen in het verleden overgegaan tot samenwerkingsverbanden. Aan de andere kant zijn heel veel publieke omroepen overgegaan tot echt structurele samenwerking als gevolg van besparingsrondes. In Nederland is dat het geval, ook bij de BBC is dat het geval geweest met de Welsh en de Scottish Television Broadcasting. Het was geen aanmoediging om regionale zenders te verankeren binnen de VRT, al denk ik dat er nog mogelijkheden tot samenwerking zijn. Dat is ook de vraag van de private en regionale spelers.

Betreffende het publieke ethos in de organisatie geldt dat het een trend is die zich niet specifiek op de VRT richt, maar op de publieke omroepen in West-Europa in het algemeen. De kritiek die daarbij dikwijls rijst, is dat de laatste omroepen zich de jongste jaren zoveel hebben moeten verantwoorden dat er een soort verantwoordingscultuur ontstaan is. Mevrouw Delterne vernoemde nog de 'public value test', die de BBC handenvol geld kost (cf. infra). In die verantwoordingscultuur is men vooral gaan nadenken over manieren om het 'strategisch te verkopen' en om zich als instelling te verkopen aan de opdrachtgever, meer dan aan de achterban te denken. We moeten voor ogen houden dat we de VRT niet in een te groot verantwoordingsproces dwingen en dat de achterban ontzettend belangrijk blijft. Er zitten heel veel goede mensen en expertise bij de VRT. Voor hen komt het erop aan die expertise te blijven uitdragen en te zorgen dat de achterban altijd mee is.

Wat samenwerking betreft: heel veel mensen in het huis willen samenwerken, maar de resultaten van dergelijke projecten slijpen heel moeizaam door naar alle echelons van de organisatie. Het is veeleer in die optiek dat ik bedoel dat de organisatie dat onderscheidende karakter altijd kan meenemen, ook intern.

Er is een heel cyclisch verloop van programmamakers. Veel programmamedewerkers worden door de onafhankelijke producenten gekoppeld aan de VRT, maar maken ook programma's voor commerciële zenders. We moeten erover waken dat ook de programma's die ze afleveren, de stempel hebben van de 'publieke onderscheiding'. Paternalisme is in het verleden een heel slechte raadgever geweest voor de publieke omroep. We mogen niet vergeten dat het onderscheidende karakter het beleid moet verdedigen.

Online interactie met het publiek en crossmediaal contact blijven zeer belangrijk. Een publieke omroep moet aansluiting zoeken bij sociale media. Hij moet er zelf geen ontwikkelen, maar er zijn uitzonderingen. Ketnet creëert bijvoorbeeld een reclamevrije omgeving, een vertrouwde en veilige omgeving. Dat is waardevol voor een publieke omroep.

Publieksparticipatie speelt in alles wat de VRT maakt. Het inclusiebeleid zorgt dat alle maatschappelijke groepen deel uitmaken van de publieke omroep en zijn aanbod. Het capteren van bepaalde culturele evenementen kan bijvoorbeeld veel meer betekenen voor de publieksparticipatie dan een online forum. Het zit in de combinatie van de verschillende elementen.

De aanknopingspunten van de publieke omroep met de samenleving en de belangenverenigingen zijn belangrijk om te weten wat er leeft in het middenveld. Zij zijn belangrijke vertegenwoordigers van die samenleving. Dat is zeer waardevol. De openbare omroep moet dat verder exploreren.

Ik vind het debat over de beheersovereenkomst ontzettend moeilijk. Langs de ene kant moeten we inderdaad vertrekken vanuit de gidsende principes die gedeeld worden door het beleid en de publieke omroep. Dan moeten we proberen te gaan naar zo concreet en toch zo beperkt mogelijke afspraken. Het probleem is dat de toekomst en legitimiteit van een openbare omroep in kernwaarden zit die we heel moeilijk kunnen vastleggen: kwaliteit, samenwerking, excellentie en 'onderscheidendheid'. Als men probeert deze waarden te rationaliseren in een document, krijgt men bijna altijd instrumentele criteria.

De beheersovereenkomsten zoals ze in Nederland en bij de BBC worden opgesteld, hebben een vrij beperkte reeks van heel concrete afspraken en een document waar de publieke omroep vrijer wordt gelaten. In Nederland heeft men het concessiebeleidsplan en de prestatieovereenkomst met de concrete afspraken. De meerjarenbegrotingen worden elk jaar hernieuwd, en daar kan de publieke omroep ook zelf zijn visie veruitwendigen. Bij de BBC heeft men hetzelfde. 'The Royal Charter and Agreement' zegt heel restrictief wat wel en niet kan. 'The public service purposes' worden door de BBC zelf naar voren gebracht en door de raad van bestuur goedgekeurd. In 'The Statements of Program Policy' verbindt de BBC er zich toe om 'in dat jaar zo veel te doen'.

Misschien kunnen we op termijn naar afspraken gaan waarmee men korter op de bal kan spelen en meer visie kan inbrengen.

De ecosysteemaanpak en de manier waarop je de samenwerking concreter kunt maken, betekenen inderdaad dat de publieke omroep een zeer belangrijke speler in het landschap is. Het ecosysteem betekent ook dat dit in de omgekeerde richting werkt. Als we allemaal moeten werken aan de totale waarde van de markt, moeten ook de private spelers meewerken. De publieke omroep krijgt dikwijls het verwijt marktverstoring te zijn. Maar we vergeten in die hele discussie dat ook de markt zelf op een bepaalde manier marktverstoring is. Zij gaat verder concentreren, met een kleiner aantal dominante spelers, en dat is niet goed voor het ecosysteem en de totale waarde van de content.

Het ging hier vooral over innovatie en private spelers, maar we mogen zeker niet vergeten dat de belangrijkste partner van de publieke omroep de samenleving is, en dus ook de vertegenwoordigers van die samenleving. Ook in een ecosysteemaanpak liggen er veel pistes voor samenwerking op het vlak van onderwijs, cultuur, middenveld en dergelijke. In een beheersovereenkomst moeten ook dergelijke grootschalige en ambitieuze projecten mee worden opgenomen. We zien de moeilijkheid van pistes als bijvoorbeeld ViA. Projecten die vertrekken van een maatschappelijke meerwaarde verschuiven al iets sneller naar de achtergrond, ten voordele van de private kortetermijndeals binnen het ecosysteem. Daar wil ik zeker nog voor pleiten.

Hoe kunnen we nu de samenwerkingsagenda veruitwendigen met het oog op de beheersovereenkomst? Ook daar pleit ik voor een aantal grote 'flatsheet projects'. Met het VIAA zijn er plannen en ideeën. Dat kan zo'n waardevol instrument zijn. De spelers geven ook telkens het belang van de archiefrol aan, niet alleen voor de VRT maar ook voor de hele Vlaamse Gemeenschap. Dergelijke 'flatsheet projects' kunnen een belangrijke veruitwendiging van samenwerking zijn.

Verder moet je vanuit het beleid vooral bekijken of de regels in verband met samenwerking duidelijk zijn. Mag de VRT met iedereen samenwerken? In Vlaanderen is de VRT redelijk vrij wat betreft de samenwerking die zij mag aangaan. In Nederland daarentegen is een heel parcours afgelegd: op een bepaald moment mochten spelers niet met kranten samenwerken, dan mochten ze enkel onder bepaalde omstandigheden met culturele spelers samenwerken enzovoort. Dat hebben wij hier niet, maar samen met de VRT kunnen we wel naar een raamwerk van juridische krijtlijnen gaan met betrekking tot de voorwaarden voor samenwerking. Daarbij kun je ook hameren op principes als transparantie, collegialiteit enzovoort.

Tom Evens: Mijnheer Vandaele, ik heb inderdaad gezegd dat je het succes of de sterkte van de VRT niet mag afmeten aan het eigen bereik. Je moet inderdaad kijken naar de eigen bijdrage, de sterkte van het ecosysteem. U vertaalde dat in die zin dat dat dan betekent dat de VRT bepaalde opdrachten misschien niet meer mag doen. Dat wou ik absoluut niet zeggen. Ik wilde zeggen dat het niet echt een issue is wat de VRT mag doen, maar vooral op welke manier zij dat mag doen. U hebt het over het bereik. Maar ik vrees dat we dan in de logica terechtkomen waarbij bereik een doel op zich wordt en dat we bepaalde activiteiten ondernemen om dat bereik te behalen, misschien ten koste van andere spelers in de markt. Dat is uiteraard niet de bedoeling.

De VRT moet bekijken waar zij iets kan toevoegen en waar zij versterkend kan werken. Zij moet de gevoeligheden in de markt bekijken en zich bewust zijn van de impact van haar eigen bedrijfsvoering op de anderen. Ze kunnen dat vandaag niet altijd doen omdat ze hun eigen opdracht hebben en daaraan moeten voldoen. Daarnet is gesproken over de regionale content. Ik stel vast dat Radio 2 zijn regionale berichtgeving afbouwt. Zou het geen idee zijn om inzake regionale berichtgeving samen te werken met regionale spelers? Dat zijn concrete gevallen van mogelijke samenwerking.

Er zijn vragen gesteld over het meer of minder specifiek maken van de doelstellingen. Er is terecht de vraag gesteld hoe minder specifieke doelstellingen kunnen worden gemeten. Dat is een belangrijke maar moeilijke vraag omdat er een dilemma is van enerzijds te gedetailleerd en anderzijds te ruim. In de huidige beheersovereenkomst zijn een aantal doelstellingen heel ruim omschreven. Bijvoorbeeld op vlak van samenwerking zijn ze erg vaag. Andere doelstellingen zijn dan weer zo specifiek dat het een olympisch criterium wordt om ze te behalen. De concepten en de doelstellingen moeten sowieso duidelijker worden omschreven om geen interpretatie mogelijk te maken.

Ik verwijs naar de Vlaamse muziekproducties. Daar bestaat om de een of andere reden geen consensus over en dat wordt door verschillende partijen in de markt anders ingevuld. De publieke omroep heeft er een ander idee over dan de externe producenten. Iets anders is online reclame. Mag die of niet? Daar is discussie over. Omschrijf de doelstelling duidelijk en laat geen mogelijkheid voor interpretatie. Duidelijke concepten zijn ook veel makkelijker te controleren en dat is belangrijk voor de transparantie.

Er zijn ook heel erg specifieke doelstellingen zoals dat de VRT aanwezig moet zijn op sociale netwerken en dat de radiozenders een eigen internetstream moeten hebben. Ik denk niet dat in deze tijd dergelijke dingen nog in een beheersovereenkomst moeten staan. Het zijn dingen die de VRT sowieso zou doen. Ik zou de doelstellingen meer technologieneutraal schrijven en zeggen dat de VRT actief moet zijn op alle platformen om de content te beheren. Op die manier kunnen al heel wat aspecten van de beheersovereenkomst worden geschrapt. Dat is ook een vorm van besparing omdat het minder tijd zal vragen om ze op te volgen.

Het is een heel uitgebreide lijst en de VRT kan niet alles goed doen. Zo krijg je doelstellingen die behaald worden omdat ze behaald moeten worden. Ik gaf daarnet het voorbeeld van de Vlaamse muziekproducties waarbij 25 procent moet worden gehaald. De VRT draait die muziek 's nachts en de doelstelling is behaald. Dat heb ik althans in de krant gelezen. Het is een voorbeeld, maar als doelstellingen worden opgenomen omdat ze ergens moeten worden gehaald, schrijf ze er dan niet in.

Pieter Ballon: Er is me gevraagd om meer informatie te geven over de data, de gelinkte aanpak en de personalisering. Ik heb het belang al aangegeven van data als drijver van heel veel nieuw aanbod, maar ook strategisch voor de positionering in de markt. In de VRT zijn heel veel data aanwezig. Die informatie is niet op een centrale plaats te vinden. Vaak zit ze erg verspreid. De verschillende afdelingen proberen daar misschien iets mee te doen, maar er is geen algemene aanpak. Dat ligt ook moeilijk. Dit punt staat immers niet hoog op de agenda. Maar eigenlijk is dat wel noodzakelijk.

De VRT moet de nodige ruimte krijgen om zich hiermee bezig te houden. Dit betekent concreet dat de VRT moet werken aan en met de verschillende algoritmes om de data te verwerken. Er moet een databeleid komen. De VRT moet nagaan welke platformen het best worden gebruikt om met die data te werken en welke aanpak tot goede diensten, goede programma's en tevreden kijkers leidt. De VRT moet nagaan wat voor de mensen aanvaardbaar is. Het gaat hier om een heel scala aan vragen, gaande van technologische aspecten tot maatschappelijke en gebruikersgerichte vragen.

Dit komt allemaal op de mediasector in het algemeen af. We zouden kunnen wachten tot de markt een standaardaanpak naar voren schuift. Er zullen ooit commerciële, 'off the shelf'-oplossingen zijn. Die standaardaanpak zal binnen het private businessmodel van de multiplatformconcurrentie passen. Dat is prima.

Ik wil daarnaast echter mijn eigen pleidooi houden. Als we nu niet starten, zullen we de kans laten voorbijgaan. De VRT moet nagaan of er geen andere aanpak mogelijk is dan de sterk op advertentie-exploitatie gerichte, datagerichte aanpak. Ik denk bijvoorbeeld aan gepersonaliseerde televisie, waarbij de aanbevelingen op het vlak van content op elke persoon worden afgestemd. Ik denk ook aan gepersonaliseerde content. Het is mogelijk te volgen welke platformen en toestellen elke gebruiker aanwendt om content te consumeren. Nu hebben we daar geen beeld van. Er worden enkel data gegenereerd waaruit blijkt welke mensen welke app gebruiken, welke mensen op hun tablet kijken, welke mensen naar een programma hebben gekeken en hoe die mensen op dat programma hebben gereageerd. Er zijn

zelfs data met betrekking tot de algemene tevredenheid. Er is echter geen algemeen overzicht. Niemand is in staat de kijker over de verschillende platformen heen te volgen.

De private partijen zullen dit zeker wel willen doen. Ze zullen hiervoor een commercieel model hanteren. Op zich is daar niets mis mee, maar ook een publieke aanpak is mogelijk.

De opdracht om meer jongeren te bereiken, is hier al even vermeld. Dat kan enkel lukken mits, zoals professor Raats al heeft vermeld, voor een holistische aanpak wordt gekozen. Het moet mogelijk zijn die jongeren over de verschillende platformen heen te volgen. Momenteel is dit niet zo. Als het aankomt op een echt innovatieprogramma ligt hier een kans.

Hoe dat dan precies moet gebeuren, is natuurlijk de volgende vraag. Hoe moet dit in de beheersovereenkomst worden opgenomen? Hoe moet die innovatie worden gespecificeerd? Als het om antwoorden op deze vragen gaat, ben ik zeer terughoudend. Ik ben geen bestuurskundige of organisatiedeskundige. De leden van deze commissie zijn op dat vlak grotere experts dan ik.

Eenzijds gaat het erom een bepaalde richting op te leggen. Op die manier wordt het mogelijk specifieke KPI's op korte termijn op te leggen. Anderzijds moet ook de nodige ruimte worden geschapen. Dat gaat dan over een innovatiebeleid.

Als de VRT een nuttige innovatie tot stand moet brengen, moet ze ook aan de innovatieprogramma's kunnen deelnemen. Die programma's moeten een bredere inhoud krijgen dan enkel de ontwikkeling van nieuwe technologie. Het moet mogelijk worden programma's te richten op het testen van, het experimenteren met en het vinden van nieuwe modellen. Die modellen moeten de mogelijkheid bieden om op een 'privacy by design'-manier met al die data te werken. Die werkwijze kan samen met de gebruiker worden getest.

Op dat vlak zitten we echt nog met een lacune. Een dergelijk programma faalt volgens elke checklist van het IWT. Dat heeft niet enkel iets te maken met de status van de VRT, maar ook met het onderwerp en met het gehalte van wat de VRT precies zou doen. Op dat vlak moet zeker nog iets gebeuren.

Een tweede pakket van vragen aan mij heeft betrekking op het ecosysteemmodel. De vraag is onder meer hoe dit moet worden geïmplementeerd. Het moet om meer dan een compromis tussen een paar grote partijen gaan. Ik zou nu kunnen verwijzen naar de kortetermijncompromissen in de innovatiesfeer, die in het verleden zijn afgesloten. De VRT moet daartoe worden aangezet. Daarnaast moet de VRT de concrete mogelijkheid krijgen om met innovatieve spelers samen te werken. Vaak zijn dat ook kleine spelers. Dat mag niet inhouden dat om de zoveel maanden eens een dag wordt georganiseerd of dat die mensen ergens in de gebouwen van de VRT een bureau krijgen. Het gaat om een structurele samenwerking. Dat hoeft niet in te houden dat de VRT ook financieel moet participeren. De VRT moet er echter wel voor zorgen dat het niet enkel bij windowdressing blijft. Ze moet in dit verband een aantal mensen binnenhalen. Het motto 'eat your own dog food' is hier van kracht. Een experiment met een kleine partij moet ook tot een echte implementatie in de systemen van de VRT kunnen leiden. De VRT moet een klant van die bedrijven kunnen zijn.

Dit punt heeft weer twee aspecten. Enerzijds moet hiervoor binnen de VRT de nodige aandacht worden gecreëerd. Anderzijds moet de mogelijkheid worden geschapen om dergelijke acceleratieprogramma's met betrekking tot een centraal platform op te zetten. De VRT moet de toelating krijgen hieraan deel te nemen.

Een ander element dat met het ecosysteem verband houdt, is de discussie over de rechten. De vraag is hoe de VRT zich op dit vlak moet opstellen. De rechten vormen immers een belangrijk onderdeel van de multiplatformwerkelijkheid. We zouden hierover een lang en specifiek debat kunnen voeren. Algemeen vind ik dat de VRT moet trachten van de zuiver commerciële logica los te komen. Een zuiver commerciële logica dreigt tot silocompetitie en tot exclusieve content met specifieke partners te leiden. De zaak moet opener blijven. We moeten dit afremmen en er mogen niet te veel exclusiviteitsclausules zijn.

Tot slot is me ook gevraagd hoe de VRT zich moet verhouden tot partijen die op het vlak van innovatie sneller gaan. Het gaat dan om iMinds en dergelijke. Elke partij heeft op dat vlak een rol te vervullen. We moeten naar samenwerking streven. De VRT hoort geen eigen universitair onderzoek te verrichten naar technologische langetermijnoplossingen en dergelijke. Daarvoor moet de VRT met iMinds samenwerken. De VRT moet doen waar de VRT goed in is, namelijk een platformrol in het ecosysteem spelen. De innovatieprogramma's en de opdracht van de VRT moeten dit toelaten en mogelijk maken.

II. European Broadcasting Union

1. Toelichting

Ingrid Deltenre, directeur-generaal van de EBU: De European Broadcasting Union is misschien beter bekend als de Eurovisie, een samensmelting van radio- en televisieondernemingen uit 56 landen. De VRT en de RTBF zijn lid van de EBU. Er zijn 73 leden met meer dan 900 tv- en 850 radiozenders in 96 talen. We bereiken daarmee ongeveer 1 miljard mensen. De EBU biedt een hele resem diensten aan. We zijn heel blij dat we ook de VRT hebben. Waarom, daar kom ik nog op terug.

Ik wil vandaag de VRT in een internationale context voorstellen. Hoe verhoudt zij zich tot andere publieke omroepen? Ik zal het hebben over haar financiering, haar performance bij het maken van gewaardeerde creatieve programma's en het bereiken van een breed publiek. Ik wil ook over enkele ontwikkelingen spreken, wat zeker goed zal aansluiten bij de presentatie die we net hebben gehoord. Op het eind zal ik het hebben over de rol van de VRT en de publieke omroep in het algemeen.

Er is een probleem met de financiële situatie van de publieke omroepen in Europa. Bijna alle openbare omroepen hebben de afgelopen vijf jaar minder geld ter beschikking om programma's te maken. Ik gebruik de cijfers tot en met 2013 omdat die van 2014 nog niet beschikbaar zijn. De laatste bezuinigingen van de VRT zijn daarin dus nog niet opgenomen. De situatie in de Scandinavische landen, Zwitserland en Oostenrijk blijkt relatief goed, maar alle andere landen hebben door de economische crisis in Europa minder geld ter beschikking.

Uit de vergelijking van de financiering van de openbare omroepen van alle landen van de EBU met het bruto sociaal product van die landen, blijkt dat in de EU voor de publieke omroep gemiddeld 0,2 percent van het bsp wordt uitgegeven. De VRT zit precies op dat gemiddelde. Ook in vergelijking met alle leden van de EBU zit de VRT precies in het midden. Oekraïne, Roemenië, Litouwen, Armenië scoren het slechtst.

De zakencijfers van de publieke omroepen van andere kleinere landen zoals Oostenrijk, Nederland, Denemarken en Ierland, en van de regio Wallonië, zijn de combinatie van commerciële en publieke financiering. Denemarken, Nederland en Oostenrijk scoren beter in absolute bedragen. Wat Nederland betreft, gaat het enkel om het NPO, niet om de regionale en lokale omroepen, die ook met publieke middelen worden gefinancierd.

In vergelijking met het bsp wordt in Oostenrijk het meeste geld uitgegeven, maar ook de Tsjechen geven relatief meer uit aan de publieke omroep dan bijvoorbeeld Vlaanderen. In vergelijking met de andere kleine landen besteedt België bijna het minst. U geeft dus zeker niet overdreven veel uit aan de VRT. Maar nogmaals, voor Nederland zijn de regionale omroepen niet meegeteld.

In de tabel die de uitgaven per capita toont, zijn de commerciële inkomsten inbegrepen. Ook hier zien we dat de VRT niet overdreven financiert en eigenlijk, in vergelijking met de andere landen, aan de lage kant zit.

Maar hoe zit het nu met de kijkers en luisteraars? Wat vinden die van de VRT? Wel, u hebt reden om trots te zijn. De VRT hoort, wat het succes van haar programma's bij de bevolking betreft, bij de top en is te vergelijken met openbare zenders in Finland, Zweden, Denemarken en Italië. Ja, ook de RAI heeft, hoewel zij sterk wordt bekritiseerd, een relatief groot succes bij de kijkers. De VRT heeft meer dan 33 percent marktaandeel. Wanneer wij vragen krijgen over hoe je goede televisie moet maken met weinig geld, zeggen we altijd dat men naar de VRT moet kijken. Wij maken bewust reclame voor de VRT, die trouwens, als het om creatieve formats gaat, veel prijzen wint.

Hetzelfde geldt voor de radio. Daar staat de VRT in het goede gezelschap van Zwitserland, Oostenrijk en de noordelijke landen. De VRT gaat goed om met haar middelen, heeft een vorm gevonden om programma's te maken waarmee zij niet alleen een minderheid of een meerderheid, maar het hele publiek bereikt. Dat meet je met marktaandelen, maar ook met cijfers over het bereik.

Maar hoe ziet de toekomst eruit? Er doen zich in het medialandschap waanzinnige veranderingen voor. Er is de afgelopen jaren al veel veranderd, maar wat er nu aankomt, zal nog veel ingrijpender dan de voorbije veertig jaar veranderingen teweegbrengen in de elektronische media en in de krantenwereld. De kranten hebben dat al gevoeld. Dat heeft niets met de VRT te maken maar wel met andere factoren, waarover ik het meteen zal hebben.

Eerst even iets over de mediamarkt in Vlaanderen. Er zijn productiebedrijven, mediaorganisaties zoals de VRT maar ook Mediaaan, en distributieorganisaties. Vandaag is er zowel globalisering als convergentie. Het is duur om goede programma's te maken. Winst kun je maken als je die programma's in meer dan één land kunt verkopen. Dat is globalisering. Grote bedrijven met veel geld worden nog groter door de schaaffecten te benutten, die je vandaag kunt bereiken dankzij de digitale markt.

Dat is een klein voorbeeld hier in Vlaanderen, maar je ziet het ook in andere landen. Je hebt de globalisering, maar er is ook convergentie. In België werd het productiebedrijf Studio Eyeworks gekocht door Time Warner, dat overigens ook eigenaar is van producent HBO met zijn fantastische programma's. Maar Eyeworks is daardoor dus eigendom van een Amerikaanse wereldspeler.

De productiemaatschappij Woestijnvis is uit de VRT gegroeid en heeft dan VIER en VIJF overgenomen van Telenet, dat nu op zijn beurt is gekocht door Liberty Global. Dat heet globalisering. Liberty Global is in Europa een van de grootsten als het op bekabeling aankomt. Het is ook nummer 1 in diverse andere landen. Het is een groot bedrijf dat nu lokale productieorganisaties en televisiezenders gebruikt. Dat is goed voor Liberty Global want het heeft het kabelnetwerk, de televisiezenders en de productie. Zo hebben zij een verticaal geïntegreerde productieketen, die hen als het erop aankomt VIER en VIJF te promoten, bepaalde mogelijkheden zal geven. Dit grote concern heeft zich hier gemanifesteerd.

Als ik de kranten lees, dan stel ik vast dat Mediaaan de voorbije jaren ontzettend vaak van naam en 'branding' is veranderd. Ook de eigenaarsstructuur is een paar keer veranderd. Een van de twee eigenaars maakt grote verliezen en is aan het herstructureren. Wanneer een firma twee eigenaars heeft waarvan één met grote financiële problemen kampt, dan is het maar een kwestie van tijd voor daar iets zal veranderen. Het productiehuis deMENSEN maakt fantastische producties, maar heeft minder geld ter beschikking, niet in het minst doordat de VRT moet bezuinigen. Er zal met die twee in de toekomst zeker wat gebeuren. Misschien zullen ze sterker samengaan met Belgacom.

Vlaanderen heeft eigenlijk twee bedrijven: de VRT, die een nationale interesse heeft in filmproducties en in nationale content en de missie heeft om voor het land te werken, en Belgacom, dat nog altijd nationaal is en zich ook met televisie begint bezig te houden, vooral met sport. Dat zijn de twee nationale, stabiele en onafhankelijke spelers die een toekomst hebben.

We vinden precies dezelfde ontwikkeling in Nederland en andere landen. Ik zou daar dezelfde presentatie kunnen houden. In Oostenrijk heeft men naast de ORF nog een speler die wordt gefinancierd door Red Bull. In Zwitserland is er geen enkele en in Duitsland is er de RTL-groep, trouwens de enige groep in Wallonië naast de RTBF.

Vraag is wat u met de VRT zult doen. U mag de VRT niet nog kleiner maken. U hebt grote concurrentie, maar de zakken van Liberty Global zijn dieper dan die van de VRT – en van Belgacom. De vraag is dus wat de toekomst is van de VRT. Wanneer men grote diversiteit en kwaliteit wil, en mediaproducties en een media-ecosysteem dat functioneert, dan moet men de toekomst van de VRT opbouwen en er zorgzaam mee omgaan. Als u de VRT zwakker maakt, dan hebt u helemaal niets meer en dan gaat u de weg op van Luxemburg.

Wat is de impact voor de kranten? Kranten waren en zijn veel sterker afhankelijk van advertenties en inkomsten uit abonnementen. Dat was altijd al het geval.

Als de inkomsten uit reclame echter teruglopen, dan is dat natuurlijk een fundamenteel probleem, zij het niet in rechtstreeks verband met de VRT. Google heeft qua zoekopdrachten een aandeel van 90 percent, en bespeelt waarschijnlijk ook in België een aanzienlijk deel van de reclamemarkt. YouTube is de nummer één als het gaat over korte videofilmjes en muziek, en de nummer twee als het gaat over zoekfunctionaliteit. Apple heeft 45 percent van het internetverkeer via smartphone. Facebook vertegenwoordigt 75 percent van de sociale media. Die bedrijven hebben werkelijk diepe zakken. Van die ontwikkelingen voelt iedereen de gevolgen. Ze hebben ook voordelen: ik ben iedere dag waarschijnlijk honderd keer op Google, en vind het het beste algoritme. Google wil echter niet alleen het beste algoritme voor zoekopdrachten zijn. Het ijvert om in de toekomst ook te achterhalen wat ik écht wil weten en me die informatie zo te sturen. Dat heeft dan weer een fundamentele impact op het media-ecosysteem waarin we werken, en natuurlijk vooral op de kranten.

Natuurlijk moet de VRT een online functie hebben. Alles is verbonden. Je auto is verbonden. Als je de nieuwe Tesla koopt, zie je wat de toekomst ongeveer zal inhouden. Er is de Apple Watch, maar er is niet alleen Apple. Elk merk van luxe-horloges is aan het overleggen over de vraag hoe het zijn horloges kan verbinden met het internet, want dat is de standaard. Je fitnessschoenen zijn verbonden. Alles is verbonden, dus de media zeker ook. Door die verbinding met het internet zullen nieuwe producten, services en ideeën ontstaan. Ook hier geldt dat, hoe meer beperkingen je oplegt, des te oubolliger en ouderwets het wordt. Je moet veeleer de kansen benutten die je op dat vlak hebt.

Als ik dan terugkom op de rol van de VRT, dan kan ik werkelijk elke zin van de vorige spreker onderschrijven. Ik heb het over investeringen in lokale content: fictie, nieuws, reality-tv, muziek of comedy. Dat is eigenlijk de kern van de VRT. Dat lijkt me ook belangrijk voor de pluraliteit en de diversiteit, vooral in het licht van de concentratie in Vlaanderen. We hebben al gehoord dat de VRT eigenlijk de grootste promotor is van de Vlaamse filmindustrie. Mocht de VRT niet zoveel doen, dan zouden de anderen ook minder doen, en ze zouden het vermoedelijk ook een beetje slechter doen. Ik zeg niet dat dit verkeerd is: als je geld moet verdienen, moet je sterker op dat geld letten. Dan investeer je net zoveel als je moet investeren om winst te kunnen maken.

De VRT-radio's zijn niet alleen essentieel voor de muziekcultuur in Vlaanderen, maar we hebben net kunnen zien dat ze ook de meest vertrouwde bron van informatie zijn. De VRT bereikt meer dan 90 percent van de Vlaamse bevolking, en verbindt die ook met de hele wereld. De mensen nemen toch nog altijd het meest waar via de grote media. Daarom zijn ook elektronische media zo belangrijk, omdat ze zeer veel invloed hebben. De VRT is volgens onze statistieken de informatiebron die het meest wordt vertrouwd. We geloven ook dat de VRT een sterke rol moet blijven spelen en een referentiepunt moet zijn wat internet betreft. Eric Schmidt zegt dat het internet verdwijnt. Hij bedoelt daarmee dat we het internet niet meer zullen merken, omdat alles internet is, net zoals men er niet meer over spreekt hoe elektriciteit naar je komt. Omdat alles internet is, moet de VRT in deze nieuwe wereld een belangrijke rol blijven spelen.

De VRT is ook heel belangrijk als het om innovatie gaat. Ik heb weet van een project 'Sandbox'. Als EBU zijn we daar sterk bij betrokken. De VRT werkt hierbij met jonge start-ups, wat we een zeer goed initiatief vinden. De EBU probeert die start-ups internationaal te vertalen: we kijken of er een potentieel is om dat uit te breiden tot op het Europese niveau. We proberen voor kleine goede ideeën een grotere dimensie te krijgen, zodat dit schaalvoordelen kan genereren. Als je alleen maar in je land blijft, is dat in de toekomst misschien niet meer genoeg. Daar is de VRT goed in. We verbinden de VRT ook met andere digitale labs. Er zijn er acht à negen andere, in Helsinki, Noorwegen, Zwitserland, Nederland en Duitsland. We verbinden hen daarmee, zodat ze ook weten wat elders gebeurt, en om te proberen hen met andere ideeën in contact te brengen. Het gaat hier om schaalvoordelen.

De VRT is ook belangrijk omdat het over open standaarden gaat. Netneutraliteit is hier een thema. De VRT steunt het idee van een open internet, wat heel belangrijk is voor de toekomst. De VRT steunt verder ook initiatieven op Europees en op wereldniveau van de digitale radio. We geloven niet dat de radio in de toekomst alleen via internet zal functioneren. Het is ook niet de bedoeling om vroeg of laat FM af te zetten en enkel DAB te behouden. Wel geloven we dat DAB de toekomst is omdat het efficiënter en goedkoper is en minder energie verbruikt. Dat zal dus de toekomst zijn, maar het zal wel nog even duren voor we zover zijn. In Noorwegen zou men FM afzetten in 2017. Ook in Zwitserland en Engeland denken ze daarover na, maar daar wordt het wellicht eerder 2022 of 2025. Het idee is een digitale aflossing voor FM te vinden. In België is de VRT daartoe de belangrijkste pijler. En natuurlijk is de VRT bezig met al haar content op alle relevante platformen ter beschikking te stellen.

De VRT investeert in de Vlaamse gemeenschap, in diversiteit en in kwaliteit. Ik beoordeel een land op de vraag of het goede scholen en universiteiten heeft, goede ziekenhuizen, een goede infrastructuur en een goede publieke omroep. Als de publieke omroep niet goed is, dan wijst dat er doorgaans op dat er met het land iets niet in orde is. Daarom ben ik blij voor u dat u een publieke omroep hebt die op Europees niveau een voorbeeld is voor velen. Vlaanderen straalt dat uit. Vlaanderen heeft iets waar anderen zich op oriënteren. U hebt een heel moderne aanpak die anderen kopiëren.

De VRT is een belangrijke pijler in deze mediawereld. Het is de verantwoordelijkheid van de politici dat iets wat gedurende zestig, zeventig of tachtig jaar is opgebouwd, ook een vliegende toekomst krijgt. Ik wens u daarbij veel succes.

2. Bespreking

Katia Segers: Het overzicht door Ingrid Deltenre van wat er wereldwijd gebeurt en de impact van het internet was heel verhelderend. Hoe bedreigend is die verdere opmars van de internationale bedrijven op onze lokale markten in Europa en meer bepaald in Vlaanderen voor de VRT? Ik denk daarbij aan de opkomst van Netflix en andere diensten die maken dat mensen anders kijken, maar die ook zorgen voor een andere impact op bezitsstructuren, diversiteit en pluraliteit van het aanbod.

Ik weet dat de VRT binnen de EBU een belangrijke rol speelt met betrekking tot mediawijsheid. In welke ontwikkelingen speelt de VRT nog een belangrijke rol en staat zij verder dan andere omroepen in Europa? Het is wellicht geen toeval dat Jean Philip De Tender nu naar Genève is getrokken. De VRT wordt beschouwd als een goede kweekvijver.

Wat DAB+ betreft, zullen wij binnenkort ook discussiëren over de FM-frequenties. Hoe staat het precies met de verspreiding van DAB+ in de andere landen?

Karin Brouwers: Het is altijd interessant om te kijken wat er in andere landen gebeurt als we zelf een nieuwe beheersovereenkomst voor vijf jaar moeten opstellen.

Ingrid Deltenre heeft benadrukt dat het digitale aspect steeds belangrijker wordt. Hoe kan de VRT zich volgens haar omvormen tot een digitaal medium zonder dat de leefbaarheid van de andere mediahuizen wordt bedreigd – het gaat dan niet alleen over audiovisuele media maar ook over kranten – en zonder bestaande radio- en televisiegebruikers van de VRT te verliezen? Speelt EBU daar eventueel een rol?

Een van de vragen die begin deze legislatuur onmiddellijk werden gesteld, is in welke mate de VRT een deel van het digitale aanbod betalend zal kunnen maken. Het zou een mooie bron van inkomsten zijn maar de andere mediahuizen zijn het daar misschien niet mee eens. Bovendien wordt de VRT al met publieke middelen gefinancierd. Moet zij dan ook nog betaling vragen aan de kijkers? Zeker voor nieuwe series hebben wij daar wel wat vragen bij.

In Duitsland zou er een systeem bestaan waarbij de raad van bestuur van de openbare omroep nieuwe betalende initiatieven die vanuit het bedrijf komen, onderwerpt aan een driestappentest. Op die manier gaat de raad van bestuur na of het voorstel een meerwaarde biedt voor de democratische, sociale en culturele behoeften van de Duitse samenleving. Er wordt ook naar de kwaliteit en naar het effect op de concurrentie gekeken. Vraag is tot slot ook welke financiële middelen nodig zijn om een bepaald nieuw systeem op te zetten in het digitale luik.

In Duitsland is alles wat niet uitdrukkelijk is toegestaan, gewoon verboden. Wij hebben zoiets niet in Vlaanderen, maar de minister denkt er wel aan om bepaalde zaken betalend te maken. Misschien bestaan er ook voorbeelden in andere landen.

Enkele jaren geleden heeft de EBU een proefproject gedaan over DAB+ en internetradio. U zegt heel duidelijk dat het DAB+ moet worden en dat de rest onhaalbaar is. Kunt u nog wat meer duiden waarom het op termijn niet zal lukken met de gewone internetradio?

Lionel Bajart: Mevrouw Deltenre, hoe ziet u de digitalisering evolueren? Op lange termijn lijkt het evident dat het klassieke televisiekijken zal afnemen terwijl kijken via andere dragers zoals online en tablets zal toenemen. Dat is trouwens al bezig. Hoe ziet u deze evolutie zich voltrekken en op welke termijn?

Vandaag spreekt iedereen over digitalisering maar in de praktijk kijkt de meerderheid van de Vlamingen nog altijd vanuit zijn zetel naar gewone televisie. Wanneer ik het heb over andere dragers, dan heb ik het voor alle duidelijkheid niet enkel over digitale televisie via Belgacom- of Telenetbakjes maar over echte digitale dragers en platformen. Hetzelfde geldt voor de radio. In het Verenigd Koninkrijk heeft men zwaar ingezet op DAB, maar nog steeds luistert pakweg 70 à 75 percent via de klassieke FM. Overschatten wij het belang van de digitalisering op korte termijn niet?

Hoe moeten we ermee omgaan, willen we het landschap op korte termijn gezond houden voor alle partijen, zowel voor de VRT als voor de private spelers? Dit is een open vraag. Ik pleit zeker niet voor minder DAB. Ik probeer het debat wat open te trekken.

Wilfried Vandaele: Mevrouw Deltenre, graag een kleine verduidelijking. Toen u over 'performance' begon, dacht ik even dat het ook over klantentevredenheid ging. Ik zie hier echter 'ms' staan. Dat zal 'market share' zijn. Wellicht gaat het enkel over marktaandeel? Klantentevredenheid hebt u wellicht niet onderzocht.

Mevrouw Ingrid Deltenre: Ja, het gaat om 'market share'.

De eerste vraag betrof de invloed van de grote bedrijven zoals Netflix en andere, die op de Vlaamse markt binnenkomen. Er is een ontzettende groei van nieuwe platformen. Het gevolg daarvan heb ik gedeeltelijk laten zien, namelijk dat de consolidatie een realiteit is in Europa. Netflix is aanwezig in Europa en iedereen kent Netflix. Ze moeten geen publiciteit voeren bij het lanceren van hun diensten, want iedereen zat er al op te wachten. Ze krijgen ook veel steun van de pers die erover schrijft. Hun komst is immers relevant. Alle vragen over de digitale agenda, die nu ook op EU-niveau worden gesteld, openen gedeeltelijk deuren voor de grote bedrijven, maar ze kunnen ons er ook toe aanzetten om sterker samen te werken en om groter te worden. Aan die kansen moeten we denken.

Neem het voorbeeld van de kranten in Vlaanderen. U hebt hier een fantastisch goed krantensysteem. De Standaard is daarvan een prachtig voorbeeld. De problemen die kranten ondervinden, zijn structureel eigen aan de 'media economy'. Ze hebben geen verband met de VRT. De vraag moet niet zijn: hoe bescherm ik de krant tegen de VRT, hoe maak ik de VRT kleiner opdat de krant misschien een beetje langer kan overleven? De vraag moet veeleer zijn: waar kunnen kranten en de VRT samenwerken? Waarom is er geen mogelijkheid om qua infrastructuur samen te werken? Er moet concurrentie zijn in journalistiek, maar er zijn ook manieren om samen te werken, waardoor iedereen geld zal uitsparen. Er kan ook een Vlaams platform worden uitgebouwd. Dergelijke vormen van samenwerking zien we al in Duitsland en in Scandinavië.

Over DAB hebben we al diverse studies gemaakt. U kunt alles terugvinden op de website.

Wij geloven dat DAB of DAB+ het alternatief is voor FM. In de eerste plaats is het een voordelig systeem voor het aantal frequenties: we krijgen meer zenders op eenzelfde frequentie. Het is ook voordelig voor de groene economie: er wordt minder stroom gebruikt in het onderhoud en ook de productie en installatie van

de antennes zijn goedkoper. Er zijn dus verschillende argumenten om voor DAB te kiezen.

Vanuit de markt, vanuit de commerciële radio's, komt er niet veel steun. Dat is niet typisch voor Vlaanderen maar ook in andere landen zo. Als er dubbel of drie keer zoveel radio's per frequentie mogelijk zijn, dan kan er natuurlijk ook dubbel of drie keer zoveel concurrentie komen. Dat vinden de commerciële radio's niet interessant. De advertentiemarkt groeit immers niet in dezelfde mate mee. Dat is het grootste probleem.

Waarom kunnen we niet zeggen dat we gewoon op FM blijven en ook op het internet gaan? Daar zijn verscheidene redenen voor. In de eerste plaats is er een capaciteitsprobleem.

In de tweede plaats is er een strategisch punt. We merken dat in België vooral aan hoe televisie wordt verdeeld. Mensen kijken naar televisie omdat ze een toegang hebben via Telenet, Liberty Global of Belgacom. Dat is ook de manier hoe het internet tot bij u komt. Als u FM-radio luistert, dan komt het aanbod uit de radio direct naar u. Daar zit niemand tussen, geen Belgacom, geen Telenet. Een 'direct access to the audience' is een strategisch belang.

Een derde punt is dat we bij grote catastrofes, bijvoorbeeld wanneer het land onder water staat of in oorlogstijden, merken dat het internet niet stabiel is. Het breekt tamelijk snel af. De terrestrische radio is de meest stabiele. We hebben dat gezien in New York en in Zwitserland. Als er werkelijk wat gebeurt, dan functioneert het internet niet en het mobiele telefoonnet niet altijd. De terrestrische distributie van de radio, en trouwens ook van de televisie, functioneert dan wel. Uit strategische interesse willen veel landen, wegens de zekerheid, terrestrische televisie- en radionetwerken. Als we dan bekijken wat het meest efficiënte is, komen we uit bij DAB+.

We beschikken over alle informatie over de situatie in elk land.

Hoe maken de mensen de switch? Waarom zouden ze van FM weggaan en overstappen op DAB+? Men doet dat niet, want de kwaliteit is fantastisch. Mensen doen het misschien wel wanneer ze op de digitale DAB meer zenders zouden hebben die ze per se willen beluisteren: goede informatiekkanalen, radio die elk kwartier een superupdate geeft. Er zijn dus nieuwe programma's nodig om de overstap aantrekkelijk te maken. Bovendien moeten er voldoende goedkope radio's zijn. En wat ook helpt, is beginnen vertellen dat er een 'switch-off' komt.

Hetzelfde geldt voor de televisie. U hebt een paar jaar geleden de 'switch-off' gedaan van de analoge televisie. Indien u gewoon analoog was doorgedaan en parallel digitale tv had aangeboden, dan was het nooit tot de switch gekomen. Er moet een datum voor een 'switch-off' zijn. Dan weten de mensen dat ze, als ze niet overstappen, met een zwart scherm zullen zitten of geen radio meer zullen horen.

Er was ook een vraag over betaaltelevisie en of de VRT die zou moeten aanbieden. Nederland – de NPO – doet dat. Het heeft daarvoor sinds ongeveer een jaar NLziet, een platform waarop men series en fictie tegen betaling in première ter beschikking stelt. Het zijn geen trailers, maar echte previews.

Andere landen stellen bijvoorbeeld hun aanbod ter beschikking op Netflix, Amazon of iTunes. De mensen kopen de series dan via deze platformen. Ze hebben niet zelf een 'pay platform'.

Andere landen geven überhaupt niets aan Netflix. Ze stellen ook niets tegen betaling ter beschikking. Ze gaan ervan uit dat de mensen al hebben betaald: waarom zouden ze dan nog eens betalen?

Er is in Europa geen model dat de trend zet. Ze zijn allemaal aan het experimenteren. Ook voor de samenwerking met Netflix zijn er geen lange contracten. Ze lopen voor twee of drie jaar. Men bekijkt hoe het loopt, of het een beetje lukt, en beslist later om er al dan niet mee door te gaan.

Het moet dus individueel bekeken worden. Ik heb gezien dat de VRT veel produceert. U zou dus een aanbod hebben, maar er is natuurlijk de strategische vraag. Veel geld verdienen, doet u er waarschijnlijk niet mee wanneer u de producties tegen betaling ter beschikking stelt.

Hoe vlug gaat het dat mensen niet langer gewoon lineair televisie kijken, dat ze niet langer 's avonds lekker thuis zitten en wachten op wat komt, maar dat ze 'on demand' beginnen te kijken? Dat hangt in de eerste plaats af van hoe sterk de internetverbindingen zijn, 'the pipes'. Het hangt ook af van hoe goed het aanbod is, van hoeveel 'fresh programming' er is. Voetbal zal men nooit 'on demand' bekijken, grote shows evenmin. Een aantal 'reality formats' zal men ook willen zien wanneer ze plaatsvinden, niet achteraf. Wat voetbal betreft, bekijkt niemand achteraf integraal een wedstrijd waarvan hij de uitslag al kent. Hooguit de samenvatting komt daarvoor in aanmerking.

De trend om lineair te kijken, zal nog lang blijven bestaan. Ook is niet iedereen technisch even goed, niet iedereen weet hoe hij zich moet organiseren. Maar 'on demand' groeit, vooral bij jongeren. Wie kinderen in huis heeft, merkt dat ze niet langer samen met de ouders televisiekijken. Het is een relatief kleine groep in de vergrijzende samenleving, maar die groep groeit en wordt hoe langer hoe belangrijker. De VRT moet ook actief zijn op die platformen, zo niet verliest ze relevantie en is ze verloren. Jongeren zullen zich afvragen waarom ze nog zouden betalen voor het aanbod.

Er was ook een vraag over de driestappentest. Die vraag werd gesteld in verband met betaaltelevisie, maar dat zijn twee verschillende dingen. De driestappentest wordt ook de 'public value test' genoemd en werd door de BBC uitgevonden. De test werd in twaalf landen ingevoerd. Wij zijn er niet enthousiast over.

In Duitsland wordt de test gebruikt door ZDF. Als die zender een nieuwe dienst invoert zoals een kinderkanaal, een jeugdkanaal, een betaaltelevisieaanbod, dan moet die de driestappentest doorlopen. Eerst wordt aan het publiek gevraagd wat het ervan vindt. Dan wordt aan de concurrenten gevraagd wat ze ervan vinden. Dan wordt aan de omroep gevraagd waarom ze het doet. Het geheel wordt dan beoordeeld op de vraag of de nieuwe dienst werkelijk een maatschappelijke meerwaarde biedt. Dat proces kan gemakkelijk een jaar duren. Er worden waanzinnig veel consultants voor ingezet. In Duitsland werd 12 miljoen euro uitgegeven om al die tests te doen maar er kwam geen enkele afwijzing uit voort.

Van de BBC is één initiatief niet goedgekeurd. De omroep wilde een sterker lokaal programma maken, de BBC decentraliseren en versterken in de lokale regionen. Dat werd niet goedgekeurd. Al de rest steevast wel.

De procedure is te groot en te zwaar voor een kleine markt, voor een klein bedrijf. Als u het overweegt, opteer dan voor een lichte vorm. In Zwitserland heeft men het erover gehad en beslist om het niet te doen. Er zijn andere procedures om te achterhalen of mensen erachter staan dat de publieke omroep iets doet. De test bestaat dus in twaalf landen in de EU.

Is 'market share' tevredenheid? Als iemand iets echt slecht vindt, kijkt hij niet. Er is keuze. De 'market share' zou geen 40 percent zijn wanneer iedereen het maar niets vindt. Een oordeel over een bepaald programma zegt anderzijds ook niets over de appreciatie van de hele zender. Het is daarom niet goed om een zender te beoordelen op één programma. De 'market share' en 'market reach' zijn indicatoren. Ik weet zeker dat de VRT er nog vele andere heeft, maar het is heel moeilijk om een Europese vergelijking te maken. Ik moet dus een referentie hebben en dat is de 'market share' of 'market reach'. De VRT zal er bij alle twee even goed uitkomen.

Een andere mogelijkheid zijn de tevredenheidsschalen. Er zijn verschillende systemen van bevragingen in de diverse landen. Ze kunnen echter niet met elkaar worden vergeleken, vandaar mijn keuze.

In landen die geen ontwikkelde democratie en geen goed functionerend overheidsapparaat hebben, liggen de marktaandeelen van de publieke omroep tussen 5 en 7 percent. Het gaat vooral over Oost-Europese landen, ze bevinden zich nog in transitie. Dit heeft natuurlijk ook met de programmatie, met de politieke invloed en met de algemene kwaliteit te maken. Het is hoe dan ook een indicator.

Katia Segers: Op welke domeinen binnen de publieke opdrachten van de VRT neemt de VRT het voortouw in Europa en op welke blijft de VRT achterwege?

Bart Caron: Zijn er vanuit de EU in de toekomst een aantal ontwikkelingen die positieve of negatieve gevolgen kunnen hebben voor de organisatie EBU – die natuurlijk een ruimer werkingsgebied heeft dan alleen de EU – en voor de publieke omroepen in Europa? Ik heb het dus over de Europese impact en ontwikkeling ten aanzien van de publieke omroepen.

Lionel Bajart: Heb ik goed begrepen dat u pleit voor een datum voor de 'switch-off' van FM en de overstap op DAB zoals in Noorwegen?

Ingrid Deltenre: U vroeg naar de VRT als trendsetter. Er zijn twee gebieden waarvoor we de VRT altijd aanbevelen. We hebben het gevoel dat de VRT een vorm voor 'storytelling' gevonden heeft om moeilijke thema's in de maatschappij, zoals kanker, bespreekbaar te maken. De VRT heeft een manier gevonden om over die thema's te kunnen vertellen in primetime programma's. Ze geven aanleiding tot discussie en zijn relevant. Een tweede zaak die bij de VRT goed gelukt is, is om in 'the newsroom' radio, televisie en online samen te brengen. In vergelijking met Denemarken en Nederland, heeft de VRT dat goed gedaan.

Het kan dat enkelingen in dit land het hiermee niet eens zijn, maar vanuit een internationaal gezichtspunt is het duidelijk dat er een paar goede dingen zijn. Denken we maar aan storytelling, het oppikken van moeilijke thema's, documentaires en de filmproducties. Dat hier met het budget dat voorhanden is zoveel films kunnen worden geproduceerd! De Zwitserse televisie heeft bijvoorbeeld veel meer geld, maar het Duits-Zwitserse gedeelte produceert per jaar zes films en één serie. Tegenover de output van de VRT is dat heel weinig. Dat hier met weinig geld goede producties worden gemaakt, is voor ons een model waar we graag over spreken. We willen graag dat anderen zien dat het mogelijk is. Velen komen daarvoor trouwens op bezoek naar de VRT.

Wat ons verbaast, is dat de VRT en RTBF in hetzelfde gebouw zitten, maar de kantine en de studio's niet delen. Dat vinden we verbluffend, maar ik geloof dat dit veel te maken heeft met bepaalde interne zaken hier. Dat zou in Zwitserland niet zo zijn, de samenwerking tussen de taalgroepen is er anders en veel intensiever.

Er was ook een vraag over de EU en de publieke dienstverlening. In België heb je het gevoel dat het vanzelf gaat: er zijn een onafhankelijk en goed radio- en televisieaanbod en krantenaanbod. Voor u is dat vanzelfsprekend. Maar ook Roemenië, Hongarije, Griekenland, Slovenië en Slowakije zijn EU-landen en hebben een publieke omroep. Daar ziet u dat het niet vanzelfsprekend is. De Europese Commissie ziet dat ook. En daarom krijgen we vandaag veel meer steun van de Europese Commissie dan vijf of tien jaar geleden. De Europese Commissie heeft geen invloed als daar een oligarch zit die commerciële radio- en televisieprogramma's maakt en die ook voor zijn politieke carrière gebruikt. Dit is praktisch in alle Oost-Europese landen het geval. De zenders zijn misschien een 'outlet' voor propaganda en misschien ook voor corruptie, wij hebben er geen invloed op.

We kunnen wel invloed hebben, een raamwerk bieden om een democratie te laten functioneren, om over corruptie te berichten indien er een publieke omroep is in de echte betekenis van die term: een publieke omroep ten dienste van het publiek, niet van een oligarch of van een adverteerder of van iemand anders. Een publieke omroep in dienst van het publiek: dat is iets wat je in veel documenten van de Europese Commissie ziet. Daarom krijgen wij meestal veel steun, ook als het om lobby-items gaat of als het om spectrum gaat. Het is iets wat je in de toekomst moet brengen. Ze weten dat er ook een commerciële markt is en dat je niet te groot mag worden, maar over het algemeen is er grote steun voor de publieke omroep in de Europese Commissie.

Wat men wil, is dat er meer wordt samengewerkt. Er is een investeringsfonds van 80 miljard euro. Als men meer samenwerkt en grotere projecten brengt en iets maakt op Europees of wereldniveau, zou men meer interesse hebben om die nieuwe technologieën te ontwikkelen. Het is eigenlijk een positieve coöperatie.

III. Vlaamse Regulator voor de Media

1. Toelichting

Peter Sourbron, voorzitter van de algemene kamer van de VRM: In de eerste plaats zou ik in enkele woorden toelichting willen geven bij het decretale kader waarbinnen de Vlaamse Regulator voor de Media opereert. Conform artikel 218 van het Mediadecreet moet de algemene kamer van de VRM jaarlijks aan de Vlaamse Regering een rapport uitbrengen over de naleving door de openbare omroep van de beheersovereenkomst die werd gesloten met de Vlaamse Gemeenschap. Een dergelijk rapport wordt reeds sinds 2007 opgesteld. Het moet volgens het decreet elk jaar eind mei klaar zijn, wat concreet betekent dat het rapport over het jaar 2014 actueel in de eindfase zit.

Het door de VRM uitgevoerde toezicht betreft louter de inhoudelijke doelstellingen van de beheersovereenkomst en slaat dus niet op financiële of budgettaire verplichtingen die aan de VRT worden opgelegd. Zo worden de financiële doelstellingen uit de huidige beheersovereenkomst van de VRT niet besproken in het rapport dat de VRM jaarlijks opmaakt. Het is ook nuttig te benadrukken dat de rol van de VRM louter bestaat in het rapporteren, en bijvoorbeeld niet in het permanent aanporren van de VRT om haar strategische en operationele doelstellingen te halen.

Hoe gaat de VRM concreet te werk? Welke methode wordt gehanteerd om te bekijken of de VRT haar doelstellingen haalt? Bij de aanvang van elke nieuwe beheersovereenkomst worden er gezamenlijk met de VRT afspraken gemaakt over hoe het toezicht zal gebeuren. Zo wordt bijvoorbeeld bepaald welke data op welk moment door de VRT aan de VRM moeten worden voorgelegd. Die gegevens kunnen zuiver cijfermatig zijn, maar ook meer beschrijvend.

De cijfergegevens zijn onder andere afkomstig van de PPM-studie, waarbij het kijken en luistergedrag van kijkers en luisteraars wordt gemeten. De cijfers komen ook van het CIM en van de studiedienst van de VRT zelf. De cijfers van de studiedienst worden door de VRM steekproefsgewijs gecontroleerd. Deze controle gebeurt na het opvragen van bijvoorbeeld alle playlists voor de radio en van de programma-schema's voor de televisie. De controlemaanden die opgevraagd worden, zijn door de VRT niet op voorhand gekend. Ze worden willekeurig bepaald door de onderzoekscel van de VRM.

De controle van de VRM gebeurt zowel in het kader van het gamma cultuuruitingen en educatie via de algemene televisiekanalen, als voor de Vlaamse muziekproducties en de Nederlandstalige muziek op de radio. Er wordt daarbij een vergelijking gemaakt tussen de overgemaakte playlists en programmaschema's van de VRT en de opnames die door de VRM zelf worden gemaakt. Uit ervaring uit het verleden blijkt dat de gegevens die door de VRT worden overgemaakt, telkens gelijk zijn aan de eigen controledata van de VRM. De VRT is met andere woorden een betrouwbare partner voor het toezicht op de naleving van de beheersovereenkomst.

In de loop van het jaar worden ook rapporten opgevraagd, die vertrouwelijk worden behandeld. Voorbeelden hiervan zijn specifieke onderzoeken of rapporten over het bereik van de uitzendingen. De VRT vraagt om deze rapporten om concurrentiële redenen niet publiek te maken. De VRM houdt zich aan deze afspraak.

Het controlerapport met betrekking tot de beheersovereenkomst van de VRT wordt tweemaal geagendeerd op een vergadering van de algemene kamer van de VRM. Eerst is er een principiële goedkeuring van het rapport, dat voorbereid wordt door de administratie van de VRM. Na de principiële goedkeuring kunnen eventueel bijkomende gegevens en documenten worden opgevraagd, die kunnen worden opgenomen in het finale rapport, dat op een tweede vergadering van de algemene kamer definitief wordt goedgekeurd.

Tot slot wil de VRM van deze gelegenheid gebruikmaken om enkele aanbevelingen te doen in verband met de controleerbaarheid van de strategische en operationele doelstellingen van de nog te sluiten nieuwe beheersovereenkomst.

De doelstellingen dienen geformuleerd te worden op een zo SMART mogelijke manier. Dat is managersjargon. S staat voor specifiek. Is de doelstelling eenduidig? Zitten er geen dubbelzinnigheden in de tekst? M staat voor meetbaar. Onder welke meetbare of observeerbare voorwaarden is het doel bereikt? A staat voor acceptabel. Is de doelstelling aanvaardbaar voor de doelgroep en het management? R staat voor realistisch. Is het doel haalbaar? T staat voor tijdsgebonden. Wanneer moet het doel bereikt zijn?

De belangrijkste suggestie is misschien wel dat de doelstellingen zo duidelijk mogelijk geformuleerd moeten worden. In vroegere beheersovereenkomsten – en ik heb het dan niet over de nog lopende overeenkomst – was dit niet altijd het geval. Er zou moeten worden vermeden dat er verschillende mogelijke interpretaties kunnen worden gegeven aan een definitie in een doelstelling. Ik verklaar me nader. In het kader van een bepaalde doelstelling kan worden gezegd dat op weekbasis een bepaald percentage moet worden behaald, bijvoorbeeld een percentage educatieve programma's moet worden uitgezonden. Over het percentage kan misschien geen discussie ontstaan, maar wel over de vraag of het gaat om een gemiddelde op week- of jaarbasis dan wel of het geldt voor elke week afzonderlijk. Het laatste zou betekenen dat indien één keer in één week de doelstelling niet wordt gehaald, de einddoelstelling ook niet wordt bereikt. Doelstellingen dienen, met dit in het achterhoofd, duidelijk en helder te worden geformuleerd.

De doelstellingen dienen te worden opgesteld als een resultaatsverbintenis en niet als een inspanningsverbintenis. Woorden als 'streven naar' leveren geen meetbare doelstelling op, waarover een duidelijke uitspraak kan worden gedaan in een rapport van de VRM.

2. Bespreking

Lionel Bajart: Mijnheer Sourbron, ik zou graag uw mening kennen binnen het omroepdebat, dat we sinds deze voormiddag voeren, over de algemene verhouding tussen private en publieke omroepen op de mediamarkt. Is de balans juist of voor verbetering vatbaar, zowel voor radio als televisie?

Voor radio stelt de VRM een sterke concentratie vast. Zou men dat verder moeten bekijken? Kan dat het best door de publieke omroep daarbij te helpen en op welke manier? Of zijn er andere mogelijkheden om die sterk geconcentreerde radiomarkt billijker te maken?

Zijn er voor de bredere media redenen om de VRT als marktverstoring te zien? Zijn er specifieke onderdelen van de mediasector waar de VRT verstoring is of zou kunnen zijn?

Bart Caron: Een van de zorgen van onze fractie is hoe je het concept kwaliteit kunt meten. Dat is niet louter kwantitatief. Deze voormiddag stelde iemand trouwens dat er meer is dan enkel bereik om kwaliteit te meten. Ik geef een voorbeeld. Voor een cultuurprogramma of een boekenprogramma is het meetinstrument niet hoeveel mensen ernaar kijken of luisteren, maar wel hoeveel en met welke tevredenheid de mensen kijken of luisteren die graag boeken lezen of potentieel graag boeken lezen. Er kan een afbakening zijn van doelgroep of inhoud. Het is ook niet de bedoeling dat senioren de kijkcijfers van Ketnet verhogen, om het met een boutade te zeggen.

Ik merk dit op omdat ik op mijn honger blijf over de beoordeling van een aantal kwalitatieve doelstellingen. U pleit voor meetbaarheid en duidelijkheid. Ik wil niet dat de VRT het enkel heeft over bereikbaarheid en marktbezetting, maar ook over: is het beter dan wat de concurrentie doet? Is het tv-matig en radiomatig beter?

Het is niet gemakkelijk, maar zou het niet zinvol zijn om vooraf eens een denk-oefening te doen – de VRT en de VRM samen bijvoorbeeld – om een aantal kwalitatieve maatstaven te bepalen? Ik doe een suggestie. Is het werken met kwalitatieve panels van kijkers of experts een mogelijk instrument voor een kwaliteitsmeting? We hebben gelukkig recensenten in de media die nu en dan lovend en soms heel scherp zijn. Maar dat helpt ons als beleidsmakers niet altijd vooruit.

Voor onze fractie moet de VRT niet de grootste zijn maar wel de beste. Daarom vraag ik een kwalitatieve meting. Denkt u dat het mogelijk is om die te ontwikkelen? Welke stappen zouden moeten worden gezet om zo'n kwalitatief instrument te maken? Moeten er externe experts bij worden betrokken of gewone kijkers? Hoe worden dergelijke zaken in het buitenland gemeten?

Peter Sourbron: Ik wil graag antwoorden, maar uw eerste vraag, mijnheer Bajart, gaat over een puur politieke beleidskwestie. De VRM, zeker de algemene kamer, neemt geen positie in over de verhouding tussen publieke en private omroepen. In het kader van de controle op de beheersovereenkomst treden wij enkel op als een notaris. Dat is het woord dat het best bij onze rol past. Wij lezen de lopende beheersovereenkomst en controleren de cijfers die ons worden aangereikt. We zien of alles ongeveer wordt behaald of niet.

Mijnheer Caron, voor uw vraag geldt ongeveer hetzelfde. In de huidige beheersovereenkomst worden geen kwalitatieve doelstellingen gesteld. Nu moet er een nieuwe beheersovereenkomst worden afgesloten. Het komt dan toe aan de Vlaamse Regering en de VRT om daarin eventueel bepalingen over kwaliteit op te nemen.

Indien de nieuwe beheersovereenkomst dat zou bevatten, zal de VRM instaan voor de uitoefening van het toezicht op het behalen van de doelstellingen en zich daarvoor bijscholen. De VRM is ook bereid om mee te werken aan denkoefeningen om de juiste criteria te bepalen. Het zal geen eenvoudige zaak zijn, want over kwaliteit valt, zoals over smaak, soms te discussiëren. Dat is een zeer moeilijke oefening.

In het buitenland bestaat het. Mevrouw Marijke Dejonghe meldt mij dat Ofcom, de regulator in Groot-Brittannië, oefeningen in die zin heeft gemaakt. Maar ik wens op te merken dat wij een kleintje zijn in vergelijking met Ofcom. Indien de nieuwe beheersovereenkomst kwalitatieve eisen zou stellen, moet de VRM zelf ook een oefening doen, om eventueel bijkomende expertise in te winnen. Wij verzetten ons niet principieel. Het is niet aan ons om daarover uitspraken te doen.

Bart Caron: Het was een technische vraag: bestaan er systemen in het buitenland? Ik weet hoe moeilijk het is om iets als kwaliteit te meten. Vooral in de kunstensector is dat ook iets heel delicaats. Maar er worden wel oplossingen gevonden, om een rangorde te maken en om keuzes te maken. De VRM is klein, maar daar moet dan maar een mouw aan worden gepast.

IV. iMinds

1. Toelichting

Martijn Bal, directeur van MiX: Er is vanochtend al heel wat gezegd dat betrekking had op innovatie. Innovatie en iMinds lopen erg gelijk. Ook de open dialoog is een van de kenmerken van iMinds. We hebben de laatste tien jaar heel veel samengewerkt, zeker met de mediasector.

Wat vind ik het belangrijkste dat er de laatste jaren is veranderd? We vertrokken vanuit het systeem van broadcast, waarbij één iemand een boodschap gaf aan een groep, zonder te weten waar die naartoe ging, hoe ze daar kwam en door wie ze werd bekeken, beluisterd of gelezen. Nog niet zolang geleden, een drietal jaren, omschreef ik het voor mijzelf altijd als een soort 'bolletje'. Dan dacht ik over media als over een bolletje dat in een 3D-omgeving zit. Dat bolletje kun je van allerlei kanten bekijken, want het heeft heel veel verschillende aspecten. Het kan gaan over visuele dingen, tekst, verschillende apparaten enzovoort. Het is een gegeven dat zich aanpast. Toen ik er in voorbereiding op vandaag over nadacht, vond ik dat bolletje nog steeds een mooi idee. Ik bedacht wel dat je dan nog altijd vertrekt vanuit de idee dat die media op zich centraal staat.

Als ik kijk naar vandaag en zeker naar de toekomst, denk ik vooral dat het gaat over de consument, de gebruiker, de mens. Eigenlijk is dat diegene die centraal staat. Eigenlijk gaat het daarover. Wie is die persoon en hoe kan ik die het best bereiken? Hoe kan ik die het juiste aanbod geven? Hoe kan ik ervoor zorgen dat die context juist zit? Hoe kan ik ervoor zorgen dat mijn media juist zitten voor die persoon? Er zijn drie stappen: van puur broadcast, naar een bolletje – ik kan het niet beter omschrijven – met heel veel verschillende vertakkingen, en uiteindelijk de consument – een vreemd woord – en de gebruiker die centraal staan.

Als ik nadenk over waar de VRT en eigenlijk elke mediaspeler mee bezig moet zijn, dan gaat het daarover. Media moeten zichzelf in die zin heruitvinden, een relevantie creëren, niet alleen voor zichzelf, maar zeker voor de mensen over wie het gaat.

De VRT zou, vertrekkend vanuit specifieke waarden en taken, moeten nadenken hoe ze die mensen precies kan bereiken. Daarom denk ik dat de VRT alle kansen moet krijgen en nemen, zonder dat ze daarom marktversturend mag zijn en een heel ecosysteem aantast. Integendeel, ik denk dat er een grote rol is weggelegd voor de VRT om in dat ecosysteem te stappen.

Ik ben vandaag vertrokken van een aantal vragen. De eerste vraag was: in hoeverre is de publieke omroep van vandaag morgen nog noodzakelijk? Ik heb er absoluut een sterk geloof in dat de publieke omroep cruciaal is, dat er daarin zeker een zeer groot belang is voor de pluralistische gedachte. Onafhankelijkheid en een onafhankelijke media-aanbieder lijken mij absoluut heel belangrijk. Maar ook als concurrent lijkt dat mij helemaal niet gek. De krachten en verschillende creativiteiten kunnen elkaar stimuleren. Daardoor kun je een meerwaarde krijgen.

Wat een uniek platform voor innovatie betreft, heeft de VRT waarschijnlijk enkele specifieke taken die zij zou kunnen invullen. Ik denk bijvoorbeeld aan het doelpubliek. Waaraan denk je meteen als het gaat over de eerste insteek van taken? Aan berichtgeving, duiding, onafhankelijkheid, betrouwbaarheid, directheid. Directheid is een heel belangrijk woord. Als het vandaag over media gaat, denk je niet meer aan een tijdsgegeven, maar wil je het hier en nu krijgen. Er zijn heel veel zaken aan de gang die dat mogelijk maken en die het mogelijk maken om heel direct naar een persoon te gaan.

Wat is het doelpubliek? Voor wie moet er worden gespeeld? In eerste instantie zou ik denken: het gaat over Vlaanderen. We moeten trachten om iedereen te bereiken. Het is belangrijk dat iedereen daarmee in contact kan komen.

Natuurlijk gaat dat niet meer met één kanaal. Juist daar zal innovatie kunnen helpen, om ervoor te zorgen dat u de juiste boodschap krijgt, een boodschap op uw maat. Daarin liggen heel veel mogelijkheden. Het heruitvinden van een omroep, van een mediaspeler in het algemeen, ligt daar voor de hand.

Om daarmee te leren omgaan is het belangrijk om naar de mensen te kijken en om om te gaan met mediawijsheid. Daar kan voor de VRT een rol liggen. Niet iedereen is direct geconnecteerd met alles. Sommige mensen worden overspoeld door de zaken. Het is belangrijk om dat te kunnen plaatsen.

Als we denken aan innovatie, denken we in een eerste reflex altijd aan techniek en technologie. Maar je zou ook kunnen zeggen dat de creativiteit een grote rol zou kunnen spelen. Vlaamse content, Vlaamse verhalen, verhalen van mensen van hier, zijn belangrijk en geven zeker een meerwaarde. Kijk hoe die worden gemaakt, kijk naar de percentages van Vlaamse content op de grote zenders. Dan zie je het belang daarvan en merk je hoe wij daar met z'n allen aan vasthouden en dat appreciëren. Laat ons eerlijk zijn: de kwaliteit die hier de voorbije jaren is gemaakt, ligt zeer hoog. Het zou goed zijn om dat te bestendigen.

Er mag dus creativiteit zijn op het gebied van content, maar ook zeker op het gebied van technologie. In beide gevallen lijkt het mij belangrijk om te zeggen dat falen moet kunnen. De VRT zal zich daarin waarschijnlijk onderscheiden van commerciële spelers, waar het makkelijker zou moeten zijn om dat te kunnen doen, om een groter risico te nemen en iets te proberen. Falen moet kunnen. Dat is heel belangrijk, om zo te blijven uitdagen en heruitvinden.

Toegepast innoveren is belangrijk om taken te kunnen blijven uitvoeren, om publiek te blijven bereiken, zeker ook internationale voeling te houden. De VRT zit in de EBU. De EBU heeft die tentakels. Laat ons die gebruiken. Laat ons dat ook uitrollen voor de verschillende spelers in de markt. Laat ons daarvan samen de meerwaarde zien. Laat ons de kansen geven aan de jonge talenten, aan de innovator. Laat

ons zorgen dat dit naar een Vlaams publiek gaat, maar laat ons daarover verder nadenken. Als er hier in een eigen domein en markt mogelijkheden zijn gecreëerd, dan geef je die Vlaamse bedrijven de kans om ook naar het buitenland te gaan.

Binnen iMinds hebben we een heel sterke traditie en een heel mooie portefeuille aan start-ups. Als je met die bedrijven spreekt, merk je dat het cruciaal is. Ze komen uit een project, ze hebben een idee en willen daarrond iets doen. Ze hebben een start-up. Het is essentieel om de stap te kunnen zetten naar een eerste klant. Ook in dat kader zijn er misschien mogelijkheden. Er wordt een extra mogelijkheid geboden om die eerste klantrelatie te maken. Het zal belangrijk zijn voor onze Vlaamse bedrijven, start-ups, kmo's om ook over de grenzen heen stappen te kunnen zetten.

In welke mate moet de VRT alle Vlaamse mediagebruikers bereiken? Nogmaals: de VRT moet er zijn voor alle mensen die in Vlaanderen wonen, zonder zich daarbij hoogdravend tot een selectief groepje te richten. Ik denk trouwens niet dat dat gebeurt. Juist die nieuwe vormen van media maken heel veel mogelijk. Ze maken het mogelijk om specifieke publieken aan te spreken en op de noden van die publieken, die verschillende mensen te werken.

Zijn alle doelgroepen relevant om te 'targetten'? Dat laat ik aan u. Ik denk dat de commerciële gedachten daarin niet specifiek de bovenhand mogen halen. Dat lijkt mij belangrijk.

Een publiek dat zeker een aandachtspunt is voor de VRT, zijn de jongeren. Dat zie je ook in de verhoudingen binnen de kijkcijfers. Men is daarmee bezig. Men wil de vinger aan de pols houden, maar het is belangrijk om jezelf opnieuw uit te vinden en te kijken welke taal ze gebruiken, welk apparaat, wat de context is, wat de personalisatie is. Er worden mooie stappen gezet, maar het is belangrijk om daarin verder te gaan.

Uiteraard moet de VRT haar rol op alle technologische kanalen vervullen. Als je vandaag met media bezig bent, ben je niet meer platformgebonden. Dan ben je device-onafhankelijk. Dan gaat het over een groter geheel, een verhaal dat je naar een publiek wilt brengen. Het gaat meer over hoe je wie waar en wanneer bereikt. Data vormen een van de cruciale zaken. De data die gegenereerd worden, moeten ook geïnterpreteerd worden. Er zijn heel veel uitdagingen met betrekking tot die data, zoals veiligheid, maar ook serendipiteit. Als er alleen vanuit wiskundige modellen vertrokken wordt, zou dat tot verschraling leiden. Hoe kunnen we ervoor zorgen dat we verrassend blijven, dat we meerwaarde blijven bieden?

Uiteraard moet de VRT ook gebruikmaken van 'user generated content'. Denk aan Snapchat, Storify en zo meer. De VRT moet die allemaal vastpakken, net als elke mediaspeler dat moet doen. In hoeverre moet de VRT interactie genereren met Twitter, Facebook, YouTube? Die vraag houdt ook de onderliggende vraag in in hoeverre we bezig moeten zijn met die grote buitenlandse spelers. Daar is het antwoord hetzelfde: het is belangrijk om te zien wat er vandaag is. Je kunt onmogelijk ontkennen wat er is. En je moet de taal gebruiken van wat er is. Aan de andere kant pleit ik er zeker ook voor om te kijken naar waar de Vlaamse ideeën zitten, de creativiteit bij Vlaamse jonge gasten, die alternatieven hebben, die ideeën hebben die verder gaan. Laat ons hen een kans geven. Zonder blind te zijn voor de werkelijkheid van vandaag, pleit ik ervoor om daar zeker focus op te leggen.

Hoe de VRT zich daarop moet structureren, is een moeilijke vraag. Ook daar pleit ik om het aan de mensen en het management over te laten om met die vragen om te gaan, om zichzelf heruit te vinden en structuren te bouwen, want de snelheid waarmee alles verandert, is zo hoog dat het niet zo evident zal zijn om bepaalde zaken op te leggen. Dat zou in zekere zin zelfs veeleer contraproductief werken.

Merkrelevantie zal heel belangrijk zijn: vanuit het merk vertrekken en het juiste publiek daarin bereiken. Kunnen we daarin samenwerken? Ja, heel graag. Het is heel belangrijk om het in een groter geheel te zien. We moeten daarbij ook naar het buitenland kijken.

Als ik bijvoorbeeld naar iMinds kijk, denk ik dat er een grote meerwaarde in samenwerking zit. In een klein landje is 'scale' zo belangrijk, als we naar de media in de wereld kijken. We hebben hier een fantastisch gebied, we hebben fantastische gebruikers, we hebben heel veel mogelijkheden. Laat ons die mogelijkheden vastpakken en er samen naar kijken. De VRT kan daar absoluut haar rol in spelen, zoals ook elke andere mediaspeler zijn rol daarin kan spelen.

Het is wel belangrijk dat er een echt onafhankelijke niet-speler is, die mensen kan samenbrengen, die bruggen kan bouwen en verbindingen leggen en die naar een groter geheel kan kijken. Vanuit onze rol bij iMinds hebben wij veel gesprekken, en de vraag om bruggen te bouwen is er ook absoluut.

Wij vertrekken altijd vanuit inhoudelijke thema's. Het gaat dan over data en wat we daarmee kunnen doen. Meten is absoluut een issue. Het gaat dan uiteraard over alle commerciële reflexen die je daarbij kunt hebben. Het gaat bijvoorbeeld over targeting, wat veel meer is dan alleen de advertentiepot. Targeting kan gaan over het aanbieden van de juiste content op het juiste moment. Datameting, targeting, context creëren en vanuit die context het juiste, gepersonaliseerde aanbod geven: er zijn heel veel zaken die kunnen binnen een samenwerking van spelers in het media-ecosysteem. Laat ons die krachten bundelen, dan kunnen we heel veel betekenen. Dan kunnen we voor iedereen een meerwaarde creëren en impact genereren, binnen Vlaanderen, maar ook impact die verder gaat, zeker ook voor de bedrijven.

Afrondend wil ik benadrukken dat een openbare omroep essentieel is. Die moet in vrijheid kunnen werken, binnen een duidelijke opdracht en duidelijke waarden. Het is essentieel om zich als mediaspeler in vraag te stellen, meer nog: zichzelf heruit te vinden. Zonder marktverstoring te zijn, moet de openbare omroep alle kansen krijgen. Tot slot moeten we ervan uitgaan dat er in een samenwerking tussen media, entertainment en ICT een absolute meerwaarde zit voor Vlaanderen en de Vlaamse bedrijven.

2. Bespreking

Katia Segers: Mijnheer Bal, ik wil even ingaan op het aspect innovatie. Vanmorgen zei Pieter Ballon dat de belangrijke rol die de VRT altijd al heeft gespeeld op het vlak van innovatie en technologie, op de een of andere manier verankerd zou moeten worden in de beheersovereenkomst. Vindt u dat ook? Op welke manier zou u dat doen?

Joris Poschet: Een belangrijk project dat we kennen vanuit de innovatie rond iMinds, is Stievie. Dat is een mooi voorbeeld van de VRT als trekker aan de technologische kar, die het project dan heeft doorgeschoven naar commerciële conclusies. Het ging in dit geval om Medialaan.

Hoe ziet u het clusterbeleid van minister Muyters? De middelen zijn beperkter geworden door de begrotingscontext. Kunt u wat meer uitleg geven bij de mogelijkheden die het clusterbeleid biedt?

Lionel Bajart: Ik wil even terugkomen op de vraag die ik ook al aan de VRM heb gesteld. U verwees naar een onafhankelijke speler die bruggen kan bouwen, die de samenwerking en de verhouding tussen privé en publiek kan bekijken. Kunt u dat wat meer toelichten?

Wilfried Vandaele: Uiteraard pleit de spreker voor de crossmediale aanwezigheid van de VRT, en voor de trekkerrol inzake innovatie. We kunnen hem daar ook in volgen. Maar is dat dan zonder restricties? Moet alles kunnen? Of moeten we de openbare omroep toch ergens een kader geven, om aan te geven tot waar men kan gaan zonder marktverstoring te zijn? Dat is een moeilijk evenwicht. Enerzijds moet je trekker zijn inzake innovatie, op alle platformen aanwezig zijn en de toon aangeven, maar anderzijds mag je niet marktverstoring zijn.

Hebt u op dat vlak concrete handleidingen waarvan wij gebruik kunnen maken, mijnheer Bal?

Bart Caron: In een nogal ver verleden werd de VRT bestempeld als een voorloper op het vlak van innovatie. In de gedachten evolueerde dat naar de opvatting dat de VRT mee moet doen, maar niet noodzakelijk een voorloper hoeft te zijn. Vindt u dat de VRT moet volgen of trekken? Moet de VRT voorloper of volger zijn? Dat is een zeer essentiële discussie, ook voor de toekomst, zeker als het over zaken als apps, online televisie en geïntegreerde systemen gaat.

Voor mij is het element marktverstoring hier niet aan de orde, toch niet als ik ervan uitga dat technologische ontwikkelingen die met publiek geld gemaakt worden, ook worden gedeeld in de samenleving. Dat is mijn uitgangspunt: als iets met publiek geld gemaakt wordt, moet het ook publiek bruikbaar zijn, voor iedereen die er gebruik van wil maken.

Mijn vraag is dus of de VRT een voorloper of een volger moet zijn. Kunt u eventueel vergelijkingen maken met buitenlandse modellen?

Martijn Bal: Een vraag die een paar keer aan bod is gekomen, is of innovatie een doel op zich is. Ik heb daar in de inleiding al trachten op te antwoorden door te zeggen dat het op zich geen doel hoort te zijn, maar dat het bij het heruitvinden van het medium een essentieel gegeven is voor de toekomst. Als je als omroep, als mediaspeler stappen wilt zetten, ben je sowieso met innovatie bezig.

Moet je dan zeggen dat we echt alleen daarmee bezig moeten zijn? Ik denk dat het inherent is aan waar je mee bezig bent. Het is inherent aan de vraag hoe je de mensen morgen en overmorgen bereikt. Het is een systeem dat uit zichzelf moet groeien.

Natuurlijk kan de VRT daar een grote rol in spelen. Er werd gerefereerd aan de 'triple helix', met de overheid, de kennisinstellingen en de markt. De VRT moet daar absoluut een speler in zijn en moet betrokken worden bij dat proces. Het zichzelf heruitvinden is inherent aan een mediaspeler.

Er zijn heel veel zaken die mediaspelers onder en met elkaar kunnen uitmaken, waar je helemaal geen steun aan moet geven. Er zijn spelers in de markt die elkaar vinden, er worden initiatieven opgezet die fantastisch lopen. Er zullen er ook zijn die minder goed lopen en wegsterven, maar ook dat is geen probleem. Vanuit ons kleine gebied en vanuit de kracht en het belang van media, kunnen we een nog grotere impact genereren als we de mensen kunnen samenbrengen, als ze gemeenschappelijke grond vinden waar samenwerking meer kan betekenen. Het vinden van die gemeenschappelijke grond is niet altijd evident. Denk bijvoorbeeld aan wat ik daarnet zei: data, meting, contextualisatie, personalisatie. Daar zijn grote oefeningen voor nodig, waar er niet per se nu al een ultieme uitkomst van is. Maar als die uitkomst er is, zijn we zeker dat er een groot verschil zal kunnen worden gemaakt.

Het belang van samenwerking is groot, en dus is het belangrijk om daar voldoende middelen voor uit te trekken, om te zorgen dat er impact gegenereerd kan worden. De manier waarop dat gebeurt, zal minstens zo belangrijk zijn.

Laat ons trachten de 'teveelheid' aan papier en bureaucratie aan te pakken, zodat er ook op de snelheid van media, van verandering kan worden gewerkt. Ik denk dat het bij uitstek in media ongelooflijk belangrijk is om te kunnen inspelen op die nieuwe zaken.

Dus, samenwerking: ja. Dat daarvoor een onafhankelijke speler nodig is, daarvan ben ik overtuigd. Ik denk dat er absoluut een rol is weggelegd voor een niet-marktspeler om die claim te leggen. Samenwerking, onafhankelijkheid, voldoende middelen en trachten die middelen zo effectief mogelijk aan te wenden, met andere woorden: de bureaucratie zo laag mogelijk leggen.

Moet de VRT een voorloper zijn? Moet ze meedoen, meelopen? Nogmaals: het is goed dat elk bedrijf, elke mediaspeler, vertrekkend vanuit zijn eigen kracht en waarde zoekt naar zijn relevantie. Dat zal voor een commerciële speler anders zijn dan voor de VRT. Elk moet de mogelijkheid hebben om binnen die relevantie, dat aanbod vooruitlopend te zijn. In die zin zou ik zeggen: ja, laat ze gaan, laat ze absoluut het voortouw nemen, vertrekkend vanuit hun kernwaarden en gedachten. De ene zal een louter commerciële invulling geven aan meting en targetting. Maar het is inderdaad ook mogelijk om een waardeoordeel te vinden in meting. Dan moet dat stukje daarin misschien worden uitgespit door de VRT. Op de vraag of men nu binnen de VRT aan kennisopbouw moet doen voor een volledige markt en die positie moet claimen, zou ik neen antwoorden. Maar vertrekkend vanuit hun waarde en hun aanbod zeker wel.

De vraag over het verstoren van de markt is zeer moeilijk. Het gaat over het ter beschikking stellen van middelen en het vermijden van dubbele financiering. Het gaat er echter evengoed over of we een aanbod zomaar in de markt kunnen gooien terwijl alle andere spelers daarvoor afhankelijk zijn van de betalende consument. Als de markt dit als een betalend onderdeel beschouwt, zou de VRT daarin moeten meegaan. We moeten ervoor zorgen dat er geen ongelooflijke devaluatie van content is omdat die toch zomaar 'te grabbel' ligt.

Wilfried Vandaele: Dus moeten we deredactie.be betalend maken?

Martijn Bal: Er zijn verschillende mogelijkheden. Een van de initiatieven van de laatste drie jaar is de uitrol van de Media ID. De VRT zat mee in dat verhaal. Het gaat over datacaptatie. Wat kun je doen met die data, die interessesferen van de consument? De ene zal die commercieel gebruiken, de andere zal die veeleer gebruiken om een juist content-aanbod te geven.

V. Medialaan en SBS

1. Toelichting Medialaan

Peter Bossaert, CEO van Medialaan: Een overheidsbedrijf als de VRT heeft een heel grote footprint in het Vlaamse televisie- en radiolandschap. Wij vinden het geruststellend dat u daar weloverwogen mee omgaat.

De VRT beweegt zich met overheidsgeld op de private markt. Het is goed dat wij als private partij betrokken worden in het proces dat moet bepalen wat de rol van de VRT in de komende jaren zal zijn. Beslissingen in dat kader hebben niet alleen betrekking op wat de VRT zal doen, maar ook op de werking van de private partijen op de commerciële markt.

We zullen vandaag dus proberen om vanuit ons perspectief als private omroep een antwoord te geven op vragen die leven over de toekomst van de VRT. Dat is niet gemakkelijk, omdat het een beetje onkies voelt om hier vandaag een verhaal te brengen dat voor 100 procent gewijd is aan een van onze grote concurrenten. Het voelt defensief aan en eigenlijk vertrekken we liever vanuit onszelf. We brengen liever ons eigen verhaal. Inzake de VRT zullen we proberen ons te beperken tot de essentie.

We willen vragen beantwoorden waarvan we denken dat ze vandaag leven in de markt. Willen we een grote of een kleine VRT? Hoe kijken we aan tegen hun digitale plannen? Wat met reclame op de VRT? En natuurlijk ook: hoe kijken we aan tegen radio?

Willen we een grote of een kleine VRT? Wij denken dat die discussie ondertussen al lang gevoerd is. De Vlaamse overheid heeft op dat vlak in het verleden duidelijke keuzes gemaakt, met als gevolg dat de VRT vandaag een behoorlijk forse plek heeft in het Vlaamse audiovisuele veld. Groot of klein is dus niet meteen een discussie waarin we ons willen mengen, ook al omdat we aanvoelen dat niemand een verruiming van de middelen van de VRT op de agenda heeft staan. Maar hoe sterk haar positie in het Vlaamse medialandschap ook is, het is een feit dat de VRT een overheidsbedrijf is, gefinancierd met publieke middelen. Het is een cliché als een huis, maar het legt wel een grote verantwoordelijkheid bij het management van de VRT. Die verantwoordelijkheid mag niet louter afhangen van dat management zelf, maar heeft nood aan een duidelijk kader.

Elke beslissing die het management neemt, moet worden afgewogen in een breder perspectief van een ecosysteem waarvan ook wij als private omroepen onderdeel zijn. Het is essentieel dat voor iedereen duidelijk is wat tot de opdracht van de VRT behoort en wat niet. We moeten vermijden dat die opdracht in vrijheid kan worden ingevuld door het management zelf. Laat het duidelijk zijn: hoewel we het niet altijd met elkaar eens waren, wil ik het huidige management graag complimenteren voor het feit dat het zich de voorbije jaren bewust was van de rol van de VRT in dit complexe ecosysteem met overheidsbedrijven en private partijen.

Maar als je spreekt over een beheersovereenkomst voor de volgende vijf jaar, is zelfdiscipline absoluut niet voldoende. We hebben als private spelers garanties nodig dat het beoogde kader voor de hele duur van de overeenkomst zal worden nageleefd. Ik geef een voorbeeld. De huidige beheersovereenkomst gaat ervan uit dat voor de VRT op commercieel vlak alles is toegelaten dat niet uitdrukkelijk is verboden. Dat principe willen wij graag omdraaien. We willen dus voortaan het principe verankeren dat enkel nog is toegelaten wat uitdrukkelijk en welomschreven bepaald is in de beheersovereenkomst. De openbare omroep moet dus steeds handelen binnen een duidelijk afgebakende opdracht en binnen een financieel kader dat op geen enkele manier marktversturend kan zijn.

Wat met de digitale plannen van de VRT? Laten we beginnen bij de vaststelling dat de digitalisering een grote impact heeft op het mediagebruik in het algemeen. En wat meer specifiek televisie betreft, is er eigenlijk alleen maar goed nieuws: er is nog nooit zoveel televisie gekeken als het voorbije jaar. Bovendien is het live kijken op hetzelfde niveau gebleven als de voorbije jaren en zijn alle nieuwe vormen van kijken – uitgesteld kijken en alle nieuwe kijkmodellen – er gewoon bovenop gekomen.

We hebben er bij Medialaan vanzelfsprekend op ingespeeld door steeds meer content aan te bieden via verschillende kijkmodellen en door onze programma's ook online gratis ter beschikking te stellen. Uit onderzoek weten we dat het online bekijken van volledige programma's op <http://vtm.be/> voor zeven op tien een nieuw kijkmoment is of was. Om als televisieomroep relevant te zijn en te blijven,

is het dus van belang om hierop te kunnen inspelen. We hebben er dan ook begrip voor als de VRT de mogelijkheid krijgt om haar eigen tv-content via online kanalen aan te bieden. Het lijkt ons logisch dat de VRT niet verstoken kan blijven van deze kijkmomenten. Het is ook een manier voor hen om die jongere doelgroepen te bereiken.

Maar – en hier komt een grote maar – digitale plannen van de VRT mogen op geen enkele manier aanleiding geven tot het openen van nieuwe poorten die toegang bieden tot de reclamemarkt. Het lijkt me logisch dat een programma als Thuis ook online kan worden aangeboden. Maar tv-kijken blijft tv-kijken, of men nu online kijkt of via een klassiek televisiescherm, of men nu live kijkt of uitgesteld. Er valt geen enkele reden te bedenken waarom een programma als Thuis op een klassiek scherm zonder televisiereclame zou worden aangeboden en online plots wel met reclame. In de klassieke tv-wereld mag de VRT geen reclame uitzenden, dus mag de shift naar online geen reden zijn om van dat principe af te stappen.

Gratis of tegen betaling voor de kijker? In die maatschappelijke keuze willen we ons liever niet mengen. Maar tegen de financiering door de VRT van nieuwe kijkmodellen met middelen uit onze advertentiemarkt, zeggen wij een duidelijke 'neen'.

