

Vlaams
Parlement

ingediend op **686** (2015-2016) – Nr. 1
7 maart 2016 (2015-2016)

Verslag van de gedachtewisseling

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

over de beheersovereenkomst 2016-2020
tussen de Vlaamse Gemeenschap en de VRT

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

Voorzitter: Bart Caron.

Vaste leden:

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

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

Lionel Bajart, Jean-Jacques De Gucht;

Yamila Idrissi, Katia Segers;

Bart Caron.

Plaatsvervangers:

Kathleen Krekels, Bart Nevens, Ludo Van Campenhout, Karl Vanlouwe, Manuela Van Werde,
Peter Wouters;

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

Rik Daems, Francesco Vanderjeugd;

Tine Soens, Freya Van den Bossche;

Imade Annouri.

INHOUD

I.	Toelichting.....	4
	1. Duiding door minister Sven Gatz	4
	2. Presentatie door het VRT-bestuur	5
II.	Bespreking	13
	Gebruikte afkortingen	28
	Bijlage: Gedichten voorgedragen naar aanleiding van Gedichtendag	29

Op donderdag 28 januari 2016 hield de Commissie voor Cultuur, Jeugd, Sport en Media een gedachtewisseling over de beheersovereenkomst 2016-2020 tussen de Vlaamse Gemeenschap en de VRT, met Sven Gatz, Vlaams minister van Cultuur, Media, Jeugd en Brussel, en het VRT-bestuur.

Naar aanleiding van Gedichtendag 2016 leidden enkele commissieleden en externe sprekers hun betoog in met een streepje poëzie. Deze gedichten gaan als bijlage.

I. Toelichting

1. Duiding door minister Sven Gatz

Minister *Sven Gatz* licht de politieke klemtonen bij de beheersovereenkomst toe, die hij het resultaat van constructieve onderhandelingen met de VRT noemt.

Inhoudelijk blijft de Vlaamse Regering achter de publieke opdracht van de VRT staan.

Er zijn verfijningen ingebracht. Informatie, cultuur en educatie worden als prioritaire opdrachten in een aparte strategische doelstelling behandeld. Onafhankelijke, betrouwbare en kwaliteitsvolle journalistiek zijn voor de VRT van levensbelang. Informatie en duiding krijgen meer gewicht ten aanzien van opiniëring. Ook de culturele opdracht wordt versterkt. De VRT werd gevraagd 365 cultuuritems in het hoofdjournaal in te bedden, of één per dag. Ook documentaires krijgen een prominentere plaats. Er komt een echt documentairebeleid.

De kernopdrachten blijven ondersteund door ontspanning met een publieke meerwaarde, en een toegankelijk sportaanbod, waarin de verschillende sporttakken breed aan bod komen.

De Vlaamse Regering wil de VRT de wind in de zeilen geven om ten volle digitaal en multimediaal te gaan. Digitalisering en innovatie vormen immers een tweede sleutel in de beheersovereenkomst. De VRT maakte daar al werk van en gaat vanuit de eigen autonomie na hoe ze dit verder kan realiseren. Dit gebeurt in samenwerking met andere openbare omroepen van Europa en de rest van de wereld.

Men wil via digitale platformen op zoek gaan naar de kijker en er niet langer van uitgaan dat de kijker er vanzelf op afkomt. Dat gebeurt via audiovisuele content, maar ook binnen het radiodossier in het kader van DAB+.

Voorts is er een marktversterkend element. Sommigen – zij het niet binnen de VRT – vinden zo iets vreemd en achten het voldoende als de openbare omroep niet marktverstoring werkt. De minister onderstreept dat een openbare omroep perfect de markt en de sector kan ondersteunen.

Ook in het kader van versterking van de externe productiesector beweegt er iets. Er wordt een nieuwe definitie van de externe bestedingsplicht gehanteerd. Alleen de cash-out wordt voortaan in rekening gebracht. Het gaat om een percentage van de totale inkomsten, wat de transparantie moet vergroten. Het groeipad leidt van 15 procent externe producties in 2016 naar 18,25 procent in 2020. Samenwerking met private spelers moet het huisbeleid worden. Dat kan bijvoorbeeld door videofragmenten te delen aan marktconforme overeenkomsten, de zogenaamde syndication. Men kijkt uit naar de samenwerkingsvormen die zo ontstaan.

Nog in het kader van de marktversterking wordt het plafond van 72,8 miljoen euro voor commerciële inkomsten herbevestigd. Subplafonds zijn:

- 17,3 miljoen euro voor tv-sponsoring;
- 3 miljoen euro voor online-inkomsten uit display en videoformaten.

Er is een bruggetje gemaakt naar het Mediafonds. Elke inkomst tussen 71,8 en 72,8 miljoen euro gaat naar dat fonds.

Er wordt verder gewerkt aan het transformatieplan. Daarbij is de stabiliteit van de overheidsdotatie van belang. Een vast percentage van de totale inkomsten wordt voortaan bestemd voor personeelskosten, met name 43,25 percent. Een werkbare verhouding moet ervoor zorgen dat een groot deel van de beschikbare middelen naar werking kan gaan, naar het zelf ontwikkelen van programma's of het bestellen ervan.

In de overeenkomst is geprobeerd een evenwicht te vinden tussen vernieuwing en voortzetting van wat goed is.

2. Presentatie door het VRT-bestuur

Luc Van den Brande, voorzitter van de VRT, leidt in dat de beheersovereenkomst een ietwat andere benadering kreeg dan vroeger, in de lijn van wat voorligt in Nederland en Duitsland. Er is gezocht naar een evenwicht tussen de heldere opdracht en de nood aan flexibiliteit van de openbare omroep in een gewijzigde context. Er is in een constructieve geest samengewerkt.

Sommige zaken liggen vast, andere moeten nog waargemaakt. De duidelijke ambities per strategische doelstelling liggen vast. De performantiemaatstaven moeten worden gehaald. Dat is anders dan de voorgaande beheersovereenkomst, met haar 42 strategische en talloze operationele doelstellingen. Luc Van den Brande is tevreden met de toegenomen focus, al wil hij geen kritiek leveren op de vorige beheersovereenkomst. Er is in een constructieve geest gewerkt, met oog voor het feit dat de openbare omroep een goede en zekere plaats moet krijgen.

Missie en basiswaarden blijven constant: inspireren, informeren, verbinden, de Vlaming verrijken en de Vlaamse samenleving versterken.

De basiswaarden die men hoog in het vaandel wil blijven dragen, zijn onafhankelijkheid en betrouwbaarheid. Ter zake zijn drie analyses gemaakt rond objectiviteit, neutraliteit en wat daarmee samenhangt.

De omroep is het aan zichzelf verplicht om excellentie en kwaliteitsvolle dienstverlening te verzekeren.

Gelinkt aan de vier pijlers van de VRT moet deze voor iedereen toegankelijk zijn en iedereen meenemen.

Het grootste cultuurinstituut van Vlaanderen wil ook de Vlaamse identiteit in al haar verscheidenheid en diversiteit een plaats geven.

De omroep schrijft ook het doel in om creatief, innoverend, duurzaam, open, transparant en constructief te zijn.

Wat met de gewijzigde context? Het mediagebruik blijft snel evolueren. Er is nood aan een digitale shift. Sommigen gaan ervan uit dat digitalisering de facto een versterking betekent, maar de essentie blijft de content. De digitale tools kunnen deze wel versterken.

De mediasector komt ook almaar meer onder druk. Het geldt voor alle media maar zeker specifiek voor de openbare omroep, die het bovendien met almaar minder middelen moet stellen. De voorbije jaren is er aardig bekort op de basisdotatie en andere middelen. Er loopt een benchmarking om de besparingen in beeld te brengen bij openbare omroepen in Europa en alle landen die bij de EBU zijn aangesloten. Luc

Van den Brande verwacht dat de VRT op de derde plaats zal staan qua besparingsinspanning van de voorbije jaren.

Een nieuwe rol voor de VRT ligt vervat in de focus op de meerwaarde, die moet worden geobjectiveerd vanuit de notie van maatschappelijke dienstverlening. Daarvoor ent de omroep zich op de tien krachtlijnen van het strategische rapport van de EBU. Die helpen scherpstellen op het onderscheidende karakter, het stellen van prioriteiten in de portfolio en een grotere maatschappelijke impact.