Dat brengt ons bij de volgende vraag: wat met reclame op de VRT? Als het vandaag over de VRT gaat, komt het thema besparen op de voorgrond. Laat het duidelijk zijn: wij hebben er als Medialaan geen enkel plezier in dat de VRT voor een moeilijke budgettaire opdracht staat, maar tegelijk hoeft dat ook geen ramp te zijn. Onze reclamemarkt staat namelijk al jaren onder druk. Onze private omroepen krijgen al jaren minder middelen binnen. We zijn bij Medialaan al jaren aan het besparen. Onophoudelijk moeten wij op zoek naar meer efficiëntie. Er worden geen grote krantenartikelen aan gewijd, en dat is maar normaal. Het hoort bij onze business, waarin de middelen nu eenmaal – jammer genoeg – erg schaars zijn. Laten we de besparingsronde van de VRT dus graag even in dat perspectief stellen. Besparen is niet prettig, maar wel het lot van elk bedrijf in onze sector vandaag, of je nu een overheidsbedrijf bent of een privaat bedrijf.

Ik wil echter vooral aandacht vragen voor het feit dat de besparingen geen aanleiding mogen zijn om de VRT een grotere rol te geven op de commerciële of de advertentiemarkt. De advertentiemarkt is al jaren dalende. Het VRT-reclameplafond behouden op hetzelfde niveau betekent dus feitelijk al dat men accepteert dat het een groter deel van de advertentiekoeke verwerft. Dat is een eerste vaststelling die voor discussie vatbaar is. In onze dalende reclamemarkt is er één lichtpuntje: online videoreclame. Vandaag nog klein weliswaar, maar als we internationaal vermaarde studies als die van ZenithOptimedia mogen geloven, dan zal de internetreclamemarkt in de VS tegen 2017 – met een marktaandeel van meer dan 30 procent – de tweede reclamemarkt zijn, na televisie. De volgende beheersovereenkomst loopt tot ver voorbij die datum van 2017. Tegen die tijd zal de online videoreclamemarkt ook hier een hoge vlucht hebben genomen.

Ik lees vandaag nog maar eens dat de VRT de advertentiemarkt van online video, het enige segment dat groeit, wil betreden. Ik kan niet krachtig genoeg zijn in mijn afwijzing van dit idee. De VRT heeft geen enkele toegevoegde waarde op de online videoreclamemarkt, integendeel. De private spelers hebben de hulp van de VRT niet nodig in de zogenaamde strijd tegen de 'Googles' en 'Facebooks' van deze wereld. Die concurrentie kunnen we echt wel zelf aan. En extra concurrentie van een overheidsbedrijf als de VRT op die nieuwe groeiemarkt kunnen we missen als kiespijn. De VRT toelaten om middelen uit die markt te betrekken, zou eigenlijk niets anders betekenen dan dat men hun besparingen zou afwentelen op ons, de private spelers.

De advertentiemarkt is in Vlaanderen nu al veel te klein voor de zittende private omroepen. Elke maand moeten we als private spelers alle zeilen bijzetten om de rekeningen rond te krijgen. Mag ik u dus met aandrang vragen om onder het excuus van ofwel digitale plannen, ofwel besparingen, ofwel de totaal irrelevante discussie over de zogenaamde vlucht van reclamegeld naar het buitenland, de deur niet open te zetten voor welke commerciële rol van de VRT dan ook op de digitale videoreclame- en advertentiemarkt?

De laatste vraag dan: wat met radio? De digitalisering van radio heeft de voorbije jaren een ongelooflijke vlucht genomen, veel sneller dan we ooit zelf hadden kunnen denken. Het is tijd om het beleid af te stemmen op een analoge switch-off. In Nederland is analoog FM luisteren via het klassiek toestel gezakt naar een niveau onder de 50 percent, vanzelfsprekend doordat bij indoor luisteren streaming gemeengoed is geworden. Overal waar indoor wifbereik is, neemt digitale distributie de rol van analoge FM over. Nog even en ook outdoor luisteren – het luisteren naar radio in de wagen – digitaliseert. Ik verwacht dat binnen de vijf jaar, dankzij 5G en zogenaamde connected cars of misschien ook via DAB+ of welke andere technologie ook, het mobiele bereik verder zal digitaliseren. De digitalisering biedt een mooie radiotoekomst aan het hele ecosysteem: zowel luisteraar, omroepen als adverteerder kunnen van een betere kwaliteit en van meer aanbod genieten.

Medialaan wil in ieder geval graag meewerken aan een toekomstgericht en digitaal verhaal waarbij het succes van radio verder wordt uitgebouwd. Dankzij de verdere digitalisering zal er plaats komen voor nieuwe spelers. Deze digitale dynamiek zal ruimte geven aan nieuwe initiatieven voor specifieke doelgroepen.

Ook Medialaan zal op die manier bijkomende zenders in de markt kunnen zetten. We weten dat er nu stemmen opgaan om de analoge FM-frequenties in tussentijd nog te herschikken, maar dat vinden wij geen goed plan. Waarom een markt die vandaag gezond is en tevreden luisteraars en adverteerders herbergt, nu nog zo nodig op zijn kop zetten, wetende dat de oplossing aan de horizon opdaagt? Nu nog investeren in het herschikken van het oude ijzerwerk van de analoge FM-band lijkt weinig zin te hebben.

We pleiten er dan ook voor om net als in andere Europese landen werk te maken van een uitdoofscenario van de analoge FM-band en maximaal in te zetten op een versnelde digitalisering. De rol van de overheid is hierin belangrijk. Samen met de radio-omroepen moet de overheid zorgen voor die digitale omschakeling. De keuze voor digitalisering zou een positief signaal bieden aan iedereen die met radio bezig is. Er zou plaats komen voor nieuwe spelers en de bestaande radio-omroepen zouden hun vleugels verder kunnen spreiden. Een unieke kans.

Dames en heren, dank dat we hier mogen zijn vandaag, dank dat u weloverwogen omgaat met de rol van de VRT in het Vlaamse medialandschap. Onze mediawereld is in volle verandering en het tempo waaraan die veranderingen plaatsgrijpen, versnelt elke dag. Vandaag bespreken we de uitgangspunten van een beheersovereenkomst voor de volgende vijf jaar. Vijf jaar, dat is een eeuwigheid in deze tijden.

Ik hoop dat u begrip kunt opbrengen voor onze bezorgdheden. Jawel, we zijn bij Medialaan voorstander van een gezonde VRT, vandaag en in de toekomst. En jawel, we vinden dat de VRT de nodige digitale stappen mag, en zelfs moet kunnen zetten. Maar even nadrukkelijk willen we uw aandacht vragen voor het feit dat de VRT een overheidsbedrijf is, dat vandaag al een grote voetafdruk heeft in het Vlaamse media-ecosysteem, dat nauwelijks groot genoeg is om een aantal gezonde private omroepen te herbergen. Daarom vragen we een beheersovereenkomst die een strikt en duidelijk kader biedt, waarbinnen de VRT de volgende jaren moet handelen. Marktconform handelen, welteverstaan. We wensen een kader waar-

binnen de VRT op geen enkele manier een meer uitgebreide commerciële rol krijgt, en waarbij ze zeker geen toegang krijgt tot de nieuwe digitale advertentiemarkten.

2. Toelichting SBS

Philippe Bonamie, CEO van SBS-Belgium: Dit debat zal voor een groot stuk ook onze toekomst bepalen. Vandaag zit hier geen vijand van de VRT, wel integendeel. Ik vertolk de mening van veel van onze mensen als ik zeg dat de VRT de laatste jaren fantastisch werk heeft geleverd, dat er ook veel goede mensen werken, dat er veel goede programma's zijn gemaakt. We constateren vandaag dat we een fantastisch, bloeiend audiovisueel landschap hebben. Dat is mee te danken aan de VRT, zowel direct als door haar aanjagend karakter op de commerciële partijen. Tot zover alleen goed nieuws.

Waarom zit ik hier vandaag? Dat is heel simpel. Het businessmodel van de vrije spelers staat zo onder druk dat er iets moet gebeuren. Een deel van dat verhaal heeft te maken met de VRT. Daarom is onze stem in de bepaling van de nieuwe beheersovereenkomst meer dan nodig.

Ik heb vier hoofdlijnen. De eerste hoofdlijn is het belang en de relevantie van de VRT. Voor ons staat de meerwaarde van de VRT absoluut niet ter discussie. De VRT heeft een aantal belangrijke, gemeenschapsvormende taken en functies, en kan dankzij de ruime overheidsfinanciering een aantal taken van algemeen belang invullen die wij vanuit een zuivere commerciële context nooit kunnen of willen realiseren.

Tegelijk wil ik vanuit SBS waarschuwen voor een al te dominante positie van de VRT. Kijk- en luistercijfers en marktaandeel bewijzen dat het marktaandeel van de VRT buitenmatig hoog is in vergelijking met de ons omringende landen. Dit hoge marktaandeel is in hoge mate het resultaat van het massaal inzetten op ontspanningsprogramma's, sportuitzendingen en infotainment. Twee dagen geleden nog werd ik geconfronteerd met de vraag om de uitzendrechten te kopen van de vriendschappelijke match van de Rode Duivels tegen Frankrijk. Wel, ik kreeg te horen dat de VRT al een zeer lucratief bod had gedaan van een niveau waarop wij niet eens aan een tegenbod hoefden te denken.

We vinden dat het beheerscontract vanuit de Vlaamse overheid zo moet worden opgesteld dat de nieuwe beheersovereenkomst moet waken dat de strijd om de kijker niet ten koste gaat van de prioritaire doelstelling van de VRT, die is vastgelegd in artikel 6, paragraaf 2, van het Mediadecreet. Prioritair moet de VRT op de kijker en luisteraar gerichte informatie- en cultuurprogramma's brengen. We hebben de indruk dat dat af en toe uit het oog wordt verloren.

Kijk- en luistercijfers mogen voor de VRT nooit een doel op zich worden. Marktaandeel mag nooit ten koste gaan van de kerntaken op het vlak van nieuws en cultuur. Terwijl de openbare omroep via complementaire programma's het bestaande aanbod zou moeten verruimen, zet haar sterke focus op ontspanning en infotainment de diversiteit van het aanbod zwaar onder druk. De overheersende positie van de staatsmedia zuigt massaal kijkers en dus inkomsten weg bij de private aanbieders, wat op termijn kan leiden tot een verschraling en verarming van het Vlaamse audiovisuele landschap.

De tweede hoofdlijn is de radio. Daar pleit SBS samen met de collega's van Mediahuis onomwonden voor het openbreken van de radiomarkt en het toelaten van echte concurrentie tussen de verschillende radiozenders. Vandaag hebben twee spelers een duopolie op de landelijke radio-uitzending in Vlaanderen. Door het overheersend marktaandeel van de vijf openbare radiozenders, kunnen luisteraars noch adverteerders om de VRT heen. Die sterke positie werkt marktverstoring en is

zelfs voor de VRT niet gezond. Door afwezigheid van concurrentie verdwijnen de economische prikkels die leiden tot vernieuwing, kostenbesparing en een efficiëntere organisatie.

Het vrijmaken van de radiomarkt is bovendien belangrijk voor alle Vlaamse media-bedrijven die een gezonde, crossmediale strategie willen uittekenen. Wie vandaag wil overleven in de mediajungle, moet immers synergieën zoeken in de verschillende mediavormen. Voor de huidige omroepen is het cruciaal om de krachten op het vlak van televisie, radio en internet te kunnen bundelen. Alleen dankzij een multimediale aanpak, crosspromotie en geïntegreerde diensten kunnen media-bedrijven zich handhaven in een wereld die steeds concurrentiëler en internationaler wordt.

Ook SBS rekent, samen met Mediahuis, heel fel op de mogelijkheid om zelf radioactiviteiten te ontplooiën. Op termijn is een eigen radiozender essentieel, al was het maar omdat de andere televisieomroepen wel toegang hebben tot een eigen radio. De huidige regeling is volstrekt marktversturend en ontnemt SBS en de andere partijen de mogelijkheid om uit te groeien tot een volwaardige crossmediale speler.

Ik wil even in pikken op wat Peter Bossaert heeft gezegd. Aan de ene kant is vijf jaar, de termijn van de beheersovereenkomst, een eeuwigheid. Wel, dan geldt die eeuwigheid ook voor het digitaal ontkoppelen. Daar spreekt men van vijf tot tien jaar. Wij vinden dat we vanuit onze positie – SBS en Mediahuis samen – daar niet kunnen op wachten. Vandaar ons bijna hartstochtelijk pleidooi om een hervervorming door te voeren in het radiolandschap, die ons moet toelaten onze eigen zender in de markt te zetten.

Wat betreft de gemengde of dubbele financiering van de publieke omroep, zijn we al 25 jaar consequent en categoriek: wij vinden dat de VRT alleen een beroep kan doen op overheidssubsidies en zich weinig tot niet in een commerciële markt mag begeven. Een aanzienlijk deel van de werkingmiddelen van de VRT komt uit reclameblokken. Ik heb voor u het aantal reclame- en sponsorblokken in 2013 opgelijst. Dit is informatie van CIM. Op Eén waren er 36.408, op VTM 28.852 en op VIER 22.811 blokken. Ik denk dat dat voor zichzelf spreekt.

Het afkomen door de publieke omroep van de reclamemarkt dreigt ook hier weer de kwaliteit van de programmering van de andere omroepen te ondermijnen, met op termijn een vlucht uit lokale dure producties en een neiging om internationale producties aan te kopen die veel goedkoper zijn en op kortere termijn meer rendement hebben. De rijkelijke, dubbele financiering van de VRT leidt ook tot een opbod op het niveau van de prijzen. Ik heb u daarnet het voorbeeld gegeven van het bod van de openbare omroep op de match van de Rode Duivels tegen Frankrijk. Wekelijks of maandelijks worden wij geconfronteerd met situaties, kop tegen kop met de VRT, waar wij het op het vlak van financiële middelen altijd moeten afleggen, en dit overigens niet alleen voor sportrechten. Ik volg Peter Bossaert volledig dat, als de VRT zich armlastig voelt en waant, dat niet echt zo is. Ik kan niet oordelen, want ik weet ook dat er binnen de VRT een aantal vrijheidsgraden niet zijn die een private zender wel heeft, maar geloof me: wat wij de laatste twee tot drie jaar hebben meegemaakt op de private markt in termen van daling van reclame-inkomsten, is nog andere koek dan de percenten besparing die voorliggen bij de openbare omroep.

Wij pleiten ook voor een soort frontvorming tussen de overheid en de vrije spelers op de markt. Wij hebben het gevoel dat die vandaag eenduidig tussen de overheid en de publieke omroep geldt. Iemand moet me uitleggen wat de logica is waarom een programma als 'We're going to Ibiza' recht heeft op staatsinterventie en een programma als 'De Ideale Wereld' aan de andere kant van het spectrum niet. Iemand moet me ook uitleggen wat de logica is van het subsidiëren van kwaliteits-

volle fictie op de openbare omroep, en dat niet te doen voor minstens even kwaliteitsvolle fictie op – ere wie ere toekomt – de concurrerende zender Mediaaan. Ik daag u uit om die reeksen naast elkaar te leggen. Die van Mediaaan zijn minstens even goed. Waarom mag een match van de Rode Duivels op de openbare omroep gesubsidieerd worden en een op een commerciële omroep niet?

Ik heb nog een laatste voorbeeld. Wij zijn heel dankbaar dat de openbare omroep aan de wieg stond van Stievie. Dat kan dan op kosten van de overheid. Maar op het moment dat het in de markt moet worden gezet en de commerciële omroep – opnieuw ere wie ere toekomt, Mediaaan – zijn nek uitsteekt, naar de markt gaat en er heel wat middelen insteekt, zet de overheid haar steun stop. Ik snap de logica niet.

Daarom pleiten wij ook voor de mogelijkheid om complementair aan zenders, ook programma's te financieren en subsidiëren. De VRT heeft ongeveer 9 miljoen euro per jaar aan inkomsten uit boodschappen van openbaar nut. Geloof ons: ook bij ons en bij Mediaaan zitten kijkers die die boodschappen goed zouden kunnen gebruiken. Wij pleiten voor het openbreken van een nogal eenzijdige aanpak tussen overheid en publieke omroep. Kijk ook eens naar de commerciële spelers.

Wij hebben een intentienota die ik hier met veel plezier achterlaat. Ik ben begonnen met een bloemetje voor de VRT. Daarna was het wat scherper, maar ik wil ook eindigen met een bloemetje voor de VRT. De VRT zorgt voor een enorme dynamiek in de markt. Het zou vanuit SBS, gezien de link met Woestijnvis, nogal hypocriet zijn om geen dankbaarheid te tonen voor alles wat de VRT voor ons heeft betekend op het niveau van programma's, van mensen en van audiovisuele activiteiten. Daartussen zit onze levensvatbaarheid. Vandaar ook dat wij af en toe eens moeten duidelijk maken waar het op staat.

3. Bespreking

Katia Segers: We hoeven niet tussen de lijnen door te lezen, uw standpunten zijn bijzonder helder en duidelijk verwoord. Dat is bijzonder fijn.

Ik wil aansluiten bij de laatste woorden van de heer Bossaert, die erop wijst hoe razendsnel het tempo van technologische innovaties en evoluties is waar het mediaveld mee wordt geconfronteerd. De beheersovereenkomst die we nu zullen opmaken voor een aantal jaren, giet iets vast in een landschap waarvan niemand van ons weet wat er binnen vijf jaar zal gebeuren. Mijnheer Bossaert, daarom vind ik uw woorden een beetje in tegenspraak met waarmee u bent begonnen. U zegt: de VRT mag alles doen wat niet verboden is. U zou dat willen omdraaien en alleen toelaten waar de beheersovereenkomst in voorziet. Ik snap perfect uw standpunt. Het is alleen bijzonder moeilijk als dit nu wordt gebetonneerd voor de volgende vijf jaar in een landschap dat constant evolueert. Hoe rijmt u dat? Ons mediagebruik gebeurt steeds meer digitaal. De digitale platformen zijn belangrijk en een openbare omroep mag die boot absoluut niet missen. Ik geloof dat de VRT zich op de digitale platformen moet kunnen ontplooien. Door nu vast te leggen wat digitaal mag, zal de VRT zich vastrijden. Kunt u daar meer duidelijkheid over geven? Als de VRT digitale platformen verder mag ontwikkelen, moeten die dan ook commercieel geëxploiteerd worden, dus met reclame? Voor mij hoeft dat niet per se de consequentie te zijn.

Mijnheer Bossaert, u ziet in de toekomst óf digitale radio óf DAB+. Wat geniet uw voorkeur? Digitale radio brengt enorme technische uitdagingen mee, bijvoorbeeld inzake het aantal pylonen.

Mijnheer Bonamie, u begon uw presentatie door te stellen dat de VRT een buitenmate hoge positie heeft. Uit de presentatie van de EBU bleek dat de VRT bij de

meest performante zenders zit in Europees perspectief en zeker niet buitensporig de hoogste positie bekleedt. De omroep zit bij de koplopers, maar dat geldt zeker niet alleen voor Vlaanderen. Dat moet wat genuanceerd worden. U zegt ook dat de VRT te hard inzet op ontspanning. Kunt u dat verduidelijken? U zegt ook dat er buitensporig wordt geboden op sportrechten en voegt eraan toe "en niet alleen op de sportrechten". Kunt u dat verduidelijken?

Lionel Bajart: Ik wil de sprekers danken voor het feit dat ze klare wijn schenken. Dat is het fundament van een hoorzitting.

De VRT heeft nu een opdracht in innovatie en krijgt daar middelen voor. Staat de manier waarop ze dit doet ten dienste van de brede mediasector of niet? Welke rol zou de VRT hierin moeten spelen? Hoe kan die het best worden ingevuld? Zijn er onderdelen van het innovatieproces waarop de VRT beter wel of beter niet actief zou zijn? Is er een duidelijk onderscheid tussen welke investeringen in aspecten van innovatie beter door publieke of beter door private mediaspelers worden gedaan?

Mijnheer Bonamie, het is een economische realiteit dat het radiolandschap een duopolie is, zowel qua luistercijfers als qua reclame-inkomsten. Daarnaast moeten we evolueren naar nieuwe technologieën. Ik verwijs naar DAB Multiplex, dat door minister Gatz in Brussel is geopend. Mediaalaan is hierop niet actief. Het is niet echt het onderwerp van deze hoorzitting, maar het maakt toch wel deel uit van de activiteiten van de VRT en kan bijdragen tot een gezond, innovatiever medialandschap. Het gaat dus om een duopolie – VRT versus Mediaalaan – maar eigenlijk is de VRT nog steeds de dominante speler. Zijn er veranderingen nodig om dat gezond en innovatief landschap mogelijk te maken? Zo ja, welke? Zo nee, waarom niet?

Wilfried Vandaele: Mijnheer Bossaert, u pleit ervoor de VRT online geen reclame te laten werven. Dat is een duidelijke stelling. Het is trouwens niet enkel uw stelling. Ik concludeer hieruit dat u niet gelooft in de stelling die we aan de kant van de openbare omroep wel eens horen. Volgens de VRT kan de koek worden vergroot als iedereen goed samenwerkt. Op die manier heeft iedereen er belang bij. Als ik u goed heb begrepen, neemt u een andere stelling in.

Wat de radiozenders betreft, weten we dat de VRT over vijf zenders beschikt. Er zijn ook twee commerciële zenders, Q-music en JOE fm, allebei eigendom van Mediaalaan. Het verbaast me dan ook niet dat dat volgens u niet meteen hoeft te worden opengebroken. Van u mag het blijven zoals het is. SBS is echter van mening dat het best wel wordt opengebroken.

Indien er, tegen uw advies in, toch een nieuw landelijk radionet zou komen, zult u dat dan aan u laten voorbijgaan of wilt u er toch een rol in spelen? Dat is misschien een moeilijke vraag. Ik ben tenslotte naar uw bedrijfsgeheimen aan het peilen. Het is voor de regelgever echter belangrijk te weten of het de markt wel interesseert wat er op het vlak van radio zou kunnen gebeuren.

Mijnheer Bonamie, u hebt verklaard dat de VRT u meer dan eens te grazen heeft genomen. Als voorbeeld hebt u de vriendschappelijke wedstrijd tussen de Rode Duivels en de Franse nationale ploeg aangehaald. U maakt gewag van meer voorbeelden. Zo die het daglicht mogen zien, zouden ze me interesseren.

U hebt tevens verklaard zeker belangstelling te hebben in de ontwikkelingen op het vlak van radio. U wilt hiervoor zelfs met Mediahuis samenwerken. Blijkbaar gelooft u nog in de toekomst van analoge FM-uitzendingen. Volgens Mediaalaan zijn die van voorbijgaande aard. U bent echter bereid hier toch nog in te investeren. Indien er een landelijke frequentie of bundeling van frequenties bij zou komen, zou u dan bereid zijn hierop te bieden? Bent u hier misschien niet toe bereid omdat Mediaalaan die in het verleden door middel van een beautycontest heeft binnengehaald? Vindt

u dat het met betrekking tot een derde landelijke zender nu ook op die manier zou moeten verlopen of mag in uw ogen de concurrentie spelen?

Karin Brouwers: Mijnheer Bossaert, het heeft me verbaasd dat u blijkbaar niet gelooft in de percentages van de inkomsten die naar het buitenland verdwijnen. Vandaag wordt in de krant weer naar de studie van Econopolis verwezen. De 'grote baas' van de VRT heeft verklaard dat 70 percent weg is. Volgens hem kunnen de Vlaamse bedrijven best samen proberen de markt te vergroten en de koek onder elkaar te verdelen. U bent daar duidelijk niet voor gewonnen. Wat me verwondert, is dat u die studie blijkbaar niet gelooft. Dat percentage klopt volgens u niet. Kunt u dat verduidelijken?

Mijn volgende vragen zijn eigenlijk tot beide sprekers gericht en hebben betrekking op de digitale radio. Waar geeft u de voorkeur aan? Er zijn landen als Noorwegen waar is beslist op een bepaalde datum met analoge uitzendingen te stoppen. Vanaf die dag moet alles digitaal zijn. Kan Vlaanderen naar een dergelijk systeem evolueren? Ik vrees dat onze mensen er nog niet klaar voor zijn. Hoe staat u daar-tegenover?

Wat het openbreken van de markt betreft, is één van u voor en één tegen. Ik vraag me af hoe dat zou moeten gebeuren. Moeten we ze openstellen door middel van een beautycontest of moeten we een veiling houden? In dat laatste geval zouden we de voorkeur geven aan de partij die de meeste centen op tafel legt, los van de radiozender die er dan zou komen.

Indien we de FM-banden weer zouden openstellen en verdelen, zouden we het bedrijf dat ze binnenhaalt kunnen verplichten alles tegelijkertijd ook in DAB+ uit te zenden. Zou dat een goede optie zijn?

Mijnheer Bonamie, ik heb ook nog een vraag over de sportrechten. Volgens u is er een te sterke focus op infotainment en sport. Ik neem aan dat u het er wel mee eens bent dat de VRT sport en ontspanning moet blijven aanbieden. Het is volgens u belangrijk dat we over een sterke VRT beschikken. Als we het aanbod van de VRT tot enkel informatie en cultuur zouden reduceren, zouden we een nichezender krijgen die misschien veel minder mensen zou aantrekken om naar de informatie- en cultuurprogramma's te kijken. Ik neem aan dat u het enigszins straf hebt geformuleerd, maar dat u helemaal niet bedoelt dat sport op de VRT niet meer kan. Dat hebt u niet gezegd, maar ik wil nog eens duidelijk horen voor welk systeem u te vinden bent. Hoe kunnen we dat oplossen? Ik heb begrip voor uw positie ten aanzien van de wedstrijden van de Rode Duivels. Volgens u zijn de rechten al lang verkocht en maakt u geen kans. De VRT gaat met die rechten lopen. Moeten we dan naar een soort plafond voor de VRT gaan? Hoe ziet u een oplossing voor dat probleem? Wij vinden ook wel dat er nog voldoende sportaanbod moet zijn op de VRT, maar hoe lossen we dat op?

Manuela Van Werde: De heer Bossaert had het over de "irrelevante discussie van de vlucht van de reclame naar het buitenland". Hoezo irrelevant? We lezen vandaag in De Standaard dat 70 percent van de digitale inkomsten wordt versluisd naar het buitenland. Dat is toch een aanzienlijk bedrag.

Bart Caron: Een eerste vraag aan u allen is of er in de toekomst meer samenwerkingsmogelijkheden zijn tussen de VRT en de private zenders. Er zijn er al een paar geweest, zoals Wauters vs. Waes of een aantal inzamelacties. Is het mogelijk om bijvoorbeeld na te denken over gezamenlijke fictieproducties, of gezamenlijk bieden op sportrechten en de portefeuilles daarvan delen, zodat we niet in een opbodssituatie terechtkomen ten opzichte van het buitenland?

Mijn tweede vraag is of u soms het Mediafonds van het VAF gebruikt om eigen fictie te maken. Het Mediafonds is net in het leven geroepen om ook private zenders de gelegenheid te bieden om hogere kwaliteit te bereiken met fictie. Dat zijn publieke centen. Gebruikt u die? Zijn daar eventueel problemen mee?

Peter Bossaert: Ik heb een persoonlijke geschiedenis bij radio. Ik heb het geluk gehad om voor Medialaan bij de radio te kunnen starten, met Q-music, en later Q-music Nederland. Daarna hebben we ook 4FM overgenomen en daar JOE fm van gemaakt.

Natuurlijk heb ik begrip voor de vraag van de heer Bonamie, maar er is in Vlaanderen niet zomaar een recht om die markt te betreden. Wij zijn evenveel vragende partij om bijvoorbeeld gebruik te maken van het platform van Telenet om promotie of andere zaken crossmediaal te gebruiken. En er zal altijd wel ergens iemand zich ongemakkelijk voelen.

Waarom pleit ik er zo sterk voor om de digitalisering een kans te geven? Dat heeft vooral een pragmatische oorzaak. Ik las vanmorgen nog in de krant dat minister Gatz van plan is om ten vroegste tegen 2017 de nieuwe vergunningen te verstrekken. Dat is over twee jaar. Als ik zeg dat we over vijf jaar al een serieuze digitalisering zullen meemaken, dan heb je al twee jaar ingehaald, maar dan moet je wel nog beginnen in 2017. Stel dat je tot een reshuffle komt, dan zal iedereen zijn nieuwe plek moeten innemen op de nieuwe frequenties, en daar ben je wel een tijdje mee bezig. Je kunt als overheid niet zomaar zeggen: we vergunnen de nieuwe radiozenders in 2017 en we verwachten dat die ook in 2017 al actief zijn. Dat lijkt mij een utopie. Je zit dus op zijn minst nog een jaar verder.

Daar zullen grote kosten aan verbonden zijn. Ik vraag mij af of we eens mogen starten vanuit het standpunt van de luisteraar en vanuit de markt. Kan iemand mij vertellen of er vandaag een luisteraar zit te wachten op een volledige reshuffle van de ether? Dat zal last veroorzaken. Dat zal niet prettig zijn. Er zullen veel vragen en debatten volgen. Welke zenders wel? Welke zenders niet? Wat zal er gebeuren met Klara? Dat zal ongetwijfeld de eerste zender zijn die op de schopstoel komt, met een klein marktaandeel. Waarom zou je dan zo'n netwerk gebruiken? Kortom, de discussies zullen op dat ogenblik wellicht heel emotioneel worden.

We moeten nu kijken naar het pragmatische. Vijf jaar geleden zal niemand hier gezegd hebben dat de digitalisering in radioland vol gas bezig zou zijn. Maar het is vandaag wel een feit. Overal waar je wifi hebt, kun je vandaag digitaal radio luisteren. Het klassieke luisteren op klassieke toestellen is indoor aan het afnemen. Er is gewoon geen reden meer om via FM of via de kabel indoor naar radio te luisteren. Iedereen doet het, zeker als je een nieuw toestel koopt, via wifi. En als je via wifi luistert, heb je de beschikking over honderdduizenden radiostations.

Ik ben ervan overtuigd dat streaming de oplossing is, ook voor mobiel luisteren. Het probleem van mobiel bellen en mobiel internet vandaag is het beperkte bereik. Er zitten nog te veel gaten in het netwerk. Grote delen van het netwerk bestaan nog uit 3G, andere uit 4G, terwijl we straks met 5G veel meer capaciteit op de markt kunnen brengen. Er zullen nog grote databundels ontstaan waardoor radioluisteren via streaming evident wordt zodat mensen niet meer moeten tellen hoeveel gigabyte ze al gebruikt hebben. Dat zal netjes binnen de bundels passen die over zoveel jaar op de markt komen.

Kijk en maak de vergelijking. Kijk naar de huidige videomarkt. Vandaag kan iedereen op de smartphone video en televisie kijken. Wie had dat vijf jaar geleden gedacht? Vijf jaar geleden waren we bezig over DVBT. Dat is dezelfde technologie als DAB+ maar dan voor audio. Zo snel ging het, nu spreekt niemand nog over DVBT.

Mediaaan wil met alle plezier het DAB-netwerk mee uitbouwen. Waarom zouden we dat niet doen? Het is niet eens zo duur. Geloof ik erin? Op die vraag moet ik passen. Maar we mogen niet exclusief werken. Als de mensen vragen dat we ons signaal digitaal op zoveel mogelijk platforms aanbieden, dan gaan we daar met plezier op in. We moeten streven naar een snelle digitalisering.

Wat is onze incentive om dat duidelijk te maken? Op de huidige markt heeft de VRT vijf hoogwaardige netten en wij twee gewone. De VRT heeft qua technische infrastructuur Mercedessen en wij hebben met Q een Golfje en met JOE fm een Dafje. Ook Nostalgie rijdt met een Dafje. We hebben er alle belang bij om straks met gelijke wapens te strijden. We hebben een creatieve ploeg, die heel graag nieuwe stations op de markt zou brengen, in alle mogelijke windrichtingen.

Natuurlijk is de toekomst digitaal. We voelen ons veel beter in een markt waar geen schaarste heerst. Op internet hebben we een even groot marktaandeel als in de analoge ether, die schaars is. We zijn merkenmensen; we zijn contentmensen; ik hoop dat we ook creatieve mensen zijn. We houden van mooie producten bouwen. In een markt met een ruim aanbod worden die mooie producten eruit gepikt. Wij zijn absoluut vragende partij voor een markt met een groot aanbod waar we onze vleugels kunnen uitslaan. Dat is onze incentive om dat af te dwingen.

Ik ben van één ding zeker, namelijk dat we over vijf jaar zullen vaststellen dat ook de mobiele ether gedigitaliseerd is. Misschien niet helemaal, maar toch voor 50, 60 of 70 percent. In 2022, 2023 zullen we gemakkelijker kunnen afschakelen in plaats van in 2025. In Nederland is 2023 het vooropgestelde plan. Daar zitten wij met Q-music wel op DAB+. Die bereidheid is er gewoon. Geloof ik erin? Het is een wat verouderde technologie. Ik hoop gewoon dat ik ongelijk heb. Maar ik vrees ervoor, ik ken geen enkel land waar DAB+ gezorgd heeft voor de grote vlucht vooruit. Indoor en outdoor streaming, dat wordt de toekomst.

Natuurlijk zijn wij geïnteresseerd in de frequenties van de VRT. Wij hebben twee kanalen, de VRT heeft er vijf. Ik heb er alle begrip voor dat de politiek nooit zal toestaan dat wij in dit landschap naar drie of vier zenders gaan. Ik heb gesproken over de kwaliteit van de netwerken. In 2004 hebben wij met Q-music de kans gehad om een nieuw frequentiepakket in gebruik te nemen. Op één dag tijd zijn we toen verdubbeld in marktaandeel. Dat pakket was dubbel zo goed als het oude. Het oude is wat we vandaag met JOE fm gebruiken. Dat is gelijkwaardig aan het pakket dat Nostalgie in handen heeft. Een vergelijking tussen dat van Q-music en dat van de VRT toont een absoluut enorm verschil. De VRT-netten zijn kwalitatief zoveel beter – ze zijn driedubbel afgedekt op elke flank – dat ze door geen enkele andere zender kunnen worden gestoord. Als morgen beslist wordt dat een van de VRT-zenders verdwijnt, dan gaan wij niet vragen maar eisen – vanuit marktconformiteit – om te mogen bieden op de frequenties van de VRT. Desnoods hebben we dan nog altijd twee zenders, dat begrijp ik goed. Dan kunnen we Q of JOE verhuizen van het ene pakket naar het andere, omdat we de meerwaarde ervan kennen. Het antwoord is zeker ja.

Philippe Bonamie: Ik zie een zekere contradictie in het pleiten voor het behoud van de markt zoals de heer Bossaert doet, maar dan toch direct willen bieden op frequenties die eventueel vrijkomen. Dat strookt niet met onze idee dat de FM-frequentie in de komende vijf tot zeven jaar van levensbelang is bij het succesvol commercieel uitbouwen van een radio. Vandaar onze ambitie, die is er heel zeker.

We zijn het er wel mee eens dat dit geen eenvoudige oefening is. We hebben ons huiswerk gemaakt. Het gaat al gauw om een investering van 12 tot 15 miljoen euro. Geloof me, we zullen dat niet lichtzinnig doen.

Wij zijn believers van digitalisering in the long run. Wij hebben een aandeelhouder die net een mobiele operator heeft gekocht, of in elk geval van plan is om dat te doen. Wij zouden heel goed geplaatst zijn om dat uit te werken, maar ook daar leiden alle conclusies tot het belang van FM voor de komende vijf tot zeven jaar. Dat is in media een eeuwigheid. Ik hoor graag verwijzen naar de Scandinavische landen. Die zijn ook al heel lang bezig met het ontkoppelen van televisie. Wij staan zelfs daar nog zo ver niet. Wij hebben nog altijd 500.000 tot 600.000 mensen die analoge televisie kijken. Het gaat heel snel, maar op dat vlak niet zo snel als wij denken.

Er is vandaag een hoog kwalitatief aanbod van radiozenders, maar dezelfde vraag werd gesteld toen Q-music nog niet op de markt was. De mensen die toen enkel naar de VRT luisterden, waren ook heel tevreden. Tot Q-music er was, of JOE fm, en de tevredenheid alleen maar is toegenomen. Ik maak een stoute vergelijking. Henry Ford zei ooit: "Had ik geluisterd naar de mensen, dan had ik een paard gemaakt dat nooit moe werd. Ik heb een auto gemaakt." Op het moment dat die auto er was, was iedereen daar heel tevreden mee. Wij maken ons dus sterk dat er nog gaten zijn in de markt om een nieuw soort radio te maken. In tegenstelling tot de heer Bossaert ken ik daar niets van. Maar ik heb wel mensen in huis die er iets van kennen. Wij geloven dat er nog plaats is voor een nieuw merk waarnaar er vraag zal zijn.

Peter Bossaert: Ik kom graag nog eens terug op de irrelevantie van die studie. Je hebt soms studies of boeken die worden gepubliceerd, en die dan plots de waarheid worden. Ik wil er toch even op wijzen dat de mensen van die studie nooit met ons zijn komen praten. Wij zitten al 26 jaar in het audiovisuele vak en hebben al 26 jaar dagelijks contacten met adverteerders, maar blijkbaar was het voor die studie niet de moeite om met ons te komen praten. Ik denk dus dat die mensen een groot stuk van de waarheid hebben gemist. En niet alles wat in de krant staat moet je geloven.

Ik versta het gewoon niet. Iemand moet mij eens komen uitleggen wat men bedoelt met de middelen die plots naar het buitenland zullen verdwijnen en wat hierbij de toegevoegde waarde van de VRT zou zijn. Ik hoop dat ik een beetje verstand heb van hoe reclame werkt, maar daar versta ik geen snars van.

Het is heel moeilijk om daar veel meer over te vertellen. Stel dat je een affichecampagne wilt doen. Dan gaat het geld naar Frankrijk als je dat met Decaux doet en naar de Verenigde Staten als je het met Clear Channel doet. Gaan we dan met de VRT samen een groot affichebedrijf opstarten om die middelen te zien vertrekken? Vinden wij ons ecosysteem prettig? Neen. En ondertussen zijn wij in Vlaanderen een van de weinige spelers die in ons ecosysteem authentiek Vlaams zijn. Mijn buur is ondertussen voor de helft eigenaar van een bedrijf uit Denver.

Ik weet niet of de VRT zich moet bezighouden met dit soort toestanden. De markt van online videoreclame komt eraan, zal groot worden en boomen. Dat is een feit. Iedereen zal altijd kunnen bewijzen dat door de VRT mee te nemen in dat bad, die markt groter is geworden. De werkelijkheid is dat ze dan gewoon een hap uit die taart zal nemen. Er zullen evenveel middelen blijven gaan naar Google, Facebook en wie dan ook. Van de middelen die hier blijven, zullen zij een hap nemen. Die hap gaat voor ons verloren. De lokale Vlaamse spelers, met Vlaamse aandeelhouders, zullen het slachtoffer worden van de ambitie van de VRT op dat vlak.

De digitale en innovatieaspecten kosten veel geld. Dat maken ook wij elke dag mee. Wij zoeken elke dag opnieuw naar efficiëntiewinst om innovatie te kunnen financieren. De VRT moet dat ook op die manier doen. Misschien is dat een idee voor het beleid, om de efficiëntiewinsten die men vindt bij de VRT, opnieuw in te zetten voor innovatie. Maar wij leven in een televisieadvertentiemarkt die al lang jaar

na jaar achteruitgaat. Nu komt er plots een lichtpuntje, en die groeiemarkt zouden we meteen moeten delen met de VRT, onder het voorwendsel dat we de krachten moeten bundelen tegen een 'invasie' van het buitenland? Ik haak daar volledig bij af. Sterker nog: ik begrijp het niet. Als er iemand in staat is om te vertellen hoe het precies werkt, met alle plezier. Maar vooralsnog is het niet gebeurd.

Mevrouw Segers, het klopt dat er een soort van stress zit in de stelling dat je aan de ene kant gaat voor een beheersovereenkomst van vijf jaar terwijl je aan de andere kant vaststelt dat in die tijd alles zal veranderen. Er is maar één oplossing, en dat is ook wat ik zei: ja, wij hebben veel respect voor het huidige management, dat zijn plek en de rol van de VRT in het huidige ecosysteem goed begrijpt. Maar de vraag is wie daar morgen komt te zitten. Daar heb ik minder vertrouwen in. We hebben al hyperambitieuze managers op de VRT meegemaakt, die plots probeerden om grote stukken van onze markt in te palmen.

Ik ben het er helemaal mee eens dat niemand kan voorspellen wat de toekomst brengt, maar we kunnen wel beschrijven wat er vandaag aan de gang is. We vinden het noodzakelijk dat er heel duidelijk een kader wordt gesteld waarbinnen de opdracht van de VRT valt. Ik heb er echter geen enkel probleem mee om dat te beschouwen als een uitgangspunt, waarbij, indien er grote nieuwe bewegingen komen, het beleid herbekijkt hoe dat afgebakende terrein kan worden bijgestuurd. We willen echter niet terug naar de tijd waarin alles wat niet uitdrukkelijk was verboden, toegelaten was. Vandaag wordt daar nauwelijks misbruik van gemaakt, maar in het verleden, met andere directies, heel zeker wel. Dan krijg je immers een VRT die een commercieel vehikel wordt. Het beleid moet een keuze maken. Vandaag is er al een gemengde financiering. Is men bereid dat commerciële deel van die gemengde financiering verder uit te breiden – want daar gaat het altijd naartoe – om de VRT toe te laten meer middelen uit die commerciële markt te halen? We vragen of die deur alsjeblieft dicht mag, tot kan worden bewezen dat de VRT enkel meerwaarde heeft door mee te doen aan bepaalde nieuwe initiatieven die zich ondertussen zouden kunnen ontwikkelen.

Philippe Bonamie: Mevrouw Segers, u had het over de marktaandelen: 60 percent marktdeel op de radio – zelfs in het rapport van de EBU, die niet bepaald onpartijdig is – is heel veel. Ik ben het er dus niet met u over eens dat de VRT geen groot marktaandeel heeft. Dat is geen kritiek, integendeel. Het laatste dat ik zou willen doen, is de VRT bestraffen voor haar eigen goede werk. Het is echter wel een constatering die gevolgen heeft voor ons, als we als kleinere mediagroep kop tegen kop moeten gaan met de openbare omroep.

Mijnheer Vandaele, ik kan geen namen noemen. Het gaat in casu over twee programma's, twee formats en twee gezichten. Het is natuurlijk soms woord tegen woord, maar in één geval heb ik op papier gezien dat de VRT 20.000 euro per aflevering meer heeft betaald voor hetzelfde programma. Wat de gezichten betreft, heb ik ook inschattingen van 20 tot 25 percent meer. Dat is niet plezant, omdat je daar echt kop tegen kop gaat en je het dan echt moet afleggen.

Een drietal jaar geleden hebben we de rechten op de uitwedstrijden van de Rode Duivels gekocht, op een moment dat de Rode Duivels het iets minder deden en er minder interesse was. Dat was dus een correcte prijs. Bij de volgende mogelijkheid om de rechten te kopen, zijn die bij wijze van spreken onderhands verdeeld aan of door het kartel van de EBU, hebben we zelfs geen bod meer kunnen doen. We hebben geen verdienste aan het succes van de Rode Duivels, maar we hebben toch voor vier of vijf matches geïnvesteerd. Voor een commerciële omroep blijft het altijd moeilijk om dat te rentabiliseren. Als je dan ook wilt meedoen in de volgende fase, dan krijg je zelfs geen kans. Het laatste geval was dat van een vriendschappelijke match. Dat was dan heel bizar. Er werden prijzen geboden waar we niet aan konden. Als het gaat over een commerciële partij als Medialaan, dan is dat concu-

rentie. Daar wil ik niet over zeuren. Als het echter gaat om een publieke omroep, dan vind ik dat soms wel lastig. Ik vind dat persoonlijk moeilijk uit te leggen.

Wat de vraag over infotainment en entertainment betreft, dat is niet zo evident. Ik pleit echt niet voor de VRT als nichezender. Ik zal het programma niet meer noemen waar de heer Caron zo wild van is. Er zijn er zo nog een paar. Er zijn programma's die inwisselbaar zijn. Als men dan pleit voor een VRT die complementair moet zijn, dan is dat soms moeilijk. Vraag me echter niet om daar percentages en quota op te plakken.

Met betrekking tot de sportrechten in het algemeen is er een tamelijk verontrustende evolutie: door het spel tussen private en publieke omroepen wordt de prijs van sportrechten al jaren omhoog gedreven. Ik geloof zelfs dat het de vorige hoofdredacteur van het VTM-nieuws was die zei dat hij op zijn blote knieën naar Compostella zou gaan als de voetbalrechten opnieuw duurder zouden worden. Wel, die man is al drie keer heen en weer kunnen gaan.

Dat is een zeer gevaarlijke evolutie. U zult het vreemd vinden uit mijn mond, met mijn aandeelhouder, maar ik vind het verontrustend dat dit straks waarschijnlijk allemaal achter de betaalmuur zal verdwijnen. Men kan dat voor een deel wettelijk beschermen. Een idee dat al een paar jaar bij ons op tafel ligt, is dat van een soort pps tussen de VRT en de twee andere zenders om sport aan te bieden op een open net, een soort sportkanaal. Daar zijn we al een tijdje mee bezig en misschien kan dat ook, met de hulp van de telecomoperatoren. Sommige sporten zullen waarschijnlijk niet worden gemist als ze achter de betaalmuur zitten, maar wij zouden het jammer vinden dat men grote sporten niet meer publiek te zien zou krijgen.

Peter Bossaert: Mevrouw Brouwers, wat dat afschakelmoment voor radio betreft, ik zou dat absoluut doen. Mijn voorkeur gaat uit naar het voeren van beleid, het inplannen van een afschakelmoment en het daaraan koppelen van verplichtingen voor de zittende spelers, zodat die digitalisering zo snel mogelijk gebeurt. Dan denk ik dat je dat relatief snel kunt verwezenlijken: vijf à zeven jaar lijkt me haalbaar.

Dan was er de vraag van de heer Bajart over innovatie. Is er een duidelijk onderscheid? Ik vind dat een heel moeilijke vraag. Ik kan daar eigenlijk niet meteen op antwoorden.

Lionel Bajart: Het is een vraag die ik niet alleen aan u stel, maar ook aan mezelf.

Peter Bossaert: Ik kan er alleen maar voor pleiten dat die innovatiebudgetten beschikbaar moeten blijven, maar vanuit de operaties. Er valt zeker nog efficiëntiewinst te vinden bij de VRT. Misschien moet u die efficiëntiewinst specifiek aan investeringen in innovatie toewijzen. Dat zou een mogelijkheid kunnen zijn, maar ik vind dat hier ter plaatse uit. Het is moeilijk te voorspellen wat eraan zit te komen. Innovatie is vaak een containerbegrip. Voor de ene is innovatie wat voor de andere al lang bestaat.

Mijnheer Caron, u vroeg of er meer samenwerking met de VRT mogelijk is. Wauters vs. Waes was voor ons ad hoc, dat idee kwam van Koen en Tom zelf. Wie zijn wij dan om ze tegen te houden? Ad hoc moet men bepaalde zaken kunnen toelaten zolang er maar niet te veel systematiek in zit.

Het Mediafonds zou voor ons heel belangrijk kunnen zijn. Alleen stellen wij tot onze grote spijt vast dat bijna alle middelen uit het Mediafonds naar de VRT gaan. Ik weet niet wat daar de oorzaak van is en waarom een tweede Kampioenenfilm plots wel steun krijgt en een ander minder bekend verhaal dat van Mediaaan komt niet. Men kan zich afvragen of dat een soort van verborgen subsidiëring is en of dat objectief kan gebeuren. Wij vinden dat het Mediafonds goed werkt en zouden er

graag meer gebruik van maken. We zien echter vandaag dat die keuze nogal vaak en gemakkelijk en bijna consequent wordt gemaakt in de richting van de publieke omroep.

Philippe Bonamie: Wat die innovatie betreft, zijn er twee gevaren. Een daarvan is de versnippering. Wij zijn een kmo, de budgetten die beschikbaar zijn voor innovatie zijn kleingeld in vergelijking met wat er bij de telecomoperatoren wordt vrijgemaakt. Die middelen zouden moeten worden gegroepeerd zodat men wat meer slagkracht heeft en zouden marktversterkend moeten worden aangewend voor elk van de partijen.

Ik pleit vooral voor technologische innovatie. Als wij morgen onze content waar, wanneer en in welke vorm dan ook beschikbaar willen maken, dan is het relatief moeilijk om dat op eigen kracht te doen. Wij zijn ook daar te klein.

Mijnheer Vandaele, partijen die er nu in zitten en die al een enorm concurrentievoordeel hebben, krijgen die licentie nagenoeg gratis.

Een businessplan voor de radio is niet evident. Dat duurt zes à zeven jaar als alles goed gaat. Daarbovenop een instapdrempel opleggen is echt niet evident.

Wanneer die frequenties vrijkomen, lijkt het me logisch dat ook Mediaaan in aanmerking moet komen voor betere frequenties. De upgrade van de twee 'Dafjes' naar twee 'Golfjes' moet kunnen gebeuren.

Wij hebben op een aantal vlakken heel goed samengewerkt met de VRT. Ik denk dan aan Stievie, het gemeenschappelijk verdedigen van ons belang, de signaalintegriteit en de discussie met bhaalu, die wilde pirateren op onze inspanningen. Tot daar gaat het goed, maar er is wel ergens een grens, ook inhoudelijk. We blijven concurrenten, samenwerking heeft dan ook grenzen.

Wat het Mediafonds betreft, deel ik de bezorgdheid van de heer Bossaert, hoewel wij de laatste jaren minder dossiers hebben ingediend. Naast het Mediafonds is er echter ook een andere discussie. Het Mediafonds dekt een deel van de kosten, de rest van de kosten blijft. En laat fictie nu net een van de programma's zijn die het meest hebben te lijden onder uitgesteld kijken. De investeringsproblematiek van fictie wordt elke dag groter. Daar is de roep voor het financieren van programma's in plaats van omroepen nog het grootst van al.

VI. Mediahuis, De Persgroep en Media.21

1. Toelichting Mediahuis

Gert Ysebaert, CEO van Mediahuis: Ik ben blij dat we in deze commissie Media kunnen praten over de volledige context waarin media zich vandaag bevinden. Ik wil vooral begrip vragen voor de uitdaging waar de Vlaamse nieuwsmedia vandaag voor staan. Ik zal daar wat meer over vertellen omdat het belangrijk is goed te begrijpen waarom wij aan de VRT een aantal zaken vragen.

Het is kenmerkend voor het wijzigend medialandschap dat de Vlaamse nieuwsmedia hier vandaag vertegenwoordigd zijn wanneer het gaat over de beheersovereenkomst van de VRT. Dat toont aan hoe het medialandschap aan het wijzigen is. De richting die wordt gekozen voor de VRT, kan van cruciaal belang zijn voor onze sector. Het allerbelangrijkste is dat we goed begrijpen wat de toekomst is van de Vlaamse nieuwsmedia.

De missie van Mediahuis is dat wij geloven in sterke merken. Wij geloven in sterke mediamerken en in het belang van onafhankelijke journalistiek. Die is nodig om de

burger op een goede manier te informeren en is een noodzaak in onze democratische samenleving. Wij bereiken vandaag met de Vlaamse nieuwsmedia – zeven titels – via de krant in print en digitaal en online, de brede samenleving.

We mogen best fier zijn op het medialandschap in Vlaanderen, en specifiek het krantenlandschap. Vandaag zijn die kranten in handen van Vlaamse bedrijven, die heel sterk verankerd zijn in onze samenleving en zorg dragen voor nieuwsmerken met een lange traditie. Elk van onze nieuwsmedia bestaat honderd jaar of zelfs langer. De uitdaging is om op een goede manier te zorgen voor die nieuwstitels en ze een toekomst te geven.

Op de prestaties van de Vlaamse nieuwsmedia in een internationale context mogen we trots zijn. Ook u leest kranten. U volgt internationaal de mediacontext. Als Vlaamse kranten – vandaag Vlaamse nieuwsmedia – houden we bijzonder goed stand in vergelijking met andere landen. In de meeste westerse landen staan kranten sterk onder druk en dalen de oplages. Vandaag slagen wij erin om in de Vlaamse markt grotendeels stand te houden. Dat doen we vooral door sterk te investeren.

Vandaag moeten we investeren op twee fronten. We blijven investeren in onze klassieke business: de papieren en de digitale krant. Net omdat we blijven geloven in de kracht van die media. We zijn bezig met nieuwe projecten en ideeën. We lanceren af en toe een nieuwe bijlage. We lanceren nieuwe journalistieke projecten. We investeren heel fors in dat medium. Het gevolg is dat vandaag de krantenmarkt vrij stabiel is.

De shift naar digitaal, die onvermijdelijk bezig is, kunnen we daardoor redelijk beheerst uitvoeren. Vandaag leest ongeveer 5 percent van alle Vlamingen een digitale krant, en dan heb ik het over de betaalde krant. Dat willen zeggen dat vandaag nog altijd 95 percent een papieren krant leest. Daarop hoeven we niet specifiek fier te zijn. Vandaag verkiest het overgrote deel van de mensen de krant nog altijd in de klassieke papieren vorm.

Maar de toekomst is heel duidelijk digitaal. Voor ons zal het van essentieel belang zijn als sector om op een goede manier met de digitale shift om te gaan. De manier waarop we dat doen, zal bepalend zijn voor de rijkdom van ons medialandschap. En zoals gezegd, investeren we er vandaag fors in. We nemen nieuwe initiatieven met onze site. We ontwikkelen onze digitale kranten en een aantal puur digitale formats. De Standaard heeft bijvoorbeeld een puur digitale avondkrant, Het Nieuwsblad heeft een puur digitale zondagskrant. Elk van onze kranten heeft naast een pdf-versie ook een versie die meer geoptimaliseerd is voor tablet. We worden beloond voor die investeringen. Het aandeel van de digitale kranten in onze portfolio stijgt sterk.

De digitale evolutie vraagt nieuwe modellen, waar wij volop naar op zoek zijn. Er is vandaag, als je kijkt naar de internationale krantenwereld, niet één recept om van een klassieke krant naar een digitale te gaan. Dat vraagt vandaag nog heel veel investeren en experimenteren, om het juiste recept te vinden.

Cruciaal is of we erin zullen slagen om het evenwicht te vinden tussen gratis en betalende journalistiek. Elk van ons, Mediahuis en De Persgroep, heeft de afgelopen jaren fors geïnvesteerd in online posities. We hebben sterke nieuwssites, die opgeteld op maandbasis bijna 100 percent van de Vlamingen bereiken, door gratis nieuws. Doordat we dat hebben gedaan, hebben we net verhinderd dat andere spelers op die markt komen, zoals vaak in het buitenland gebeurt. We zijn erin geslaagd om met onze nieuwsmedia ook de online markt goed te bedienen.

Vast staat dat we nog lange tijd, waarschijnlijk zelfs voor altijd, een aanzienlijk aandeel informatie gratis zullen aanbieden. Op onze site blijven we het snelnieuws dat zich aandient doorheen de dag, gratis aanbieden. Daarnaast zullen we, voor elke titel op zijn tempo, inzetten op meer betalend journalistiek aanbod. We zijn nu eenmaal een bedrijf dat voor twee derde wordt gefinancierd door wat de lezers ons betalen voor die informatie. Grosso modo een derde komt van advertenties. Het zal heel belangrijk zijn dat we op een goede manier modellen vinden om ook voor digitale journalistiek te laten betalen. Dat kan zijn door het ontwikkelen van betaalmuren, van specifieke digitale kranten.

Die evolutie zal zich eerst voltrekken voor De Standaard, De Tijd en De Morgen, de kranten die vandaag al de meeste digitale lezers bereiken. De Standaard heeft vandaag bijna 15 percent puur digitale lezers. Voor Het Nieuwsblad is dat minder dan 5 percent, maar dat aandeel stijgt wel. Voor ons komt het aan op een goed evenwicht tussen gratis en betalend.

Daarnaast zien we vandaag een heel drastische shift van de advertentie-inkomsten. Ze verschuiven van klassieke printmedia naar digitale media. Ook daar zijn we de afgelopen jaren atypisch geweest in vergelijking met de internationale markt. In Europa zijn de printinkomsten met 20 percent en meer gedaald. In Vlaanderen is dat, dankzij de sterke performantie van onze media, minder geweest. Maar dit jaar voelen we een heel sterke druk op onze printinkomsten. Adverteerders worden geconfronteerd met steeds meer mogelijkheden om hun boodschap kwijt te raken. Er zijn immers steeds meer kanalen. Ze kiezen er steeds meer voor om hun boodschap digitaal te verspreiden. Dat wil zeggen dat de printinkomsten sterk onder druk staan, dat ze verschuiven naar digitale media, de online media. Gelukkig nemen wij ook daar vandaag sterke posities in.

De advertentie-inkomsten zijn niet alleen meer dan nodig, ze zijn jammer genoeg ontoereikend om te compenseren wat we verliezen in de print. De shift naar digitaal is er vandaag heel sterk. Het is iets waarvan we weten dat het zich de komende jaren verder zal voltrekken. Dat betekent dat we in die digitale revolutie voor twee grote uitdagingen staan. Enerzijds: hoe kunnen we de lezersinkomsten, die cruciaal zijn voor onze sector en voor de kwaliteit die we bieden, naar digitale modellen overbrengen? Anderzijds: hoe houden we het advertentiegeld dat we nodig hebben om de kwaliteit te garanderen, binnen onze sector?

Daarvoor hebben we hefboomen nodig. En zo komen we bij het gedeelte over de VRT. Het is vandaag eigenlijk relatief moeilijk om er iets over te zeggen. Er is geen visienota van de VRT noch een nota van de minister waarop we kunnen reageren. U moet goed begrijpen wat onze uitdagingen zijn en waar we voor staan. We vragen de overheid de mogelijkheden om de toekomst op een goede manier in te zetten. We vragen dat we daarvoor de hefboomen krijgen en dat er vooral geen barrières worden opgeworpen.

Zo komen we tot de beheersovereenkomst van de VRT. Voor alle duidelijkheid, dit is heel moeilijk. Het gaat over een beheersovereenkomst van vijf jaar. Kijkt u eens vijf jaar terug: er is ondertussen bijzonder veel veranderd. En over vijf jaar zal de mediawereld er ongetwijfeld weer heel anders uitzien. Toch hebben we dat kader nodig, omdat de beweging die wij de volgende drie tot vijf jaar zullen maken, cruciaal zal zijn voor het overleven van onze sector.

Als ik dan toch moet zeggen wat wij verwachten van de VRT, kan ik dat samenvatten in een aantal punten. Om te beginnen zijn we ervan overtuigd dat de openbare omroep vandaag een meerwaarde is ons medialandschap. We hebben in Vlaanderen een rijk medialandschap. We hebben mooie krantentitels, sterke magazines, sterke radio, sterke televisie en sterk online aanbod. Heel dat ecosysteem van nieuws en media functioneert goed.

De VRT speelt daarin een belangrijke rol, en die willen we ook behouden. Om dat mogelijk te maken vragen we in essentie – en daarmee kunt u eigenlijk heel onze vraag samenvatten – dat de VRT zich focust op het audiovisuele. De openbare omroep is opgericht om radio en televisie te maken. Wij vragen dat de VRT in de toekomst goede radio en goede televisie blijft maken. Dat wil zeggen dat de VRT zich niet begeeft op het terrein dat voor ons cruciaal is: het terrein van nieuws, het geschreven woord, het uitgeefmodel.

We verwachten dat de VRT een omroep is en geen uitgever. Wij zijn een uitgever. Wij brengen journalistieke content in geschreven vorm en in beeldvorm. We moeten die nu van print vertalen naar digitaal. Dat is wat wij doen. De VRT maakt radio en televisie. Het is belangrijk om dat op die manier gescheiden te houden.

Dat wil niet zeggen dat de VRT niet digitaal bezig kan zijn. De VRT moet absoluut digitaal innovatief zijn door de rijke content die ze aanbiedt op twee televisiezenders en vijf radiozenders, optimaal en zo creatief mogelijk te ontsluiten op digitale platformen. Dat kan ze doen op eigen sites, maar eventueel ook op onze sites. De VRT moet zich daarop concentreren.

Dat betekent dat de VRT zich moet opstellen als een partner en niet als een concurrent. De VRT zegt inderdaad dat ze de kranten en de sector wil helpen en ondersteunen. Dat horen wij graag, maar dat moet concreet gemaakt worden. Er zijn een aantal mogelijkheden om dat te doen. Het kan door audiovisuele content ter beschikking te stellen van onze nieuwssites. Daarvoor zijn wij vragende partij. Ook onze nieuwssites evolueren, wij willen meer videocontent aanbieden. Als de openbare omroep de taak heeft om informatie zo breed mogelijk te verspreiden, dan kan ze dat doen op haar eigen platform, maar ook perfect op ons platform.

Wat we verder kunnen doen en wat we de afgelopen tijd uitstekend hebben gedaan, is samenwerken rond een aantal projecten. Zo hebben we samengewerkt rond de verkiezingen en rond een aantal inhoudelijke thema's. In die samenwerking zal de radio of de televisie rollen overnemen en versterken. Dat maakt iedereen sterker.

Belangrijk is ook dat de VRT, die toch fors investeert in innovatie, de innovatie niet gebruikt om ons vervolgens te beconcurreren, maar dat die innovatie gedeeld wordt. Over hoe dat moet gebeuren, moeten we in dialoog gaan. Maar het lijkt me logisch dat openbare, publieke middelen die worden geïnvesteerd in innovatie, ter beschikking staan van alle spelers.

Op het punt van de digitale advertentie-inkomsten hebben de vorige sprekers al gehamerd. Vandaag worden we geconfronteerd met een heel belangrijke shift van print- naar digitale inkomsten. Jammer genoeg compenseren die niet de neergang in de papieren inkomsten en hebben wij die dus volop nodig. Het aanbod van vandaag op de digitale markt, de online markt, de markt van de sites, is voldoende groot om aan de vraag te voldoen. Dat aanbod is zelfs veel groter dan de vraag. In die zin begrijp ik niet waar de uitspraak vandaan komt dat de markt groter moet worden gemaakt door de VRT erop te laten meespelen. De markt is vandaag al 'overmatuur': er zijn meer dan genoeg posities. De realiteit is dat elke euro die naar de VRT gaat voor het digitale aanbod, het online aanbod, niet naar de private spelers gaat. Vandaag wordt de markt verdeeld. Het klopt dat een heel groot stuk naar de internationale spelers gaat: Facebook, YouTube, Google enzovoort. Zij kunnen namelijk tegen lage prijzen heel sterke profielen aanbieden. Zij maken het ons bijzonder moeilijk. Laat het stuk dat overblijft voor de lokale markt, dan ook effectief aan de private spelers. Elke euro die naar de VRT gaat, kan niet worden geïnvesteerd in onze eigen ontwikkeling.

Het zoeken naar juiste modellen voor de toekomst, naar het evenwicht tussen gratis en betalende journalistiek, het ontwikkelen van nieuwe modellen die we

ook kunnen aanbieden aan onze abonnees, vereist dat er geen alternatief is. Het vereist dat er geen publiek gefinancierde sites zijn die gratis aanbieden wat ook wij aanbieden. In die zin zijn er een aantal alternatieven. Er wordt vaak gesproken over de weekendinterviews van de VRT. Voor mij is dat een heel klein topje van een grote ijsberg, laat ons daar dus niet op focussen. Maar het is misschien wel exemplarisch. Een aantal initiatieven van de VRT om nog rijkere digitale content aan te bieden, zullen het ons moeilijk maken om digitale businessmodellen te ontwikkelen. We vragen dus uitdrukkelijk dat de VRT geen belemmering zou zijn voor onze toekomstige ontwikkeling.

Het is daarnet voldoende aan bod gekomen: er is vandaag op de radiomarkt sprake van een duopolie. De VRT heeft meer dan 60 percent marktaandeel en verdeelt de advertentie-inkomsten met de andere speler, namelijk Medialaan. Wij verwachten dat onze groep daarin nu eindelijk een rol zal kunnen spelen en dat er een landelijke frequentie vrijkomt die we zouden kunnen gebruiken. In heel de discussie van al dan niet FM en al dan niet digitaal, zou ik zeggen: als de VRT en Medialaan niet meer zo sterk geloven in de FM-band, kan er helemaal geen reden zijn om ons daarin geen ruimte te geven. Wij geloven daar namelijk nog wel in. We denken dat we op die FM-band wel nog activiteit kunnen ontwikkelen en van daaruit wel richting digitaal kunnen gaan.

Samengevat kan ik zeggen dat we de afgelopen jaren op een goede manier hebben samengewerkt met de VRT. De VRT is de weg ingeslagen om zich meer complementair op te stellen en meer te faciliteren. We kijken wel met grote zorg naar een aantal recente ontwikkelingen. We pleiten ook voor een heel duidelijk kader waarbinnen de VRT zich moet bewegen, met een focus op het audiovisuele. Het is niet omdat de toekomst onduidelijk en digitaal is, dat daarom alles mogelijk moet zijn. Er moet absoluut een evenwicht zijn, zodat we het rijke landschap dat we hebben met onze kranten ook voor de toekomst kunnen bestendigen.

2. Toelichting De Persgroep

Koen Verwee, CEO van De Persgroep Publishing: Ik dank u voor de uitnodiging om onze visie te geven over de beheersovereenkomst van de VRT, die toch heel belangrijk is.

Ik wil eerst, net als de andere sprekers, benadrukken dat er geen discussie over bestaat dat de VRT een heel belangrijke rol speelt in de maatschappij en dat die openbare taak ook belangrijk is. De VRT was voor ons in het verleden vaak een partner en af en toe helaas ook een concurrent. We denken dat dat partnerschap zeker zou kunnen worden versterkt. Het is voor ons belangrijk om eerst goed af te bakenen wat wel en niet kan voor de VRT. Dat vormt de basis van hoe we nadien kunnen samenwerken. Ik neem u even mee in onze situatie, om nadien heel specifiek bij de VRT terecht te komen.

In Vlaanderen is er vandaag een heel divers, pluriform en kwalitatief nieuwsaanbod. De voorbije jaren hebben we sterk geïnnoveerd en geïnvesteerd in het digitale. We hebben transities en reorganisaties doorgemaakt. We zijn van kranten naar nieuwsmerken geëvolueerd. Dat is een transitie die zich de komende jaren zal doorzetten.

In totaal zijn meer dan 2000 mensen tewerkgesteld in de Vlaamse nieuwsmedia. Ze zijn dag in dag uit bezig om dat nieuwsaanbod zo kwalitatief mogelijk te maken. Die kwaliteit is voor ons heel cruciaal. Zeker in een internetwereld is dat de enige reden waarom mensen naar ons zouden komen en blijven betalen. Ik denk dat die kwaliteit ook een meerwaarde is voor de maatschappij en de democratie. Die kwaliteit is zeer belangrijk in tijden van het internet, waarbij iedereen om het even wat op internet kan gooien.

Na die digitale ontwikkeling bereiken we vandaag meer Vlamingen dan we ooit hebben bereikt. Met de Vlaamse nieuwsmedia bereiken we op dagbasis 70 tot 80 percent, afhankelijk van de dag en de hoeveelheid nieuws die er is. Op maandbasis bereiken we zelfs 93 percent van de Vlamingen, eigenlijk binnen alle doelgroepen. Naar bereik toe zijn we dus ongelooflijk performant.

Onze nieuwsmerken bereiken steeds meer jongeren. De laatste vijf jaar is de gemiddelde leeftijd van de lezer van Het Laatste Nieuws verlaagd van 46 naar 43 jaar. De gemiddelde leeftijd van een digitale gebruiker bedraagt 39 jaar. De gemiddelde leeftijd van een mobiele gebruiker – 50 percent van ons bezoek – is zelfs 33 jaar. HLN is bijvoorbeeld ook een van de meest populaire nieuwsapps bij jongeren. Door de digitale investeringen bereiken we opnieuw de doelgroepen die we in het verleden steeds moeilijker bereikten.

Ondanks het grotere bereik staan de inkomsten zwaar onder druk. Traditioneel hebben we 70 percent lezersinkomsten en 30 percent advertentie-inkomsten. Waarom staan ze onder druk? Er is de migratie naar digitaal. De betalingsbereidheid in digitaal is gewoon lager. Hoe meer mensen naar digitaal migreren, hoe moeilijker het voor ons wordt om lezersinkomsten te werven. We doen er heel veel aan. We hebben pluszones, we proberen de kwaliteit zo hoog mogelijk op te drijven.

Voor print gaan de advertentie-inkomsten sterk achteruit. De digitale advertentie-inkomsten compenseren dat voor een deel, maar het gaat toch om een markt die veel concurrentiëler is. Er zijn de internationale spelers zoals Facebook en Google, waarnaar vandaag een groot deel van de koek gaat. Over het laatste jaar zien we bijvoorbeeld dat het digitaal bereik met 40 percent is gestegen, maar de digitale advertentie-inkomsten zijn met 5 percent gedaald. Het is dus heel moeilijk om het succes in digitaal bereik te vertalen in inkomsten.

De hele sector is dus op zoek naar een nieuw businessmodel. Wat dat zal zijn, is nog onduidelijk. We passen onze producten aan aan het veranderende consumentenpatroon. Daar slagen we vrij goed in, maar we zijn ook op zoek naar de juiste manier om daar inkomsten mee te genereren. Dat antwoord hebben we zeker nog niet gevonden.

Kwaliteit is de enige manier om mensen aan ons te binden en de enige reden waarom mensen blijven betalen. Die kwaliteit vereist een gezond economisch model voor onze bedrijven, want anders kunnen wij die kwaliteit onmogelijk blijven genereren. Journalisten zijn een vaste kostenpost, zou je kunnen zeggen, die moet worden gefinancierd. Je hebt heel veel journalisten nodig om kwaliteit te blijven genereren.

De VRT mag daarom niet marktverstoring optreden. We zitten al in een uitdagende omgeving en we zijn al op zoek naar een nieuw businessmodel. Elke vorm van marktverstoring door de VRT hypothekeert eigenlijk onze toekomst, die nog erg onduidelijk is.

Natuurlijk moet de VRT zich digitaal kunnen ontplooiën – misschien moet u dat wel eisen –, maar dan wel binnen haar kerntaak, de audiovisuele content. Als er een reden is waarom wij vandaag digitaal succesvol zijn, dan is dat net omdat wij gefocust hebben op datgene waarin we goed waren, en we hebben dat proberen te transponeren naar een digitaal model, waarin we geslaagd zijn. We hebben daarvoor veel meer mensen bereikt en veel meer jongeren. We denken dat ook de VRT moet focussen op het audiovisuele en niet haar activiteiten moet verruimen naar tekst en foto, zoals wij ook niet proberen te verruimen naar om het even wat.

Wij vinden ook dat de VRT geen digitale advertentie-inkomsten uit de markt mag halen. De private mediabedrijven bieden vandaag de adverteerders alle mogelijkheden om hun doelgroep te bereiken. We bereiken ongeveer iedereen. En het klopt dat elke euro die de VRT uit de markt haalt, verloren gaat voor de andere mediaspelers. De markt zal niet plots verruimen, ze is al gesatureerd.

De taak van de VRT moet in de toekomst limitatiever worden beschreven. Vandaag is alles mogelijk wat niet is verboden. Ik begrijp dat het erg moeilijk is om vijf jaar vooruit te kijken en te zeggen wat de VRT wel en niet kan doen, maar dan moeten we misschien eens nadenken over mechanismen die dat niet zomaar automatisch maken.

De rol van de VRT bij innovatie moet sectorondersteunend zijn. De VRT zou moeten ondersteunen op het vlak van gemeenschappelijke platformen en standaarden die we allemaal kunnen gebruiken. Haar innovatie zou niet mogen neerkomen op de creatie van initiatieven die in concurrentie gaan met de private spelers. Bovendien proberen wij allemaal te innoveren. Als er dus innovatiegelden ter beschikking worden gesteld, zou het handig zijn als alle bedrijven daarvan zouden kunnen genieten.

We vragen dus om marktverstoring door activiteiten van de VRT te voorkomen, omdat de markt in volle evolutie is. Wij zijn aan het zoeken naar een businessmodel en naar onze eigen toekomst. Elke vorm van marktverstoring kan een negatieve invloed hebben. De VRT mag en moet zich natuurlijk digitaal ontplooiën, maar dan wel binnen haar kerntaak, het audiovisuele. Er mogen geen digitale advertentie-inkomsten zijn voor de VRT want dat zijn inkomsten die wegvallen voor de private spelers. Innovatie moet gericht zijn op de ontwikkeling van gemeenschappelijke platformen en standaarden.

3. Toelichting Media.21

Gie Goris, voorzitter van Media.21: Media.21 is een minder gekende speler. We zijn een platform van nieuwe nieuwsinitiatieven die kleiner zijn en vooral online werken. In de krant werden we gisteren beschreven als minispelers. Vlamingen sympathiseren nogal graag met de kleine spelers tegenover de molochs die de markt bezetten. Dat is dus niet erg.

De spelers die we bundelen, zijn Apache, DeWereldMorgen, Doorbraak, MO*, Newsmonkey, rekto:verso, Zeronaut en StampMedia: een heel divers platform van nieuwe spelers. We hebben deze vraag over de nieuwe beheersovereenkomst met de VRT niet benaderd vanuit de politiek of de centraliteit van de markt, maar vanuit de samenleving en het belang van de burgers. De benadering die we voorstellen, gaat uit van ons eigen DNA, wat betekent dat we de nadruk leggen op journalistiek, innovatieve initiatieven en het pluralistische karakter van onszelf en van wat we denken dat de mediaomgeving in Vlaanderen moet zijn.

Ook wij gebruiken de term ecosysteem. Vandaag is dat hier de hipste term in het gesprek. We bedoelen daarmee niet de markt, maar een veel diverser systeem waarin een openbare omroep en grote en kleine commerciële bedrijven hun plaats hebben, maar ook niet-commerciële nieuwsaanbieders. Die moeten allemaal in een systeem functioneren.

Voor ik onze benadering geef, een voorafgaande opmerking. Mocht hier een volksvertegenwoordiger zijn die denkt dat een performante openbare omroep niet meer tot de mogelijkheden behoort van een Vlaanderen dat streng bespaart, dan is onze suggestie dat de Vlaamse Regering eens zou praten met de Federale Regering, die de afgelopen jaren ongeveer 400 miljoen euro mediasteun heeft bedeed via distributiesteun en btw-nultarieven. Nu wordt dat 320 miljoen euro. Zo blijkt dat ook

daar wordt bespaard. Mocht de Vlaamse Regering over die middelen, die behoren tot haar eigen bevoegdheidssterrein, kunnen beschikken, dan kan de openbare omroep flink voort worden gefinancierd om performant te zijn, dan zou de Vlaamse minister van Media een echt mediabeleid kunnen voeren, in tegenstelling tot wat hij nu met de overblijvende apenootjes moet doen nadat de grote potten zijn gevuld. Ik weet dat die suggestie niet gemakkelijk is, maar Rome is niet gebouwd op basis van gemakkelijke oplossingen.

Ons pleidooi valt onder de titel: voor een gulle openbare omroep. Dat betekent in de eerste plaats een omroep waarin journalistiek centraal staat. Bij het definiëren van de opdracht van de openbare omroep moet die in de eerste plaats informatief en journalistiek zijn. Dat betekent niet dat we tegen cultuur, ontspanning of sport in de programmatie pleiten, wel dat die elementen worden ingevuld nadat er is verzekerd dat de journalistieke en informatieve opdracht op een kwaliteitsvolle manier kan worden gewaarborgd.

Dat heeft te maken met verschillende lagen. Het gaat over eerstelijnsinformatie. Dat is de informatie die elke burger nodig heeft om op een actieve en geïnformeerde manier te kunnen participeren aan een democratisch bestel. Het gaat om nieuws, maar ook context, inzicht en duiding. Het gaat dus veel verder dan een kwaliteitsvol journaal. Het betekent dat elke zender of elk platform dat de openbare omroep aanbiedt, die functie in de eerste plaats moet nastreven en realiseren. We moeten nog meer verwachten van de openbare omroep, namelijk vernieuwende informatie, kritische journalistiek, doorlichten, onderzoekswerk, vraagstellingen die niet evident zijn en ingaan tegen dominante overtuigingen of zelfs tegen de eigen werkgevers, tegen uw eigen overtuigingen. De openbare omroep heeft die functie in de eerste plaats omdat ze het vertrekpunt is voor de democratische informatie voor de meeste burgers.

De openbare omroep moet ook voeden en zichtbaar maken wat andere informatie-aanbieders in Vlaanderen aanbieden. Er werd hier al gezegd dat de openbare omroep een samenspeler moet zijn. Dat moet in heel sterke mate zo zijn op het vlak van informatie en journalistiek. Het betekent dat de omroep een draaischijf is en zichtbaar maakt wat anderen doen, eventueel samenwerkt met andere spelers zodat er gezamenlijk aan meer en betere informatie kan worden gewerkt voor heel Vlaanderen.

De openbare omroep moet een gulle omroep zijn, die volop innoveert. Het mediaveld is in voortdurende transformatie. Dat stelt elk media-initiatief, van grote omroepen, over grote en kleine kranten tot online nieuwsmedia, voor voortdurende uitdagingen, omdat zowel de technologische mogelijkheden voortdurend veranderen als de omgang van het publiek met die mogelijkheden en met de platformen. Wij geloven dat de openbare omroep, net als alle andere spelers in het landschap, voluit moet kunnen gaan in zijn zoektocht naar het maximaliseren van de kansen die deze vernieuwingen bieden. Het heeft geen zin om eerst te investeren in een openbare omroep en die dan de handen op de rug te binden om er toch maar voor te zorgen dat hij niet succesvol zou zijn.

De openbare omroep zou de kennis en vaardigheid die hij daardoor opbouwt, wel systematisch moeten teruggeven aan de gemeenschap die hem financiert. Daarin is de VRT net anders dan de commerciële spelers: de concurrentie voor kijkers, luisteraars en bezoekers zet zich immers niet door in concurrentie om winst of knowhow. De openbare omroep zou zich veel sterker moeten profileren als een kennis- en innovatiedraaischijf voor een beter en blijvend relevant mediaveld in Vlaanderen in de toekomst. Dat kan door gezamenlijke innovatieve mediaprojecten op te zetten, door gestructureerde kennisoverdracht, door praktijkstages. Dan denken wij vooral aan kleinere spelers zoals onszelf, omdat daar

de interne mogelijkheden veel minder zijn, terwijl de VRT die omkadering heeft en zou kunnen aanbieden.

Wij geloven dat de openbare omroep in de komende jaren bij voorkeur moet investeren in het vernieuwen van zijn online aanbod. Het feit dat de omroep geen krant of tijdschrift is die online gaat, biedt unieke kansen om in Vlaanderen een state-of-the-art vormelijke en inhoudelijke vernieuwing online uit te bouwen. We verwachten wel dat dit gebeurt in samenwerking met andere, kleinere spelers, met iedereen die daartoe wil bijdragen en die interesse en belang heeft bij de ervaringen en de kennis die daaruit kunnen worden gehaald. Op die manier zou een investering van de Vlaamse belastingbetaler in een relevante en sterke openbare omroep meteen ook een investering zijn in een versterkt medialandschap voor heel Vlaanderen.

Een volgend element is dat de openbare omroep een divers media-ecosysteem moet voeden. We zijn in Vlaanderen terechtgekomen in een medialandschap met een toenemende concentratie van media-eigenaarschap, waardoor de pluraliteit van perspectieven bedreigd wordt. De openbare omroep moet de opdracht dan ook zelf realiseren door vaker en ernstiger ruimte te maken voor visies en ervaringen die nog niet tot de mainstream behoren, of door binnen die mainstream zeker niet mee te drijven op de stroom van opkomende en verdwijnende hypes, laat staan die zelf mee te creëren. De openbare omroep moet zijn opdracht ook realiseren in samenwerking met het brede palet aan opiniërende initiatieven in Vlaanderen. Dit gaat veel verder dan de discussie over de derden alleen, aangezien de pluraliteit van visies en initiatieven vandaag veel groter is dan wat door die geïnstitutionaliseerde spelers gereflecteerd wordt.

Ons medialandschap is een ecosysteem met behoefte aan grote biodiversiteit om zijn verschillende functies te kunnen blijven realiseren. Het voornaamste instrument dat de Vlaamse overheid heeft, zeker qua inzet van middelen, is de openbare omroep. De investering in die omroep mag dan ook niet worden gezien als een doel op zichzelf, maar als een instrument om een levendig, relevant en divers ecosysteem te waarborgen en te voeden. Die opdracht is vrij nieuw voor de VRT, maar op dit moment en met het oog op de toekomst van toenemend belang. Media.21 pleit daarom voor voldoende middelen voor een openbare omroep die zijn openbare rol ten volle mag en moet spelen. We willen daar graag actief toe bijdragen.

4. Bespreking

Karin Brouwers: Mediahuis heeft duidelijk interesse voor de radiofrequenties laten verstaan, maar van de andere sprekers heb ik dat niet zo duidelijk gehoord. Is daar ook interesse om eventueel in te spelen op radiofrequenties die vrijkomen?

Ik heb een vraag aan de drie sprekers. Vandaag stond het idee in de krant over een gezamenlijk digitaal platform waar de advertentieruimte kan worden gedeeld enzovoort. Ik heb duidelijk begrepen dat u dat niet echt ziet zitten. De laatste spreker zegt dat er meer digitaal geïnvesteerd moet worden, meer online aanbod moet zijn. Hij zegt: "Door het feit dat het net geen krant of tijdschrift is, biedt dit unieke kansen om in Vlaanderen een state of the art vormelijke en inhoudelijke vernieuwing online uit te bouwen. We verwachten dat dit gebeurt in samenwerking met kleinere spelers" – waarom niet met de grotere? – "die de opgedane kennis en ervaring meteen zouden kunnen vertalen in eigen aanbod.". Hoe ziet u dat concreet? Dit is voor mij vrij algemeen en abstract.

Op een bepaald moment is gezegd: waarom kan de VRT bepaalde nieuwsitems niet breed ter beschikking stellen? Op zich vind ik dat daarover nagedacht kan worden, maar moet dat dan gratis zijn? We hebben het daarstraks misschien vergeten te vragen, maar ik weet niet of Mediahuis daar zo happy mee zou zijn, omdat het

toch ook een eigen nieuwsaanbod heeft. Ik neem aan dat je daarvoor moet betalen als je dat op je website moet zetten. We hebben het hier over het ecosysteem, maar met het minste kan dat misschien onderuit worden gehaald. Hoe ziet u een goede digitale samenwerking tussen geschreven pers en VRT of andere commerciële zenders?

De focus op het audiovisuele is een paar keren teruggekomen. Er is gezegd dat de VRT online zelfs geen foto of grafiekje mag gebruiken om iets te duiden. Het is toch net de taak van de openbare omroep om duiding te geven bij het nieuws dat ons dagelijks overvalt via allerlei kanalen. Misschien kan het voor de andere spelers interessant zijn om het opiniërende in te vullen, waar de VRT zich niet aan mag wagen als onafhankelijke en objectieve zender?

De VRT moet aan het innovatieve pad timmeren. Dat doet ook u. Dat klopt, maar bedoelt u dan projecten via iMinds? Zou het nuttig zijn om in de toekomst projecten die innovatiesubsidies hebben gekregen van de Vlaamse overheid, automatisch aan het hele veld ter beschikking te stellen? Van de VRT wordt dat verwacht, maar ook hun innovatiebudget is gehalveerd. Bent u voor het delen van innovatieve systemen met alle spelers? Of zal dat het ecosysteem opnieuw in de war schoppen?

Lionel Bajart: Ik wil eerst vragen stellen over nieuwe businessmodellen aan de heren Ysebaert en Verwee. Ik heb dingen gehoord over hefboomen, partnerschap en innovatie. Tot waar gaat het delen met elkaar? Er is de evolutie naar nieuwe businessmodellen door digitalisering en er zijn de veranderende reclamemarkten. Er is regelmatig discussie over hoe de VRT zich daarin moet positioneren. Wat is haar rol en plaats? Is de VRT op dit moment een partner in de evolutie? Kan ze dat zijn? Of remt ze de evolutie af en bemoeilijkt ze die?

Mijnheer Goris, ik lees in de tien punten die u vooropstelt "de steun voor R&D, ook op maat van kleinere spelers, een aanpassing van de werking van het Media Innovatie Centrum en het IWT". Tijdens de vorige hoorzitting liet professor Ballon vallen dat het voor mediabedrijven niet mogelijk is om steun van het IWT te krijgen voor innovatie. Kunt u dat concreet maken?

Ik lees ook in uw punten "het faciliteren van samenwerking met de VRT zodat de knowhow van de openbare omroep en de rol als verspreider van nieuws ook kleinere spelers opnieuw ten goede komt". Daarbij wordt onder andere verwezen naar het strategisch en industrieel basisonderzoek en naar een structurele aanpak om deze knowhow te delen. Momenteel is dat al in meer of mindere mate opgenomen in de beheersovereenkomst. Voldoet de VRT daar niet aan? Is de manier waarop het geschreven is of de interpretatie van de VRT misschien te eng? Op welke manier kan dat verbeterd worden?

U had het over de gestructureerde kennisoverdracht. Hoe breed ziet u die? Vraagt u dan ook inzicht in de mediakaart van de VRT?

Katia Segers: Heren, u bracht een eensluidend en complementair verhaal. Enerzijds hebt u erkenning voor het belang van een sterke openbare omroep en anderzijds hebt u angst voor marktverstoring. Mijnheer Goris, u hebt een beetje een afwijkende positie als het gaat over de marktverstoring, omdat u liever een heel sterke en heel gulle VRT ziet. Zowel voor de grote jongens als voor de kleine, alternatieve en onafhankelijke media-initiatieven bevindt de oplossing zich natuurlijk in die samenwerking. De VRT moet enerzijds gul zijn en anderzijds die kleine initiatieven platformen bieden.

Ik probeer de angst van de grote jongens met betrekking tot de online marktverstoring beter te begrijpen. Ik zou echter graag nog wat verduidelijking krijgen. Blijkbaar leest 5 percent momenteel digitaal de krant. De gedrukte krant is echter

nog niet dood en dat zal het eerstvolgende decennium ook zo blijven. Ik vraag me dan ook af waarom in zo sterke mate naar de VRT wordt gekeken. Tenslotte is gratis nieuws online massaal aanwezig. Dit nieuws wordt ook gedeeld. De VRT is daar een van de spelers. Ik zou echter graag horen waarom precies de VRT een doorn in het oog is.

Mijnheer Ysebaert, ik ben u zeer dankbaar dat u hier zo expliciet naar toekomstige businessmodellen hebt vooruitgeblikt. De toekomst ligt blijkbaar duidelijk in meer betalend online nieuws. Voor mij is dit net een argument. Als het nieuws steeds meer tegen betaling wordt aangeboden, moet er nog een platform zijn dat burgers de toegang tot kwalitatieve informatie en duiding biedt. Dat is dan de VRT, waar de burgers toch al voor betalen. Als het om nieuws en duiding gaat, is het voor mijn fractie uitgesloten dit betalend te maken. Net om die reden zou ik graag wat meer uitleg horen.

Ninjanieuws is in mijn ogen een heel waardevol initiatief van MNM waarmee jongeren en laaggeschoolden worden bereikt.

Mijnheer Goris, u neemt een andere stelling in dan de heer Bossaert. Volgens uw nota moet de openbare omroep zich bewust zijn van het feit dat de sociale platformen het bestaande ecosysteem bedreigen. U bent daar ongeruster om dan de heer Bossaert. Volgens u zuigen deze platformen publicitaire inkomsten weg uit de lokale markt. Die inkomsten worden naar het buitenland gesluisd. Het is volgens u dan ook niet de taak van de openbare omroep om deze buitenlandse platformen kritiekloos mee groot te maken. Als ik het goed begrijp, bedoelt u hiermee dat de VRT niet op Facebook of YouTube mag adverteren. Ik zou in dit verband graag nog enige toelichting krijgen.

Joris Poschet: Heren, ik heb een korte vraag die ik ook aan de vorige sprekers had kunnen stellen, maar die ik nu aan u voorleg. Het gaat om de cijfermatige doelstellingen in de beheersovereenkomst met de VRT.

In die beheersovereenkomst worden een aantal doelstellingen opgesomd. Zo moet de VRT wekelijks 25 percent van de Vlamingen met een cultuurprogramma bereiken. Er zijn ook doelstellingen met betrekking tot de informatieprogramma's.

Vindt u dit goed? Moeten we dit behouden of afschaffen? Moeten we misschien de norm verlagen of anders berekenen? Kunnen we stellen dat de content die via de website mo.be of via de websites van kranten wordt gedeeld voor het behalen van een bepaalde norm, wordt meegeteld?

Wilfried Vandaele: Mijnheer Ysebaert, u hebt eigenlijk verklaard dat de VRT uw sector niet online mag beconcurreren. Denkt u dan vooral aan nieuwe initiatieven of gaat het ook om het al bestaande aanbod? Ik denk dan natuurlijk aan de dere-dactie.be. Ik weet dat sommige mensen in de geschreven pers dit een zwaar instrument vinden. De website beschikt over heel wat volk en middelen. De geschreven pers kan hier niet tegenop. Is dat de ondertoon van uw stelling?

Mijnheer Verwee, u pleit om de nieuwe beheersovereenkomst met de VRT limitatiever te maken. Op een bepaald ogenblik hebt u zelfs voorgesteld een arbitrage-organisme op te richten. We moeten nu beslissen wat de VRT mag doen. Als de VRT iets nieuws bedenkt, moet een arbitrage-instantie daar een of ander oordeel over vellen. Kunt u hier wat meer over vertellen of hebt hier nog niet echt bij stilgestaan?

Mijnheer Goris, ik heb u geen uitspraak horen doen over de vraag of de VRT al dan niet online reclamemiddelen mag verzamelen. Stoort dit u omdat uw leden zich ook online bevinden of stoort dit u eigenlijk niet?

Gert Ysebaert: Ik zal eerst ingaan op de vragen over de angst en over wat de VRT al dan niet mag doen. Een aantal zaken komen immers steeds opnieuw aan bod. De vraag is waar we de grens trekken.

Wat we in elk geval vragen, is een duidelijk kader. Dat ontbreekt nu. Wat de digitale en online activiteiten van de VRT betreft, volstaat het kader niet. Hierdoor komen we voortdurend in discussies terecht. We merken eveneens dat de VRT voortdurend de grenzen opzoekt. Als er niet wordt gereageerd, concludeert de VRT dat het mogelijk en toegelaten is.

We moeten voorkomen dat we de komende jaren continu moeten discussiëren en ons moeten gedragen als een waakhond die moet nagaan wat de VRT doet en vervolgens problemen aan de minister en aan deze commissie moet signaleren. Het is beter dat een duidelijk kader wordt afgesproken.

Voor ons is dat kader heel duidelijk. Ik val in herhaling, maar er is soms wat onbegrip met betrekking tot wat online, digitaal of audiovisueel gebeurt. Als we zeggen dat de VRT moet focussen op het audiovisuele en dat moet vertalen naar het digitale, dan betekent dit dat zij alle mogelijkheden moet hebben om ook in de toekomst gratis alle mensen te bereiken met de informatie die ze nu heeft. Ze hebben gratis nieuws, duidingsprogramma's, achtergrondprogramma's, zowel op radio als op televisie. Ze kunnen die al dan niet volledig, opgeknipt of verrijkt ter beschikking stellen op alle platforms. Dat moet de manier zijn waarop de VRT in de toekomst informatie brengt.

Wij pleiten voor zo weinig mogelijk grijze zones, dus geen geschreven woord. Ik beseft dat dit een vrij drastisch standpunt is. Het is de opdracht van de VRT om jongeren en alle andere doelgroepen te bereiken. En video is nu net de meest aangewezen manier om alle groepen te bereiken. De VRT heeft dus alles in huis om dat te doen en hoeft daarbovenop niet aan te bieden wat de nieuwssites nu al brengen. Daarom pleiten wij voor een zo duidelijk mogelijk kader waarbij het geschreven woord wordt uitgesloten.

Wij reageren vandaag op wat de VRT doet. Wij zien dat ze de grenzen steeds meer opzoekt. Het is nu aan de VRT om met een visie te komen en na te gaan hoe er wordt gereageerd op onze verzuchtingen.

Waarom kijken we naar de VRT en niet naar de andere spelers? We kunnen natuurlijk niet tegen vrije markt en nieuwe initiatieven zijn. De heer Goris vertegenwoordigt een aantal nieuwe spelers die in de klassieke mediawereld niet mogelijk geweest zouden zijn omdat de drempels hoog lagen. Vandaag is er ruimte voor nieuwe digitale spelers. Als het private spelers zijn die voor nieuwe concurrentie zorgen, kunnen we daar uiteraard niet tegen zijn. Dat is hoe de markt functioneert. Wat wij willen voorkomen, is dat de overheid via de openbare omroep journalistiek financiert die rechtstreeks concurreert met wat de private media doen. Wij richten ons op de VRT omdat zij een onevenredig groot aantal middelen heeft in vergelijking met wat wij kunnen besteden aan digitale journalistiek. Dat is de reden waarom wij een onderscheid maken tussen de VRT en andere spelers.

Daarop inspelend kunnen we ons afvragen of er geen gratis aanbod moet blijven. Hoe dan ook zullen wij nog lang en wellicht voor altijd een gratis aanbod blijven hebben, net om te verhinderen dat andere spelers op die markt komen. Het betalend digitaal aanbod vandaag is nog zeer beperkt. Wat in de kranten verschijnt, wordt ook digitaal aangeboden, soms gratis maar steeds meer betalend. Dat lijkt

me vrij logisch, mensen betalen voor een abonnement en verwachten dan niet dat diezelfde informatie ook gratis beschikbaar is.

Wij zullen via onze online redacties blijven inzetten op gratis nieuws en zullen op lange termijn gratis nieuws blijven verzekeren. Dat is immers een manier om mensen vervolgens naar digitale modellen te brengen. Vandaag zijn die betalende modellen relatief beperkt. Wij zweren vandaag bij de bundel: men neemt een abonnement en binnen dat abonnement heeft men toegang tot alles. In de toekomst zullen wij experimenteren met kleinere bundels en lagere bedragen. Net daarom zullen wij lange tijd gratis informatie blijven aanbieden.

Wat het digitale advertentieplatform betreft, kan ik enkel het standpunt herhalen dat de private spelers totaal geen vragende partij zijn, integendeel. Wij zijn ertegen dat de VRT zich verder op die markt begeeft, omdat die markt sterk onder druk staat. Ze is waarschijnlijk stijgend voor wat digitale video betreft, maar voor display advertising is ze nu al dalend. Op korte termijn is die markt al met 5 percent gedaald. Ook daar hebben we dus geen baat bij een gemeenschappelijk advertentieplatform. Op sommige vlakken werken de media al samen. Ook kranten bundelen de krachten regelmatig in een aantal aanbiedingen naar de advertentiemarkt om zowel print als online samen aan te bieden. Waar mogelijk werken wij daar samen tegen de grote internationale spelers.

Het vroegere VRT-medialab is omgebogen. De middelen moeten nu via MiX en iMinds beschikbaar worden voor de volledige sector. Daarmee is een belangrijke stap gezet. Om die innovatie te delen, wordt nu al gevraagd om projecten in te dienen die door meerdere partijen worden gesteund. Zo wordt al gestimuleerd dat innovatie niet voorbehouden blijft voor één speler. Het is een interessant debat hoe daarmee verder moet worden omgegaan. Wij vragen vooral dat de VRT de middelen die worden besteed aan innovatie, niet gebruikt om ons te beconcurreren. En vervolgens om ook te kijken hoe de bereikte inzichten kunnen worden gedeeld met de volledige markt. Het is niet zo eenvoudig hoe dat precies moet gebeuren, maar dat is het principe.

Is de VRT momenteel een partner in de evolutie van de businessmodellen of een belemmering? We moeten streven naar een partnerschap. Iedereen is voor. De VRT stelt ook dat we partners moeten zijn, elkaar moeten ondersteunen. Wij zijn in alle oprechtheid ook voor. Het samenwerken tussen nieuwsmedia, audiovisuele media, het elkaar versterken en naar elkaar verwijzen geeft extra exposure en maakt het mooi.

We kunnen niet reageren op een visienota, maar we lezen net als u interviews. Vandaag wil de VRT online alles kunnen doen, om alle mensen te bereiken. Als wij dat lezen en zien hoe deredactie.be wordt uitgebouwd, hoe de nieuwe app van deredactie.be een kopie is van wat de kranten doen, vrezen we eerder voor een belemmering.

Er zijn relatief weinig signalen of concrete voorstellen. De VRT stelt wel telkens de vraag of ze iets kunnen doen, maar ze komen zelf met relatief weinig voorstellen. Het enige dat vandaag gebeurt, is dat videocontent wordt gedeeld. Daar hebben wij met onze groep lang op aangedrongen. Het gebeurt vandaag redelijk, het kan nog een heel stuk beter. We hebben er ook lang over moeten discussiëren. Maar we krijgen steeds meer. Het lijkt me vrij logisch en gezond dat als er openbare middelen worden besteed door de VRT om audiovisuele content te maken, die vervolgens ter beschikking wordt gesteld van andere media.

Dat moet gebeuren op een manier dat het niet verstorend werkt voor Mediaaan, want zij werken ook aan een model. Moet dat betalend of gratis? Vandaag is het al deels betalend. Wij zijn er absoluut voorstander van dat dat nog meer zou

gebeuren. Ik heb begrepen dat ook de VRT ervoor open staat. Dat lijkt ons de weg naar concrete samenwerking en partnership.

Koen Verwee: De concurrentie die we vandaag van de VRT ervaren, situeert zich vooral op het vlak van deredactie.be. Dat is een nieuwssite die niet echt over video gaat, maar hoofdzakelijk over tekst en fotonieuws. Ik krijg net nog een longread binnen over Jonathan Jacob, net uitgebracht op die site. In de context van tien jaar terug is dat vergelijkbaar met de VRT die een gratis krant uitgeeft. Dat doet ze anno 2015 in een webversie, wat natuurlijk veel gemakkelijker is en waarvoor je veel minder middelen nodig hebt.

Aan dit VRT-initiatief is er geen sterke nood. Onze mediabedrijven doen dat en bereiken er ongelofelijk veel mensen mee. Er is geen discussie over gratis of niet, want heel veel zal ook in de toekomst gratis blijven. Daarover kan ik u geruststellen. En hoe meer je in concurrentie gaat, hoe moeilijker het wordt om samen te werken. Dat hebt u ook gehoord van de vorige sprekers van Mediaaan en SBS. Zij stellen dat samenwerken moeilijk is, dat het eenmalig is gebeurd omdat Tom Waes het wou, maar voor de rest willen ze dat niet. De reden is dat zij heel erg op elkaars terrein zitten.

Daarom pleit ik ervoor dat wij als nieuwsmedia en de VRT ons niet op hetzelfde terrein begeven, zodat alle mogelijkheden voor samenwerking open blijven. En die zijn er wel degelijk. De VRT levert vandaag inderdaad video aan ons, net als Mediaaan. Daarmee kunnen wij onze artikels verrijken. In die zin zijn wij vandaag een megafoon voor de content van de VRT. Wij kunnen mensen bereiken die zij vandaag niet zelf bereiken. Dat is een win-winsituatie. De echte doelstelling van de VRT is toch de Vlaamse bevolking bereiken met haar content? Wij kunnen hen daarbij helpen. Die samenwerking kan dus zeker bestaan, maar ze wordt moeilijker en moeilijker naarmate je meer op elkaars terrein komt.

Ervaren wij vandaag iets positiefs aan de digitale advertenties van de VRT? Wij zien daarvan vandaag weinig positieve effecten. Wij concurreren tegen de VRT voor de inkomsten van digitale display. Daar ligt zeker geen winst. Wel zou er meer samenwerking mogelijk zijn op het vlak van de digitale videoadvertising. De VRT heeft videocontent die wij niet hebben.

Ik denk inderdaad dat het businessmodel van de VRT vandaag een belemmering is voor onze ontwikkeling. Als de VRT identiek hetzelfde zal doen als wij, maar altijd gratis en gericht op hetzelfde doelpubliek, dan zal het voor ons heel erg moeilijk zijn om ooit iets betalend te doen en om mensen, lezers, ervan te overtuigen aan ons te betalen. Dat is vandaag 70 percent van onze inkomsten. Als die verdwijnen, zullen we onze bedrijven niet in stand kunnen houden.

Over meer limitatief werken en hoe we dat zullen doen, heb ik nog niet concreet nagedacht. Een performante raad van bestuur zou daarbij natuurlijk wel handig zijn. Dan kunnen dergelijke zaken aan die raad worden voorgelegd, maar dan moet die goed zijn samengesteld.

Over de vraag of we radio zullen maken heb ik ook nog niet concreet nagedacht, maar ik vind het wel een goed idee. We hebben natuurlijk een halfzus die in radio zit, namelijk Mediaaan. Ik denk dat wij het voorlopig aan ons voorbij laten gaan.

Ik denk wel degelijk dat de mediabedrijven op het vlak van innovatie kunnen samenwerken. Er zijn een aantal uitdagingen, een aantal dingen die echt wel voor 100 percent gelijklopend zijn. Ik zie niet in waarom bepaalde innovatietrajecten niet door twee, drie of zelfs alle mediabedrijven tegelijk zouden kunnen gebeuren. Natuurlijk heeft de VRT daar een rol in, maar wij zullen er een partner in moeten zijn, net als Mediahuis. De uitdagingen liggen vaak op een gelijk vlak. Natuurlijk

zullen we blijven concurreren en zullen we over bepaalde dingen niet met elkaar praten, maar een aantal onderliggende platformen, technologieën en uitdagingen zijn wel heel erg gelijklopend. Het moet mogelijk zijn.

Gie Goris: In de samenwerking met de VRT die wij vragen, zijn er een paar kleine mogelijkheden. Laat me eerst zeggen dat we nieuw en klein zijn. Wij hebben niet zo heel veel zaken waarover we kunnen zeggen dat het heel helder is hoe we ze willen, wat we hadden bedacht.

Ik zie wel een paar voorbeelden. Een paar jaar geleden heeft StampMedia samen met de VRT een soort 'summerclass' ingericht waarbij de VRT werd overgenomen door een aantal jongeren. De inbreng van jongeren die als journalisten werden begeleid door StampMedia en de VRT, is een model waardoor de jongeren de kans kregen om ervaring op te doen en om echt professioneler te worden.

Een tweede voorbeeld is de oefening die nu loopt of heel recent liep, en als ik het goed heb voor de tweede keer: het Kibbelkabinet. Newsmonkey heeft samen met een paar VRT-journalisten een letterlijk onlineformat bedacht. Ze doen iets wat ervoor nog niet bestond, zowel technologisch als qua format.

Op die manier zijn er zeker mogelijkheden, ook met andere redacties. Er zijn redacties die uitgebreid aan bod komen op de VRT wegens hun competentie. Er zijn er die een wat meer actieve rol zouden kunnen spelen.

Er werd opgemerkt dat nu al in de beheersovereenkomst staat dat er moet worden samengewerkt, dat er kennisoverdracht moet zijn naar andere spelers. U vroeg of dat dan niet voldoende is. Met alle sympathie voor de vrienden van de VRT, maar dat gebeurt te weinig. De druk die vanuit de politiek wordt gelegd op de kijk- en bereikcijfers, heeft gezorgd voor een openbare omroep die zich als een bedrijf gedraagt en concurreert met de andere bedrijven, in plaats van als een draaischijf, een incubator, een 'service provider' voor de samenleving. Ik meen dat een aantal elementen die al in de tekst staan, er beter uit kunnen worden gehaald indien de druk op een andere manier wordt geformuleerd.

Want, laat me duidelijk zijn: ik pleit er niet voor om die druk helemaal weg te halen. Als de vos de passie preekt, boer let op uw ganzen. Door een aantal krachten wordt nu gezegd dat de VRT niet per se zoveel mogelijk mensen moet bereiken, maar dat is dan toch vooral om het eigen marktaandeel opnieuw een beetje te kunnen vergroten. 'Fair enough', maar dat is niet onze business, dat is niet onze grootste zorg, wij zijn te klein om te kunnen concurreren met de VRT. Wij denken meer in termen van samenwerking, van eventuele gezamenlijke initiatieven.

Wat mij betreft, kan dat ook digitaal. Ik sympathiseer heel erg met de kranten-sector. Als zestiger ben ik nog echt als een papieren mannetje groot geworden, en bovendien in de journalistiek. Ik sympathiseer er dus heel erg mee en ik begrijp de uitdagingen heel goed. Maar dat de VRT zich overal volledig zou mogen ontplooiën behalve in het geschreven woord via bijvoorbeeld longreads, komt erop neer dat ze enkel online innovatie kan doen die niet succesvol mag zijn. Daarmee ben ik het niet eens. De innovatie gaat helemaal naar de integratie van platformen. Iedereen doet dat trouwens. Het feit dat twee kranten zeggen dat ze op hun sites videocontent van de VRT gebruiken, bewijst dit. Iedereen probeert alles te integreren: het geschreven woord, het beeld, de visualisaties, de interactiviteit, video's enzovoort. Dat wordt één pakket. Indien dit via een conventie onmogelijk wordt gemaakt voor de VRT, dan is investeren in de VRT vanaf nu nutteloos. Dan stellen we over vijf jaar immers vast dat de VRT de innovatieboot heeft gemist, dat grote groepen jongeren niet meer bereikt worden en dan komt de kritiek dat het een nichezender is geworden, een staatsomroep, dat er een terugkeer is naar de jaren

zestig. Ik zou daar niet voor pleiten. Laten we voluit gaan en dan zoeken naar manieren om de kennis te delen.

Net zo min als de heer Ysebaert heb ik daarop een antwoord. Vandaag moeten we de opdracht formuleren dat de openbare omroep die draaischijffunctie, die incubatorfunctie moet waarmaken. En de volgende maanden moeten we zoeken naar de instrumenten om dat te doen. Daaraan willen we zeker meewerken.

De innovatie via MiX, IWT enzovoort gaat boven de mogelijkheden van de kleinere spelers. Newsmonkey is in ons platform al de grootste en kan daar nog net aan. Er moeten te grote bedragen worden geïnvesteerd. In de nota van verleden jaar pleitten wij voor innovatiesteun die ook op kleinere schaal en niet alleen op technologisch niveau inzet en die die daarna in een verdienmodel kan worden terugverdiend.

Wij pleiten heel sterk voor meer inzet van publieke middelen in journalistieke vernieuwing. Als we willen dat de media een rol zullen spelen, niet alleen vandaag, maar ook binnen tien jaar, dan moet de journalistiek zichzelf ook voortdurend heruitvinden. Het gaat niet alleen om businessmodellen, maar ook om de journalistiek zelf, de presentatie, de communicatie, de uitwisseling met de lezers en de gebruikers. Daarvoor is er veel experiment nodig. Er moet veel knowhow worden verzameld. We denken dat de overheid via toegankelijker formules van innovatiesteun ook kleinere spelers zou kunnen helpen om door te groeien en mee bij te dragen tot een innovatief ecosysteem.

Hoe ver moet de VRT gaan in het delen van haar kennis? Moet ze al haar bedrijfsgeheimen prijsgeven? Neen, want dan kan ze niet meer echt spelen. Ik denk wel dat ze veel verder kan gaan dan wat ze vandaag doet. Ik denk dat het een goede zaak is om de druk te verhogen. Nogmaals, we moeten samen zoeken naar de manier waarop dat moet gebeuren. Ik denk in de eerste plaats in termen van wat zij ontwikkelt aan mediamodellen, kennis en technologie, maar ook aan kennis van doelpubliek, mediavraag bij het publiek. De VRT heeft een heel grote kennis opgebouwd op dat vlak. Het zou voor andere mediaspelers interessant zijn om daar mee van te kunnen profiteren.

Vinden wij dat de VRT online reclamemiddelen mag ronselen? Daarover hebben wij geen gezamenlijk standpunt. Wij hebben daarover tijdens onze vergaderingen nog niet nagedacht. Ik neem uw vraag mee. Zodra we daarover een duidelijk gezamenlijk standpunt hebben, laat ik het u weten. Persoonlijk zou ik geen probleem hebben met een standpunt waarin men zegt dat de VRT niet mag zoeken naar reclame-inkomsten en dat dat voor de commerciële spelers voorbehouden blijft. Laat de commerciële de commerciële zijn en de openbare omroep publiek. Dat lijkt mij een zuivere en goede benadering. Maar dan moet de samenleving bereid zijn om ten volle te financieren en niet elke keer opnieuw zeggen dat er niet genoeg geld is en dat we moeten beknibben. Als we pleiten voor een gulle openbare omroep, dan pleit ik ook voor een gulle overheid die dat mogelijk maakt. Dan zou ik zeggen: laat die reclame rustig aan de anderen. Dat zou de kijkers, luisteraars en gebruikers naar mijn gevoel niet storen, integendeel.

Gert Ysebaert: Er was nog een vraag over de doelstelling van de VRT en hoe die moet worden geformuleerd. Het is uiteraard aan u om te zeggen wat daar cijfermatig in staat. Laat het vooral niet alleen cijfermatig zijn, hou rekening met die complementariteit. Die complementariteit is heel belangrijk voor ons.

Wij vragen dat de VRT zich focust op het audiovisuele en niet op het terrein komt dat voor ons van levensbelang is. Ik denk dat je die vraag zo moet bekijken: de uitbreiding die de VRT doet, is interessant voor de VRT. Het zijn dingen die ze bijkomend kunnen doen en die 'nice to have' zijn om een bijkomend publiek te

bereiken. Onze sector staat vandaag onder een enorme druk. De uitdagingen om in de toekomst betalende journalistiek te kunnen aanbieden en die enorme shift in advertentie-inkomsten te kunnen opvangen, zijn van levensbelang.

De VRT moet besparen, akkoord. Maar wij komen net uit een heel grote besparing. Hetzelfde geldt voor de andere mediagroepen. Wij zitten eigenlijk continu in een besparingsmodus. Om ervoor te zorgen dat we die grote onafhankelijke kwalitatieve redacties in de toekomst kunnen behouden, is het van essentieel belang dat we het model dat we vandaag hebben, kunnen ontwikkelen en dat de VRT zich focust op haar kernopdracht.

VII. VVJ, VOTP en NORTV

1. Toelichting VVJ

Pol Deltour, nationaal secretaris van de VVJ: Wij zijn hier het buitenbeentje. Als Vlaamse Vereniging van Journalisten tellen wij 2800 journalisten, waarvan een deel VRT-journalisten en een veel groter deel journalisten van private nieuwsmedia. Wij coveren dus de verschillende sectoren en groepen. Iemand zei daarnet dat het bij ons dan wel een moeilijke spreidstand moest zijn geweest om tot een positie te komen over de VRT en de nieuwe beheersovereenkomst. Ik moet zeggen dat dat redelijk is meegevallen. We hebben beraadslaagd over een document. Dat is enkele keren over en weer gegaan, maar uiteindelijk hebben we elkaar toch gevonden rond een aantal grote lijnen.

Waar we het hoe dan ook over eens zijn, is dat de VRT van bijzonder grote betekenis is in het Vlaamse medialandschap, ook voor informatie en nieuwsduiding. Dat heeft natuurlijk voor een heel groot stuk te maken met die publieke opdracht van de VRT, het openbarenutsperspectief. Iedereen is het er bij ons wel over eens dat precies dat perspectief de journalisten bij de VRT bij uitstek zou moeten kunnen toelaten om los van een zekere cijferdruk die andere journalisten misschien meer ondervinden, te werken. Ik wik mijn woorden, maar misschien moet die publieke opdracht er onder andere ook op neerkomen dat er niet te veel en zeker niet uitsluitend naar cijfers wordt gekeken. Ik heb het dan over kijk- en luistercijfers in de klassieke betekenis, maar tegenwoordig ook over 'clicks' en 'views'.

Concreet moet het kunnen dat journalisten ook werken voor 'unserved audiences', dat ze eens een mooie, diepgravende reportage maken die inderdaad wat minder wordt bekeken, maar die wel heel kwalitatief is en waarvan iedereen de toegevoegde maatschappelijke relevantie erkent. Ik denk dat die insteek bij de VRT heel belangrijk is en zeker moet blijven. Ik denk dat die alle mogelijke ruimte moet krijgen. Ik kan me voorstellen dat er bij de beheersovereenkomst niet te zwaar wordt gefocust op quota, cijfers en cijfermatige normen. Ik denk dat we daarmee bijzonder voorzichtig moeten zijn en dat zeker journalisten op het terrein niet te veel in een dergelijk keurslijf mogen worden gedwongen.

Een ander punt waarover het hier al is gegaan, is het platform waarop de VRT actief kan en moet zijn. De VVJ gaat die discussie niet uit de weg en heeft erover nagedacht. We zitten allemaal wel op de lijn dat de VRT de digitale weg moet kunnen opgaan. Daar zijn we het allemaal over eens, ook journalisten van de private nieuwsmedia. Maar zeker voorlopig zou dat digitale aanbod beperkt moeten kunnen blijven tot de klassieke corebusiness van de VRT: de audiovisuele content, dus beeld en geluid.

Waar trekken we de grens? De heer Ysebaert zei daarstraks: geen woord, geen letter, geen tekst. De heer Verwee ging de richting uit van geen 'longreads', zoals over Jonathan Jacob. Het is een moeilijke oefening. Onze raad van bestuur vindt het overdreven en moeilijk te verdedigen dat de VRT totaal geen tekst zou mogen

brengen. Hoe dan ook moet het mogelijk zijn om beeld, geluid en klankfragmenten ook tekstueel voor te stellen. Totaal geen tekst is ondoenbaar. Misschien moet men eerder nadenken in de richting dat er geen 'longreads', geen lange reportages, geen diepgravende interviews van meer dan 4000 tekens meer gepubliceerd worden op de website van de VRT.

Ik vraag me af of de schrik bij de uitgevers niet een beetje is overroepen. Het is een gemeenplaats die bij ons al langer meegaat: audiovisuele journalisten, zowel voor radio als tv, hebben een groot mankement, ze kunnen niet schrijven. Waarom dan zoveel schrik hebben van die radio- en tv-journalisten als ze niet kunnen schrijven? Ik verwijs gewoon naar deredactie.be, waarin ik gisteren nog een dt-fout vond. Dat is niet de eerste keer.

Ik wil nog iets zeggen over het personeelsbestand bij de VRT. In functie van de beheersovereenkomst is dat een belangrijk aandachtspunt. Bij de VRT werken op dit moment 550 beroepsjournalisten, inclusief de stagiair-beroepsjournalisten. Dat zijn mensen die in hoofdberoep als journalist werken voor de VRT, als loontrekkende. Dat is een belangrijke groep. Ter vergelijking: bij VTM werken 60 journalisten in loondienst. Als je dat uitbreidt naar Mediaaan, dus inclusief de radio, dan komen we uit op 70 tot 75. Bij de vier kranten van Mediahuis zijn er afgerond 400 beroepsjournalisten in loondienst, bij De Persgroep afgerond 300. Dit geeft een idee van de verhoudingen in het aantal beroepsjournalisten. Deze cijfers vertellen maar een gedeeltelijk verhaal, in de eerste plaats omdat ze geen rekening houden met de freelancers. Een belangrijke groep is dat, een kwart van alle beroepsjournalisten. Zeker de private mediahuizen maken daar gebruik van, meer dan de VRT. Op die manier worden de verhoudingen weer wat genivelleerd.

De VRT heeft de grootste redactie van het land. Dat komt omdat er heel wat informatieaanbod is over de netten heen: alle programma's die te maken hebben met nieuws en duiding. Bovendien gaat het om een heel arbeidsintensieve manier van journalistiek. Als er beeld wordt gemaakt, is dat niet enkel een kwestie van tekst, maar ook van beeld en klank. Het is dan heel normaal dat je daar niet één, maar twee en zelfs drie mensen naartoe stuurt, soms zelfs een vierde om het terrein te effenen of praktische zaken te regelen. Dat cijfer mag dus zeker niet overdreven worden genoemd.

De kern is dat de VVJ er absoluut op aandringt dat dat cijfer niet krimpt, onder geen enkel beding. De VRT-redacties zijn op dit moment niet overbemand, wat sommigen daarover ook mogen beweren. Die vaststelling geldt evengoed voor redacties van andere nieuwsmedia. De werkdruk op redacties is bijzonder groot, ook bij de VRT. Het is een prachtige stiel, maar tegelijk is het een heel opslopende job. Het is een job met een hoge werkdruk, die zowel letterlijk als figuurlijk tot ongezonde situaties leidt. Er bestaat wetenschappelijk onderzoek over, waaruit is gebleken dat de journalistiek een bijzonder bevlogen beroepsgroep is. Tegelijk is het ook een groep met een relatief groot aantal burn-outs. Op dat vlak komen we na de verplegers. Ook bij de VRT is dat zo. Het is geen toeval dat er op dit ogenblik een vijftal journalisten met een burn-out kampen. We dringen er dus zeker op aan dat er op dat punt geen toegevingen worden gedaan en dat het personeelsbestand overeind kan blijven en zijn werk kan blijven doen.

Een ander punt dat heel gevoelig ligt, is de onafhankelijkheid van de redacties. Het principe van journalistieke onafhankelijkheid is essentieel. Het gaat niet alleen om een recht, maar ook om een plicht. In de Code van de Raad voor de Journalistiek wordt het als zodanig uitgewerkt. De achilleshiel van de VRT als openbare omroep is haar politieke onafhankelijkheid. Als je wordt gefinancierd met openbare middelen, bestaat het risico dat politiek verantwoordelijken, op welk niveau ook, zich ongepast mengen met wat er in die omroep gebeurt. De VRT en de private mediajournalisten zijn het erover eens dat die politieke onafhankelijkheid te allen prijze moet worden bewaard en gemaximaliseerd, op alle niveaus. Bijvoorbeeld

ook op het niveau van de raad van bestuur dringen we er heel fel op aan dat daar geen interferenties gebeuren met de content van wat redacties brengen: nieuws, duiding, opiniëring, wat dan ook.

Die onafhankelijkheid staat op papier. Wat de theorie betreft, maken we ons daar geen zorgen over. De beheersovereenkomst spreekt erover, het redactiestatuut en de deontologische code van de VRT eveneens. Maar het is opnieuw aandacht waard. Het moet zeker en vast de bedoeling zijn dat dit heel belangrijke principe wordt herbevestigd: niet alleen ten opzichte van de politiek, maar ook ten opzichte van commerciële actoren. Laat ons wel wezen, de VRT haalt ook middelen uit de commerciële sfeer. Het is evident dat er een politieke onafhankelijkheid moet zijn, maar voor de redacties geldt net zo goed een onafhankelijkheid van adverteerders, sponsors en commerciële partners. Ook dat is al bezegeld in diverse documenten. Ook hieraan mag gepaste aandacht worden besteed in de komende beheersovereenkomst.

De keerzijde van de onafhankelijkheid is dat de redacties behoorlijk hun werk doen en op een autonome manier kunnen werken. Ook daaraan hechten we veel belang. Misschien kan het nog iets meer aandacht krijgen, ook in officiële documenten, zoals de beheersovereenkomst.

We vinden het belangrijk dat de autonomie van de nieuwsredacties formeel wordt gewaarborgd. De autonomie heeft maar zin wanneer binnen de nieuwsredacties zelf voldoende debatcultuur kan bestaan en er een voldoende openheid van geest is. Als er redactionele keuzes moeten worden gemaakt, dan mag dat niet enkel gebeuren door een hoofdredacteur en een of meer eindredacteurs. We stellen op alle redacties een toename vast van de top-downcultuur. Chefs sturen journalisten soms al 's morgensvroeg op pad, niet enkel met een bepaalde opdracht maar tegelijkertijd met de titel die boven het stuk of de reportage moet staan. De toenemende top-downcultuur verontrust vele journalisten, ook bij de VRT. De manier om daartegenin te gaan, is redacties toe te laten een voldoende open-discussiecultuur te ontplooiën. Dat kan perfect gedecreteerd worden. Dat kan perfect principieel worden bepaald. Bijvoorbeeld in een beheersovereenkomst kan worden opgenomen dat de redactieraad van de VRT absoluut een pluralistisch karakter moet hebben, dat die operationeel moet zijn en gehoord moet worden door hoofdredactie en eindredacteurs als daar behoefte aan is op de redactie. De inspraak van journalisten vinden we erg belangrijk.

We vragen altijd vrijheid en onafhankelijkheid. Daar zijn we het meest om gekend. Tegelijk zijn we ons bewust van onze verantwoordelijkheid. Geen enkele journalist heeft het er moeilijk mee dat er controle wordt uitgeoefend op het journalistieke functioneren. Ik wil twee heel praktische hints doen. Misschien kan in het hoofdstuk Nieuws van de beheersovereenkomst het engagement worden opgenomen van de VRT in de Raad voor de Journalistiek. Dat engagement bestaat en de VRT is een zeer actieve en royale partner, maar misschien kan dat worden opgenomen in de beheersovereenkomst. Daarnaast wil ik suggereren om bij de VRT naar het model van De Standaard een ombudsman te creëren die persoonlijker dan een klachtendienst kan functioneren als aanspreekpunt voor vragen, problemen, kritiek in verband met kwaliteit, deontologie enzovoort.

2. Toelichting VOTP

Ellen Onkelinx, gedelegeerd bestuurder van de VOTP: De VOTP is de vereniging van Vlaamse Onafhankelijke Televisie Producenten. We werken samen met de Vlaamse Film Producenten Bond, waarvan ik gedelegeerd bestuurder ben. We tellen momenteel 36 leden. Dat gaat van mini-filmproducenten die om het jaar of om de twee jaar een project maken, tot grotere productiehuisen die dagelijks televisieprogramma's aan het maken zijn.

Vlaanderen kent een kwalitatief hoogstaande audiovisuele productiesector. De Vlaamse kijker kijkt het liefst naar Vlaamse programma's. We mogen daar trots op zijn als ik dat vergelijk met mijn Europese collega's. Uit de CIM-cijfers blijkt dat twee derde van de lokaal gemaakte programma's, gemaakt is door onafhankelijke producenten. Onafhankelijke producenten liggen ook aan de basis van heel wat succesvolle programma's die de wereld beetje bij beetje aan het veroveren zijn. Sinds 2007 werden 96 programma's of programmaformats verkocht aan 127 verschillende landen.

Vlaanderen is een kleine markt, waarin de audiovisuele sector, zeker in vergelijking met het buitenland, heel kostenefficiënt functioneert. Het is ook een heel erg arbeidsintensieve sector. Het leeuwendeel van het productiebudget gaat naar lonen. Vlaanderen blinkt niet alleen uit in fictie, documentaire en animatie, maar zeker ook in het ontwikkelen van ontspanning, waaronder innovatieve televisieformats met internationaal potentieel.

De economische context van de afgelopen jaren is moeilijk voor de hele waardeketen in het medialandschap, ook voor ons. De businessmodellen staan al enkele jaren onder druk. Het wordt elke keer moeilijker om Vlaamse audiovisuele werken te financieren. Een belangrijk onderdeel van de financiering is de investering die de verschillende Vlaamse omroepen bijdragen. We zien in globo dat de investeringen van de Vlaamse omroepen sinds 2007 met 30 percent zijn gedaald. Bij de VRT is er een daling van meer dan 20 miljoen euro op minder dan tien jaar tijd. Er is vooral een daling van de bestedingen, namelijk met 30 percent, maar de uren zijn slechts gedaald met 5 percent. Er is dus goedkoper geproduceerd, er is meer gemaakt voor minder geld. De bestedingen bij onafhankelijke productiehuizen maken ongeveer 10 percent uit van het totale VRT-budget.

Ik wijs ook op het uitgesteld effect. De impact van een besparing op een audiovisuele productie is pas één of twee jaar later zichtbaar op het scherm. Bij fictie is dat zelfs drie tot vier jaar later. Dat is voor ons een nadeel omdat we het pas kunnen bewijzen als het al te laat is.

Op de markt neemt de verticale integratie toe. Omroepen produceren steeds meer intern. Dat geldt voor de drie omroepen. Producenten moeten ook steeds vaker zelf financiering ophalen om het productiebudget te dichten. Waar vroeger een omroep vaak 100 percent van een productiebudget betaalde, is dat nu lang niet meer het geval. Het gaat soms naar 50, 60 of 70 percent, en al de rest moet uit de markt worden gehaald. Dat verschilt van fictie tot ontspanning, maar productiehuizen moeten geld ophalen op vlak van product placement, commerciële communicatie, voorverkoop van mogelijke exploitaties en tax shelter voor de genres die daar toegankelijk voor zijn. We merken ook dat omroepen regelmatig aan een producent verbieden dat een bepaald recht op voorhand wordt verkocht aan een derde partij zonder dat ze het verschil bijleggen. Er wordt soms zelfs gezegd dat we geen taxshelterfinanciering mogen ophalen omdat dit een impact zou kunnen hebben op de rechten die de VRT zou kunnen verwerven. Dat zijn scheefgetrokken situaties.

Het resultaat van het economisch klimaat is dat de productiebudgetten onder druk staan. Lokale budgetten liggen sowieso al substantieel lager dan vele buitenlandse producties waarmee ze moeten concurreren. Er is grote druk op de marges die een producent kan afhouden, waardoor investeren in nieuwe content heel moeilijk wordt. De besparingen worden dan ook stilaan zichtbaar op het scherm. Het risico bestaat dat lokale kwaliteit wordt ingeruild voor in het buitenland afgeschreven en dus goedkopere televisieprogramma's, of herhalingen.

De rechtenverdeling zorgt nog steeds voor erg verhitte discussies. In dit kleine medialandschap staan we vaak niet sterk genoeg om de druk van de omroepen te

weerstaan. De productiehuizen blijven nog steeds te afhankelijk van hun bestellingen.

Dat is de economische context. De Vlaamse audiovisuele sector bevindt zich op een kantelmoment. De vraag is of we van onze Vlaamse audiovisuele sector een speerpuntsector willen maken die als internationale referentie kan gelden. Ik kan hier volmondig bevestigen dat we dit kunnen. In Vlaanderen hebben we die creativiteit al in huis. Er is echter nood aan een aangepast audiovisueel beleid met een langetermijnvisie.

Een sterke openbare omroep vormt daar een belangrijk onderdeel van. Die openbare omroep moet aandacht hebben voor het lokale medialandschap. De investeringen van de openbare omroep hebben, zeker ten aanzien van onze zijde van de sector, een hefboomfunctie. Onze sector wordt door een hybride financiering gekenmerkt. Elke euro die de openbare omroep investeert, vormt een hefboom om bijkomende financiering te vinden. Alle omroepen, met inbegrip van de commerciële, spelen een belangrijke rol. De openbare omroep heeft echter de verantwoordelijkheid om ten aanzien van de audiovisuele sector marktversterkend op te treden.

We hebben echt nood aan een sterke openbare omroep. Die omroep moet een 'lean and mean machine' zijn, een brede waaier aan doelgroepen bereiken, prioritair op lokaal talent inzetten, garant staan voor lokale verankering en voor een kwalitatief hoogstaand en vernieuwend aanbod zorgen. De openbare omroep moet eigenlijk programma's aanbieden waarvan de mensen op voorhand niet wisten dat ze ze graag zouden zien. De VRT moet ontspanning en amusement aanbieden, maar mag nooit louter hoge kijkcijfers nastreven. Het moet gaan om programma's met een meerwaarde. De VRT moet als de katalysator voor een sterke onafhankelijke productiesector optreden. De openbare omroep moet opereren binnen een duidelijk financieel kader. Op dat vlak begrijp ik de bezorgdheid van de VRT zeer goed. Er moet zekerheid zijn voor de duur van de beheersovereenkomst.

Los van de marktomstandigheden en de commerciële instellingen kan en moet de VRT voor een basiscontinuïteit in de sector zorgen. De VRT moet voor creatieve vernieuwing zorgen. Dat moet gebeuren in een evenwichtig medialandschap, waarin de openbare omroep en de commerciële omroepen in balans zijn en waarin een samenwerkingsklimaat heerst. Tevens moet er aandacht zijn voor en gewaakt worden over de impact van de verticale integratie. Voor ons slaat dit op de vaststelling dat de openbare omroepen steeds meer intern produceren.

Ik wil drie aandachtspunten naar voren brengen. Het eerste punt betreft de bestedingsverplichting. De VRT moet ten aanzien van de onafhankelijke productiesector marktversterkend werken. In de huidige beheersovereenkomst is een bestedingsverplichting opgenomen. De VRT moet 25 percent van het televisieproductiebudget bij externe producenten besteden. Die verplichting is ingevoerd om de continuïteit in en de leefbaarheid van de onafhankelijke productiesector te garanderen en om een sterke productiesector uit te bouwen.

Wat de definitie van het televisieproductiebudget betreft, maken de teller en de noemer echter al jaren het voorwerp van veel discussies uit. Het is onduidelijk wat het televisieproductiebudget, de noemer, precies betekent. Het is echter even onduidelijk wat nu precies externe kosten zijn.

Volgens de definitie en de informatie die de VRT ons heeft bezorgd, kan de inbreng van interne mensen, middelen en faciliteiten van de VRT op dit ogenblik worden meegeteld. Dat wordt ons vaak opgedrongen, omdat de benutting de VRT goed uitkomt. Op zich is dat terecht. Dat wordt echter allemaal als externe kosten bestempeld. Er wordt met facturen en tegenfacturen gewerkt. Wij hebben daar

niets aan. Met betrekking tot de productie hebben we er wel iets aan, maar op zich is dat niet structurerend voor de externe sector.

Hetzelfde geldt voor de schermwaarde. Als een producent zelf voor 'product placement' of voor commerciële communicatie zorgt, stelt de VRT dat dit vanwege de schermwaarde externe kosten zijn. Volgens de VRT is dat dan structureel voor de externe sector. De vergoedingen voor het gebruik van de exclusieve gezichten van de VRT worden deels als externe kosten bij ons geplaatst. Hetzelfde geldt voor de inzet van het programmapersoneel van de directie Media van de VRT. Dat geldt gedeeltelijk als externe kosten. Onderaan de definitie staan letterlijk drie puntjes. Eigenlijk mag de VRT dus alles onder deze noemer onderbrengen.

We begrijpen dat de VRT een tool wil hanteren om na te gaan hoeveel interne en externe kosten er precies zijn. De VRT wil die vergelijking maken op basis van duidelijke parameters. Dat is begrijpelijk. De 'interne externe kosten' hebben echter geen structurerend effect op de onafhankelijke sector. Deze kosten mogen dan ook niet als een gedeelte van de bestedingsverplichting worden beschouwd.

De bestedingsverplichting moet worden herzien. Die verplichting moet worden berekend op basis van een bedrag dat niet voor interpretatie vatbaar is, zoals de dotatie of de totale omzet. Idealiter wordt daar een minimumbedrag aan gekoppeld dat extern kan of moet worden besteed. Daarnaast mogen enkel de externe kosten die daadwerkelijk door de VRT worden besteed, worden meegeteld. We staan steeds ter beschikking om met de bevoegde instanties over een sluitende definitie te brainstormen.

Ons tweede punt is de verdeling en de valorisatie van de exploitatierechten. In de huidige economische context zijn de audiovisuele exploitatierechten zeer belangrijk. Aangezien de omroepen niet langer het hele productiebudget betalen, worden de rechten op voorhand verkocht om het audiovisueel werk mee te financieren.

Het behoud van bepaalde exploitatierechten zorgt voor een zekere duurzaamheid. De productiesector kan dan een creatief kapitaal opbouwen en in nieuwe programma's blijven investeren. We zijn ervan overtuigd dat de producenten in de meeste gevallen het best geplaatst zijn om hun eigen programma's en hun exploitatie te verkopen. Het gaat om onze baby's. Meestal hebben we er maar een, twee of maximaal drie of vier per jaar.

Nog vaak moeten producenten te veel gebundelde rechten afstaan. Daar wordt niet noodzakelijk een vergoeding voor betaald. Er wordt uiteraard wel een globale vergoeding betaald. Dat gaat dan om het productiebudget. Tegelijkertijd worden de rechten opgeëist. Deze rechten worden vaak onvoldoende geëxploiteerd. Gezien de zeer kleine afzetmarkt en de sterke onderhandelingspositie van de VRT slaagt de openbare omroep daar ook in.

Wat een faire verdeling van de exploitatierechten betreft, zijn wij van mening dat de VRT een voortrekkersrol zou kunnen en moeten spelen. Alle exploitatierechten moeten correct worden gevaloriseerd. Met het oog op een duurzame, dynamische productiesector, die aandacht kan hebben voor kwaliteitsvolle content, groei en export, mag er geen bundeling van rechten meer zijn. De exploitatierechten moeten bij de producent blijven. Er moet een afspraak worden gemaakt over het basispakket waarover de VRT uiteraard moet kunnen beschikken. Los daarvan moeten voor de verschillende rechten afzonderlijke vergoedingen worden betaald. Die vergoedingen moeten marktconform zijn en de markt laten spelen. Uiteraard moeten de VRT en de producent nadien delen in alle inkomsten die daaruit voortkomen.

Het derde punt betreft het onderscheid tussen de VRT als platform en de VRT als producent. De beheersovereenkomst maakt geen duidelijk onderscheid tussen de VRT als aanbieder van programma's en de VRT als producent ervan. Als aanbieder heeft de VRT de duidelijke opdracht om het publiek een kwaliteitsvol en divers aanbod in alle genres voor te schotelen. Er staat echter nergens waartoe de VRT zich als producent moet richten. De VRT kan niet alle aangeboden programma's zelf produceren.

Uiteraard moet de VRT zich als producent toespitsen op een kwaliteitsvolle nieuws- en sportverslaggeving. Wat ontspanning, documentaires en fictie betreft, is het mogelijk beter om vooral externe bestellingen te plaatsen.

Ik zal nu enkele conclusies trekken. Het Vlaams medialandschap heeft een VRT nodig die 'lean and mean' is en die prioritair op lokaal talent inzet. De VRT moet de lat hoog leggen en marktversterkend werken. De huidige bestedingsverplichting moet worden herzien. Enkel de echte externe kosten bij de onafhankelijke producenten mogen worden meegeteld. Op die manier zullen de producenten meer zuurstof krijgen en meer in het onderzoek naar en de ontwikkeling van nieuwe programma's kunnen investeren. Daarbij moeten de verschillende exploitatierechten correct en marktconform worden gevaloriseerd. Het moet een kernwaarde van de VRT zijn om grensverleggende, kwaliteitsvolle en hoogstaande ontspanning en amusement aan te bieden, niet noodzakelijk om het zelf te produceren. Wanneer de VRT optreedt als een katalysator van een sterke onafhankelijke sector en de productiehuisen een kader krijgen voor onderhandelingen, dan zal daarvoor zeker een duurzame en dynamische productiesector ontstaan, zal het globale programma-aanbod naar een nog hoger niveau worden getild, kan lokale kwaliteit zegevieren in een competitieve context en kan Vlaanderen een referentie worden op het vlak van export.

3. Toelichting NORTV

Jan Van Broeckhoven, voorzitter van NORTV: Ik vertegenwoordig de regionale omroepen.

Hoewel in de huidige beheersovereenkomst nog een clause staat dat de VRT zou moeten samenwerken met de regionale omroepen, is daar niet echt sprake van, behalve dan dat er beeldmateriaal en reportages tegen betaling worden uitgewisseld. We zagen een mogelijke oplossing door de VRT een meer formele opdracht te geven om te onderzoeken op welke manier met de regionale omroepen kan worden samengewerkt.

Wat echt een pijnpunt blijft, is de marktversturende concurrentie van Radio 2 op het vlak van regionale reclame. De regionale omroepen moeten hun voornaamste inkomsten uit regionale reclame halen, en dat is echt wel een probleem.

We vragen ook een transparante rapportering over de inkomsten die de VRT verwerft bij lokale overheden, zoals de locatievergoedingen, ook als die aan externe productiehuisen worden betaald.

Er zijn ook regionale initiatieven van Radio 2 die soms in het vaarwater komen van de regionale omroepen, bijvoorbeeld in functie van marketing. Dat zou vermeden moeten worden.

De VRT krijgt een dotatie maar daarnaast put zij ook veel inkomsten uit overheidscommunicatie zoals boodschappen van algemeen nut, die eigenlijk in sommige gevallen misschien efficiënter via de regionale omroepen zouden kunnen worden gelanceerd, zeker wanneer men zou diversifiëren per regio.

4. Bespreking

Katia Segers: Mijnheer Deltour, ik deel uw mening dat de VRT op alle vlakken het goede voorbeeld moet geven, ook als het gaat over human resources management en talent management binnen de sector. De universiteit levert elk jaar een honderdtal journalisten af die in de sector willen beginnen. We zeggen hun altijd dat ze keihard zullen moeten werken en nooit rijk zullen worden. Dat wordt er niet beter op, daar journalisten voortdurend werken tegen deadlines voor meerdere platforms. Hoe kan de VRT meer werk maken van human resources management, en meer bepaald talentmanagement? Hoe kan ze meer vrouwen in het beroep houden? Hoe kan de VRT iets doen aan de werkdruk en aan het risico op burn-out?

Mevrouw Onkelinx, in heel uw betoog klinkt door dat we een sterke VRT nodig hebben als aanjager voor uw sector. Ik sluit me aan bij uw bezorgdheid over de duidelijkheid van wat precies moet worden verrekend onder die bestedingsverplichting. U zegt dat er een passage moet worden toegevoegd in de beheersovereenkomst over de rol van de VRT als producent. Wat moet daar dan in staan?

Mijnheer Van Broeckhoven, u wilt dat de VRT een formele opdracht krijgt tot samenwerking met de regionale omroepen. Wat betekent dat concreet?

Lionel Bajart: Mijnheer Deltour, ik volg de uitleg over die top-downstructuur binnen de redacties. Daarnaast sluit ik me aan bij de vraag over hr-management van mevrouw Segers. Kunt u daar wat concreter in zijn?

Ik sluit me ook aan bij de gedachte van een ombudsdienst bij de VRT. De media-gebruikers kunnen met hun vragen, reacties en klachten over de VRT terecht bij een klantendienst. De VRT is natuurlijk een publieke omroep, wat betekent dat ze ook vaak het eerste aanspreekpunt is voor mediagebruikers en een actieve rol zou moeten kunnen spelen. Misschien kan worden overwogen om de mogelijkheid om vragen te stellen en klachten in te dienen, actief te promoten. Wat de dienstverlening van een modern mediabedrijf betreft, heeft de VRT daar wel een rol in te spelen.

Mijnheer Van Broeckhoven, op welke manier is er of kan er samenwerking zijn met de VRT inzake innovatie? Wat is de positie van de regionale zenders over de rol van de VRT binnen innovatie? Vervult de VRT die rol?

Ik vraag me ook af wat de impact is van de VRT op het hele veld. Als de VRT minder investeert in producties, is er dan een rechtstreekse impact op wat andere spelers doen? Wat is die impact?

Wilfried Vandaele: Mevrouw Onkelinx, u had het over de bestedingsverplichting van de VRT. We weten dat op de definitie daarvan een beetje ruis zit. U zegt dat we die definitie moeten verfijnen en moeten bepalen wat daar wel en niet in zit. Ik meen echter niet dat u een uitspraak hebt gedaan over percentages. Ik dacht dat in de huidige beheersovereenkomst sprake was van 25 percent. Wilt u dat percentage optrekken, los van het feit dat u een meer heldere definitie wenst?

Karin Brouwers: Mijnheer Deltour, het is misschien wat buiten de scope, maar in de beheersovereenkomst zal allicht ook een item worden besteed aan de personeelszaken bij de VRT. Zijn er grote verschillen in de personeelsstatuten? Zijn er grote verschillen in de lonen van journalisten – openbaar versus commercieel, audiovisueel versus print? Kunt u ons daarin enig inzicht verschaffen? Ik hoor journalisten die voor kleine, lokale bladen schrijven wel eens klagen. Maar topjournalisten die voor de VRT werken, zijn misschien ook niet altijd even tevreden. Zijn er grote verschillen en zijn die verantwoord?

Mevrouw Onkelinx, u zegt dat ontspanning en fictie bij voorkeur extern moeten worden geproduceerd. Zou u zover gaan om daarop een percentage te plakken? Of zou u verbieden aan de VRT om nog zelf te produceren? Vindt uw organisatie het oké als de VRT aandelen verwerft in productiehuisen? Dat is in het verleden gebeurd voor 'De chinezen'. Ik zie die toch tussen uw 36 logo's staan. Hebt u daarover een standpunt als organisatie?

Als ik u zo hoor, is het inderdaad nodig om het televisieproductiebudget beter te definiëren.

Product placement factureert de VRT voor een deel, zegt u, omdat de producten een meerwaarde krijgen op het scherm. Stel nu dat de VRT dat niet meer zou mogen, dat het inkomsten moeten blijven voor het productiehuis. Hoe belangrijk is dat voor u? Over hoeveel gaat dat? Kunt u daarop een gemiddelde plakken? Er zijn misschien producties met en zonder product placement. Sommige mensen zijn erop gefocust of er reclame verschijnt in een fictiereeks, andere niet. Misschien heeft het een invloed op het onderbewustzijn. Hoe belangrijk is het? Het is wel een vorm van commerciële reclame, en kan dus marktverstrend werken.

Aan de rechten hebt u heel wat aandacht besteed. In welke mate verschilt de houding van de VRT van de andere omroepen? Willen ook zij die rechten, of wil enkel de VRT ze? Is de VRT atypisch? Stel dat we een kader willen ontwikkelen voor die rechten, zou een 50/50-benadering beantwoorden aan uw bekommernissen of vindt u dat de rechten volledig bij de producent moeten blijven?

Wat de regionale omroepen betreft, verwijs ik naar de ontkoppeling van de uitzendingen van Radio 2 voor nieuwsberichten en zo. Ziet u dat als een versterking voor de regionale omroepen of als pure concurrentie? In welke mate zouden de regionale omroepen en de VRT meer aan uitwisseling kunnen doen? Een belangrijk nieuwsitem dat nationaal gaat, zouden regionale omroepen bijvoorbeeld kunnen krijgen in ruil voor regionale thema's, zodat de VRT misschien geen eigen team moet sturen. Ziet u mogelijke wisselwerkingen of vindt u dat elk zijn ding moet doen?

Manuela Van Werde: Mevrouw Onkelinx, de verschillende sprekers hebben het deze middag heel vaak gehad over het online verhaal van de VRT. Hebt u daarmee ook te maken als productiehuis? Heeft het consequenties voor u? Stel dat de VRT uw producties ook online gaat aanbieden.

Bart Caron: Mevrouw Onkelinx, ik wil geen zakencijfers van u krijgen, maar ik zou graag weten hoe belangrijk de VRT is in de totale markt van de productiehuisen. Welk percentage vertegenwoordigen de bestellingen van de VRT in de markt, ten opzichte van commerciële zenders of andere opdrachtgevers? Volgt de daling van de bestellingen door de VRT dezelfde trend als de daling van de bestellingen bij andere televisiezenders? Of zijn ze meer internationaal actief, en compenseren ze het op die manier?

Pol Deltour: Mevrouw Brouwers, mevrouw Segers, u vraagt naar de personeelsstatuten, hr en talent management. De context is er een van grote versnippering. De VRT is één verhaal van de vele in de grote mediasector.

Een kwarteeuw geleden bestond er één cao voor alle dagbladjournalisten van heel het land, Nederlandstalig en Franstalig, met identieke barema's. De uitgevers hebben gezegd dat het systeem voor hen te rigide was, en die cao is opgezegd. Nu leven we in een heel dispaaraat landschap. De private omroepen vallen onder paritair comité 227. Maar regionale omroepen en bijvoorbeeld Brussel Deze Week vallen onder paritair comité 319. Voor de geschreven pers is er paritair comité 218. Bovendien hebben alle bedrijven of mediahuisen eigen bedrijfsregelingen en cao's.

Maar dat klinkt misschien disparater dan het is. Inhoudelijk zijn de verschillen niet zo dramatisch. We merken toch dat in het Vlaamse medialandschap de ene journalist doorgaans niet zoveel meer of minder verdient dan de andere. Men houdt elkaar in de gaten; daar komt het op neer. Men zal vermijden dat men een brain-drain organiseert door mensen echt te weinig te betalen. Zo gigantisch groot zijn de verschillen niet, maar dat er verschillen zijn, is duidelijk.

Ik zou namen kunnen noemen, maar zal dat ik niet doen. Wel zit de VRT in de goede middenmoot, erboven zelfs. De collega's van de vakverenigingen zijn beter geplaatst dan ik om daar zinnige dingen over te zeggen. De arbeidsstatuten bij de VRT zitten redelijk snor, wat niet belet dat er pijnpunten zijn.

Meer bepaald zijn er drie. Er wordt soms wat gemorst met arbeidsstatuten, niet alleen maar ook bij de VRT. Op dit moment worden er toch wat minder goede statuten uitgedeeld. Zo is er het interimstatuut. We hebben daar ook heel positieve ervaringen mee: interim is op zich een heel goede zaak. We stellen echter vast dat het statuut soms wordt misbruikt voor beginnende journalisten. Jonge journalisten moeten soms vier of vijf jaar na elkaar met dagcontractjes werken. Ik heb het nu over de omroepsector, niet over de VRT. Er is dus een serieus probleem van ontwaarding van het arbeidsstatuut.

Hier en daar horen we nog mensen klagen over schijnzelfstandigheid. Mensen worden gedwongen in het statuut van zelfstandige, maar draaien in de feiten op een redactievloer mee als een vaste kracht. Ook dat komt voor. Ze hebben zelfs een bureautje op een redactie, moeten 's nachts en in weekends beschikbaar en oproepbaar zijn, maar worden als zelfstandige betaald en op vlak van sociale zekerheid als zelfstandige behandeld. Dat is niet echt koosjer, er moet meer aandacht aan worden besteed.

We kennen allemaal het discours van de uitgevers. Het kwam al herhaaldelijk aan bod in de loop van de namiddag. We zitten in een crisissituatie. Daar zijn we zeker niet blind voor, maar het is maar de vraag of dit zich moet uiten in een ontwaarding van de arbeidsstatuten.

Over een tweede pijnpunt heb ik al gesproken: hoge werkdruk. Werkdruk is echt een sectoroverschrijdend probleem, we merken het overal. Op alle redacties wordt geklaagd over de werkdruk, veel meer dan over de verloning. Dat heeft te maken met de multimediatisering. Men werkt niet langer alleen voor de krant of voor het tv-journaal, maar ook voor de website. Er wordt niet langer meer verwacht dat men tegen 's avonds één item aanlevert voor het tv-journaal, er zijn er nu minstens twee per dag, soms drie of vier. Idem voor de radiobulletins. Er is een enorme toename van de nieuwsproductie en die wreekt zich op de arbeidsdruk van de mensen. Er wordt heel veel over geklaagd.

Er is ook de verloning. Ik meen in het algemeen en sectoroverschrijdend te mogen zeggen dat niet veel weddetrekkende journalisten klagen over de verloning. Bij een aantal kleinere omroepen is dat wel het geval. We moeten het verhaal natuurlijk volledig vertellen: journalisten worden niet enkel met een loon betaald, ze krijgen ook voordelen in natura. Zo krijgen ze bijvoorbeeld een bedrijfswagen of werkmateriaal dat niet afgaat van de huishoudkosten. De situatie is iets beter op dit vlak.

Wat doen we nu aan die pijnpunten, hoe komen we tot betere hr, tot een beter talent management in de sector? Heel concreet voor de VRT is de beheersovereenkomst een uitgelezen instrument om er iets meer aan te doen. Het lijkt me perfect mogelijk in een beheersovereenkomst bepalingen en minimumnormen op te nemen die te maken hebben met de bezetting van de redacties, met de arbeidsstatuten op die redacties. Er kunnen ook bepalingen opgenomen worden over de evaluatie van

het personeel, want die maakt dikwijls deel uit van de werkdruk. Mensen klagen over de manier waarop ze geëvalueerd worden. Te veel journalisten ervaren tegenwoordig dat ze heel cijfermatig worden geëvalueerd, op de clicks en de views van wat ze online publiceren, niet op de inhoud die ze brengen. Een goed en performant evaluatiesysteem kan deel uitmaken van een verbetering van de arbeidsstatuten.

Die dingen zijn perfect integreerbaar in een beheersovereenkomst. We vragen dit eigenlijk al heel lang aan de uitgevers van de geschreven pers, met wie we als journalistenbond een heel lange traditie van sociaal overleg hadden – op een bepaald moment is het opgeblazen. Eigenlijk vragen we al heel lang aan de uitgevers van de geschreven pers, kranten en magazines, om opnieuw rond de tafel te zitten om te praten over cao's waarin er meer aandacht is voor de kwaliteit van de arbeid.

Ik beklemtoon dat we dit niet enkel vragen vanuit het corporatistische belang van onze eigen arbeidskwaliteit. Het gaat om meer. Dat was ook de strekking van de vragen. Als we het hebben over een goede kwaliteit van de arbeid voor de journalisten, hebben we het tegelijkertijd ook over een goede kwaliteit van het werk. Als we journalisten toelaten om op een behoorlijke manier te werken, dan zullen ze ook behoorlijk werk leveren. Er zullen minder fouten in het werk zitten wanneer ze minder arbeidsdruk ervaren en wanneer ze behoorlijk worden geëvalueerd, niet enkel op de cijfertjes, maar ook op de inhoud.

Ik heb misschien nog één concrete hint, en ik kan ook hier gemakkelijk verwijzen naar wat de vakbonden bij de VRT hebben gerealiseerd. Er bestaat een soort sociaal charter voor de audiovisuele media. In dat sociaal charter zijn principiële afspraken gemaakt over hr, over talent management en over de kwaliteit van de arbeid. Het bevat prachtige kapstukken die kunnen worden overgenomen in de beheersovereenkomst met de VRT. Niet enkel omdat dit in het algemeen de kwaliteit van het nieuws bij de VRT kan bevorderen, maar ook omdat de VRT een voorbeeldfunctie heeft en moet hebben, ook op dit vlak.

Ellen Onkelinx: Er was een vraag over de impact van de VRT op het hele veld: als de VRT minder investeert bij onafhankelijke producenten, wat is dan de impact bij andere spelers? Wij denken dat de VRT een rol heeft als katalysator. De VRT heeft de rol om marktversterkend op te treden, om er mee voor te zorgen dat de hele sector mee naar boven wordt getrokken. Een gezonde wisselwerking tussen interne en externe productie is daarbij belangrijk. Het is ook belangrijk dat de VRT probeert om de lat hoog te leggen. Als de VRT de lat hoog blijft leggen, dan zullen de commerciële omroepen dat ook altijd blijven doen. Daarmee hebben we zeker niet gezegd dat de commerciële omroepen op dit moment de lat niet hoog leggen. Integendeel, ze doen dat absoluut, maar als ze enkel en alleen worden uitgedaagd door commerciële uitgangspunten, zal het gemakkelijker zijn om in het buitenland programma's aan te kopen omdat dat financieel beter uitkomt. Op dat vlak heeft de VRT een rol te spelen om ervoor te zorgen dat de spiraal elke keer naar boven wordt geduwd. Dat is een belangrijke rol die de VRT in onze ogen heeft ten aanzien van het hele landschap.

Of we willen dat de bestedingsverplichting stijgt? Natuurlijk mag die van mij zo hoog mogelijk zijn, maar ik denk dat de mensen van de vakbond het daar niet mee eens zullen zijn. Het allerbelangrijkste voor ons is dat die duidelijk is. Op dit moment is dat 25 percent, maar van wat? De cijfers van de VRT en onze cijfers lopen onwaarschijnlijk uit elkaar sinds de bestedingsverplichting is ingevoerd. Voordien zaten ze dicht bij elkaar. Dus ja, graag naar omhoog, maar we vragen vooral duidelijkheid.

Er is ook de vraag over product placement, of het een idee is om de inkomsten voor de producent te laten. Ik wil eerst en vooral opmerken dat er bij product placement geen inkomsten zijn, het is een financieringstool. Aangezien de VRT net zoals de

andere omroepen al lang geen volledig productiebudget meer kan betalen, zijn er andere middelen nodig om de productie te financieren. Wij kunnen die middelen nadien niet investeren in bijvoorbeeld R&D: het gaat rechtstreeks naar het scherm.

Er is geen vaste hoeveelheid. Elke financiering is een prototype en zit anders in elkaar. Het is anders bij fictie, bij een documentaire, bij ontspanning. Soms past het, soms niet. We kunnen daar geen gemiddelde op plakken.

Verschillende genres, zoals ontspanning, hebben geen andere mogelijkheid dan commerciële communicatie om financiering elders te vinden. Tax shelter staat op dit ogenblik niet open voor ontspanning. We kunnen niet anders dan de financiering te zoeken bij commerciële communicatie. Zeggen dat we dat moeten afschaffen, zet heel veel druk, tenzij de gedeerde inkomsten worden bijgepast op een andere manier, op de programma's waarvan de financiering nu al onder druk staat.

Rechtenonderhandelingen zijn bij alle omroepen erg moeilijk. Twee of drie Vlaamse omroepen investeren in producties van externe productiehuisen. Die hebben heel veel macht om rechten te eisen bij producenten. Er zijn veel producenten. Het is momenteel niet eenvoudig om alles nog gefinancierd te krijgen. Producenten gaan omwille van hun eigen continuïteit vaak aanvaarden dat rechten worden overgedragen. Dat geldt bij alle omroepen. Daarom willen wij dat de VRT daarin een voorbeeldfunctie opneemt en de sector positief stimuleert.

De VRT als producent of aanbieder? Natuurlijk willen we in de beheersovereenkomst geen verbod op productie van ontspanning en fictie door de VRT zelf. Zover moet het niet gaan, maar er is nog nooit echt nagedacht over de opsplitsing van die rol; dat is in de beheersovereenkomst nog nooit op die manier benaderd. Het kan zijn dat beslist wordt dat ontspanning beter extern ligt. Ik gooi dit gewoon op tafel omdat er dan kan worden over nagedacht. Ik heb geen pasklare formulering voor in de beheersovereenkomst, het is een piste. De rollen van aanbieder en producent verschillen nu eenmaal.

De bestellingen zijn bij alle omroepen gedaald, maar vooral bij de VRT. Medialaan is de afgelopen jaren qua bestellingen min of meer stabiel gebleven, terwijl bij het interne productiedepartement, TvBastards, de omzet de afgelopen jaren meer dan verdubbeld is. We zien die trend, we houden ons hart vast. Sinds de overname bij SBS is het aandeel externe productie zwaar gedaald. Dat is bij SBS zo, maar voornamelijk bij de VRT.

Inzake de verhouding tussen de verschillende omroepen kan ik inderdaad geen staatsgeheimen vrijgeven. Ruwweg besteedt de VRT ongeveer evenveel als de twee andere omroepen samen, vooral sinds SBS verminderd is.

'De chinezen' is een van onze leden. Ook zij weten dat de VOTP vindt dat de VRT beter kan investeren in de programma's van de productiehuisen dan in de productiehuisen zelf. Er wordt een soort voogdij op productiehuisen geplaatst. Laat ons gewoon ons werk doen. Wij vinden het niet nuttig dat de VRT investeert in productiehuisen of aandelen ervan.

Ik zal niet uitweiden over de rol van de VRT online. Dat zou ons te ver leiden. Als de VRT alles gratis online zou gooien, heeft dat natuurlijk een impact. Dat kan niet zomaar. Er moet worden nagedacht over het financieringsmodel van bepaalde programma's. De online dynamiek van de VRT is sowieso altijd ondergeschikt aan de content. Het is niet de bedoeling dat de VRT grote departementen online zal uitbouwen, waar dan massa's middelen naartoe gaan. Het verhaal, de content, moet nog altijd de basis zijn.

Jan Van Broeckhoven: Het thema 'samenwerking' hebben we speciaal opengelaten om de VRT uit te dagen om hierover wat meer na te denken en desnoods initiatieven te nemen. Dat kan natuurlijk op veel domeinen: onderzoek, opleiding, archiveren, ervaringsuitwisseling en dus ook innovatie. Op dat vlak is er absoluut geen samenwerking.

Door de ontkoppeling van Radio 2 zou ook de reclame ontkoppeld worden, en dat is regelrechte concurrentie voor de regionale omroepen.

Radio is natuurlijk een medium dat veel sneller gaat dan televisie. Dat biedt aan de regionale televisie de kans om achteraf beeld bij de radioberichten te leveren en er dieper op in te gaan. Ik zie ze inhoudelijk in een aanvullende rol.

VIII. De levensbeschouwelijke derden

1. Toelichting

Toon Osaer, directeur van Braambos/KTRO: We zullen samen een standpunt naar voren brengen. We zitten hier niet alleen namens Lichtpunt en Braambos, maar ook namens de andere levensbeschouwelijke derden: de joden, de orthodoxen, de moslims, de protestanten en de evangelische overtuigingen en bij uitbreiding zelfs van het hele Vlaamse levensbeschouwelijke overleg.

Wij hebben van de minister van Media de melding gekregen dat men de levensbeschouwelijke derden wil opheffen. Daarom willen wij vooral focussen op de vraag 'Waarom zouden levensbeschouwelijke programma's nog ruimte moeten krijgen op de openbare omroep?'

Vlaanderen is de voorbije decennia sterk geëvolueerd naar een multiculturele en multilevensbeschouwelijke samenleving. Dit betekent dat het vroegere tolerantie-model waarbij meerderheid en minderheid elkaar respecteerden, niet langer werkt. Door de snelle levensbeschouwelijke versnippering is er geen grote meerderheid meer, enkel nog grotere en kleine minderheden.

Daarom is er een grote nood aan waarachtig actief pluralisme, stelt professor Vanheeswijck van het Centrum Pieter Gillis in Antwerpen. Dat impliceert dat we een oprechte interesse hebben voor mensen met een andere levensbeschouwing of geloofsovertuiging. In een tijdsgewricht waar geloofsovertuigingen al te dikwijls worden gepresenteerd als bron van verdeeldheid en oorlog, is het belangrijk dat religies en levensbeschouwingen zichzelf in hun brede diversiteit kunnen presenteren vanuit hun ware aard en roeping: positief bijdragen aan een menswaardige samenleving.

Het is onontbeerlijk dat ze dit kunnen doen vanuit hun eigen positieve waarden en die ook kunnen voeden en versterken bij hun achterban, die soms in de verleiding komt om zich te laten radicaliseren, mede onder druk van de vele negatieve berichtgeving. Een actief pluralisme en waarachtige dialoog zijn maar mogelijk vanuit een eigen identiteit. Die identiteit kan mee gevormd en ondersteund worden door levensbeschouwelijke programma's, die gemaakt worden door mensen die hiermee vertrouwd zijn. Dergelijke programma's dragen er mede toe bij om de identiteit van de 'andere' beter en genuanceerder te leren kennen. Op die manier kunnen ze bijdragen aan een positieve en evenwichtige visie op religie en levensbeschouwing én een verdraagzame samenleving. Die benadering verschilt essentieel van de benadering die wordt gehanteerd in discussieprogramma's als Villa Politica of Reyers Laat, wat niets wil zeggen over de waarde van die programma's op zich.

In een samenleving waarin materiële waarden steeds meer aan belang lijken te winnen, neemt paradoxaal genoeg ook de nood aan spiritualiteit en zinvinding toe, zie onder meer de studies van professor Dirk De Wachter. De levensbeschouwelijke programma's kunnen daaraan bijdragen en zo het geestelijk welbevinden van mens en samenleving bevorderen.

Wim Van Rompaey, directeur van Lichtpunt: Dit genre programma's hoort zeker thuis op een openbare omroep. Ik herinner u eraan hoe wij die programma's hebben ingevuld. Enerzijds is er sprake van diepe gesprekken, zowel bij Braambos als bij Lichtpunt. Anderzijds zijn er de documentaires, die ook heel diepgravend en heel belangrijk waren, zoals *Verdwaald in het Geheugenpaleis*, *9999 van Ellen Vermeulen*, *Little Heaven* van Lieven Corthouts en *Enjoy Poverty* van Renzo Martens. Dat zijn documentaires die allemaal zijn getoond op onze openbare omroep, dankzij onze inspanningen en in samenwerking met onafhankelijke tv- en filmproducenten.

In vele landen in Europa biedt de publieke omroep die programma's aan in overleg met levensbeschouwelijke genootschappen. Dat heeft te maken met de typisch Europese notie van 'openbare dienst' als beginsel van maatschappelijke organisatie, dat ook speelt in sectoren zoals onderwijs en mobiliteit. "In Europa gaat men ervan uit dat – anders dan in de VS – de uitwisseling van immateriële waarden niet louter beheerst mag worden door commerciële regels. Het is om die reden dat politieke verantwoordelijken vrijwel overal in Europa voorstander zijn van een onafhankelijke openbare omroep. Zij zien hierin de waarborg voor een pluralistische communicatie, (...) toegankelijk (...) voor allen." Dat schrijft professor Henau in een artikel van 2009. De openbare omroep is momenteel niet toegerust om dit soort programma's te maken, en indien haar die opdracht wordt toevertrouwd, dan zal daarvoor ongetwijfeld een ruimer budget moeten worden toebedeeld dan de 1,5 miljoen euro die de levensbeschouwelijke omroepen nu krijgen, voor de productie van 100 uur radio en 50 uur tv. Dat is een klein bedrag waarvoor u eigenlijk veel terugkrijgt.

Het is evident dat de publieke omroep in haar programmatie aandacht besteedt aan levensbeschouwelijke opvattingen in het licht van actuele ontwikkelingen, en daarbij debat en confrontatie niet schuwt. Het lijkt ons echter essentieel dat erkende levensbeschouwingen en religies het recht hebben om elk op hun eigen manier de burger te benaderen via een uitzending op de publieke omroep. Dat is in vele Europese landen het geval. Daarbij bepalen ze zelf wat ze op dat ogenblik relevant vinden om te communiceren aan de kijker of luisteraar, zonder te focussen op wat hen scheidt van of bindt met anderen. Na overleg is gebleken dat de levensbeschouwelijke omroepen wel degelijk bereid zijn om ook samen te werken, om ook gezamenlijke projecten aan te vatten met betrekking tot gemeenschappelijke – in tijd of plaats – thema's. We zijn echter niet bereid om met elkaar in debat te gaan, om een tegensprekelijk gesprek te voeren. Dat is voor ons niet de essentie. Dat geldt ook voor de interlevensbeschouwelijke dialoog.

2. Bespreking

Katia Segers: Sinds minister Gatz heeft bekendgemaakt dat hij vanaf 2016 de levensbeschouwelijke omroepen wil afschaffen, hebben we al vaak gedebatteerd. Ik denk dat er in deze commissie een consensus is dat er nood is aan levensbeschouwing in de media. Dat is ook opgenomen in de resolutie over radicalisering (*Parl.St.* VI.Parl. 2014-15, nr. 366/3). Daarin wordt erop gewezen dat we nood hebben aan dialoog tussen levensbeschouwingen en het leren kennen van de ander. Stel dat u wordt afgeschafte, op welke manier acht u – met uw kennis van het veld en knowhow om programma's te maken – toch nog een samenwerking mogelijk, eventueel met de VRT of andere partijen, opdat u toch input kan leveren voor de levensbeschouwelijke dialoog?

Karin Brouwers: Ik heb een veeleer technische vraag. In het laatste punt van uw tekst staat dat, in het worstcasescenario waarbij de derden niet meer hun eigen programma's kunnen uitzenden, de opgebouwde reserves voor het sociaal passief bij collectief ontslag niet volstaan om te voldoen aan de wettelijke verplichtingen. Onlangs heeft de regering een nieuw subsidiebesluit goedgekeurd, waarbij u ook al de besparing met 20 percent hebt gevoeld die afgesproken was bij de begroting voor dit jaar. In dat subsidiebesluit staat dat u die middelen ook mag gebruiken voor het sociaal passief. Volstaat dit dan nog niet, met de middelen die dit jaar worden gegeven?

Wim Van Rompaey: Neen. Niet voor Lichtpunt, in elk geval. Ik kan niet voor de anderen spreken.

Marius Meremans: Ik kan mevrouw Segers voor een stuk bijtreden. Maar de vraag is: hoe ziet u de toekomst? Ik ken de programma's wel, ik volg ze. Ik zal eerlijk zijn: sommige zijn goed, sommige vind ik niet goed. Ik begrijp dat er blijvend nood is, maar misschien moet het concept gewijzigd worden.

Lionel Bajart: Hoe ziet u dat? Een gezamenlijk iets, wetende dat dat niet eenvoudig is?

Bart Caron: Ik worstel al maanden met mijn houding ten opzichte van deze beleidsmaatregelen en de gevolgen ervan. Ik zal een boze vraag stellen om dat duidelijk te maken. Ik zou kunnen denken dat minister Gatz dat doet omdat hij moet besparen. Dan is de vraag: als er elders geld zou worden gevonden en u krijgt zendtijd, is het dan oké? Ik zou ook kunnen denken dat het om een principiële kwestie gaat, waarbij actief pluralisme geen plaats meer krijgt.

Ik wil u aanbevelen om de resolutie over de radicalisering te lezen, waar de aandacht voor de diversiteit en de levensbeschouwing zelfs letterlijk in de tekst staat. Laat ik even uitgaan van de fictieve situatie dat u samen terecht komt in de redactie van een levensbeschouwelijk programma, dat elke zondag van 9 uur tot 11 uur en elke dinsdag tussen 19.30 uur en 20.30 uur wordt uitgezonden. Kunnen de levensbeschouwelijke tendensen in Vlaanderen dan samenkomen in één programmaconcept waar de diversiteit aan bod komt, of kan het enkel door de ene week onder de vlag van de ene en de week erna onder de vlag van de andere uit te zenden?

Toon Osaer: Ik denk dat het perfect mogelijk is om tussen levensbeschouwingen samen te werken aan een concept. We hebben daarop geen pasklaar antwoord. Het is een piste die we eigenlijk nog moeten exploreren, als dat de piste zou zijn. De bereidheid om samen te werken is zeker aanwezig.

Ik geef twee belangrijke nuances. Ten eerste vinden wij het binnen het interlevensbeschouwelijk overleg heel belangrijk dat iedereen vanuit zijn eigenheid aan bod kan komen. Daarover hebben we intens gediscussieerd. Dat is des te belangrijker voor de kleine minderheden. Dat katholieken tegenover vrijzinnigen staan, daar kun je gemakkelijk iets rond doen, maar je zult ook snel op de grenzen stoten. Je kunt één keer Léonard tegenover Vermeersch zetten, maar ik denk niet dat je daar elke week een programma mee kunt maken. Er moet gezocht worden naar een combinatie waar zowel de diversiteit aan bod kan komen als de eigenheid. Op die manier kan het actief pluralisme worden bevorderd.

Wij hebben daar samen al over nagedacht. Er zijn zeker formules te bedenken: bijvoorbeeld binnen de VRT een departement waar er een gegarandeerde inspraak is vanuit de levensbeschouwingen; of een onafhankelijk productiehuis dat levensbeschouwelijke programma's maakt. We hebben op dit moment nog niet meteen een pasklare formule.

Wim Van Rompaey: Op dit ogenblik kennen we ook het standpunt van de VRT niet. We hebben officieel nog geen enkel contact gehad met de VRT, hoewel het van onze kant wel gevraagd is.

Het sociaal passief is inderdaad ontoereikend. We zitten met oude vzw's. Het decreet is van 1981. Dan zijn wij gestart. Het personeel heeft voor een deel 20, 25 of 30 dienstjaren. Dat veeg je niet zomaar uit. Daar situeert zich het probleem.

IX. Telenet en Proximus

1. Toelichting Telenet

Ann Caluwaerts, senior vice-president corporate affairs and communications van Telenet: Veranderend kijkgedrag, digitalisering, multiple screens, nieuwe formats, en zo kan ik nog even doorgaan: we kunnen het niet ontkennen, deze sector ondergaat een drastische transformatie en drastische wijzigingen. Die wijzigingen vereisen op hun beurt dat de traditionele actoren op alle vlakken innoveren om relevant te blijven en dat nieuwe samenwerkingsvormen tussen marktspelers worden opgezet.

Als distributeur zien wij een heel belangrijke rol weggelegd voor de VRT. De VRT maakt deel uit van het netwerk dat het Vlaams medialandschap vormt en is er een schakel van. In een volledig digitale wereld telt eigenlijk de kracht van het hele netwerk en niet van één schakel of van de sterkste schakel in het netwerk. Ik kom daar in mijn betoog herhaaldelijk op terug omdat wij er absoluut van overtuigd zijn dat de VRT een heel belangrijke rol speelt in de totale ketting, niet noodzakelijk enkel als sterkste schakel.

Het succes van de VRT moet dus afgemeten worden aan het succes van het hele netwerk, want de vloed tilt alle boten op. De VRT mag zich dus niet gedragen als een eiland dat niet beïnvloed wordt door wat er op zee met de bootjes gebeurt. De VRT mag geen dominante positie nastreven of innemen maar moet vooral optreden als een versterkende factor voor de hele sector. Wat volgt, is dan ook een pleidooi voor inclusie en samenwerking binnen de sector. Samen kunnen we de rijkdom van ons ecosysteem behouden en versterken. Telenet wil daar als distributeur van harte aan meewerken. Ons doel is om zuurstof te verlenen aan de mediasector maar ook aan de ruimere Vlaamse samenleving, vanuit de filosofie dat wat goed is voor Vlaanderen, ook goed is voor ons.

De VRT is daarbij een heel belangrijke partij in het medialandschap, dat bestaat uit tal van spelers: lokale zenders, productiehuisen, creatievelingen, operatoren, klanten en kijkers. Het objectief van de VRT moet zijn een geïntegreerd deel uit te maken van dit netwerk en daar een versterkende rol in te spelen. Het volledige netwerk moet uiteindelijk aan de medianoden van de Vlaming van vandaag en morgen voldoen. De kracht, de sterkte en de stabiliteit van het gehele netwerk moeten we in Vlaanderen handhaven.

De strijd om de aandacht van de kijker woedt daarbij heviger dan ooit. Door de opkomst van sterke spelers en nieuwe platformen staat de lokale advertentiemarkt onder druk en verandert de sector in snel tempo, met grote gevolgen voor het lokale ecosysteem en de werkgelegenheid binnen dat ecosysteem. De rode draad in de openbare opdracht van de VRT moet daarom de voortdurende zoektocht zijn naar manieren om de hele sector sterker te maken en tegelijk de medianoden van de Vlaming in te vullen. Bij elke beslissing over inhoud en het hoe en waarom moet de VRT inclusief denken.

Wordt de sector daar beter door? Traditioneel gezien vertrok de VRT vanuit haar eigen opdracht. Wij denken echter dat die focus moet worden verlegd: het vertrek-

punt moet de sector en de kijker zijn. Als we die gedachte doortrekken naar bijvoorbeeld de inhoud van de programma's, moet de VRT bij iedere programmatiebeslissing of inhoudelijke afweging kijken hoe haar programma of net een plaats binnen het volledige Vlaamse media-aanbod inneemt. Zo zijn er de thema's die traditiegetrouw minder of niet worden ingevuld door de commerciële spelers en die een duidelijke meerwaarde inzake cultuur, educatie en nieuws opleveren. De VRT moet er absoluut over waken dat het aanbod en niveau van deze programmatie voldoende sterk zijn. Dat is haar eerste prioriteit.

Wij willen echter niet dat de VRT een pure nichezender wordt. De inhoud van haar programma's moet voldoende wervend zijn om die brede opdracht te vervullen en voldoende mensen te lokken, zodat ze haar rol in de maatschappij op het vlak van cultuur, nieuws en educatie ten volle kan spelen. Daarom moeten er ook andere, meer entertainende programma's aan bod komen. Maar ook daar verwachten wij dat de VRT rekening houdt met wat al aangeboden wordt of kan worden aangeboden door commerciële omroepen. Wij geloven dat de VRT beter kan kiezen of zal moeten kiezen voor vernieuwende formats, nieuw creatief talent, nieuwe kansen, het uitdragen van een boodschap dan voor het zoveelste quiz- en showformat. De VRT kan dat risico nemen. Aangezien zij met die nieuwe formats en ideeën advertentie-inkomsten moeten winnen, is dat voor de commerciële spelers veel moeilijker.

Naast de educatieve en culturele aspecten en de vernieuwende rol van de VRT, moet de VRT ook een belangrijke verbindende rol spelen. De VRT moet de samenleving verbinden. Het gaat dan om momenten, gebeurtenissen of onderwerpen waarmee iedereen meeleeft of waarover heel de Vlaamse samenleving wil meepraten. Ik denk dan aan programma's als 'Iedereen Duivel' of 'Afspraak in Rio'. Ook grote sportevenementen kunnen een dergelijk maatschappelijk verbindend karakter hebben. Vaak inspireren ze en zetten ze mensen tot actie aan. Op die manier kunnen ze een bijdrage leveren aan de brede maatschappelijke verantwoordelijkheid van de VRT.

Wat de reclame-inkomsten en de commerciële inkomsten betreft, steunen we de netwerkgedachte. We willen de VRT uitnodigen om na te denken over manieren om de advertentiemarkt over alle mediaplatformen heen groter te maken voor de sector. Experimenten met nieuwe business- en programmamodellen kunnen op dat vlak een grote rol spelen. Daarnaast kan de VRT een bepaald medium helpen groot en attractief voor de advertentiewerking maken. De Var heeft dat in het verleden al met succes voor de radio gedaan. Om de hele markt te kunnen laten groeien, moet de VRT dan ook toegang krijgen tot een redelijk aandeel van de reclame-inkomsten. Als een medium eens voldoende sterk en ontwikkeld is, zoals met radio is gebeurd, is het echter eveneens belangrijk dat de VRT anderen voldoende ruimte laat. Het proportioneel aandeel in eender welke groeiende of krimpende markt mag niet groter worden. Als de taart groter wordt, moet de VRT daar ook van kunnen profiteren. Als de taart van de advertentie-inkomsten echter kleiner wordt, zal ook de VRT dat voelen. Dat betekent dat de middelen die de VRT uit advertenties kan halen, door de gezondheid van de hele markt zullen worden bepaald.

Ik zal even toelichten wat dat met betrekking tot sport betekent. Zoals ik al eerder heb gesteld, zijn we absoluut van mening dat de VRT, in het licht van haar verbindende rol, toegang tot bepaalde sportevenementen moet hebben. De VRT kan voor bepaalde formats of events echter veel geld op tafel leggen. Indien ook commerciële zenders interesse tonen, kan de VRT zich de vraag stellen of ze substantieel meer moet bieden. De VRT moet vermijden marktverstoring op te treden. Alle spelers moeten de kans krijgen met gelijke wapens te strijden. Het omgekeerde geldt ook. Om ervoor te zorgen dat het aanbod niet verschaalt, moet de VRT ook minder interessante sporten gratis blijven aanbieden.

In die context is het nuttig te weten dat de productiekosten, de kosten verbonden aan het capteren en het uitzenden, vaak hoger liggen dan de inkomsten. Dat geldt zelfs voor bepaalde populaire sportevenementen. Als de productiekosten voor een bepaald populair sportevenement hoger liggen dan de reclame-inkomsten, speelt de VRT een belangrijke rol. Door dat aan te bieden, zorgt de VRT ervoor dat het aanbod niet verschaalt.

Wat innovatie betreft, moet de VRT een faciliterende rol voor heel de sector spelen. Ik vertrek daarbij opnieuw vanuit de netwerkgedachte. De hele sector moet er beter van worden. Innovatie slaat hierbij niet enkel op technologie of op nieuwe platformen. Het gaat evengoed om nieuwe businessmodellen die nieuwe inkomsten voor de hele sector kunnen genereren.

In dat verband wil ik het even over het Telenet-STAP-fonds hebben. Jaarlijks maakt Telenet ettelijke miljoenen euro's vrij voor Vlaamse producties. Eerlijk gezegd zijn we teleurgesteld over het gebrek aan hefboomeffect dat dit fonds ten aanzien van de hele sector kan genereren. Gedurende twee jaar hebben we vruchteloos geprobeerd de preview-windows bij de Vlaamse zenders te introduceren. Hierdoor zouden de productiehuisen ettelijke miljoenen euro's aan nieuwe inkomsten krijgen. In het licht van de netwerkgedachte zou het mooi zijn indien de VRT op dit vlak een voortrekkersrol zou spelen. Het gaat immers om een marktontwikkeling en om een nieuw businessmodel, dat de hele sector en in de eerste plaats de productiehuisen ten goede zou komen.

Wat de positie van de anderen betreft, is het voor ons heel belangrijk dat de VRT haar neutrale houding ten aanzien van de verschillende distributeurs en de andere platformen, media en printgroepen blijft handhaven. Ook ten aanzien van de commerciële zenders moet de VRT een neutrale rol spelen.

Ik wil alles ook nog even in een breder perspectief plaatsen. We zouden de VRT graag aanmoedigen om breder te denken dan louter over wat mensen via een scherm of een radiotoestel tot zich nemen. We ondersteunen elk initiatief waarbij de VRT een maatschappelijk relevante rol vervult. Voorbeelden hiervan zijn projecten als 'De warmste week' of 'Start to Run'. Zoals ik reeds heb gesteld, moet het succes van de VRT worden afgemeten aan de sterkte van de actoren in het netwerk en van de maatschappij in haar geheel. Op macroniveau zouden we de VRT dan ook willen uitdagen om ook in te zetten op andere thema's die voor heel de sector relevant zijn. Ideeën in dit verband hebben onder meer betrekking op de digitalisering en de mediawijsheid. Iedereen kan mee aan boord worden getrokken. Op het vlak van de digitale educatie zou de VRT een actieve rol kunnen spelen en de scholen kunnen ondersteunen. De VRT bevindt zich in een unieke positie om verschillende actoren samen te brengen en om een echte impact op maatschappelijk relevante thema's te hebben.

De mediasector wordt gedwongen zichzelf aan een razendsnel tempo heruit te vinden. Ik wil nog eens herhalen dat we elke speler in het medialandschap oproepen tot samenwerking om de gezondheid van het totale Vlaamse mediaecosysteem te bewaren.

Het gaat om veel meer dan enkel advertentie-inkomsten. Het gaat ook om de werkgelegenheid bij de mediaspelers en hun toeleveranciers. Eind 2013 waren meer dan 10.000 mensen voltijds in de sector aan de slag. Het gaat om het inspireren van jongeren en om het bieden van kansen aan creatieve mensen. De media houden de vinger aan de pols van de samenleving en moeten daar een weerspiegeling van zijn. Onze kleine, maar unieke en rijke markt moet worden gekoesterd. Dat kan door een gezonde concurrentie tussen alle actoren te laten spelen. Eén speler mag niet met de grootste hap gaan lopen.

Ik herhaal graag het punt waarmee ik ben begonnen. Het succes van de openbare omroep moet aan het succes van het hele netwerk worden afgemeten. De vloed tilt alle bootjes naar een hoger niveau. De netten samen uitgooien, zal meer vis opleveren dan alleen te hengelen.

2. Bespreking

Wilfried Vandaele: We hebben destijds in het parlement lang gedebatteerd over het decreet Signaalintegriteit. Ondertussen bent u daar al een tijdje mee in de weer. Wat zijn uw ervaringen? Is het werkbaar?

Sommige spelers op de markt hebben hier al interesse getoond voor een landelijke radio, mocht de ruimte er komen. Geldt dat ook voor Telenet?

Katia Segers: U spreekt over STAP als een teleurstellend verhaal. Ik begrijp dat vooral het previewissue belangrijk is. Is dat het belangrijkste struikelblok? Hoe ziet u een oplossing?

Ik volg uw verhaal van de bredere maatschappelijke thema's, onder andere mediawijsheid. De VRT vervult momenteel een heel belangrijke rol op vlak van de ontwikkeling van mediawijsheid. Hoe ziet u uw rol daarin? Hoe zou u kunnen samenwerken met de VRT?

De sportrechten komen tijdens de hoorzittingen heel vaak ter sprake. Er circuleren heel wat geruchten. Kunt u dit uitklaren? We zien ook heel vaak dat de VRT het niet haalt tegenover bijvoorbeeld Mediaaan. Er kan dan toch niet worden gezegd dat de VRT zoveel geld heeft om te bieden. Bovendien is het bijvoorbeeld voor de Olympische Spelen goed dat de VRT er is omdat niemand anders erop wil bieden.

Lionel Bajart: U had het over de taart van de advertentiemarkt, maar ook over het feit dat de sector een drastische transformatie ondergaat. We zijn het erover eens dat de digitale televisie het kijken gevoelig heeft veranderd. Naar mijn gevoel zijn er in Vlaanderen nog meer mogelijkheden en worden de bestaande mogelijkheden niet optimaal benut. Dat zou deels kunnen liggen aan de conservatieve consument, die nog altijd de voorkeur geeft aan klassiek, lineair televisiekijken vanuit de zetel. Ook aan de kant van de omroepen zou er verder kunnen worden ingezet op nieuwe mogelijkheden. U had het over de nieuwe formats. Hoe situeert de VRT zich daarin? Maakt ze optimaal gebruik van verschillende opties? Ik geef het voorbeeld van uitgesteld kijken en interactieve toepassingen.

U sprak over problemen met het STAP-fonds en een te klein hefboomeffect. Kunt u dat toelichten?

Jean-Jacques De Gucht: U spreekt over de neutraliteit ten opzichte van andere zenders. Op welke manier vult u dat in? Gaat dat bijvoorbeeld over 'Wauters vs. Waes' of gaat het verder dan dat?

Inzake reclame zegt u dat de netten samen uitgegooid moeten worden zodat er meer kan worden binnengehaald. Bedoelt u dan dat de VRT als een gemeenschappelijk platform kan optreden waarna de middelen kunnen terugvloeien naar de private markt?