Het onderscheidende vermogen is gelinkt aan de waarde van het marktaandeel: als dat terugvalt, rijst de vraag naar relevantie. Toch wil men er niet eenduidig op focussen. Wel moeten de bereikcijfers ten aanzien van alle groepen in de samenleving een expliciete plaats en aandacht krijgen. Dat is van belang: dienstverlening op basis van hun voorkeur, prioriteiten en wensen binnen het kader van de hele samenleving.

Er werd gefluisterd dat de openbare omroep niet overeind zou blijven in het mediaveld: het zou één van de zovele spelers worden. De spreker stelt graag vast dat met de beheersovereenkomst door de Vlaamse Regering en met name de minister van Media, uitdrukkelijk is geopteerd voor een sterke openbare omroep.

Alle omroepen hebben een maatschappelijke en kwalitatieve opdracht te vervullen, maar de VRT heeft haar eigen specifieke opdracht en steunt op een dubbele pijler: een democratische pijler en die van gemeenschapsbindende samenhang. De beheersovereenkomst ademt samenwerkingssporen. Er werd al eens gezegd dat de openbare omroep andere omroepen zou moeten versterken, maar haar versterkende invloed moet eigenlijk ten aanzien van het integrale mediagebeuren gelden. Dat is iets anders. De beheersovereenkomst stelt dat duidelijk.

Er waren een aantal heikele punten die een oplossing vroegen, tot op het einde toe. Essentieel was dat de VRT het been stijf hield wat betreft een stabiele gegarandeerde financiering voor de volgende vijf jaar. Men staat voor een tweeluik. Enerzijds ziet de VRT zelf ook in dat een transformatie nodig is, gericht op de toekomst. Een valkuil is overflexibiliteit. Kostenefficiëntie heeft immers een bovengrens. Een transformatie vragen zonder die financieringsgarantie was ondenkbaar. Finaal kwam er toch overeenstemming. In de jaarlijkse begrotingsoefening van de Vlaamse Gemeenschap is de VRT een deel van het grotere geheel aan prioriteiten. Dat jaarlijkse karakter is echter niet evident. De VRT wilde vooral af van het onvoorziene, omdat bedrijfsvoering onmogelijk is in een mediaomgeving die heel wat planning vraagt, zonder de zekerheid van een financieel fundament.

Die gegarandeerde basisfinanciering biedt ook de enige opening naar een werking in sociaal respect ten aanzien van de medewerkers van de openbare omroep, waarbij ze inzien dat de transformatie nodig is. Dat wordt voorbereid.

De beheersovereenkomst is een schelp die veel mogelijk maakt en waardoor de opdracht echt haalbaar wordt. De middelen en de overtuiging zijn samen de sleutel voor de toekomst.

De gegarandeerde financiering is trouwens niet in handen van de regering alleen. Ook het parlement heeft ter zake een belangrijke rol. Luc Van den Brande vraagt de commissie om mee te waken over de gegarandeerde basisfinanciering.

Leo Hellemans, gedelegeerd bestuurder van de VRT, spreekt namens de directie zijn tevredenheid uit over de beheersovereenkomst, die inhoudelijk sterk, ambitieus en toekomstgericht is. De gedelegeerd bestuurder dankt allen die erbij betrokken waren, waaronder zeker ook de leden van de commissie. Daar zijn polemische maar interessante discussies gevoerd. De uiteindelijke resolutie van het Vlaams Parlement

is zo goed als integraal terug te vinden in de beheersovereenkomst (*Parl.St.* VI.Parl. 2014-15, nr. 426/2).

De minister, het kabinet, de raad van bestuur en de directie hebben in een goede verstandhouding constructief samengewerkt.

De missie en waarden van de openbare omroep blijven stabiel. De VRT wil een meerwaarde leveren in ons omroepbestel. Die missie vindt haar vertaling in zeven strategische doelstellingen, verder uitgewerkt in ambities. Die worden dan nog verder verfijnd naar operationele doelstellingen en performantiemaatstaven, en in de ondernemingsplannen. Die laatste moeten nog geschreven worden, maar zullen dan alles concreet invullen.