U had het over de sport. U zei dat het misschien niet de taak van de VRT is om grote evenementen, zoals de wereldbeker, uit te zenden. Moeten ze wel mee kunnen gaan in de race naar de rechten? Of moeten we daar vooral de commerciële zenders laten spelen? Is het uw overtuiging dat de VRT zich veel meer zou moeten toeleggen op andere sporten omdat ze op die manier aan populariteit kunnen winnen waardoor die sporten meer financiële mogelijkheden krijgen?

Karin Brouwers: Ik heb een vraag voor Proximus. Telenet speelt op dit moment een brede rol in het medialandschap door allerlei participaties enzovoort. Bij Proximus is dat veel minder het geval. Mijnheer Van den Bosch, gaat u zich verder toeleggen op de pure distributeursrol, of gaat u zich bewegen in het landschap? U hoeft uw bedrijfsgeheimen hier niet prijs te geven, maar we zouden toch graag die informatie krijgen.

De discussie over content achter een betaalmuur is nog niet beslecht. Hoe werkt dat eigenlijk? Momenteel zijn er enkele systemen, maar moet elke zender apart met u onderhandelen als hij een bepaalde productie achter een betaalmuur wil zetten? Moeten de zenders daar telkens opnieuw voor betalen, of zit dat in de grote contracten? Stel dat de VRT zegt dat ze dat doet met al haar primeurs – hopelijk gebeurt dat niet – hoe werkt dat dan precies bij u? Hoeveel kost het dan? Wordt er telkens opnieuw over onderhandeld of zit het in een totaalpakket waarvoor u een bepaalde vergoeding vraagt?

Heel veel kijkers kijken nu al digitaal dankzij u, waarvoor dank. Dat is natuurlijk een grote verbetering tegenover het vroegere analoge kijken. Maar er zijn toch ook oudere mensen die nog in het analoge systeem zitten. Ziet u een bepaald voordeel in een switch, zoals dat met radio eventueel zou gebeuren? Bijvoorbeeld dat je voor tv-kijken op een bepaald moment niet meer analoog uitzendt, en alleen nog digitaal? Is er een voordeel inzake breedband? Is de Vlaming daar al klaar voor of laten we zulke ideeën beter nog wat rusten?

Joris Poschet: Ik heb een bedenking en een vraag. Mijn bedenking is de mooie zin: "De vloed brengt alle bootjes hoger". Dat is een leuke waar bijvoorbeeld de republikeinen in Amerika lang mee hebben geschermd. Intussen weten ze daar wel beter. Het klinkt goed, maar het klopt niet altijd.

U hebt gezegd dat u droomt van een markt zonder een speler die de grootste hap uit de markt neemt. Er zal sowieso altijd iemand de grootste zijn, dat is een feit. Maar moet er dan een streefcijfer zijn voor een markt, bijvoorbeeld een maximum-marktaandeel van de VRT?

Ann Caluwaerts: Mijnheer Vandaele, u had twee vragen over het decreet Signaalintegriteit, en over de positie van Telenet inzake radio. Het decreet Signaalintegriteit is wat ons betreft zonder voorwerp geweest. Het is nooit gebruikt of aan bod gekomen in de onderhandelingen. We hebben begin vorig jaar nieuwe akkoorden gesloten met de VRT, Mediaaan en SBS. Het decreet is echter nooit aan bod gekomen in de onderhandelingen. Er is ook nooit naar verwezen. We hebben er dus geen ervaring mee.

Ik wil even duidelijk maken dat ik hier zit als distributeur van Telenet, en niet als aandeelhouder in SBS. Telenet zal niet in radio gaan. Dat is niet de bedoeling. Inzake reclame komen we steeds meer in een crossmediaal verhaal. Dat de grote groepen en eigenlijk iedereen toegang heeft tot alle crossmediale platformen, zou een logische evolutie zijn in het kader van het netwerkverhaal, waar iedereen een sterke rol kan spelen. Telenet zelf zal daar niet achteraan gaan.

We hebben STAP bijna drie jaar geleden in het leven geroepen met de expliciete bedoeling om Vlaamse producties te ondersteunen, en in de eerste plaats Vlaamse fictie televisie. Televisieseries zijn duur als je kijkt naar de kost tegenover de afzetmarkt. We hebben een kleine afzetmarkt. In tegenstelling tot een Game of Thrones bereik je geen miljoenen mensen met Vlaamse fictie. Die markt is beperkter.

We hebben dat in het leven geroepen om proportioneel extra steun te kunnen verlenen. Wij kopen veel producties, wij kopen ook Game of Thrones. We besteden een groot bedrag aan Vlaamse producties, een veelvoud van wat we voor Game

of Thrones of andere buitenlandse series betalen, vanuit de expliciete wil om die sector te ondersteunen. We ondersteunen films – tot nu toe steunen we dertig films vanuit het STAP-fonds – en ook fictie, dus televisieseries. Voor televisieseries hanteren we het model van de pay window. Dat bestaat voor alle producties overal ter wereld. We kopen de pay window tegen een grote som geld. Mevrouw Brouwers, ik kan de exacte bedragen niet noemen. Het wordt inderdaad geval per geval onderhandeld. We houden rekening met het aantal kijkers en het aantal mensen dat naar pay tv kijkt. Dat is de verhouding, maar het verschilt lichtjes productie per productie.

Ons voorstel voor de hele sector was: de productiehuisen hebben het vrij moeilijk, wij zijn bereid disproportioneel veel te betalen voor die pay window, en dat maken we dan in ons Play-aanbod op een hele brede schaal toegankelijk voor de Vlaamse kijkers. Er is heel veel weerstand tegen dat model, hoewel het overal in Europa bestaat. Het is ook het model van de studio's in de Verenigde Staten. De keten sterker maken, gaat niet enkel om advertentie-inkomsten. Sommige kijkers zijn bereid om meer te betalen om content vroeger te zien of om bepaalde series te zien.

Kan de VRT een rol spelen om de taart opnieuw groter te maken voor de hele sector? Tot nu toe heeft de VRT dat vrij eng bekeken, als iets dat ze niet kon doen als publieke instelling. De VRT vond dat ze geen geld kon vragen of geen onderscheid kon maken tussen verschillende kijkers. Maar het zou de hele keten sterker kunnen maken en geld naar Vlaamse producties kunnen doen vloeien. Dat geld wordt vandaag niet gebruikt. Een van de redenen dat we 'Chaussée d'Amour' hebben gedaan, een eigen productie, is dat er geen zenders bereid zijn mee te stappen in dat model van pay window. Het geld wordt gebruikt, maar het gaat nu naar één productiehuis. In het andere geval was het beter gespreid geweest en hadden er meer productiehuisen van kunnen profiteren.

Telenet kan zeker een rol spelen in mediawijsheid. Wij bereiken elke dag vrij veel kijkers, niet enkel via de televisiekanalen, maar ook via ons eigen internetplatform. Als we een rol kunnen spelen, zullen we daaraan graag meewerken. In bepaalde andere landen neemt de openbare omroep voor mediawijsheid een veel bredere rol op dan enkel wat wordt gebracht naar televisie of naar radio. Daar gaat het om een echt maatschappelijk engagement, bijvoorbeeld om oudere mensen mee te nemen in de digitale wereld. Die rol kan de VRT ook opnemen. Het is een heel mooie rol, die veel breder is dan de verantwoordelijkheid die ze nu heeft over programmatie.

Mevrouw Segers, mijnheer De Gucht, sportrechten zijn duur, maar je moet altijd naar twee componenten kijken: de kosten van de rechten zelf en daarnaast de kosten van de productie. Ook dat laatste is voor veel evenementen heel duur, kijk naar de Olympische Spelen of de Ronde van Vlaanderen. De VRT doet een grote investering om de Ronde van Vlaanderen te capteren, het is dan ook een fantastische uitzending. Niet elke commerciële speler zal dat kunnen doen, de meeste zelfs niet. De kosten van de investeringen in productie en captatie liggen soms hoger dan wat je als commerciële inkomsten uit de uitzending kunt halen. Dan vinden we het belangrijk dat die uitzendingen toch gebeuren. Het gaat om kleine sporten, maar ook om grote eenmalige evenementen. Als je een programma brengt als 'Afspraak in Rio', moet je ook het vervolg brengen. Ik wijs op het verbindende aspect van de Olympische Spelen. Het is zowel de beleving errond als het evenement zelf. Ik weet niet wat de VRT op bepaalde producties biedt. Ik kan niet zeggen of ze meer of minder bieden. Mijn punt is dat ze op dat vlak niet marktverstrend mogen optreden.

Mijnheer Bajart, de VRT innoveert al vrij veel. Uitgesteld kijken is mogelijk. Ze hebben ook interactieve toepassingen gehad. Maar ik wijs weer op die netwerkgedachte. De VRT heeft de kracht en de mogelijkheid om een medium sterk te

maken. Dat hebben ze met radio heel succesvol gedaan. Dat is heel goed voor de sector. De VRT kan de taart groter maken als ze zou instappen in het model van pay window, het voorbeeld dat ik daarnet gaf. Als ze daarin stapt, is de kans groot dat de commerciële zenders zullen volgen. Dat creëert nieuwe kansen, waar de productiehuisen van profiteren. Er zijn dus mogelijkheden in die zin.

Mijnheer De Gucht, de VRT heeft ook mogelijkheden om nieuwe modellen op reclame toe te passen. De reclameopdracht is beperkt, en daarvoor moeten we zorg dragen. Maar wij denken bijvoorbeeld na over gerichte advertenties. Dat is iets waar de VRT mee in zou kunnen stappen, vanuit haar innovatierol, om te kijken of het iets is dat de sector kan ondersteunen.

Als distributeur hebben wij en naar ik vermoed ook Proximus, goede ervaringen met de neutraliteit van de VRT. De VRT heeft in het verleden een zeer neutrale rol gespeeld tegenover alle distributeurs. Voor de commerciële zenders moet ze die in de toekomst blijven spelen. Ik kan niet voor Medialaan of SBS spreken. Ik kan niet zeggen of dat altijd gebeurt. Het is gewoon een aandachtspunt. Zoals de VRT in platformen neutraal is, moet ze dat ook zijn tegenover de commerciële zenders in haar programmatie, en ze moet in samenwerkingsakkoorden de nodige activiteiten opbouwen met de twee zenders.

Mevrouw Brouwers, content achter de betaalmuur werkt productie per productie. Dat is geen globale deal. Bij buitenlandse productiemaatschappijen zijn dat wel vaak globale deals. We noemen dat 'outputdeals'. We betalen voor alle content die zal worden geleverd. In Vlaanderen is dat productie per productie en hangt het af van de grootte van het productiebudget. Het spreekt vanzelf dat voor een productie die negen draaidagen heeft, de budgetten groter zijn dan voor een productie met zes draaidagen en dat ook de som die Telenet daarvoor op tafel legt, groter is omdat het meestal kwalitatief een betere reeks is.

Het digitale aanbod heeft absoluut voordelen voor bandbreedte. Eén analoog kanaal neemt zes tot acht keer zo veel plaats in als een digitaal kanaal. Door de investeringen in De Grote Netwerf trekken wij de kaart om op korte termijn niet in een analoge afschakeling te voorzien, maar in plaats daarvan bij te investeren zodat die bandbreedte zal toenemen en er meer capaciteit op het netwerk is. Daarbij hebben we rekening gehouden met het oudere publiek dat soms niet kan omgaan met de twee 'kastjes'. Dat is een van de elementen die we hebben meegenomen in de analyse.

Ik denk niet dat er een streefcijfer voor de VRT moet zijn. Ik zal me er zeker niet aan bezondigen om wat dat betreft een voorstel te doen. Als de VRT een heel sterke positie heeft ten opzichte van de anderen – dus 10 of 20 percent meer, zoals de radio – dan moet er misschien gekeken worden of dat wel een gezond evenwicht is op lange termijn. Op korte termijn spelen ze daar een rol in om dat medium groot te maken, maar zodra het groot genoeg is, moet er worden gekeken of er voldoende ruimte is voor alle spelers in het veld.

Filip Van den Bosch, Head of Flemish Media & Music Content bij Proximus: Het zal u misschien verwonderen, maar in grote lijnen wijken wij niet zoveel af van onze collega van Telenet wat betreft deze hoorzitting. De VRT speelt immers een neutrale rol.

Ik bevestig nog eens wat onze CEO een tijdje geleden ook al gezegd heeft: Proximus wil zich echt wel opstellen als distributeur en wil geen andere rol invullen zoals Telenet dat vandaag doet.

Karin Brouwers: Voor alle duidelijkheid: voor producties die achter een betaalmuur komen, wordt productie per productie onderhandeld. Maar je hebt op dit moment ook al zaken als Net Gemist en Ooit Gemist.

Ann Caluwaerts: Net Gemist en Ooit Gemist vormen de catch-up window. Als een productiehuis een maximaal rendement uit een productie zou willen halen, dan heb je eerst wat we noemen de pay window, de preview window, die komt voor het op de televisiezender komt. Dat is de duurste ten opzichte van het aantal abonnees dat je hebt. Dan heb je de zender die het grootste stuk betaalt omdat hij het ter beschikking stelt voor alle 2,6 miljoen kijkers. Dan heb je wat we noemen de catch-up window, dus Net Gemist, of TV Replay bij Proximus en Play bij Telenet. Dan heb je de oudere window, waar Netflix vooral in speelt. Zij kopen vooral 'library content'.

Hoe ziet het businessmodel eruit? Het eerste is een vast bedrag, per productie onderhandeld. Het tweede is tussen de zender en het productiehuis onderhandeld, en het derde tussen de zender en de distributeur. Dat is bij Telenet een per-klantmodel. Afhankelijk van het aantal klanten dat wij in Play hebben, betalen wij voor terugkijk-tv aan de zender. Hoe hun model werkt met het productiehuis, dat weet ik niet. Wij rekenen af met de zender. Dan heb je opnieuw de 'library content'. Bijvoorbeeld bij ons op 'Play' zie je Eigen kweek. Alle Vlaamse producties staan erop. Daar wordt opnieuw een ander bedrag betaald. Dat is minder dan het eerste, want dat heeft bijna iedereen al gezien. Voor het eerste betaal je een premium, zoals bij een nieuwe telefoon. De eerste gebruikers betalen meer dan de volgende gebruikers. Daar speelt dus een curve van innovatie.

De VRT speelt momenteel enkel op 'free-to-air', 'catch-up' en 'library content'. Wij hebben 'Eigen kweek' en andere producties teruggekocht van ofwel het productiehuis ofwel de VRT, zodat onze klanten kunnen kijken waar en wanneer ze willen. Niemand van de zenders speelt in de pay tv window voor het daar komt. Ze hebben het bij ons een keer gedaan met 'Quiz Me Quick', wat een hele hype rond die serie heeft gecreëerd. Maar momenteel spelen ze daar niet. Ik wil eindigen met de hele schakel. Als je aan de hele schakel, het hele ecosysteem zou denken in plaats van enkel aan de VRT, dan zou je dat wel toelaten.

Karin Brouwers: We moeten dit nu niet helemaal uitdiepen, maar het is toch eigenaardig dat de commerciële zenders niet meespelen bij het eerste en duurste.

Ann Caluwaerts: Voor de commerciële zenders spelen twee dingen. Zolang de VRT alles op die manier blijft aanbieden, is het voor hen moeilijker om te volgen. Ze moeten immers advertentie-inkomsten halen op dat tweede slot. Voor 'Quiz Me Quick' heeft de VRT het op een positieve manier gedaan, maar als ze het voor andere modellen blijft doen in free-to-air, dan is het heel moeilijk voor de commerciële zenders om te volgen. De VRT heeft een voortrekkersrol op het vlak van innovatie en van nieuwe businessmodellen.

Wat ook speelt, is het hele Mediafondsverhaal. Als u een productie wilt laten financieren in Vlaanderen, gaat u naar de distributeur voor de pay window, naar de zender, naar de stad waar het verhaal zich afspeelt om citymarketing te krijgen en naar het VAF of het Mediafonds. Het is een complexe puzzel van allerlei elementen die samengevoegd moeten worden. Voor die producties wordt dus ook nog steun van het VAF of het Mediafonds gezocht, maar soms is die er niet. Ook van het Mediafonds heeft de VRT het grootste deel van de koek gehad.

X. Unie van Belgische Adverteerders

1. Toelichting

Chris Van Roey, voorzitter van de UBA: Adverteerders zijn nog steeds belangrijke investeerders in het Vlaamse medialandschap. Bruto – en er is wel degelijk een verschil tussen bruto en netto – investeren de adverteerders 2,3 miljard euro in Vlaanderen, waarvan 955 miljoen euro in televisie en 266 miljoen euro in radio. Als we kijken naar de bruto-investeringen van 2013 ten opzichte van 2014, was er een daling in de investeringen voor televisie met 1,6 percent – ik herhaal nog eens dat dit bruto is, netto is het misschien iets meer – en een stijging in de investeringen voor radio met 9 percent.

De reden waarom adverteerders investeren in een bepaald medium, is eigenlijk heel eenvoudig: ze willen hun klanten bereiken, hun doelgroepen. En dat willen ze doen aan een correcte prijs en in een kwalitatieve omgeving. De kernwoorden voor adverteerders zijn: effectief bereik, correcte prijs, kwalitatieve omgeving. Ook dat laatste is voor hen heel belangrijk.

Vlaanderen heeft een sterk en ook voor de adverteerder interessant en dynamisch radiolandschap. Dat is, zoals mevrouw Caluwaerts zei, in de eerste plaats gedreven door de VRT. Het is sterker dan in andere landen. Het is een stabiel medium waar adverteerders tevreden over zijn en waar ze hun doelgroepen kunnen bereiken. Wij zijn geen vragende partij voor drastische veranderingen in het radiolandschap.

Maar als ik al even mag anticiperen op de vraag die de heer Vandaele zal stellen: wij zien een brede zender als MNM evengoed in commerciële handen. Die zender zou ook perfect kunnen worden aangeboden door een commerciële groep, voor ons maakt dat geen verschil. België is een van de sterkste radiolanden van Europa. Wij rekenen erop dat het zo blijft.

Voor televisie liggen de kaarten in Vlaanderen enigszins anders. De VRT heeft zoals u weet een heel groot marktaandeel met een dagelijks bereik van 2,8 miljoen kijkers. En net daar kunnen adverteerders geen reclame maken. Daardoor blijft het Vlaams televisielandschap voor de grotere adverteerders minder aantrekkelijk. Adverteerders kunnen moeilijk snel het effectief bereik opbouwen dat ze wensen. Vandaar dat wij er steeds voor hebben gepleit om ook op de VRT-televisiekanalen reclame mogelijk te maken.

Bij een vorige beheersovereenkomst hebben we als UBA dan ook een heel genuanceerd voorstel gedaan. We hebben gepleit voor extra reclame op de VRT, met een aantal beperkingen, en waarbij voornamelijk een gedeelte van de opbrengsten eventueel kon terugvloeien naar andere partijen in het media-ecosysteem. Op dat moment was er echter geen politiek draagvlak voor dit voorstel. We blijven ervan overtuigd dat televisie in Vlaanderen onvoldoende bereik geeft aan adverteerders. Toch lijkt het ons vandaag niet opportuun om ook ditmaal te ijveren voor extra reclame op de VRT. In de huidige economische realiteit in een dalende markt, waar klassieke media zoals tv heel zwaar onder druk staan, zou dat nu geen verantwoord standpunt zijn. Ditmaal maken we u het leven dus gemakkelijk en vragen we niet om extra reclame op de VRT, we vragen een status quo.

Onze leden willen wel graag wat meer flexibiliteit zien in het vermarkten van de VRT-sponsorpakketten. Aan adverteerders vragen om een groot budget tot 2,5 jaar op voorhand vast te zetten, is eigenlijk niet langer de meest optimale manier om hun communicatieplannen op te vullen. Effectief, vandaag moet een adverteerder dergelijke commitments heel sterk op voorhand vastleggen, nochtans in een omgeving waar real time bidding, dus op het moment zelf, steeds meer de norm wordt.

Ook in het algemeen en dus buiten kader van de beheersovereenkomst, vragen wij wat meer flexibiliteit voor commerciële communicatie, zowel aan de commerciële zenders als aan de VRT, aangepast aan de huidige opportuniteiten en mogelijkheden. De VRM interpreteert de bestaande regels op eigen houtje vandaag steeds strenger. Niemand is daarvoor vragende partij, ook de kijker niet.

De vraag rijst ook of de VRT actief haar online platformen moet commercialiseren. Ook hier is de eerste reflex van de adverteerder uiteraard om dat te doen. In principe wil de adverteerder immers overal inschakelen om zijn doelgroepen te bereiken. Maar wetende dat deze nieuwe online markt net het terrein is waar de commerciële media hun mindere inkomsten willen compenseren, is het misschien niet zo verstandig om dit nu toe te laten. Op dit moment is de vraag naar commerciële communicatie op VRT-televisie nog altijd groter dan het aanbod. Indien het plafond voor commerciële inkomsten status quo blijft voor de VRT, dan is er wellicht ook geen noodzaak om de online diensten te commercialiseren.

Wij stellen ons ditmaal dan ook heel wat milder op dan bij vorige debatten over de VRT-beheersovereenkomst. Dat heeft alles te maken met de razendsnelle evolutie van het medialandschap, de dalende markt en de druk op de klassieke advertentie-media.

Op langere termijn staat lineaire televisie steeds meer onder druk. Het is zinvol om daar maatschappelijk en commercieel rekening mee te houden. Een debat dat daarbij internationaal wordt gevoerd, is de evolutie van zendersubsidies naar programmasubsidies. Een publieke zender vult vandaag een aantal maatschappelijke prioriteiten in en krijgt daarvoor financiering. De overheid zou echter ook rechtstreeks fondsen ter beschikking kunnen stellen voor de ontwikkeling van nieuwe programma's. Overheidssteun op programmaniveau kan doeltreffender werken, kan een grote diversiteit leveren en is duurzamer. In Australië, Nieuw-Zeeland en Canada wordt dit blijkbaar al met succes geïmplementeerd. Dit is een onderzoek en een debat op lange termijn waard. Daarnaast kan men ook overwegen om dit te combineren met programmafinanciering door commerciële partners.

Onze basisvraag aan de overheid is om een evenwichtig medialandschap in Vlaanderen te creëren dat aantrekkelijk is voor de adverteerder. De kernwoorden voor de adverteerders daarvoor zijn: effectief bereik van hun doelgroepen aan een correcte prijs in een kwalitatieve omgeving. Adverteerders financieren grotendeels de Vlaamse media, maar het gaat veel verder dan dat. Micro-economisch gezien zijn reclame-investeringen de motor voor de groei van onze bedrijven en voor innovatie. Macro-economische modellen tonen de sterke positieve correlatie aan tussen enerzijds investeringen in reclame en anderzijds het bruto binnenlands product. Daarom is het de plicht van de overheid om te zorgen voor een gezond media-ecosysteem dat aantrekkelijk is voor adverteerders.

2. Bespreking

Wilfried Vandaele: De vorige keer was u inderdaad een groot voorstander van reclame op de VRT, ook op de radio, omdat daar vanuit de positie van de adverteerder het grootste bereik kan worden gehaald. Ik voel dat u nu wat meer nuanceert, zoals u ook zelf zegt. Uiteraard is de context in die paar jaar tijd veranderd. Ik zou u willen vragen om uw standpunt over de online reclame op de VRT nog eens te herhalen. Pleit u voor terughoudendheid voor de openbare omroep wat online reclame betreft of gaat u zover om te zeggen dat ze daar moet afblijven?

Katia Segers: Ik heb precies dezelfde vraag. Tijdens de vorige hoorzitting was de aanwezigheid en de eventuele expansie van de VRT online een heikel punt. De standpunten daarover lagen ver uit elkaar, gaande van geen woord online tot het overwegen van die mogelijkheid. Ik zou graag nog eens het standpunt van

de adverteerders horen. Hoe belangrijk is volgens u de aanwezigheid van de VRT online op het vlak van nieuws en fictie? Wat kan dit betekenen voor de adverteerders?

U zegt dat de VRM steeds strenger oordeelt. Nochtans is het aantal boetes van de VRM de afgelopen jaren gedaald. Wat bedoelt u dan precies?

U hebt het ook over een eventuele evolutie van programmafinanciering naar zenderfinanciering en verwijst daarbij naar Nieuw-Zeeland. Daar is dat model nochtans niet zo succesvol. Daar bestaat onderzoek naar. Ik wil er verder op wijzen dat er in Australië twee publieke omroepen zijn naast een mediafonds. We moeten openstaan voor alle nieuwe ideeën, maar bij dit punt krijg ik graag wat meer uitleg.

Lionel Bajart: Ik sluit me aan bij de vorige vragen. Er wordt ook vaak gesproken over die fameuze Econopolisstudie, waaruit blijkt dat van elke euro die wordt uitgegeven 70 percent zou doorvloeien naar internationale bedrijven zoals Google en Facebook. Dat zet druk op het volledige ecosysteem in Vlaanderen. Hoe sterk digitaliseren de uitgaven van de UBA? Hoeveel adverteert de UBA dus online? Neemt de UBA een positie in over het voorstel tot samenwerken van alle Vlaamse media voor online reclame om zo die Vlaamse online reclamemarkt te versterken? Ik verwijs onder meer naar het voorstel van de VRT. Wat denkt u daarvan?

Karin Brouwers: U neemt een duidelijk standpunt in wanneer u zegt dat de VRT niet meteen digitale reclame hoort te maken. Maar u stelt wel dat de reclameinkomsten voor televisie in totaal met 1,6 percent zijn gedaald op een jaar tijd. Ook de VRT wil dat misschien compenseren. U zegt ook dat er bij de radio een stijging is met 9 percent. Is dat volgens u dan die compensatie voor de VRT? Anderzijds stel ik me de vraag of het in de huidige wereld wel realistisch is de VRT helemaal van de digitale inkomsten af te houden. En klopt het wel dat er geld wegstroomt naar het buitenland? Het is jammer dat de vertegenwoordiger van Google niet aanwezig is. Hoeveel reclame-inkomsten stromen nu eigenlijk effectief naar het buitenland? We horen die verhalen, maar we beschikken over weinig cijfergegevens.

Mevrouw Caluwaerts heeft daarnet naar de doelgerichte reclame verwezen. Volgens haar zou de VRT dat meer moeten uitspitten en op dat vlak meer werk moeten verrichten. Is dat volgens u een taak van de openbare omroep? Moet de VRT, bijvoorbeeld in samenwerking met Telenet, nog wat studies laten uitvoeren, voor zover dat nog nodig is, en dit uitrollen? Tot nu toe zien we dit wel op Facebook, maar op de televisie of op de radio is dat veel minder het geval. Misschien krijgt mijn man reclame voor auto's en ik voor kleren. Ziet u op dit vlak mogelijkheden voor de televisiezenders?

Chris Van Roey: Mevrouw Brouwers, voor zover wij weten, is de televisiereclame met 1,6 percent gedaald. Het gaat dan om de bruto cijfers. Daar zit nog enig verschil op. Dit geldt echter niet voor de VRT. De VRT bereikt haar plafond en is niet aan die daling onderhevig.

We weten het niet zeker. Net vandaag heeft de VRT zich opengesteld voor de nieuwe biedingen van adverteerders voor de komende 2,5 jaar. Morgen of overmorgen zullen we allicht vernemen of alles al dan niet volzet is. In de wandelgangen heb ik alvast opgevangen dat het bij de adverteerders heel snel gaat. De inkomsten van de VRT zullen niet dalen. Ik denk dan ook niet dat er over een compensatie moet worden gesproken.

Wet betreft het wegstromen van geld naar het buitenland: ik heb het boek van de drie prominente figuren en de studie van Econopolis met veel aandacht gelezen. Ik kan enkel vaststellen dat dit hun analyse is. Wat we vaststellen, is dat de grote multinationale adverteerders, die ook de belangrijkste televisieadverteerders zijn,

in de eerste plaats zeer snel online gaan. Zij schakelen het online aanbod steeds meer in hun communicatiemix in.

Wij hebben zeer veel cijfers. Samen met andere actoren publiceren we Mediafacts. In dat tijdschrift, dat voor iedereen beschikbaar is, worden alle cijfers geanalyseerd. Als een zaak echter zeer slecht wordt geanalyseerd, zijn het wel de online uitgaven. De eerste reden is dat het CIM de voorbije jaren zwaar in gebreke is gebleven. Tot enkele maanden geleden beschikten we niet over betrouwbare cijfers in verband met online uitgaven. De tweede reden is dat een aantal belangrijke spelers, zoals Google, hun gegevens niet bekendmaken. We schatten dat ongeveer de helft van de online reclame bestaat uit de klassieke online reclame, zoals banners en andere klassieke communicatie. De andere helft gaat veeleer naar zoekmotoren en dergelijke. Dat is echter allemaal niet zeker of duidelijk.

Het debat over wat echt naar het buitenland wegvloeit, lijkt me wat irrelevant. Een aantal sprekers hier hebben dit al trachten te nuanceren. Wat is tegenwoordig nog buitenland of binnenland? Wat de mediagroepen betreft, lijkt dit me zeer moeilijk vast te stellen. Sommige spelers zijn nog duidelijk afgebakend. Het is echter niet voor iedereen zo duidelijk. De UBA adverteert natuurlijk zelf niet. Onze leden adverteren. We zien bij de grote adverteerders een zeer snelle overgang naar online reclame.

We geloven zeer sterk in doelgerichte reclame. 'Targeted advertising' vormt een voordeel voor iedereen. Het is een manier om 'waste' weg te laten. Indien iemand enkel adverteert ten aanzien van de mensen die in zijn boodschap geïnteresseerd zouden kunnen zijn en niet ten aanzien van alle anderen, is dat ten voordele van de kijker. Kijkers hoeven dan immers niet langer reclame te bekijken die voor hen irrelevant is. Het is ook ten voordele van het medium. Het medium kan immers meer worden vermarkt. Het is ten voordele van de distributeur, die zijn platformen kan exploiteren. Het is ook ten voordele van de adverteerder, die doelgerichter kan adverteren. We geloven dus zeer sterk in deze technologie. We vinden het dan ook fantastisch dat een aantal zenders hier zeer positief tegenover staan. In de eerste plaats gaat het om SBS, maar dat geldt eveneens voor Mediaaan. We hopen dat de eerste voorstellen tegen het einde van dit jaar zullen komen.

Ik weet niet of in dit verband ook voor de VRT een rol is weggelegd. Gezien het huidige aanbod inzake sponsorships en product placement is dat natuurlijk moeilijker. Ik zie het niet direct. Eigenlijk weet ik niet of op dat vlak een rol is weggelegd. Momenteel lijkt dat me veeleer een rol voor de commerciële media.

Ons standpunt is inderdaad veel genuanceerder geworden. Dat heeft alles met de eventuele groei van de taart te maken. Vier jaar geleden hebben we hier voor een model geijverd waarbij er meer reclame zou komen op de VRT en een deel van die inkomsten naar de commerciële spelers, naar het Mediafonds en dergelijke zou kunnen terugvloeien. Onze inschatting was toen dat de taart met 50 tot 70 miljoen euro had kunnen groeien. Nu denken we dat het niet op die manier zal verlopen. Zoals de commerciële zenders ons momenteel voorhouden, zou de VRT de eigen reclame-inkomsten ten koste van hen vergroten. Alles staat immers te veel onder druk. Om die reden hebben we ons standpunt gewijzigd. De commerciële spelers zijn uiteraard onze eerste zakenrelaties. Daar gaat het merendeel van het reclamegeld naartoe.

Ons standpunt over online lijkt wat bizar, en er waren dan ook heel wat vragen over. Als je aan een adverteerder vraagt of hij reclame wil maken op de boord van een hemd, dan zegt hij ja. Dat geldt ook voor de VRT online. Een reclamemaker wil overall reclame maken, als je hem laat begaan. Dat is niet het punt. We begrijpen dat de commerciële media in de eerste plaats hun mini-inkomsten op tv willen compenseren door het online gedeelte sterker uit te baten. Ook de kranten zien

in dat online gedeelte mogelijkheden om voor zichzelf een status quo te houden of minder verlies te maken. In online is er geen schaarste, in televisie wel. We kunnen alle doelgroepen bereiken met alle sites die er zijn, ook zonder die van de VRT. Daarom is voor ons de druk om echt te investeren in commerciële online platformen op de VRT minder aanwezig.

We zouden de eerste moeten zijn om te vragen om het plafond voor commerciële inkomsten voor de VRT te verhogen. Als we ervan uitgaan dat er een status quo is en dat het al allemaal vol zit, dan is er ook geen plaats om dat online te exploiteren. Ons standpunt heeft niets te maken met het al dan niet online aanwezig zijn van de VRT. Daar spreken we ons niet over uit. We vinden het een evidentie dat online voor alle media een evolutie is.

Mijnheer Vandaele, u vroeg of we kiezen voor terughoudendheid of afblijven. Afblijven, zeker, dat is onze conclusie.

Mevrouw Segers, u had een vraag over de VRM. Dat heeft niets te maken met de beheersovereenkomst, maar ik onthoud uit de beleidsnota van minister Gatz dat hij zich wil focussen op het essentiële, namelijk reclame scheiden van het redactionele. We zijn het daarmee eens. De UBA is er altijd voorstander van geweest dat reclame en het redactionele goed worden onderscheiden. Er is het fysiek scheiden, en dan komen we tot moeilijke termen van de reclamebumpers, waarrond een hele hetze is geweest. Ook in de Europese richtlijn is dat een beetje onduidelijk. Men wil 'split screen' voor reclame toelaten, maar hoe doe je dat dan met die bumpers? Dat is allemaal niet zo duidelijk. De VRM heeft recent een aantal besluiten genomen, onder meer dat er opnieuw een bumper van minimaal 5 seconden moet zijn. Moet je dan in die 5 seconden aankondigen dat er reclame komt? Dat is echt een incentive om tegen de kijker te zeggen dat hij naar een ander kanaal moet vluchten. Wie vraagt dat nu? Dat zijn geen vragen van kijkers, maar het is een eigen initiatief van de VRM. We hebben daarover een nota geschreven aan het kabinet. Het gaat al zo moeilijk in die sector. Maak het niet nog moeilijker en minder aantrekkelijk.

Er was nog een vraag over de programmafinanciering. We weten het ook niet. Het is een ballonnetje. De vraag die we hier stellen, is om het goed te onderzoeken. We lezen in hetzelfde boek van Econopolis dat het wel succesvol was. We hebben daar zelf een beetje onderzoek naar gedaan met Australië, meer inzake soaps en documentaires. We hadden de indruk dat het wel zinvol en duurzamer was. Lineaire televisie zal, hoe je het ook draait of keert, minder succesvol zijn dan vandaag. Hoeveel? Dat weten we niet. We weten dat het afkalft en dat kijkers op een andere manier televisie zullen kijken. Vanuit commercieel oogpunt moeten we er heel erg rekening mee houden hoe de reclame daarin past. Ons interesseert dat de reclame wordt gezien door de kijker. De media zijn daarin ook geïnteresseerd, want via de reclame en de geziene reclame betalen we hen.

XI. MuziekOverleg

1. Toelichting

Olivier Maeterlinck, directeur van BEA Music: Ik zal ons even voorstellen. Leen Laconte vertegenwoordigt het oKo. Hans Helewaut is vertegenwoordiger van het GALM maar ook gedelegeerd bestuurder bij SABAM als auteur-componist. Ikzelf ben directeur van BEA Music, de federatie van muziekproducenten en distributeurs in België.

Het document van MuziekOverleg vertolkt het standpunt van alle organisaties uit MuziekOverleg. MuziekOverleg is opgericht in 2007 en telt achttien organisaties uit de brede muzieksector. Het gaat dan zowel over de amateurs- als over de professionele muziekbeoefening, van pop, rock over jazz tot klassiek, van creatoren tot

producenten en uitgevers naar het live circuit. Dat behelst zowel de gesubsidieerde als de niet-gesubsidieerde organisaties.

MuziekOverleg is in 2011 erkend door toenmalig minister van Cultuur Joke Schauvliege. Dat heeft geleid tot een driemaandelijks overlegmoment tussen MuziekOverleg en de minister. Dat vertrouwen is hernieuwd door huidig minister van Cultuur en Media Sven Gatz, met wie wij ook op driemaandelijkse basis samenzitten.

De muzieksector is geen homogene sector. Wat we gemeenzaam de muziek-industrie noemen, zijn eigenlijk alle actoren die rechtstreeks betrokken zijn bij creatie, productie, online distributie, gewone distributie en verkoop van muziek. Het gaat dan over het traject van de opgenomen muziek, de productie van muziek, de uitgave van muziek maar ook live muziek. Dat gaat over festivals, grote concerten, muziekclubs enzovoort. Ook muzikeducatie en amateurkunsten maken integraal deel uit van de muzieksector.

Het is een sector die veel diversiteit kent. Dat is herkenbaar aan de heel verschillende muziekgenres die elkaar soms overlappen, de verwevenheid met andere sectoren zoals muziek in film, op televisie, radio en games, en de zeer diverse belevings- of ervaringsvormen van muziek, het zelf spelen van muziek maar ook het actief en passief luisteren.

Er is een studie gemaakt over de creatieve industrieën in Vlaanderen door de Universiteit Antwerpen Management School. Dat gebeurde in opdracht van Flanders DC. Die studie geeft de cijfers weer van de creatieve industrie in Vlaanderen voor 2008-2010. Goed om weten is dat daar eind 2015 een update van komt, met cijfers van 2013. Opvallend is dat van 2008 tot 2010 de tewerkstelling en de omzet in de muzieksector zijn gestegen, in tegenstelling tot de algemene perceptie. Deze sector bestaat echter uit heel veel zelfstandigen, waar we eveneens een groei optekenen, en uit een handvol middelgrote ondernemingen en heel veel kleine ondernemingen van minder dan tien personen.

Door de opkomst van internet is het businessmodel van de muzieksector gewijzigd. Die transitie is eigenlijk nog bezig. De muzieksector in Vlaanderen is een kleine maar belangrijke en ook heel kwetsbare sector.

Wat vindt MuziekOverleg over de rol die de openbare omroep moet spelen? Het belang van de openbare omroep en zijn radio- en televisiezenders is voor de lokale muzieksector moeilijk te onderschatten. Met radio bereikt zij 62 percent van de Vlaamse bevolking. Omgekeerd denken wij dat een gezonde en professionele muziekindustrie in Vlaanderen belangrijk is voor de VRT om zijn opdracht te kunnen uitvoeren en een breed en divers muzikaanbod te kunnen waarborgen.

We hebben cijfers van een bedrijf, Radiomonitor, dat de speeltijd meet van liedjes op de verschillende radio's, zowel publieke als private. Als we dan een lijst maken van de 1000 meest gespeelde liedjes en we scheiden daarin de privé-zenders van de publieke zenders, dan zien we dat op Radio 1, Radio 2, MNM en Studio Brussel bijna 300 van de 1000 gespeelde liedjes lokale muziekproducties zijn. Wanneer we hetzelfde doen met de commerciële zenders, die wel talrijker zijn omdat ook een aantal lokale radio's zijn opgenomen en deze relatief veel lokale muziek draaien, dan stellen we vast dat 69 op 1000 liedjes lokale producties zijn.

Een andere illustratie van dat belangrijke partnership met de VRT en de muzieksector zijn de MIA's en Klara in deSingel. Zij genieten een enorme populariteit bij het publiek. De laatste live uitzending van de MIA's telde meer dan 900.000 kijkers. De uitreiking van de Klaraprijzen in deSingel was uitverkocht. Beide zijn zowel bij het publiek als bij de sector populair. De sector is tevreden met die evenementen

en vindt dat een goed en sterk platform om zijn creatieve mensen in de kijker te plaatsen.

Daarnaast moet de VRT absoluut de diversiteit blijven garanderen. Het is heel belangrijk dat de VRT in haar programmering, zowel op radio als op televisie, aandacht besteedt aan wat er aan betekenisvolle of verscheiden muziek leeft in de wereld. Men denkt dan vaak dat het om lokale muziekproducties gaat. Daar mag gerust aandacht voor bestaan, maar het is heel belangrijk dat die lokale muziekproducties in alle diversiteit worden gemeten tegenover wat er in de wereld gebeurt op het vlak van muziek. Zij moeten zich kunnen meten met internationale producties.

De laatste tijd zien we dat dit ook kan, dat de afgeleverde muziekproducties gemakkelijk het hoofd kunnen bieden aan internationale muziekproducties. Ik zat gisteren nog samen met mijn voorzitter om de cijfers van de Belgische muziekmarkt te overlopen en daaruit bleek dat tot en met de maand mei de top tien van best verkochte albums nagenoeg volledig wordt bezet door lokale artiesten. Het lokale aspect is dan ook heel belangrijk.

Nog een andere rol volgens MuziekOverleg is de gidsfunctie van de VRT, zowel op radio als op televisie. De bedoeling is dat de VRT een breed publiek in contact brengt met opkomend talent en nieuwe muziekproducties. Als we die vitrine hebben, zullen producenten investeren in nieuwe muziekproducties en opkomend talent. Zij zullen dat opnieuw doen als zij weten dat ze de nodige kansen krijgen op radio en televisie. U mag niet onderschatten welke motiverende factor het is voor opkomend talent om op radio of televisie te komen. Men mag ook niet onderschatten welke speelkansen zij krijgen als hun muziek via radio of televisie wordt gebracht. Een breed publiek krijgt dat te zien, alsook programmatoren van concerten en van festivals en muziekclubs. De speelkansen vergroten op die manier. Dat is belangrijk voor de opgenomen muziek, voor de creativiteit van de artiesten zelf en voor het livecircuit.

De gidsfunctie op radio en televisie van de openbare omroep, gecombineerd met de cultuur- en informatieopdracht van de VRT, is een belangrijke stimulans voor de lokale muzieksector.

Ook het digitale aspect speelt een rol. We kunnen niet ontkennen dat in Vlaanderen het lineaire luister- en kijkgedrag nog heel belangrijk is. We zien dat in het aanvaarden van nieuwe modellen om muziek te consumeren en in het gebruik van radio en televisie. Dat moet worden aangevuld met een online aanbod en met extra content. Die online aanvulling zal ervoor zorgen dat de kijker en luisteraar een rijkere mediaervaring heeft en zal bijdragen tot het gebruikerscomfort van de kijker en luisteraar. Wij zijn er absoluut van overtuigd dat de openbare omroep die boot niet mag missen en zelfs moet proberen een voortrekkersrol te spelen door experiment en innovatie.

Het kan echter niet de bedoeling zijn van de VRT om bepaalde nichegenres, moeilijker muziekgenres, uitsluitend via digitale kanalen aan te bieden. Wij vinden ook dat de VRT werk moet maken van de digitale ontsluiting van zijn digitale archief. Met archief bedoel ik niet alleen zaken die 75 of 100 jaar geleden zijn uitgezonden; het gaat ook over recent archief, livecaptaties die eenmaal worden uitgezonden en nadien in een kluis belanden waar om allerhande redenen niets mee gebeurt.

Wat verwachten wij van de nieuwe beheersovereenkomst? MuziekOverleg vertegenwoordigt achttien organisaties uit de brede muzieksector en heeft dus ook een heel breed gedragen standpunt. De VRT is van cruciaal belang voor de muzieksector en heeft als enige de opdracht om de lokale muziekindustrie te ondersteunen. Zij heeft een breed luisterbereik waardoor een breed publiek kan kennismaken met

nieuwe producties en opkomend talent. Die krijgen een eerlijke kans op een breed publieksbereik met eventueel commercieel succes, meer speelkansen, maar ook meer speeltijd op de commerciële zenders. Ik zal daar straks verder over uitweiden.

Ik heb daarnet al gezegd dat de MIA's en de Klaraprijzen heel belangrijk zijn voor de muzieksector en voor de artiesten in het bijzonder, als de ultieme bekroning van een jaar hard werken. Het zorgt ervoor dat dit werk aan een breed publiek wordt getoond. Ik heb al gezegd dat meer dan 900.000 kijkers de laatste editie van de MIA's hebben gezien. Wij zien jaar na jaar vanuit de vzw Ultratop, die de officiële hitparades maakt, dat dit een impact heeft op de verkoopcijfers. Er is een duidelijk effect van artiesten die live spelen tijdens de MIA's of die genomineerd zijn of gewonnen hebben. Zo'n prijs kan ook de exportkansen promoten, zowel op het vlak van verkoop als op het vlak van speelkansen en optredens.

Volgens MuziekOverleg zou het zinvol zijn om in de beheersovereenkomst een structureel overleg in te schrijven of te formaliseren tussen de VRT en de muzieksector, om de onderlinge samenwerking te bestendigen en te verbeteren. Ik zeg niet dat die nu slecht is. Integendeel, die is goed, maar ik denk dat een structureel overleg heel wat misverstanden en emotionaliteit kan kanaliseren wanneer dat gebeurt via een formeel structureel overlegplatform. Dat kan door bijvoorbeeld een jaarlijks moment in te lassen waarbij de VRT, zowel voor radio als voor televisie, haar muziekplannen uit de doeken kan doen. Ik herinner me dat in 2009 een muziekplan werd voorgesteld aan de verzamelde sector.

Sinds 2007 zijn er in de VRT-beheersovereenkomst performantiemaatstaven ingeschreven voor muziek op de radio. Die zijn intussen geëvolueerd en in 2012 verfijnd. Vandaag is er sprake van 25 percent aan lokale muziekproducties. 25 percent van de lokale muziekproductie moet over alle netten heen bereikt worden. Speciaal voor Radio 1 en Radio 2 is er een performantiemaatstaf over Nederlandstalige muziekproductie van respectievelijk 30 en 15 percent.

Cijfers alleen zijn niet zaligmakend. Kwaliteit en contextualisering zijn minstens even belangrijk om een breed en divers aanbod te waarborgen. Zo vinden wij dat de muziektijd evenwichtig moet worden verdeeld, zowel inzake beschikbare speeltijd als inzake verschillende genres, inclusief nichegenres. Het gaat dan over zowel nieuwe als oude muziekproducties, over zowel opkomend als gevestigd muzikaal talent en over zowel lokaal als buitenlands talent.

In de uitvoering van haar informatie- en cultuuropdracht moet de VRT niet alleen ruimte creëren voor muziek in haar radioprogramma's maar ook in haar televisieprogramma's. Televisie is heel belangrijk voor de ondersteuning van lokale muziekproducties en voor promomogelijkheden. Wij vragen dan ook dat de beheersovereenkomst expliciet vermeldt dat muziek ook op de televisiezenders van de VRT haar plaats moet krijgen. Dat gebeurt nu al, maar de garantie om dat ook in te schrijven, is heel belangrijk.

Om alle discussies te vermijden moet de muziektijd die nu wordt gemeten, voortaan worden gemeten op basis van de speeltijd met een relatief hoog luisterbereik. Misschien moeten we nagaan of de performantiemaatstaf niet beter enkel op basis van het timeslot tussen 5 uur en 23 uur zou worden berekend.

Het is belangrijk op te merken dat de performantiemaatstaven, die de VRT overigens duidelijk haalt, geen negatieve invloed op het marktaandeel hebben gehad. Dit is misschien een boodschap voor de commerciële zenders. Indien ze hun marktaandeel willen verhogen, moeten ze misschien meer lokale muziek draaien.

De VRT heeft een voorbeeldfunctie met betrekking tot de correcte vergoeding van de rechthebbenden. Dit gaat niet enkel om de bestaande cao's, maar ook om het

gebruik dat door de auteursrechten en de naburige rechten wordt beschermd. Dit is een federale materie, maar het is belangrijk dat de VRT een voorbeeldfunctie heeft. De auteursrechten en de naburige rechten gelden natuurlijk ook voor de ontsluiting van het archief.

De openbare omroep moet een muziekrechtenbeleid voeren dat het oneigenlijk gebruik van muziek vermijdt en eerlijke beroepspraktijken respecteert. Zo is het niet de taak van een omroeporganisatie om de door haar geëngageerde auteurs hun uitgavenrechten te doen afstaan.

Ik wil nog een opmerking maken over een punt dat eigenlijk buiten de beheersovereenkomst valt. Het gaat om de commerciële omroepen. De overheid moet een context creëren die commerciële omroepen stimuleert om meer lokale muziekproducties te programmeren. Dit gebeurt nu te weinig. Het Muziekoverleg is dan ook zeer verheugd dat in de beleidsnota Media staat vermeld dat de overheid in stimulansen zal voorzien voor de private omroeporganisaties die de lokale muziekindustrie ondersteunen. Het MuziekOverleg is zeker bereid dit mee in te vullen.

De commerciële zenders pikken de artiesten op die dankzij de openbare omroep een groot publiek hebben bereikt en een zeker succes hebben geboekt. De commerciële zenders hebben dan ook baat bij de inspanningen die door de openbare omroep worden geleverd. Ik geef een concreet voorbeeld. Iedereen kent allicht het zeer succesvolle programma op VTM 'Liefde voor Muziek'. Van de artiesten die in dit programma optreden, zijn er drie dankzij een programma van de VRT bij een groter publiek bekend. Tom Helsen is een bekend artiest geworden. Zijn single Home is, in een door Geike Arnaert gezongen versie, door Studio Brussel gebruikt als campagnesingle voor Music for Life 2008. Stan Van Samang is bekend van het programma 'Steracteur Sterartiest'. Ook Slongs Dievanongs is dankzij een televisieprogramma van de VRT bekend geworden. Door via dergelijke initiatieven nieuwe muziekproducties en opkomende talenten in alle genres op de radio en de televisie een kans te geven om door een breder publiek te worden ontdekt, werkt de VRT dan weer marktondersteunend. Ik wil de openbare omroep hiervoor in elk geval bedanken.

2. Bespreking

Lionel Bajart: Net als met betrekking tot de mediasector kan de VRT voor de muzieksector een voortrekker zijn. De VRT kan heel de sector ondersteunen. Ik stel me echter de vraag of de focus op de Vlaamse en de Nederlandstalige muziek de situatie niet wat scheeftrekt.

Ik verklaar me nader. Zou het niet belangrijker zijn op nieuwe lokale artiesten te focussen? Aangezien de streefcijfers aan Vlaams en Nederlandstalig werk zijn gekoppeld, kan de VRT er ook voor kiezen enkel bekende artiesten te draaien. Al die evergreens passen dan binnen de beschrijving. Zo kan de VRT enkel muziek van Raymond en André Hazes draaien. Op zich is daar niets mis mee, maar dat is het dan ook. Op die manier wordt de doelstelling ook niet gehaald.

Uiteraard is iedereen voor een correcte vergoeding van de rechthebbenden indien online content wordt gebruikt. De VRT moet haar verantwoordelijkheid nemen. Zijn er dan aanwijzingen dat de VRT dit te weinig doet of dat verbeteringen mogelijk zijn?

Wilfried Vandaele: Uit de toelichting blijkt dat de quota belangrijk zijn. Dat is een interessante vaststelling. Ook wij vinden die quota immers belangrijk. De heer Bajart heeft net enige nuances aangebracht. Ik zou dat niet doen. Wij denken dat het bestaande systeem een goed systeem is. De percentages liggen hoger dan in de vorige beheersovereenkomst.

Het genuanceerd verschil tussen Vlaamse en Nederlandstalige muziek toont aan dat we in Vlaanderen niet onder een stolp kruipen. Nederlandstalige muziek omvat immers ook Jo Lemaire die in het Nederlands zingt. Ook Nederlandse zangers worden meegeteld. Vlaamse muziek omvat dan weer de anderstalige producties die in Vlaanderen worden gemaakt. Hiermee isoleren we ons niet van de rest van de wereld. We tonen dat we hiervoor openstaan en niet onder een stolp kruipen. We willen de eigen producties stimuleren en de creatieve industrie een plaats bieden. In onze ogen moet dat systeem dan ook zeker blijven bestaan.

De vraag is dan of het meer moet zijn dan in de huidige beheersovereenkomst is opgenomen. Dit moet waarschijnlijk niet. We merken dat de VRT moeiteloos haalt wat in de vorige beheersovereenkomst is bepaald. Dit systeem met betrekking tot de Vlaamse en de Nederlandstalige muziek mag en moet dan ook blijven bestaan. Wat audiovisuele producties betreft, is de situatie natuurlijk anders.

Ik heb nog een vraag over de genres. We hebben het over diversiteit gehad. Verschillende genres moeten aan bod komen. Dat is natuurlijk moeilijker. Ik denk niet dat we daaraan moeten beginnen. Ik zie dat de heer Verstreken net is binnengekomen. Ik maai hem nu eigenlijk een beetje het gras voor de voeten weg. We moeten niet stellen dat er zoveel levenslied en zoveel jazz moet worden gedraaid. Dat is moeilijk.

Moet in de beheersovereenkomst misschien een clausule worden opgenomen dat de diversiteit aanwezig moet zijn? Volstaat het in de beheersovereenkomst op te nemen dat er diversiteit moet zijn? Wordt toch ergens een mechanisme, een toetssteen of een overleg verwacht om dit te garanderen? Volstaat het te vermelden dat de verschillende soorten muziek aan bod moeten komen?

Manuela Van Werde: Er is hier gesproken over een structureel overleg met de muzieksector. Ik vraag me af of die overlegmomenten tussen de VRT en de muzieksector in de beheersovereenkomst moeten worden opgenomen.

Ik heb ook nog een vraag over de muziek van eigen bodem. Is er ook meer vraag naar eigen klassieke muziek? Die muziek wordt misschien wat stiefmoederlijk behandeld of komt toch iets minder aan bod. Geldt de vraag enkel voor de populaire muziek?

Bart Caron: Ook onze fractie is voor quota. Maar muziek van eigen bodem is niet noodzakelijk Nederlandstalige muziek. Ik wil hieraan toevoegen dat in chauvinistische landen, zoals Frankrijk, dergelijke verplichtingen zelfs aan de privézendings zijn opgelegd. Het is ongelooflijk. We zijn op dat vlak geen voorlopers.

Mijnheer Maeterlinck, wat de timeslots en de uren betreft, ben ik het met u eens. Hoewel dit een belangrijk discussiepunt is, is dit niet het onderwerp van mijn eigen vraag.

Op veel vlakken ben ik het met u eens. Ik heb in deze commissie echter al tweemaal vragen gesteld over de muzikale diversiteit op de VRT. Er is de voorbije maanden al wat herrie geweest over de wereldmuziek. De wereldmuziek mag nu en dan nog eens een vrijdagavond opvullen als er geen voetbal is. Het is een geluk dat de wereldmuziek in dit land nog aan bod kan komen en dat er nu en dan geen voetbal is. Vindt het MuziekOverleg de huidige diversiteit voldoende en volwaardig? Vindt u dat er andere accenten kunnen of zouden moeten worden gelegd?

Karin Brouwers: Voorzitter, ik wil gewoon even opmerken dat we nu al verschillende hoorzittingen achter de rug hebben, maar dat dit een schoolvoorbeeld is van een zeer duidelijke uiteenzetting met zeer duidelijk omschreven vragen. Mijn

fractie zal alvast rekening houden met deze bekommernissen. Ik heb geen verdere vragen, ik vond de uiteenzetting zeer duidelijk.

Hans Helewaut, lid van de raad van bestuur van GALM: De vraag hoe de diversiteit kan worden benadrukt, is in het MuziekOverleg al aan bod gekomen. Iedereen vindt dat hij wordt tekortgedaan. Dat is gewoon een vaststelling. Dat zal ook altijd zo blijven. De vraag is dan ook hoe we de diversiteit kunnen invullen.

We zijn absoluut geen voorstanders van genrequota. Dat zou tot een discussie leiden die tien jaar later nog aan de gang zou zijn. De vraag is ook hoe dat kan worden gemeten. Hoeveel wereldmuziek of nieuw-klassieke stukken moeten er dan worden gedraaid? Wat moet de verhouding zijn tussen het Vlaamse levenslied en de Vlaamse rock? Waar stoppen die genres? Wat is hiphop, jazz of metal? Aangezien dit onmogelijk is, lijkt een structureel overleg een betere wijze om de zaken te toetsen.

Het gaat immers niet enkel om het aantal op de radio gedraaide nummers. Er moet een goede mix zijn tussen de gevestigde waarden en het nieuw talent, gekoppeld aan de actualiteitswaarde. Indien iemand een nieuwe plaat uitbrengt, lijkt het me logisch dat die artiest iets meer kansen krijgt. Zo werkt de muzieksector in het algemeen. Er komt een nieuwe plaat uit en hierdoor gaat de bal aan het rollen. Er volgen dan ook optredens. Om die reden is de actualiteitswaarde heel belangrijk.

We hebben ook gediscussieerd over de vraag of genreprogramma's beter zijn voor de genres. Op die manier worden mensen aangetrokken die naar het genre luisteren. Ook een brede programmering kan interessant zijn. Op die manier kunnen mensen de wereldmuziek niet horen om middernacht, maar om 17 uur. Het moet echter relevant zijn. Misschien moet dit aan de juiste actualiteitswaarde worden gekoppeld. Het kan dan, bijvoorbeeld, om optredens of festivals gaan. Er zal misschien meer wereldmuziek worden gedraaid in de zomer dan in de winter. Blijkbaar hoort dat bij het genre. In elk geval valt dit zeer moeilijk te definiëren. Indien we dit volledig zouden vastklemmen, zouden we in een val trappen.

Mijnheer Bajart, u hebt een opmerking gemaakt over lokale producties. Aangezien we in een gek land leven, spreken wij bewust over lokale producties. Wij denken natuurlijk aan de markt. We kijken ook naar de internationale mogelijkheden. We bevinden ons hier in Vlaanderen, maar Brussel hangt daar ook aan vast. Er zijn groepen met leden van verschillende pluimage. We spreken dan ook bewust over lokale producties. Over de vraag hoe dit precies moet worden ingevuld, moet misschien nog worden gediscussieerd. Dit is echter een ingewikkelde materie. Waar beginnen en eindigen lokale producties? Dat zal voor alle genres verschillend zijn.

Leen Laconte, algemeen directeur van oKo: Wat de diversiteit betreft, wil ik nog even onderstrepen dat dit punt ook voor de klassieke muziek geldt. Dit hoort wel degelijk bij de diversiteit. Het MuziekOverleg is dan ook zeer blij met de aandacht die een zender als Klara aan die muziek schenkt. Dat is een mooi voorbeeld. Het komt er niet enkel op aan te garanderen dat die muziek wordt gedraaid. De lokale klassieke muziek hoort hierbij. Het gaat tevens om een verdieping, een contextactualisering, een publieksverbreding en de creatie van een draagvlak. De muziekorganisaties, de grote muziekhuizen, de festivals en dergelijke appreciëren dit in bijzondere mate. De klassieke muziek hoort hier wel degelijk bij.

Olivier Maeterlinck: Er is al veel over diversiteit gesproken. De wijze waarop we die willen garanderen, is dan ook een belangrijk punt. In feite wil ik in dit verband tegelijkertijd twee vragen beantwoorden. Wat de diversiteit betreft, is er veel ongenoegen in de sector. Iedereen voelt zich door de openbare omroep tekortgedaan. Als het gisteren om de schlagermuziek ging, gaat het vandaag om de wereldmuziek en zal het morgen weer om iets anders gaan. We zijn geen voorstanders

van genrequota. De vraag is waar dit stopt. Klara is op zich al een genrezender. Dat is ook nodig. We mogen niet vergeten dat Klara de enige zender is waar de klassieke muziek een plaats krijgt. De vraag is dan ook waar dit genre elders nog zou worden gedraaid.

In onze ogen vormt de inschrijving van het structureel overleg met de muzieksector in de beheersovereenkomst de garantie om het ongenoegen in de sector te kanaliseren en de diversiteit op de zenders van de VRT te garanderen. Dit overleg moet een open dialoog zijn. Er moeten geen pottenkijkers bij zijn. Tijdens een open gesprek met de programmatoren en de verantwoordelijken binnen de VRT moeten we kunnen zeggen op welk vlak we ons tekortgedaan voelen en kunnen vragen wat de VRT hieraan zou kunnen verbeteren.

Het MuziekOverleg heeft al gesprekken gevoerd met de VRT. Er moet een zekere bereidheid zijn om de cijfers in alle confidentialiteit naast elkaar te leggen. We moeten kunnen vragen of wat wij vaststellen, ook door de VRT wordt vastgesteld. Soms gaat het immers gewoon om een verschillende interpretatie.

In de muzieksector werken we, net als in de andere creatieve sectoren, met creatieve mensen. Daar hoort soms heel wat emotionaliteit bij. Voor iemand die maandenlang aan een muziekstuk heeft gewerkt en dit aan de radiozenders aanbiedt, is het zeer frustrerend te merken dat hij geen kansen krijgt of voor een gesloten deur blijft staan. Hoewel het niet alles zal oplossen, lijkt de inschrijving van een structureel overleg tussen de VRT en de muzieksector in de beheersovereenkomst het begin van een oplossing.

Er is ook een vraag gesteld over een te klein of te groot digitaal aanbod. Dit is mijn stokpaardje sinds ik zestien jaar geleden bij SABAM ben beginnen te werken. Nu werk ik voor de producenten in de muziek-, film- en gamesector. De sector heeft soms veel opportuniteiten gemist. Dit geldt zeker voor de lokale sector. We worden geconfronteerd met zeer grote concerns en multinationals. Dit geldt ook voor de lokale muziekindustrie. Ik heb een aantal filialen van multinationals onder mijn vleugels. Het is mogelijk dat morgen in Tokyo, in New York of in Los Angeles wordt beslist dat het niet langer interessant is om in België in lokale muzikale artiesten te investeren. We worden daarmee geconfronteerd.

De vraag of er te weinig of te veel digitaal aanbod is, is een zeer moeilijke vraag. Er is een opbod aan de gang. De traditionele media worden geconfronteerd met spelers die heel groot worden. Die spelers zijn zeer populair bij een segment van de bevolking dat voor de openbare omroep en voor de commerciële omroepen zeer interessant is. Het gaat immers om een segment dat de adverteerders interesseert.

Ik geef een voorbeeld. Oorspronkelijk was YouTube gewoon een platform. De eigenaars lieten alle gebruikers toe alles op dit platform te plaatsen. Dat ging van vakantie filmpjes tot videoclips. Toen het platform was gegroeid en een bepaalde machtspositie had bereikt, was YouTube, nadat veel druk was uitgeoefend, eventueel bereid over gesprekken na te denken. We hebben hen echter heel lang laten begaan. Ze hebben rond hun businessmodel een inkomstenmodel gebouwd, met advertenties. Toen we met hen gingen spreken – en ik spreek voor de hele muzieksector, voor de labels, de uitgevers, de collectieve beheersvennootschappen – was YouTube zo groot dat we daar eigenlijk niets meer tegen konden doen. Dat zij dat wel mochten zonder toestemming te vragen, zette natuurlijk ook de traditionele media onder druk, omdat reclame-inkomsten er wegvloeiden.

Digitaal: te veel of te weinig? Dat is dus een heel moeilijke vraag. Ik denk in ieder geval dat het digitale er moet zijn. Momenteel is dat aanvullend, want wij hebben het geluk dat Vlaanderen nog een heel traditionele consumptie van muziek, maar ook van andere content kent. Pas op, het kan heel snel gaan. Dat aanvullende

digitale moet er dus ook bij komen. Ik meen echter dat het in eerste instantie aanvullend moet zijn. Als SABAM of de labels de nieuwe spelers onder druk kunnen zetten en de juridische context willen verduidelijken, kunnen ze ervoor zorgen dat die spelers wel marktconforme vergoedingen betalen. Als dat zou lukken, dan moet ook het aanvullend digitaal aanbod van de traditionele spelers correct worden vergoed.

Kunnen we alstublieft stoppen met het te hebben over 'quota' in de beheersovereenkomst? Ik weet dat het gaat om een moeilijk woord met heel veel lettergrepen en ik kan het ook amper uitspreken. De Amerikanen gebruiken 'kritieke prestatie-indicatoren'. Men heeft het over performantiemaatstaven. Elk bedrijf heeft die. De openbare omroep is een bedrijf en wordt gedeeltelijk gefinancierd met overheidsgeld. De overheid zet een aantal performantiemaatstaven in de beheersovereenkomst, een aantal doelstellingen die de VRT moet bereiken in het kader van haar opdracht. Haar opdracht is niet commercieel exploiteren en winst maken. Het is haar opdracht om zoveel mogelijk mensen te bereiken en de lokale muziek-industrie te ondersteunen. Stop met quota. Voor mij is een quotum, zoals het in een aantal landen wordt gedefinieerd, iets dat wettelijk wordt opgelegd aan alle omroeporganisaties. Voor zover ik weet, is dat niet het geval in Vlaanderen en heeft enkel de VRT performantiemaatstaven in het kader van haar maatschappelijke opdracht. Er zijn niet zoveel landen waar quota worden vastgelegd. In die landen zijn ze gelinkt aan een zendmachtiging, zowel voor radio als voor televisie. Er wordt een contract afgesloten en daarin wordt een percentage opgenomen, dat eigenlijk afhangt van een wetgeving die quota bepaalt.

Als wij nu zeggen dat we voor dat percentage zijn, dan creëert dat de perceptie dat we voor quota zijn. Dat hebben we niet gezegd. We zijn voor performantiemaatstaven. We vinden die goed voor de openbare omroep. We vinden ook dat de commerciële of privéomroepen meer lokale muziek moeten draaien, maar ik denk dat dit op een andere manier kan.

Hans Helewaut: De rechtenkwestie is een heel moeilijke kwestie. Televisie is immers aan het veranderen. Vroeger was het simpel. Het was lineair. Het zat op de kabel. Het werd één keer uitgezonden. Nu is er sprake van Net Gemist, maar ook nog van andere exploitaties. Al voor iets op televisie komt, kan men het bekijken via betaaltelevisie, via video on demand.

Ik denk dat er echt een discussie nodig is met de sector. De audiovisuele sector zal zelf aan die alarmbel trekken. Er moet op voorhand een dialoog worden gevoerd, waarbij men probeert duidelijke spelregels vast te leggen.

Olivier Maeterlinck: Ik denk dat die diversiteit niet alleen op de radio, maar ook op televisie moet gelden. Als MuziekOverleg pleiten we voor een zekere garantie dat muziek ook op televisie een plaats krijgt. Bedoelen we daarmee dat er in de beheersovereenkomst expliciet moet staan dat de VRT op zijn minst één wekelijks muziekprogramma moet programmeren of zo? Neen. Hoewel mooi meegenomen bedoelen we niet dat. Momenteel staat er in het televisiesegment van de beheersovereenkomst niets over muziek. Wij zouden graag ingeschreven zien dat muziek een plaats krijgt op televisie. Op welke manier? Dat kan via liveoptredens tijdens andere programma's. We kennen ze: 'De Zevende Dag', 'Café Corsari' en andere. Waarom we dat willen, is ook geen geheim. We zijn bang dat de besparingen die zullen volgen, de VRT anders een uitvlucht zullen geven om muziek in tv-programma's af te schaffen, aangezien het niet in haar opdracht staat om via televisie muziek te promoten of aan te bieden. Zo'n productie kost immers geld. Je moet een groep laten komen. Die groep wordt daar ook voor vergoed. Er moeten muzikanten komen enzovoort. We zijn dus bang dat muziek op televisie naar aanleiding van besparingen zou verdwijnen. Dat zou erg zijn.

Leen Laconte: Er is nog een heel klein, maar zeker niet onbelangrijk aspect dat we misschien over het hoofd hebben gezien. De VRT is in het verleden een heel actieve partner geweest in en met de muzieksector. Dat werd enorm geapprecieerd. Ik wil er echter ook op wijzen dat er goede opnamefaciliteiten zijn, dat de VRT vaak heeft geïnvesteerd in opnames en captatie. Het belang daarvan kan absoluut niet worden onderschat.

Hans Helewaut: Een van de geruchten die de ronde deden, betrof het verlies van een kanaal door besparingen. Dat vrezen we. We horen verhalen over MNM, over Klara. Men zou misschien naar het digitale verhuizen. Voor de muzieksector is dat eigenlijk een ramp, want dan verliest men die diversiteit: er zijn minder kanalen om die te bereiken. Het lineaire is niet hetzelfde. We hebben een zender nodig met een marktaandeel. Er is ook druk op de VRT omdat die een te groot marktaandeel zou hebben, maar voor ons is dat marktaandeel natuurlijk essentieel. Zenders zonder marktaandeel zullen de muzieksector niet vooruithelpen.

Bart Caron: Even ter aanvulling, minister Gatz heeft hier vorige donderdag naar aanleiding van een vraag om uitleg van de heer Vandaele verklaard dat Klara op de FM-band behouden blijft (*Hand.* VI.Parl. 2014-15, nr. C257). Dat gerucht mag u dus alvast de kop indrukken.

XII. VRT-vakbonden

1. Toelichting

Luk Vandenhoeck, voorzitter van ACOD-VRT: In vier delen zullen wij als VRT-vakbonden onze visie toelichten. Ik zal bij wijze van inleiding de context van het debat over de toekomst van de VRT toelichten. Daarna spreekt Lut Gouwy van het VSOA over de digitale toekomst en de samenwerking. Carlos Van Hoeymissen van het ACV zal de menselijke VRT behandelen, en ik sluit dan af over de complete VRT.

De komende beheersovereenkomst tussen de Vlaamse Gemeenschap en haar openbare omroep, de VRT, is zeer belangrijk. De context is immers op veel punten gewijzigd en er moeten keuzes worden gemaakt. Als vertegenwoordigers van de VRT-medewerkers hebben wij de plicht ons hierover te laten horen. Bovendien moeten volgens akkoorden de vakbonden bij het overleg over de beheersovereenkomst worden betrokken. Het gaat hier niet alleen over onze job en over de toekomst van onze gezinnen. Het gaat hier ook over onze passie en levenswerk: de gemeenschap dienen door een hoogwaardige en maatschappelijk relevante openbare omroep te realiseren.

Sommigen vinden in deze context argumenten om te pleiten voor een kleine VRT. Een ernstige analyse leidt echter tot het tegenovergestelde resultaat.

In Vlaanderen worden we geconfronteerd met een duopolie van commerciële media: twee groepen controleren alle kranten, een groot deel van de tijdschriften, de twee commerciële audiovisuele zenders, enkele productiehuisen en de grootste distributeur. Die concentratie doet vragen rijzen met betrekking tot het pluralisme van de media. Enkel de VRT en nieuwe digitale media, verenigd in Media.21, staan er op dit ogenblik borg voor dat alle visies en benaderingen van de realiteit tot bij de burger kunnen komen, om hem te helpen zijn weg te vinden in de wereld.

Opvallend is het verschil in benadering door de actuele media tussen enerzijds die mediagroepen en anderzijds de spelers die dicht bij de mediamakers en de samenleving staan. We hebben zonet MuziekOverleg gehoord. Enkele weken geleden kwamen VOTP, Media.21 en de VVJ aan bod. Zij vertrekken allen van de noden van de burgers en van de creatieve en journalistieke mediamaker, en komen tot

het besluit dat een sterke openbare omroep noodzakelijk is. De private concurrenten vertrekken van hun businessmodel en hun bedrijfswinsten, en komen tot het besluit dat een kleine VRT beter in hun kraam past. Uitspraken zoals “de VRT komt op een private markt met overheidsgeld” tonen in welke mate sommigen van de wereld zijn vervreemd. Waarom zouden de media ineens een privémarkt zijn? We leven in een periode van co-existentie tussen een VRT die vertrekt van het maatschappelijk belang, enkele bedrijven die gebaseerd zijn op het vrijemarktmodel en een groot aantal kleine spelers die, gedreven door een creatief of journalistiek verlangen, hun plaats zoeken.

Een tijd geleden is hier ook gezegd dat het succes van de VRT moet worden afgemeten aan het succes van het hele audiovisuele ecosysteem. Daarmee gaan we akkoord. Het begrip ‘ecosysteem’ is hier echter al op verschillende manieren ingevuld. Betekent succes dat een groeiend aantal mediamakers op een sociaal correcte manier veel realiseren voor de samenleving, of wordt succes afgemeten aan de dikte van sommige portefeuilles, of aan de aandelenkoers in de Verenigde Staten? Een keuze voor een kleine VRT moet ook worden bekeken vanuit twee nog niet vermelde contextelementen: de internationalisering en de commercialisering. Een sterke VRT zorgt voor kwaliteit en stimuleert de andere spelers eveneens tot kwaliteit. Een armere VRT zal minder en zwakkere producties leveren, en hiermee de concurrentie aangaan zal dan ook goedkoper worden. Het gevolg voor de Vlaamse mediagebruiker is een minder interessant totaalaanbod. Maar niet geklaagd, de buitenlandse spelers staan klaar om dat gat in de markt op te vullen. Zowel het reclamegeld als de betaaltelevisieopbrengst vloeit naar het buitenland, en wij blijven allemaal journalistiek, cultureel en financieel armer achter.

Nog een contextaspect zijn de besparingen door de overheid. De Vlaamse overheid motiveert die besparingen ook door erop wijzen dat daardoor zuurstof voor de bedrijven wordt vrijgemaakt. Waarom zouden openbare bedrijven minder recht hebben op zuurstof dan private? Zij produceren toch ook welvaart en meerwaarde. Bovendien hebben de besparingen bij de VRT rechtstreeks en onrechtstreeks serieuze gevolgen voor heel veel privébedrijven, zoals hier al is aangetoond tijdens de vorige zittingen. Als vakbonden zijn we er, samen met het burgerinitiatief Hart Boven Hard, van overtuigd dat er een alternatief is voor de besparingslogica, die vooral veel sociale en culturele schade veroorzaakt.

Lut Gouwy, afgevaardigde van het VSOA: De VRT-vakbonden vragen een sterke VRT, die vooruitkijkt en mee is met haar tijd. We vinden dat we als publieke omroep een omslag moeten maken in ons denken. Van een ‘omroepende’ organisatie gericht op lineaire televisie, radio en websites moeten we ons ontwikkelen tot een publieke en interactieve netwerk- en mediaorganisatie. Iedereen is media geworden, van individuen over producenten tot steeds groter en internationaler wordende media-concerns. Het zijn allemaal reacties op de razendsnelle media-evolutie, die niet zal stoppen. Ook het aanbod, de inhoud, moet mee op die nieuwe mediasnelrein. De VRT moet de ambitie, de flexibiliteit en de bewegingsvrijheid hebben die nodig is om in te spelen op die veranderingen. Met ons aanbod moeten we het diverse Vlaamse publiek altijd en overal, op alle platformen, kunnen bereiken. De mediagebruiker wil immers de inhoud onmiddellijk en op iedere plaats. We vragen dat de VRT daar aanwezig is waar het publiek is.

De VRT wordt vandaag gezien als een heel betrouwbare bron. Prioriteiten die vandaag centraal staan in het VRT-aanbod en die ingeschreven staan in de huidige beheersovereenkomst, moeten we versterken en uitbouwen. We hebben het over nieuws, sport, duiding, cultuur, jeugd, fictie en ook ontspanning. Bij al die kerntaken is het de inhoud die ertoe doet. De VRT moet zich onderscheiden met media-inhoud die waarde creëert: het waarom, de kritische analyse, het onderzoekende, dat net ietsje meer, dat wat we nog niet wisten. Ze moet inspireren, inzichten aanreiken, het debat organiseren, deskundig neutraal, onafhankelijk en betrouw-

baar zijn, met telkens het verhaal als leidraad. We willen dat de VRT het verschil maakt met inhoud. Al die verhalen moeten we vertalen naar verscheidene platformen, en dat vormt de uitdaging voor de komende jaren.

We vinden dat de VRT haar focus moet verleggen van het uitzenden, het presenteren en representeren van inhoud naar een relatie met, het connecteren met, het beleven, het inspireren, en naar het participeren en converseren met de mensen, van passief naar interactief met het publiek. Mensen bepalen steeds meer wat een item wordt, waarover wordt gepraat en wat relevant is. Ze worden steeds meer een contentleverancier. We zien ter zake een rol voor de VRT, om de waardevolle content die uit deze verschillende bronnen en plaatsen wordt aangeleverd, te bundelen en aan te bieden. Het is de manier om wat leeft in onze gemeenschap te tonen, en in dialoog te treden met die gemeenschap. De VRT moet de toegangspoort zijn, dé gids voor de mediagebruiker doorheen de overstelpende hoeveelheid informatie en content.

We hebben als VRT sterke netten en merken, die autoriteit hebben en worden gewaardeerd. Ze richten zich op diverse maar ook specifieke doelgroepen en thema's, en dat willen we verder zien gebeuren. We willen dat de netten en merken zich verbinden met het publiek, met de samenleving in al haar diversiteit. Zo kan de VRT uitgroeien tot die krachtige netwerk- en mediaorganisatie. Ook qua samenwerking moeten we innoveren en wendbaar zijn. In eerste instantie moeten we dat doen in eigen huis, door nog meer convergenties te zoeken tussen de VRT-netten en -merken. We vinden dat er nog een betere samenwerking mogelijk is tussen de diverse afdelingen en diensten. We moeten die convergenties en die efficiëntie vinden, die meteen ook de kosten kunnen drukken.

De VRT werkt reeds langer heel nauw samen met een aantal externe spelers in de Vlaamse mediasector en op de Vlaamse markt: met commerciële partners, distributeurs, printmedia, regionale media, online media, nieuwe mediaspelers enzovoort. We doen dat voor nieuws- en informatievoorziening, voor sport, voor cultuur, en voor ontspanning en fictie. We doen dat ook op het vlak van innovatie. Ter zake is de VRT, tot zelfs op Europees niveau, een toonaangevende trekker. We willen dat de VRT daarin de lead blijft nemen. We vragen een verdere inzet op innovatieve en toekomstgerichte toepassingen, zowel technische als inhoudelijk sterke toepassingen die bruikbaar zijn voor de snel evoluerende mediasector.

De VRT heeft een verankerde samenwerking met de externe Vlaamse productiehuisen. In de huidige beheersovereenkomst ligt een verhoudingspercentage vast. We willen dit in de nieuwe overeenkomst opnieuw zien. Met de Vlaamse productiehuisen moeten we verder samen creatieve contentformats zoeken, innovatieve verhaalstructuren, nieuwe invalshoeken, en al deze formats ontwikkelen, maken en aanbieden. We willen dat de VRT verder door die samenwerkingen en wisselwerkingen met de private productiehuisen het niveau en de kwaliteit van de Vlaamse mediasector omhoog tilt en toonaangevend is.

Ook met de onderwijspartners zijn nog tal van initiatieven mogelijk, waarin de VRT de toon kan zetten. Interactiviteit, vraag en aanbod van content, stimuleren van dialoog, vorming en opleiding, educatieve toepassingen: dat kan onder andere door onze kwaliteitsvolle content uit onze rijke VRT-archieven te delen met verschillende spelers.

De VRT kan een voortrekkersrol spelen in de creatief uitvoerende tak van het media maken: samenwerken met de sectoren kunst, muziek, toneel, mode, design, erfgoed, musea. Heel concreet denken we dan aan een coöperatief en cocreatief model voor ontwerpers en makers van decors, kostuums, grime, special effects, rekwisieten. De VRT als voortrekker van een overkoepelend Vlaams decorhuis, en dat in combinatie met de bewaring en het delen van de materiële zaken, de stock,

die bij deze sectoren horen. Een samenwerking kan dit deel van de Vlaamse culturele sector perspectief geven.

We zien dit huis als een plek waar alle Vlaamse sociaal- en multiculturele organisaties, private en overheids-, grote en kleine, hun creativiteit en ideeën samen kunnen vormgeven, delen, bewaren en hergebruiken. Binnen dit nieuwe samenwerkingsmodel zien we de VRT als voortrekker in begeleiding van toekomstige mediamakers. We willen meer samenwerken met media-academies, het audiovisuele onderwijs, het grafische en kunstonderwijs, met vak- en ambachtopleidingen, scenaristenopleidingen, met al de vormingsmogelijkheden uit de culturele sector. We zien dit als broedplaats voor ideeën, creativiteit, innovatie, stielkennis en praktijkervaring. We zien dit ook als een plek waar ruimte en tijd is voor experimenteren, voor leren en proberen, voor groeien en waar ook plaats is voor de huidige VRT-medewerkers die als mentor of coach hun kennis overdragen op jonge mediamakers. Zo kunnen we ook de expertise en ervaring die binnen de VRT op diverse terreinen aanwezig is, opnieuw inzetten via nieuw talent. Dit zou voor jong en oud een gepaste loopbaanbegeleiding zijn.

Dit zijn maar enkele mogelijke initiatieven en samenwerkingen waarbij de VRT teruggeeft aan de Vlaamse samenleving wat ze van haar aan middelen en mogelijkheden krijgt. We zien het nieuwe mediapark en het nieuwe VRT-gebouw hiervoor als plek bij uitstek en we zien de nieuwe beheersovereenkomst als moment bij uitstek om hier volop werk van te maken. We willen hieraan als VRT-vakbonden en VRT-medewerkers vol meewerken. We willen dit ook doen in een VRT met een menselijk gelaat.

Carlos Van Hoeymissen, afgevaardigde van ACV-Transcom: Ik wil graag drie punten behandelen die gaan over een menselijke VRT.

Ten eerste is er de negatieve werkbeleving door te hoge werkdruk die VRT-medewerkers nu ervaren en de daaraan gekoppelde gevolgen zoals stress en burn-out. Ten tweede is er het belang van het Sociaal Charter in de mediasector. En ten derde vraag ik aandacht voor opleidingen in het kader van de digitale shift, die de VRT en haar medewerkers in de komende jaren zullen maken.

Eerste punt: de negatieve werkbeleving en de hoge werkdruk. In tegenstelling tot wat er algemeen wordt gedacht, kent de VRT absoluut geen te ruime personeelsbezetting. De op elkaar volgende personeelsafslankingen hebben ervoor gezorgd dat de VRT een nogal krappe personeelsbezetting heeft. De cijfers uit de sociale balans bewijzen dit: eind 2007 zaten we gemiddeld aan iets minder dan 2900 vte. De vooruitzichten voor 2015 zijn dat we op iets meer dan 2200 vte uitkomen. Dat is een vermindering met ruim 650 vte of bijna een kwart, allemaal op basis van vrijwillige en natuurlijke uitstroom.

Met deze cijfers wil ik benadrukken dat we bij het VRT-personeel geen verdere efficiëntiewinsten meer kunnen behalen zonder de werkdruk nog verder op te voeren. De VRT-medewerkers zitten op hun tandvlees. Heel wat VRT-medewerkers, met daarbij ook schermgezichten, zijn ten prooi gevallen aan overmatige stress of burn-out. Bij de uitvoering van het besparingsplan 2015 heeft de VRT-directie dit probleem erkend. De in het sectoraal akkoord afgesproken uitstroom van 228 vte is gepaard gegaan met een vermindering van aanbod op radio en televisie. Sommigen vonden het nodig om daar schampere opmerkingen over te maken, maar dat is voor hun eigen rekening.

De VRT-vakorganisaties hebben de problemen van hoge werkdruk, negatieve arbeidsbeleving en burn-out reeds meer dan een jaar geleden op de agenda van het overleg geplaatst. Werknemers uit de mediasector zijn door hun creatieve bevlogenheid en hun hoge betrokkenheid bij het eindproduct net heel vatbaar voor

de gevolgen van een negatieve arbeidsbeleving. Zij hebben de extra aandacht en ondersteuning voor hun acute stressproblemen zeer dringend nodig.

Ondertussen zijn er wel initiatieven genomen. Er is een paritaire werkgroep directie-vakbonden-personeel opgericht, waarin deelwerkgroepen en een schrijfgroep een synthesesnota 'Werkbeleving' hebben opgesteld. De VRT-directie heeft een enquête georganiseerd waarbij gepeild werd naar tevredenheid. Samen moet dit leiden naar een echt actieplan.

Je zou kunnen zeggen: "ze zijn goed bezig bij de VRT". Niet helemaal waar. Als vakorganisaties verwachten we dat de VRT de wetgeving over de psychosociale risico's niet alleen naar de vorm, maar ook naar de inhoud naleeft. Wij verwachten een VRT met werkbare jobs, waar medewerkers zich goed voelen en zich ten volle kunnen ontplooiën zonder dat ze gedreven worden in de richting van psychische en fysieke problemen. Wij vragen het aspect van een 'werkbare' VRT als strategische doelstelling in de nieuwe beheersovereenkomst.

Mijn tweede punt: het belang van het Sociaal Charter in de mediasector. In de huidige beheersovereenkomst heeft de VRT volgende strategische doelstelling 28 gekregen: "De VRT hanteert het begrip van 'maatschappelijk verantwoord ondernemen' in haar contractuele relaties met de externe productiehuisen en leveranciers en stimuleert hierdoor ook eerlijke concurrentie binnen de sector.". Als operationele doelstelling 28.3 is dit op volgende manier verwoord: "De VRT speelt een voortrekkersrol in het opstellen van een Sociaal Charter binnen de sector. De VRT zal voor 30 juni 2012 het initiatief nemen om met de audiovisuele sector tot afspraken te komen."

De opstart is een beetje sputterend verlopen, maar nadat er een vorm van vertrouwen was gegroeid tussen de verschillende partners, heeft die een schitterend werkstuk opgeleverd. Diverse aspecten, acht in totaal, worden in het Sociaal Charter behandeld. Ik som ze even op: onderwijs en stages, starten en werken in de sector, intellectuele eigendom, veiligheid en welzijn, flexibiliteit en arbeidsdruk, werk-privébalans en sociaal overleg. De partners die eraan meegewerkt hebben, zijn de vakorganisaties van de private mediasector en die van de openbare omroep, de diverse gilden en de federatie en verenigingen van private omroepen, facilitaire bedrijven en producenten. Het Sociaal Charter is op 3 december 2013 ondertekend.

Fijn, we hebben nu een mooi document, maar hebben we nu al concrete resultaten bereikt? Hebben we de spelers in de mediasector aangespoord om de geldende sociale wetgeving te respecteren? Hebben we de eventuele tekortkomingen in de sociale wetgeving via een breed platform bespreekbaar gemaakt? Hebben we de faire concurrentie tussen de verschillende spelers gegarandeerd? Hebben we de leefbaarheid voor de betrokken werknemers in de sector verbeterd? Hebben we de borg gestaan voor aantrekkelijke en duurzame loopbanen? Hebben we een permanent en transparant overlegplatform in de sector gecreëerd?

Nog niet helemaal.

Eén punt uit het eerste actieplan over het aspect werk-privébalans, namelijk een enquête over stress en werkdruk in de sector is, gefaciliteerd door Mediarte, in een laatste fase van ontwikkeling gekomen. De uitvoering is voor het najaar van 2015. Er ligt dus nog heel veel werk op de plank.

We willen deze engagementen in een nieuwe beheersovereenkomst verankerd zien. We willen dat de VRT zijn voortrekkersrol ten volle blijft spelen. De VRT moet sociaal marktversterkend zijn. De huidige beheersovereenkomst heeft het Sociaal Charter op papier gerealiseerd. We vragen dat het Sociaal Charter nu ook in de

praktijk wordt gerealiseerd en dat dit in de nieuwe beheersovereenkomst veranderd wordt.

Ten derde en ten slotte vraag ik aandacht voor opleidingen in het kader van de digitale shift. In 2011 bedroeg het totale VRT-budget voor formele, informele en initiële beroepsopleidingen voor mannen en vrouwen 529.416 euro. In 2012 was dit totale budget licht aangegroeid tot 550.505 euro. Toen in 2013 het nieuwe beleid rond talentontwikkeling, onder andere in de vorm van persoonlijke ontwikkelingsplannen en e-learning, werd ontplooid door onze hr-directie, halveerde plots het budget tot een 263.377 euro. Een halvering, aangestuurd door externe consultants: begrijpe wie begrijpen kan. En dan kennen we de cijfers voor 2014 nog niet. We houden ons hart al vast.

Een van onze basisopdrachten als publieke omroep is educatie. Mediawijsheid bevorderen is een strategische doelstelling. Nu de VRT voor een uitdaging staat om de digitale shift aan te vatten, is het noodzakelijk dat er in de nieuwe beheersovereenkomst ook doelstellingen staan voor formele en informele opleidingen voor het VRT-personeel zelf. Om volledig effect te hebben, moeten deze opleidingen gekoppeld zijn aan een realistisch budget. We vragen, onder het motto van een 'lerende' VRT, operationele doelstellingen over opleidingen voor alle VRT-medewerkers in de nieuwe beheersovereenkomst.

Luk Vandenhoeck: Als laatste punt wil ik het hebben over een voor ons belangrijk thema: 'de complete VRT'. Wij pleiten niet alleen voor een sterke, maar ook voor een complete VRT. Daarmee bedoelen we niet alleen dat we alle genres moeten aanbieden op alle platformen, maar ook dat alle aspecten van het mediamaken binnenhuis moeten aanwezig zijn. Zoals al uitgelegd, gaan we er absoluut mee akkoord dat een bepaald percentage van de tv-productie kan worden uitbesteed aan private productiehuisen en facilitaire bedrijven, het liefst volledig Vlaamse.

Waarom moet alles binnenhuis kunnen? We hebben daarvoor zes redenen. Ten eerste moet de VRT onafhankelijk van anderen kunnen produceren. Onafhankelijkheid is een van de basiswaarden van de VRT. Ten tweede moet de VRT de kwaliteitsstandaard kunnen zetten op alle vlakken van het mediamaken. Dat kan alleen als we alle vakken ook zelf beheersen. Ten derde: alles onder één dak hebben maakt de VRT wendbaar. Er is een vraag naar meer efficiëntie van de VRT, maar door met allerlei onderaannemers te werken, creëren we een extra financiële, operationele en administratieve laag. Dat is niet echt een voorbeeld van efficiënt en wendbaar werken.

Ten vierde: de VRT is als openbare omroep de plaats om te leren, te experimenteren en te innoveren. Dit moet kunnen in alle mediaberoepen. De VRT moet haar taak als broedplaats en leverancier van nieuw talent in alle vakken kunnen waarmaken. Ten vijfde: we moeten ook van alle branches van het mediamaken een juist inzicht hebben in de reële kostprijs. Als we een bepaalde tak niet meer beheersen, kunnen we de speelbal worden van afspraken tussen leveranciers. Met onze eigen vakgroepen moeten en kunnen we de concurrentie aangaan met de dure leveranciers. Ten zesde: ook op het vlak van de werkomstandigheden moet VRT richtinggevend zijn, in alle beroepsgroepen.

Een sterke en complete VRT heeft behoefte aan een sterke en complete financiering. De huidige financiering van de VRT is zeker niet overdreven naar Europese standaarden en naar bereik en waardering van het publiek. We wensen een financiering die verzekerd is voor de volledige looptijd van de komende beheersovereenkomst. Als wij onze verplichtingen nakomen, moeten de centjes volgen.

Terug naar de context. Twee jaar geleden, op 11 juni 2013, sloot de Griekse regering in het kader van haar besparingen de Griekse openbare omroep ERT. Vandaag,

na twee jaar strijd en uitzenden in eigen beheer, gaat de omroep weer open. De Griekse collega's en hun vakbonden hebben altijd op onze solidariteit kunnen rekenen. Ze zijn een voorbeeld voor ons in de verdediging van de omroep en in ons pleidooi voor een sterke en complete VRT. Of dichterbij: bij FM Brussel gaat het ook over de sluiting van een openbare omroep. Die collega's kunnen ten volle op onze steun rekenen. We waren vandaag aanwezig op hun personeelsvergadering, en verdere acties zijn samen gepland.

Samengevat: een kleine VRT leidt naar een kleine sector in alle betekenissen van het woord. Een sterke VRT zorgt voor een sterke sector, ook op alle vlakken. De VRT-vakbonden en de medewerkers gaan voor een VRT van en voor iedereen, voor een maatschappelijk relevante VRT, voor een menselijke VRT en een complete VRT. Wij zijn ervan overtuigd dat we daarvoor op uw steun kunnen rekenen.

2. Bespreking

Lionel Bajart: Mijn eerste vraag gaat over de interne en externe productie. Ik hoor vaak spreken over een verschil in kosten. De interne productie komt niet echt positief uit die vergelijkingen, ze zou duurder zijn. Waaraan ligt dat? Hoe kunnen we dat verbeteren?

Mijn tweede vraag heeft meer te maken met de actualiteit, zoals eigenlijk alles aan dit dossier te maken heeft met de actualiteit. De VRT-nieuwsbaas maakt in de pers een onderscheid tussen 'besparen' en 'efficiëntie-oefening'. Ik wil niet zozeer op die verschillen ingaan, maar hij gebruikt wel een term die ik versta, namelijk 'kostenbewust'. Ook daarover gaat het in een onderneming, natuurlijk naast de kerntaken, het menselijk aspect, de inhoud met waarde, dat 'ietsje meer' en de onafhankelijkheid. Is de VRT vandaag kostenbewust en efficiënt?

De CEO van de VRT vraagt flexibiliteit, maar ook een cultuurswitch. Wat verstaat u daaronder? Ik kan me inbeelden dat u niet op dezelfde golflengte zit, maar wat is dan uw alternatief?

Karin Brouwers: We leven natuurlijk in een heel snel veranderende wereld. De mediasector wordt daar vaak als eerste mee geconfronteerd. Het digitale verhaal heb ik hier de laatste weken al honderden keren gehoord. Ook u verwijst ernaar. Wat wij van buitenaf aanvoelen en vaststellen, is dat de interne organisatie van de VRT toch nog een beetje op een oude leest is geschoeid. De vraag is in welke mate de vakbonden willen meegaan op weg naar een echt modern hr-beleid.

Er wordt allicht meer flexibiliteit verwacht van mensen in die snel veranderende omgeving, wat stress en burn-out met zich kan meebrengen. U wilt daar iets aan doen. Misschien moet de VRT daar nog een stap verder in gaan, niet alleen om mensen daartegen te beschermen, maar ook in het loonbeleid. Ze kan mensen die een extraatje doen, er misschien ook voor vergoeden, zonder dat we daarbij over dertig premies hoeven te spreken.

Bent u bereid om in de toekomst mee na te denken over een modern hr-beleid, dat de mensen echt flexibel kan inzetten op de juiste plaatsen – want nu zijn ze misschien her en der wat vastgeroest – en om hen te vergoeden in functie van het gepresteerde werk? Of weigert u dat en houdt u vast aan de statuten die al jaar en dag bestaan? In welke mate wordt erover gesproken door de mensen van het bestuur, de directies en u? Wordt er overlegd? Of blijft iedereen vasthouden aan de oude manier van werken, die, althans in onze ogen, nog niet veel veranderd is?

U gaat naar een nieuwbouw. Dat zal nog wel eventjes duren, maar het gebouw zal sowieso kleiner zijn. In welke mate zijn er momenteel al nieuwe werkvormen mogelijk bij de VRT? Ik denk niet alleen aan thuiswerk, maar ook aan telewerk

vanop andere plekken. Vindt u het een goed idee om daarop verder in te zetten? In veel bedrijven wordt er al op een andere manier gewerkt. Dat is niet altijd het geval bij de overheid. Soms heb ik het idee dat de VRT een beetje in het oude stramen is blijven steken, maar u moet mij zeker tegenspreken als dat niet juist is. Ik wil vooral horen hoe u de toekomst ziet met het oog op het meer flexibel werken, want het is een heel moeilijke omgeving.

Wilfried Vandaele: Over één ding zijn we het eens – ik heb ook het gehoord bij de sprekers – namelijk dat er bij de VRT heel wat mensen zitten met veel expertise en ervaring, mensen die heel hard werken en heel gemotiveerd zijn.

Mijnheer Vandenhoeck, ik hoor u pleiten voor een sterke en complete VRT. Dat is zelfs een discours waar ik in mee kan gaan. Natuurlijk betekent sterk en compleet niet dat ze ook niet compact kan zijn. Dat is een mooi woordje dat werd gelanceerd door uw grote baas, de heer Hellemans, in een interview waarin hij pleitte voor een "compacte VRT". Hij verstaat daar blijkbaar ook onder dat er niet alleen bespaard wordt op het aanbod, wat we de afgelopen jaren vaker hebben gezien, met een zoveelste heruitzending van De Kampioenen. Hij gaat nu blijkbaar toch ook zo ver om te zeggen dat er ook op het apparaat kan worden bespaard.

Met het besparen op het apparaat komen we natuurlijk bij uw winkel, want het betekent besparen op het personeel. En dan is mijn vraag of u wilt meedenken over de mogelijkheid om op het personeel te beknibbelen. Of is dat voor u bij voorbaat uitgesloten en onbespreekbaar?

Joris Poschet: Ik ben blij dat de laatste spreker ook FM Brussel vermeldde, want ik wilde daar sowieso een vraag over stellen. Daar zou 10 percent van de personeelsleden moeten verdwijnen. Een denkspoor dat misschien kan helpen bij verdere efficiëntiewinst bij zowel de Vlaams-Brusselse Media als bij de VRT zelf, is een verdere samenwerking tussen de twee omroepen. Hoe ziet u dat? Op welke manier kan er synergie ontstaan tussen de Vlaams-Brusselse Media en de VRT?

Katia Segers: Ik meen dat de VRT met deze nieuwe beheersovereenkomst meer dan ooit op een kruispunt staat. Er zal een keuze moeten worden gemaakt tussen een brede holistische VRT en een compacte VRT. We weten waar de voorkeur van de minister ligt. Ook voor het hr-beleid stelt dit een aantal uitdagingen.

Ik wil me aansluiten bij de vraag van mevrouw Brouwers. De laatste tijd is er veel te doen geweest over de VRT. Er was de Bracke-quote over het vet op de soep, over mensen die op de verkeerde plaats zitten, over mensen die verdwijnen. Klopt dit? Hoe zit het vandaag? Zit er nog vet op de soep? Is er ruimte om te herstructureren, om de talenten van mensen beter te ontwikkelen? Hoe moet dat gebeuren? Wat is uw rol daarbij? Hoe wilt u daarin meegaan?

Ik geloof sterk dat de VRT op het vlak van hr-beleid een voortrekkersrol moet spelen. Het is ook mede dankzij de VRT dat het sociale charter voor de audiovisuele sector er gekomen is. Het bestaat nog niet voor de geschreven pers. Hoe ziet u die voortrekkersrol van de VRT in de toekomst evolueren? Wat uit uw opsomming moet absoluut in de nieuwe beheersovereenkomst worden verankerd? Wat is voor u prioritair?

Momenteel is men op directieniveau aan het nadenken met het oog op een visie-nota over de compacte VRT. Wordt u daarbij betrokken? Zo ja, in welke mate? Er wordt altijd gezegd dat visies en veranderingsprocessen moeten worden gedragen vanuit de werkvloer. Is dat het geval? Hoe kan dat nog beter?

Jean-Jacques De Gucht: Ik denk dat niemand hier voor een afschaffing van de VRT is. Ik denk zelfs dat de overgrote meerderheid van de aanwezigen voor een

sterke VRT is. Ik ben zelf overtuigd van het feit dat wij – spijtig genoeg – enkele jaren verloren hebben door beslissingen die niet noodzakelijk iets met u te maken hebben, maar die soms ook waren ingegeven door de politiek.

We moeten de weg van de digitalisering inslaan. We moeten keuzes maken over waar we de komende jaren met onze openbare omroep naartoe gaan. Ik vind een openbare omroep een ongelofelijk belang hebben in de maatschappij, want hij geeft de richting aan en zorgt voor objectieve informatie ten aanzien van de bevolking.

Laten we nu even bekijken hoe zo'n VRT in elkaar zit. Er werken 2200 mensen. Als we willen overstappen naar een goede openbare omroep die inzet op digitalisering, die inzet op de toekomst en die nagaat op welke manier het meest effectief kan worden gewerkt als het gaat over productie, wat is volgens u dan, binnen de internationale maatstaven het aantal personeelsleden dat zo'n VRT moet hebben? Ik weet dat dit een heel algemene vraag is. Ik neem aan dat u, net zoals de meesten hier, akkoord gaat dat een personeelsbestand van 2200 mensen niet aan te houden is de komende jaren. Er is al een afbouwscenario via pensionering dat ervoor zorgt dat er de komende jaren sowieso minder zullen zijn. Maar hoe ziet u de VRT in de toekomst evolueren op het vlak van het personeelsbestand?

Manuela Van Werde: Als u het hebt over opleidingstrajecten binnen de VRT, dan vind ik dat heel positief. Veel mensen hebben immers het gevoel dat ze in een logge organisatie zitten. We leven nu eenmaal in heel snel veranderende mediatijden. Ik vind het dan ook heel positief dat mensen op veel gebieden flexibel worden en dat ze indien nodig op andere domeinen kunnen worden ingezet. Maar vindt u dat dit in een beheersovereenkomst moet worden opgenomen? De politiek beslist toch niet over waar, hoe en of er opleidingstrajecten nodig zijn?

Bart Caron: Ik wil namens mijn fractie een aantal vragen stellen. De eerste tast de sfeer ietwat af. Hoe is de sfeer in huis? Hoe ervaren de vakbondsbonzen die sfeer? Ik heb de indruk dat er wat gelatenheid is en dat de CEO al wat anticipeert op een smallere, lichtere VRT. Dat leid ik toch af uit de kranteninterviews van een tweetal weken geleden. Hoe reageert u daarop? Wat denkt u daarvan?

Er is het verhaaltje over de lijst van overbodige mensen. Hoe zit het daarmee? Hebt u die lijst, mijnheer Vandenhoeck? Wat is ervan aan? Ik zal deze vraag ook volgende week aan de directie stellen.

Even terzijde: wat werd gezegd over een sterke VRT, daarmee ben ik het eens. Een sterke VRT maakt ook een sterke commerciële sector mogelijk. Ze zijn aan elkaar gelinkt. Kijkt u maar even naar het buitenland, bekijkt u de kwaliteit van de commerciële omroepen maar even in landen met een zwakke openbare omroep. U zult zien dat het aanbod er veel minder is dan hier.

Wat denkt u van het idee om FM Brussel in Radio 1 te rollen? Dat bedacht ik deze ochtend plotseling bij het lezen van een stukje. De vraag van de heer Poschet is natuurlijk veel beleefder en netter gesteld. U kunt ook op zijn vraag antwoorden. Maar is het zinvol dat er gezocht wordt naar een manier waardoor FM Brussel een ontkoppeld net van de VRT kan zijn? Is er een link mogelijk? Is dat realistisch of niet?

Ik wil ook mijn waardering uitspreken voor het Sociaal Charter en de voortrekkersrol. Toen we bij Medialaan op bezoek waren, lag het ook voor. Ik vind dat een heel goede zaak, ik hoop dat het in de praktijk ook realiteit wordt.

Mevrouw Gouwy, u stelt dat de VRT het verschil moet maken met inhoud die waarde creëert. Wat bedoelt u daarmee?

Voor alle duidelijkheid: de volgende vraag is niet ironisch bedoeld. Er is herrie over de omroepsters die worden afgevoerd. U komt voor hen op, maar mag ik weten waarom? Het betreft toch niet de jobs van een grote groep medewerkers? Welke keuzes maakt u? Waarom komt u voor die groep op? Heeft dat met werkgelegenheid te maken of met intern beleid?

Luk Vandenhoeck: We willen graag met u een gesprek voeren over onze directie, maar dat is niet waarom we vandaag naar hier zijn gekomen. Dit is een hoorzitting over de toekomst van de VRT en die dient niet om onze rekening ten aanzien van de directie te presenteren. Door deze vragen te beantwoorden, zullen we dat ten dele wel doen, maar het is echt niet de bedoeling. De problemen die we hebben met onze directie, zijn trouwens veel groter dan u ooit kunt vermoeden, maar ze horen niet op dit publieke forum te worden voorgelegd. We zullen wel op al uw vragen antwoorden.

Er is sprake van twee teksten. Eén tekst bundelt de drie officiële referaten. De andere tekst is van ons alleen, van ACOD-VRT. We hebben vorige week een toekomstcongres gehouden. We hebben een aantal standpunten ingenomen: ze binden alleen onszelf en dus niet de collega's. We wilden voor de volledigheid van de informatie en ook uit respect voor alle mensen die aan ons congres hebben meegewerkt, deze tekst ook aan u bezorgen. Die tekst is meer informatief.

Heeft iedereen een Sociaal Charter gekregen? Werd dat rondgedeeld? Want dat is eigenlijk de beste tekst.

Carlos Van Hoeymissen: U vroeg hoe het komt dat er een verschil is in kostprijs voor Ipro en Epro. Onder meer daardoor is er een Sociaal Charter gekomen. In het begin, toen de verschillende partners samenzaten, hebben grote bedrijven van de onafhankelijke facilitaire sector of uit de televisieproductie erop gewezen dat er cowboys in de sector zaten. Die zetten mensen in die gratis stages lopen maar het werk doen van normale werknemers. Dat maakt het verschil in prijs tussen Ipro en Epro.

Binnen de VRT ligt de kostprijs van het personeel inderdaad iets hoger, maar op de VRT hebben mensen een volledige carrière. Ze komen binnen en blijven er tot de pensioenleeftijd. Een van de punten in het charter is dat mensen een levenslange carrière in de mediasector moeten kunnen uitbouwen. Nu is dat niet zo. Veel mensen worden voor ze vijftig zijn door de sector uitgespuwd. Daardoor zijn de lonen op die plaatsen gematigd. Bij ons overspannen de lonen een hele carrière. Dat werd ons door de directie uitgelegd als belangrijk verschil tussen Ipro en Epro. De kosten van studio's en dergelijke zullen in de private en openbare omroepen gelijk zijn. Het verschil zit in de personeelskost. Wij houden ons aan de regels en volgen de sociale wetgeving. Dat gebeurt niet altijd in de sector. Ook is er een veel jonger werknemerspubliek in vergelijking met de VRT.

Er werd in concreto iets gezegd over het verschil bij een schminkster. Bij ons kunnen schminksters tot hun 60 of 65 jaar aan de slag blijven. Bij de private omroepen zijn het keer op keer jonge mensen. Na een tijd moeten ze vertrekken en komt er een nieuwe lading supergoedkope werkkrachten. Op de VRT kunnen ook schminksters een volledige carrière uitbouwen en zich specialiseren. Als ze ook nog statutair zijn, moeten natuurlijk ook de loonschalen worden gerespecteerd. Ook dat zit in de personeelskosten.

Luk Vandenhoeck: We zijn absoluut pleitbezorgers van kostenbewust en efficiënt werken, maar er zijn natuurlijk dingen die wij als vakbond niet in de hand hebben. Ik zal u niet vervelen met de opeenvolgende directiebeslissingen, maar nu is er weer een nieuwe beslissing om media en productie weer samen te voegen op het vlak van radio en televisie. We zitten nu dus weer met een systeem dat vijftien jaar

geleden efficiënt was. Toen zijn er allerlei andere besluiten gekomen: bollenstructuren, externe consultants enzovoort. Er waren totaal inefficiënte structuren, lange beslissingslijnen, veel vergaderingen, weinig beslissingen. Wij hebben dat echt niet in de hand. U kunt ons daarvoor niet ter verantwoording roepen. We hebben onze handen al vol met het verdedigen van de mensen die in het systeem vermalen geraken.

We zijn absoluut gewonnen voor een cultuurswitch. We denken dat onze nieuwe directie voor een aantal punten in de goede richting denkt, maar dit is niet de plaats om dit te bespreken.

Er is de vraag over een modern hr-beleid. Ik hoop dat u deze vraag met evenveel intensiteit ook volgende week zult stellen. Wij zijn als vakbonden de grootste pleitbezorgers van een modern hr-beleid op de VRT. Onze CEO zei in de krant dat wij verdragend hebben gewerkt in het sociaal overleg. Wij hebben niet willen reageren in de krant, maar niets is minder waar. De directie heeft de afgelopen drie jaar geen enkel voorstel voor evaluatie of modernisering op het sociaal overleg gebracht. De CEO zei dat we ook voor het werkreglement verdragend werken, maar ook daarover heeft de directie geen enkel samenhangend voorstel gedaan. Wij hebben voor de lonen een uiterst flexibel voorstel naar voren gebracht op het sociaal overleg. Het ging tot 8 percent boven het barema als basis, dat kan hoger uitkomen. De directie had daar geen oren naar. Het punt is dat we voor alle aspecten van hr-beleid constructieve voorstellen hebben gedaan, gezamenlijk als vakbond. Ik verveel u niet met het verhaal van de hr-directrice die na enige inspanningen van ons het huis heeft verlaten. Misschien kunt u ook dat volgende week vragen.

Op de VRT is er veel telewerk. De meeste onderhoudsingenieurs bijvoorbeeld kunnen van thuis uit ingrijpen in de systemen. Als we staken, wordt er veel thuis gewerkt. Dat vinden wij niet leuk, maar dat is de realiteit. Ook ik werk soms thuis met een laptop van de VRT. Dat is redelijk performant, je kunt aan alle bestanden. Zuiver bureauwerk kun je volledig doen. Uiteraard kan een telewerker geen camera bedienen of een veldrit verslaan. Er is geen telewerk voor het werk in de radio- en tv-studio's en de nieuwsgaring op het terrein, maar voor de rest is het perfect mogelijk. Als u eens een rondleiding wilt, dan kunnen wij als vakbond die geven.

Lut Gouwy: U vraagt naar het nieuwe gebouw en de nieuwe werkvormen die daar zouden kunnen worden ingevoerd. We hebben de maquettes gezien en gehoord dat het veel kleiner is. Veel VRT-werknemers werken sowieso buitenshuis. Er is wel wat mogelijk met werkplekwisselingen, behalve als er grote personeelsvergaderingen zijn.

Ook nu wordt er al veel meer met themaredacties gewerkt. Mensen zitten samen, en als het programma gedaan is, komen er andere mensen zitten. Dat is al aan de gang en moet in de nieuwbouw ook wel lukken. Daarenboven hopen we dat het zo georganiseerd wordt dat er kruisbestuiving kan zijn tussen alle netten en in de hele VRT, tv en radio. Een meer compacte bouw kan wel leiden tot meer ontmoetingen.

Het telewerk is uiteraard een van de nieuwe werkvormen. We hebben ook nog altijd mensen in onze regionale radio-omroepen. 2200 mensen doen wel veel. We zien het zitten. We vrezen enkel voor de plaats die de uitvoerende functies in ons huis bekleden.

Er is bijvoorbeeld al gezegd het decorbouwen niet meer in huis te doen. Dat vinden we jammer. Daarin is niet voorzien in de nieuwbouw. Er zal dus een oplossing moeten worden gevonden. Ik heb in mijn betoog enkele ideeën gegeven om dat op een andere manier op te lossen. Vele groepen in de culturele sector kampen met moeilijkheden bij het bouwen van het decor en het stockeren, kostuums bewaren en noem maar op. Ik hoop dat de Vlaamse overheid daar aandacht voor heeft.

Luk Vandenhoeck: Over FM Brussel: laat ons die mensen eerst steunen in hun actie om hun job te behouden. Zoals Lut Gouwy heeft uiteengezet, zijn wij absoluut voor samenwerking op een zeer open manier. Het mag niet zijn dat de grote VRT profiteert van kleine partners om haar wetten op te leggen. Dat is tegen de visie van het ACOD op de openbare omroep, die immers ten dienste moet staan van iedereen. Maar ik wil nu geen standpunt innemen naar aanleiding van de crisis-situatie bij FM Brussel.

Het is hier al op het randje. Wij hebben als vakbond een visie op de grote lijnen voor de toekomst van de VRT en een visie op hoe er wordt omgegaan met het personeel. Maar wij moeien ons niet met alles ertussen, programmering en dergelijke. Wij hebben niet gezegd dat de omroepsters moeten blijven. We hebben daarover nog niets gezegd omdat we er nog niet bij betrokken zijn. Net dat laatste hebben we wel aangeklaagd. De logica van het sociaal overleg in ons land laat de afschaffing van een zo belangrijke dienst voorafgaan door overleg met de sociale partners. Wat zullen ze aanbieden aan die dames en de omkaderende technische en facilitaire medewerkers? Wij weten van niets.

In het kader van de besparingen zijn er ook andere afdelingen afgeschaft. Over sommige was er een degelijk overleg, over andere niet. Maar er is nooit echt overleg geweest zonder dat we eerst moesten ingrijpen. Onze directie heeft een probleem met het syndicaal statuut van de openbare diensten. Ze hebben al zoveel macht en willen er nog meer. Ze moeten gewoon zeggen wat ze willen veranderen en vragen wat we ervan vinden. Na het overleg komt dan een positief of negatief advies, en dan beslist de directie. Meer is het niet, en zelfs die primitieve vorm van sociaal overleg wordt niet gerespecteerd. Dat is het probleem. Wij moeien ons niet met de vraag of er omroepsters moeten zijn, maar wij willen wel dat ze correct worden behandeld. Dat is onze plicht en ons recht.

Is er ruimte voor minder personeel? Eerlijk gezegd, ik denk het niet. Bepaalde beroepsgroepen zijn misschien nog iets te veel overbemand, en andere zijn onderbemand. Wij vertrekken van het idee van een complete VRT. Als we alle beroepsgroepen boven het kritische minimum willen bemannen en zorgen voor voldoende knowhow, kunnen we echt niet met veel minder dan die 2200 personeelsleden. Er zijn zeer veel beroepen bij de VRT. Klassieke radio maken is anders dan regionale radio enzovoort. Ik sta nog elke dag verbaasd over de vakkennis. Gisteren nog vertelde Tom De Cock, die studentenradio aan het uitzenden was, dingen over radio die ik nog nooit had gehoord, en ik werk dertig jaar bij de VRT. Er is enorm veel vakkennis om op zoveel verschillende platformen zoveel verschillende inhoud te bieden. Dat moeten we koesteren. Dat vraagt een grote organisatiecapaciteit, maar het kan echt niet met veel minder mensen.

Onze aandachtspunten hebben we naar voren gebracht. Ik zal ze niet uitgebreid herhalen. We hebben een synthese gemaakt en ons beperkt tot vier aandachtspunten. Een VRT van en voor iedereen, participatief. Maatschappelijk relevant. Een menselijke VRT. Een complete VRT.

Katia Segers: Hoe moet dat concreet worden vertaald in de beheersovereenkomst?

Luk Vandenhoeck: We zijn hier toch niet aan het onderhandelen. Ik heb nog nooit meegeschreven aan een beheersovereenkomst, u wel.

Carlos Van Hoeymissen: Ik verwijs naar de uitdagingen van een modern hr-beleid. Zelfs op 1 mei heel vroeg in de ochtend hoort u het journaal. Dat wordt live ingelezen. Mensen zijn flexibel aan het werk. Flexibiliteit is een gegeven bij de VRT. Ook het late journaal wordt live uitgezonden. Als de uitslag van de Elisabethwedstrijd

wordt gegeven na middernacht, zijn daar mensen aan het werk. Flexibiliteit is ingebakken.

We zijn niet naar nieuwe reglementen gegaan, omdat onze oude reglementen te flexibel zijn om te beantwoorden aan de nieuwe wetgeving, die ons door u, politici, is opgelegd. We hebben moeite om de nieuwe regels toe te passen. We hebben daarop wel uitzonderingen gekregen. Ons oud reglement, dat zo verguisd is, zeker het onregelmatig stelsel, is te flexibel voor de wetgeving. We werken daar nog in verder omdat we die flexibiliteit nodig hebben om tv te maken. We zullen heel creatief moeten zijn om de nieuwe wetgeving toe te passen op een modern media-bedrijf, of we moeten 's avonds om elf uur de deur sluiten, maar dat heeft niemand graag.

Als het gaat over talenten ontwikkelen, zeg ik niet dat er opleidingstrajecten in de beheersovereenkomst moeten, maar misschien een minimale maatstaf. Ik heb de cijfers gegeven: in één jaar tijd is het budget voor opleiding gehalveerd. Dat kan toch niet. Er wordt gesproken over een digitale switch, mensen moeten nieuwe apparatuur leren kennen, een nieuwe werkwijze volgen, online publiceren. Daarvoor moeten ze toch worden opgeleid? Als dat er niet is, hoe kun je dat dan van de mensen of de VRT vragen? Het lijkt me niet meer dan normaal dat dat erin staat.

Luk Vandenhoeck: In de privésector bestaan er ook cao's die bepalen dat een percentage van het budget van het bedrijf aan opleiding moet worden besteed. Een cao krijgt toch kracht van wet van de overheid.

Lut Gouwy: Misschien moeten die opleidingstrajecten niet in de beheersovereenkomst, maar ze zijn wel van groot belang. Als mensen nu misschien niet meer op de juiste plaats zitten, is dat een gemiste kans. De VRT heeft die mensen niet tijdig begeleid naar iets nieuws, naar de digitale shift. Nu zijn er vacatures voor nieuwe mensen. Er zijn zeker mensen in huis die mee willen, maar ze moeten de kans krijgen. En wij moeten het tijdig weten. Daar moet aandacht aan worden besteed. Anders gebeurt binnen twintig jaar hetzelfde met de nieuwe mensen.

Manuela Van Werde: Daar ben ik het helemaal mee eens. Dat garandeert ook een volledige loopbaan bij de VRT. Ik vroeg me alleen af of het in de beheersovereenkomst moet, of de politiek dat kan bepalen. Het management moet zelf beslissen wie waar moet overschakelen.

Carlos Van Hoeymissen: Het gaat niet zozeer over wie welke opleiding moet krijgen, maar over het budget. Het cijfer verraste ons heel erg: een halvering in een jaar tijd. We willen dat omdraaien naar meer en efficiënte opleidingen.

Luk Vandenhoeck: In de krant hebben we al geantwoord op dat gerucht over een lijst van overbodige mensen. Er is geen lijst van overbodige mensen. In de tijd van Bert De Graeve, toch al lang geleden, werd gezegd dat er bij de VRT drie- tot vierhonderd spoken rondliepen. Die heb ik nooit gezien. Maar er zijn al zoveel efficiëntieoefeningen, besparingsmaatregelen en afvloeiingsrondes geweest bij de VRT dat de spoken verwijderd zijn. Recent sprak Sandra De Preter over 35 mensen, maar daar is toen niets mee gedaan.

In dat verband is het enige document ons akkoord met de directie, omdat de directie per se iets wou doen aan mensen die moeilijk functioneren. Het heeft de eufemistische benaming 'mobiliteitsprocedure'. Daarmee wordt de mobiliteit naar buiten bedoeld. Die is er voor mensen die niet meer kunnen volgen of hun best niet doen. Het kan dat de leidinggevende vindt dat iemand zijn best niet doet. Dat heet dan het traject van implacement, outplacement en verbetering. Daar hebben maximaal een twintigtal mensen tegelijk in gezeten. Dat is de enige lijst

van mensen van wie je met wat slechte wil kunt zeggen dat het lanterfanter zijn, terwijl dat niet altijd waar is. Soms probeert men op een dienst geschillen op te lossen door een medewerker in dat traject te steken. Dan moeten wij als vakbond die collega verdedigen. Die lijst wordt correct gerapporteerd aan ons, dus doen wij ons best. Op de laatste lijst stonden vijftien mensen, van wie dertien door de vakbond werden verdedigd. Dat is echt de enige lijst.

Er zijn geheimen bij de VRT, dat is waar. Maar doorgaans duren die niet lang, en de meeste kennen wij. Als er een lijst zou zijn, zouden we het weten en we zouden het hier ook zeggen, want we zouden dat niet fatsoenlijk vinden. Het feit dat de verkondiger van die lijst onze beleefde vraag heeft beantwoord om zijn lidmaatschap van onze organisatie genaamd VRT stop te zetten, bewijst enigszins dat hij zijn hand had overspeeld.

Hoe is de sfeer in huis? Wij zijn actieve vakbonden, we nemen samen standpunten in, we laten merken dat we niet akkoord gaan met die 'kleine VRT', dat we een toekomstvisie hebben die enigszins verschilt van die van de directie. Er is steun voor ons, er zijn nieuwe leden. Misschien is er een zekere gelatenheid. Al zeven of acht jaar probeert men de mensen murw te maken met een besparingsmantra. Maar toch is er nog een grote weerbaarheid. Als men probeert om aan bepaalde diensten te raken, zijn de mensen paraat om daartegenin te gaan. Men heeft geprobeerd de documentatiedienst af te schaffen, maar binnen de kortste keren had men honderden handtekeningen ingezameld. Door de solidariteit van vele andere diensten is de documentatiedienst uiteindelijk niet afgeschaft. Ik denk dat de gelatenheid schijn is en de strijdbaarheid realiteit.

Lut Gouwy: De VRT moet over al haar netten en merken heen meer de dialoog met het publiek aangaan. Daarin moet ze het verschil maken. We moeten een inhoud aanreiken die mensen doet nadenken, zodat ze beseffen dat ze het op die manier nog niet hebben bekeken. De samenleving kan er dan verder iets mee doen. Er kan een debat ontstaan. Ik denk dat de VRT de ideale plek is om dat te doen. Ze is het best geplaatst om kanalen te kiezen waarop ze die inhoud het best lanceert of verder verdiept. Er moet iets zijn dat actie creëert, iets dat bindt met het publiek.

XIII. Minderhedenforum

1. Toelichting

Wouter Van Bellingen, directeur van het Minderhedenforum: Het Minderhedenforum is op vele fronten actief. We hebben een transversale werking van media, tewerkstelling, onderwijs en dergelijke. Je komt ons – niet zomaar – in vele commissies tegen. Vandaag zijn we hier door onze samenwerking met de VRT. We zitten samen met de VRT in het stakeholdersoverleg. Daar doen we aanbevelingen rond de diversiteit van het personeel, maar ook rond de diversiteit in het nieuws en de fictie. We bespreken daar ideeën over hoe het anders kan en we kaarten daar ook knelpunten aan.

In het verleden hadden we een mooie samenwerking in het kader van de IMAD's. In 2012 zijn die jammer genoeg gestopt. Daarnaast proberen we via mediatrainingen de mensen uit onze achterban, meer concreet nieuwe Vlamingen en verenigingen, mediavaardig te maken, zodat ze zich meer kunnen profileren als woordvoerder en expert op het gebied van verschillende thema's in de samenleving.

In dat kader heeft een medewerker van het forum de afgelopen jaren workshops gegeven over journalistiek schrijven en beeldvorming in de media, een project dat nog is goedgekeurd door minister Lieten.

We proberen op die manier meer diversiteit te brengen aan de aanbodzijde van de redactie. Daarvoor werken we samen met andere mediahuizen van de schrijvende pers.

We zijn trots dat de VRT rond diversiteit in haar huidige overeenkomst met de Vlaamse overheid concrete engagementen aangaat en dat er acties zijn, zoals de stages die mensen met een migratieachtergrond helpen om in en door te stromen. Vaak is de klik al gemaakt. Het is een onderdeel geworden van de strategie van de VRT. Er zijn stilaan meer mensen met een migratieachtergrond voor en achter de camera. Wij hebben ons steentje bijgedragen door er voortdurend op te hameren dat we mensen moeten zoeken en dat er kansen moeten worden gegeven. We staan vandaag nog niet waar we moeten staan, maar daar gaan we straks verder op in.

Tegelijkertijd moeten we alle media en de VRT op hun verantwoordelijkheid blijven wijzen. We blijven inzetten op mondiger nieuwe Vlamingen en verenigingen. Ze moeten sterker aanwezig zijn in de media om zo te zorgen voor een correcte beeldvorming die de diversiteit van vandaag duidelijk vorm kan geven. Daarom pleiten we ook voor interculturele fictie. Humor is uiteraard ook belangrijk, want relativering is nooit slecht. Een beetje relativering is nooit slecht in een betoog.

Bram Sebrechts, stafmedewerker communicatie van het Minderhedenforum: Ik ben geen media-expert maar de persverantwoordelijke van het Minderhedenforum. Vanuit die functie heb ik uiteraard wel zicht op het reilen en zeilen van de etnisch-culturele diversiteit in de media en meer specifiek voor de VRT.

Deze presentatie wil u meenemen en een zicht doen krijgen op de stand van zaken rond interculturaliteit op de Reyerslaan, maar wil vooral ook aanstippen wat etnisch-culturele minderheden vandaag zelf willen van die VRT.

Als openbare omroep is de VRT aan zichzelf en aan de samenleving verplicht om de hele werkelijkheid te laten zien en geen stukjes perspectief, want dat zet kijkers inderdaad op het verkeerde been. Het is dus cruciaal dat de samenleving in al haar schakeringen wordt getoond opdat elke tv-gebruiker zich kan herkennen in de verbeelde gemeenschap die tv kan zijn.

De essentie van ons betoog is dat de VRT kwantitatief meer mensen met een migratieachtergrond in beeld moet brengen en daarop tegelijkertijd kwalitatieve controle moet uitvoeren.

Ik wil graag even de cijfers overlopen die de VRT dit voorjaar presenteerde op basis van de nieuwe Diversiteitsmonitor. We kijken even naar de cijfers van 2014. De VRT communiceert inderdaad dat de schermaanwezigheid van nieuwe Vlamingen op de VRT-kanalen in totaal 7,6 percent bedroeg. Voor OP12 leest u in 2014 13,3 percent. Voor Ketnet 7,5 percent, Canvas 9,7 percent en Eén 5,5 percent. Deze cijfers plukten wij uit de verschillende diversiteitsmonitoren van de VRT.

Bij deze communicatie hoorde de volgende officiële perscommunicatie: "Diversiteit is belangrijk voor de openbare omroep. Daarom proberen we zowel leidinggeven- den als makers mee te nemen in dit verhaal. Je voelt dat er iets beweegt bij de VRT en dat maakt ons heel gelukkig."

De VRT zegt gelukkig te zijn met deze cijfers. We begrijpen wat ze bedoelt, maar we zijn zelf minder gelukkig. We willen namelijk het succes van de VRT, de hoerastemming die ze op dit moment communiceert, in een juiste context plaatsen. Zo heeft een zender als Eén een marktaandeel van maar liefst 30,5 percent en weegt die dus ontzettend op de beeldvorming. Canvas bereikt met een aandeel

van 7,6 percent kijkers veel minder mensen en bepaalt dus ook veel minder de beeldvorming. Wat zeggen deze cijfers dan als ze niet gerelateerd worden aan het publieksbereik? Bovendien richt Canvas zich doorgaans tot een publiek dat openstaat voor diversiteit. Het is dan veeleer preken voor eigen kerk.

Wat wij als Minderhedenforum vooral willen, is een doorbraak op Eén. Daarrond draait het wat ons betreft de komende jaren. Als we die cijfers bekijken, kunnen we anderzijds niet ontkennen dat er effectief schot in de zaak zit. Er is 7,6 percent schermaanwezigheid. Maar wat het bevolkingsaandeel betreft, is er 15 percent etnisch-culturele diversiteit in Vlaanderen.

Dat het alleszins vooruitgaat, komt doordat de huidige beheersovereenkomst de eerste is die een apart stuk wijdt aan diversiteit. De vorige overeenkomst stopte het thema weg in het organogram. Diversiteit is vanaf 2011 een expliciete taak geworden van het VRT-management. Door die top-downbenadering in de beheersovereenkomst 2011-2016 worden er diversiteitsplannen gesmeed op het bureau van de VRT-top. Dat kunnen wij zien als een sterk signaal voor de organisatie. Diversiteit komt steeds meer op de agenda, in alle geledingen van de organisatie, ook al gaat het traag vooruit. Maar het bewijst dat, door diversiteit als thema centraal te stellen, de zaken binnen een organisatie van de grootte van de VRT effectief in beweging komen.

Het behoeft dan ook geen verder betoog dat wij als Minderhedenforum opnieuw willen dat diversiteit een prominente en centrale plek krijgt in die nieuw te onderhandelen beheersovereenkomst.

Dat brengt mij automatisch bij onze verlanglijst. Het Minderhedenforum heeft een hele verlanglijst van elementen die we ingeschreven willen zien in de beheersovereenkomst. We halen er de meest urgente uit.

Ik begin bij het element registratie. Voor ons volstaat het niet om diversiteit te meten. We moeten diversiteit ook kwalitatief evalueren. Het Minderhedenforum pleit daarom al geruime tijd voor een kwalitatief meetsysteem dat uitmondt in een publieksrapport, een jaarlijkse publieksbevraging van een intercultureel publiek.

Wij vinden verder dat de diversiteitsstages moeten worden behouden en zelfs uitgebreid, omdat het een succesvolle maatregel is geweest. Voor velen vormde zo'n stage immers de ideale aanzet om een kans te krijgen binnen de VRT, zeker voor mensen die flair hebben voor media. Door besparingen komt de efficiëntie van deze maatregel weliswaar onder druk te staan. We maken ons zorgen over wat er na de stages gebeurt. U moet weten dat de interimcontracten en de contracten van bepaalde duur worden weggesaneerd. Het is net met dit soort statuten dat nieuw talent binnenstroomt op de openbare omroep. En nieuw talent is broodnodig om relevant te blijven. Vijf jaar geleden waren er zes stages en bleef maar één van de zes stagiairs bij de VRT. Door de huidige beheersovereenkomst, waarin diversiteit een centrale plek kreeg, werd dat aantal opgetrokken naar tien stages en bleef de helft van de stagiairs hangen op de Reyerslaan.

De huidige beheersovereenkomst stelt een streefcijfer op 5 percent schermaanwezigheid. Dit streefcijfer weerspiegelt de realiteit niet. Wij vinden dan ook dat de onderhandelingen over de nieuwe beheersovereenkomst het uitgelezen moment vormen om te pleiten voor een nieuw streefcijfer, namelijk 10 percent. We vinden het belangrijk dat het draait om de tewerkstelling, om de diversiteit achter de schermen van de VRT. Volgens het jaarverslag 2013 haalt de VRT met 1,99 percent diversiteit achter de schermen de vooropgestelde norm van 2,5 percent niet. In 2014 was die norm trouwens al 4 percent, maar bij mijn weten is er niet gecommuniceerd over cijfers of over het percentage interculturele diversiteit op de werkvloer.

Wij pleiten hier hoe dan ook voor 10 percent. Voor alle duidelijkheid: voor die 10 percent baseren we ons niet op de nieuwe definitie die in het huidige regeerakkoord staat. Als we daaruit vertrekken, zou pakweg Linda de Mol, als ze effectief haar overstap maakt naar de VRT, ook tot de nieuwe Vlamingen behoren. Zoals u weet, rekent de definitie uit het nieuwe regeerakkoord namelijk iedereen met een niet-Belgische origine mee als persoon met een migratieachtergrond. Een groot deel van deze categorie wordt gevormd door mensen met een Noord- of West-Europese achtergrond die in een goede economische positie zitten. Het wringt dan om hen ook bij die 10 percent te rekenen. Wij definiëren mensen met een migratieachtergrond inderdaad aan de hand van een origine van buiten de EU: 15 percent.

Niet alleen cijfers zijn hier belangrijk. We willen niet verzanden in cijferfetisjisme. De bezorgdheden zijn niet alleen kwantitatief, maar ook kwalitatief. Ik erken dat het de VRT siert dat ze telt hoe kleurrijk het scherm vandaag is. Maar een cruciaal punt is ook of de mensen zich herkennen in de aangeboden beelden en personages. Alle goede bedoelingen ten spijt, blijven de meeste programma's vandaag wit. Er zijn wel gekleurde personages, maar daar blijft het ook bij. Doorgaans zijn het geen verhalen van minderheden. De blik blijft wit en het intercultureel perspectief ontbreekt.

Een intercultureel perspectief ontbreekt. Op een of andere verloren dinsdag was ik aan het zappen. Op het moment dat ik eigenlijk naar Terzake zou kijken, viel mijn oog opeens op een scène in Thuis. Ik zag een vrouw met een hoofddoek, dus keek ik geboeid verder. Eén minuut later hoorde ik die vrouw zich negatief uiten over het feit dat haar zoon homo zou zijn. Zij maakte een punt van die homoseksualiteit. Dat is nu exact wat ik bedoel. Het perspectief blijft wit. Het intercultureel perspectief ontbreekt – net alsof iedere moslim een probleem zou hebben met homoseksualiteit. Thuis is een programma waar 1,2 miljoen mensen naar kijken in primetime. Dit bepaalt de beeldvorming. Ik kan het echt niet genoeg onderstrepen.

We hebben bij 200 mensen een rondvraag gedaan. Het afgelopen jaar hebben we ook onder het project mediawijsheid verschillende workshops gehouden. Volgens ons rapport verbazen kijkers met een migratieachtergrond zich over het gebrek aan interculturele humor op televisie. Mensen willen ook even lachen om zichzelf of om het hele interculturele vraagstuk, als een soort antidotum tegenover een samenleving die nogal gecrispeerd en nerveus omgaat met diversiteit.

Een tweede punt is dat mensen met een migratieachtergrond hun eigen stem missen in het debat als het nota bene over henzelf gaat.

Een derde punt is: etnische origine of het geloof is niet het enige thema. Het gebrek aan frisse perspectieven komt terug. We moeten verder gaan dan doelgroepenprogramma's.

De deelnemers aan ons onderzoek en de workshop zijn het roerend eens: diversiteit op de buis moet mainstream worden. Het moet bij wijze van spreken worden ingesloten in de banaliteit die televisie tegelijkertijd kan zijn. Men denkt aan televisiespelletjes met gekleurde kandidaten, series met diverse personages zonder expliciete verwijzing naar hun etnisch-culturele achtergrond.

We vinden uitgebalanceerde media en meer specifiek een evenwichtige VRT, voor en achter de schermen, cruciaal. Over de bevordering van de sociale cohesie door de media zijn al bibliotheken vol geschreven. Iedereen hier weet wel welke belangrijke rol media daarin spelen. Binnen die context zijn media de hofleveranciers van waarden, normen en mythes. Door die telkens weer te herhalen, ontstaat er een gemeenschappelijke identiteit.

Ik zal aan de hand van cijfers de sociale cohesie en gemeenschappelijke identiteit in een context plaatsen zodat de nood aan evenwichtige media nog prominenter wordt. De Vlaamse Integratie- en Migratiemonitor registreert harde cijfers. Maar liefst de helft van de Vlamingen heeft nog nooit contact gehad met personen van een vreemde herkomst in zijn of haar buurt. Iets minder dan drie op tien Vlamingen geeft aan minstens één keer per maand een praatje te maken met personen van vreemde origine in de buurt. De interculturele samenleving verdeelt de Vlamingen. 47 percent van de respondenten zegt dat migranten hier komen profiteren van onze sociale zekerheid. Gevraagd naar hun attitude tegenover moslims, zegt 40 percent dat ze een bedreiging zijn voor onze cultuur en gebruiken.

Ter voorbereiding van de huidige beheersovereenkomst voerde de Universiteit Antwerpen een onderzoek uit: 'De publieke omroepopdracht gewikt en gewogen'. Daarin valt heel hard op dat de helft van de Vlamingen het niet de rol van de openbare omroep vindt om vooroordelen te beslechten. 43 percent vindt ook niet dat samenhangigheid creëren een cruciale opdracht is van de VRT. Net niet de helft van de respondenten vindt dat de VRT de culturele diversiteit moet weerspiegelen. Dit alles toont dubbel zo hard aan dat op deze domeinen inspanningen moeten worden gedaan. Sterker nog, de vaststelling dat bepaalde thema's bij een groep Vlamingen niet echt leven, kan en moet een reden zijn om er extra aandacht aan te besteden.

Tot slot, verschillende wetenschappers zijn het erover eens: om een beeld te vormen over mensen met een migratieachtergrond gebruiken burgers nog altijd mediaboodschappen. De media hebben met andere woorden een grote verantwoordelijkheid in de beeldvorming van etnisch-culturele minderheden.

Ik vertel u nog even over een zeer treffende editie van 'Reyers Laat'. Op een blauwe maandag programmeert 'Reyers Laat' een item over prinses Kate: of zij al dan niet een rolmodel moet zijn voor jonge moeders. Aan de tafel: twee holebimannen, Petra De Sutter als gynaecologe en Hanan Ben Abdeslam als vroedvrouw. Beide vrouwen werden uitgenodigd omwille van hun expertise en niet omwille van hun achtergrond. Dit kan en moet de televisie zijn van de toekomst.

2. Bespreking

Karin Brouwers: De streefcijfers voor de VRT-werkvloer zijn natuurlijk moeilijk haalbaar als er weinig aanwervingen zijn. Alle nieuwe banen zouden dan nog met mensen met een migratieachtergrond moeten worden ingevuld. Ik vind het moeilijk om dat op te leggen. Ik vraag me af of het voor u kan volstaan om daar in de overeenkomst opnieuw een hoofdstuk aan te wijden en meer nadruk te leggen op de kwaliteit. Dat vind ik een belangrijke invalshoek. U hebt het bereik en de kwalitatieve invulling van de zenders aangehaald. We zouden dat in algemene zin kunnen opnemen en de vrijheid laten aan degenen die het moeten uitvoeren op het terrein. Vindt u het echt nodig dat er bij elke nieuwe aanwerving een kandidaat met migratieachtergrond wordt aangeworven? Is het niet voldoende om aan te sturen op kwaliteit die men kan meten via het jaarverslag en dergelijke?

Katia Segers: In onze superdiverse maatschappij is diversiteit voor elk beleids-terrein een aandachtspunt, en zeker voor de VRT. Het kan niet dat de Vlaamse media de werkelijkheid slechts gedeeltelijk weerspiegelen. Er is 7,6 schermaanwezigheid terwijl de realiteit 15 percent is. Dat moet absoluut omhoog. We moeten veel ambitieuzer durven zijn. Het is een kwestie van willen.

Uit uw tabel over de verdeling over de verschillende zenders zagen we dat vooral OP12 het goed deed. Dat is een beetje cynisch. Hoe komt dat? OP12 is zowat de container geweest voor alles was moeilijk lag in de beheersovereenkomst. Zegt dat dan iets over de inzet? Wil men er niet op inzetten? Ik heb heel veel vertrouwen in de VRT dat ze dat wel willen. Nu OP12 geschrappt is als zender, moet wel een

tandje worden bijgestoken op de andere zenders. U hebt manieren aangegeven om daaraan te werken, maar wat moet concreet gebeuren? Welke concrete richtlijnen wilt u aan de VRT geven?

U zei dat het publiek van de VRT meer openstaat voor diversiteit. Waarop baseert u zich om dat te zeggen?

Cijfers zeggen inderdaad niet alles, ook kwaliteit is belangrijk. Hoe concreet kunnen we de kwaliteit van die aanwezigheid op de werkvloer en achter de schermen meten of evalueren?

Lionel Bajart: Ik sluit me aan bij de opmerking van mevrouw Brouwers. Ik vraag me af of het niet beter zou zijn om een structureel overleg te organiseren tussen uw organisatie en de VRT. Zo kan men tot een betere berichtgeving en weergave van bepaalde minderheden komen, in plaats van daar een streefcijfer op te plakken.

Bart Caron: Er is de voorbije jaren gewerkt aan een verhoging van de diversiteit in het personeelsbestand bij de VRT. Dat gaat niet zo gemakkelijk, maar de VRT heeft stages aangeboden en zo. Vindt u dat de VRT verder op dezelfde weg moet gaan?

Vindt u dat er rond schermaanwezigheid quota moeten komen in de beheersovereenkomst?

Wouter Van Bellingen: We zitten in een periode van besparingen op aanwervingen en dergelijke. Er kan aandacht zijn via voortrajecten. We hebben gesprekken met verschillende media. Zij zeggen dat het heel moeilijk is om mensen te vinden voor bijvoorbeeld de redactie. Dat heeft soms te maken met opleiding.

Natuurlijk zijn wij voor slimme streefcijfers. Op de lagere echelons zijn de streefcijfers hoger dan bij het middenkader en kader. Daarom moet er differentiatie zijn. Voor het management kan in de toekomst specifiek worden gezocht, eventueel via een headhuntingbureau. We moeten naar alle niveaus kijken. Ook in het kader moeten we uitkijken naar mensen met een migratieachtergrond.

Dan het voortraject. We zien dat het moeilijker is om mensen te vinden. In het onderwijs halen migratiejongeren veel meer bso- en tso-diploma's dan aso-diploma's. Daar begint het al. Wie toch voortstudeert vanuit het aso kiest vooral voor een diploma met arbeidszekerheid, zoals rechten of dokter. Voor wie goed kan studeren, is journalistiek zeker niet altijd de eerste keuze. Dat is niet onlogisch. In de opleiding journalistiek zitten heel weinig mensen met een migratieachtergrond. Voortrajecten kunnen helpen, zodat de trechter groter wordt. We kunnen de mensen meer kansen geven. Het zou niet slecht zijn om bij de nieuwe aanwervingen een percentage voorop te stellen.

Overall wordt gebruikgemaakt van externe bureaus: inzake aanwerving, productiehuisen en dergelijke. We merken daar toch wel problemen. De reflex van diversiteit wordt niet altijd opgepikt door de externe partners. Daar werken bepaalde referentiekaders. Het zijn veeleer poortwachters dan poortopeners. Eigen producties zijn soms wat diverser dan die van externen – denk aan Iedereen Beroemd.

Wij pleiten ervoor dat de VRT sociale voorwaarden en clausules oplegt aan de productiehuisen inzake diversiteit. Dat geldt voor onze achterban, maar ook voor mensen met een beperking. In de aanbesteding moeten clausules zitten rond beeldvorming.

We hebben een structureel overleg met de VRT. Na vijftien jaar van goede samenwerking is het tijd om een tandje bij te steken. We hebben voldoende expertise, dat bewijzen we in verschillende commissies. We kunnen nu op alle vlakken over-

gaan tot een partnerschap. We zullen dat ook moeten doen met de mediahuizen, met de schrijvende pers. Ook met VTM hebben we gesprekken. Wij praten met iedereen. We zijn klaar voor een samenwerking.

Natuurlijk zijn we zoals iedereen beperkt door de financiële omstandigheden. Wij worden vanuit Inburgering en Integratie betaald voor negen vte. We zitten in verschillende commissies. We moeten efficiënt kunnen werken. We worden ook nog bevraagd door Onderwijs en Werk. We moeten realistisch blijven, we kunnen niet op alle vragen ingaan. We hebben een project rond media en bereiden nog een ander voor. Het wordt na al die jaren tijd dat we meer structureel kunnen werken. We zijn altijd bereid om samen te werken met de media.

Bram Sebrechts: OP12 deed het met 13 percent ontzettend goed. Daar lag experimenteer ruimte. Dat bewijst ook dat er bij de grote kanonnen van de VRT koudwatervrees bestaat: om mensen met een kleur een kans te geven, om iets nieuw te beginnen en de klassieke structuren te doorbreken. Dat is me zelfs bevestigd door mensen binnen de VRT.

25 percent van de producties loopt momenteel extern. Het is een bijzonder krachtig instrument om daar kleur af te dwingen, om clausules in te bouwen met de voorwaarde: x percent van het product moet effectief kleur hebben.

We hebben het al aangehaald, de stages werpen vruchten af, maar door de huidige saneringsoperatie verliezen die helaas aan kracht. De instroom bij de VRT gebeurt voornamelijk via interimcontracten en contracten van bepaalde duur, en die staan vandaag onder druk. Dat is een probleem. We kunnen inderdaad maar een beperkt aantal mensen binnenbrengen.

Moeten we dan alleen maar mensen met kleur aanwerven? Het lijkt me nogal logisch van niet. Het gaat vooral over een journalistieke klik maken, de witte bril afzetten en verder kijken dan het eigen netwerk. Dat kan heel simpel. Ik geef een voorbeeld. Als ik in Antwerpen naar het vuurwerk ga kijken, staan daar heel veel mensen met een migratieachtergrond. Stel, er loopt een ploeg van de VRT die enkel mensen met een witte achtergrond interviewt, dan kan ik de journalist in kwestie aanspreken. Ik kan hem vragen of hij geen streefcijfers heeft. Hij kan me antwoorden dat hij enkel mensen met een interessant profiel interviewt. Ik kan hem daarin volgen. Als ik op 1 januari dan naar het nieuws kijk, en ik zie de spreekwoordelijke Jan en Lea de champagne ontkurken, dan denk ik: het hadden evengoed Fatima en Mohammed kunnen zijn. Dat is de klik.

De VRT hoeft niet alleen mensen met een migratieachtergrond aan te nemen. Het gaat over die gezonde 2015-klik. Niet iedereen bij de VRT is daartoe in staat. Dat geldt trouwens ook voor andere instellingen.

Wouter Van Bellingen: Ik wil de cijfers van de stages nog even verduidelijken. Het ging over respectievelijk zes en tien stages. Dat is vergelijkbaar met wat Alberto Contador zei: cero coma cero cero cero enzovoort. Maar stages zijn wel belangrijk, omdat ze je een cv en een netwerk opleveren. Als je stage gedaan hebt bij de VRT, heb je in het ruimere veld misschien ook meer mogelijkheden om te solliciteren.

We merken dat mensen uit onze achterban moeilijk aan een job en aan een stageplaats geraken. Door stageplaatsen aan te bieden, zorg je ook voor een soort accelerator van tewerkstelling. Zo kun je mensen opleiden, die dan in het bredere veld tewerkgesteld kunnen worden. Het is voor de hele samenleving goed dat die mensen ook daar een kans kunnen krijgen, om daar ervaring op te doen. Dat moet niet altijd via tewerkstelling. Als mensen ergens gewerkt hebben, leggen ze contacten, en op die manier bouwen ze een netwerk uit. Zo werkt dat nu eenmaal

in de journalistiek en de media. En als je als organisatie je netwerk verbreedt, heb je ook meer input van informatie.

Karin Brouwers: De VRT heeft onlangs een project gelanceerd waarbij men vrouwelijke experts zocht om bijvoorbeeld in Het Journaal duiding te geven bij een bepaald thema. Ze hebben echt hun best gedaan. Ze hebben er een twintigtal geselecteerd, die dan een speciale mediatraining gekregen hebben. Het is misschien een suggestie om dat ook te doen met mensen met een migratieachtergrond. Dat kunnen we natuurlijk niet in de beheersovereenkomst schrijven, maar ik lanceer het maar even.

Wouter Van Bellingen: We hebben daarover al contact gehad met de VRT. Af en toe zie je inderdaad een beetje meer kleur. Dat is het resultaat van de gesprekken die we in het verleden hebben gehad. We geven tips en hebben een expertendatabank. Vandaag hebben ze mij bijvoorbeeld nog gebeld voor een bepaald programma en gevraagd wie men daarvoor kon kiezen. Voor bepaalde zaken krijg je wel altijd dezelfde personen. Wij zorgen dan voor wat meer diversiteit in de personen die naar voren worden gebracht.

Bram Sebrechts: Die mediatraining hebben wij de laatste twee jaar ook georganiseerd. Ze begint geleidelijk vruchten af te werpen. Het is inderdaad een heel traag, maar gestaag proces.

XIV. GRIP

1. Toelichting

Nancy Lievyms, medewerker sensibilisatie GRIP: De vzw GRIP is een burgerrechtenorganisatie voor en van personen met een handicap. Wij stellen dat wij als personen met een handicap volwaardige burgers zijn, die aan alle domeinen van het leven willen participeren en verschillende rollen willen opnemen. De doelstelling van GRIP is inclusie realiseren. Ervaringsdeskundigheid staat bij ons centraal in de organisatie.

De visie op personen met een handicap is doorheen de geschiedenis sterk geëvolueerd. We komen – theoretisch dan toch – van een zorg-, medisch en caritatief denken en schuiven op naar een burgerschapsdenken. Ik zeg 'in theorie', want in de praktijk zien we dat vooral het zorgdenken en het medisch denken nog steeds overwegend aanwezig zijn. De kijk op handicap is heel belangrijk, omdat de manier waarop we naar mensen kijken, bepaalt hoe we over mensen denken, hoe we ons voelen in de aanwezigheid van mensen en hoe we met mensen omgaan. Het maakt een heel verschil of je naar een persoon met een handicap kijkt vanuit wat hij niet kan dan wel vanuit wie hij is. De handicap is een deel van de persoon, maar niet de hele persoon. Mensen met een handicap zijn ouders, vriend, vriendin, broer, zus, werkgever, werknemer. En die rollen willen wij ook opnemen. Het is voor GRIP heel duidelijk dat die visie nog verder moet worden bijgestuurd. Er moet als het ware een paradigmashift komen. We spreken er wel over, maar die shift is er nog niet gekomen. Daarom zet GRIP ook heel erg in op beeldvorming. Wie daar meer over wil weten, kan zeker naar onze website surfen en mag ook altijd contact met ons opnemen.

Wat heeft dit alles nu te maken met media? Beeldvorming ontstaat in contact met mensen, vooral in individuele contacten, maar ook in herhaalde contacten. Het is een gegeven dat veel mensen weinig in contact komen met personen met een handicap, en zeker niet vanuit een burgerschapsvisie. Daarom spelen media een belangrijke rol. Zij vangen het tekort dat er in de dagelijkse realiteit is, deels op. Het is dan ook heel erg belangrijk dat er in de media een correct, genuanceerd en evenwichtig beeld over personen met een handicap getoond wordt.

Hoe is het gesteld met onze openbare omroep en de beeldvorming van mensen met een handicap? Op structureel niveau zien we dat diversiteit, zoals daarnet is aangehaald door het Minderhedenforum, verhuisd is van het sociale niveau naar het directieniveau. Ze staat nu centraal in de organisatie. Wij zijn heel tevreden dat dat de voorbije jaren effectief gerealiseerd is. Wij willen dat ook graag behouden zien in de toekomstige beheersovereenkomst.

Er werden ook actieplannen rond diversiteit opgesteld. Ook dat is een heel goede zaak. Als personen met een handicap merken we wel een onderscheid in het gewicht dat er aan de verschillende groepen gegeven wordt. In het actieplan diversiteit 2012-2013 staat dat er resultaatsverbintenissen opgesteld worden voor etnisch-culturele minderheden en vrouwen en dat er screenings gebeuren van de verschillende programma's, zowel intern als extern. Dat geldt niet voor personen met een handicap en ook niet voor mensen in armoede en ouderen. Daar blijft het beperkt tot extra acties. Het is niet duidelijk wat die acties dan zijn. Ook in de nieuwe krachtlijnen diversiteit 2013-2014 vinden we dit niet terug.

Wat wij een enorme vooruitgang vinden, is dat er de voorbije jaren regelmatig en structureel overleg is geweest met het middenveld. We merken echter dat er onvoldoende duidelijkheid is over de plaats en de functie van dat overleg en over de rol die de stakeholders daarin opnemen. Onze vraag voor de volgende beheersovereenkomst is dus dat dat overleg zeker behouden blijft, maar dat er, in dialoog, wat meer duidelijkheid komt over de positie die het middenveld en de stakeholders daarin opnemen.

In de voorbije beheersovereenkomst zijn al heel wat stappen gezet en is al wat gerealiseerd, maar wat is daar nu het resultaat van? In de monitor diversiteit zien we dat de schermzichtbaarheid van personen met een handicap niet goed zit. We bleven in 2014 steken op 1,1 procent. Dat is een resultaat dat we op het einde van de vorige beheersovereenkomst ook al haalden.

Daarnaast merken we ook dat er geen kwalitatief onderzoek is. Het is niet alleen belangrijk dat er voldoende mensen met een handicap in beeld komen. Ook de rol die ze opnemen, is heel belangrijk. Beeldvorming in de media is immers niet zo vrijblijvend. België heeft immers het VN-verdrag inzake de rechten van personen met een handicap geratificeerd. Dat verdrag besteedt expliciet aandacht aan de beeldvorming van mensen met een handicap en vraagt ook actie op het vlak van media. Bij de beoordeling van de eerste verslagen toonde het VN-comité zich bezorgd over hoe mensen met een handicap bij ons in beeld gebracht worden. De focus ligt nog te veel op de handicap en te weinig op het burgerschapsgegeven.

Voor de nieuwe beheersovereenkomst is een speerpunt van GRIP het gebruik van streefcijfers, ook voor mensen met een handicap. We moeten wel zeggen dat er op dat vlak weinig tot geen onderzoek is. We hebben ons hierover geïnformeerd bij academici, en zij konden ons geen onderzoek bezorgen of aanraden over streefcijfers, beeldvorming en schermzichtbaarheid, omdat dat er gewoon niet is.

Streefcijfers zijn geen quota. Als streefcijfers niet gehaald worden, hangen daar geen sancties aan vast. Streefcijfers zijn wel een manier om doelstellingen concreet en objectief te maken. Monitoring en streefcijfers gaan hand in hand. Je monitort een gegeven situatie, je kijkt hoeveel personen met een handicap er in beeld zijn, en aan de hand van die cijfers leg je jezelf nieuwe doelstellingen op. Het is belangrijk om die doelstellingen ook concreet te maken in cijfers, zodat je op termijn de behaalde cijfers opnieuw kunt evalueren en je acties in vraag kunt stellen.

We moeten er rekening mee houden dat er bij de mensen met een handicap ook heel wat mensen met een onzichtbare handicap zijn. Ook op dat vlak moet er nog enig onderzoek gebeuren, om te bekijken hoe we dat kunnen meten, dat ook die

doelgroep op een bepaalde manier zichtbaar wordt. Tot op heden is daar geen onderzoek naar. Wij pleiten natuurlijk ook voor kwalitatieve indicatoren, die leiden naar kwalitatieve streefcijfers.

Ik kom tot onze aanbevelingen. Een aantal daarvan heb ik al vermeld, die hoeft ik dus niet te herhalen. Een vraag die wij ons nog stellen, is of de monitoring van de schermzichtbaarheid wel moet gebeuren door de openbare omroep, en of dat niet veeleer een verantwoordelijkheid is van het beleid.

We vinden het ook noodzakelijk dat alle medewerkers van de openbare omroep doordrongen zijn van die kijk op handicap en van het belang van een juiste en genuanceerde invulling daarvan. Mensen in beeld brengen vanuit burgerschapsdenken wil natuurlijk niet zeggen dat er nooit nog personen met een handicap te zien mogen zijn die een of ander probleem hebben, een drempel tegenkomen of lijden. Daar gaat het niet om. Het gaat om een evenwicht. Handicap is maar één aspect van de persoonlijkheid. Dat is ook één aspect dat in beeld gebracht wordt.

Wat de streefcijfers betreft, stellen we voor om te starten met 1,5 percent tegen 2018 en 2 percent in 2020. Er is al een jaarlijkse kwantitatieve meting, maar wij pleiten ook voor een jaarlijkse kwalitatieve meting. We blijven ook aandacht vragen voor passend taalgebruik.

Tot slot wil ik nog even stilstaan bij integrale toegankelijkheid. Fevlado zal daar straks voor haar domein meer uitleg over geven. Aangezien er voor de blinden en slechtzienden geen vertegenwoordiging is, wil ik nog meegeven dat er een petitie is waarin de vraag wordt gesteld naar meer audiodescriptie bij een meer gevarieerd programma-aanbod.

Jos Wouters zal het nu over tewerkstelling hebben. Waarom nemen wij ook die tewerkstelling mee op? Zoals ik daarnet zei, is contact heel belangrijk om verandering te brengen in de beeldvorming. Als medewerkers van de openbare omroep in contact komen met mensen met een handicap, zal dat ongetwijfeld ook een invloed hebben op de schermzichtbaarheid.

Jos Wouters, medewerker werkgelegenheid en redelijke aanpassing van GRIP: Het aantal mensen met een handicap dat tewerkgesteld is bij de VRT, bedroeg 0,9 percent in 2013. Dat is lager dan de 1 percent die we eind 2012 al hadden moeten halen.

Een van de problemen is het verhaal van de diversiteitsstages. Er zijn er tien per jaar, maar er is niet uitdrukkelijk gespecificeerd hoeveel mensen met een handicap en hoeveel mensen met een etnisch-culturele achtergrond in de stages kunnen raken. Het is heel belangrijk voor mensen met een handicap dat ze een opstap hebben. Een diversiteitsstage is daar een goede manier voor.

We willen nog enkele andere aanbevelingen meegeven, want het probleem is nu vooral dat de streefcijfers niet in overeenstemming zijn met het algemene Vlaamse kader. De Vlaamse overheid wil tegen 2020 3 percent mensen met een handicap in dienst hebben. Het is een heel rare vaststelling dat voor mensen met een handicap bij de VRT een ander streefcijfer gehanteerd wordt dan voor de hele Vlaamse overheid. Uiteindelijk is de VRT een naamloze vennootschap, maar wel van publiek recht. We vinden dat dat met elkaar in overeenstemming moet zijn, met hetzelfde kader.

Er zijn ondersteunende maatregelen, zowel bij de Vlaamse overheid als bij de VDAB. Het is belangrijk dat de VRT een manier ontwikkelt en onderhandelingen start, ofwel om zich aan te sluiten bij de maatregelen van de Vlaamse overheid, ofwel om naar de VDAB te stappen met het oog op ondersteunende maatregelen.

Het is nu echter niet duidelijk of ze dat kunnen. Dat gaat dan waarschijnlijk over wetgevend werk. De vraag is op welke manier we die ondersteunende maatregelen binnen het kader van de VRT kunnen krijgen. Niet alle personen met een handicap hebben ondersteunende maatregelen nodig, maar het is wel een belangrijke randvoorwaarde om mensen met een handicap aan het werk te krijgen, ook bij de VRT.

Een volgend punt betreft het systeem van de voorbehouden betrekkingen. Het is daarbij aan de werkgever om te bepalen hoeveel jobs en wanneer. We hoeven dat niet van buitenaf op te leggen. Het is vooral belangrijk dat een organisatie daarvan doordrongen wordt en dat duidelijk gemaakt wordt dat men daarop moet inzetten. Voorbehouden betrekkingen vormen een systeem waarbij mensen met een handicap in de selectie afgeschermd worden. Dat wordt altijd verkeerd begrepen, maar het gaat niet over het aanwerven van een persoon omdat die een handicap heeft. Neen, het gaat over iemand met een handicap die om zijn competenties en talenten wordt aangeworven. Het eerste selectie criterium is niet de handicap, maar wel dat iemand een bepaalde job kan invullen.

We merken vooral dat als een handicap vrij zwaar is, er een onevenwicht komt in de selectie. Voorselectie is een manier om dat op te lossen.

2. Bespreking

Katia Segers: Het is onthutsend vast te stellen dat we tussen 2011 en 2015 geen vooruitgang boeken in de aanwezigheid van personen met een beperking bij de VRT.

Ik had graag verduidelijking over de monitoring. U zegt dat de monitoring beter de verantwoordelijkheid zou zijn van het beleid. Ik begrijp goed dat momenteel de VRT die monitoring bij de universiteiten bestelt. Heeft uw bezorgdheid dan vooral betrekking op het feit dat de resultaten van die studies niet per se voldoende bekendgemaakt worden of publiek zijn?

U zegt dat streefcijfers niet genoeg zijn. Pleit u dan voor quota?

U stelt voorop dat er in het VRT-personeel 1,5 procent personen met een handicap moeten zijn tegen 2018 en 3 procent in 2020. Moeten we niet meer ambitie durven hebben? In de nota zelf staat dat de BBC tegen 2017 wil verviervoudigen tot 4 procent. Ik vraag me af of we niet beter het goede voorbeeld van de BBC volgen.

Lionel Bajart: Bij mensen met een handicap ligt nog te vaak de nadruk op beperkingen en minder op de kwaliteiten. U hebt het over de 1,1 procent van het kwantitatief onderzoek, en stelt dat er geen kwalitatief onderzoek is. Dit wil ik gebruiken als context voor mijn vraag. De streefcijfers zijn één zaak, een andere zaak is structureel overleg tussen de GRIP en de VRT, juist om te streven naar een betere berichtgeving en een betere en realistischere weergave. Hoe staat u daartegenover?

Bart Caron: Ik wil mijn waardering uitspreken over de voorstellen maar ook voor de moed en het doorzettingsvermogen. Ik ben gechoqueerd door de lage cijfers en het niet-halen van de doelstellingen. Ik vind dat onaanvaardbaar voor een huis dat zelf normen en waarden in de samenleving moet uitstralen en een toonbeeld moet zijn. Het geldt niet alleen voor personen met een handicap maar voor veel andere doelgroepen.

Ik schrik er net als collega Segers van dat er in vijf jaar geen vooruitgang is. Dat is onwaarschijnlijk. Feit is dat de VRT ver afwijkt van de Vlaamse minimale normen voor de eigen administratie. Wat is een goede manier om dat verschil zo snel

mogelijk te dichtten? U verwijst naar stages. Is dat voldoende? Moeten er andere stappen worden gezet?

Nancy Lievyns: Waarom stellen we de vraag of het niet beter zou zijn om de monitoring van de VRT door het beleid te laten uitvoeren? We vinden een zelf-evaluatie niet verkeerd, maar we vinden het niet voldoende dat de VRT zichzelf evalueert en vinden het beter dat een externe partij meewerkt.

Verder stelt ook het VN-verdrag inzake de rechten van personen met een handicap in artikel 31 dat het beleid verantwoordelijk is voor het opstellen van indicatoren en het meten van de resultaten. Overigens bracht de monitor diversiteit aanvankelijk ook de private en commerciële zenders in kaart, terwijl dat nu niet meer het geval is. Het gaat hier vandaag over de beheersovereenkomst van de openbare omroep, maar we kunnen totaal geen vergelijking maken met de commerciële zenders omdat die niet meer onderzocht worden. Doen die het beter of minder goed? Kunnen wij aan de VRT vragen om ook die andere zenders te onderzoeken?

Wat betreft onze eventuele bezorgdheden, is hier een jaar geleden een vraag gesteld over het feit dat de cijfers over schermzichtbaarheid van personen met een handicap niet openbaar zijn. Sinds 2012 wordt zelfs de hele monitor niet meer openbaar gemaakt. Op de website van de VRT vindt u wel die van 2007 en 2011, maar vanaf 2012-2013 zijn er alleen slides. Ik moet eerlijk zeggen dat ik de slides van 2014 niet gevonden heb. Wij vinden dat belangrijk.

Het gaat trouwens nog verder. Toen we de vraag hadden gesteld, zijn er wel slides van de resultaten van de monitor bekendgemaakt, alleen stonden er geen resultaten in over handicap. De reden bleek dat er geen streefcijfers waren op het vlak van handicap en dat de openbare omroep dan ook niet verplicht was om die resultaten vrij te geven. Dan moeten wij steeds informeren naar de beschikbare resultaten die wij mogen gebruiken in onze communicatie. Dat zijn een aantal bedenkingen waarom wij die monitoring veeleer naar het beleid zouden willen zien verschuiven.

Dat de streefcijfers niet voldoende zouden zijn, daarmee bedoelen we niet dat we quota vragen. We willen zeggen dat kwantitatieve streefcijfers niet voldoende zijn. Er moet ook worden ingezet op kwalitatieve indicatoren. Stel dat het nu echt ideaal zou zijn en er komt effectief 10 percent personen met een handicap op het scherm – een weerspiegeling van hun aantal in de samenleving – maar die 10 percent wordt voorgesteld als 'sukkelaars', dan is dit voor ons niet oké. Streefcijfers zijn één manier, maar niet de enige. Ook de kwaliteit moet worden bewaakt. Er moet ingezet worden op het monitoren ervan en het opstellen van doelstellingen.

Die 2 percent in 2020 gaat specifiek over schermzichtbaarheid. De 3 percent gaat over tewerkstelling.

Structureel overleg is één manier om te streven naar een betere berichtgeving. Belangrijk is ook de kwaliteit van het structureel overleg. De huidige beheersovereenkomst was de eerste waarin dat structureel overleg vermeld stond en ook is opgestart door de VRT. Wij vinden het belangrijk om in dialoog met de VRT een analyse te maken van hoe dat overleg is verlopen. Wat alvast beter kan, is dat we meer participatief worden betrokken binnen het kernoverleg en dat het niet alleen een informeren is, maar ook inspraak inhoudt.

Structureel overleg op zich volstaat niet. Wat de streefcijfers betreft, is een stand van zaken nodig. De doelstelling moet heel concreet zijn. Dat kan niet zonder te meten. Over hoe dat dan concreet moet worden aangepakt, is structureel overleg nodig. Voor ons zijn beide pistes erg belangrijk.

Jos Wouters: Tewerkstelling is een moeilijke zaak, want er zijn randfactoren die in ons nadeel spelen. Zo is de gemiddelde scholingsgraad van mensen met een handicap lager dan die van de totale bevolking. Dat zorgt voor problemen. Want op aanwervingslijsten staan mensen met een handicap bijvoorbeeld op de zevende of achtste plaats, wat betekent dat ze nooit aan de bak zullen komen. Om de aanwervingen te versnellen, moet men voor mensen met een handicap die geslaagd zijn, voorbehouden betrekkingen creëren.

In het Diversiteitsplan van de Vlaamse overheid staat de doelstelling van 3 procent. Dat is een laag cijfer, want 10, 12 of 15 procent van de mensen heeft een handicap. Ik zeg niet dat we 10 of 12 procent moeten halen, maar we moeten wel die 3 procent halen. Vandaag halen we bij de Vlaamse overheid 1,4 procent, wat niet veel beter is dan wat de VRT haalt. Die 3 procent is een algemeen cijfer. Er is nood aan concretere doelstellingen. Er is afgesproken dat eind 2016 alle entiteiten van de Vlaamse overheid met meer dan honderd mensen een persoon met een handicap in dienst moeten hebben. Eind 2017 geldt die doelstelling voor alle entiteiten met meer dan vijftig werknemers.

Men zou dat ook bij de VRT kunnen afspreken. Daar werken 2200 mensen. Bij de VRT zou men dat per dienst kunnen bekijken. Er zijn bijvoorbeeld meer mogelijkheden om mensen met een handicap op de achtergrond aan het werk te zetten dan op de voorgrond. Het hr-beleid zet er niet op in, bijgevolg wordt er ook geen werk van gemaakt. Het is het verhaal van de kip en het ei. Het kan nochtans, want er zijn mooie voorbeelden. Zo heeft de dienst Audit – een moeilijke dienst – iemand met een handicap in dienst.

Nancy Lievyns: Er was nog een vraag over het streefcijfer inzake schermzichtbaarheid, van 1,5 procent in 2018 en 2 procent in 2020. Dat zijn inderdaad lage cijfers. Het is niet gemakkelijk om er cijfers op te plakken, vooral omdat er geen onderzoek over het werken met streefcijfers inzake schermzichtbaarheid beschikbaar is. Voorts horen bij die 10 procent ook mensen met een onzichtbare handicap. Hoe men die laatsten moet meten, is evenmin duidelijk. Die 2 procent mag ook niet enkel worden gehaald dankzij sterkhouders als Iedereen Beroemd. Het afgelopen jaar kwam Peggy vaak in Thuis voor, en is ze dan ook dikwijls meegeteld. Dat drijft het percentage omhoog. Inmiddels is Peggy niet langer blind of slechtziend, en zal ze er volgend jaar niet meer bijzijn. Die 2 procent moet dus min of meer worden verdeeld over de verschillende netten en programma's. GRIP staat er op dat streefcijfers worden opgelegd, maar verder onderzoek en overleg zijn nodig.

XV. Adviescommissie VGT en Fevlado

1. Toelichting adviescommissie VGT

Maartje De Meulder, voorzitter van de adviescommissie VGT: De adviescommissie is opgericht als gevolg van de erkenning van de Vlaamse Gebarentaal. Het decreet is goedgekeurd in 2006. Wij adviseren de Vlaamse overheid over alles wat te maken heeft met Vlaamse Gebarentaal. We zijn geen vertegenwoordiging van een organisatie van personen met een handicap, wel van een taal- en minderheidsgroep. Onze wensen zullen voldoende duidelijk aan bod komen, zodat er geen verwarring over ontstaat.

Het is niet de eerste keer dat we aan een hoorzitting deelnemen. Vier jaar geleden waren we er ook al bij toen het ging over de beheersovereenkomst van de VRT. We hebben vier jaar later dezelfde wensen als toen, en die zullen we dan ook toelichten. Iedereen heeft onze nota ontvangen. Die hebben we samen met Fevlado en het Vlaams GebarentaalCentrum geschreven. Het gaat om drie organisaties die achter een en dezelfde visie staan. We zullen het kader toelichten van de wensen van Vlaamse Gebarentaligen inzake media.

De Vlaamse Gebarentaal is erkend in 2006 via een decreet, waarbij de Vlaamse overheid de Vlaamse Gebarentaal ziet als de taal van de Vlaamse dovengemeenschap. Die is in dat opzicht een culturele en linguïstische minderheid. De Vlaamse overheid heeft gezegd dat de erkenning valt onder cultuur. De verantwoordelijke is dus de minister van Cultuur. Maar het heeft wel betrekking op alle domeinen, dus zowel op Onderwijs, Welzijn, Werk als Jeugd. Media is een mooi voorbeeld van hoe de Vlaamse overheid de erkenning kan invullen, wat minister Gatz ook met zoveel woorden in zijn beleidsnota bevestigt.

Er zijn in Vlaanderen 800.000 mensen met een gehoorverlies, maar dat is niet de doelgroep van de Vlaamse Gebarentaal. Het gaat dan om 800.000 slechthorenden die zich uitdrukken in het Nederlands en die naar de media kijken via ondertiteling of geluid kunnen waarnemen via hoorapparaten. Wij hebben het over de doelgroep van de Vlaamse Gebarentaligen. Dat zijn zowel dove als horende mensen. Ongeveer 6000 mensen in Vlaanderen zijn doof. De horende mensen die gebarentaal gebruiken, zijn met ongeveer 7000. Ik heb het dan bijvoorbeeld over horende kinderen van dove ouders, die als eerste taal de Vlaamse Gebarentaal hebben, of horende partners die met een dove persoon zijn getrouwd. Er zijn tamelijk veel horende mensen die ooit in hun leven Vlaamse Gebarentaal hebben geleerd. Dat gaat over ongeveer 20.000 mensen.

Met de Vlaamse Gebarentaalmedia richten we ons vooral op mensen van wie de eerste en voorkeurstaal de Vlaamse Gebarentaal is. Natuurlijk zijn ze tweetalig en kennen ze ook Nederlands. In ons dagelijks leven gebruiken we beide talen. Het is wel duidelijk dat de taal die ons toegang verschaft, de Vlaamse Gebarentaal is.

Ik wil het ook even hebben over dove kinderen. 90 tot 95 percent van de dove kinderen heeft horende ouders. Een horende moeder die een doof kind krijgt, weet in het begin meestal niet goed hoe ze ermee moet communiceren. Het is voor de gemeenschap een grote uitdaging om Vlaamse Gebarentaal over te dragen. Dat is een groot verschil met bijvoorbeeld families met een migratieachtergrond, die wel de taal van ouders op kind kunnen doorgeven.

De meeste dove kinderen gaan naar het gewoon onderwijs, waar geen Vlaamse Gebarentaal wordt aangeboden en waar ze ook geen dove mensen zien. Daar ligt een heel belangrijke rol voor de media. Die zouden dienst kunnen doen als rolmodel en beeldvorming over dove mensen.

Op pagina 17 van de beheersovereenkomst 2012-2016 staat het artikel over het aanbod van Het Journaal van 19 uur en Karrewiet. De implementatie was dat er voor het 7 uur journaal elke dag een getolkte versie is door een horende tolk. Die kan live worden gevolgd via de website van deredactie.be. Later kan ze ook digitaal worden opgevraagd. Karrewiet werkt met dove tolken. Meestal is een dag na de uitzending de getolkte versie beschikbaar. De Week van Karrewiet kun je wel live op tv getolkt zien naar Vlaamse Gebarentaal. Je kunt ook altijd via Net Gemist of via de website een herhaling bekijken.

Er is een evaluatie geweest van dit aanbod, en die is niet helemaal positief. De implementatie van het aanbod heeft niet helemaal de voorkeur gevolgd van de adviescommissie en van Fevlado. De VRT heeft die helemaal zelf ingevuld. Er is weinig overleg geweest met de organisaties. Er is ook weinig structureel overleg geweest. De VN-conventie zegt nochtans: "nothing about us without us". Hier is dat wel gebeurd. De VRT heeft wel gekeken hoe men dat elders aanpakt – eigenlijk alleen bij de NOS en de RTBF – maar heeft niet gekozen voor de beste optie.

Vier jaar geleden hadden we nog niet de goede voorbeelden van een goed aanbod inzake Vlaamse Gebarentaal of gebarentaalmedia. Dat was er nog niet, ondertussen is dat er wel. De vorige minister van Media, Ingrid Lieten, heeft een project

gesubsidieerd voor gebarentaalmedia, en dat heeft geleid tot mooie resultaten. Ondertussen is de expertise voorhanden om eigen media in Vlaamse Gebarentaal te produceren en aan te bieden.

In principe zijn er twee soorten media in Vlaamse Gebarentaal. Aan de ene kant zijn er toegankelijke media, aan de andere kant eigen media. Als het gaat over toegankelijke media, dan kijken we naar bestaande programma's die worden aangeboden door de VRT: Karrewiet of Het Journaal. We maken die toegankelijk. Je kunt niet echt spreken over toegankelijkheid omdat je de doelgroep niet helemaal bereikt. Fevlado zal dat straks toelichten. Er is wel een label toegankelijkheid omdat je een tolk hebt, maar er is geen echte toegankelijkheid voor de doelgroep.

Daarnaast heb je de eigen media in Vlaamse Gebarentaal, en dat is ook wat wij wensen. Eigen media in Vlaamse Gebarentaal betekent dat je een dove presentator hebt die het programma presenteert en dat het programma wordt gemaakt door een dove producent, een dove redactie enzovoort.

Het is absoluut niet de bedoeling om programma's voor alleen de eigen minderheid te maken. Neen, het is de bedoeling dat die programma's ook naar de meerderheid worden uitgezonden, dus met voice-over of met ondertiteling. We noemen dat dan interculturele media. Het kan een meerwaarde hebben voor de horende samenleving om zo iets bij te leren over dove mensen en de Vlaamse Gebarentaal. We hebben nu al enkele talkshows, een journaal en kinderprogramma's in Vlaamse Gebarentaal.

Ik wil even toelichten waarom onze voorkeur uitgaat naar eigen media in Vlaamse Gebarentaal en niet naar toegankelijke media. Het belangrijkste is de taal natuurlijk. Vlaamse Gebarentaal is geen afgeleide van het Nederlands, het zijn twee aparte talen met hun eigen structuren en met een andere modaliteit. Het Nederlands wordt natuurlijk gesproken en zoals u kunt zien, is gebarentaal visueel.

Uiteindelijk is het niet zo logisch om een gesproken Nederlandstalig journaal te spiegelen of te plakken op de gebarentaal. Stel u voor dat we het journaal nemen van de BBC en dat we het volledige format volgen met een Nederlandse stem erop. Dat zou niet de voorkeur genieten. Voor horende mensen hebben we nu het journaal van de VRT, dat wordt gemaakt door Nederlandstaligen. De logica ontgaat ons een beetje. Bij ondertiteling is het wel logisch omdat je van het Nederlands naar het Nederlands werkt. Gesproken Nederlands wordt gecapteerd naar gesproken Nederlands en daar is een perfecte match. Je mist dan natuurlijk wel de dove mensen die niet zo goed zijn in het Nederlands en de mensen wier voorkeurtaal Vlaamse Gebarentaal is. Maar het in het Nederlands gepresenteerde journaal laten tolken naar Vlaamse Gebarentaal doet heel wat aspecten verloren gaan.

Vlaamse Gebarentaal is gelijkwaardig aan het Nederlands. Het is een taal die in Vlaanderen al honderden jaren bestaat en wordt 'gesproken' of gebaard, en die is erkend door de Vlaamse overheid. Gebruikers van die taal willen ze ook zichtbaar zien in de media. Tot nu toe is dat niet het geval.

Op dit moment hebben we wel toegankelijke media, maar daar komen heel wat risico's bij. Vlaamse Gebarentaal is een minderheidstaal, die heel moeilijk kan worden overgedragen van ouders op kinderen. Er is weinig onderzoek naar die taal en dus is ze heel kwetsbaar. Er zijn grote risico's op taalcorruptie en taalverarming, zeker als vandaag alles vanuit het Nederlands moet worden getolkt. Vergeet ook niet dat de tolken van Het Journaal onder een enorme tijdsdruk werken. Er zijn dus heel wat risico's voor de taal zelf. Maar het feit dat die journaals nu worden getolkt, betekent dat die taal wordt verspreid. Mensen kunnen via deredactie.be Het Journaal bekijken, getolkt door horende tolken, die overigens werken onder stress. Het taalmodel is echter niet optimaal. De kwaliteitsbewaking van de Vlaamse

Gebarentaal die op dit moment wordt getoond op het scherm, laat te wensen over. We hebben ook schrik voor de toekomst van de Vlaamse Gebarentaal als dit verder wordt aangehouden.

Onze voorkeur gaat uit naar eigen media in Vlaamse Gebarentaal. We denken dat dit echt wel past binnen de opdracht van de openbare omroep, maar dat zou willen zeggen dat die opdracht moet worden veranderd: dat de VRT niet instaat voor toegankelijke media maar voor eigen media in de Vlaamse Gebarentaal. We weten dat de VRT naar een nieuwe besparingsronde gaat en dat het financieel misschien niet gemakkelijk is. Maar daarnaast is niet helemaal duidelijk hoeveel middelen er nu worden besteed aan het toegankelijk maken van media, dus wat de kosten zijn om de journaals en Karrewiet te laten tolken, en in welke kostenpost dit wordt ondergebracht. We hopen dat dat budget niet zal worden verminderd, maar dat het meer kostenefficiënt wordt ingezet.

Op dit moment wordt de doelgroep niet bereikt. Er wordt wel geld geïnvesteerd, maar het schiet zijn doel voorbij. Mochten we dat geld kunnen inzetten op een meer kostenefficiënte manier, waarbij we de doelgroep kunnen bereiken, dan lijkt dat een win-winsituatie voor iedereen.

Het is heel moeilijk om eigen media in te burgeren in reeds bestaande formats. Ik denk aan 'Iedereen beroemd', waar je een rubriek zou kunnen hebben met een doof item, gemaakt door een dove producer en met een dove presentator. Dat is ook een voorbeeld van kostenefficiëntie. Er kan natuurlijk worden gediscussieerd over hoe men concreet eigen media kan invullen, maar dan in overleg met de hier aanwezige belangenorganisaties.

2. Toelichting Fevlado

Hannes De Durpel, bestuurslid van Fevlado: Fevlado is de belangenorganisatie voor dove mensen in Vlaanderen. We lobbyen voor burgerparticipatie met respect voor eigen cultuur en taal. Binnen de meerderheid is de gesproken taal het Nederlands, binnen de dovengemeenschap is dat de Vlaamse Gebarentaal. Binnen ons werk volgen we twee wettelijke kaders: de erkenning van de Vlaamse Gebarentaal in het decreet van 2006, en de VN-conventie over de rechten van personen met een handicap. Die conventie zegt dat dove mensen lid zijn van de groep van personen met een beperking, maar ook van een culturele en talige minderheidsgroep, wat losstaat van die beperking. Dove mensen bewegen zich binnen die twee categorieën.

De huidige situatie van de Vlaamse Gebarentaal op de VRT is duidelijk voor iedereen. We hebben horende tolken die Het Journaal van 19 uur toegankelijk maken, en bij Karrewiet wordt er gewerkt met doventolken. Ik wil hier even in detail ingaan op de positieve en minder positieve aspecten van die werkwijzen.

We hebben een evaluatie gehad. Bij Het Journaal van zeven uur wordt de doelgroep niet bereikt. Er kijken wel mensen – niet zoveel overigens – maar de boodschap en de informatie gaan aan hen voorbij. Op het einde van Het Journaal hebben ze niet helemaal begrepen waar het over ging. Karrewiet daarentegen wordt positief geëvalueerd. Daar hebben we dan ook een dove tolk waar dove kinderen zich mee kunnen identificeren, en waar ze ook de culturele en de linguïstische link kunnen vormen. Die dove tolken werken naar hun moedertaal. Dat is niet het geval voor de horende tolken.

Fevlado heeft bij de dovengemeenschap gepeild naar ervaringen en meningen over Het Journaal en Karrewiet. De reacties waren heel duidelijk. Bij Het Journaal van zeven uur was de evaluatie zeker niet positief. De grootste reden was dat er gewerkt wordt met horende tolken. De meeste horende tolken hebben gebaren-

taal op een latere leeftijd geleerd en zijn opgeleid binnen het volwassenenonderwijs, dus op het niveau van het graduaat. Gesprokentaaltolken zijn altijd opgeleid op universitair niveau. Dat is voor de meeste tolken Vlaamse Gebarentaal niet het geval en dat merk je in het niveauverschil.

Normaal tolken gesprokentaaltolken altijd naar de moedertaal. Een tolk die vanuit het Spaans naar de Nederlandse moedertaal tolkt, zal dat niet omgekeerd doen. Tolken Vlaamse Gebarentaal die Het Journaal tolken, tolken wel naar de vreemde taal.

U mag ook niet vergeten dat de tolk bij Het Journaal zich moet kunnen aanpassen aan het kijkerspubliek. Die culturele identificatie is er niet. Die tolk is horend en kan zich eigenlijk niet zo goed aanpassen aan de doelgroep. Het is bovendien erg moeilijk om Het Journaal simultaan te tolken. Dat is een gesproken tekst van veertig minuten op een enorm tempo. De modaliteit gaat van gesproken taal naar een visueel-manuele taal. Dat moet binnen die tijdsdruk. Het is een heel complexe opdracht. We kunnen eigenlijk niet verwachten dat een tolk die aankan. Daardoor krijgen we meestal een gebarentaalstructuur die meer op het Nederlands lijkt en die voorbijgaat aan dove mensen.

Eigenlijk is het wel grappig, want vier jaar geleden stond in de beheersovereenkomst dat men de media toegankelijk wilde maken voor dove mensen, maar nu zien we dat we dat doel helemaal niet gehaald hebben. Er wordt wel gebarentaal aangeboden bij Het Journaal, maar Het Journaal is niet toegankelijk. Daarom ook spreken we van de illusie van inclusie.