Vijf van de zeven strategische doelstellingen etaleren het onderscheidende vermogen van de openbare omroep. Ze zijn niet aan de orde bij een commerciële omroep. Ten eerste wil de VRT relevant zijn voor alle Vlamingen, met een gericht aanbod. Privéomroepen die afhangen van advertentie-inkomsten richten zich tot een jonger publiek. De VRT richt zich net zo goed tot een ouder publiek of een publiek dat minder interessant is voor de advertentiemarkt. Betalende omroepen richten zich dan weer tot wie hen kan betalen, terwijl de VRT gratis en universeel beschikbaar is voor iedereen.

Ten tweede zijn informatie, cultuur en educatie prioriteiten. Dat is de kernopdracht van de openbare omroep, die evenmin aanwezig is bij privéomroepen.

De derde doelstelling is de publieke meerwaarde inzake ontspanning en sport. De VRT wil een brede omroep blijven. Daarvoor zijn ontspanning en sport nodig. Via beide kan de omroep ook informatie, cultuur en educatie gemakkelijker bij de Vlaming brengen.

Ten vierde is er een scherpere missie voor de VRT en haar merken als kwaliteitslabels. Het impliceert dat men zich telkens afvraagt wat de publieke meerwaarde van elk merk is en hoe de informatieve, culturele en educatieve opdracht daarin goed wordt vervuld. Men rekent zichzelf niet af en wordt niet afgerekend op louter marktaandeel en bereikcijfers. De VRT als kwaliteitslabel is een keuze. In 1996 werd ervoor geopteerd om de VRT niet zozeer als corporate merk in de vitrine te zetten. Nu staat de VRT wel voor een sterk merk en kan ze ook als dusdanig naar buiten worden gebracht. Dat impliceert niet dat er aanbodsmerken worden geschrapt, integendeel. De VRT wordt kwaliteitslabel en merk voor het digitale aanbod, dat de verschillende aanbodsmerken overkoepelt.

De VRT is ook toekomstgericht, digitaal en innovatief en op dat vlak bijzonder blij met de steun van de minister. Het is de enige juiste weg: voluit gaan voor nieuwe media en alle platformen.

Wat betreft de versterking van het media-ecosysteem, moet een openbare omroep mee, zo niet is ze gedoemd te krimpen of te verdwijnen. Er is een constructieve houding nodig van alle omroepen en mediaspelers om zoveel mogelijk samen te werken en de enorme internationale concurrentie het hoofd te bieden, en om een sterk media-ecosysteem te ontwikkelen. Een sterke openbare omroep leidt in alle landen tot een sterk privémedia-ecosysteem, vanwege het multiplicatoreffect in die investeringen. De VRT wil beter doen en andere media benaderen om samen zaken te realiseren.

De laatste strategische doelstelling is een meer wendbare organisatie worden. De ambitieuze, inhoudelijk sterke en toekomstgerichte beheersovereenkomst uitvoeren, is niet vanzelfsprekend. Die uitvoerbaarheid kan pas als de VRT meer wendbaar wordt. Er moeten meer profielen zijn die op nieuwe media kunnen worden ingezet.

Men moet de juiste capaciteit hebben om bepaalde taken uit te voeren en de variabiliteit met de externe sector te optimaliseren.

Peter Claes, algemeen directeur Media en Productie van de VRT, wijst erop dat strategische doelstelling 1 teruggaat op de essentie van de omroep, die er voor iedereen wil zijn. Iedereen in Vlaanderen wordt erkend en herkent zichzelf in de VRT. Dat doel wordt vertaald in ambities. Het gaat niet alleen om algemeen bereik, maar er is ook focus op specifieke doelgroepen, waaronder een engagement ten aanzien van nieuwe Vlamingen.

Er is aandacht voor diversiteit. De beheersovereenkomst is niet alleen door de VRT opgesteld, maar tevens voorbereid door de vele organisaties die samen met de omroep naar een toekomst hebben gezocht. Rond diversiteit is samengewerkt met zes belangrijke verenigingen van het middenveld. Er is veel overleg gepleegd en er is een engagement om dat te blijven doen. Er wordt niet alleen gefocust op diversiteit in het algemeen, maar er wordt vooral ook aan beeldvorming gewerkt. Hoe komt iedereen aan bod? Er mogen geen stereotypes worden getoond.