Na de bevraging van de dovengemeenschap, en toen we de resultaten van de evaluatie hebben gezien, was het echt wel duidelijk dat de voorkeur uitgaat naar de eigen media in Vlaamse Gebarentaal, waar dove mensen zelf programma's produceren. Dat kan binnen bestaande formats zijn, maar er zijn ook productiehuisen die zelf programma's kunnen aanbieden. Enerzijds zou er binnen de VRT kunnen worden gewerkt met dove presentatoren en dove producers, anderzijds zou de VRT bij externe productiehuisen die geleid worden door dove mensen, programma's kunnen bestellen. Het is heel belangrijk dat de inbreng van de dove mensen wordt gewaarborgd.

Dat wordt gelinkt met de VN-conventie inzake de rechten voor personen met een handicap, waarbij wordt gezegd dat ook de inbreng van personen met een handicap heel belangrijk is. Er zijn drie artikelen binnen de VN-conventie die heel erg duidelijk zeggen dat er recht op informatie, recht op cultuuridentificatie en recht op correcte beeldvorming moet zijn. Die drie zaken kunnen worden bereikt met het aanbod van eigen media in Vlaamse gebarentaal. Als we kijken naar het recht op informatie, halen we dat niet bij toegankelijke media. Er wordt informatie gegeven in gebarentaal. Het nieuws wordt getolkt. De kinderprogramma's worden wel getolkt, maar de informatie komt niet helemaal bij de doelgroep terecht, terwijl er wel dat recht op informatie is.

Daarnaast is er het recht op de eigen cultuur. In Het Journaal van zeven uur worden verschillende nieuwsitems gepresenteerd over wat er gebeurt in de wereld, maar we missen het aspect van wat er gebeurt binnen de dovenwereld. Dat aanbod is er niet. Binnen de eigen media kan dat wel opgevangen worden. Dan zouden er bijvoorbeeld nieuwsitems kunnen zijn over een belangrijk evenement binnen de dovenwereld.

De derde pijler is het recht op correcte en positieve beeldvorming, wat ook heel belangrijk is. Als mensen horende tolken zien op tv, dan zien ze opnieuw niet de dove mensen zelf. Als dove mensen op tv een dove persoon een presentatie zien

geven of een talkshow zien leiden, dan geeft hen dat positieve beeldvorming en de overtuiging dat zij zoiets zelf kunnen.

Zoals al gezegd is, beperken de eigen media zich niet tot de eigen minderheid. Het is de bedoeling dat iedereen kan zien dat Vlaamse Gebarentaal een volwaardige taal is. Dat kunnen we doen door in de eigen media in ondertiteling of een voice-over in het Nederlands te voorzien zodat die media door iedereen worden begrepen.

Samengevat zijn dit de wensen van Fevlado voor de komende vier jaar. We willen eigen media in Vlaamse Gebarentaal, waar dove mensen zelf tewerkgesteld worden om die programma's te produceren. Het is heel belangrijk dat we ook programma's hebben voor dove kinderen en dat we in Karrewiet blijven werken met dove tolken, want dat is heel positief geëvalueerd door de gemeenschap. Daarnaast is het ook mogelijk om eigen media aan te bieden voor kinderen, dus kinderprogramma's in Vlaamse Gebarentaal, gemaakt door dove mensen met dove acteurs. Dat bestaat nu al. Dat kunt u zien op de website. U kunt ook zien dat dat effectief haalbaar is.

Ik wil nog twee belangrijke zaken meegeven. Soms moeten er heel erg urgente zaken worden uitgezonden, bijvoorbeeld de treinramp van Wetteren. Het is heel belangrijk dat dove mensen ook die informatie krijgen en weten wat er gebeurd is. Dan zullen we waarschijnlijk wel moeten overschakelen naar toegankelijke media door het dringende karakter van dergelijke boodschappen en die te laten tolken.

Het is ook belangrijk dat de Vlaamse Gebarentaal zichtbaar wordt in de media als een volwaardige taal, gelijkwaardig aan het Nederlands.

3. Bespreking

Karin Brouwers: Worden in andere Europese openbare omroepen programma's begeleid door gebarentaal uitgezonden? Karrewiet wordt met vertraging uitgezonden, met gebarentaal. Het Journaal wordt elke dag opnieuw aangeboden. Zou het een probleem zijn als Het Journaal met gebarentaal zou worden vertoond, maar met vertraging?

Lionel Bajart: De nota 'VGT op de VRT' ontlokt me twee vragen. De eerste is: ligt het probleem niet veeleer bij de opleiding van de tolken? Zou het daarom niet beter zijn om daarop in te zetten? Als de VGT-tolken op de VRT niet voldoen, dan is dat wellicht ook elders het geval waar van tolken wordt gebruikgemaakt. Zo zouden we het probleem bij de wortel – bij de opleiding – kunnen aanpakken, in plaats van met 'lapwerk' op de VRT.

De tweede vraag sluit daarbij aan: is de kwaliteit van de tolken zo erg dat u ondertiteling verkiest boven VGT?

Wilfried Vandaele: Namens de N-VA kan ik de meeste pleidooien van de sprekers van harte steunen. Sommige verzuchtingen lijken me op korte termijn moeilijk haalbaar, maar dat mag ons niet beletten er toch naar te streven. U weet dat we naar aanleiding van vorige beheersovereenkomsten steeds hebben aangedrongen op extra inspanningen inzake toegankelijkheid, ondertiteling, audiodescriptie, gebarentaal. Ook voor deze beheersovereenkomst blijft dat een heel belangrijk aandachtspunt.

Ik heb nog een vraag voor Fevlado. Er was een en ander te doen over het ondertitelen van videofragmenten op deredactie.be. Is het voor u belangrijk dat die worden ondertiteld, of kunt u ook zonder die ondertiteling voldoende informatie ophalen?

Bart Caron: In de vorige beheersovereenkomst zijn heel wat elementen opgenomen die van u komen. Heeft dat al wat opgeleverd? Merkt u een evolutie inzake de positie van de VGT op televisie? Is er een evolutie van het tolken van reguliere gesproken media naar programma's gemaakt door doven zelf?

Vele tussenkomsten gaan over nieuwsuitzendingen voor kinderen of volwassenen. Wat daarin wordt aangekaart zou ook kunnen opgaan voor praatprogramma's zoals 'Terzake', de opvolger van 'Reyers Laat' of 'Café Corsari'. Deelt u die mening?

Maartje De Meulder: Wat de kwaliteit van de VGT-tolken betreft, wordt een goed punt gemaakt: als we de opleiding kunnen verbeteren, dan kunnen we ook de situatie op de VRT verbeteren. Er zijn CVO-opleidingen in Gent en Mechelen en een universitaire opleiding op masterniveau in Antwerpen. Het probleem blijft dat die tolken dus steeds moeten werken met een vreemde taal. Zij leren een vreemde taal aan. Zij beginnen als tolk bijvoorbeeld aan een opleiding Frans-Engels. Die talen hebben ze al in het secundair onderwijs geleerd. In dat kader hebben ze het vrij gemakkelijk om het C1-niveau van het CFR te halen. Maar VGT hebben ze in het secundair onderwijs niet geleerd. Ze moeten dus op korte tijd een vreemde taal én de procedure voor het tolken aanleren. Dat geldt ook voor de CVO-opleidingen. Na een opleiding in het volwassenenonderwijs haalt een tolk niveau B2. Iemand met een master zal een hoger niveau halen, maar omdat die opleiding nog maar pas is gestart, is dat nog niet gemeten.

Het Journaal tolken is een complexe zaak. Men kan Martine Tanghe niet vragen om even te wachten omdat de tolk niet kan volgen of om minder moeilijke woorden te gebruiken. Ook de culturele status speelt mee. Wie het nieuws in VGT omzet, moet ervoor zorgen dat de oude dove man van tachtig jaar maar ook de jonge hippe twintiger en kinderen het kunnen begrijpen. Hoogopgeleiden en laagopgeleiden, natives en non-natives: iedereen moet het kunnen begrijpen. Het doelpubliek is zo divers dat het voor een horende tolk – die niet leeft in die dovengemeenschap en bijgevolg die cultuur niet in zich heeft – niet echt haalbaar is. Het verbeteren van de opleiding zou dus nog steeds niet het gewenste resultaat hebben.

Het klopt dat de problemen waartegen de tolken van Het Journaal aanlopen, dezelfde zijn als die waar tolken elke dag tegen aanlopen. Doventolkgebruikers ervaren elke dag dat de opleidingen niet volstaan. Maar Het Journaal is zo specifiek, met een zo hoog spreektempo en een erg compact taalgebruik, dat men eigenlijk kan zeggen dat het niet goed in VGT omzetbaar is – ook niet voor beter opgeleide tolken. Het Journaal is gemaakt voor horende kijkers, en niet voor dove kijkers. Het blijft moeilijk om dat in VGT om te zetten, zelfs als het uitgesteld zou worden uitgezonden. Waarom geen VGT voor 'Terzake' of 'Reyers Laat'? Dat zou voor dezelfde problemen zorgen. Het lijkt niet haalbaar.

Wat de evolutie betreft, denk ik dat tien jaar geleden de vraag naar eigen media niet zo groot was, hoewel doven altijd hebben gedroomd van een eigen VRT. Ooit was er een dovennieuws dat door de dovengemeenschap werd gemaakt. Daar waren geen subsidies voor beschikbaar, maar vandaag is dat wel het geval. Er zijn vandaag dus minder praktische bezwaren om er werk van te maken.

Er zijn voorbeelden in het buitenland. Zo heb je de British Sign Language Broadcasting Trust, een productiehuis dat eigen programma's maakt ten behoeve van de BBC. Een Engelse wet stelt dat er een aanbod moet zijn. Daarvoor wordt ook een budget vrijgemaakt. In Frankrijk hebben doven al jarenlang een eigen wekelijks programma: 'L'oeil et la main'. Het wordt gemaakt door en voor doven, maar is ook voor anderen bestemd. Ook in Zweden wordt er zo'n programma gemaakt. De VRT daarentegen heeft ervoor gekozen om een tolk in te schakelen.

Hannes De Durpel: Wij zijn zeker voorstander van ondertiteling bij videofragmenten op deredactie.be. De dovensgemeenschap kan nu de video's op de website niet volgen. Maar het is belangrijk om te beseffen dat ook de Vlaamse Gebarentaal niet aanwezig is. De getolkte programma's Karrewiet of Het Journaal staan op de website in een verborgen hoekje waarnaar je moet doorklikken. Maar er mag zeker meer aanbod van ondertiteling komen bij die videofilms.

Maartje De Meulder: Geven wij de voorkeur aan een Nederlandse ondertiteling boven een tolk in Vlaamse Gebarentaal? Dat is een heel pertinente vraag. U hebt daar een punt. De geschreven Nederlandse ondertiteling is niet onze voorkeurstaal. Maar we zouden waarschijnlijk wel meer en vollediger informatie krijgen dan nu bij het getolkte 7 uurjournaal. Het is heel jammer om dat vast te stellen. Er wordt geld geïnvesteerd in het tolken van Het Journaal. Wij zijn nog altijd voorstander van een volledige informatie in Vlaamse Gebarentaal.

Hannes De Durpel: Fevlado heeft in samenwerking met de VRT een bevraging gedaan bij de dovensgemeenschap. De resultaten van die evaluatie waren positief voor Karrewiet, maar niet zo positief voor Het Journaal. De VRT heeft die resultaten nooit openbaar gemaakt. Waarom, is voor ons niet duidelijk. We vinden dat zeker een spijtige zaak.

Maartje De Meulder: De Adviescommissie heeft de VRT uitgenodigd om die evaluatie te bespreken. Men heeft gewoon gezegd dat dat niet zou lukken en dat er geen datum kon worden gevonden. Ook dat overleg is er niet geweest. Wij weten niet wat de evaluatie inhield.

Hannes De Durpel: Daarom leggen wij de nadruk op structureel overleg, transparantie en dialoog. Dat hebben wij zeker gemist in dit hele verhaal. Zeker als de beheersovereenkomst klaar is, zal er nog altijd overleg nodig zijn over de implementatie. Daar willen we zeker bij betrokken worden vanuit Fevlado en de adviescommissie Vlaamse Gebarentaal. Wij willen daar zeker in participeren. Wij kunnen niet zeggen dat er de laatste vier jaar een structureel overleg en een grote betrokkenheid zijn geweest. Of toch niet genoeg.

XVI. SARC, sectorraad Media

1. Toelichting SARC-advies

Simon Delaere, voorzitter van de sectorraad Media bij de SARC: Ik zal een overzicht geven van de krachtlijnen van het SARC-advies met betrekking tot de beheersovereenkomst met de VRT.

De rol die de sectorraad Media van de SARC kreeg, werd vastgelegd in artikel 20 van het Mediadecreet. Dat artikel legt vast dat wij voor elke beheersovereenkomst die met de VRT wordt gesloten, een advies moeten uitbrengen. Wij doen daarbij een beroep op wetenschappelijke ondersteuning. Wij hebben dat een aantal jaren geleden al een eerste keer gedaan. Nu was het de tweede keer. Normaal gezien hadden wij daar ruim de tijd voor, maar het proces werd versneld. Daardoor kwam de procedure voor dit advies in een strak keurslijf. Wij dachten aanvankelijk dat we eind juni klaar moesten zijn, maar dan hoorden wij dat wij in dit verlicht forum mochten komen, dus hebben wij ons best gedaan om ons advies drie weken vroeger af te werken. Door deze strakke timing waren wij verplicht om het uitschrijven van de onderzoeken en de bespreking van het advies samen te laten lopen.

De administratie heeft twee onderzoeken besteld en heeft daarvoor de budgetten uitgetrokken. Wij zijn haar daar dankbaar voor want het is echt wel nodig. Die studies zijn in het voorjaar van 2015 aangevat. We konden niet wachten op hun

voltooiing om de discussie aan te vatten. Zodra de studies waren voorgesteld, hebben wij ze geïntegreerd. Wij hebben zoveel mogelijk naar consensus gestreefd.

De sectorraad Media bestaat uit de stakeholders van een heleboel sectoren, met vaak tegengestelde belangen, ook met betrekking tot de beheersovereenkomst. Wij hebben niettemin gestreefd naar een consensus. Ik nodig u van harte uit om het advies volledig te lezen. Het is natuurlijk een politieke tekst, waarin bij wijze van spreken elke komma telt. Ik hoop dat ik bij deze voorstelling de mening van deze of gene stakeholder niet al te zeer benadeel.

Het advies werd afgewerkt op 11 juni. Het behelst de volgende punten: de publieke opdracht van de VRT, de inclusiviteit van de openbare omroep, de band met het publiek, de kanaalstrategie, samenwerking, financiering, performantie en transparantie.

De sectorraad is het erover eens dat er een grote appreciatie is voor de VRT. De VRT wordt niet alleen door de Vlaming gewaardeerd, maar ook door de stakeholders, als een belangrijke schakel in het media-ecosysteem. Dat blijkt ook uit de twee studies. Trouwens, wij hebben ons nog veel meer dan de vorige keer gebaseerd op de studies. Het zijn twee heel belangrijke bronnen voor het advies. Onze commentaren zijn gebaseerd op statements uit die twee onderzoeken. U zult zien dat wij in het advies telkens verwijzen naar de twee studies.

De sectorraad benadrukt de maatschappelijke verantwoordelijkheid van de VRT en haar hubfunctie: de VRT is een soort motor in het ecosysteem. Dat zijn twee belangrijke, onderscheiden functies. De basisopdracht is: een maatschappelijke meerwaarde. De meeste leden van de sectorraad vonden dat er 'onderscheidendheid' moet zijn. Voorts menen ze dat er veel mogelijk is bij de VRT, dat er veel flexibiliteit kan zijn, als er tenminste altijd van de maatschappelijke meerwaarde wordt uitgegaan. U begrijpt dat het in de consensus die wij zochten voor een aantal spelers belangrijk was om die 'onderscheidendheid' te benadrukken. Als die 'onderscheidendheid' en die meerwaarde er zijn, is heel wat mogelijk.

De maatschappelijke meerwaarde uit zich in het nastreven van hoge kwaliteit, het verleggen van grenzen, het stimuleren van creativiteit en verbondenheid, het brengen van vernieuwing, de weerspiegeling van de lokale identiteit, de versterking van het ecosysteem enzovoort. Die opdracht moet gebalanceerd zijn. Ze moet ook zo veel mogelijk afgebakend zijn.

De sectorraad Media wenst niet te zeggen dat de VRT die opdracht op een heel specifieke manier moet invullen. De VRT moet de nodige flexibiliteit hebben om ze in te vullen, startende van die kernwaarden. Daarbij moet rekening worden gehouden met het veranderende mediagebruik en evoluties als nieuwe platformen. Anderzijds moet ook rekening worden gehouden met bestaande marktinitiatieven.

Tot slot werd ook gezegd dat bereikcijfers in die optiek natuurlijk niet volstaan. Die moeten altijd gecombineerd worden met tevredenheidscijfers en met een duidelijk idee van hoe het aanbod van de VRT die meerwaarde wenst te vervullen.

Bepaalde kerntaken komen bij de VRT heel duidelijk naar voren. Aan de ene kant zijn dat informatie en duiding, cultuur en educatie, ontspanning en sport, en daarnaast ook aandacht voor innovatie en digitalisering.

Wat informatie en duiding betreft, is het geen verrassing dat de sectorraad dit als de absolute kerntaken beschouwt. De raad wijst daarbij op het belang van onderscheidenheid in de informatie en duiding: onderscheidend nieuws dat de nadruk legt op onderzoeksjournalistiek, achtergrond en inzicht, fact checking en onder-

steunend bewijs, meer dan nieuws dat zijn waarde vooral haalt uit de snelheid waarmee het gebracht wordt. De opmerking werd gemaakt dat snelheid voor elk zichzelf respecterend nieuwsmedium belangrijk is, maar natuurlijk in het geval van de VRT niet het enige criterium mag zijn.

Ook educatie en cultuur werden door de sectorraad, evenals in de stakeholdersbevraging, als prioriteit naar voren geschoven. Er wordt op aangedrongen dat dit aspect het best geïntegreerd wordt in de programmastrategie van de VRT, waarbij cultuur en educatie over de hele programmatie worden verspreid, en niet alleen in nicheprogramma's worden gebracht. Ik zeg 'niet alleen', want er moet natuurlijk ook plaats zijn voor specifieke programma's over educatie en cultuur.

Cultuur werd in de publieksbevraging op de vierde plaats gezet in de rangorde van genres. In het algemeen werd er in die twee studies verdeeld gereageerd op de vraag wat de plaats van cultuur nu precies is. De sectorraad vindt het in elk geval belangrijk dat die cultuur er is en benadrukt dat het echt een prioriteit is. Hij pleit daarbij voor een heel brede invulling van het cultuuraanbod, gaande van populaire tot 'moeilijkere' cultuur, cultuur in zijn deelsectoren, roerend, onroerend en immaterieel erfgoed, aandacht voor sociaal-culturele thema's en onderwerpen, vorming, jeugdwerk en aandacht voor participatie en wat men 'de warme samenleving' noemt. Er dient dus een heel brede invulling te worden gegeven aan cultuur.

Wat de educatieve opdracht betreft, pleit de sectorraad voor blijvende aandacht voor de integratie van die opdracht in een algemeen aanbod, naast specifieke educatieve of wetenschappelijke programma's en documentaires. Er wordt ook bijzondere aandacht gevraagd voor het blijvende thema van de mediawijsheid, waarin de VRT vanzelfsprekend een rol te spelen heeft.

Ontspanning is een punt dat altijd voor discussie zorgt binnen een forum als de sectorraad. Wat is nu de plaats van ontspanning? U zult in de studies gezien hebben dat daarover ook wel wat verdeeldheid bestaat bij de stakeholders. De sectorraad benadrukt in zijn advies dat het brengen van kwaliteitsvolle en vernieuwende programma's, met een duidelijke meerwaarde ten opzichte van commerciële formats, een belangrijke plaats moet innemen in de programmastrategie en het aanbod van de VRT.

Ook over sport is er wat verdeeldheid. In het advies is er geen discussie over het feit dat er sport op de VRT komt. Dat er een zo breed mogelijke sportvisie moet zijn met een zo groot mogelijke variatie in het aanbod, daarmee was niemand het oneens. Het aan bod laten komen van alle sporten, ook die met een mindere status of commerciële uitstraling, was weinig controversieel, alsook het brengen van sportstimulerende programma's, die bijvoorbeeld moeten bijdragen tot de gezondheid van de Vlaming. Over de sportrechten was de discussie natuurlijk iets groter. Er was geen consensus over de mate waarin de VRT al dan niet op dure sportrechten moet bieden. De sectorraad vraagt aandacht voor de vele manieren van het brengen en stimuleren van sport, naast de live-verslaggeving, die het grootste budget vraagt.

Innovatie was een belangrijk discussiepunt in de sectorraad. Innovatie, zo heeft de raad na de discussie besloten, is een zeer belangrijke taak voor de VRT, voor zover die ten dienste staat van de content. De VRT dient vooral te innoveren op het gebied van nieuwe programmaformats en moet via een gerichte strategie verder inzetten op haar rol als kweekvijver voor creatief talent. De nadruk werd dus heel fel gelegd op inhoudelijke innovatie, waar de sectorraad van mening is dat de VRT wel degelijk een voortrekkersrol kan en moet spelen.

Met betrekking tot technologische innovatie was de discussie iets groter. U ziet ook in de studies terugkomen dat de stakeholders het daar niet over eens zijn. De

sectorraad zegt dat het vooral moet gaan om de mogelijkheid tot deelname. De VRT moet dus wel degelijk kunnen innoveren, maar vooral in samenwerking met de sector. De VRT moet aan projecten kunnen deelnemen en kan daarbij een rol spelen door risico's te nemen die de markt schuwt. Ze moet positieve resultaten van die experimenten ook zo veel mogelijk ten goede laten komen van de volledige sector. Daarnaast moet de openbare omroep manieren vinden om de innovaties zo goed mogelijk in de eigen productiesector te laten doorsijpelen. Samenwerking wordt daar gevraagd. Dan is er natuurlijk ook nog de discussie over de middelen, maar die geldt voor alle spelers. Als dat een rol is voor de VRT, moeten er natuurlijk middelen worden uitgetrokken, ook voor de andere spelers in het ecosysteem.

De sectorraad is het er onverdeeld over eens dat de digitalisering en ontsluiting van het archief een zeer belangrijke rol en activiteit is. De vraag is alleen in hoeverre de VRT hiervoor verantwoordelijk is en in hoeverre die verantwoordelijkheid intussen bij het VIAA is gelegd. De sectorraad vraagt zo snel mogelijk duidelijkheid over wie de rol nu op zich moet nemen en over de bijhorende middelen. Ontsluiting gebeurt natuurlijk altijd met respect voor de rechthebbenden.

De inclusiviteit van de openbare omroep lijkt misschien triviale dan het is. Er was wat discussie over het bereik. Moet de VRT er zijn voor de doelgroepen of voor alle Vlamingen? Het besluit was dat alle Vlamingen even belangrijk moeten zijn voor de VRT. Het moet een inclusieve omroep zijn, die aandacht kan besteden aan enkele specifieke doelgroepen waarvoor de VRT een meerwaarde kan creëren. Cruciaal is dat de VRT moet vertrekken van die meerwaarde en dan moet kijken welk platform of kanaal het meest efficiënte is om die specifieke doelgroepen te bereiken. Natuurlijk, kinderen werden aangeduid als een zeer belangrijke doelgroep. Ketnet vervult daar nog altijd een zeer belangrijke functie. Wat jongeren betreft, halen wij enkele studies aan om aan te duiden in welke mate de VRT hen bereikt tegenover vroeger en tegenover andere groepen. U zult zien dat er verschuivingen plaatsvinden. Op basis daarvan stelt de sectorraad vast dat de VRT in functie van haar opdracht als openbare omroep kijkt hoe het best meerwaarde kan worden gecreëerd voor die doelgroep en via welk platform.

Natuurlijk moet de VRT de nodige flexibiliteit hebben om te bepalen of dat het best gebeurt via generalistische programma's, dan wel via een specifiek aanbod. In de studies zijn er stakeholders zoals de Jeugdraad die specifiek vragen om een blijvend heel specifiek op jongeren gericht aanbod, terwijl anderen menen dat jongeren het best bereikt worden via goedgemaakte generalistische programma's die ook een volwassen publiek trekken. De sectorraad wenst daarin geen standpunt in te nemen. We verwijzen naar die vaststellingen en laten het aan de VRT over om te beslissen.

De VRT kan voor nog andere doelgroepen relevante en kwaliteitsvolle content maken en hun leefwereld en belangen bekendmaken bij het brede publiek. Dat kan gaan om nieuwe Vlamingen, mensen in armoede, personen met een handicap of anderen. Voor hen kan de VRT specifiek initiatieven nemen.

Interactie met het publiek is van groot belang. Het maakt steeds meer een fundamenteel onderdeel uit van de communicatie. De stroom loopt in twee richtingen. De VRT mag de boot niet missen en neemt trouwens al wat initiatieven. De sectorraad vindt dat de invoering van interactie en cocreatie ten dienste moet staan van het aanbod en de meerwaarde die de VRT met dat aanbod wil bereiken. Hetzelfde geldt voor de manier waarop dat zou gebeuren. De VRT kan eigen platformen, netwerken en toepassingen ontwikkelen om die interactie mogelijk te maken. Dat is alleen het geval wanneer daar een duidelijke meerwaarde tegenover staat. In andere gevallen is het misschien beter dat de VRT samenwerkt met andere spelers, bijvoorbeeld als die platformen al bestaan.

We hebben een aantal specifieke punten in het hoofdstuk over de kanaalstrategie. Het eerste is radio. Zoals u al had verwacht, bestaat er geen consensus over de vraag of de VRT nu genoeg of te veel heeft met zijn huidige radiokanalen. We verwijzen wel naar het specifieke advies rond de toekomst van het radiolandschap, dat we een jaar geleden hebben gepubliceerd. Bij de herinrichting van het radiolandschap zouden we willen gaan naar een landschap waar zenders die een frequentie krijgen – wat toch een schaars goed is – ofwel een publieke waarde zouden hebben, ofwel een rendabele economische activiteit zouden vertegenwoordigen, en dat ze daartoe ook in staat worden gesteld: dat ze het zendcomfort hebben om dat te bereiken. Over de specifieke positie van de radiokanalen kan ik vanuit de sectorraad weinig zeggen.

Wat betreft de crossmedialiteit kan ik starten met te zeggen dat de VRT – zo vindt de sectorraad – zijn taken moet vervullen op alle platformen gebaseerd op zijn opdracht, ook op de nieuwe mediaplatformen. Over de exacte draagwijdte van de aanwezigheid van de VRT op die platformen was er geen consensus. Er zijn heel veel opinies. De stakeholderbevraging geeft daarvan een mooi overzicht. Aan de ene kant zijn er partijen die erop drukken dat het online gedeelte van de VRT een verlengstuk moet zijn van het audiovisuele aanbod en dat het beter niet te veel op andere domeinen treedt. Specifiek met betrekking tot de nieuwssector vinden sommige spelers dat het momenteel te ver gaat. Aan de andere kant is er een algemeen aanvoelen dat het belang van online diensten in de mediawereld steeds toeneemt en dat het voor de VRT ook een bijzonder waardevol middel kan zijn om zijn doelstellingen van publiek nut te realiseren.

Het is dus een gemengd plaatje. Ik denk dat de sectorraad er zich wel van bewust is dat het een evolutie is die tot op zekere hoogte onvermijdelijk is, maar toch vraagt ze aan de VRT om heel goed te letten op de mogelijke impact op andere spelers. In die context werd door de spelers specifiek om overleg gevraagd van de VRT met de sector over de mogelijke impact van online activiteiten. Hoe moet het overleg eruitzien? Er is een discussie geweest over de instelling van een forum, maar dat moet nog nader worden bepaald.

In de vorige periode zijn er goede stappen tot samenwerking gezet. Zo gaven de meeste stakeholders aan dat de VRT stappen heeft gezet om structurele samenwerking met een groot aantal partijen op te zetten. De vraag naar samenwerking blijft in alle domeinen terugkomen. Specifiek voor het medialandschap zelf vragen de mediastakeholders een marktversterkende en evenwichtige samenwerking met een aantal spelers. Die twee woorden 'marktversterkend' en 'evenwichtig' zijn belangrijk. Marktversterkend betekent goed voor de markt, evenwichtig betekent dat de VRT niet altijd met dezelfde partijen zou samenwerken maar de samenwerking verdeelt over de sector.

In het advies staan een aantal specifieke vragen met betrekking tot private en regionale omroepen. Er wordt bijvoorbeeld gevraagd dat er meer wordt samengewerkt met de regionale omroepen omdat dit tot nu toe te weinig is gebeurd. Ook voorheen was het de bedoeling om samen te werken met de private radio-omroepen voor de promotie van lokale events. Met betrekking tot de lokale productiesector is een gezonde wisselwerking aangewezen tussen interne productie en uitbesteding van programma's aan externe productiehuisen. De raad vraagt om die opdracht duidelijker te definiëren en beter verifieerbaar te maken. Natuurlijk is ook samenwerking nodig met maatschappelijke actoren, bijvoorbeeld uit de sport- of cultuursector en uit het onderwijs.

Met betrekking tot samenwerking en innovatie wordt het onderscheid gemaakt tussen 'inhoudelijk technologisch' en 'inhoudelijk voortrekkersrol' en vooral samenwerken met andere partijen en de vruchten van die samenwerking openstellen voor alle mediaspelers. Bij innovatie moet men er proberen voor te zorgen dat

die innovatie nieuwe zakelijke modellen door private mediaspelers niet onmogelijk maakt. Daarnaast is er een klein puntje waarbij meer aandacht wordt gevraagd voor mogelijke samenwerking met de andere openbare omroepen RTBF en BRF, om de uitwisseling van goede programma's te bevorderen.

Over financiering stelt de sectorraad ten eerste in zijn advies dat de gemengde financiering door de sectorraad een goed systeem is. Daarover is de raad unaniem. Het is een systeem dat de VRT in staat stelt om niet overmatig afhankelijk te zijn van één dominante geldstroom, om een zekere onafhankelijkheid van het politieke niveau te behouden en om bepaalde evenwichten te bewaren in een kleine markt. Daarbij wordt gezegd dat het voor alle partijen van belang is dat de VRT zekerheid heeft over haar inkomsten, in het bijzonder omdat fluctuaties in de inkomsten – de commerciële inkomsten en online inkomsten – een belangrijke impact hebben op de commerciële spelers.

Daarnaast erkent het advies ook heel duidelijk dat er marktversterkende elementen zijn in de financiering van de VRT, bijvoorbeeld door het feit dat externe producties in belangrijke mate worden gestimuleerd door de aanwezigheid van een VRT, of het feit dat de creatie van een sterke radiomarkt door de VRT ook andere spelers in die markt uiteindelijk ten goede komt.

Ten slotte wordt in dit punt de bezorgdheid uitgedrukt over de besparingen die aan de openbare omroep worden opgelegd. De sectorraad vraagt dat de opdracht als openbare omroep voldoende verzekerd blijft en dat er adequate financiering tegenover staat. Er wordt binnen de besparingsoefening gepleit voor het blijven investeren in lokale programma's, creatieve innovatie en kwaliteit.

Er zijn een aantal voorstellen tot mogelijke wijziging aan de financiering. Aan de ene kant wordt gevraagd dat het plafond voor commerciële inkomsten transparant genoeg is, dat het moet kunnen evolueren met de realiteit, dat het dus geen absoluut cijfer zou zijn. Aan de andere kant zouden bepaalde exploitatievensters in de toekomst beter moeten worden benut. In die zin vraagt de sectorraad dat betaling voor bepaalde diensten mogelijk wordt. Dit gaat in tegen de publieksbevraging, want het publiek staat vanzelfsprekend niet te springen om te betalen voor content van de VRT. De sectorraad vindt dat dat wel moet kunnen als het principe van de inclusiviteit daarbij is gegarandeerd. De raad vindt dat nuttig gezien het nut van gemengde financiering en de mindere afhankelijkheid ten opzichte van één enkele financieringsbron. Op die manier worden ook de verdienmodellen van commerciële spelers niet a priori uitgehold en wordt het bewustzijn van de consument verhoogd dat kwaliteitsvolle content heel wat geld kost. Het aanbieden van betalende content, met inachtneming van het inclusiviteitsprincipe, moet voor de raad kunnen.

Het laatste punt is performantie en transparantie. Er wordt gevraagd om een transparante en gedetailleerde rapportering over het naleven van de beheersovereenkomst. Daarbij gaat men ervan uit dat die opdracht goed wordt afgebakend. Er wordt ook gevraagd om impactanalyses en evaluatieprocessen uit te voeren en dat er daarbij wordt nagedacht over de efficiëntie van performantiemaatstaven. Zijn er geen impactanalyses mogelijk die meer meten dan kwantitatieve performantiemaatstaven en meer inzicht geven in de mate waarin de VRT haar publiek bereikt en daadwerkelijk de geplande publieke waarde creëert? Ten slotte wordt natuurlijk het belang van de onafhankelijkheid van de VRT van de overheid onderschreven door de voltallige sectorraad.

2. Toelichting stakeholdersbevraging

Tim Raats, senior researcher van iMinds-SMIT: De resultaten van de VRT-stakeholdersbevraging liggen – niet verrassend – nagenoeg volledig in lijn met het advies van de sectorraad. Veel van wat ik nu zal voorstellen, hebt u dus net gehoord. Vele twistpunten, maar ook gemeenschappelijke punten zijn al aan bod gekomen in de vorige hoorzittingen.

Dit onderzoek werd uitgevoerd binnen het Digital Society Departement van iMinds door iMinds-MICT en iMinds-SMIT. Ik ben een vertegenwoordiger van iMinds-SMIT VUB.

Voor deze stakeholdersconsultatie zijn we uitgegaan van een analytisch kader, dat niet alleen gebaseerd is op actuele tendensen en uitdagingen in Vlaanderen, maar ook op belangrijke trends binnen communicatiewetenschappelijke literatuur, aangevuld met de belangrijke theoretische perspectieven op de publieke omroep. Zo hebben we geprobeerd om een relevante dekking te hebben van aspecten die zowel betrekking hebben op de opdracht van de publieke omroep als op haar organisatie en werking.

Zo kwamen we tot acht belangrijke indicatoren, die we hebben gebruikt en geoperationaliseerd in concrete vragen. Ze beginnen allemaal met een C. De belangrijkste indicator Core is nog eens uitgesplitst in een aantal subcategorieën zoals contentproductie, nieuws, culturele diversiteit en culturele opdracht.

Naast de resultaten van de stakeholdersbevraging en de posities en standpunten van de stakeholders hebben we in het rapport ook ruimte gelaten om vijf hete hangijzers in het debat over de publieke omroep en de invulling van de opdracht van de publieke omroep diepgaander uit te werken. Daar hebben we dan een overzicht geboden van de verschillende stakeholdersposities. We hebben ook geprobeerd die te koppelen aan literatuur of aan bevindingen uit andere onderzoeken. Hierop zal ik vandaag niet ingaan, maar ik verwijs graag naar het rapport.

Deze stakeholdersbevraging is – in tegenstelling tot die van 2010, eveneens door iMinds-SMIT – niet alleen van interviews en rondetafelgesprekken uitgegaan, maar ook van een online consultatie. Een voordeel is dat de stakeholders hun standpunt veel gedetailleerder konden aanleveren. Het andere voordeel is dat we op die manier een nog bredere dekking hebben van de betrokken stakeholders. In totaal hebben 146 stakeholders deelgenomen aan dit onderzoek: 119 via de online consultatie, 22 via de rondetafelgesprekken en 17 via expertinterviews. Het is een vrij relevante dekking van het hele veld van stakeholders. Zowel de audiovisuele sector, de omroepsector, als de distributiespelers, de cultuursector, het middenveld en de onderwijsspelers zijn vertegenwoordigd.

Ik geef kort een aantal vaststellingen weer. In vergelijking met de vorige stakeholdersbevraging zien we dus een nog bredere dekkingsgraad. Die toont de bereidwilligheid en de interesse in het omroepdebat. Bij een gelijkaardige bevraging in Nederland had men 30 antwoorden. Bij ons zijn het er 146. Dat toont de interesse van het veld en het belang ervan.

Wat moeilijk is bij dit type van onderzoek – en dat is ook belangrijk bij het interpreteren van de resultaten – is dat je geen kwantitatieve interpretatie kunt doen. Wij kunnen wel zeggen “de meesten geven aan”, maar het is niet omdat de meesten in onze bevraging iets aangeven, dat daarmee de hele markt of samenleving gedekt is.

Ook interessant is dat bepaalde hete hangijzers die dikwijls aan bod komen in de hoorzittingen, voor heel veel spelers geen prioriteit zijn en dus ook niet zijn

aangehaald. Dat kan een vertekend beeld opleveren bij het interpreteren van de resultaten. Dan lijkt het namelijk alsof radio – omdat net dat een twistpunt is – heel sterk leeft. Als je echter kijkt naar het bredere stakeholdersveld, merk je dat de toekomst van de VRT-radio voor veel spelers geen issue is. Een ander voorbeeld betreft het online aanbod. Een overgrote meerderheid van de stakeholders is voorstander van een sterke online aanwezigheid van de publieke omroep. Zij laten zich niet uit over wat de publieke omroep exact mag doen of niet doen.

Stakeholders gaan in hoge mate uit van de eigen context. We zien – en daarom is het ook interessant om te vergelijken met 2010 – dat men heel pragmatisch is. Zo zei men bijvoorbeeld in 2010 dat online content gratis aanbieden, de markt zou verstoren, maar vijf jaar later zien we dat diezelfde spelers dat niet langer herhalen, omdat ze ondertussen zelf al zijn overgegaan tot het aanbieden van online content. De resultaten zijn dus heel sterk ingegeven door pragmatiek. Het is eigenlijk een snapshot van wat nu leeft, en door de technologische ontwikkelingen worden de argumenten dikwijls aangepast.

Ook interessant is dat er niet zonder meer een onderscheid valt te maken tussen publieke en private spelers. Men is heel dikwijls geneigd te zeggen dat privéspelers gekant zijn tegen bijvoorbeeld een ontspanningsaanbod, of dat publieke spelers voorstander zijn van een heel sterke educatieve opdracht. Het is niet zo ongenuanceerd. U zult dat ook in het rapport kunnen lezen.

Een kernpunt dat al in het advies aan bod kwam, is het grote draagvlak voor een sterke, krachtdadige publieke omroep. Geen enkele stakeholder wees het bestaan van de publieke omroep af. Tegelijk zien we wel – en de meetmethode kan ter zake misschien een rol hebben gespeeld – dat wat wordt verwacht van de VRT, een stuk uitgesprokener is dan vijf jaar geleden.

De educatieve taak van de VRT moet voor de meeste spelers vooral transversaal binnen het totaalaanbod worden ingevuld, en voornamelijk in samenwerking. Er wordt vooral gekeken naar samenwerking met het onderwijs en naar de ontsluiting van het VRT-archief. Informatie is de belangrijkste kerntaak van de publieke omroep. Daarover bestond de duidelijkste consensus. De educatieve rol en de indirecte rol als motor voor de audiovisuele sector kwamen ook sterk naar voren. Wat ook heel sterk naar voren is gekomen in deze peiling, is het belang van 'onderscheidendheid', zowel qua programmatie als met betrekking tot werking en organisatie. Het ontbreken daarvan was ook de belangrijkste kritiek als rode draad bij een aantal issues.

Wat innovatie betreft, werd vooral de nadruk gelegd op creatieve, inhoudelijke innovatie, met de nood aan durf en experiment, en dus ook aan de ruimte om te kunnen experimenteren.

In de communicatiewetenschappelijke literatuur wordt heel sterk gehamerd op de band met het publiek en het opbouwen van participatie. In tegenstelling daarmee zien we in onze bevraging dat dit voor veel spelers minder een prioriteit is. Men vindt dat de samenleving al voldoende is vertegenwoordigd via democratische kanalen, in de controle en de opdracht van de VRT. Er wordt ook heel duidelijk gesteld dat interactie kan, maar alleen als het de omroepwaarden niet schaadt en de andere taken van de VRT ondersteunt.

Iets waarnaar we niet expliciet hebben gepeild, maar dat toch heel sterk naar voren is gekomen, is de ontsluiting van het VRT-archief. Ter zake wordt heel duidelijk gepleit voor een geïntegreerde aanpak en een verzelfstandigde structuur. Op het vlak van technologische innovatie vonden een aantal spelers heel duidelijk dat de VRT het voortouw moet nemen. De overgrote meerderheid zei echter dat de VRT ruimte moet krijgen om te innoveren, dat de VRT aanwezig moet zijn, maar

niet noodzakelijk een pioniersrol op zich moet nemen. Ook belangrijk is dat ze dat moet doen in samenwerking met de sector, en niet steeds met dezelfde spelers.

Op het vlak van contentproductie kwam eenzelfde zaak telkens opnieuw aan bod, namelijk transparantie met betrekking tot de bestedingsverplichting van de VRT. De interne en de externe productie moeten ook duidelijker van elkaar worden afgebakend.

Wat samenwerking en transparantie betreft, zien we dat men nog meer wil gaan in de richting van een open VRT in een genetwerkt ecosysteem. Vooral opvallend is dat steeds meer wordt gehamerd, ook vanuit commerciële hoek, op het vastleggen van krijtlijnen voor samenwerking: wanneer mag de VRT samenwerken en wanneer mag ze vooral niet samenwerken, met welk type partners, moet ze daar open over communiceren? Ik moet er ook wel bij zeggen dat niet iedereen gewonnen is voor een verregerende samenwerking, vooral dan bij de publieke spelers.

Het belang van onafhankelijkheid en autonomie werd ook al duidelijk aangehaald in het advies. Vooral met betrekking tot de informatieopdracht spelen die duidelijk een rol, maar een aantal spelers uitten hun bezorgdheid over zowel politieke als commerciële inmenging. Er is ook het belang van een stabiele financiële basis voor de publieke omroep. De meeste spelers zijn een voorstander van gemengde financiering.

Er was vooral vraag naar transparantie met betrekking tot bepaalde aspecten van de omroepwerking en -organisatie. Ter zake pleiten spelers voor een gedetailleerde, meetbare rapportage met betrekking tot de besteding van de productiebudgetten en vooral ook met betrekking tot het inkomstenplatform en de uitgaven in commerciële financiering.

Ten slotte is er dan de afbakening van de opdracht zelf. Die moet zo ondubbelzinnig, transparant en welomschreven mogelijk zijn, wat niet betekent dat ze daarom omvangrijker moet worden. Voor de meeste stakeholders mocht die beheersovereenkomst een stuk minder omvangrijk zijn.

Twistpunten waren: de reikwijdte van genres; het publiek met de vraag of de VRT alle Vlamingen of bepaalde Vlamingen moet bereiken; en de cross- en multimediale invulling van het aanbod. Private spelers pleiten veeleer voor een beperking qua doelgroepen. Zo zien we bijvoorbeeld dat commerciële spelers niet altijd geneigd zijn om de VRT meer inspanningen te laten doen op het vlak van jongeren. Ook zijn op het vlak van genres de meeste private spelers niet per se gekant tegen ontspanning, maar ze vinden dat men te veel richting ontspanning overheelt. En dan is er de mate van spreiding van het aanbod. Dat sluit daarbij aan. Dat is de verdeling in genres.

Ook binnen de groep van de private spelers zijn er natuurlijk nog verschillen. Weinig spelers zeggen expliciet dat de VRT niet online actief kan zijn. Er zijn wel een aantal 'maren'. Een groep zegt dat het online aanbod enkel ondersteunend mag zijn voor de kerntaken radio en tv. Een tweede groep zegt dat het online aanbod vooral moet focussen op thematische domeinen: nieuws, cultuur, educatie. Een derde groep zegt dat de online opdracht van de publieke omroep zo groot mag zijn als democratisch noodzakelijk is, en dat die opdracht ook zo toegankelijk mogelijk moet zijn. Zij gaan uit van het technologieneutrale. Afhankelijk van het type standpunt dat ze uiten, kunnen de meeste stakeholders in meer dan één groep worden ondergebracht. De private spelers pleiten ook voor een restrictieve benadering van de opdracht: alles wat niet expliciet wordt toegelaten, is verboden.

De meningen over welke diensten de VRT betalend mag houden, lopen uiteen. Een aantal publieke spelers zeggen heel uitdrukkelijk dat de publieke omroep zo

toegankelijk mogelijk moet zijn, ook op het vlak van het archief. Zij hebben meer problemen met de previews. Zij vinden dat het online 'on demand'-aanbod zoveel mogelijk gratis moet zijn.

Andere spelers zeggen dat de VRT in beperkte mate haar online en multimediale exploitatie mag koppelen aan betaalmodellen. De beperking kan neerkomen op bepaalde domeinen of productietypes – de interne productie wordt dikwijls genoemd. Voor samenwerking met bijvoorbeeld de audiovisuele sector zien sommige eveneens betaalmodellen mogelijk. Een vergoedingsmodel voor alle spelers in het ecosysteem wordt als mogelijke voorwaarde aangehaald.

Er is geen overeenstemming over de vraag of de VRT zich tot alle segmenten van het publiek moet richten. Het zal u niet verbazen dat de publieke spelers zeggen dat de VRT alle Vlamingen moet bereiken, en dat dit méér moet zijn dan de optelsom van verschillende doelgroepen. Voor private spelers ligt dat een stuk moeilijker.

De gemengde financiering werkt volgens een aantal private spelers marktverstorend. Hier werden vooral problemen gemeld in verband met online sponsoring, reclame in het VRT-aanbod en de rol van de VRT in de radiomarkt. In tegenstelling tot sommige recente discussies in de publieke opinie en de pers blijkt dat weinig spelers expliciet aangaven dat de VRT een zender of een frequentie moest opgeven.

3. Toelichting publieksbevraging

Koen Panis, professor aan de Universiteit Antwerpen: Aan de UAntwerpen stonden wij net als in 2010 in voor de publieksbevraging over de VRT. Wij hebben heel sterk voortgebouwd op de vragenlijst van toen, die we uiteraard wel hebben geactualiseerd, vooral met betrekking tot de digitale rol van de VRT, de nieuwe distributievormen enzovoort. De vragenlijst werd door de UA opgesteld. Het veldwerk werd uitgevoerd door het marktonderzoeksbureau TNS. Wij hebben achteraf de analyse gedaan.

1710 Vlamingen werden bevroegd. Deze steekproef is representatief, bijvoorbeeld op geslacht, leeftijdscategorie en opleidingsniveau. Het nut van zo'n publieksbevraging is ongetwijfeld dat ook het brede publiek een stem krijgt in het debat over de VRT en dat daardoor ook mensen worden bevroegd die anders hun stem nooit zouden laten horen. Het gevolg is dat je resultaten krijgt die vaak tot een consensus leiden en in het midden liggen. De resultaten zijn daardoor waarschijnlijk wat genuanceerder of minder gepolariseerd dan het debat onder de stakeholders.

Uit de resultaten blijkt dat ongeveer zes op de tien Vlamingen tevreden zijn over het huidige aanbod op de VRT-radiozenders. Ook zes op de tien vinden hun gading op de tv-zenders van de VRT. Dat percentage ligt lager dan in 2010, maar dat is vooral te wijten aan een stijging van het aantal respondenten dat zich heeft onthouden. Het aantal respondenten dat expliciet zegt zijn gading niet te vinden op de VRT, is niet statistisch significant gestegen in vergelijking met 2010.

Dat is een algemene evaluatie. We hebben ook gedetailleerder gevraagd naar programmagenres op radio en tv en naar het online aanbod. Wij vroegen naar hoe tevreden men was over de hoeveelheid programma's. Dit zegt dus niets over hun invulling of kwaliteit. Opvallend is dat de overgrote meerderheid evenveel van zowat alle soorten radioprogramma's wil als er vandaag worden aangeboden. Vooral over de hoeveelheid nieuws- en duidingsprogramma's is er een heel grote tevredenheid. Als er radioprogramma's zijn waar men er minder van wil, dan gaat het vooral over kunst-, cultuur- en sportprogramma's. Diezelfde tendens zien we bij de tv-programma's. De resultaten zijn er grotendeels hetzelfde. Een verschil is dat de respondenten ook over het aanbod van kinder- en jeugdprogramma's

heel tevreden zijn. Programma's waarvan nogal wat respondenten er meer zouden willen, zijn films, Vlaamse fictiereeksen, documentaires en humor. Maar de groep die daarvan meer wil, blijft ook daar kleiner dan de groep die evenveel wil als het huidige aanbod. Als er programma's zijn waarvan men er minder wil, dan gaat het ook hier over kunst, cultuur en sport, maar ook talkshows en shows en talentenjachten.

Bij het digitale aanbod is de groep die zegt tevreden te zijn met het huidige aanbod, nog groter dan bij de radio- en tv-programma's. Die groep is altijd minstens 60 procent. Men verwacht dus dat de VRT minstens evenveel van dat soort dingen blijft doen. Elementen waarvan sommigen toch wat meer zouden willen, betreffen vooral de mogelijkheid om programma's of videofragmenten te herbekijken, via 'video on demand'-platformen op tv of via online platformen als websites.

Impliciet kunnen we uit de voorgaande resultaten al opmaken dat de Vlaming een breed aanbod van de VRT wil, want voor alle soorten programma's is men tevreden over de huidige hoeveelheid. We hebben daar ook expliciet naar gepeild, en dan blijkt dat 62,5 procent van de Vlamingen inderdaad vindt dat de VRT in de eerste plaats een breed aanbod aan programma's moet kunnen aanbieden. 37,5 procent vindt dat de VRT in de eerste plaats programma's moet aanbieden die in andere media niet aan bod komen. Dat is een stijging ten opzichte van 2010, maar het blijft wel een minderheid. Of die tendens zich zou blijven voortzetten, is moeilijk te zeggen op basis van twee meetmomenten. We zouden nog een derde meetmoment moeten hebben, bijvoorbeeld over vijf jaar, om dit als een tendens te kunnen beschouwen.

Daarnaast zien we dat men in toenemende mate vindt dat de VRT zich moet kunnen richten op een zo breed mogelijk publiek, en dus niet enkel op mensen die hun gading niet zouden vinden in het commerciële aanbod.

Als we peilen naar hoe belangrijk de rol van de VRT is op haar vier kerntaken, zien we dat informatie daar het hoogste scoort, met een score van gemiddeld van 7,4 op 10 in 2015. Op de tweede plaats staat ontspanning, op de derde plaats educatie en vorming en op de vierde plaats cultuur. Die cijfers zijn enigszins gedaald ten opzichte van 2010 wat betreft het gemiddelde, maar de mediaan blijkt bijvoorbeeld voor ontspanning en voor educatie en vorming wel hetzelfde te zijn gebleven.

De score op die vier kerntaken mag dan enigszins gedaald zijn ten opzichte van 2010, als we daar in de vragenlijst verder op ingaan met een aantal heel specifieke stellingen over hoe die kerntaken moeten worden ingevuld, dan zien we wel dat de Vlaming het nog altijd even eens is met die stellingen als in 2010. In sommige gevallen stijgen de scores zelfs. Bijvoorbeeld met betrekking tot de invulling van de informatieopdracht vindt de Vlaming het heel belangrijk dat de VRT verstaanbare, diepgaande informatie brengt in haar actualiteits- en duidingsprogramma's en dat ze inzet op onderzoeksjournalistiek, op Vlaamse reportages en documentaires.

We zien verder dat ontspanning voor de Vlaming een doel op zich mag zijn. Bij educatie zien we dat de Vlaming het belangrijk vindt dat men ook iets leert uit programma's, maar men vindt het wel belangrijk dat die programma's in eerste instantie aangenaam zijn om naar te kijken of te luisteren. Dat speelt wel meer bij kinderen. Als we specifiek naar kinderprogramma's vragen, scoort dat element hoger: de programma's moeten de kinderen vooral iets kunnen bijleren.

We zien ook dat de Vlaming het belangrijk vindt dat de VRT haar rol speelt in bijvoorbeeld het bijbrengen van digitale kennis en dus van mediawijsheid.

Als er wordt gevraagd of er specifieke cultuurprogramma's op de VRT-radionetten en -televisienetten moeten worden uitgezonden, blijkt daar heel grote verdeeld-

heid over te bestaan. Ongeveer een derde vindt van wel, een derde vindt van niet, een derde heeft er geen mening over. Als we dan vragen naar de rol van de VRT in bijvoorbeeld de ondersteuning van de culturele sector of in het aanzetten van de Vlaming tot culturele activiteiten, is de instemming wel veel hoger.

Ook over sport hebben we een aantal stellingen geponeerd. Ook daar zien we verdeeldheid, met enerzijds een groep die vindt dat de VRT minder moet inzetten op sport, en anderzijds een groep die vindt dat de VRT die taak wel heeft en misschien zelfs nog meer moet kunnen inzetten op sport. Dan gaat het zowel over kleine en minder gekende sporten als over het uitzenden van grote sportevenementen en het daarvoor onderbreken van de reguliere uitzendingen. Ook als we vragen of er grote budgetten moeten worden uitgegeven voor sportevenementen, zien we een bijna fiftyfiftyverdeling.

Algemeen – en dat bleek zeker uit de antwoorden op de vraag of de VRT meer of minder op dit soort programmagenres moet inzetten of vooral een brede zender moet zijn – kunnen we concluderen dat de VRT een breed aanbod mag of zelfs moet hebben, maar dat de mensen ook verwachten dat de VRT daar een onderscheidende rol in speelt. We hebben daar ook specifiek naar gevraagd, en dan blijkt dat twee op de drie Vlamingen inderdaad vinden dat de VRT zich zowel qua vorm, dus in het soort programma dat ze aanbiedt, als qua invulling van dat soort programma's, moet onderscheiden van de commerciële media.

Steve Paulussen, professor aan de UAntwerpen: Ik zal nog kort de resultaten toelichten over de positie van de VRT in de samenleving en binnen de media-ecologie, alsook de resultaten over de digitale rol en de financiering van de VRT.

Als we naar de positie van de VRT in de samenleving kijken, kunnen we op basis van de publieksbevraging besluiten dat de Vlaming aan de VRT ook een verbindende functie toekent. Die gaat verder dan enkel het aanbod en de programmering van de VRT. Men verwacht dat de VRT een brugfunctie heeft. Die verbindende rol van de publieke omroep kan erin bestaan dat de VRT moet trachten om vooroordelen uit de wereld te helpen. De respondenten vinden ook dat de VRT als taak heeft om de culturele en sociale verscheidenheid in Vlaanderen te weerspiegelen en om de samenhangigheid tussen alle Vlamingen te versterken. Voor elk van die stellingen zien we dat slechts een kleine minderheid van de respondenten het belang van die democratische en maatschappelijke rol van de VRT niet erkent.

Ook binnen de marktomgeving kan de VRT volgens de Vlamingen die verbindende rol vervullen. Het gaat hier om de zogeheten hubfunctie die de publieke omroep kan vervullen binnen de media-ecologie. Zo zijn de respondenten het er in grote mate over eens dat de VRT samenwerkingen moet stimuleren met verschillende stakeholders, met de culturele sector, de regionale oproepen, de commerciële omroepen en onafhankelijke productiehuisen. Ook hier zien we de visie van een publieke omroep als brug of bruggebouwer tussen verschillende actoren met soms uiteenlopende belangen.

In de publieksbevraging hebben we een aantal stellingen opgenomen over de digitale rol van de VRT. Dat waren voornamelijk nieuwe stellingen ten opzichte van 2010. Zoals daarnet al aangestipt, is de Vlaming over het algemeen tevreden over het huidige online aanbod van de VRT. De Vlaming vindt het belangrijk dat de VRT de technologische ontwikkelingen volgt en ook op digitaal vlak een belangrijke rol opneemt. Met name verwacht hij dat de VRT een online aanbod heeft en dat ze haar audiovisuele aanbod digitaal ter beschikking stelt. Een ruime meerderheid vindt dat de VRT over een uitgebreide nieuwswebsite mag beschikken. Ook vindt de meerderheid het belangrijk dat de VRT een voortrekkersrol opneemt op het vlak van technologische innovatie.

Verder vindt toch nog een aanzienlijk deel, telkens minstens 40 percent van de respondenten, dat de VRT op de sociale media aanwezig moet zijn, dat ze de mogelijkheid moet bieden aan gebruikers om zelf inhoud bij te dragen aan de VRT-websites en dat ze de Vlaming moet aanmoedigen om nieuwe mediatoepassingen te gebruiken.

Tot slot bevatte de publieksbevraging nog een onderdeel over de financiering van de openbare omroep. Slechts 14 percent vindt niet dat de overheidsmiddelen die de VRT momenteel ontvangt, op dit moment goed worden besteed. Een meerderheid vindt dus van wel. Over de vraag of de overheidsdotatie marktverstoring is, zijn de meningen meer verdeeld: 38 percent vindt van wel, 29 percent van niet en 32 percent heeft geen uitgesproken mening. Als we al die resultaten bekijken, blijkt dus in het algemeen dat de Vlaming het model van de gemengde financiering ook steunt, en er dus vertrouwd mee is geraakt dat de VRT bovenop haar overheidsdotatie ook middelen haalt uit reclame en andere commerciële inkomsten.

Dat de VRT een overheidsdotatie ontvangt, wil niet zeggen dat de overheid zich ook verregaand moet mengen in de organisatie en de strategie van de VRT: twee derde van de respondenten vindt dat de VRT haar eigen onafhankelijke koers moet kunnen varen.

Als we vragen of de VRT ook inkomsten mag halen uit het tegen betaling aanbieden van programma's, in de vorm van previews of na de lineaire uitzending van het programma, dan zien we dat toch al ongeveer de helft van de respondenten vindt dat dit moet kunnen. Dat is minder dan het aantal respondenten die vinden dat de VRT reclame mag werven, maar er is toch al een opening voor betalende diensten. Die nuance kunnen we ter zake wel aanbrengen. Bij dat alles is het wel belangrijk dat dergelijke betalende diensten aanvullend moeten zijn, en dat er dus niet mag worden geraakt aan het algemene principe dat het aanbod van de VRT voor iedereen gratis toegankelijk moet zijn en blijven.

We kunnen dus een aantal algemene conclusies trekken uit de publieksbevraging. De Vlaming vraagt geen drastische koerswijzigingen in de omschrijving van de brede publieke opdracht van de VRT, maar wel is het belangrijk dat de VRT bij de invulling van haar kerntaken een meerwaarde biedt. De Vlaming kent de VRT een verbindende functie toe, zowel maatschappelijk als economisch. Verder zien we dat de Vlaming tevreden is over het online aanbod van de VRT, en dat hij tegelijkertijd wel verwacht dat de VRT haar audiovisuele aanbod digitaal ter beschikking stelt, en misschien zelfs nog verder uitbouwt. De Vlaming steunt ook het gemengde financieringsmodel voor de VRT. Ook op dat vlak lijkt er dus geen drastische koerswijziging nodig, althans volgens het publiek.

4. Bespreking

Katia Segers: Uit uw uitstekende presentaties haal ik enkele rode draden. Ik zie hooggespannen verwachtingen bij de stakeholders, zowel via de SARC als via de stakeholdersbevraging, maar ook bij het publiek. Het publiek wil eigenlijk een VRT zoals het dat kent: een vrij brede VRT, maar wel onderscheiden. Er zijn een aantal fundamentele discussiepunten.

Er is het eerste punt van een grote, holistische VRT of een kleine, compacte VRT. Het publiek lijkt daarover wel duidelijk. Zo vindt het bijvoorbeeld ontspanning heel belangrijk, terwijl nu het reduceren daarvan op tafel ligt.

Het tweede strijdpunt is: online of niet online? Daarover hebben we de afgelopen weken heel uiteenlopende standpunten gehoord. Op een bepaald moment stelde men zelfs dat geen enkel woord online mocht.

Een derde groot discussiepunt is: betalend of niet-betalend? Ook daarover is de Vlaming duidelijk: 81 percent zegt niet te willen betalen voor het online aanbod van de VRT.

Dat is alleszins wat ik vooral meeneem. Ik had met betrekking tot de publieksbevraging echter graag iets meer uitgediept gehoord wat de Vlaming precies bedoelt als die zegt dat de VRT onderscheidend moet zijn. Waar zit dan precies die meerwaarde? Bent u daar dieper op ingegaan met uw vragen?

Mijnheer Delaere, iedereen kijkt momenteel richting VIAA, maar er zijn geen middelen. Er is 5 miljoen euro nodig maar we zitten aan 1,3 miljoen euro. Na 31 december 2015 is er compleet geen duidelijkheid. Wat is uw standpunt daarover?

Hoe ziet u precies de samenwerking met de regionale omroepen?

De SARC is de verzameling van alle stakeholders met hun uiteenlopende belangen. U zegt dat sommige online diensten betalend moeten kunnen zijn. De Vlaming wil dat niet, dat is niet verwonderlijk. Welke diensten precies? Informatie en duiding? Dat is voor mijn fractie 'no pasaran'. Voor fictie en previews? Daar kunnen we over nadenken.

Inclusiviteit moet gegarandeerd worden. Hoe moet dat gebeuren?

Een vierde punt is de adequate financiering. De Vlaming vindt de hoeveelheid reclame oké, en het is goed dat er gemengde financiering is. Uw bezorgdheid bij de voorlaatste slide ging over de adequate financiering. Wat bedoelt u daarmee? Moet er weer meer geïnvesteerd worden in de VRT? Of mag het niet minder worden? Of ergens tussenin?

Jean-Jacques De Gucht: Wat is uw standpunt over de positie die de VRT online moet innemen? In welke mate mag de VRT haar nieuwsaanbod online brengen? Op een manier dat het de krantenwebsites niet overbodig maakt? Enige tijd geleden bracht deredactie.be plots interviews die sterk op kranteninterviews leken. Hoe staat u daartegenover?

Hoe ziet u een efficiënt controlemechanisme voor de VRT in de praktijk? Gebeurt dat intern of door een private instantie?

In de adviesnota over een nieuw Vlaams radiolandschap in 2016 wordt er gepleit voor DAB+. In welke mate moet de VRT daar volgens u in meegaan? Is het verlaten van de klassieke FM-band een optie die u zou overwegen? In onze buurlanden gaat men daar steeds meer naartoe.

We hadden het over de previews en het betalend karakter ervan. 50 percent zei u. Op welke manier staat u daartegenover? Kan een volledige serie eerst in preview worden bekeken? Die zou natuurlijk ook nog lineair worden aangeboden aan iedereen.

Er is een veranderde manier van omgaan met media. Er is een kantelmoment waarbij men meer afstapt van het lineair kijken. Het digitale wordt enorm belangrijk, waardoor ook reclame op een andere manier wordt bekeken. We kijken niet naar typische reclame zoals we het kennen op de commerciële omroepen, maar naar reclame die zich op het digitale veld afspeelt. Op welke manier zou dat volgens u kunnen evolueren? Op welke manier kan de VRT daarmee omgaan?

Ik vind het woord 'onderscheiden' heel interessant. Ik vraag me altijd af wat het juist inhoudt en op welke manier de mensen die antwoorden dat iets 'onderscheiden' moet zijn, dat inkleuren. Ik neem aan dat het voor iedereen verschillend is.

Wilfried Vandaele: Ik heb eigenlijk geen vragen over de beide onderzoeksrapporten. Ik heb het gevoel dat er weinig wereldschokkende dingen in staan. Ik ben in elk geval niet van mijn stoel geblazen. Het is ook allemaal vrij behoudend.

Toch heb ik een paar vraagjes voor de SARC. Ik was eigenlijk heel benieuwd om op een aantal heikele kwesties die ons als politici bezighouden, een antwoord te horen. Ik dacht dat die verlichte geesten van de SARC ons uit ons lijden zouden verlossen en ons op het juiste pad zouden brengen. Ik merk dat er net voor die heikele punten, ook binnen de SARC geen consensus was. Ik noem er drie. Wat met de digitale platformen? Daar is blijkbaar geen consensus over. Wat met sport? Mag de VRT nog bieden op evenementen waar ook de commerciële zenders belangstelling voor hebben? Ook daar zijn we niet uitgekomen. Ook over het radiodossier is er geen consensus binnen de SARC. Dat is natuurlijk wel vervelend want we keken daarvoor in uw richting. Het is geen verwijt want we weten hoe delicaat en hoe moeilijk dat soort van standpuntbepalingen zijn.

U pleit op een bepaald moment voor een dynamisch plafond bij de financiering. Ik vraag me af hoe dat dynamisch kan zijn. Hoe ziet u dat precies? Hoe vind je daarvoor een mechanisme dat werkt? U had het ook over andere inkomensstromen die niet in het plafond zijn opgenomen. Kunt u daar wat uitleg bij geven?

Wat wij vaak horen in de discussie over reclamemiddelen, in het bijzonder wanneer het gaat over de online toepassingen, is de visie van de VRT dat de koek groter wordt als ook zij online mag werken, tegenover de visie van de commerciële zenders en van de koepel van reclamemakers dat er dan gewoon een stuk van dezelfde koek naar de openbare omroep gaat. Heeft de adviesraad daar ideeën over? Is dat onderzocht of niet?

Karin Brouwers: Ik dank u voor uw uiteenzetting. Ik heb een vraag over de doelgroepen. In de publieksbevraging hebt u een duidelijk onderscheid gemaakt tussen mannen en vrouwen en verschillende leeftijdscategorieën. Her en der in het rapport komt dat wel eens terug. Kunt u nog eens de belangrijkste verschillen weergeven die u zijn opgevallen tussen leeftijdscategorieën en eventueel ook tussen mannen en vrouwen?

Ik stel die vraag omdat ik in het advies van de SARC over de bepaalde doelgroepen lees dat "een belangrijke vaststelling is dat het bereiken van alle Vlamingen met aandacht voor diverse doelgroepen (zoals gehandicapten, nieuwe Vlamingen, senioren en jongeren) als waardevol wordt geacht door de meeste stakeholders.". In de stakeholdersbevraging is het dus ook naar voren gekomen. In de publieksbevraging is de categorie 55-plus ineens de hele categorie senioren. Er is natuurlijk een enorm verschil tussen een actieve 55-plusser en een 80-plusser, die misschien in een rustoord naar televisie kijkt. Het is wat jammer dat er niet meer is opgedeeld, als men kijkt naar de toenemende vergrijzing. Het is misschien interessant om dat een volgende keer in zo'n bevraging wel te doen. Het staat dus in het advies van de SARC, maar men gaat wel niet door op die senioren. Is dat niet nodig? Zijn de senioren tevreden met het aanbod van de VRT? Goed, dan moeten we er voor deze beheersovereenkomst nog niet te veel aandacht aan besteden. Toch vraag ik me af of er binnen die groep niet een tweetal groepen zijn.

Ik vond het zeer interessant om in het advies van de SARC te lezen – en u hebt er niet naar verwezen in uw presentatie – dat er ook kan worden nagedacht over meer of betere afspraken met de andere gemeenschappen, bijvoorbeeld met de RTBF. Het kan inderdaad nuttig zijn om een nieuwsitem, dagelijks of wekelijks, uit

de buurtregio's te krijgen. We weten zo weinig van elkaar en de meeste Vlamingen zullen niet de moeite doen om elke dag *Le Soir* te lezen. Het is een belangrijke opdracht. Het ondersteunt mijn standpunt, en ik wou het hier zelf aangeven, want ik heb het niet echt gehoord.

Ik heb ook nog een vraag over de financiering. Er is het plafond voor het werven van commerciële boodschappen. Houden we dat best of niet? Wat blijkt uit de bevraging? Wat zegt de SARC? Kan het voor een deel verschuiven naar het digitale of niet? Moeten er bepaalde voorwaarden aan worden gekoppeld? Naast reclame kan je ook bij het publiek inkomsten werven. Ik vind het verhaal een beetje tegenstrijdig. Aan de ene kant zegt men op basis van de publieksbevraging: "Een verderzetting van het huidige gemengde financieringsmodel wordt door de meerderheid van de Vlamingen gesteund.". Ik versta daaronder dat het plafond moet blijven. "Er blijkt dus een ruim draagvlak te zijn voor een beleid waarbij de VRT, naast haar overheidsdotatie, ook inkomsten mag halen uit commerciële middelen, zolang de extra activiteiten die de VRT op dit vlak onderneemt, niet raken aan het algemene principe dat het programma-aanbod van de publieke omroep voor iedereen gratis toegankelijk moet zijn.". Bedoelt men daarmee alleen het lineaire kijken of kunnen betaalde previews?

In het advies van de SARC laat men daar toch een vrij grote opening. Daar zegt men: "De sectorraad Media vindt dat betaling vragen voor bepaalde diensten mogelijk moet zijn voor zover er niet wordt geraakt aan het principe van inclusiviteit.". Er volgt dan een hele uitleg waarom men dat wel zou doen. Het zou goed zijn om daar nog even dieper en duidelijk op in te gaan. Over dit heel belangrijk punt hebben wij hier immers nog geen duidelijk idee, en het is wel belangrijk voor de toekomstige beheersovereenkomst welke standpunten dit parlement ter zake zal innemen.

Lionel Bajart: Mijnheer Delaere, in verband met het online aanbod hebben we gesproken over het overlegplatform, maar ook over het forum. U geeft daarbij terecht aan dat dit geen logge procedure mag worden. We laten terzijde of het er al dan niet komt, en denken even vooruit. Zijn er voorbeelden of ideeën om dit verder uit te werken en ervoor te zorgen dat enerzijds de online activiteiten van de VRT meer marktconformiteit vertonen, maar ook dat dit geen bureaucratische en trage structuur wordt?

U stelt dat het plafond voor inkomsten uit de markt geen absoluut cijfer zou moeten zijn, maar zou moeten kunnen evolueren met de economische realiteit. Hoe ziet u dat concreet? Wordt hierbij rekening gehouden met inflatie, economische groei, sectorspecifieke cijfers?

Het ging ook over windowexploitatie, zoals betalende previews, die niet zouden mogen ingaan tegen het principe van inclusiviteit. Dat hebben de meeste van mijn collega's onderstreept. Kunt u dat meer toelichten? Op welke manier kan dat worden gedaan zonder dat het inclusief is? Of omgekeerd: op welke manier zou dat zeker wel ingaan tegen het principe van inclusiviteit?

Uit de stakeholdersbevraging blijkt kritiek op de controlemechanismen enerzijds, maar ook op de transparantie van de VRT. Zo wordt er verwezen naar een te enge invulling van de controle door de VRM en naar de BBC Trust, waar vakmensen gerichte controle en bijsturing doen. Tijdens de afgelopen hoorzittingen werd er ook al een aantal keren verwezen naar de kwalitatieve maatstaven, bovenop de kwantitatieve maatstaven. Ziet u heil in die kritiek en voorstellen? Hoe kan dat het best worden meegenomen in de beheersovereenkomst? De heer De Gucht had het over het radiolandschap. Daarover zou ik graag iets meer weten.

De stakeholdersbevraging bracht ook kritiek aan het licht op de invulling van de cultuuropdracht. Er zou een overwicht van entertainment zijn ten opzichte van

cultuur. Er wordt ook kritiek gegeven op een te oppervlakkige of te enge invulling van het aanbod en op de beperktheid van het aangeboden kunstenrepertoire. Maar dat komt niet terug in de aanbevelingen. Waarom niet?

Wat de publieksbevraging betreft, sluit ik me aan bij de vraag van mevrouw Brouwers. Ze heeft geciteerd over het draagvlak betreffende overheidsdotatie enzovoort. De inkomsten uit de consumentenmarkt vinden minder draagvlak dan de inkomsten uit de reclamemarkt voor de VRT. Dat blijkt uit die bevraging. Daarbij valt ook op dat digitaal ervaren mediagebruikers vinden dat de VRT geen inkomsten zou mogen halen uit betaalde previews vóór de reguliere uitzending. Hebt u daarvoor een verklaring?

De meer digitaal ervaren mediagebruikers kiezen vaak voor een volledig door overheidsgeld gefinancierde omroep. Daarnaast worden ook vragen gesteld over mogelijke marktverstoringen. "29,4 percent geeft aan dat de VRT door haar overheidsfinanciering de Vlaamse mediamarkt verstoort. Dan spreken we voornamelijk over vrouwen, jonge respondenten en mensen met een lager sociaal-economisch statuut.". Dan komt er een tweede percentage: "29,3 percent is het ermee eens dat het aanbod van de VRT-nieuwssites moet worden beperkt om geen concurrentie aan te gaan met krantenwebsites. Daarbij spreken we ook over vrouwen en mensen met een lager sociaal-economisch statuut.". Begrijp ik dan goed dat het voornamelijk de gebruikers zijn van het online aanbod die voorstander zijn van een gratis aanbod en een volledig door overheidsgeld gefinancierde omroep?

Bart Caron: Ik vind het merkwaardig dat het advies van de SARC vrij eensgezind is, in tegenstelling tot de adviezen over de vorige beheersovereenkomsten. Zijn de geesten dan naar elkaar toe gegroeid? Het valt me sterk op dat de tegenstellingen minder scherp zijn dan voorheen. Hebt u daarvoor een verklaring?

Er werd gezegd dat kwaliteit vooral kwantitatief gemeten wordt. Daarnaast zijn er natuurlijk ook de waarderingscijfers voor televisieprogramma's. Het zou goed zijn als de kwaliteit ook op een andere dan een kwantitatieve manier werd gemeten. Bestaan daarvoor modellen? Het enige model dat ik ken in de cultuurwereld, is een model met experts. Bij de VRT wordt er vaak een beroep gedaan op publiekpanels en niet op experts. Zou het soelaas kunnen bieden? Is het een idee dat in het kader van de beheersovereenkomst en de performantiemaatstaven al dan niet steek houdt?

Simon Delaere: Mevrouw Segers, ik spreek in naam van de sector en moet dus altijd met twee woorden spreken. Met betrekking tot het VIAA kan ik stellen dat er consensus was in de sectorraad. Archivering en ontsluiting zijn zeer belangrijk. Het gaat over een zeer rijke bron van materiaal, met heel veel mogelijke toepassingen. Iedereen was het erover eens dat de digitalisering en de ontsluiting daarvan uitermate belangrijk was. Iedereen weet dat het VIAA daarin een belangrijke rol is toegedicht en dat de budgettaire situatie van het VIAA inderdaad onduidelijk is. Daarom is expliciet in het advies opgenomen dat er om duidelijkheid wordt gevraagd. De VRT zei bijvoorbeeld zelf dat ze dat heel belangrijk vindt. Maar wat de beheersovereenkomst en de taak van de VRT in de ontsluiting ervan betreft, is die taak bij het VIAA gelegd. De sectorraad was vrij unaniem in het vragen om duidelijkheid en de nodige middelen. Eigenlijk laat de sectorraad het over aan de Vlaamse Regering om te beslissen op welke manier het wordt geïmplementeerd. Maar of dat nu bij de VRT ligt of bij het VIAA: de middelen moeten wel worden uitgetrokken. Ik meen inderdaad dat de beslissing genomen is om de taak bij het VIAA te leggen. Dan moet men wel consequent die middelen toekennen.

Er was een bijzondere bezorgdheid van de regionale omroepen. Zij zeiden dat ze al lang vragende partij zijn voor samenwerking. Ze zeiden dat het initiatief daarvoor bij de VRT lag en dat daar naar hun inzicht – ik denk dat dat ook in de stakeholders-

bevraging naar voren is gekomen – onvoldoende was gebeurd. Ze vragen om in de overeenkomst te schrijven dat de VRT zelf het initiatief neemt. Ik veronderstel dat dat vooral gaat over het uitwisselen van content en het zoeken naar synergie, bijvoorbeeld in het coveren van lokale topics.

De inclusiviteit en het exploiteren van bepaalde windows werd door bepaalde mensen naar voren geschoven. Eerst en vooral: in het advies gaat het niet alleen over de betalende windows. Het zal u niet verbazen dat de discussie op gang is gekomen naar aanleiding van de previews, aangezien die de discussie het meeste aanwakkeren. Maar we hebben die al snel ingepast in een meer algemene benadering, want het gaat om alle windows. Voor bepaalde formats kunnen we ons voorstellen dat daarin iets direct on demand wordt aangeboden. In die zin is de opmerking over de windows algemeen en gaat ze niet alleen over betaling. Als het al gaat over betaling, gaat het inderdaad vooral over previews. Het idee was dat een preview op zich niet in tegenspraak is met inclusiviteit. Het hangt natuurlijk af van het genre en het programma. Informatie en duiding lijken mij persoonlijk minder snel een voorwerp van zo'n preview, vooral een betalende. Het gaat om formats waarbij enkele dagen of een week op voorhand een bepaald stuk content tegen betaling ter beschikking zou worden gesteld.

Er wordt dan van uitgegaan dat dit niet noodzakelijk in tegenstrijd is met het principe van de inclusiviteit, als datzelfde programma na een beperkte periode wel in open net of gratis on demand ter beschikking wordt gesteld. Inclusiviteit betekent dat alle burgers binnen afzienbare tijd toegang moeten hebben tot die content, zodat ook de verbindende functie van die content niet al te zeer verloren gaat. Binnen dat algemene kader dacht de sectorraad echter wel dat er meer mogelijk is dan vandaag.

Wat de adequate financiering betreft: we hebben ons niet kunnen vastpinnen op meer of minder. De bepaling die is opgenomen over de besparingen, geeft wel aan dat op zijn minst een groot deel van de leden van de sectorraad vindt dat er toch wel een aantal lichten op oranje komen te staan. Het is echter niet echt gegaan over de vraag of het nu meer moet zijn of niet. Bij de specifieke bepaling over de besparingen hebben sommige partijen natuurlijk wel de mening geopperd dat er in alle sectoren moet worden bespaard, en dat het misschien niet zo onlogisch is dat dit ook bij de VRT gebeurt. De meerderheid vond echter dat dit punt moest worden aangehaald.

Mijnheer De Gucht, over online nieuws moet ik kort zijn, want daarover was er, zoals de heer Vandaele aangaf, geen overeenstemming. Dat was een discussie die we tot in het oneindige konden voeren, maar waarin een aantal mensen niet van hun standpunt afwijken, vooral met betrekking tot het nieuws. Sommigen vinden dat dit wel moet kunnen. U kent de verscheidenheid aan meningen. Ze vinden het niet meer dan logisch dat de VRT nieuws brengt op de manier waarop dat nieuws het meest, het best, het meest efficiënt wordt geconsumeerd, en dat de VRT daarbij het veranderde mediagebruik moet volgen. Anderen vinden dan weer dat de VRT zich aan het audiovisuele moet houden, dat bijvoorbeeld geschreven online interviews al een stap te ver gaan. Mijnheer Vandaele, het spijt me dat ik u daarin moet teleurstellen. Dat lijken me uiteindelijk politieke keuzes te zijn, keuzes die de sector niet voor u kan maken. Dat lijkt me af te hangen van de vraag waar men de slinger naartoe ziet gaan en aan wat voor waarden men voorrang geeft. De sector is alleszins verdeeld en zal verdeeld blijven, tot de regering daarin een beslissing neemt.

Sommige leden hebben gevraagd naar een efficiënt controlemechanisme. We zagen die meningen over de controle, die al dan niet efficiënt zou zijn, die te eng zou zijn enzovoort, terugkomen in de studies. We hebben ze bekeken. Bij de leden van de sectorraad was er eigenlijk geen overeenstemming over de vraag of die controle

al dan niet volstond, te eng was enzovoort. Wel vond men, zoals ik al aanhaalde, dat een aantal andere manieren om te controleren wel zouden moeten worden onderzocht. Daarom zijn we wat vaag gebleven: ook over het toereikend zijn van die controle en over de manier van controleren bleken de leden van de sectorraad immers uiteenlopende meningen te hebben. Daarover kan ik dus evenmin veel zeggen, behalve dat men inderdaad moet nadenken over andere manieren dan de puur kwantitatieve maatstaven om een impact te meten. Daarmee kom ik bij wat Bart Caron heeft gezegd. Publieke waarden en onderscheidendheid zijn inderdaad zeer vage begrippen. Ik denk inderdaad aan het raadplegen van experts, of het onderzoeken van bijvoorbeeld meer abstracte relaties tussen de consumptie van een bepaalde inhoud en bepaalde vaardigheden, bepaalde kennis, een bepaald inlevingsvermogen. Daarbij zou men bijvoorbeeld ook tot op zekere hoogte kunnen nagaan of de content van de VRT doet waarvoor hij is bedoeld. Dat is natuurlijk veel moeilijker dan een checklist van kwantitatieve maatstaven invullen of nakijken, maar ik denk dat dit wel een aantal zaken aan het licht zou kunnen brengen.

Ik kom tot het radiolandschap en de mate waarin VRT zou moeten meegaan in dat verhaal. Vooral gezien de positie van de VRT in dat landschap moet de openbare omroep mee, want als hij niet mee is, dan is het verhaal mislukt. Het lijkt me vrij duidelijk dat de VRT daar een voortrekkersrol in moet spelen, maar het is even duidelijk dat de grote commerciële spelers ook mee aan boord moeten zijn. Anders zal dat natuurlijk ook niet lukken. De VRT zit trouwens al jaren op DAB.

Dan is er de evolutie van de reclame-inkomsten. De manier waarop een dynamisch plafond moet worden gedefinieerd, hebben we niet bepaald. U zult dat niet terugvinden. Het is mijn mening – maar ik kan verkeerd zijn – dat je dat doet op basis van een inschatting van de totale reclame-inkomsten voor de privéspelers en dat je nagaat of daar evoluties in zijn. U weet dat de reclame-inkomsten een zeer dynamisch gegeven zijn. Die uitgaven fluctueren sterk op basis van de conjunctuur. Ik kan me voorstellen dat er wel een aantal inschattingen kunnen worden gemaakt over stijgingen of dalingen in een afzienbare periode, en in het kader van dergelijke vaststellingen kan er misschien met een vork worden gewerkt. Ik druk me echter voorzichtig uit, want we hebben dat niet als dusdanig opgenomen in het advies.

Mijnheer Vandaele, er was inderdaad geen consensus over het digitaal platform, over sport, over het radiodossier. Het spijt me. Aan u de macht om de knopen door te hakken. Ik maak even de link met wat Bart Caron heeft gezegd. Ik was er de vorige keer ook bij, en het is mijn persoonlijke ervaring dat het inderdaad niet zo slecht liep met het opstellen van dit advies. Dat is altijd een moeilijke bevalling, maar ik vind inderdaad dat de vorige keer de standpunten iets scherper werden geformuleerd. Nu, misschien is men de procedure al wat meer gewoon, en gaat men ervan uit dat de partijen zelf ook nuances kunnen aanbrengen, wat in deze hoorzittingen ook is gebeurd. Daarnaast hebben de leden van de sectorraad zich echter in grote mate constructief opgesteld. Hoewel een interne aangelegenheid is dat toch een pluim voor hen. Men ziet een aantal grote evoluties echt wel in, en wil ook het zonlicht niet ontkennen als het gaat over veranderd mediagebruik enzovoort. Dat heeft ook wel geholpen.

Met betrekking tot de andere inkomstenbronnen was er een specifieke vraag over de mediadeals. Men stelt dat die wel worden aangegeven, maar geen deel uitmaken van het plafond. Een aantal leden vragen zich af of dat soort dingen niet mee in rekening moet worden gebracht in het plafond. Dat is geen mening van de sectorraad, maar dat is de discussie waarbinnen dat puntje moet worden gezien.

Ook over online reclame was er absoluut geen overeenstemming. Dat is een heel gevoelig punt, maar dat weet u. Als het gaat over de fluctuaties in de commerciële inkomsten van de VRT, dan kijkt men vooral naar de online inkomsten. Dat

is een beetje een doos van Pandora. U weet dat er ter zake een aantal scenario's zijn. Ofwel zijn de opbrengsten voor de VRT zelf, ofwel mag ze er helemaal geen verwerven, ofwel mag ze die genereren maar gaan ze naar een andere partij. We hebben daarin geen keuze gemaakt. Dat was onmogelijk. Die punten zijn wel aan bod gekomen, maar zonder adviesbeslissing.

Mevrouw Brouwers, wat de samenwerking tussen de gemeenschappen betreft, is ons inderdaad meegedeeld dat er al wordt samenwerkt met de RTBF. Er zal ongetwijfeld een uitwisseling zijn. Er werd ons ook gezegd dat er bijvoorbeeld met betrekking tot content heel veel coproducties zijn en zo. Maar het leek ons toch de moeite om dat nog eens in de verf te zetten. De indruk leeft immers dat we inderdaad meer te weten kunnen komen over de andere regio's. In het advies wordt er ook op gewezen dat ook dit afzetmarkten zijn. Er is dus natuurlijk ook een economisch aspect. Het gaat over content van een andere gemeenschap, die echter toch een zekere proximateit heeft, zodat die content misschien toch wel een afzetmarkt kan hebben in de andere regio. Dat werkt dus niet in één richting: het werkt natuurlijk ook voor de VRT ten opzichte van de andere gemeenschappen.

Kan het plafond verschuiven naar het digitale of moet het digitale worden inbegrepen in het plafond? Daarover lopen de meningen zeer uiteen. Die inkomsten bij het publiek hadden te maken met de previews. Men zegt dat dat principieel zou moeten kunnen omdat dat niet per definitie in tegenspraak is met de inclusiviteit en ook niet met de publieke opdracht van de VRT.

Mijnheer Bajart, uw vraag naar het forum is een heel moeilijke. Er werd gevraagd om overleg. Dit toont aan dat de commerciële spelers wel weten dat zo'n evolutie er zit aan te komen en dat de VRT een mediabedrijf is als een ander, dat zich aan bepaalde evoluties moet conformeren, dat mee moet zijn met het heden, en dat ook nieuwe dingen moet kunnen doen. Sommige nieuwe toepassingen zijn niet per definitie in tegenspraak met de verdienmodellen of met de markt. Men vroeg op zijn minst overleg. Ik geef toe dat het een zwakkebod is: veel verder dan het forum geraakten wij niet. Vooral omdat het geen bureaucratische structuur mocht zijn. De meeste leden van de sectorraad waren het erover eens dat je geen performant mediabedrijf runt als elke beslissing moet worden voorgelegd aan een forum waarin de concurrentie haar beslissende zeg mag doen. Er zijn al genoeg 'checks and balances' in het management. Een discussie over de vraag of een beslissing van zo'n forum al dan niet bindend zou moeten zijn, bleek al snel geen goed idee. We zijn er niet uitgeraakt. Maar een of andere overlegstructuur waarbij tenminste de grieven van de sector over bepaalde initiatieven zouden kunnen worden bekendgemaakt, zou niet slecht zijn.

Tim Raats: Wat betekent 'onderscheidendheid' volgens het publiek en de stakeholders? Dat komt in vijf aspecten terug. Er is eerst en vooral 'onderscheidendheid' in de werking van de VRT: de wijze waarop zij rapporteert, de transparantie, de wijze waarop zij haar contracten opstelt en de tarieven die zij daartegenover plaatst. Ten tweede is er 'onderscheidendheid' in het publiek dat wordt bereikt: de VRT moet volgens de stakeholders een breed publiek bereiken, maar ook met aandacht voor doelgroepen die minder evident zijn voor commerciële spelers. Ten derde moet de VRT zich, inzake organisatie, onderscheiden op het vlak van opleiding, talent management, het aantrekken en begeleiden van nieuw talent. Ten vierde is er 'onderscheidendheid' in de genres: er is nood aan een breed aanbod maar ook aan aandacht voor genres die minder evident zijn voor commerciële spelers. Ten vijfde moet de VRT die genres onderscheidend uitwerken: als de VRT ontspanning aanbiedt, dan moet dat even excellent, innovatief, creatief en origineel zijn als voor de culturele en educatieve opdracht.

Wat wij in het rapport over de culturele opdracht hebben geschreven, is genuanceerder dan wat ik vanmorgen in de krant heb gelezen. De culturele opdracht en

de kritiek vanuit de cultuursector is traditioneel een gepolemiseerd veld. De kritiek is nu minder groot dan bij de vorige stakeholdersbevraging in 2010. We zien een aantal aspecten terugkomen: de vrees voor marginalisering en vervlakking, en de vraag naar meer samenwerking. Maar dat was minder uitgesproken dan in 2010. Meer uitgesproken dan in 2010 was de vraag naar educatie en de uitwerking van een educatief aanbod. Dat sprong er meer uit dan cultuur. Dat was de reden waarom we het niet expliciet hebben opgenomen in de aanbevelingen. We hebben het wel indirect verwerkt in de vragen over het onderscheidende en de combinatie van verbreding en verdieping.

Steve Paulussen: Uit de vragen over het onderscheidende karakter concluderen wij dat de VRT een brede opdracht invult maar tegelijkertijd op elk van die kern-taken ook moet proberen een verschil te maken. We hebben een aantal stellingen die daar expliciet naar peilden.

Twee derde van de Vlamingen bevestigen dat de VRT zich moet onderscheiden van de commerciële media in het soort programma's en in de invulling daarvan. Dat is heel expliciet. Wij kunnen ook denken aan meer stellingen die we doorheen de hele enquête hebben geponeerd. Zo wordt niet alleen benadrukt dat de informatie-opdracht belangrijk is, er wordt ook gesteld dat er moet worden geïnvesteerd in onderzoeksjournalistiek en dat er aandacht moet worden besteed aan het buitenland. Ook dat vindt een meerderheid van de Vlamingen belangrijk. Ze zijn in elk geval met meer dan de Vlamingen die dit onbelangrijk vinden of die vinden dat hier geen taak is weggelegd voor de VRT. Ook op het vlak van ontspanning kan de VRT een meerwaarde bieden.

Een meerderheid is het niet eens met de stelling dat de VRT in de eerste plaats programma's moet aanbieden die in de andere media niet aan bod komen. Maar er zijn er toch nog altijd vier op de tien die dat wel vinden. Ook hier is mogelijk een onderscheidende rol voor de VRT weggelegd. Zelfs als je de programmacategorieën bekijkt waarvan men meer of minder wil, zie je dat ten aanzien van de categorie ontspanning duidelijk het standpunt wordt ingenomen dat men meer fictie wil dan amusementsprogramma's zoals talentenjachten. We weten niet 100 percent zeker of dat met meerwaarde te maken heeft en of men vindt dat de commerciële media dit al dan niet zelf kunnen doen, maar we denken dat ook daar mogelijk een verschil ligt.

Ook met betrekking tot de culturele en educatieve opdrachten van de VRT hebben wij in de publieksbevraging verschillende stellingen geponeerd. Al deze stellingen geven aan dat programma's niet alleen ontspannend maar ook leerrijk moeten zijn, dat de VRT een rol kan vervullen op het vlak van mediawijsheid en de mensen de weg kan wijzen in de digitale mediaomgeving, dat de VRT, hoewel men niet vraagt om meer kunst- en cultuurprogramma's, de Vlaming de weg kan wijzen naar cultuurparticipatie en de cultuurparticipatie op die manier kan stimuleren. Als wij deze stellingen algemeen interpreteren, kunnen we daaruit de conclusie trekken dat er van de VRT een meerwaarde verwacht wordt.

Tot slot kan ik in dat verband verwijzen naar de verbindende functie: de VRT kan een rol opnemen in het promoten van de sociale cohesie, in het stimuleren van verdraagzaamheid en het wegwerken van vooroordelen. Mogelijk verwacht men dat ook van de commerciële media, maar dat hebben we niet onderzocht.

Wat betreft het online aanbod hebben wij vooral gepeild naar de standpunten van het publiek over het huidige aanbod en de huidige strategie. We hebben daar dus geen hypothetische vragen gesteld. We stellen vast dat men tevreden is over het huidige aanbod, en dat men hier en daar nog wat meer wil. Men wil onder meer dat het audiovisuele digitale aanbod nog wordt uitgebreid.

Wat betreft de VRT-websites, hebben we niet expliciet gevraagd welke content daar moet worden aangebracht. We hebben gesteld dat het aanbod daar beperkt moet blijven, zodat het geen concurrentievervalsing vormt voor krantenwebsites. Drie op de tien Vlamingen zijn het met die stelling eens, vier op de tien niet. Zij vinden dus niet dat het aanbod op de VRT-websites beperkt moet blijven tot wat kranten niet brengen.

Wij waren verrast door het grote aantal respondenten dat akkoord ging met de stelling dat de VRT middelen mag halen uit volgende commerciële inkomsten: reclamewerving op verschillende kanalen, 'video on demand' na uitzending en zelfs voor de reguliere uitzending, de zogenaamde previews. 50 percent van de Vlamingen vindt dat dat moet kunnen. Misschien ligt daar wel een bepaalde ruimte.

Ook ten aanzien van het algemene principe dat het aanbod gratis toegankelijk moet zijn wordt duidelijk stelling ingenomen door de respondenten: meer dan 80 percent vindt dat het VRT-aanbod gratis voor iedereen toegankelijk moet zijn. Maar er is blijkbaar toch een zekere ruimte voor de VRT in wat er daarna en misschien zelfs daarvoor kan gebeuren. Je moet je altijd wel afvragen in hoeverre je zoiets door middel van een publieksbevraging kunt onderzoeken.

Als je vraagt naar de middelen die de VRT mag halen uit commerciële inkomsten, zie je een vrij grote openheid ten aanzien van reclame op alle platformen. Enkel voor reclame op tv is dat minder het geval. 71 percent van de Vlamingen vindt dat het moet kunnen dat de VRT reclame werft op haar websites. Wij hadden niet verwacht dat die percentages zo hoog zouden liggen.

Ook door middel van sport kan de VRT zich onderscheiden. De Vlaming vindt dat de VRT ook voldoende aandacht moet schenken aan minder gekende sporten. 44 percent is het daarmee eens, slechts 25 percent is het daarmee niet eens. Onderscheidend kan ook zijn dat de VRT misschien niet moet meedingen naar dure uitzendrechten voor grote sportevenementen waarvoor ook commerciële media interesse hebben. 50 percent van de Vlamingen kan met die stelling leven.

Koen Panis: Er was nog een vraag omtrent geslacht en leeftijd. We hebben die oefening niet gedaan om achteraf een ophijsting te kunnen maken van eventuele verschillen volgens geslacht of leeftijd. Er zijn af en toe wel wat verschillen waar te nemen tussen mannen en vrouwen, maar algemeen komen die niet zo vaak voor. Geslacht heeft zelden een invloed op de scores. Er waren bijvoorbeeld wel heel prominente verschillen bij de vragen over sport, waar mannen systematisch hoger scoorden dan vrouwen, en af en toe ook met betrekking tot informatie, maar al bij al waren de verschillen volgens geslacht zeer beperkt.

Wat leeftijd betreft, spreken we inderdaad over drie leeftijdscategorieën: tot 35 jaar, 35 tot 55 jaar en 55-plus, maar dat was enkel om praktische redenen, omdat het marktonderzoeksbureau TNS ook met die categorieën werkt. Wij wilden in elk van die categorieën minstens vijfhonderd respondenten. In de analyses zelf wordt wel met leeftijd als exact gegeven gewerkt. Als we spreken over 'naarmate men ouder is', maken we dus geen vergelijking tussen de drie leeftijdscategorieën, maar op basis van de exacte leeftijd.

De algemene tendens is dat men, naarmate men ouder is, meer tevreden is over het huidige aanbod op de VRT en dat men ook de kerntaken van de VRT hogere scores toekent en beter erkent. Een mogelijke verklaring daarvoor is dat jongeren zich meer bewust zijn van alternatieven om media te consumeren, maar dat is slechts een van de mogelijke verklaringen.

In ons rapport spreken wijzelf overigens nergens over senioren, mevrouw Brouwers, maar ik neem uw opmerking wel te harte dat er in die categorie van 55-plussers

nog een hele diversiteit is. Maar we hebben dus niet met die categorieën op zich gewerkt in de achtergrondanalyses.

XVII. Econopolis

1. Toelichting

Geert Wellens, partner in Econopolis: Econopolis is in de eerste plaats een vermogensbeheerder, maar wij maken ook studies en zijn strategisch consultant over bepaalde sectoren die we beschouwen als de sectoren van de toekomst. De audiovisuele mediasector is er daar zeker een van.

Wij bekijken die sectoren vanuit onze macro-economische visie en ook mondiaal. We hebben de voorbije jaren dergelijke studies gemaakt voor het VAF, iMinds, Telenet en tal van anderen. Begin vorig jaar hebben we het plan opgevat om een stand van zaken op te maken van de audiovisuele mediasector. Waar staan we en waar gaan we naartoe? Wat gebeurt er internationaal en welke gevolgen zal dat hebben voor ons Vlaamse ecosysteem?

We hebben dat niet alleen gedaan. We hebben er een aantal specialisten bijgehaald, omdat je uiteraard nooit de wijsheid in pacht hebt. We hebben veel wijsheid binnengehaald, bijvoorbeeld met Jo Caudron, die hier vandaag niet kon zijn, en met Leo Neels en Dirk Wauters, beiden hier aanwezig. We hebben samen een taskforce opgezet om de situatie in kaart te brengen en scenario's te ontwikkelen van waar we naartoe gaan.

We zijn nu een jaar verder. In dat jaar hebben we die studie opgeleverd en voorgesteld aan verschillende stakeholders. We hebben ook een boek gemaakt 'Het nieuwe TV-kijken. Een positieve kijk op televisie in Vlaanderen', met onze conclusies, waarvan er al een aantal gerealiseerd zijn of waar we volop naar op weg zijn. Maar ik laat u het leesgenot van het boek.

Onze focus was het in kaart brengen van de mediasector in het mobiele en digitale tijdperk, een overzicht geven van het Vlaamse ecosysteem, de impact van de digitalisering en de invloed daarvan op de belangrijkste actoren in de sector meten en in kaart brengen, en de impact van die mogelijke scenario's op ons ecosysteem goed trachten te duiden.

Dirk Wauters, voormalig gedelegeerd bestuurder VRT: Ik heb de uitdaging om u een boek van 165 bladzijden voor te stellen in vijftien minuten. Als ik over een aantal zaken redelijk kort ben, kunt u achteraf altijd verduidelijking vragen.

We beginnen in onze studie met de tv-consument. We hebben vier fragmentatietrends onderzocht. Belangrijk zijn nieuwe vormen van contentdistributie en monetarisatie. Het gaat ten eerste over multiscreen – dus niet alleen televisie, maar ook mobiel en laptop – en ten tweede over 'place shifting': men kijkt niet alleen meer in de huiskamer, maar ook in andere kamers of zelfs mobiel.

Er is een duidelijke fragmentatie in het traditionele lineaire kijken. Ten eerste is er een belangrijke demografische segmentatie. De gemiddelde tv-kijker was in 2012 twaalf jaar ouder dan de mediaan van de bevolking. De gemiddelde leeftijd van de televisiekijker was 52,6 jaar, de mediaan was 40,9 jaar. Ten tweede is er de groei van de themakanalen. Daar zullen we het nu niet verder over hebben, maar dat wordt wel beschreven in het boek.

Er is veel discussie over wat dat niet-lineaire kijken nu juist is en hoe groot het is. Wij concluderen dat in 2013 het totale niet-lineaire kijken 15 percent is ten opzichte van de totale kijkduur. Maar het bestaat wel uit vier componenten. Eén: de personal videorecorder, die hier al uitvoerig besproken is. Twee: pay-tv video

on demand. Dat gaat dan over Net Gemist, Ooit Gemist, C-More. Drie: de online long form. Dan hebben we het voornamelijk over Netflix en andere. En vier: online short form. Dat is dan YouTube of Facebook.

Naast het percentage en de snelle groei is het belangrijk om op te merken dat een steeds groeiend gedeelte van het kijkgedrag buiten het Vlaamse ecosysteem gebeurt. Dat gaat dan over de laatste twee componenten. En het is net dat deel dat sneller stijgt. In de Verenigde Staten zit men nu al aan 20 percent. Ericsson voorspelt dat tegen 2020 het totale niet-lineaire kijken 50 percent van het totaal zal zijn.

De verschillende bronnen van zuurstof in het ecosysteem zijn: consument, overheid, reclame, export en financiering. De bron van zuurstof die het snelst verandert, is reclame. Een studie van TNS Media beschrijft hoeveel van de totale tijdsbesteding van de consument aan elk medium besteed wordt. Print heeft 9 percent, televisie 35 percent, internet 17 percent, radio 27 percent en affichage 11 percent.

Dan hebben we voor alle reclamestromen de nettoreclame berekend die bij de omroepen terecht komt. De nettoreclame is 60 percent lager dan de brutocijfers van het CIM. Wij komen op een totale nettoreclame van 900 miljoen euro, bij CIM is dat 2,3 miljard euro. Maar dat zijn brutocijfers, wij hebben het over de nettocijfers die bij de omroepen en aanverwanten binnenkomen.

Vervolgens kijken we naar het percentage dat elk medium uit de totale reclamekoek haalt. Print haalt meer uit de reclame dan de tijdsbesteding, maar we zien ook dat de evolutie van print dalend is en die van internet stijgend. We zien dat de totale stijging van internet uit de daling van de printreclame komt. Het aandeel van print was meer dan 40 percent van de totale koek, nu nog 29 percent. We zien ook dat de radio relatief minder reclame haalt dan de tijdsbesteding. De 12 percent daar is wel een van de hoogste van Europa. In het Verenigd Koninkrijk is het 5 percent, in Frankrijk 8 percent. Eigenlijk is het relatieve radioaandeel in Vlaanderen dus een van de hoogste van Europa.

De stelling 'money follows eyeballs', destijds door Mary Meeker geponeerd, wordt duidelijk bevestigd. Belangrijk daarbij is dat van elke euro die naar internetreclame verschuift, 70 percent weglekt van de traditionele mediagroepen. Voor 2012 hebben we berekend dat de totale internetreclamemarkt 140 miljoen euro was. We weten nu dat dat eigenlijk een onderschatting is. Van die 140 miljoen euro hadden alle Vlaamse mediagroepen 42,5 miljoen euro, of 30 percent. Van die 42,5 miljoen euro heeft de VRT anderhalf miljoen euro. De VRT heeft dus 1 percent van de totale internetreclamemarkt.

We hebben ook een verdere update gedaan voor 2014. Daarin is te zien dat print verder gedaald is, van 29 naar 26 percent, maar ook dat we televisie voor de eerste keer zien dalen. De stijging van 16 naar 21 percent van het internet komt dus niet meer alleen uit print, maar ook uit televisie. Radio stijgt licht, affichage blijft constant.

Het lek vanuit de traditionele Vlaamse mediagroep wordt nu dus zelfs groter dan 70 percent. En wat we horen van de adverteerders, is dat er te weinig 'premium content', of Vlaamse content, beschikbaar is op te weinig schermen, en dan voornamelijk op de mobiele schermen.

Deze curves tonen de effectiviteit van twee media. De rode is deze van televisie. De horizontale as toont hoeveel je spendeert aan je budget, hier in dollars uitgedrukt. De verticale as toont wat de adverteerder er uiteindelijk uithaalt. De nieuwe technologie laat toe het effect en verband tussen beide te tekenen. Het is wel een curve, maar ze vlakt af en wordt marginaal.

De roze lijn zegt hetzelfde voor het online aanbod. De rode lijn van televisie ligt hoger; televisie is effectiever indien men een ernstig budget neemt. Maar dat is niet meer het punt. Men adverteert niet meer op één medium, men verdeelt de advertenties over meerdere.

Als men verschuift van A naar A' en minder spendeert op televisie, en dat bedrag of een deel ervan online uitgeeft, heeft men een totale verkooprespons. De som van de twee y-waarden – A en A' – is hoger dan die van alleen maar televisie. Verbonden daarmee komt er steeds meer nieuwe technologie: een geïntegreerde campagne zodat men met één bedrag kan spelen en dat verdelen over verschillende media. Er zijn nieuwe technieken zoals programmatic trading. Als reclame-euro's door deze beweging verder naar het internet verschuiven, lekken ze natuurlijk weg van de lokale mediagroepen. Dat fenomeen is eigenlijk aan de gang: meer aandacht op internet en een hogere effectiviteit als men het reclamebudget verdeelt over televisie en een ander medium, dit keer online.

We hebben in onze studie vier scenario's onderzocht. De parameters daarbij waren voor ons: de fragmentatie van de consumptie, dat is de verticale as, en de gatekeepers, dat is de horizontale as. De gatekeeper is hier een breed begrip, het zijn niet alleen degenen die toegang verlenen tot de content, zoals Telenet of Belgacom. De gatekeeper is hier ook iemand die stuurt, de discovery van content. Humo is ook een gatekeeper. Sommigen vinden hun programma's op Facebook, anderen in Humo. Facebook is een globale gatekeeper en Humo een lokale.

Met die twee elementen samen komen we tot de vier scenario's. Het eerste zit linksonder: weinig fragmentatie, lokale gatekeepers en we noemen het 'het zandkasteel'. Het ziet er prachtig uit, maar de vloed komt op. In het tweede scenario is de fragmentatie niet zo hoog maar al de gatekeepers worden globaal en we noemen het 'tol aan Rome', omdat de contentleverancier 30 percent Appletaks en 45 percent YouTubetaks betaalt. Het derde scenario is worst case. We noemen het 'ewaki': 'the end of the world as we know it'. Het heeft een zeer hoge fragmentatie en is volledig overgenomen door de globale gatekeepers. Het vierde is voor ons het 'most likeable'. We noemen het 'Vlaanderen Inc', waarin de actoren van het Vlaamse ecosysteem samenwerken zodat de ontdekking van de content en toegang via lokale gatekeepers gebeurt, zelfs in een wereld met een hogere fragmentatie.

We hebben de twee bovenste scenario's gemodelleerd. In het ewaki-scenario ondervinden zowel de omroepen als de distributeurs een grote impact, namelijk een verlies van omzet van 90 miljoen euro voor de omroepen. In het blauw ziet u de netto-reclame van de twee commerciële omroepen; in het roze ziet u de netto-reclame van alle andere omroepen, de VRT en de themakanalen. Het groen is de online reclame van de globale spelers.

In het ewaki-scenario is er een verlies voor de omroepen. In 'Vlaanderen Inc' blijft, vooral doordat meer content online beschikbaar komt, de omzet toch behouden. Tegelijkertijd is er ook voor de distributeurs een impact daar de OTT-spelers zoals Netflix in het meer gefragmenteerde scenario een groter stuk van de koek binnenhalen. Conclusie: ecosysteem, u hebt er alle belang bij om samen te werken. Zo niet is er een fragmentatie en verliest u samen 150 miljoen euro omzet.

We hebben voor 2014 een update van de studie gedaan. Meer dan een kwart van het worstcasescenario van de 89 miljoen euro is eigenlijk al gerealiseerd in 2014. We zeggen eigenlijk tegen het ecosysteem: alstublieft, wacht niet meer, zorg dat u samen het hoofd biedt aan de uitdagingen.

Dan komen we tot het thema samenwerking. Waarom samenwerken? Dat kan leiden tot een bundeling van content. De bibliotheek van elke omroep apart is te

klein om te kunnen concurreren met de 60.000 films en series van Netflix. Creëer dus – één of meer – platforms waar die gezamenlijke content toegankelijk is.

Het tweede punt betreft de onderhandelingssterkte ten opzichte van de buitenlandse techspelers. We zien in de reclame dat steeds meer van de hele stroom van adverteerder tot publisher door een paar spelers gecontroleerd wordt. Als men zich als aanbieder van reclameruimte verdeeld opstelt, staat men minder sterk. We zien in Frankrijk voorbeelden zoals La Place Média, ASQ en andere, waar men net dat doet.

Ten derde is er het terugverdienen van de platforminvestering. Als men investeert in nieuwe platformen, mag men er geen drie maken. Vlaanderen heeft 0,2 procent van de internetgebruikers in de hele wereld. Netflix heeft tien keer meer abonnees dan er Vlamingen zijn. Het kan zijn investeringen over een veel grotere schaal terugverdienen. Probeer dus de zaken te bundelen en gezamenlijke platformen te gebruiken.

Een bijkomend punt zijn de marketingkosten. De SAC van Netflix is 47 dollar per abonnee. Als Stieve 100.000 abonnees wil, moet het eerst 4,7 miljoen dollar reclame spenderen. We zien dat niet onmiddellijk gebeuren. Met andere woorden: de reclame wordt ook een schaalnadeel en het vermijdt natuurlijk verdere lekken.

Hoe moet men samenwerken? We komen tot de essentie van het ecosysteem. Een thuisvoordeel bestaat uit de elementen lokale content en kennis van de consument. Je moet absoluut blijven innoveren, dat speelt in op een andere gebruiksfunctie. De rollen moeten worden herdacht. Een omroep kan een distributeur worden, zoals Stieve, maar een distributeur kan ook met content beginnen.

Vier, gebruik big data. De first-party marketing data vormen het slagveld van de toekomst. Optimaliseer de monetisatie van content over alle klassieke en digitale releasewindows. Ik kom daar nog op terug.

Vijf, bied samen het hoofd aan de internationale concurrentie.

We vragen geen kartelvorming, geen fusies en acquisities. We zeggen: wees verstandig en werk samen in het belang van de consument.

Voor een ecosysteem is zuurstof belangrijk. Een van de bronnen van zuurstof, namelijk reclame, is aan het afbrokkelen. Bovendien twijfelt de overheid of ze nog meer in het media-ecosysteem zou stoppen. Waar zit dan wel nog zuurstof? We stellen voor om het omgekeerde te doen van wat in de cinema gebeurt. Daar zijn er verschillende releasewindows enkele maanden na het verschijnen in de zalen. Als men plant om een bepaald programma uit te zenden, free-to-air, op televisie, moet men kijken hoeveel maanden ervoor men ze kan monetiseren. Dat kan door op verschillende platformen en toestellen win-winmodellen te maken. We zien een zeer grote mogelijkheid voor extra zuurstof via betaal-tv-kanalen, de premiumkanalen.

Er is een groot verschil tussen Denemarken en Vlaanderen in de distributie en van content. Een Deens gezin betaalt 11 euro meer per maand dan een Vlaams. Vermenigvuldig 11 euro maal twaalf maanden maal 2,4 miljoen huishoudens en u weet hoeveel meer er betaald wordt. Maar het basisabonnement is bijna hetzelfde, omdat er premiumkanalen zijn waar content wordt aangeboden tegen extra betaling.

We zien drie digitale windows. Eerst de VoD met abonnement, het Netflixmodel. We schatten dat in 2018 de productiviteit 30 tot 50 miljoen euro is. Als tweede zien we de advertising VoD, het aanbod met reclame. Dat zal in 2018 40 tot 60 miljoen

euro bedragen. Terwijl YouTube en Facebook nu met bijna alles gaan lopen. Drie is een premiumtransactie-VoD, eigenlijk om de tanende verkoop van dvd's op te vangen. Vlak na de cinemarelease worden de zaken tegen betaling aangeboden. Alles tezamen is er een opportuniteit van 135 miljoen euro voor het Vlaamse ecosysteem, als men deel wil nemen.

We hebben ook onderzocht hoe we de Vlaamse content economisch kunnen meten. We hebben gekeken naar het belang van de content voor de Vlaamse consument. Op de horizontale as lezen we hoeveel er aan Vlaamse content per zender per capita wordt gespendeerd. We kunnen een internationale vergelijking maken. De verticale as toont het televisiemarktaandeel. Tot 2012 was er een zeer sterke correlatie: hoe meer men spendeert in Vlaamse content, hoe hoger het marktaandeel.

We zien dat die investeringen aan het afbrokkelen zijn. We hebben een mooie proxy voor de investering in kwaliteitsprogramma's. Dat is het aantal fictieprogramma's dat elk jaar in de top honderd van CIM staat. Het is een indicatie van het aantal programma's, maar ook van de waardering door de consument.

Tot 2013 was het gemiddelde achttien fictieseries in de top honderd per jaar. In 2014 is dat al met meer dan een derde gedaald. In Knack staat dat we in 2015 acht nieuwe fictieseries zullen hebben. Nederland had er in 2013 zes, in 2014 waren het er maar twee meer. Hoeveel fictie wil men? Ik kan niet alle fictiereeksen zien die er elk jaar zijn, zelfs niet uitgesteld. Dit is wel een indicatie van de rijkdom van de lokale investeringen. Fictie is de troubadour van deze tijd. Fictie vertelt verhalen. Dat is een deel van onze culturele eigenheid.

Hoe gaan we de effectiviteit van de overheidsinvesteringen in de media berekenen? Voor ons is een van de beste manieren om te kijken hoeveel lokale content er wordt gemaakt voor elke euro die de overheid in het mediasysteem stopt. In 2012 is er voor ongeveer 411 miljoen euro geïnvesteerd in lokale content. Meer dan 60 percent daarvan kwam van de VRT. De rest komt voornamelijk van de commerciële omroepen – één zender eigenlijk – en nog een klein deel van betaal-tv.

De overheid stopt 242 miljoen euro in televisie; de dotatie voor de VRT-tv is het aandeel van de totale dotatie die we kunnen toewijzen aan televisie. We hebben van elk van de verschillende media de kosten genomen zoals in het jaarverslag, daarvan afgetrokken de inkomsten, en dan blijven de nettokosten over. Dan hebben we de dotatie van de overheid verdeeld over de drie media met de drie nettokosten. We zien dat de VRT voor elke euro die de overheid in VRT-tv stopt, ook investeert in lokale content. Maar u ziet dat de hefboom, de multiplicator, gecreëerd wordt door de bredere investering van content door de andere omroepen, voornamelijk dan de commerciële. De multiplicator van 1,7 is met alle analyses die we hebben gedaan, een van de hoogste of zelfs de hoogste van Europa.

De overheidsinvesteringen in media, vooral televisie, hebben tot nu toe zeer goed gewerkt, met een zeer hoge effectiviteit. Net doordat de reclame aan het verschuiven is, komt het evenwicht in gevaar. Het is een broos evenwicht en geen gemakkelijke oefening. Als men minder geeft aan de VRT, dan is er onmiddellijk minder geld voor lokale content. Omgekeerd, als de anderen de VRT niet kunnen volgen, glijden ze af op de curve van marktaandeel en is er minder financiering. Het is dus een evenwicht dat zal moeten worden gestuurd.

Daarom pleiten we voor een breder instrumentarium. We zullen er nu niet op ingaan maar als men omzetsteun geeft aan – commerciële of publieke – omroepen, dan wordt er eigenlijk maar 20 percent geïnvesteerd in kwaliteitsgenres. Die kwaliteitsgenres zijn voor ons nieuws, documentaires en fictie. Als het instrumentarium echter rechtstreeks op programmaniveau gaat, dan hebt u een hefboom van 100 percent. Met een instrumentarium op omzetsniveau verliest u de 80 percent die

aan buitenlandse programma's, andere werkingskosten of reclamewerving wordt besteed. We vinden dat dit moet worden bekeken als een instrumentarium om de diversiteit te ondersteunen.

Als men naar de ecologie kijkt, ziet men dat biodiverse ecosystemen duurzamer zijn dan monosystemen. Waarom? Ze zijn productiever in termen van biomassa en beter bestand tegen externe schokken.

We hebben drie belangrijke aanbevelingen. Zorg dat de kijker in het lokale ecosysteem blijft. Bied absoluut aantrekkingskracht voor de adverteerders. En bescherm waar mogelijk de lokale contentproductie.

2. Bespreking

Joris Poschet: Ik heb een vraag over het aandeel van de radio in de totale reclamebudgetten. Ik was verrast dat het aandeel stand houdt en vooral dat het in het Verenigd Koninkrijk maar 5 en in Frankrijk maar 8 percent bedraagt. In Vlaanderen is er een zeer dominante positie van de VRT-radionetten. Hoe verklaart u die? Ziet u een causaal verband of ziet u net een rem of een stimulans?

Lionel Bajart: Ik wil het even hebben over het 'Vlaanderen Inc'-model. Men vertrekt vanuit de idee of de constatactie dat alle spelers vlot maar ongecompliceerd eigen content op een gemeenschappelijk platform zouden plaatsen. Hoe ziet u de totstandkoming van zo'n platform? Wie neemt het initiatief? Hoe maakt u het systeem compatibel met de huidige televisie-infrastructuur? Wat zouden mogelijke conflicten kunnen zijn?

Ik wil daarbij een andere vraag stellen, die rekening houdt met signalen uit de markt. De vraag is of het wel nuttig, verstandig of zinvol is om vanuit de markt de VRT toe te laten om inkomsten uit online advertenties te verwerven? Hoe ziet u dat, rekening houdend met de zeer sterke signalen vanuit de markt?

Het gemeenschappelijk platform is dus nog niet voor morgen. Hoe ziet u dan een manier om de beheersovereenkomst met de VRT beter aan te passen aan de huidige mediacontext?

Hoe wil men bij een programmagerichte dotatie de opsplitsing tussen enerzijds kwaliteitsfonds en anderzijds commercieel fonds in de praktijk omzetten? Ik verwijs naar Denemarken waar men dit model gebruikt. De opsplitsing gebeurt daar via artistieke waarden in plaats van reacties van andere spelers in die sector, om via die weg het debat te objectiveren. Ziet u een manier om artistieke waarden om te zetten in een concrete omschrijving?

Karin Brouwers: U had het over 70 percent van de internetreclame die weglekt naar het buitenland. U bent daar zeer snel overheen gegaan. Hoe berekent u dat precies? U stelt voor om er meer greep op te krijgen door een gezamenlijk platform van de diverse mediaspelers op te richten. Hoe ziet u dat concreet? Hebt u enige aanwijzingen hoe dit zou kunnen gebeuren en wat het gezamenlijk platform dan precies inhoudt? Zal in zo'n geval minder dan 70 percent weglekken? Gaan we dan echt sterk genoeg zijn? Hebt u een idee van wat dan de mogelijke verhouding zou kunnen zijn?

Wilfried Vandaele: De VRT zegt dat de koek groter kan worden. Anderen zeggen dat hij niet groter zal worden. U vindt van wel en stelt ons hiervoor heel wat materiaal ter beschikking. We stellen vast dat hierover toch tegengestelde visies bestaan. Ik neem aan dat ook de commerciële zenders en de adverteerders uw boek hebben gelezen. Toch blijven zij bij hun standpunt.

Leo Neels heeft ervaring met de commerciële omroep, Dirk Wauters met de VRT. Pleit u om de openbare omroep online voluit te laten gaan of voor een beperkend kader? Ik neem aan dat u pleit voor het tweede en het plaatst in een afspraak tussen de verschillende spelers binnen dat ecosysteem. Verwacht u dat wij als politici een rol spelen? Verwacht u dat wij een soort systeem bedenken en dat opleggen, of de spelers stimuleren om daarin mee te stappen? Of zegt u dat we het moeten overlaten aan die spelers die het maar zelf moeten uitzoeken?

Manuela Van Werde: Ik wou vragen wat u vindt van het Nieuw-Zeelandse systeem waarbij de overheid programma's subsidieert die voor de eigen gemeenschap een meerwaarde hebben. Zou dat ook in Vlaanderen toepasbaar zijn?

De looptijd van de beheersovereenkomst is nu vijf jaar. Vindt u dat lang, te lang?

U spreekt over een multiplicatoreffect. Geldt dat ook in omgekeerde richting, namelijk dat door de besparing bij de VRT ook de producties bij de commerciële zenders schade zullen ondervinden? Dat zou jammer zijn. Ik heb zelf bij de VRT meegemaakt dat de laatste jaren de afdeling Fictie stevig werd afgebouwd. Als ik dit hier allemaal hoor, denk ik dat het geen goede zaak is.

Bart Caron: Gaat u voor een ander financierings- en subsidiemodel? We zouden dan geen zenders meer subsidiëren, maar waardevolle content. Dit leunt aan bij de vraag van Manuela Van Werde naar het Nieuw-Zeelandse model. Er zouden dan geen zenders meer zijn, bijna in de veronderstelling dat de commerciële zenders zichzelf opheffen. Wat anders is tenslotte het gemeenschappelijke platform waarvoor u pleit? Pleit u dus inherent voor een ander financieringsmodel? Er is al gevraagd wat men zich moet inbeelden bij zo'n gemeenschappelijk platform. Het moet toch iets meer zijn dan bij wijze van spreken Stievie. Het zou toch iets sterker moeten zijn.

Internetreclame is een belangrijk punt in deze discussie. U zegt dat we 70 percent van de potentiële reclame die op website kan komen, verliezen aan het buitenland. Zijn er alternatieven? Zijn er internetplatformen waarop dat kan worden opgevangen? Of kijkt u dan toch ook weer naar de VRT met haar zeer omstreden positie en mogelijkheden ter zake?

U had het over een multiplicatoreffect van 1,7. Mevrouw Van Werde had het er ook al over. Uit de daling van de productie van fictie door de VRT volgt ook een daling van de productie van fictie bij de commerciële zenders. Is het zo eenvoudig? Is dat het toekomstperspectief?

Dirk Wauters: De heer Poschet vroeg naar het radioaandeel. We zijn nu inderdaad de radiomarkt nader aan het onderzoeken want we hebben ons in ons boek voornamelijk op televisie geconcentreerd. Ik denk dat na de VRT, de BBC in Europa het op één na grootste marktaandeel heeft. De BBC is dus in het Verenigd Koninkrijk niet zo dominant als de VRT hier, maar toch ook wel dominant. We kunnen geen rechtstreeks verband leggen tussen de grootte van de reclamemarkt en de dominantie van een speler. We zien het niet.

We zeggen niet dat er één platform moet komen. Wel: de noden van de gebruikers zijn zo verscheiden en technologisch verschillend, dat er eigenlijk plaats is voor één speler – een distributeur, een omroep, iemand anders – om de leiding te nemen voor een platform en investeringen te doen, waarbij de anderen zich dan kunnen aansluiten. Er is zoveel fragmentatie van gebruik dat geen enkele speler alle mogelijke benuttingen kan doen. Wij vinden Stievie een goed idee, maar evengoed Play of Play More. Het punt is dat het voor het ecosysteem beter is dat de content op Play komt dan op Netflix, omdat in het eerste geval meer geld overblijft voor het ecosysteem. Wat we wel zien, is dat er op dit ogenblik geen advertentieplatform is.

We zien Mediaaan goede stappen zetten, maar de schaal is er niet om te concurreren met de grote spelers zoals Facebook. We zeggen dus eigenlijk: maak een Stieve voor reclame of maak een platform van distributeurs. Het maakt ons niet uit wie de leiding neemt. Wat we wel zeggen is: fragmenteer u niet door verschillende spelers dezelfde oplossing te laten aanbieden aan hetzelfde marktsegment.

Als de distributeurs investeringen hebben gedaan, zorg dan dat er een win-win is. Een van de zaken die we spijtig vonden in onze analyse, was dat er met de VoD op Telenet en Belgacom, vanuit de omroepen te weinig promotie kwam voor die oplossing, terwijl er 50 percent win-win was voor beiden. Men heeft dus een bestaand platform te weinig gepromoot.

We pleiten dus niet voor één oplossing. We zeggen dat men moet samenwerken als het kan. Belangrijk is wel dat er voor de nieuwe technologieën samenwerkingsverbanden komen. We zien het in Nederland en in Frankrijk en vinden dat positief omdat de onderhandelingsmacht anders helemaal bij de techspelers komt.

Wie moet het initiatief nemen? Diegene die een initiatief neemt, moet zorgen dat de investering kan worden terugverdiend en dat het een marktmodel en een marktconform model is met faire vergoedingen voor de spelers die meedoen.

Wat verwachten we als moeilijkheden? Ik denk dat dit ecosysteem het nog niet genoeg gewoon is om samen te werken. Ik verwacht dat dat de grootste moeilijkheid zal zijn. Het belang van samenwerking is groot. Het is in hun eigen belang. Op lange termijn hebben ze er baat bij. Ik geef een concreet voorbeeld. Ik ben abonnee van Netflix en merk dat een nieuwe Amerikaanse film bijna op hetzelfde ogenblik op de Vlaamse zenders beschikbaar is als op Netflix. Zelfs als ik uitgesteld kijk en doorspoel, blijft nog 43 percent van het reclamegeld in het doorspoelen over. Als ik op Netflix kijk, is het 0 percent. Misschien zitten we tussen hamer en aambeel en moeten we tussen twee mindere wegen de minst slechte oplossing te vinden. Ik wil er dan voor pleiten te kiezen voor de oplossing die toch nog iets overlaat in het ecosysteem.

U had het over signalen van de markt en online advertenties. We hebben het drie, vier keer herrekend. We hebben er recent een studie over gemaakt. Vooral Google hadden we onderschat. Google maakt de inkomsten in het buitenland enkel beschikbaar per regio, maar het VK heeft gevraagd om de cijfers voor het VK specifiek te geven. In 2012 had Google in het VK een omzet van 4 miljard euro. In het VK zijn er 63 miljoen inwoners en in Vlaanderen 6,3 miljoen. Deel het VK door tien en dan heb je een goed idee van wat het in Vlaanderen zou kunnen zijn: 400 miljoen euro in 2012. In de analyse waarin we tot 140 miljoen euro zijn gekomen, hebben wij hiervoor nog geen 100 miljoen aangerekend. Ik denk dat we zeer conservatief geweest zijn over de penetratie van Google in Vlaanderen.

In 2012 had Facebook een omzet van 275 miljoen euro in het VK. Gedeeld door tien kom je uit op 27,5 miljoen euro. Ik durf te stellen dat die 140 miljoen euro onderschat is. We hebben voor 2014 onze cijfers bijgesteld. We hebben gekeken naar de omzet van de regiecentrales. De 42,5 miljoen euro netto voor de Vlaamse mediaspelers zit er niet ver van af, mits een foutenmarge. Als er hogere cijfers zijn, willen we het graag horen van de collega's. We hebben er niets over opgevangen. We staan redelijk comfortabel met ons lek van 70 percent. Het kan in feite zelfs nog beduidend groter zijn. We mogen niet vergeten dat YouTube een groeipad heeft van 10 à 15 percent. Facebook is in het VK meer dan verdubbeld in drie jaar tijd.

Het gaat zeer snel. Misschien zijn de cijfers die we brengen, niet comfortabel voor het ecosysteem, maar we hebben ze eerlijk berekend. Een aantal risico's zijn waarschijnlijk zelfs nog onderschat. Het is de realiteit. Het is belangrijk dat deze groep

mee de realiteit kan beoordelen. We staan zeer open voor alle mogelijke feedback zodat we eventuele foutenmarges kunnen corrigeren.

Quid VRT online? We hebben dat vooraf kort besproken, omdat we vermoedden dat die vraag zou worden gesteld. De VRT maakt 60 percent van alle investeringen in Vlaamse content. Als de consument werkelijk massaal naar het internet gaat, zou het voor het Vlaamse ecosysteem zeer spijtig zijn indien die content niet op het internet beschikbaar zou zijn. Dat is het eerste punt. Het tweede punt moet u zelf overwegen. Wat lijkt u het meest marktverstoring? Dat het met reclame is of dat het zonder reclame is? Ik zou durven stellen dat het meer marktverstoring is zonder reclame dan met reclame. De VRT had 1 percent of minder van de totale internetreclamemarkt. Waar is de marktverstoring dan? Ik denk dat de EU een percentage van 60 percent of meer hanteert voor dominante posities. Het aandeel van de VRT is dus slechts 3 percent van het totale Vlaamse aandeel van de internetreclamemarkt. De cijfers tonen niet aan dat er marktverstoring is. Waar we wel voor pleiten, is dat er veel meer Vlaamse content op internetplatformen beschikbaar komt.

Mijnheer Bajart, u had het over programmaafunding. We pleiten niet voor een exclusieve overgang. We pleiten ervoor dat er een breder palet wordt bekeken. Het Vlaamse systeem was heel effectief. De reclame brokkelt nu af bij de commerciële omroep. Er zijn besparingen, die wegen op de productiehuizen. Een van de cijfers die we bekendmaken in onze studie, is dat er meer Amerikaanse content wordt gekocht dan dat er besteding is aan de Vlaamse productiehuizen, door het hele ecosysteem. Er is een exportdeficit van 110 miljoen euro, export ten opzichte van import. Ik wil niet dat we allemaal gedepriemd raken, maar we willen de cijfers geven zoals ze zijn.

We moeten naar brede instrumenten kijken. In Denemarken zijn er bijvoorbeeld twee fondsen.

Geert Wellens: Er is een cultureel fonds en een commercieel fonds. Zij steunen en beoordelen die producties en voorstellen met aparte raden en mensen. Er is zowel een cultureel als commercieel gedeelte. Dat commercieel gedeelte moet zich dan kunnen bewijzen in de export.

Dirk Wauters: Mijnheer Vandaele, u vraagt of de koek groter of kleiner wordt. Ik denk dat we een onderscheid moeten maken. De totale koek is de totale internetmarkt. Die wordt steeds groter. De tweede koek is het onderdeel daarvan dat de Vlaamse spelers omvat. Ik vind dat we de markt moeten definiëren als de totale markt. Ik geef een voorbeeld: in het begin van de vorige eeuw werd de markt niet enkel gevormd door de zeilschepen, maar ook door de stoomschepen. Onze markt bestaat niet enkel uit de zeilschepen. We moeten naar de totale markt kijken. Alle cijfers waarover wij beschikken, zeggen dat de koek groter wordt en dat het buitenland ermee gaat lopen.

Wat moet de VRT doen? Afspraken of geen afspraken, we komen uit een tijd van schaarste. Dan moest en kon de overheid reguleren. Nu zijn we in een tijd van overvloed: een overvloed van mogelijkheden, van aanbod. Overvloed reguleren is zeer moeilijk en kan neveneffecten hebben.

Leo Neels, bestuurslid en waarnemend algemeen directeur van Itinera: Ik denk dat de samenwerking contractueel tot stand moet komen en niet met regels. Er is een hoofdstuk in het boek over de rol van de overheid. De audiovisuele decreten van dit parlement behoren tot de meest instabiele wetgevingen. Dat is desastreus voor het vrijwaren van waarde in het Vlaamse ecosysteem. Natuurlijk, als u de omroepen hier uitnodigt, kibbelen ze onder elkaar, omdat ze aan hetzelfde laken trekken.

Wij hebben door een globale bril gekeken. Wat gebeurt er globaal op het audiovisuele terrein? Het is disruptief, met de digitalisering. De spelers uit de States, die niet zitten te wachten op welk decreet u zult goedkeuren, beïnvloeden de markt. Zij zijn dominant. Mijn verwachting is dat het de eerste twintig of dertig jaar zo kan blijven, tenzij de Verenigde Staten ingrijpen met de anticompetition law, de anti-trust law. Europa kan dat ook extraterritoriaal, maar dat is een heikele zaak. De States hebben dat gedaan, met hun spoorwegmaatschappijen die te groot werden, en met hun oliemaatschappijen. De vraag is of ze dat ditmaal ook zullen doen.

Europa kijkt daar wel naar, probeert het ook, heeft die ambitie, maar het is complex. Wat zeggen we? We hebben een zeer waardevol audiovisueel ecosysteem, dankzij het opentrekken van het audiovisueel gebeuren, destijds op radio, later op televisie, ook met de privatisering. Hoe vrijwaar je in die globalisering maximaal waarde in Vlaanderen? Dat is de onderliggende vraag van heel onze studie. Het is interessant dat voor de openbare omroep de 'competitor' waarschijnlijk in Vilvoorde zit en omgekeerd, maar het is nog interessanter om te zeggen dat voor al deze lokale spelers de 'competitors' ver weg zijn, onvergelijkbaar veel sterker en veel ongrijpbaarder voor wetgeving.

Uw wetgevend bereik is fors gehandicapt. Toch zeggen wij: probeer zoveel mogelijk van die waarde te vrijwaren. Dat zou moeten leiden tot contractuele samenwerkingsvormen op een intelligente manier.

Dat kan een derde speler zijn, een distributeur of een omroep. Wij spreken niet in termen van functies die vandaag ook wettelijk omschreven zijn, maar van rollen. Techniek maakt die rollen veel meer fluïde.

Met uw decreten kunt u daar alleen achteraan lopen. Dat doet u vandaag al. De decreten zijn voorbijgestreefd. U zult dat niet meer inhalen. De rol van u als regelgever is belangrijk, maar loopt op veel meer beperkingen dan voorheen, omdat de technologie nu eenmaal veel flexibeler is en het lokale grijpvlak heeft vernietigd.

Wij komen op die basis tot een paar suggesties, die complex zijn.

Ten eerste: probeer met regels te vermijden dat je de lokale spelers met handicaps opzadelt in een internationaal gevecht. U beoogde dat niet, maar het resultaat is er wel. Ik geef een voorbeeld. Ooit werden de regels rond kinderreclame fors verstrengd, met een ethisch bevlogen debat. Op die manier heeft men VT4 in Londen rijk en levensvatbaar gemaakt. Ik weet zeer goed waarover ik spreek. In mijn VTM-tijd is die reclame naar Londen verhuisd of eigenlijk naar Zaventem, zoals we allemaal weten. Denk dus na over de nevenwerkingen van een regel, zoals bij een geneesmiddel. Er is een bedoelde werking, maar vaak stopt het debat daar.

Ten tweede: kijk naar basics. Uw audiovisuele decreten staan vol regels van consumentenbescherming, marktpraktijkenbescherming, mededingingsrecht enzovoort. Maar dat staat allemaal al in federale wetgeving. Repeteer die niet. U compliceert de modus operandi van Vlaamse audiovisuele spelers en brengt daarin geen meerwaarde aan. Haal de regels die elders al bestaan, uit uw audiovisuele decreten. Reduceer ze tot 10 percent van wat ze vandaag zijn. Het nadeel is dat die domeinen binnen het kleine België een federale bevoegdheid zijn, niet de uwe.

Ten derde: hoe zult u als regelgever de innovatie bevorderen? Meestal bevriest u ze. Dat is wat wetgeving traditioneel doet. Ik geef een oud voorbeeld, om buiten elk ideologisch debat te blijven. In 1920, toen de radio's ontstonden en fabrikanten van radiotoestellen die niet konden verkopen bij gebrek aan programma's, zijn die fabrikanten, ingenieursbedrijven, programma's beginnen aan te bieden om hun markt te creëren. In 1930 is in het nationale parlement de eerste audiovisuele

wet gemaakt. De markt werd verboden, er kwam een overheidsmonopolie. Hoed u ervoor dat opnieuw te doen.

In het boek vindt u niets voor of tegen openbare of private omroep. Het boek gaat daar niet over. Vele adviezen en bevragingen gaan over de competitie tussen een openbare omroep en privéspelers. U moet ter zake toch een intelligente keuze maken, want u moet een beheersovereenkomst voor de openbare omroep definiëren. Probeer daarbij echter rekening te houden met de beginselen die kort zijn beschreven in hoofdstuk 9 van het boek, en probeer iets verder te kijken dan die Vlaamse box, dat ecosysteem. De competitie waaraan dat systeem is onderworpen, is er inderdaad een tussen de Reyerslaan en Vilvoorde, maar de échte competitie is met Silicon Valley. Naar mijn inschatting zullen we er nog 20, 25 jaar over doen eer we op dat vlak echte correctieve factoren hebben. Ik zie allerlei inspanningen. De Europese Commissie kijkt er wat kritisch naar. Ik zie een federaal minister, ik zie dat de Privacycommissie nu gaat dagvaarden enzovoort. Dat stabiliseert echter het debat niet. Dat zal het nog lange tijd instabiel maken. Voor ons was de vraag: hoe vrijwaar je ondertussen maximaal waarden in dat gevecht dat u grotendeels ontsnapt?

Dirk Wauters: De vraag over Nieuw-Zeeland was heel interessant. Ik meen dat, zoals men zegt, democratie de minst slechte is van alle vormen van bestuur van een land. We pleiten niet voor exclusief het ene of het andere. We vinden dat Nieuw-Zeeland te exclusief aan één kant staat. We zeggen gewoon: bekijk een breder instrumentarium. Daarmee kom ik tot de volgende vraag, over de multiplier. In deze tijden van besparingen, van minder zuurstof voor het ecosysteem, zal dat ecosysteem krimpen, zeker als men de mogelijkheden van pay TV met previews en van digitale windows niet benut. Een krimpend ecosysteem betekent meer consolidatie. Dan heb ik het niet over diversiteit als pluriformiteit, maar over de economische biodiversiteit, dus minder aanbieders. Men moet bekijken wat het neveneffect is van die beweging.

We denken dat dit een manier kan zijn om te zorgen voor kwaliteit in een aantal genres. Ik verwijs naar het voorbeeld van Denemarken. We spreken nu veel over fictie, maar wat ons echt is opgevallen, is dat er in 2012 nog vijf documentaires waren in de top honderd, terwijl ik er in 2013 en 2014 geen meer terugvind. Ik meen dus dat het documentairegenre eigenlijk nog meer onder druk staat dan fictie. Moeten we achttien fictieseries hebben? Daarover kan ik niet oordelen. Alleen zien we dat het in het buitenland veel minder is. Wat we wel willen, is dat wat wordt uitgezonden, echt van kwaliteit kan zijn. Speelt het multiplicatoreffect omgekeerd? We zijn dat nu verder aan het bestuderen. Als men niets doet aan de diversiteit, dan zullen in de eerste plaats de commerciële omroepen lijden. Ze zullen dan meer buitenlandse programma's aanbieden. Als dat Europese programma's zijn, waarom niet? We denken echter dat het veeleer Angelsaksische programma's zullen zijn, wat toch een verschromping van het landschap lijkt. Verder kan en durf ik echter niet te gaan, omdat we dat niet echt zover hebben bestudeerd.

Manuela Van Werde: Wat denkt u over het feit dat de beheersovereenkomst voor vijf jaar is, terwijl in deze tijden alles zo snel verandert?

Dirk Wauters: Is dat lang? Er is sprake van een evolutie. Als u veel beperkingen oplegt, dan lijkt dat me te lang. Anderzijds kunt u ook flexibele mechanismen inbouwen. Ik denk aan het systeem van platforms. Men kan gemengde financiering toelaten, maar voor een totaalpakket, ongeacht de bron. Dat vind ik persoonlijk een zeer dynamisch systeem. Dat kan een termijn van vijf jaar overleven.

Leo Neels: Meer bepalend dan de duur is de gradatie van rigiditeit. Vandaag is de beheersovereenkomst verschrikkelijk gedetailleerd, en dus rigide. Die neiging

hebben regelgevers bij ons, federaal en regionaal, in noord en zuid. In deze omgeving lijkt dat me verkeerd.

De Scandinavische audiovisuele sector – het is iets breder dan de Deense – exporteert wel en heeft veel succes, maar de wijsheid is twintig, dertig jaar geleden begonnen, en daarbij is de hoofdlijn van het beleid niet gewijzigd. Men wou relevant zijn op dat vlak, gezien de handicap van het kleine taalgebied. Wij weten wat dat is. Men heeft niet geraakt aan de hoofdlijnen. Daar zijn wij ook niet goed in. Dat zijn twee indicaties, en de duur is dan eigenlijk een resultante van uw reflectie over die twee.

Bart Caron: Dat was een les in nederigheid voor een Vlaams Parlement. In zekere zin erkennen we dat ook wel als we in de spiegel kijken, denk ik.

XVIII. Europese Commissie, dienst Audiovisual Media Services

1. Toelichting

Marcel Boulogne, sectorhoofd Audiovisuele Mediadiensten Europese Commissie: Voorzitter, ik werk in de dienst die Convergence Media and Content heet, voorheen de Audiovisual Policy Unit.

In 2007 was er de jongste wijziging van de richtlijn Televisie Zonder Grenzen, die toen de richtlijn Audiovisuele Mediadiensten is geworden. Wat zijn de kernzaken die toen zijn veranderd? De richtlijn is uitgebreid. Ze heeft niet alleen betrekking op omroepen, op lineaire diensten, maar ook op diensten op aanvraag. Ook werden de regels met betrekking tot reclame geflexibiliseerd. Product placement is toen mogelijk geworden.

In de publieke consultatie die aan de jongste herziening van de richtlijn voorafging, hoorden we vaak dat lineaire tv dood was: iedereen zei dat over vijf jaar alles non-lineair, op aanvraag zou zijn. We hebben toen geprobeerd te zorgen voor een soort automatische deregulering. De regels die voorheen van toepassing waren op televisieomroepen, zijn eigenlijk dezelfde gebleven, maar de regels voor diensten op aanvraag waren light touch regulation, dus veel lichter dan de regels voor televisie. Het idee was dat, als die ontwikkeling in de markt zich daadwerkelijk zou doorzetten, we op die manier niet zoveel zouden hoeven te doen: de Europese regelgeving zou 'futureproof' zijn. We zien natuurlijk dat de toekomst altijd anders is dan je denkt. We zien dat lineaire televisie nog steeds heel sterk is, maar ook dat de diensten op aanvraag sterk groeien.

In 2009 moest de richtlijn door de lidstaten in hun nationale regelgeving worden getransponeerd. In 2010 is de richtlijn van 2007 gecodificeerd: alle wijzigingen van voorheen zijn nu in één document, in één instrument samengevat. Toen kwamen dus de nieuwe ontwikkelingen: smart tv, tablets, over-the-topspelers zoals Netflix. Dat noopte de Commissie in 2013 tot het aannemen van een groenboek dat een openbare raadpleging startte met betrekking tot de audiovisuele sector zoals die nu bestaat. We hebben 236 respondenten gehad, met meer dan 3000 te analyseren pagina's. Uiteindelijk is dat in september 2014 gepubliceerd in een 'factual feedback paper'. Dat was aan het einde van het vorige mandaat van de Commissie. Om die reden werd op geen enkel punt stelling genomen met betrekking tot de antwoorden van de diverse respondenten.

De kernzaken die uit die consultatie en in die factual feedback paper naar voren zijn gekomen, zijn: de bescherming van minderjarigen, de regels met betrekking tot televisiereclame, het beginsel van het land van oorsprong, het onderscheid in regelgeving tussen lineaire en niet-lineaire diensten en de reikwijdte van de richt-

lijn, zowel materieel als geografisch. Ik licht kort toe welke meningen er zijn over die diverse onderwerpen.

Met betrekking tot de bescherming van minderjarigen was er een consensus dat er meer moet gebeuren. Specifiek voor de diensten op aanvraag zou die bescherming op een hoger plan moeten worden getrokken. Daarover is er convergentie, maar er is divergentie over de vraag op welke manier dat zou moeten gebeuren. Een land als Duitsland ziet een sterk controlerende rol, in andere landen is dat minder sterk en wordt meer voor zelf- en coregulering gekozen. Nu moet ik zeggen dat Duitsland ook met betrekking tot coregulering een grote geschiedenis heeft.

Met betrekking tot commerciële communicatie, tot reclame zien we dat door de fragmentatie van het kijken de klassieke omroepen moeite hebben om reclame-inkomsten te hebben en die om te zetten in investeringen in content. We zagen dat ook in de vorige presentaties. Daarop zijn er twee reacties. Aan de ene kant is er een grote vraag naar meer deregulering, meer flexibiliteit specifiek met betrekking tot de kwantitatieve regelgeving, bijvoorbeeld de beperking van twaalf minuten reclame per uur of het aantal onderbrekingen die er mogen zijn in een uitzending. Aan de andere kant is er de 'regulate my rival'-houding, het idee dat de richtlijn uitgebreid moet worden en dat 'video sharing platforms' zoals YouTube ook binnen de reikwijdte van de richtlijn zouden moeten vallen. Daartussen speelt alles zich af.

Een andere zaak is het land-van-oorsprongbeginsel. Dat hebben we al meer dan 25 jaar. Het sluit uit dat twee jurisdicties zich bezighouden met één dienst. Dat is in de ogen van de commissie een groot succes van de richtlijn. Maar het beginsel komt steeds meer onder druk te staan, op verschillende onderwerpen. Zo worden de Baltische staten geconfronteerd met uitzendingen in het Russisch waarin oorlogspropaganda vervat is of zelfs tot haat wordt aangezet, terwijl deze uitzendingen door de regels van de richtlijn onder de jurisdictie van bijvoorbeeld het Verenigd Koninkrijk of Zweden vallen. De Baltische staten willen die uitzendingen stoppen. Daarom willen ze de procedures van de richtlijn versoepelen.

We zien dat sommige lidstaten, bijvoorbeeld Frankrijk, willen dat de regels met betrekking tot de promotie van Europese werken van toepassing zouden zijn op diensten zoals Netflix, dat nu onder Nederlandse jurisdictie valt. Sommige landen, zoals Zweden, hebben een verbod op alcoholreclame, maar worden geconfronteerd met diensten uit het Verenigd Koninkrijk die alcoholreclame toelaten. Artikel 4 van de richtlijn belet de omzeiling van de striktere regels van een lidstaat. In zo'n geval mag een lidstaat maatregelen nemen. In de praktijk is het tot nog toe moeilijk gebleken om dat te handhaven.

Er zijn ook de klassieke problemen met het land-van-oorsprongbeginsel. Een land als Ierland heeft het moeilijk om het hoofd te bieden aan alle commerciële diensten die zich vanuit het Verenigd Koninkrijk richten op Ierland en daardoor een klein aandeel van de reclamemarkt in handen hebben. Het land-van-oorsprongbeginsel staat vanuit vele kanten onder druk.

Vele stakeholders vinden dat het onderscheid tussen lineaire en niet-lineaire diensten niet meer van toepassing zou moeten zijn. Het is één markt. Televisie-omroepen concurreren op dezelfde manier met diensten op aanvraag als met andere televisieomroepen. Om die reden zouden ze één gelijk speelveld willen hebben.

In de resultaten van de openbare raadpleging van het groenboek zagen wij dat er heel veel verschillende meningen bestaan. Het is niet overduidelijk dat we één richting uitmoeten, en dat daarbij één oplossing moet worden gevolgd.

In 2014 werd ook de Audiovisuelemediarichtlijn uitgekozen om een onderdeel te vormen van het Regulatory Fitness and Performance Programme van de Europese Commissie. Het REFIT is een onderdeel van de Better Regulation Agenda van de Commissie, waarvan de laatste versie werd gepubliceerd op 19 mei 2015. Voordat we met nieuwe regelgeving komen, moeten we eerst goed evalueren of de bestaande regels goed hebben gewerkt, of er mogelijkheden zijn voor deregulering of simplificatie. In dat opzicht doen we ook een volledige evaluatie van het functioneren van de richtlijn.

Een andere prioriteit van de commissie-Juncker is de zogenaamde Digital Single Market Strategy. Daarvan maakt de Audiovisuelemediarichtlijn deel uit. Dat heeft tot gevolg dat we een ambitieus programma hebben voor dit jaar. Commissaris Günther Oettinger heeft in januari 2015 aangegeven dat de REFIT-evaluatie aan het eind van dit jaar moet worden afgesloten, en dat we zo vroeg mogelijk in 2016 met een nieuw voorstel voor een wijziging van de richtlijn moeten komen. Om dat mogelijk te maken, organiseren we wederom een openbare raadpleging, die zowel retrospectief evalueert hoe de richtlijn heeft gewerkt, als met opties voor de toekomst komt, met het oog op een zogenaamde 'impact assessment', die bij dat nieuwe voorstel zal worden gepubliceerd.

2. Bespreking

Karin Brouwers: Wordt bij de herziening van de richtlijn ook rekening gehouden met de auteursrechten? We merken dat door de digitale initiatieven de kunstenaars, artiesten en acteurs, de producenten van content niet altijd op de juiste manier worden vergoed. Dat aspect heeft er misschien enkel zijdelings wat mee te maken, maar het kan ons ecosysteem in Vlaanderen toch onder druk zetten. Wij willen een juiste vergoeding voor onze Vlaamse content.

Lionel Bajart: Mijnheer Boulogne, ik bouw voort op de laatste woorden van Leo Neels en daarna uw toelichting. Ik begrijp dat Econopolis veeleer in de richting van een gezamenlijke Vlaamse markt denkt, als bescherming of reactie tegen een internationale markt. Hoe plaatst u dat in de agenda van de Digital Single Market Strategy van de Europese Commissie? Is dit volgens u een manier om de kleine audiovisuele Vlaamse sector overeind te houden binnen de eengemaakte Europese markt? Of is dat volgens u een foute denkrichting en moet er onmiddellijk in de richting van de Europese markt worden gekeken? Ik kan mij inbeelden dat we met Vlaanderen niet de enige kleine regio of markt zijn, met dergelijke discussies, problemen en realiteiten. Zijn er andere regio's waar die discussies ook plaatsvinden? Dat zou interessant kunnen zijn voor ons, en meer bepaald voor de VRT en haar rol.

Bart Caron: Is er in de bevraging die er nu komt, ook aandacht voor de problematiek van de convergentie? We hebben in Vlaanderen een steeds toenemende convergentie tussen mediagroepen, televisiemakers, distributie enzovoort. Daar zijn uiteraard verschillende meningen over. Is dat een punt waar Europa aandacht voor heeft?

Marcel Boulogne: Ook het auteursrecht is een onderdeel van de Digital Single Market Strategy, maar niet direct van de lijn die wij volgen met betrekking tot de REFIT-evaluatie van de richtlijn en het voorstel dat er komt. De 'Televisie zonder grenzen'-richtlijn uit 1989 hield zich bijvoorbeeld bezig met contentregulering, en de Kabel- en Satellietrichtlijn uit 1993, de zusterichtlijn van de 'Televisie zonder grenzen'-richtlijn, hield zich bezig met de aspecten van auteursrecht. Wat je bijvoorbeeld kunt zien in het plan van de Digital Single Market Strategy, is dat de Satelliet- en Kabelrichtlijn ook geëvalueerd en herzien wordt, samen met alle andere acties die worden genomen met betrekking tot het auteursrecht. Het idee

is dus om holistisch naar alles te kijken, maar er zijn verschillende units binnen ons directoraat-generaal die zich daarmee bezig houden.

Wat het overeind houden van de Vlaamse markt betreft, moet ik zeggen dat de Vlaamse markt heel specifiek is. Het aantal Vlamingen dat naar de Nederlandse televisie kijkt, is in verhouding bijvoorbeeld niet zo groot dat de Vlaamse markt zichzelf enigszins beschermt. Bij de Waalse of de Ierse markt is dat totaal anders. De wens van de Vlamingen om Vlaamse content te kunnen zien, is veel groter dan in menig ander onderdeel van Europa. Als zodanig is dat iets wat je zou moeten koesteren.

In Nederland heb je het platform NLziet. De publieke omroep heeft daar samen met SBS en RTL één platform gemaakt, zonder reclame. Je betaalt er wel voor, maar je ziet alle diensten op aanvraag op één plek. Of het echt goed werkt, kan ik niet zeggen, maar er was in ieder geval de wens om het hoofd te kunnen bieden aan diensten zoals Netflix. In Duitsland was er een gelijkaardig initiatief, maar dat is door de Duitse mededingingsautoriteit verboden. Er moet dus goed bekeken worden of het samenwerken van commerciële omroepen en de publieke omroep compatibel is met de mededingingsregels.

Eerder dit jaar was ik overigens op vakantie in de Verenigde Staten en daar heb ik op mijn hotelkamer de serie Salamander op Netflix kunnen bekijken. De kansen voor de Vlaamse content liggen er dus.

Dan was er nog het punt van de convergentie. Het groenboek dat we hadden, ging precies over convergentie en de uitdagingen en vragen die dat met zich meebrengt. Iets waar we zeker naar zullen kijken, is wat ook soms 'findability' of 'discoverability' wordt genoemd: vooral publieke omroepen zouden graag zien dat bijvoorbeeld hun apps op verschillende platforms een hogere visibiliteit zouden krijgen, met het oog op de toekomst. Vooralsnog is het voor de meeste platformen zaak dat die apps op de eerste pagina van de smart-tv staan, maar de vrees is dat dat in de toekomst niet meer vanzelfsprekend zal zijn. Ze zouden daar graag regelgeving op Europees niveau rond zien. In hoeverre dat zal gebeuren en in hoeverre dat iets voor het nationale of het Vlaamse niveau is, moeten we nog zien. We zullen daar in elk geval naar kijken. We hopen om zo snel mogelijk de openbare raadpleging te kunnen publiceren. De termijn die we voor ogen hebben voor de antwoorden is 30 september.

XIX. VRT-bestuur

1. Toelichting

Luc Van den Brande, voorzitter van de raad van bestuur van de VRT: Ik zal beginnen met een korte toelichting bij de visie die de VRT naar voren wil brengen. Er zijn twee uitgangspunten. Ten eerste is er – en daar willen we heel realistisch en open over zijn – een zuinigheidssoefening aan de orde. Die ligt in het verlengde van de besparingstrajecten die we gedaan hebben. Dat zal doorspelen in de komende periode. We willen dat ook onverkort doen. De gedelegeerd bestuurder en de andere leden van het management zullen daar nader op ingaan, maar dit mag vooraf heel duidelijk gesteld worden. Wij zijn geen eiland. Wij maken deel uit van de grote Vlaamse Gemeenschap. En dus moeten wij ook onze bijdrage leveren.

Een tweede punt is dat wij meer dan ooit geloven in de noodzaak van een sterke openbare omroep, met een breed en volledig aanbod. Ik weet dat de verleiding bestaat om te zeggen dat de openbare omroep zich moet terugplooiën op zijn kernopdrachten. Het is vanzelfsprekend dat informatie, duiding, educatie en cultuur essentiële pijlers zijn voor een openbare omroep, maar als we het hebben over de noodzaak van een sterke omroep, gaat dat over een breed en volledig aanbod, niet

alleen omdat we denken dat het nodig is, maar ook omdat er bij de Vlamingen een verwachtingspatroon is dat dat gebeurt. We moeten ook de nodige ruimte krijgen om dat waar te maken – ook financieel, maar uiteraard binnen het uitgangspunt dat ik daarnet aanhaalde.

Een belangrijk principe voor de komende periode is naar mijn oordeel 'pacta sunt servanda'. De afspraken die gemaakt worden, moeten gelden voor de gehele periode van de legislatuur. Het is naar ons oordeel beter om de zaken even wat scherper te stellen bij aanvang. Ik zeg dit vanuit de raad van bestuur aan het management van de VRT: je kunt geen onderneming leiden op een toekomstgerichte en fatsoenlijke manier, als je niet weet dat je binnen een constant en stabiel kader zit. Anders wordt het buitengewoon moeilijk, en niet alleen voor de medewerkers, die het uiteindelijk inhoudelijk moeten waarmaken. Ook voor de kijker en de luisteraar is het van essentieel belang dat men weet wat men kan en wat men niet kan. Ook dat is een aspect van vertrouwen.

Zoals zal blijken uit de nadere toelichting van de visienota, is er een zeer realistisch uitgangspunt. Maar dat realistische engagement kunnen we enkel aanhouden als daar een engagement tegenover staat van het beleid om de afspraken onverkort waar te maken. Ik heb alle begrip voor budgettaire contraintes, maar als men er onvoorzien jaar na jaar telkens verder op inhakt, kan dat niet leiden tot het vervullen van onze opdracht.

Zoals is gebleken uit het jaarverslag, zijn we geen eiland binnen het Europese publieke omroepbestel. Daarom is het van het grootste belang dat we onze engagementen refereren aan Vision2020 van de EBU: het publiek beter begrijpen; betrokkenheid en diversiteit verhogen; het prioriteren van diensten in het portfolio; het meest relevant en betrouwbaar zijn; bijzondere aandacht hebben voor jongere doelgroepen; het publiek iets leren en bijbrengen – in de woorden van het EBU-rapport 'een content curator zijn' – ; sterk inzetten op innovatie en ontwikkeling; de zichtbaarheid van het aanbod verzekeren; de organisatiecultuur en de managementstijl aan een nieuwe omgeving toetsen. Tot slot hebben we als openbare omroep de opdracht om aan te tonen dat we nodig zijn.

Vanuit die tien uitgangspunten zijn er vier engagementen die we willen opnemen. Ten eerste willen we heel duidelijk inzetten op meer publieke waarden. Ik begrijp dat daar discussie over is, vanuit commerciële omroepen en anderen, die zich afvragen waar het verschil zit. Ik denk dat wij het verschil moeten maken en dat nog duidelijker aantonen dan nu het geval is. De 'return on society' is de referentie om die publieke meerwaarde te ijken, te toetsen, te evalueren, te meten.

Het tweede engagement is: de digitale realiteit als vertrekpunt. Het lineaire kijken blijft vanzelfsprekend een vast gegeven, al zal het mettertijd minderen, maar we hebben er alle belang bij om de digitale opportuniteiten ten volle te ontwikkelen, in het belang van onze openbare opdracht.

Het derde engagement betreft de samenwerking, die we nog moeten versterken in vergelijking met vandaag. Dat mag geen loos engagement zijn. Als we een aantal dingen voorstellen met betrekking tot samenwerking, geloven we daar ook in, omdat we samen deel uitmaken van een groter geheel. De onderscheidende opdracht van de publieke omroep bestaat er net in om anderen tot referentie en tot inspiratie te dienen, maar wij moeten op onze beurt onderscheidend zijn en dingen durven waar de anderen niet per se toe geroepen zijn.

Het vierde engagement is dat we verantwoord omspringen met de overheidsmiddelen. Laat er geen misverstand over bestaan: wij komen niet op voor een meer compacte openbare omroep. Onze visie is niet om naar een meer compacte VRT te gaan. Wel willen we waar dat kan, de volledige en brede opdracht, die de vijf

pijlers inhoudt, proberen waar te maken met een meer compacte organisatie. Daar mag dus geen misverstand over bestaan. Aan de ene kant zijn er de opdracht en de inhoud, aan de andere kant heb je de efficiëntie en de effectiviteit. Maar een meer compacte organisatie is niet gelijk aan een meer compacte omroep.

We mogen ons tot slot niet vergissen in de verantwoordelijkheid van de ene en de andere. Ik vind de stelling merkwaardig dat de VRT zou instaan voor het publieke omroepbestel in Vlaanderen. Natuurlijk staat de VRT in voor de invulling ervan. Maar de eerste verantwoordelijkheid ten aanzien van de publieke omroep ligt bij de politiek verantwoordelijken: de Vlaamse Regering en het Vlaams Parlement. Het is de politieke verantwoordelijkheid om te zeggen: dit is de plaats die we willen geven aan het maatschappelijke en democratische belang van een publieke omroep. Vanuit de VRT moeten wij – strategisch wat de raad van bestuur betreft en effectief in het onafhankelijke management – dat waarmaken en die opdracht vervullen.

De gedelegeerd bestuurder en de andere algemeen directeurs zullen nu nader ingaan op die vier engagementen.

Leo Hellemans, gedelegeerd bestuurder van de VRT: De hoorzittingen zijn op een erg hoog niveau verlopen. We hebben ze op de VRT van heel nabij kunnen volgen. We kunnen er absoluut lessen uit trekken. We zullen ook rekening houden met de aanbevelingen die sommige partners hier gedaan hebben, de vragen die hier gesteld zijn en de debatten die hier door u allemaal gevoerd zijn. Bedankt ook dat we deze hoorzittingen zelf mogen afsluiten, met een visie waarvan de grote lijnen al door de voorzitter van de raad van bestuur naar voren zijn gebracht.

We hebben de presentatie van onze visie in drie delen opgesplitst: de vertrekbasis, de krachtlijnen voor de toekomst, en het budgettaire kader en de afspraken. We vertrekken namelijk van een duidelijke en actuele missie en stabiele basiswaarden. Vlaanderen heeft een sterke publieke omroeporganisatie. En er is een gewijzigde context.

Onze duidelijke en actuele missie is heel simpel: de publieke omroep blijft bij de missie die we al hebben. Dat zal in elke beheersovereenkomst ook zo zijn en blijven. Er is nu ook een beheersovereenkomst voor het NPO, en als je die missie leest, komen diezelfde woorden erin terug. De VRT, net als elke publieke omroep, heeft de plicht en de opdracht om te informeren, te inspireren en te verbinden. We willen een sterke openbare omroep zijn voor een sterk verbonden Vlaanderen.

Onze opdracht betreft dus niet de kijkcijfers. Onze opdracht is niet commercieel. Onze opdracht is maatschappelijk. We willen het leven van de Vlaming verrijken en de Vlaamse samenleving versterken. Dat zijn geen holle woorden. Dat zijn woorden die wij menen, net als iedereen die bij de publieke omroep werkt.

Een derde punt is meer van de laatste jaren. We willen ten dienste staan van al wie in Vlaanderen woont of werkt, en voor al wie in het buitenland een band heeft met Vlaanderen.

De stabiele basiswaarden zijn in beton gegoten, in steen gebeiteld: onafhankelijkheid en betrouwbaarheid, kwaliteitsvol, onderscheidend, dienstverlenend, voor iedereen, iedereen mee, de Vlaamse identiteit in al haar verscheidenheid, creatief en duurzaam, transparant, open en constructief. Elke woord heeft zijn waarde, elk woord is belangrijk, elk woord is gedragen door de hele publieke omroep.

En we vertrekken goed. Dat is een geluk. Dat is ook het grote verschil met bijvoorbeeld 1996. We vertrekken nu ook voor een traject dat niet simpel is daar de context is veranderd, maar we vertrekken in elk geval vanuit een sterke positie.

De meeste Vlamingen, zo blijkt uit alle onderzoeken, zijn voor een sterke publieke omroep en zijn tevreden met de publieke omroep die ze nu hebben. Er is een algemene waardering voor het aanbod. Er wordt ook gezegd dat de VRT een referentie is voor informatie en duiding. En er is vertrouwen in de omroep en in zijn kwaliteit en onafhankelijkheid.

Ik geef ter illustratie enkele waarderingscijfers uit een barometeronderzoek dat in 2014 is uitgevoerd door GfK in opdracht van de VRT. Het peilde niet enkel bij VRT-kijkers en -luisteraars, maar aan de hand van een steekproef in heel Vlaanderen. Daar komt uit dat de meest betrouwbare bronnen voor informatie VRT-televisie, VRT-radio en deredactie.be zijn. Daarna komen de collega's en de kranten. Ook die scoren goed – de meesten scoren meer dan 60 percent op vertrouwen in de media – maar staan er dus wel onder. Helemaal onderaan zie je iets wat een bedreiging is voor Vlaanderen, namelijk de informatie van Facebook en Twitter. Deze media wekken weinig vertrouwen en halen op dat vlak amper 20 percent.

Er is niet alleen vertrouwen in de informatie van de publieke omroep. Bij de vraag in welke instellingen de Vlaming vertrouwen heeft, staat de brandweer veruit het hoogst, maar komt de VRT toch ook in de top vijf. De Vlamingen hebben dus vertrouwen in de onderneming VRT met haar aanbod en organisatie.

Dat Vlaanderen een sterke publieke omroep heeft, is hier gebleken tijdens de hoorzittingen. Er zijn opmerkingen gemaakt en verbeter- en aandachtspunten aangebracht. Maar het gaat hier over de algemene waardering en het vertrouwen dat bepaalde instellingen en de mensen hebben in de VRT. EBU-directeur-generaal Ingrid Deltenre heeft op 7 mei de VRT een voorbeeld genoemd voor andere publieke omroepen, wat betreft kwaliteit, bereik en innovatie. Ze zei ook dat de VRT tot de goedkopere publieke omroepen in Europa behoort.

Op een kaart van Europa van EBU kun je ook zien dat we een sterke publieke omroep zijn. Het gaat daarbij over het marktaandeel. Dat is natuurlijk iets anders dan het bereik, maar goed, ons bereik is fantastisch. Er wordt een indeling gemaakt in vier groepen. De VRT behoort tot groep 1. Tot groep 1 behoren de omroepen met een marktaandeel van meer dan 33 percent. In 2014 hadden we 39,6 percent, zoals in het jaarverslag. We staan op de vijfde plaats in Europa wat televisie betreft.

Wat de radio betreft, zitten we internationaal in groep 1, met een marktaandeel boven de 59 percent. Daarin bekleden we plaats 8. Aan de ene kant is het uitstekend dat we vooraan zitten. Maar we steken er ook weer niet zo erg bovenuit dat we de markt zouden verstoren, of dat geen enkel ander beschaafd land een nog sterker marktaandeel voor zijn openbare radio zou kennen. De Scandinavische landen, Oostenrijk en Zwitserland zijn er ook bij.

De SARC begint zijn eindconclusie met zijn appreciatie "voor de manier waarop de VRT de omroepopdracht invult". En verder: "De VRT neemt ook een belangrijke plaats in het Vlaamse media-ecosysteem in en moet daarbinnen de gehele sector mee blijven stimuleren.". Er waren heel wat aanbevelingen en opmerkingen, maar dat was de eerste zin van de eindconclusie.

We vertrekken dus vanuit een sterke positie. Dat is uitstekend. We zijn ambitieus, zeer ambitieus. We willen die sterke positie ook houden. We willen de brede omroep houden en we willen dat doen in, dankzij of ondanks een gewijzigde context.

Een eerste element van die gewijzigde context is de realiteit van de overheidsbesparingen. Daarop komen we straks terug.

Een tweede element is het veranderende mediagebruik. Daarnet is nog gezegd dat televisiekijken vooral een live kijken is, maar je ziet bij bepaalde groepen het mediagedrag helemaal veranderen. We zitten op het 'tipping point' dat er werkelijk ook anders wordt gekeken. De digitale realiteit is nu eenmaal digitaal. Het online kijken is een realiteit die alsmaar toeneemt.

Een derde element is dat de lokale mediasector onder druk staat. De omgeving is anders. We begeven ons in sommige gebieden waar we weer als concurrent of mediaverstoorder kunnen worden gepercipieerd, in plaats van mediaversterker. Wij gaan ervan uit dat we behoren tot de mediasector. Het is geen kwestie van versterken of verstoren. We zijn er deel van. We willen ons ook open opstellen om de totale mediasector in Vlaanderen zo sterk mogelijk te houden.

Een vierde element gaat over de publieke meerwaarde en het onderscheidend vermogen van de openbare omroep. Daarnaast is altijd vraag geweest. Maar uit de hoorzittingen en de bevragingen blijkt dat die vraag nu nog scherper wordt gesteld. Daarop willen we een antwoord geven. Dat is de gewijzigde context.

Vanuit de sterke positie en de gewijzigde context hebben we zeven krachtlijnen voor de toekomst gedefinieerd, die we momenteel uitwerken en die de basis moeten vormen voor de nieuwe beheersovereenkomst.

Peter Claes, algemeen directeur Media en Productie van de VRT: Er zijn zeven krachtlijnen: voor iedereen relevant; informatie, cultuur en educatie prioritair; publieke meerwaarde voor ontspanning en sport; scherpere missie voor merken; VRT als toekomstgerichte digitale mediaorganisatie; VRT die instaat voor structurele samenwerking; en ten slotte een efficiënte en meer wendbare organisatie. Het zijn ook zeven keuzes, die ons moeten toelaten om enerzijds die sterke omroep te blijven, maar vooral om een antwoord te bieden aan de vier grote uitdagingen die op ons afkomen.

De eerste krachtlijn is: voor iedereen relevant. Is het marktaandeel een doel? Niet direct. We willen vooral bereik realiseren bij alle verschillende bevolkingsgroepen van Vlaanderen. We willen er dus zijn voor alle Vlamingen. We willen een verbindende kracht zijn binnen heel Vlaanderen.

We hebben verschillende doelgroepen, qua leeftijd, gender, afkomst en opleidingsniveau. Aan sommige doelgroepen willen we extra aandacht besteden. We hebben daarnet al gesproken over kinderen en mensen met een beperking. Een openbare omroep kan alleen maar van iedereen zijn als iedereen zich kan herkennen in die openbare omroep, en als die openbare omroep iedereen erkent. Dat is een keuze. Ondanks het feit dat de middelen beperkter zijn en in een wereld waar de mogelijkheden groter zijn, kiezen we voor iedereen. We willen een hoog bereik om die maatschappelijke impact te kunnen realiseren.

Hoe vertaalt zich dat concreet? Er moet aandacht zijn voor diversiteit in de beeldvorming, respectvol, met een open blik en alert voor ontwikkelingen, maar ook in de toegankelijkheid, door inspanning voor blinden en slechtzienden, doven en slechthorenden en in het personeelsbeleid. Dat is echt een engagement van de VRT: het personeelsbeleid moet een weerspiegeling van de samenleving worden.

Leo Hellemans: De tweede krachtlijn is informatie, cultuur en educatie: een betrouwbare en onpartijdige nieuwsbron voor kwaliteitsvolle journalistiek, geïnformeerd burgerschap en context, diepgang en duiding. Geïnformeerd burgerschap is eigenlijk een basis voor journalistiek. Ik heb lang genoeg in het vak gezeten. We denken: "We weten wat nieuws is, maar de impact van het nieuws is niet onze zaak. Het is belangrijk dat we het nieuws brengen, duiden en daarmee is het verhaal af." Hoe langer hoe meer moeten we ons bewust zijn van onze verantwoordelijk-

heid. Het nieuws moet een toegevoegde waarde hebben voor de burger, in al zijn facetten. De burger moet beter op de hoogte zijn en de zaken beter begrijpen. Hij moet iets kunnen doen met die complexiteit. Hij moet voldoende context krijgen, diepgang en duiding. We vertrekken daarbij van een sterke basis. De Vlamingen hebben veel vertrouwen in het VRT-nieuws, zowel op televisie, radio als online. Wat mij zeer bevredigt, is dat ook op deredactie.be meer dan driekwart van de onder-vraagden veel vertrouwen heeft. Dat is niet altijd vanzelfsprekend op internet.

Wat is onze extra focus? We zullen bijkomend inzetten op context, diepgang en duiding: meer op onderzoeksjournalistiek. We willen onpartijdigheid: er is een onderzoek met een actieplan. Dat onderzoek is gebeurd. We zullen er nog op terugkomen in een volgende commissie Media. Het is gebeurd door buitenstaanders, opiniemakers, mediagebruikers en experts. De resultaten zijn positief. Er zijn wel verschillende aandachtspunten. Het grootste aandachtspunt is dat iedereen er zich goed van bewust moet zijn dat hij onpartijdig moet zijn. We zijn er ons niet altijd van bewust dat we zelf een mening hebben. We moeten absoluut een bewustwording hebben. Er moet worden nagedacht over de diversiteit van meningen die we moeten geven. We stellen een actieplan op om dat verder goed te bespreken met opleidingen voor alle journalisten. Het probleem is niet groot, maar als het er is, is het er dikwijls onbewust. We willen meer bewustmaking rond onpartijdigheid.

We moeten verder ook focussen op innovatie. Het nieuwsaanbod evolueert in functie van het mediagebruik. De onderzoeksdienst van de VRT krijgt overigens veel pluimen, zowel binnen als buiten de organisatie. Dit gaat over het Mediamomenten-onderzoek of MEMO. De nieuwsbehoefte van de Vlamingen is daarin een onderdeel. We hebben dat onderzoek uitgevoerd in 2013. Toen al schrokken we er enigszins van. Op de vraag hoe de Vlaming zijn nieuwsbehoefte invulde, antwoordde toen al een derde: online. Gediversifieerd per leeftijdsgroep bleek 60 percent van de jongeren dit online doen. Televisie staat dan nog voor 35 percent, radio voor 33 percent. In 2013 werd de nieuwsbehoefte dus al even sterk online ingevuld als met radio en tv.

Er is nu een nieuw onderzoek gebeurd. De resultaten zijn sinds enkele weken gekend en worden verwerkt. Daaruit blijkt dat radio stabiel blijft, maar dat de nieuwsbehoefte bij de Vlamingen nog verder online wordt ingevuld. Nu is dat al voor meer dan 40 percent, gemiddeld. Als je dat in leeftijdsgroepen verdeelt, krijg je andere resultaten.

Dat betekent dat we nog krachtiger zullen en moeten inzetten op VRT Nieuws digitaal. Als de kernopdracht van de VRT en van de publieke omroep informatie is, moeten we daar absoluut verder op inzetten. De fundamenten daarvan zijn audio en video. Dat is onze corebusiness. Het moeten de fundamenten zijn van VRT Nieuws digitaal. We moeten ook onderscheidend zijn. We moeten reliëf aanbrengen in de nieuwsstroom. We moeten ervoor zorgen dat we het maatschappelijke debat aanwakkeren.

De fundamenten zijn audio en video, maar er zijn natuurlijk ook andere bouwstenen: tekst, foto, grafiek en interactiviteit. We moeten vooral onderscheidend zijn in de kwaliteit en de opinies van het VRT Nieuws digitaal. We willen dat doen in samenwerking. We willen openstaan voor alle gesprekken – dat doen we op dit ogenblik ook – met andere media die veel inzetten op informatie. Het is bij samenwerking altijd ons doel om het hele medialandschap te versterken. Wat we nu al doen, is 'syndication', waarbij we video aanbieden aan alle krantengroepen. We willen dat videoaanbod nog meer delen. We zullen ook actief op zoek gaan naar samenwerking met het onderwijs. Zo willen we nagaan of we ons actualiteitsaanbod ook niet kunnen delen met het onderwijs. Daar is namelijk veel vraag naar.

Peter Claes: Voor cultuur vertrekken we vanuit fundamenteën. We willen cultuur toegankelijk maken voor alle Vlamingen, niet alleen voor de sterk cultuurgeïnteresseerden. Met cultuur willen we de eigenheid ondersteunen, de diversiteit en de rijkdom van cultuur in Vlaanderen. We willen diverse perspectieven bieden, niet alleen verbredend, maar ook sterk verdiepend. We zullen nog meer culturele evenementen ondersteunen. We zijn de hefboom voor heel wat culturele evenementen in Vlaanderen, en willen dat ook blijven.

Waarop willen we extra focussen? We versterken het cultuuraanbod online. Ook op dat vlak is er een evolutie in het mediagebruik. We moeten ook online sterk staan in cultuur. We willen niet alleen cultuur brengen, maar ook de cultuurparticipatie bevorderen. Dat doen we samen met het culturele veld. Er is daarnet aangegeven dat we bijvoorbeeld in het overleg met de muzieksector gebruikmaken van het netwerk van cultuurorganisaties om ons aanbod te voeden. Dat is niet een opdracht van de VRT alleen. We gaan in overleg met de externen om samen cultuur sterk te maken in Vlaanderen.

Er komt ook een extra focus op muziek. We moeten de muzikale diversiteit garanderen door aandacht te hebben voor alle genres. Uiteraard is er een focus op Vlaamse productie en Nederlandstalige muziek. We investeren in live optredens en rijk muzikaal erfgoed. Ook online willen we een rol spelen als gids en muziekexpert.

De fundamenteën voor educatie zijn dat we als Vlamingen iets leren, inspireren en de samenleving bewegen. We zien dat als een breed-educatieve rol. Het is niet puur in de enge rol van schooltelevisie, maar we trachten die educatie op zoveel mogelijk vlakken in te brengen, met aandacht voor helder taalgebruik. Dat is ook absoluut de norm die we willen zetten met de publieke omroep.

Wat is de extra focus? We willen nog meer maatschappelijke thema's doorheen het aanbod. Er moet mediawijsheid zijn voor alle leeftijdsgroepen. We doen nu al veel voor kinderen, maar we willen dat optrekken naar oudere leeftijdsgroepen. Samenwerken met het onderwijs gebeurt al, maar kan sterker. Dat kan ook het onderwijs ten goede komen. Er komt aandacht voor wetenschappeducatie, ondernemerschap en innovatie. Dat zijn domeinen die soms impliciet aan bod komen, maar die we nu expliciet willen brengen in ons aanbod. Ten slotte willen we het archief ontsluiten.

Educatie hoort bij de openbare omroep. De fundamenteën zijn er, maar we willen toch een extra focus leggen door zelf een aantal zaken voorop te stellen die we willen nastreven in de komende beheersovereenkomst.

Dan is er ontspanning en sport. Er is veel gezegd over ontspanning. De ontspanning op de openbare omroep moet absoluut onderscheidend zijn van andere ontspanning.

We blijven kiezen voor de fundamenteën. We hebben heel veel Vlaams aanbod in onze ontspanning. We willen het kwalitatief doen. We brengen ontspanning die vooral de sociale cohesie bevordert. En in onze ontspanning werken we vaak aan de identiteit van Vlaanderen; we stralen die identiteit ermee uit. We leggen ook een extra focus. We willen een 'extra mile' afleggen met onze ontspanning. Ontspanning op de VRT zal er zijn, maar dan wel als die ook informatieve, culturele en/of educatieve elementen bevat. We gaan dus niet voor om het even welke ontspanning. We bieden geen vrijblijvende ontspanning aan, maar ontspanning met de opgesomde criteria erin. Doorheen de ontspanning willen we ook maatschappelijke thema's bespreekbaar maken. We doen dat bijvoorbeeld in 'D5R' op Ketnet of 'Thuis' op Eén. Het gaat om ontspanning, maar toch trachten we er zoveel mogelijk maatschappelijke thema's binnen te brengen.

Als iemand risico's neemt, is het wellicht de openbare omroep, daar we de financiering hebben. We willen samen met de externe productiesector verrassen en de creatieve lat hoger leggen. Dit is niet een opdracht van interne productie alleen. We kunnen beschikken over een heel sterke externe productie. Ik kom er later op terug. Samen met hen willen we de lat hoger leggen.

Dus voor ontspanning gaan we verder op de fundamenteën, maar toch willen we in de nieuwe beheersovereenkomst meer dan ooit het verschil maken door heel duidelijk aan te geven wat ontspanning op de openbare omroep betekent.

Leo Hellemans: We hebben het daarnet al over sport gehad. Ook dat is een fundament. Het is niet de eerste prioriteit, maar toch blijven we erop inzetten: op live verslaggeving, op informatie en op duiding. Soms wordt onderschat wat sport betekent voor de sociale cohesie, voor het verbindende aspect en voor de diversiteit. Alle Vlamingen, hoe divers ook, kunnen we samenbrengen rond sportactiviteiten en sportbeleving. We stimuleren ook de actieve sportbeleving en de fair play bij jongeren. En we gaan voor een brede waaier aan sporten. We hebben de kleine sporten echt nodig om onze opdracht uit te oefenen, en we hebben de grote sporten nodig voor het bereik, en om door een slimme programmatie kleine sporten relevant te houden.

Ik geef een voorbeeld. Als we een CrossCup veldlopen uitzenden – die rekenen we bij de kleine sporten – dan kijken daar ongeveer 100.000 mensen naar op een zondagnamiddag. Als we de veldloop aanbieden in combinatie met een belangrijke wielervedstrijd onder de absolute top – bijvoorbeeld Kuurne-Brussel-Kuurne – dan kijken 655.000 Vlamingen ernaar. Hetzelfde zien we met basketbal. Naar de play-offfinale van het Belgisch basketbal kijken 87.000 mensen als we die apart uitzenden. Kunnen we dat plaatsen na een belangrijke voetbalwedstrijd zoals België-Tunesië, dan kijken er 260.000 mensen. Zo kunnen we tal van voorbeelden geven. Eigenlijk willen we een mix hebben van kleine en grote sporten om het kijkcijfer, het bereik en de relevantie van de kleine sporten op te drijven. Ik geef u nog een voorbeeld. Naar het paralympisch overzicht hebben 280.000 mensen gekeken. Dat is fantastisch. De organisatoren waren ongelooflijk tevreden. We hebben het dan ook goed kunnen programmeren na een wereldbekerwedstrijd veldrijden.

We leggen een extra focus. We blijven als openbare omroep en als open omroep garant staan voor een universeel toegankelijk sportaanbod. Het is niet meer zo groot als vroeger. We hebben inderdaad rechten afgebouwd, bijvoorbeeld voor tennis. We hebben er zo goed als geen meer. We hebben nog een paar wedstrijden van Roland Garros. Van Wimbledon en de US Open hebben we niets meer. We bouwen af. Het heeft ook te maken met de vraag welke sporten nog relevant zijn voor ons. Tennis was uiteraard relevant toen Clijsters en Henin meededen. Nu is het minder relevant. We kunnen afbouwen door slim te onderhandelen en door de rechten van minder relevante evenementen niet meer te kopen.

We moeten dus gaan naar een meer selectieve opbouw van de rechtenportfolio, met de vaststelling dat betaalzenders die nog maar tien jaar op de markt zijn, hoe langer hoe meer rechten kopen. Als we toch nog willen dat sport gratis te bekijken is, zal de openbare omroep er een rol in spelen, zonder te overbieden. Ze zeggen het niet met zoveel woorden, maar Mediaaan noch SBS staan te springen om veel sport lineair free-to-air uit te zenden. Dat is in de eerste plaats duur. Niet alleen de rechten zijn duur, ook sommige productiemiddelen zijn duur. De VRT heeft die in huis. Er is ook een grote sportredactie nodig. Bovendien is de commerciële waarde niet altijd groot voor een commerciële omroep. Bij veel sportevenementen moeten de sponsors al worden meegenomen. Wie volgend jaar de rechten krijgt van de eindronde Europees voetbal, zal de grote sponsors moeten meenemen. Er staat letterlijk in de tender dat je zelf een kwartier voor de wedstrijd tot een kwartier na de wedstrijd geen commerciële communicatie mag brengen. Daarom is het

voor commerciële omroepen niet interessant. Het zijn dus vooral de openbare omroepen die bepaalde grote evenementen uitzenden.

We zoeken nieuwe structurele samenwerkingen. Dat is echt een extra focus. De tijd van exclusieve rechten, van 'wij hebben het allemaal' en van niets delen, is voorbij. Een van de besparingen zal erin bestaan dat we ook rechten kunnen delen met andere omroepen, eventueel met betalende omroepen en met free-to-air. Het kan het delen van de rechten zijn en het delen van productie.

Peter Claes: Dan iets over onze merken. Merken hebben ons geholpen om sinds de jaren negentig de VRT toch weer geliefd te maken bij een groot publiek. In de tweede helft van de jaren negentig zijn TV1, Canvas en Ketnet gestart. Later is TV1 geëvolueerd naar Eén, en dat heeft effect gehad op ons bereik en op onze waardering.

Het moment is gekomen om die merken niet louter te zien als middelen voor het bereik, maar ook als een kompas voor wat we doen. We zullen onze merken aanscherpen in functie van hun publieke missie. We zien dit nu al bij MNM. Vroeger was dat: de fun, de hits. Als we nu de Marathonradio brengen, dan gaat dat niet over een lange uitzending en iemand die het wereldrecord radiopresenteren verbreekt. Het gaat om de format van een lange uitzending met hitmuziek als ondersteuning voor de studerende jeugd en haar entourage. Het record is geen doel op zich, we stellen het in functie van de missie die we willen realiseren.

Vele merken zullen een ander aanbod hebben dan jaren geleden. Nu zal er veel selectiever worden gekeken naar wat we precies doen en met wie.

We hebben minder geld. We moeten dus ook letten op de complementariteit van Eén en Canvas. Vroeger kon er nog een overlap zijn tussen die twee netten. Nu gaan we erop toezien dat Eén echt gaat voor de verbindende content en dat Canvas de kaart trekt van de verdiepende content. Dus: geen overlappings meer.

We zien dat een aantal merken met een verdiepende opdracht elkaar tegenkomen in de digitale wereld. We kunnen ons afvragen of Radio 1, Canvas en Klara élk een digitaal platform moeten hebben. Ze kosten enorm veel. In deze tijden met minder middelen is dat geen efficiënt gebruik. We zullen dus bekijken hoe die merken elkaar kunnen versterken voor de verdiepende opdracht, die we als openbare omroep bijzonder belangrijk vinden.

Impact is belangrijk, bereik is belangrijk, maar in de wereld van de digitale opportuniteiten moeten onze netten ook mee evolueren. We spreken wel eens van: van netten naar netwerken. De digitale realiteit laat ons toe om beter te connecteren, beter te interageren met ons publiek. Onze netten zullen dus ook minder lineair en minder statisch worden en veel meer interactief met onze kijker, luisteraar en surfer.

Ik komt tot het aspect toekomstgerichte digitale mediaorganisatie. We gaan bij de VRT uit van: digitaal is het nieuwe normaal. De beheersovereenkomst loopt over vijf jaar. Het heeft dus geen zin om te kijken waar we vandaag staan, wel waar we over vijf jaar moeten staan. We willen daarin digitaal progressief zijn en beantwoorden aan de nieuwe mediabehoefte, zodat de VRT mee evolueert met de Vlaming. Het digitale aanbod is noodzakelijk voor de relevantie en het bereik, maar vooral ook voor de impact.

Het is daarjuist al gezegd over het nieuws, maar het is belangrijk om dit nogmaals te onderstrepen: audio en video zijn onze fundamenten. Denk echter niet dat de VRT met alles wil concurreren. Hoewel we audio en video zullen ondersteunen met grafiek, tekst, foto en interactiviteit, blijven ze duidelijk de prioritaire aanwijzing in

ons aanbod. We mogen van de Vlaamse overheid investeren in content. En als we die content hebben, kunnen we die maar beter zoveel mogelijk valoriseren. Daarom zetten we in op vindbaarheid. Dat kan met een videospeler van de VRT die toelaat om zo snel mogelijk en zo makkelijk mogelijk de content te vinden. Radioplus is een bestaand initiatief om de radiobeleving digitaal te versterken. Ook syndicatie is een mogelijkheid om onze content te verspreiden via andere platformen, waardoor anderen kunnen profiteren van content die hun aanbod kan versterken.

Er is ook de deelbaarheid. De VRT is niet langer een omroep die enkel uitzendt. Dat is niet altijd de relatie tussen de VRT en de eindgebruiker. In de nieuwe wereld speelt de eindgebruiker soms zelf voor omroep en voor distributeur. We zullen er daarom voor zorgen dat de content zo veel mogelijk deelbaar kan worden binnen alle netwerken in Vlaanderen. We doen dat niet alleen voor de mediagebruiker, maar ook voor het onderwijs. Dit is een element dat vaak terugkomt in onze aanbevelingen voor een nieuwe beheersovereenkomst. De VRT en het onderwijs kunnen de handen veel meer in elkaar slaan. De VRT kan een hefboom zijn voor een nieuwe manier van onderwijs in Vlaanderen. Waar mogelijk willen we daarbij helpen.

Online is niet langer een afgeleide van radio en televisie. We weten allemaal dat er ook innovatieve vertelstructuren en formats zullen moeten worden ontwikkeld om online sterk te staan. We hebben het gezien bij het radionieuws. Online radionieuws is niet hetzelfde als het vertalen van de nieuwsberichten van de radio naar online, maar we zoeken naar een format om dat nieuws te brengen voor een publiek dat minder lineair en meer online radio luistert. Mensen met een andere afkomst bereiken we met ons lineaire radio-aanbod overigens relatief minder dan de andere Vlamingen, maar digitaal evenveel. Als we hen willen bereiken met het nieuws zullen we ook formats moeten ontwikkelen om dat op de sociale media van onze radionetten te brengen.

Natuurlijk zullen we maximaal links leggen met het aanbod en de persoonlijkheden op radio en tv. Dubbele inspanningen vermijden we. We zullen de waarde van radio en tv laten renderen. Daarvoor organiseren we onszelf met onze eigen digitale redacties dichtbij de netten, een digitaal productiecenter los van de netten en VRT-Startup, een kleine wendbare organisatie die de VRT mee vooruit trekt in de digitale ontwikkeling.

De toekomst van radio is digitaal. Maar tot nader order is het enige robuuste broadcastmodel FM. We hanteren daarom het FM-model, maar gaan nu al op weg naar DAB en DAB+. We onderzoeken de troeven. Op dit moment loopt zowel een technische test om te zien hoe we DAB+ kunnen aanbieden op een technisch perfecte manier, als een test bij mediagebruikers om te zien of de invullingen van DAB+ beantwoorden aan hun verwachtingen. De VRT zet dus stappen in de richting van die innovatie, maar we denken dat een collectieve switch-off een initiatief moet zijn van de volledige sector. De VRT wil er niet per se de trekker van zijn, maar wil wel meewerken aan de realisatie. Het is dus ook een oproep aan de sector om samen te werken aan een sectorgedragen initiatief om in heel Vlaanderen te evolueren naar die nieuwe mogelijkheden.

Ten slotte willen we blijvend inzetten op innovatie. Het budget van Onderzoek en Innovatie is afgesloten. Toch moet een publieke organisatie hoe dan ook innovatie in het vaandel dragen, niet alleen in aanbod en talent, maar ook in processen en technologie. Technologie zat nu vooral bij O&I. We blijven die projecten voortzetten, ook al zitten ze nu misschien iets korter bij de uitrol. Bij O&I konden we werken met termijnen van vijf jaar. We zullen verder blijven werken, maar dan met termijnen van één of twee jaar. Het gedeelte op lange termijn zullen we moeten afstoten omdat we daar geen extra dotatie voor hebben. We hopen wel samen met

anderen innovatie te kunnen waarmaken. En we hopen om via het IWT een beroep te kunnen doen op extra steun.

Er werd ook gesproken over de samenwerking met andere omroepen. De VRT speelt een leidende rol binnen de EBU om samen met de andere Europese omroepen op innovatief vlak vooruitgang te boeken. Daar blijven we op inzetten.

Leo Hellemans: Ik ga in op samenwerking als hefboom voor waardecreatie. Samenwerking is een attitude van openheid: willen luisteren, willen meewerken met iemand anders. In de vroegere beheersovereenkomsten was samenwerking wel opgenomen, maar de ervaring was dat het veeleer gebeurde vanuit een meer arrogante houding: de VRT wist het allemaal heel goed en de rest mocht meedoen met de criteria die de VRT hanteerde.

Peter Claes heeft al gesproken over het overleg met de muzieksector, met de cultuursector. Er wordt naar hen geluisterd; het is geen eenrichtingsverkeer meer. Met het oog op de kwaliteit van de berichtgeving over de medische wereld heeft de nieuwsdienst onlangs dokters-professoren van de Universiteit Gent voor een gesprek uitgenodigd. Er wordt veel meer contact gezocht met experts, met maatschappelijke actoren.

We gaan dat dus ook doen met de collega's van andere mediabedrijven omdat we ervan overtuigd zijn dat een sterke publieke omroep ook gepaard gaat met een sterke mediamarkt. Dat is in alle landen zo.

Het aandeel van de VRT in de investeringen in het lokaal aanbod voor televisie bedraagt 60 percent. Het gaat zowel over Ipro als Epro. We zijn maar goed voor 14 percent van alle aangekocht buitenlands aanbod in Vlaanderen. Daarop wordt meer de nadruk gelegd bij de collega's van de privésector.

We zijn ook heel blij dat we kunnen rekenen op het Mediafonds en op steun voor duurdere producties zoals kwaliteitsfictie. Maar in tegenstelling tot bepaalde bewerkingen gaan niet alle gelden van het Mediafonds naar de VRT. De cijfers komen uit het jaarverslag van het Mediafonds zelf. De VRT krijgt inderdaad meer dotatie, maar dan wel op basis van de kwaliteitsrapporten van de jury. Het principe is bovendien een euro voor een euro. Tegenover elke euro uit het fonds moeten we zelf een euro financieren.

Peter Claes: We willen dat de externe productiesector een voorspelbare ruimte kan krijgen om te produceren voor de VRT. Dat wil zeggen dat ze niet voortdurend moeten afhangen van de keuzes van de VRT, maar dat we afspraken maken over wat er intern wordt gemaakt en wat extern. Het is belangrijk om de berekeningsbasis te herzien. Die is niet gekozen door de VRT. We hebben afgesproken met het kabinet om samen een transparante, aangepaste definitie te zoeken en een transparante toewijzing van opdrachten uit te werken. Er is ook aandacht voor de ontwikkeling van de nieuwe digitale creatieve sector. Intern investeren we heel veel in de digitaliteit van de VRT, van onze medewerkers, van centra binnen de VRT. Extern willen we een trekker zijn in de ontwikkeling van de nieuwe digitale creatieve sector in Vlaanderen. Zoals de VRT samen met de commerciële sector in de jaren negentig aan de basis heeft gelegen van de opkomst van een onafhankelijke, externe televisieproductiesector, denken we dat we dat de volgende vijf jaar ook moeten doen voor de digitale creatieve sector.

Dan is er de samenwerking met andere mediaorganisaties. Er is een verlies van digitale inkomsten: Facebook, Google, Twitter enzovoort halen heel veel uit de markt. Wij geloven dat we samen een rol moeten spelen om dat tegen te gaan. Geld dat niet in Vlaanderen blijft, kan ook niet worden gebruikt om de content van Vlaamse producties te realiseren. Laat ons dus samen zoeken naar een model om

dat te doen. We willen niet voorop lopen, maar wel een appel doen op iedereen om na te gaan hoe we zoveel mogelijk advertentiegelden toch in Vlaanderen kunnen houden.

Duurdere genres, fictie en sport, willen we in Vlaanderen houden door te kijken naar kostendelende initiatieven, door samen te werken met distributeurs, andere omroepen. Fictie is belangrijk voor de Vlaming en voor de productiesector. Hetzelfde voor sport.

We zullen verder inzetten op 'syndicatie'. We zullen onze content delen met andere mediabedrijven en met het onderwijs.

De regionale omroeporganisaties hebben het moeilijk. We kunnen nagaan of we kunnen samenwerken en of we samen sterker kunnen staan.

Deze attitude is welomlijnd omschreven in actiepunten die moeten leiden tot meer structurele samenwerking met andere partijen.

Er is de nieuwe context, met besparingen en een veranderend mediagebruik. De lokale sector staat onder druk en er is een scherpere vraag naar publieke meerwaarde. We moeten onze organisatie dus tegen het licht houden en komen tot een meer efficiënte en wendbare organisatie. Een kleine organisatie is daarbij niet het doel, maar we vertrekken wel van die uitdagingen en gaan naar een evolutie. Die evolutie behelst een cultuuromslag. We worden erkend als zeer creatief, maar we willen ook streven naar operationele excellentie. In de nieuwe mediawereld zullen die twee hand in hand gaan. We gaan voor kostenbewust, kostensturend en kostenefficiënt. Binnen de VRT trachten we zoveel mogelijk lagen weg te werken en werken we aan autonomie en responsabilisering. We zullen intern meer samenwerken en minder overlappingsen hebben tussen de verschillende diensten. Samenwerken doen we ook met de externen. We streven naar een voortdurende verbetering van de bedrijfsprocessen en leggen de focus op de kernactiviteiten. We blijven gaan voor een efficiënte, ambitieuze en meer compacte organisatie. Het feit dat we op dit moment zo sterk staan, is te danken aan onze medewerkers. We willen ook aan onze medewerkers een ambitieus perspectief blijven bieden.

Deze zeven krachtlijnen stellen ons in staat om de uitdagingen aan te gaan. Het financiële kader moet het mogelijk maken om deze krachtlijnen uit te voeren.

Sophie Cooreman, algemeen directeur Financiën van de VRT: Een sterke openbare omroep waar we kunnen inzetten op die zeven krachtlijnen, vraagt inderdaad een duidelijk financieel kader. We vertrekken vanuit een aantal uitgangspunten, vragen ruimte voor een aantal financiële hefboomen, en willen duidelijke, financiële afspraken.

Onze uitgangspunten zijn: een adequate en stabiele financiering, een gemengde financiering en een overheidsdotatie die vertrekt van de budgettaire realiteit.

Een adequate financiering betekent een financiering die voldoende is om de opdracht te kunnen vervullen. Stabiel betekent een beheersovereenkomst die de financiering stabiel houdt gedurende de termijn van die overeenkomst en in die periode niet wijzigt. We willen daarbij wijzen op de situatie waarin we nu zitten. Van bij de start van de huidige beheersovereenkomst in 2012 zien we systematisch dotatieverminderingen. In 2015 zijn die al opgelopen tot 25 miljoen euro.

Naast de overheidsdotatie willen we ook gaan voor eigen inkomsten. Doorgaans is er een verhouding van 65 percent overheidsfinanciering en 35 percent eigen inkomsten. Door de dotatieverminderingen is de verhouding gewijzigd naar 63 percent overheidsdotatie en 37 percent eigen inkomsten.

Voor de overheidsdotatie vertrekken we van de budgettaire realiteit. We baseren ons op de afspraken die gemaakt zijn tijdens de begrotingscontrole 2015. Dat betekent dat er naast de algemene besparingsmaatregelen van de Vlaamse overheid, zoals de niet-indexatie van de werkingsmiddelen, ook nog een apart traject is voor de VRT. Dat houdt een aanzienlijke dotatievermindering in van 15 miljoen euro in 2015, oplopend tot 27 miljoen euro in 2019. Daarbij zijn er een aantal onzekerheden. In 2015 krijgen we een compensatie voor de vergrijzing. De vraag is of die structureel wordt toegekend aan de dotatie. Hoe zit het met de compensatie van de vergrijzingskosten in de toekomst? Een andere onzekerheid is de indexatie vanaf 2017 en de financiering van de herstructureringskosten.

Het is dus duidelijk dat we voor een aantal besparingen staan. Als we willen komen tot een structureel financieel gezonde VRT, dan zullen we ruimte nodig hebben voor financiële hefboomen. Die financiële hefboomen zullen enerzijds werken op onze kosten en ervoor zorgen dat de kostenstructuur verlaagt. Anderzijds zetten we in op bijkomende inkomsten.

Als eerste financiële hefboom zien we een efficiënte en meer compacte organisatie. We willen ons aanbod zoveel mogelijk vrijwaren en dus de besparingen realiseren met efficiëntie en wendbaarheid van de organisatie. Dit zal gepaard gaan met een aangepaste dienstverlening en met respect voor het sociaal overleg. We zullen een concreet transformatieplan voorleggen. In ruil daarvoor vragen we van de Vlaamse Regering een engagement om de daarmee gepaard gaande herstructureringskosten te financieren. Het is duidelijk dat zo'n transformatieplan ook wel een fundamentele herstructureringskost met zich meebrengt.

Als tweede financiële hefboom zien we bijkomende inkomsten. Dat kunnen inkomsten uit distributie zijn, uit betaalmodellen – previews voor fictie – commerciële afgeleiden, commerciële communicatie binnen een globaal plafond maar met flexibiliteit tussen de verschillende media.

Als derde hefboom zien we kostendelende samenwerking. Dat is ook al besproken in de vorige krachtlijnen. We willen nagaan of we kunnen samenwerken met andere omroepen, met distributeurs om bijvoorbeeld sportrechten samen aan te kopen of de productiekosten te delen. Willen we fictie kunnen blijven uitzenden in een free-to-airmodel, zullen we de mogelijkheid om dit te financieren met verschillende partners moeten nagaan, en dan de uitzendrechten verdelen volgens die financiering.

Als laatste hefboom willen we nagaan hoe we de middelen en gebouwen in de verschillende regio's kunnen optimaliseren. We zullen onderzoeken of we kunnen samenwerken met de regionale media. Het is de bedoeling om ons aanbod lokaal verankerd te houden.

Dit leidt ons tot een aantal financiële afspraken. Voor de realisatie van de zeven krachtlijnen voor de toekomst vragen we aan de Vlaamse Regering een duidelijk engagement voor een stabiele financiering gedurende de duur van de beheersovereenkomst, het dragen van de herstructureringskosten die gepaard gaan met het transformatieplan en ruimte voor eigen inkomsten.

Leo Hellemans: We gaan dus voor een sterke openbare omroep met de stabiele basiswaarden die er zijn. We hebben zeven krachtlijnen voor de toekomst. We willen voor iedereen relevant zijn. Informatie, cultuur en educatie zijn prioritair. Er is een publieke meerwaarde voor sport en ontspanning. We gaan voor een scherpere missie voor de merken, voor een toekomstgerichte digitale mediaorganisatie, voor een structurele samenwerking en een efficiënte en meer wendbare organisatie. We gaan voor een resultaatsverbintenis met de Vlaamse Regering voor

de komende jaren zodat we samen voor een sterke VRT en een sterk verbonden Vlaanderen kunnen gaan.

2. Bespreking

Lionel Bajart: Mijnheer Hellemans, over de efficiëntie van de VRT hebt u in de pers verklaringen afgelegd.

Er is het verhaal over de kosten van Ipro en Epro. Waar schort het binnen de VRT? Ik heb de vraag ook gesteld aan de vakbonden. Het gaat nu over de toekomst. Wat moet er in de beheersovereenkomst veranderen, dat u daarzonder niet zelf in gang kan zetten? Kan het percentage van Epro omhoog? Hoe verklaart u zoveel discussie over dat percentage? Kan en moet de VRT het voortouw nemen in een betere exploitatie van de rechten?

De digitalisering van de mediemarkt laat toe om meer windows te exploiteren dan voordien. Dat is duidelijk. Maar tijdens de hoorzittingen deed Telenet zijn beklag omdat het nog niet echt gebeurt. Hoe komt dat? Wat staat een betere exploitatie van uw aanbod in de weg?

De attitudeverandering vind ik een zeer belangrijk signaal. Het is eigen aan de mens dat gewoonten veranderen een van de moeilijkste dingen is. De top van het bedrijf gaat ook volgend jaar veranderen. Dat stemt tot nadenken. Zouden we een attitudeverandering dan zelfs durven op te nemen in de beheersovereenkomst?

Mijn volgende vraag heb ik ook aan de VRM gesteld. Er werd regelmatig gesproken over andere indicatoren dan louter kijk- en bereikcijfers, een meer kwalitatieve invalshoek. Hoe staat u daartegenover? En welke indicatoren zou de VRT zelf naar voren schuiven voor de jaarlijkse rapportering en controle door de VRM?

Innovatie definiëren is niet altijd evident. Er wordt vaak gesproken over het media-ecosysteem, het belang van de VRT daarin en hoe de VRT zich nog beter kan inzetten ten dienste daarvan. Welke manieren ziet u? Ik wil de nadruk leggen op innovatie. Als openbare omroep kan de VRT risico's nemen die andere spelers minder kunnen nemen. Zo kan het resultaat doorstromen naar de hele sector, naar de andere mediabedrijven, maar uiteindelijk ook naar de mediagebruiker. Hoe ziet u die samenwerking en wat is de rol van de VRT? Kan dit binnen de huidige VRT-budgetten of zijn er middelen nodig uit het beleidsdomein Innovatie?

Wat met een eventueel gezamenlijk platform voor alle mediabedrijven om reclame-inkomsten te werven, zodat de lokale sector minder zou verliezen aan internationalisering en digitalisering? De private spelers hebben dat idee al zeer duidelijk afgewezen. Ook de UBA loopt er niet meteen warm voor. Staat u nog altijd achter dat idee en waarom? Op welke manier denkt u het toch te verwezenlijken?

We horen dat de VRT de mediemarkt moet ondersteunen, maar we horen ook de kritiek dat de VRT de markt zou scheeftrekken. Dat gaat over de dominantie in de radiomarkt, de inkomsten uit reclame, de concurrentie met de regionale omroepen en de online activiteiten van de VRT. De cruciale rol van de VRT willen andere spelers niet altijd zo ingevuld zien. Sommige activiteiten gaan tegen die rol in. Staat u open voor die kritiek en welke verbeteringen zijn er mogelijk?

De afgelopen jaren had de VRT maar een zeer beperkt documentair beleid, met voornamelijk buitenlandse aankopen. Is de VRT bereid om daar zelf meer in te investeren, ook in coproducties met onder andere partners binnen de EBU?

Wilfried Vandaele: Ik heb dingen gehoord die me bijzonder vreugdevol stemmen, zoals het versterken van de samenleving, aandacht voor expats, kwaliteit, Vlaamse

identiteit, een klemtoon op informatie en duiding, cultuureducatie, het medialandschap versterken, het cultuuraanbod versterken, de muzikale diversiteit garanderen en de diversiteit in genres, een stimulerende rol voor de Nederlandstalige muziek en helder taalgebruik. Standaardtaal staat er niet uitdrukkelijk bij, maar ik neem aan dat we dat erbij nemen. Wat mij betreft, mag dat meer zijn dan enkel in non-fictie. Ook in fictie mag men daar iets verder in gaan. Ik weet dat het taalcharter daar niet altijd even ver in mee gaat.

Daarnaast is er aandacht voor wetenschapseducatie en ondernemerschap. Dat laatste is een belangrijk nieuw punt, dat we er graag in zien staan. Verder: innovatie en kleine sporten, niet overbieden op sportrechten. Dat is mooi. Ik weet dat er discussie over bestaat. Doet de VRT dat of niet? Mijnheer Hellemans, we hebben in de hoorzittingen gehoord dat u zo stout bent om dat toch te doen. Uzelf beweert van niet. Ik ben geneigd om de anderen te geloven.

Met één punt had ik wat moeite. De VRT moet het maatschappelijke debat aanzwengelen, en u wilt dat onder meer doen door opinies van politieke en maatschappelijke auteurs. Ik plaats daar een vraagteken bij, omdat ik er schrik voor heb. Het is een grijze zone waarin het moeilijk opereren is. We hebben erover gediscussieerd in onze partij. Er is toch weinig animo voor VRT-journalisten die een column schrijven of hun hoogstpersoonlijke gevoelens toevertrouwen aan het internet. Dat is niet de taak van de eigen mensen van de VRT. Maar zelfs extern, als de VRT een forum biedt aan andere mensen in de samenleving, lijkt me dat niet zonder gevaar.

Een studie van onpartijdigheid zal de oplossing brengen. Als u alle partijen brengt, bent u ook onpartijdig, zult u zeggen. Dat kan, maar ik vraag u om op te passen. U hebt een heel krachtig medium en een heel groot bereik. Daar zijn we blij om. Dat hebt u aangetoond. Maar het betekent dat al wat u laat gebeuren, een grote impact heeft.

We weten dat voor de commerciële inkomsten de plafonds worden gehaald. U zit op 75 miljoen euro, terwijl het maar 70 miljoen euro mag zijn. Niet zozeer vandaag, maar in verklaringen van uw mensen in de voorbije weken, hebben we gehoord dat de VRT hoopt voluit online reclame te werven. Wij staan daar niet achter. Bovendien vragen we ons af waarom u dat zo graag wilt, als u nu al het plafond overschrijdt. Nu gaat het om 3 percent. Of verwacht u dat al de rest in elkaar zal stuiken en dat u het daar moet halen?

Deredactie.be is een schitterend instrument, maar wekt wel af en toe wrevel op bij uw concurrenten. Zij kunnen geen online betaalmiddel ontwikkelen zolang de VRT daar aanwezig is met zoveel middelen en mankracht. We hebben in de loop van deze legislatuur gediscussieerd over de manieren waarop er nieuws wordt gebracht op deredactie.be. Ik noemde de lange uitgeschreven stukken, de weekendinterviews, waaraan niet veel beeld te pas kwam. In de huidige beheersovereenkomst stellen we toch ook dat het audiovisuele online de klemtoon moet krijgen. Minister Gatz heeft op mijn vraag om uitleg het antwoord gebracht dat hij van u heeft gekregen: dat het geen lange weekendinterviews zijn, maar longreads of webdocumentaires (*Hand. VI.Parl. 2014-15, nr. C257*). Dan zijn we bezig met een taalkundige exegetische waaraan ik me liever niet zou wagen.

Hebt u nu een idee hoe ver u zou willen gaan in de volgende periode? Vindt u dat we gelijk hebben en dat u iets terughoudender moet zijn dan vandaag? Moet u wat meer ruimte geven aan de commerciële spelers en aan de kranten? De kranten zeggen niet te kunnen overleven als ze daar in de toekomst niet voluit kunnen gaan. Is dat duidelijker in uw hoofden dan wij uit de presentatie konden afleiden?

Politici horen zich niet in te laten met de manier waarop nieuws wordt gemaakt. Maar enkele zaken stoorden ons toch de voorbije tijd. U hebt het over kwaliteit en

over onderscheidend werk. Ik bedoel het niet oneerbiedig, maar als ik een hele dag een ploeg bij een kanaal in Limburg zie staan om te berichten dat er nog niets is bovengehaald, is dat een vorm van aasgierjournalistiek die ik van de openbare omroep niet verwacht. Daarmee onderscheidt de openbare omroep zich niet. Het is een voorbeeld, ik wil niet veralgemenen. Maar hoe wilt u er in de toekomst mee omgaan, zodat iets dergelijks niet meer kan gebeuren?

U hebt gesproken over DAB en de rechten. Voor interne en externe producties wees ik bij de bespreking van het jaarverslag al op de bestedingsplicht van 25 percent. Er is wat discussie over de definitie. De VRT stopt daar studiohuur in en werkt met tegenfacturatie. Is het een verstandige zet als wij vanuit de politiek vragen om die definitie te verfijnen of moeten we dat percentage van 25 naar 35 percent optrekken? Er zijn verschillende mogelijkheden. We moeten eruit raken in de volgende beheersovereenkomst. Anders zal dat ons, maar ook u verder blijven achtervolgen.

Ik heb u in een – naar mijn mening te – vroeg stadium horen pleiten voor een compacte VRT. Daaruit leiden we af dat dit gevolgen zal hebben voor het personeelsbestand. Ik denk dat je op een bepaald moment niet meer verder kunt bezuinigen op het aanbod. Men kan niet nog eens FC De Kampioenen herhalen. Op een bepaald moment zul je dus toch nog iets verder moeten gaan wat het apparaat betreft. Ik weet dat er oefeningen zijn gebeurd. We hebben de cijfers en de grafieken daarnet gezien. Ik vermoed dat u op dat vlak toch nog iets verder moet gaan. Is het nu al het ogenblik om daar meer details over te geven?

U weet dat onze partij altijd zeer huiverachtig stond tegenover de previews, omdat we vonden dat wat met publiek geld is betaald, in open net moet komen, en dat daar geen twee keer voor hoeft te worden betaald. De inzichten op dat vlak zijn wat veranderd, ook omdat de context is veranderd en er een aantal nieuwe vehikels zijn, zoals STAP van Telenet, waar ook wel een return van wordt verwacht, en dan moet dat achter de betaalmuur. We zijn dus bereid het ooit te hebben over betalende previews in de verschillende vormen. De vraag is echter wat je dan doet met de opbrengsten. Ik weet niet of daar bij u voldoende duidelijkheid over is. Wilt u die helemaal naar de VRT halen? Wilt u die verdelen, via een of ander fonds waaruit ook anderen kunnen putten? Als we die weg inslaan, is voor die previews dan een kader nodig dat heel duidelijk omstandigheden en vorm afbakent?

We hebben het over de radio gehad. U had het in uw slides over het behoud van de FM-frequenties. Is dat dan het behoud van alle FM-frequenties? We horen in de wandelgangen roddels dat er eventueel sprake zou zijn van een verkoop van een VRT-net. Weerlegt u dat? Stelt u dat die verkoop er niet komt en dat u daar ook helemaal tegen bent, omdat u alles nodig hebt om uw doelgroepen te bereiken? Zo hebt u bijvoorbeeld MNM echt nodig om de jeugd te bereiken. Het is bovendien een klein melkkoetje. We hebben het daar al over gehad. Of bent u eventueel wel bereid om mee te denken over het verminderen van het aantal landelijke netten van de VRT? U hebt er nu vijf. De commerciële beschouwen dat natuurlijk niet als een evenwichtige marktsituatie.

Jean-Jacques De Gucht: Mijnheer Hellemans, u gaf onlangs in de media aan dat bepaalde diensten op de VRT overbemand zijn en andere onderbemand. Recent zijn er besparingen geweest. Er is ook een organische uitstroom geweest, maar tot op dit moment is men nog niet overgegaan tot naakte ontslagen. Stel dat u van een wit blad zou vertrekken, en u tekent een organogram voor de openbare omroep met de kanalen die u vandaag hebt, zowel inzake radio als inzake de media op het internet en de beeldbuis, wat is dan het personeelsscenario? Gaat het dan over een systeem met het huidige aantal 2100? Er zijn 127 natuurlijke afvloeiingen geweest. Anderzijds zou u 30 à 40 mensen in dienst nemen voor het digitale. Hoeveel mensen zou u moeten hebben om performante openbare televisie

en radio te maken? Op welke termijn ziet u dit haalbaar als u niet van een wit blad kan vertrekken, maar van het huidige bestand van 2100 mensen?

De levensbeschouwelijke derden verdwijnen. Vanaf 1 januari 2016 krijgen ze geen middelen meer. Het is echter wel de bedoeling om de verschillende levensbeschouwingen aan bod te laten komen. Dat lijkt me ook een taak te zijn. Op welke manier wilt u dat invullen? Er is een wekelijkse eucharistieviering, die menig persoon die daarna naar De Zevende Dag kijkt, waarschijnlijk ook wel zal meepikken. Kun je in een maatschappij als de onze een eucharistieviering uitzenden terwijl je aan geen enkele andere godsdienst in dit land die mogelijkheid geeft? Is het uitzenden van een eucharistieviering überhaupt een doel voor een openbare omroep?

Welke vorm zult u geven aan het digitaal platform waarnaar de heer Vandaele al even heeft verwezen, gezien het feit dat dit volop in ontwikkeling is? Gaat men naar een systeem dat rekening houdt met de private spelers van vandaag? Dan heb ik het niet alleen over Medialaan en anderen, maar ook over de diverse kranten. Zult u die grote interviews afzweren en vooral op het audiovisuele inspelen? Bij een uitzending van Panorama bent u bijvoorbeeld verplicht om binnen een bepaalde tijdsduur te werken. U zou echter kunnen beslissen om extra beschikbaar beeldmateriaal op het digitaal platform te zetten. Of neem een aflevering van Terzake waarin de voorzitter van de raad van bestuur van de VRT is uitgenodigd. Van de twintig minuten interview komen er maximaal zeven in de uitzending. Zet u dan het hele interview op het digitaal platform? Dat lijkt me een interessante mogelijkheid. Ziet u dat ook zo?

U hebt ook vermeld dat u aanbod kan aanleveren aan private spelers, en naar ik aanneem ook aan kranten. Ik begrijp die stap maar heb er toch een dubbel gevoel bij. Ik zou er geen probleem mee hebben als er pakweg geen VTM-nieuws zou zijn. Als u bepaalde internationale nieuwsitems of andere stukken zou coveren die het VTM-nieuws niet covert, dan heb ik er evenmin een probleem mee. Maar in een situatie waarbij beide nieuwszenders hetzelfde verhaal brengen, vraag ik me af waarom men zou gaan concurreren voor inkomsten die daarmee voor een private omroep verloren zouden gaan.

Met betrekking tot digitale radio hebt u het gehad over het onderzoek naar DAB en DAB+. Als er een overschakeling komt, wat doet u dan met de FM-frequenties? Ik neem aan dat u daar wel een idee over hebt. Deelt u uw ervaringen ook met de andere spelers op de markt, zodat zij daar ook maximaal van kunnen profiteren zonder dat ze zelf die investeringen moeten doen? Het viel me op dat u heel weinig over internetradio hebt gezegd. Is dat een medium waarmee u geen rekening houdt, of wilt u ook verder inzetten op internetradio?

Dan zijn er de externe producties. De heer Vandaele zei daarnet dat hij, gezien het digitale tijdperk waarin we ons vandaag bevinden, zijn visie op een en ander heeft bijgesteld. Wij hebben onze visie niet bijgesteld: wij vinden de mogelijkheid van previews een goede zaak. Zelf kijk ik liever op twee dagen voluit naar series dan dat ik er gedurende drie maanden naar moet kijken. Als je dat aanbiedt, hoe zet je dat dan financieel in elkaar? Ik vind dat een openbare omroep dat moet kunnen. Maar als er met externe productiehuizen wordt samengewerkt, dan is het misschien interessant dat je die productiehuizen het voordeel geeft, dat ze hun deel van de investering kunnen terugkrijgen door de rechten die ze putten uit die previews en dat dat geld via een bepaalde verdeelsleutel wordt verdeeld, zodat dit voor de beide investeerders interessant kan worden.

Katia Segers: Veel dank voor uw plan. Het is duidelijk dat daar hard aan is gewerkt. Uw plan is ambitieus en tegelijk realistisch. Ik denk ook dat de VRT doorgaans de juiste toekomstgerichte keuzes maakt.

Mijnheer Van den Brande, u zegt: 'pacta sunt servanda'. Absoluut. Ik heb u goed begrepen: u bedoelt dat u bij de aanvang van deze nieuwe beheersovereenkomst graag weet over hoeveel overheidsgeld u zult beschikken, en dat er niet en cours de route onvoorziene besparingen worden opgelegd. Tegelijkertijd legt u zich er echter ook bij neer dat dit net zoveel geld zal zijn als er vandaag is, toch 25 miljoen euro minder dan in 2012. U aanvaardt dat de huidige middelen de contouren zullen zijn. Ik hoor u niet pleiten voor een groeipad, bijvoorbeeld om opnieuw tot de situatie van 2012 te komen. Ook dat is een signaal. U legt zich neer bij de situatie.

Dat blijkt ook uit dat idee van een compacte organisatie. U zegt dat dit geen compacte VRT betekent. Ik hoor u dat graag zeggen, maar dat is nu precies het woord in uw presentatie dat me verontrust. Hoe gaat u dat realiseren? Ik versta daaronder: minder personeel. Betekent dit dat u vindt dat er nog altijd vet op de soep zit? Volgens de vakbonden alleszins niet. Er zijn nu ongeveer 2244 vte, maar hoeveel personeelsleden is voor u de ondergrens?

U zet terecht in op de digitale evolutie. De VRT moet zijn waar de Vlaming is en als dat in toenemende mate online is, dan moet de VRT volgen. Daarom vind ik de aankondiging van het webbureau Wieni een beetje bizar. U bent al bezig met de uitvoering terwijl er nog discussie is over de beheersovereenkomst. Ik volg u wanneer u pleit voor online all the way, ook inzake nieuws. We zien dat vandaag de grenzen tussen media verdwijnen: alles wordt crossmediaal. Ik heb er vorige week ook op gewezen dat de printmedia nieuwe formats ontwikkelen zoals digital story telling waarbij het audiovisueel materiaal ook wordt geproduceerd. Mijn partij volgt u wanneer u zegt dat u voor online nieuws all the way gaat. Maar voorziet u dan ook in een betalend gedeelte wanneer het gaat over nieuws? Mijn partij kan daar niet mee leven.

We hebben gehoord dat de reclame-inkomsten verschuiven naar online. Voor televisie dalen ze. Wij vinden dat het mogelijk moet zijn voor de VRT om meer online inkomsten op te halen, niet alleen in het belang van de VRT maar ook van de adverteerders. Het is belangrijk dat zij de consumenten ook via de VRT online kunnen bereiken. Ik kan me vinden in uw vraag naar flexibele, variabele inkomsten uit commerciële communicatie, weliswaar geplafonneerd. Ziet u die plafonnering absoluut of proportioneel? Het is belangrijk dat dit proportioneel gebeurt. Wanneer de advertentiemarkt groeit, moet de VRT mee kunnen groeien en omgekeerd.

U zet heel terecht in op merken. Sommige mensen verkondigen al jaren dat merken en zenders een verouderd concept zijn. Merken zijn gidsen en dus heel belangrijk. Ook in digitale tijden zijn zij de juiste keuze. Ik probeer me echter concreet voor te stellen wat u precies bedoelt met "merken met verdiepende opdracht meer laten samenwerken en een breder bereik en impact door digitale voetafdruk.". Bedoelt u bijvoorbeeld dat Canvas, Cobra en deredactie.be samen 'Canvas online' worden? Wordt dat ook doorgetrokken door bijvoorbeeld Radio 1 of Klara? U weet dat er wat ongerustheid bestaat over Klara. Hoe zult u het personeel daarin meekrijgen? We hebben gehoord dat het personeel niet betrokken is geweest bij deze visienota.

U zegt dat u free-to-airtoegang tot fictie wilt blijven garanderen. Tegelijk zegt u ook dat u extra inkomsten uit previews en andere betaalmodellen wilt genereren. Hoe ver wilt u dan gaan?

Wat zijn de plannen van de VRT om aandacht te besteden aan levensbeschouwing? Is het de intentie om te overleggen met de huidige programmamakers en die expertise in huis te houden? Is er binnen de VRT ruimte om die nieuwe opdracht te geven?

De idee van een ombudsman is al meermaals gelanceerd. Hoe staat u daartegenover?

Hoe ziet u de samenwerking met de private partners? U spreekt over syndicatie maar welke andere vormen ziet u daar nog?

Hoe wilt u onderzoeksjournalistiek structureel verankeren?

Er zijn al verschillende ideeën gelanceerd over expertengroepen. Bent u het idee genegen van bijvoorbeeld een publieksraad? In 1934 had het NIR al een 'dienst pers en luisteraars'.

Karin Brouwers: Ik ben aangenaam verrast door de gezonde zelfkritiek binnen de VRT. Blijkbaar hebt u goed geluisterd naar wat hier de vorige weken is gezegd en geeft u nu zelf pistes aan om een aantal zaken aan te pakken. Er is blijkbaar grondig nagedacht over vernieuwende elementen in de nieuwe beheersovereenkomst.

U hebt al gezegd dat u blijvend zult inzetten op kinderen en jongeren. Ik heb het woord onderwijs een aantal keren gehoord. Het is goed dat de VRT de nodige aandacht besteedt aan de link met onderwijs.

U hebt ook duidelijk gezegd dat u binnen het luik ontspanning op een onderscheidende manier wilt werken. Dat is vrij nieuw. We hebben dat tot op heden niet altijd ervaren. Het is een goede zaak dat u daar nu een punt van maakt.

Wat externe producties betreft, heb ik de indruk dat u ook daar meegaat in de kritiek die we hebben gehoord van mevrouw Onkelinx van de VOTP.

Er komt ook een grotere openheid ten aanzien van experts.

We zijn niet helemaal overtuigd van de meerwaarde van overdreven participatie, interactie en cocreatie. Ik zou het jammer vinden dat we beeldvervuiling zouden krijgen door te veel Twitterberichten. De VRT is geen café. We willen dat de zaken op een kwaliteitsvolle manier bij de mensen worden gebracht.

Vorige week hadden Fevlado en de Adviescommissie VGT wat kritiek op de televisieprogramma's voor doven en slechthorenden. Voor Het Journaal van 19 uur wordt nu een horende tolk ingezet, waardoor het merendeel van de Vlaamse Gebarentaligen niet wordt bereikt. Ziet u daarvoor een oplossing? Zult u daarover nog verder overleg plegen met de betrokkenen?

Er waren ook nog vragen van onder andere GRIP en het Minderhedenforum over quota voor minderheden. Eigenlijk zou het vanzelfsprekend moeten zijn dat een superdiverse Vlaamse samenleving wordt weerspiegeld op het scherm en achter de schermen van de openbare omroep. De huidige streefcijfers voor nieuwe Vlamingen, vrouwen en personen met een handicap worden bijna allemaal bereikt, maar het is wel jammer dat dit net niet lukt binnen het personeelsbestand. Men zou die quota kunnen verhogen, maar het risico bestaat dan wel dat men bij beperkte aanwervingen geen echt vrije keuze meer heeft. Wat is het standpunt van de VRT daarover? Moeten die quota nog in de beheersovereenkomst worden opgenomen?

Ook het moderne personeelsbeleid was vorige week een item. Er was de laatste maanden ook heel veel te doen in de pers over de zogenaamde disfunctionele personeelsleden en de overdaad aan arbeidsreglementen, vergoedingen en premies. Vorige week hoorden we van de VRT-vakbonden dat ze vragende partij zijn voor een modern personeelsbeleid, maar daar werd meteen bij gezegd dat de directie daarvoor geen concrete plannen heeft voorgelegd. Ook de afspraken uit het sociaal charter voor de audiovisuele sector zouden nog niet helemaal geconcretiseerd zijn. Ik kreeg daar graag een reactie op. Hoe staat u tegenover meer coherente werkreglementen, een ander verloningsbeleid, talent management, evaluatieproce-

dures enzovoort? Bent u daarmee bezig? Of bent u minstens van plan om daar in de komende periode extra aandacht aan te schenken?

Ik kom tot het kerntakendebat en de compacte VRT. Ik heb begrepen dat de organisatie compact moet worden, niet de inhoud. Heb ik dat goed begrepen? En is er al een oefening gemaakt over de kerntaken op het vlak van de organisatie? Moet de VRT zich met andere woorden niet verder beperken tot de kerntaken? Ik hoor bijvoorbeeld dat de security nog intern gebeurt. Ik denk niet dat er nog één gebouw van de Vlaamse overheid met eigen securitypersoneel werkt. Binnen de Vlaamse overheid, de administraties en de departementen werd de laatste tien jaar een grote inspanning geleverd om te outsourcen. In welke mate is daar al een studie over gemaakt? Zult u dit bekijken?

De samenwerking met andere mediabedrijven is vaak aan bod gekomen tijdens de hoorzittingen. Welke randvoorwaarden moeten er eigenlijk aanwezig zijn om technologische of inhoudelijke samenwerkingsverbanden succesvol op te zetten, bijvoorbeeld met regionale televisiezenders, lokale radio's of andere mediabedrijven? Van lokale radio's horen we wel eens dat ze verplicht zijn om hun nieuws te kopen bij Belga, omdat ze het niet krijgen van de openbare omroep. Hoe zit dat? Is het niet mogelijk om ruilvereenkomsten op te zetten? Lokale radio's kunnen ook al eens lokaal nieuws leveren dat relevant kan zijn, in ruil voor landelijk nieuws. Wordt daarover nagedacht? Is het mogelijk of wenselijk om een meer verregaande samenwerking met de regionale tv-omroepen aan te gaan? Ik denk aan sportverslaggeving, regionale berichtgeving: ook die kunnen misschien worden geruild. En kunnen de regionaal ontkoppelde uitzendingen van Radio 2 ook niet gemaakt worden in samenwerking met regionale tv-zenders of lokale radiozenders?

Bij het digitaal mediabedrijf dat in een fragiel ecosysteem moet opereren, is een van de cruciale vragen natuurlijk hoe een digitaal mediabedrijf kan worden uitgebouwd zonder de leefbaarheid van andere mediahuizen te bedreigen en zonder de bestaande radio- en televisiegebruikers te verliezen. We bevinden ons op een kruispunt. Kunt u daar nog wat meer uitleg bij geven? Kunnen we bijvoorbeeld eens bij de EBU horen of daar 'good practices' bekend zijn? De andere openbare omroepen in Europa moeten toch een gelijkaardige transitie doormaken? Hoe pakt men het daar aan? En heeft uw studiedienst er al studiewerk over verricht? Wat zijn de zaken die we mogen verwachten?

Er is ook de vraag om aan het digitale platform niet al te veel geschreven content toe te voegen, zonder daarin dan weer te overdrijven. Het digitale verandert nog elke dag. Gaat u akkoord dat we bij dit soort nieuwe dingen ook de raad van bestuur moeten betrekken, dat het beslissingen zijn die ook op dat niveau moeten worden genomen?

Wij vinden dat het online aanbod van de VRT moet aansluiten bij de prioritaire opdracht van de VRT inzake informatie en duiding. Vindt u dat ook?

We horen hier dat er voor Ketnet al veel online gebeurt, dat de kinderen veel online kijken. Kan dat niet verder worden doorgetrokken? Waarom stelt de VRT zo weinig programma's online ter beschikking? We begrijpen dat niet goed. Bij VTM gebeurt het wel.

Mensen worden vandaag overspoeld met nieuws. De hele dag door kun je alle nieuws vinden op allerlei platformen. De duiding wordt dus ook belangrijker. Hoe ziet u Het Journaal dan evolueren? U gaat nu samenwerken met een bedrijf dat dat allemaal voor u gaat oplossen, maar het zou interessant zijn dat de kijker bijvoorbeeld de tien punten van Het Journaal krijgt en het punt waarover hij meer informatie wil, kan aanklikken. Op die manier kunnen de mensen binnen uw platformen verder zoeken en afdalen naar meer diepgaande informatie.

We vinden dat er net iets te weinig gespecialiseerde cultuurprogramma's zijn in de dagprogrammatie op radio en in primetime op tv. Er is van alles, maar de vraag is hoe laat dat wordt uitgezonden.

De commerciële mediabedrijven hebben hier laten verstaan dat de VRT niet echt bereid zou zijn om samen te werken rond innovatie. Klopt dat? De inspanningen die de VRT levert inzake innovatie, zouden nog meer gedeeld moeten worden met de rest van de mediasector, onder andere via iMinds Media. Vooral nu die middelen zo sterk gedaald zijn. Een belangrijk aandachtspunt is dat men aan een gezamenlijk programma werkt dat de hele mediasector ten goede kan komen, waarbij de knowhow, maar ook de kosten en de baten gedeeld kunnen worden.

De luisteraar of de kijker weet niet goed op welke manier hij kan klagen of zich kan beklagen over verkeerde berichtgeving. Er is niet alleen de interne procedure, maar er is ook de VRM. Dat soort informatie vinden we niet meteen terug op de website van de VRT. Bijvoorbeeld op deredactie.be ontbreekt zelfs een link naar de corporate site van de VRT. We zouden als burger toch goed moeten weten waar we met klachten en vragen terecht kunnen. Heeft de VRT Nieuwsdienst een permanente waar men dergelijke rechtzettingen kan doorgeven?

Wat betreft de gemengde financiering lijkt het ons het meest realistische om die voort te zetten, gelet op de huidige budgettaire context. Zelfs de commerciële mediabedrijven hebben geen zuivere overheidsdotatie gevraagd. Maar moet de VRT ook met product placement programma's financieren? Zo sluipen er natuurlijk commerciële boodschappen binnen in de zogenaamd reclamevrije programma's. Is het normaal dat zoiets als het weerbericht gesponsord wordt? Is het systeem van Ster in Nederland, of het systeem dat de RTBF hanteert, dan niet te verkiezen? Zij werken met duidelijke commerciële boodschappen tussen de programma's.

Over de nieuwe digitale inkomsten is het hier al voldoende gegaan. Ik zal daar dan ook geen verdere vragen over stellen. Ik wil enkel wijzen op het regeerakkoord, waarin duidelijk staat dat het plafond van de reclame-inkomsten blijft wat het is. De meningen over die nieuwe digitale inkomsten waren hier de afgelopen weken sterk verdeeld. Kunt u uw standpunt verduidelijken?

Een laatste punt betreft de levensbeschouwing. Ik heb ongeveer dezelfde vragen als mevrouw Segers. De minister heeft al aangekondigd dat het huidige systeem van de erkende levensbeschouwelijke verenigingen die zendtijd krijgen op radio en tv en subsidies van de Vlaamse Regering, zou worden stopgezet en dat de VRT die opdracht zou moeten overnemen. Omdat we hiervoor op de kranten zijn aangewezen, zal ik hierover nog een vraag om uitleg stellen (*Hand. VI.Parl. 2014-15, nr. C289*). Maar wat is het standpunt van de VRT? Werd hierover al contact opgenomen met de erkende verenigingen, die nu niet goed weten wat er boven hun hoofd hangt?

Manuela Van Werde: Ik zou van de heer Claes graag wat meer vernemen over VRT-Startup. Wat wordt daarmee bedoeld?

Waarom wilt u niet de trekker zijn als de sector gaat samenwerken om het verlies van de digitale inkomsten tegen te gaan?

Hebt u er een idee van hoeveel de previews kunnen opbrengen?

Tot slot wil ik hier nog twee kleine braakballetjes deponeren. Ik zou heel graag zien dat de VRT een open huis is, in één specifiek geval, namelijk in verband met journalisten. Elk jaar studeren er jonge mensen af die journalistieke ambities hebben. Nu, een journalist bij de VRT gaat heel lang mee. Ik wil er gewoon voor pleiten dat ze ergens op de VRT een slot krijgen zodat ze, onder begeleiding van

VRT-journalisten, hun reportages aan de man kunnen brengen en daar correct voor betaald worden. In plaats van twee aankopen meer, misschien eens twee jonge mensen een kans geven – ik plak er maar een getal op.

Mijnheer Van den Brande, u weet dat Klara mijn stokpaardje is. Het is een unieke zender. Er is geen equivalent voor. Als we spreken over kwaliteit, diepgravendheid en muzikale diversiteit, vinden we die allemaal terug bij Klara. Het buitenland benijdt ons daarom. Ze zeggen: jullie hebben één prachtige zender die cultuur en klassieke muziek verenigt, wij hebben dat niet.

Kunt u dat ook eens communiceren aan Klara, dat ze niet hoeven te vrezen? Ik heb het zelf meegemaakt. Als we een half percent gestegen zijn in de CIM-cijfers, is er een hoerastemming en wordt bij wijze van spreken de champagne bovengehaald. Zakken we een half percent, dan is dat een grote domper op de werksfeer. En ik denk niet dat dat nodig is. Ik hoop dat de VRT in het algemeen, maar specifiek Klara, eens kan loskomen van de cijfers.

Bart Caron: Ik wil beginnen met twee algemene bedenkingen, waarop u niet op hoeft te antwoorden. Inhoudelijk, op het vlak van de keuzes voor de terreinen informatie, duiding, cultuur en educatie, de digitale uitrol, de crossmediale aanpak en de inhoudelijke keuzes, kan ik alleen maar antwoorden: zeer goed.

Ik heb wel een sterk dilemmegevoel bij uw uiteenzettingen. Aan de ene kant heb ik een inhoudelijk ambitieuze lijn gehoord. Aan de andere kant hoor ik een financieel besparende lijn. Die wordt dan gemedieerd door verhalen als 'compact', 'eigen inkomsten verwerven' enzovoort. Als ik in uw bestuur zou zitten, zou ik toch veel vragen om verduidelijking hebben.

Aan de ene kant anticipeert u op een besparing van 27 miljoen euro, maar u hebt toch een inhoudelijk heel ambitieus programma. Ik kan dat niet goed met elkaar rijmen. Ik begrijp dat daar wellicht andere, politieke keuzes achter zitten, maar het een kan niet zonder het ander.

Wat dat compacte betreft, heb ik even een berekening gemaakt. Als je 27 miljoen euro wegnipt, en je rekent dat om naar personen, gaat het over 450 mensen, als die een gemiddelde bruto kost hebben van 60.000 euro per persoon.

Goed, je kunt dan online misschien wel wat reclame werven, maar als ik sommige collega's hoor, ben ik nog niet zeker of je dat zult mogen van de meerderheid, zelfs niet op een digitaal platform zoals YouTube doet. Maar om daar dan 27 miljoen euro mee te compenseren? Dat zal niet simpel zijn.

De ambitie, die inhoudelijk heel tof en fijn en juist is, staat haaks op de randvoorwaarden, die door sommige collega's ook nog eens heel scherp aangeduwd worden. Sommigen willen zelfs nog verder gaan, is mijn indruk.

Ik heb ook enkele concrete vragen. U zegt dat u meer eigen inkomsten wilt werven. Waar dan? Is dat online, op televisie, op radio? Is dat reclame, of zijn dat gelijkaardige inkomstenbronnen? Zijn dat previews? Ik hoef dat niet in detail te weten, maar wat is de grote stroom? De details komen dan wel in de beheersovereenkomst.

Wat is een efficiënte en compacte organisatie dan wel? Is dat meer doen met minder? Wat moet ik me daarbij voorstellen? U vraagt aan de Vlaamse Regering een financiering van de herstructureringskosten. Wat zijn die herstructureringskosten? Waar gaat dat over?

Blijven de merken behouden? Daarnet werd in De Standaard Avond al de fusie aangekondigd van Radio 1, Canvas en Cobra.be. Ik wil daar geen commentaar

op geven, ik lees het hier nu net. Dat is het voordeel van de vloed van informatie waarnaar mevrouw Brouwers verwijst. Maar de vraag is dus of merken behouden worden.

Wilt u een beheersovereenkomst die open of gesloten is? Dat hebt u niet gezegd. Een open beheersovereenkomst is er een die alles toelaat wat er niet in verboden wordt. Een gesloten beheersovereenkomst is er een die alleen toelaat wat erin staat. We hebben een cultuur van de open beheersovereenkomst, maar daar was in de loop van die vijf jaar 34 keer gedonder over. Dat gedonder wordt dan meestal in deze commissie verwoord. Niettemin is het een zeer beweeglijke en dynamische mediawereld, waarin je niet alles voor een termijn van vijf jaar kunt dichttimmeren.

Ik wil me aansluiten bij de opmerking over VGT en audiodescriptie en over minderheden. Ik vraag overleg met die groepen, niet in één maar in twee richtingen. Er moet bereidheid zijn om te luisteren naar de klachten over de kwaliteit van dat aanbod. Misschien moeten we zelfs de lat wat lager leggen qua aantal uren enzovoort, maar dan wel een kwalitatief aanbod. Ook met het Minderhedenforum zelf moet grondig rond de tafel worden gezeten. Er is ook een dienst van de Vlaamse overheid die diversiteit wil bevorderen. Daar is heel veel expertise. Misschien moet ook daarmee samengewerkt worden.

Tot slot wil ik het ook nog even hebben over de levensbeschouwelijke verenigingen. Wij zijn geen vragende partij om de bestaande programma's te behouden, maar wel om binnen het kader van de VRT aandacht te hebben voor levensbeschouwing.

Luc Van den Brande: Mijn gemeente dank voor de globaal positieve benadering. Het management heeft bijzonder hard gewerkt. Wij situeren ons in een vierhoek tussen het algemene mediabeleid, uitgezet door de regering, onder controle en input van het parlement, de raad van bestuur voor de strategie en het management wat betreft de operationele leiding. Binnen die vierhoek was het ook de plicht van het management om een aantal voorstellen en aanzetten te doen, waar naar het gevoel van de raad van bestuur heel duidelijk een invulling aan gegeven is.

Wij hebben, buiten een aantal andere contacten, twee strategische dagen gehouden waarop we de eerste strategische voorstellen tegen het licht hebben gehouden. Ik wil onderstrepen dat het tussen de raad van bestuur en het management naadloos verlopen is en dat wij deze visienota hier willen voorstellen in het parlement.

Ik zal enkele beschouwingen geven en antwoorden op enkele vragen. De cultuuromslag, de attitudeverandering, is het moeilijkste van alles. Het is een illusie te denken dat een wet, een Koninklijk Besluit, een decreet of een uitvoeringsbesluit iets aan een cultuuromslag kan doen. Nochtans is het essentieel dat er een cultuuromslag achter de voorstellen zit. De rest is techniek, is afwegen wat wel en niet kan en wat daarmee samenhangt. The proof of the pudding is in the eating. Het zal moeten blijken in de onderhandeling over de beheersovereenkomst in welke mate die cultuuromslag meetbaar is in termen van afspraken binnen een beheersovereenkomst. De mindset is daarin essentieel.

Ook aan innovatie, onderzoek en ontwikkeling hecht ik veel belang. Het Vlaamse regeerakkoord barst van het belang van innovatie in alle vormen. Het is wel een enorme paradox dat uitgerekend de bijzondere enveloppe voor onderzoek en ontwikkeling niet behouden blijft. Dat is de realiteit. Ik heb daar persoonlijk weinig begrip voor. Nogmaals, we kunnen ons vinden in een algemeen budgettair kader, maar dit is jammer aangezien we precies in het domein van onderzoek en innovatie al heel veel zaken hebben kunnen realiseren. De VRT is de enige met een gearticuleerde cel op dat vlak. Nu moeten we dat binnen de algemene middelen waarmaken.

Innovatie is natuurlijk niet alleen technologisch, het gaat ook over de hr, de manier waarop de organisatie wordt gestuurd en gestuurd naar de toekomst. Er zijn zes pijlers voor innovatie. Het is dus niet alleen een kwestie van onderzoek en ontwikkeling in de specifieke betekenis van het woord, maar ook van een antwoord op een meer compacte organisatie. Dat ligt niet alleen in de mindset, maar ook in de manier waarop er innovatief kan worden gewerkt aan een moderne, eigentijdse mediaorganisatie.

Mijnheer Vandaele, u zei dat we niet onoordeelkundig mogen omgaan met nieuws en informatie. Ik zal daar nu niet op ingaan. We hebben de afspraak gemaakt in verband met onpartijdigheid, maar het expertenpanel dat heel lang heeft gewerkt aan een mogelijke definitie die voor ons bruikbaar kan zijn, gaat uit van het bewust en verantwoord omgaan met alle opinies in de Vlaamse publieke ruimte door hen de nodige context te geven en hen het nodige gewicht toe te kennen. Elk woord heeft daarin zijn belang.

In de diepgaande studie van de BBC enkele jaren geleden was de belangrijkste zorg de Britse kijker en luisteraar. Een tweede zorg was dat de verschillende institutionele opinies voor de kijker of luisteraar onvoldoende weergegeven wat er echt in de samenleving gebeurt.

Inzake Ipro en Epro kunnen we over het Kanaal kijken, maar dat is niet onze inspiratie. Er is een ander model mogelijk, en dat is dat je tussen de vastgespijkerde percentages van Ipro en Epro iets creëert – dat gebeurt bij de BBC – dat je in concurrentie stelt. Dan zit je met minder vastgespijkerde percentages, maar het is belangrijk dat we een beroep kunnen doen op externe productie.

Over preview is heel veel te zeggen. Daarover moeten we goed nadenken. We moeten niets uitsluiten, maar het kan niet de bedoeling zijn dat we teruggaan naar een omgekeerd kijk- en luistergeldmodel. We moeten goed opletten dat we het sociaal imperatief overeind houden. Wat betekent dat eventueel voor de surplussen, voor de bijkomende diensten, voor de extra's, voor de kers op de taart? Vanuit sociaal oogpunt kun je je afvragen of het denkbaar is daarvoor een vergoeding te vragen. Dat moet hoe dan ook binnen een kader dat duidelijk transparant en sociaal aanvaardbaar is.

De discussie dan over de VRT als compacte organisatie. Wat is de ideale omvang van de openbare omroep in Vlaanderen? Het is weinig nuttig om dit als uitgangspunt te nemen. Misschien moeten we eens de oefening doen van de zero-based budgeting. Niet alleen voor de VRT, maar voor veel instellingen van het Vlaamse beleid zou dat een nuttige oefening zijn. Ik ben natuurlijk geboeid en ontroerd dat er zoveel belangstelling is voor de VRT. Dat is een goed teken: het wil zeggen dat iedereen geïnteresseerd is. De beheersovereenkomst van vele andere entiteiten krijgt jammer genoeg veel minder aandacht.

Als we het hebben over de ideale mediagroep, kan het nooit gaan over het maximaal inzetten van medewerkers, maar evenmin over het absurde idee dat hoe minder medewerkers je hebt, hoe beter je werkt. Sommigen gaan te snel voorbij aan de formidabele, fundamentele opdracht voor de VRT.

Tot op heden is de raad van bestuur heel duidelijk. Er is tot vandaag geen beslissing gevallen over naakte ontslagen. Alleen met een nieuwe beslissing van de raad van bestuur zou dat kunnen gebeuren. De voorzitter had het over een 'dilemmatisch' pleidooi voor enerzijds een grote ambitie en anderzijds meer efficiëntie. De twee zijn niet per se contradictorisch. Het kan dus geen doelstelling zijn om het te doen met het grootst mogelijk aantal mensen. De opdracht is essentieel: vandaar geen compacte VRT, maar als het kan, wel op een meer efficiënte wijze.

Er waren veel vragen over de levensbeschouwelijke uitzendingen en de derden. Ik ben heel gelukkig met het feit dat er in de afgelopen zes jaar geen discussie is geweest over het belang van levensbeschouwing op de openbare omroep, wat ook de verschillende opvattingen kunnen zijn. Het verdient aanbeveling dat de openbare omroep levensbeschouwelijke ruimte geeft. Gezien de beslissing over de betoelaging van de derden is de grote vraag: als er in het kader van de beheers-overeenkomst wordt onderhandeld over wat er na 1 januari 2016 gebeurt, in welke mate is het dan verstandig om de programmatie van de derden in eigen huis te organiseren? Is het niet verstandiger om die in het kader van een goed ingevuld extern pluralisme over te laten aan die derden zelf?

Met de uitzending van de eucharistievieringen komen we op het terrein van de dienstverlenende opdracht van de openbare omroep. Ik verwijs naar wat de EBU duidelijk aangeeft, en dat is dat de public media service – de idee van de openbare omroep als een dienstverlenende organisatie – zijn belang heeft. Het wordt niet in vraag gesteld of die levensbeschouwelijke verschillen aan bod moeten kunnen komen in de openbare omroep. De vraag is onder welke vorm je dat doet en met welke middelen.

In verband met overdreven participaties moeten we hoe dan ook openstaan voor kruisbestuiving door mensen met de technologische knowhow die wij nog niet volledig hebben. Het is logisch dat we dat proportioneel moeten doen en daar niet in overdrijven. Het is niet de afweging van de raad van bestuur om te kiezen voor geen participaties. Het moet wel zorgzaam gebeuren.

We moeten intern, in de organisatie, aan talentontwikkeling doen, maar ook extern. Ik wil nog niet spreken over een talentacademie, maar het menselijke potentieel is essentieel voor de kracht van de omroep. U kent mijn liefde voor Klara. Thuis mag ik alleen naar Klara luisteren. Dat is een gewilde onvrijheid. Een democratie moet in staat zijn om een aanbod te hebben voor kleinere groepen. Daar gaat het over intrinsieke kwaliteit, zoveel is zeker.

Manuela Van Werde: Bij de VRT werken percentueel meer mensen dan bij de andere zenders. Mijn punt is dat je niet dezelfde maatstaven kunt hanteren voor Klara als voor Radio 2.

Luc Van den Brande: Dat is het verhaal van de appelen en de citroenen.

Mijnheer Caron, de 'dilemmatische' ambitie waar u over sprak, die moeten we hebben. De vraag is met welke middelen we dat kunnen doen en welke ruimte we daarvoor hebben. Misschien is het verstandiger om hier enig realisme aan de dag te leggen om zo een zeker perspectief te hebben om de ambitieuze, inhoudelijke opdracht waar te maken.

Leo Hellemans: Ik wil even de vragen overlopen en waar mogelijk antwoorden. Mijnheer Bajart, ik begin met uw vraag over de efficiëntiekosten van Ipro. Het is heel moeilijk om die te vergelijken. We hebben daar al studies over gemaakt. We kennen natuurlijk niet de prijzen van alle Epro's. We weten niet waar ze hun geld inzetten. We kennen onze contracten, maar niet de contracten in verband met programma's die elders worden gemaakt. In bepaalde genres is dit vergelijkbaar. In andere genres is dat niet het geval.

Volumeproducties en producties die we gedurende een lange periode intern maken, zoals Thuis, journaals of bepaalde sportprogramma's, worden zeer kostenbewust en voor een goede prijs gemaakt. In nieuwe programma's en grote projecten steken we wat meer tijd dan anderen. Met duidelijke afspraken en beslissingslijnen en met een projectmanagement kunnen we op dat vlak nog winst boeken.

De vraag is dan hoe we die veranderingen willen aanpakken. Zowel met betrekking tot het aanbod als tot de andere diensten willen we ons op onze kerntaken en kernopdrachten focussen. Die oefening moeten we maken. Waar zitten we goed en waar zitten we minder goed? Kunnen we dit zelf verbeteren? Dit levert op zich natuurlijk een efficiëntiewinst op.

Een andere vraag is of dit met de huidige mensen kan. In welke mate krijgen we mogelijkheden? Het is belangrijk dit in het sociaal overleg goed te bespreken. De vakbonden hebben wat kritiek gegeven. Ze hebben ook veel positieve opmerkingen gemaakt. Voor de directie en voor de vakbonden is het allerbelangrijkste echter dat we samen voor een sterke VRT moeten gaan, onze doelstellingen moeten nastreven en een onberispelijke organisatie moeten hebben. In dat verband moet veel, zo niet alles kunnen worden besproken. We zullen veel tijd in het sociaal overleg steken.

Er is gevraagd of het percentage van de Epro's niet omhoog moet. Dat is natuurlijk een catch 22. We moeten hoe dan ook 27 miljoen euro besparen. Niemand kan echter van ons verwachten dat we de budgetten die we in Epro's investeren, in die omstandigheden verhogen. Dat is onzin. Dat kan gewoonweg niet. In dat geval zouden we heel wat mensen moeten afdanken.

We moeten opnieuw vanuit de budgettaire realiteit vertrekken. We moeten zeker met percentages werken. Zoals de heer Claes al heeft toegelicht, zal dit op een heldere wijze verlopen. De basis zal veeleer een cash-out dan de huidige criteria zijn.

De huidige criteria zijn ingewikkeld, maar duidelijk. In de beheersovereenkomst worden ze allemaal opgesomd. Het is zeker onze bedoeling die percentages aan te houden en, indien mogelijk, te laten stijgen. Dat moeten we nog onderzoeken. De veronderstelling dat het budget voor de Epro's volgend jaar in absolute cijfers zal stijgen, is echter onzin.

Het volgend punt betreft de digitalisering, de preview windows en de klacht van Telenet. Het klopt dat we nog geen overeenkomst met Telenet hebben. Telenet heeft zich ertoe geëngageerd ettelijke miljoenen euro's in fictie te investeren. Dit kan eventueel in de vorm van een overeenkomst met de free-to-airomroep en met de andere omroepen. Voorlopig is niemand hier al in gestapt. Er wordt onderhandeld.

Telenet gaat ervan uit dat het zelf veel voor fictie betaalt, maar wil ons voor de free-to-airuitzendingen nog meer laten betalen. De vraag is dan hoeveel een preview window waard is. Als dit volgens Telenet 10 percent is, vinden wij dat te weinig. Daar komt het op neer. Het zijn geen absolute percentages, maar in dat geval zou de free-to-airomroep 90 percent en Telenet 10 percent betalen. Daar ligt het aan. De gesprekken worden voortgezet.

Er is me gevraagd of we ook andere indicatoren dan de kijk- en bereikcijfers kunnen gebruiken. We trachten dit zoveel mogelijk te doen. Er zijn tal van onderzoeken naar de publieke meerwaarde. We houden rekening met de meerwaardezoekers. We bevragen de kijkers op een moderne manier.

Op die manier komen we veel te weten. Indien andere indicatoren mogelijk zouden zijn, willen we dit nader onderzoeken.

De vragen over innovatie heeft de voorzitter van de raad van bestuur daarnet al beantwoord. Het is moeilijk op dit vlak ambitieus te zijn. We krijgen immers het budget voor O&O niet meer.

Bepaalde spelers wijzen ons mediaplatform voor online communicatie af. De vraag wat we online moeten doen, komt vaak terug. Er zijn tijdens deze hoorzittingen drie verschillende meningen naar voren gebracht, meer bepaald de standpunten van UBA, Medialaan en Econopolis.

Ik heb de heer Van Roey na de hoorzitting gevraagd waarom de UBA tegen reclame op de VRT is. Voor de adverteerders is het immers een goede zaak dat er mogelijkheden zijn om reclame aan een kwalitatief aanbod te koppelen. Hij heeft me geantwoord dat hij zich misschien onvoldoende genuanceerd heeft uitgedrukt.

De UBA is tegen het plafond van de VRT. Als dit echter behouden blijft, is hij tegen het feit dat de VRT online reclame aanbiedt. De UBA zou liever meer reclame op televisie- en radiozenders zien. Het radiolandschap is voor de UBA momenteel perfect. Dat hoeft niet te veranderen. De heer Van Roey wil dat we het zoveel mogelijk bij radio en televisie houden. Voor het overige is er dan online geen ruimte meer voor ons.

De heer Bosschaert van Medialaan is heel duidelijk. Een samenwerking betekent niet dat mensen het altijd eens moeten zijn. Dat is niet het geval. We moeten wel met een open geest en met begrip voor elkaars standpunten blijven praten. De heer Bosschaert vindt dat televisiereclame voor Medialaan is en dat de VRT daar moet afblijven. Hij heeft het zeer moeilijk met previews. Hij vindt dat de VRT een online videospeler zou moeten hebben. Het volledig aanbod zou daar, zonder reclame ervoor, gratis ter beschikking moeten worden gesteld. Dat is een compleet ander standpunt dan vijf jaar geleden. Toen wilden we dat doen en mocht het niet. De samenwerking en de context zijn veranderd.

Wat die online videospeler betreft, hebben we ambities. We zullen die trachten tot stand te brengen. We willen dat wel het liefst met commerciële communicatie voor de programma's. Het is een inkomstenmodel.

Aangezien dit blijkbaar niet heel duidelijk is, wil ik er overigens op wijzen dat we momenteel over online commerciële communicatie beschikken. We hebben daar ook toestemming voor. We hebben onszelf regels opgelegd. Er is geen reclame bestemd voor kinderen en er is geen reclame op deredactie.be. Er zijn wel pre-rolls op andere websites, zoals sporza.be, het online merk dat het meest opbrengt, en op andere netten met online aanbod. Het gaat echter niet om Ketnet, noch om deredactie.be.

We hebben hierover een standpunt. We willen absoluut de mogelijkheid behouden om online commerciële communicatie te voeren. Er is nu eenmaal een shift aan de gang van radio en televisie naar online activiteiten. Ook de adverteerders willen dit. Hierdoor kunnen ze immers hun boodschappen gemengd plaatsen. We willen dit, binnen de begrenzing van het plafond, behouden. Over de hoogte van dat plafond kan worden gediscussieerd. We willen ons aanbod voor commerciële communicatie aan derden ter beschikking stellen.

We willen samenwerkingsmodellen ontwikkelen. Dit is aan bod gekomen tijdens de presentatie van Econopolis. Econopolis heeft dat enigszins geframed door naar gewezen CEO Wauters te verwijzen. De VRT heeft hier echter niets mee te maken. Dit is een studie van Econopolis waaraan ook anderen hebben meegewerkt. Zij zijn tot die vaststelling gekomen. Er zijn ook studies door Deloitte en buitenlandse studies. Die tonen aan dat enkel een lokale samenwerking tot het stoppen van het lek naar het buitenland kan leiden.

Het is ingewikkeld en er zijn veel standpunten. Ons standpunt is dat we de online communicatie willen voortzetten om onze toekomst te verzekeren indien we voor een gemengde financiering gaan. We willen dit in samenwerking doen. We willen

echter niet de grote jan uithangen en verkondigen dat we het allemaal beter weten. We willen niet de voortrekkersrol spelen. De gesprekken moeten worden voortgezet.

Mijnheer Vandaele, de aanwezigheid van heldere taal en standaardtaal in fictie is voor ons een aandachtspunt. We beschikken over een taalcharter, dat we ook toepassen. Af en toe moet dat eens opnieuw worden bekeken. We zullen daar aandacht aan besteden.

Het volgend punt betreft het behoud van alle frequenties. De vraag is of we de FM-frequenties zouden verminderen of verkopen. Het is duidelijk dat de VRT die frequenties wil behouden. Het lijkt me moeilijk de VRT te vragen een ander standpunt in te nemen. Veel partijen zijn hier trouwens tevreden mee. Om te beginnen denk ik dan aan de luisteraars. Uit alle onderzoeken blijkt dat zij tevreden zijn. Bepaalde private partners zijn zeer tevreden, andere zijn dat dan weer niet. De UBA is heel tevreden. We hebben een zeer stabiel en kwalitatief sterk landschap met sterke publieke en private omroepen.

Dat de verdeling niet geautomatiseerd is, maakt deze markt voor de adverteerders zeer interessant. Vlaanderen en België vormen op het vlak van radio een uitzondering. De advertentieopbrengsten voor radiozenders bedragen in België ongeveer 13 percent van het totaal. In de meeste landen ligt dit een stuk lager. Het Europees gemiddelde ligt tussen 6 percent en 7 percent.

Momenteel zijn dan ook weinig mensen vragende partij om het FM-landschap te veranderen. Dit is bovendien ook complex. We onderzoeken of het technisch mogelijk is het FM-frequentieplan te herschikken en op die manier ruimte vrij te maken. Dat is een moeilijke oefening. We zullen opvolgen hoe dit verder zal verlopen. De VRT wil hieraan meewerken en doet dit nu al.

Het volgend punt betreft de verhouding tussen deredactie.be en de concurrentie. Ook in Nederland is die discussie volop aan de gang. Vandaag is in de pers nog een vlammeend artikel van de directeur Informatie Technologie & Nieuwe Media van de NOS verschenen. Informatie is de essentiële opdracht van een publieke omroep. Wie in dit verband beperkingen oplegt, wil eigenlijk geen sterke publieke omroep meer.

De groeimogelijkheden en de toekomst van het online aanbod zijn al aan bod gekomen. We zien nu al dat 43 percent van de mensen hun nieuwsbehoefte in de eerste plaats online voldoen. De VRT moet daar absoluut aanwezig zijn. We zijn het ermee eens dat over de kwaliteit en over het onderscheidend vermogen nog verder moet worden nagedacht. We zijn het er eveneens mee eens dat de fundamentele audiovisuele van aard zijn. We zullen vernieuwende concepten met een meerwaarde voor deredactie.be moeten zoeken. Die oefening moeten we verder maken.

Iedereen is op dit vlak enigszins aan het zoeken. Op dit ogenblik heeft nog geen enkele krant de oplossing gevonden. Aangezien informatie de kernopdracht van de VRT vormt, is het belangrijk dat we ons ten volle online kunnen inzetten. We moeten voor een onderscheidend nieuwsaanbod zorgen.

Door de organisatie compacter te maken, willen we het aanbod vrijwaren. Dat is absoluut onze ambitie. Het is een dilemma, maar we willen hier echt van uitgaan. We hebben vorig jaar al 15 miljoen euro bespaard. We hebben toen vooral in het aanbod en minder in de efficiëntie van de organisatie ingegrepen. Nu willen we het omgekeerde doen. We willen absoluut voor een efficiënte en onberispelijke organisatie gaan. We beginnen niet met een wit blad, dat gaat natuurlijk niet: de toekomst is de volgende stap van het heden en van het verleden. We zullen dat blad echter wel goed onderzoeken. We zullen nagaan wat onze kernopdrachten

zijn, waar we meer, minder of niet meer op willen inzetten. We zullen nagaan op welke vlakken we de situatie kunnen verbeteren.

Wat de vrijwillige uitstroom vanaf een bepaalde leeftijd en de vervroegde pensioenering betreft, hebben we het einde ongeveer bereikt. We zullen die doelstellingen op een andere wijze moeten trachten te bereiken. Dit moet in goed overleg en aan de hand van een gespreid transformatieplan gebeuren. We werken daar volop aan. Zoals ik al eerder heb gesteld, zal dat in nauw overleg met de vakbonden verlopen.

Ik kom tot de vragen over de verdeling van de opbrengsten en het kader voor previews. Ik heb hierover vandaag nog iets interessants gelezen. De NPO, die een nieuwe beheersovereenkomst heeft, zal beginnen met een eigen platform, NPO Plus. Het gaat om betalende content. De kijker kan in preview een aantal programma's bekijken. Dit wordt een betalend model. We hebben dat nog niet zo bekeken. We hoeven dat ook niet allemaal zelf te doen.

Er zijn dus nog openbare omroepen die naar inkomsten zoeken. Ook zij moeten besparen. Of dat mogelijk is of niet, is interessant. Ze maken er geen commercieel model van. U sprak over de verdeling van de inkomsten, zij maken er een kostenmodel van, om kosten te recupereren uit het online aanbod. Als we hier en daar opbrengsten vinden, is het natuurlijk lastig om die terug af te geven.

Wat betreft de levensbeschouwelijke derden: de minister heeft ons daarover op de hoogte gebracht. Er is overleg met de vertegenwoordigers van de levensbeschouwelijke derden in de maak. Twee van hen hebben een brief geschreven. We hebben geantwoord dat we hen in de komende weken zullen contacteren. Ook daar krijgen we geen bijkomende middelen voor, maar wel een bijkomende opdracht. Ik vind deze opdracht verantwoord, maar er is geen geld beschikbaar. We zullen dit moeten organiseren binnen onze huidige budgetten.

In verband met internetradio spreken we in dit document vooral over DAB+. We zijn ook bezig met IP-radio; we willen dat verder uitrollen. Ik weet dat sommigen veel meer geloven in IP- of internetradio en anderen in het broadcastmodel via DAB+. De toekomst zal het uitwijzen. We gaan voor allebei.

Meer compacte organisatie, mevrouw Segers, daar hebben we intussen op geantwoord. Hoe groot, hoeveel of hoe klein de afvloeiingen: het plan zal het uitwijzen.

Online all the way: akkoord.

Een geplafonneerd, proportioneel of absoluut plafond, dat is een interessante suggestie. Moet het een vast plafond zijn dat geïndexeerd wordt of kan men dat bijvoorbeeld jaarlijks evalueren?

Peter Claes: De verdiepende opdracht van de VRT is bijzonder belangrijk. Mediagebruik speelt zich zeker op dat vlak niet alleen af op radio en televisie. Voor die doelgroep is online net belangrijk in de invulling van de nieuwsbehoefte. We kunnen niet én op radio1.be én op canvas.be én andere online platformen even ambitieus zijn. We moeten zoeken hoe we de merken beter kunnen laten samenwerken, ook digitaal. Een scenario waarin Radio 1 zou stoppen, is absoluut niet aan de orde.

We komen van redelijk ver. We hebben heel hard gewerkt om Radio1 er weer bovenop te krijgen in aanbod, kwaliteit en bereik. Daar blijven we op inzetten. In de nieuwe context inzake budget en mediagebruik zullen we veel meer samenwerkingen moeten opzetten.

Leo Hellemans: Free-to-airpreview is inderdaad een afweging. Als je met previews begint, moet je natuurlijk wel zorgen dat de free-to-air op zijn minst even sterk blijft. Maar het is ook kostendelend. In het verleden ging iedereen altijd voor exclusieve rechten. Het is echter ook mogelijk om rechten te delen en van meet af aan afspraken te maken. Dat zal vooral voor de dure genres zoals fictie en sport nuttig zijn. Wat dan precies betalend zal zijn en wat nog free-to-air zal blijven, is een kwestie van onderhandelingen. Het heeft natuurlijk ook te maken met het kader. Free-to-air lineair aanbod blijft toch altijd het belangrijkste voor een openbare omroep. Met aparte dienstverlening voor mensen die zaken vroeger willen zien dan anderen, is preview nu wel een mogelijkheid, omdat verschillende partners in het medialandschap vragende partij zijn.

Op onderzoeksjournalistiek zullen we verder inzetten, geen probleem.

Peter Claes: Mevrouw Brouwers, we voorzien in doventolken bij Ketnet, Karrewiet, Karrewiet Plus, de intrede van de Sint, het 7 uurjournaal. We zijn en blijven in overleg met de organisaties van de VGT. We willen een antwoord bieden op hun vragen. We doen dat via een geïntegreerde aanpak: we maken geen doelgroepen-televisie speciaal voor die doelgroep.

In de krachtlijnen staat duidelijk dat diversiteit belangrijk is. Wij vinden op dit moment absoluut niet dat we onszelf geen quota zouden moeten opleggen. Het laat ons toe in zo'n rapportering duidelijk aan te tonen dat we wel degelijk inzetten op diversiteit.

Leo Hellemans: Een modern personeelsbeleid? Absoluut. Het is een aandachtspunt. We willen dat samen met de vakbonden als doelstelling hebben.

Peter Claes: De regionale samenwerking ligt niet vast, maar komt twee keer terug in onze nota. Eén, we willen structureel samenwerken met de andere media-bedrijven, en de regionale horen daarbij. De tweede keer gaat het over kostendeling. We willen nagaan hoe we onze mensen, middelen en gebouwen in de regio's kunnen laten samenvloeien met de regionale media. Er zijn nog geen plannen of afspraken. We willen dat in het kader van de besparingen overwegen.

Leo Hellemans: De kernopdrachten ook online? Absoluut.

Peter Claes: De verdiepende merken mogen elkaar zeker niet verdringen. We zouden geen aanbod laten vallen. We zullen wel de activiteiten online integreren zodat we onze kerntaken nog beter kunnen vervullen.

VRT-Startup is twee jaar geleden opgestart. Een kleine groep houdt zich bezig met de vraag: hoe zou de VRT er moeten uitzien, mocht men niet moeten beantwoorden aan al de wetmatigheden die de VRT nu volgt? Ze denken na over het informeren van het publiek, zonder te kijken naar radio en televisie. Ze denken out of the box na over de kernopdracht van de VRT.

VRT-Startup zit niet in de kern van de VRT. Ze maken geen aanbod rechtstreeks naar de surfer, luisteraar of televisiekijker, maar inspireren de VRT wel om te evolueren. We hebben dat gezien op een reis naar de westkust van Amerika. Veel grote bedrijven hebben kleinere groepen rond zich. Het grote Disneyland heeft een Disney startup. Die laatste zit niet vast aan het grote Disney, gaat gewoon de toekomst in zonder blik op het verleden en brengt zo veel inzichten aan om geleidelijk te transformeren. VRT-Startup is een kleine hefboom om de VRT toe te laten sterk te staan in haar opdracht.

De VRT is een open huis voor jonge journalisten. Nu al krijgen vele jonge journalisten de kans op een opleiding binnen de VRT. Het is een goede suggestie om hun

werk beschikbaar te maken voor de mediagebruiker. Of dat per se op radio of televisie moet gebeuren, valt te bekijken. Het zou kunnen dat we dat veeleer online naar een breder publiek brengen. Sowieso zal hun werk moeten beantwoorden aan de criteria die de VRT aan haar eigen journalisten oplegt.

Bart Caron had vragen over het marktaandeel van Klara. Ik heb nog geen enkele keer naar aanleiding van een daling van een marktaandeel ook maar enige opmerking gegeven aan de Klaramedewerkers. Integendeel, ze krijgen veel felicitaties voor zaken die ze los van het marktaandeel ontwikkelen. Ik heb al 'Iedereen Klassiek' in het Concertgebouw van Brugge aangehaald. Dat was een fantastisch initiatief, een evenement en uitzending. Dat zijn belangrijke zaken voor Klara, en niet zozeer het marktaandeel.

Bart Caron: Wat moet ik verstaan onder de financiering van de herstructureringskosten?

Leo Hellemans: Op dit ogenblik dragen we de herstructureringskosten zelf. Bedrijfseconomisch dragen we ze althans zelf, maar voor een ESR-boekhouding komen ze op een of ander manier negatief uit bij de Vlaamse overheid, en dan worden onze reserves weer aangevuld. Op een of ander manier moeten we daarover een akkoord hebben als er herstructureringskosten zijn. Als er mensen weggaan, moet de uitstroomregeling gedragen worden. Als de VRT die ook nog bovenop al haar andere financiële inspanningen moet torsen, is dat een slechte zaak.

Bart Caron: Ik had nog een vraag over de gesloten of open beheersovereenkomst. De mate van gedetailleerdheid zouden we het kunnen noemen.

Leo Hellemans: Nu hebben we een overeenkomst met 150 OD's en SD's. Dat zijn bijna allemaal KPI's. Je haalt ze of je haalt ze niet. Kwalitatieve normen strikt opleggen kan problematisch zijn gezien de te verwachten grote evolutie in het medialandschap van de komende vijf jaar. Daar moet een middenweg gevonden worden.

De beheersovereenkomst moet zo duidelijk mogelijk zijn. 'Al wat er niet in staat, mag', is geen goed principe. Er moeten duidelijke regels zijn. Helemaal betonnen kan echter evenmin. Misschien moeten er 'tussenevaluaties' komen waarbij men bepaalde dingen kan aanpassen zonder de grond van de zaak te wijzigen.

In Scandinavië sluit men goede en heldere beheersovereenkomsten met toch nog mogelijkheden en vrijheid. Die moet men dan wel goed omschrijven.

Lionel Bajart: De kleinere sporten lijden onder de besparingen. Zo raakte niet lang geleden bekend dat er geen budget is voor de rechtstreekse uitzending van het tennistoernooi van Wimbledon. Ook de Europese Spelen in Bakoe moeten het zonder veel live zendtijd stellen. Het wielrennen wordt wel live uitgezonden op Canvas. Het is een trend dat grotere sporten meer aan bod komen, en meer bepaald voetbal en wielrennen. Dat zijn keuzes die een zender enkel kan maken op basis van bereik en kijkcijfers. Fans van kleinere sporten als volleybal, hockey, rugby, atletiek en handbal, komen via de VRT weinig aan hun trekken.

Leo Hellemans: Het is een moeilijke oefening. Door omstandigheden – want die hebben we ook niet altijd in de hand – doen we volgend jaar 22 tot 25 volleybalwedstrijden. Er zijn niet meer zoveel voetbalwedstrijden.

Het gaat ook over slim programmeren. De Europese Spelen in Bakoe komen er ook nog bij. Wat is dat het eerste jaar? Kan die wegrit wel worden aangeboden? Misschien hebben we daar wel een kans om te winnen en in een andere wedstrijd niet. Dat soort afwegingen wordt gemaakt.

Wel bedienen we per jaar 42 kleine sporten door er informatie over te geven. We willen dat op een slimme manier doen en er veel aandacht aan besteden, ook in de programmering. Het louter live uitzenden van kleine sporten heeft geen zin. We hebben dat nog een beetje gedaan op OP12. Maar als je dat voor 15.000 kijkers moet doen, heeft het echt geen zin. Dan zijn de kosten te groot ten opzichte van de resultaten. Ergens is er wel een grens. We houden dus ook rekening met de effectiviteit. Is het effectief dat we iets uitzenden? Als het geen kijkers heeft, is het niet effectief. Maar uw bezorgdheid is zeker ook de onze.

Bart CARON,
voorzitter

Joris POSCHET
Wilfried VANDAELE
Lionel BAJART
Katia SEGERS
Karin BROUWERS,
verslaggevers

Gebruikte afkortingen

ACOD	Algemene Centrale der Openbare Diensten
ACV	Algemeen Christelijk Vakverbond
aso	algemeen secundair onderwijs
BBC	British Broadcasting Corporation
BEA	Belgian Entertainment Association
BRF	Belgischer Rundfunk
bso	beroepssecundair onderwijs
bsp	bruto sociaal product
btw	belasting over de toegevoegde waarde
cao	collectieve arbeidsovereenkomst
CFR	Common European Framework of Reference
CIM	Centrum voor Informatie over de Media
CVO	centrum voor volwassenenonderwijs
DAB	digital audio broadcasting
DNA	desoxyribonucleic acid
DVBT	Digital Video Broadcast Terrestrial
EBU	European Broadcasting Union
Epro	externe productie
ESR	Europees Systeem van Nationale en Regionale Rekeningen
EU	Europese Unie
ewaki	the end of the world as we know it
Fevlado	Federatie van Vlaamse Dovenorganisaties
FM	frequentiemodulatie
GALM	Genootschap Auteurs Lichte Muziek
GfK	Gesellschaft für Konsumforschung
GRIP	Gelijke Rechten voor Iedere Persoon met een Handicap
HLN	Het Laatste Nieuws
hr	human resources
ICT	informatie- en communicatietechnologie
IMAD	Interculturele Media Awards
IP	internetprotocol
Ipro	interne productie
IWT	Agentschap voor Innovatie door Wetenschap en Technologie
kmo	kleine of middelgrote onderneming
KPI	key performance indicator
KTRO	Katholieke Televisie- en Radio-Omroep
MIA	Music Industry Awards
MiX	Media Innovatie Centrum
MNM	Muziek eN Meer
NIR	Nationaal Instituut voor de Radio-omroep
NOS	Nederlandse Omroep Stichting
NPO	Nederlands publiek omroepbestel
OD	operationele doelstelling
oKo	Overleg Kunstenorganisaties
ORF	Österreichische Rundfunk
OTT	over the top
O&I	onderzoek en innovatie
O&O	onderzoek en ontwikkeling
pdf	portable document format
PPM	Portable People Meter
pps	publiek-private samenwerking
RAI	Radiotelevisione italiana
REFIT	Regulatory Fitness and Performance Program
RTBF	Radio Télévision Belge Francophone
RTL	Radio Télévision Luxembourg
R&D	research and development

SABAM	Société d'Auteurs Belge – Belgische Auteurs Maatschappij
SAC	subscriber acquisition cost
SARC	Strategische Adviesraad voor Cultuur, Jeugd, Sport en Media
SBS	Scandinavian Broadcasting Systems
SD	strategische doelstelling
SMART	specifiek, meetbaar, acceptabel, realistisch, tijdgebonden
SMIT	Studies Media Information Telecommunication
Ster	Stichting Ether Reclame
TNS	Taylor Nelson Sofres
tso	technisch secundair onderwijs
tv	televisie
UAntwerpen	Universiteit Antwerpen
UBA	Unie van Belgische Adverteerders
UGent	Universiteit Gent
VAF	Vlaams Audiovisueel Fonds
Var	Vlaamse Audiovisuele Regie
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
VGT	Vlaamse Gebarentaal
ViA	Vlaanderen in Actie
VIAA	Vlaams Instituut voor Archivering
VK	Verenigd Koninkrijk
VN	Verenigde Naties
VoD	video on demand
VOTP	Vlaamse Onafhankelijke Televisie Producenten
VRM	Vlaamse Regulator voor de Media
VRT	Vlaamse Radio- en Televisieomroeporganisatie
VS	Verenigde Staten
VSOA	Vrij Syndicaat van het Openbaar Ambt
vte	voltijdsequivalent / voltijdequivalent
VTM	Vlaamse Televisiemaatschappij
VUB	Vrije Universiteit Brussel
VVJ	Vlaamse Vereniging van Journalisten
vzw	vereniging zonder winstoogmerk
ZDF	Zweites Deutsches Fernsehen