Wat betreft toegankelijkheid, gaat heel wat aandacht naar ondertiteling, gesproken ondertiteling, Vlaamse gebarentaal, toegankelijkheid van zowel het informatieve als van het brede aanbod en van zowel het lokale als het internationale aanbod.

Ook diversiteit in het personeelsbeleid krijgt aandacht, al ligt dat niet eenvoudig in tijden waarin er minder aanwervingen zijn. De samenstelling van het personeel kan niet naar willekeur worden veranderd, maar de verschuivingen in het personeelsbeleid zullen de lijn van de samenleving volgen.

Strategische doelstelling 2 spitst zich toe op informatie, cultuur en educatie. *Leo Hellemans* licht toe dat de daaraan verbonden waarden onafhankelijkheid, betrouwbaarheid en kwaliteit zijn. De VRT moet de burger goed informeren met feiten en achtergrond. Dat moet onpartijdig gebeuren, wat vele meningen betekent. Dat impliceert ook aangepast aan doelgroepen werken. Typevoorbeeld is de berichtgeving op radio. Per radionet en afhankelijk van de doelgroepen, zoals onder meer bij MNM en Studio Brussel, worden er aangepaste nieuwsuitzendingen verzorgd.

Er is een evolutie in functie van het mediagebruik. De VRT is en mag aanwezig zijn op alle platformen, ook van derden. Een gedragscode voor onlineaanbod opstellen is terecht een nieuwe opdracht. Al blijft het nog even zoeken naar een passende manier om de kernopdracht informatie online te brengen, waar dit op radio en televisie geen probleem vormt. Onpartijdigheid en het deontologische kader staan centraal. Men gaat in deze context na welke plaats blogs en opinies van derden en van eigen journalisten kunnen krijgen op vrtnieuws.be. Hoe incorporeert men het audiovisuele aanbod als fundament van de onlineplatformen? Welke teksten zijn daarnaast aanvaardbaar en hoe lang mogen ze zijn? Het gedrag van journalisten op sociale media wordt onderzocht.

Met het oog op informatie als sleutel, en de VRT als overkoepelend kwaliteitslabel over de merken heen, zal de naam van dredactie.be veranderen. Gezien het belang van de nieuwsopdracht krijgt in de loop van 2016 vrtnieuws.be een nieuw gezicht. Dat moet worden gekoppeld aan de gedragscode en een nieuwe site. Het contentmanagementsysteem is aan vervanging toe. Er is ook een noodzakelijke technologische update van de site.

Peter Claes stelt dat de VRT cultuur voor alle Vlamingen wil brengen: alle netten van de VRT zullen aan cultuur doen. Er komen diverse creatieve uitingen aan bod die als het ware een staalkaart zijn van culturele activiteiten in Vlaanderen, een mozaïek aan cultuur op de verschillende netten. Verbredend en verdiepend is de VRT onder

meer met haar 365 cultuuritems per jaar in het journaal. Zo wil de omroep de culturele agenda volgen en meebepalen.

Er wordt ook ingezet op lokale content en zeker kwaliteitsfictie op zowel Canvas als één, bijvoorbeeld Bevergem.

Cultuurparticipatie uit zich onder meer in berichtgeving maar ook in acties. Rond de Poëzieweek is er bijvoorbeeld 'Depot van gevonden gedichten'. Op diverse netten wordt actief gewerkt rond culturele thema's en zet men in op participatie. Kansen voor jong talent worden in de markt gezet door onder meer De Nieuwe Lichting van Studio Brussel. Men gaat dan op zoek naar de muzikale helden van morgen. Dat blijft bestaan.

De quota voor Vlaamse en Nederlandstalige muziek zijn behouden. Even belangrijk is het om de sector met een hart voor die muziek te benaderen. Dat gebeurt met Radio 1, Radio 2, en bijvoorbeeld met de MIA's. In goed overleg met de achttien verenigingen uit de sector gaat men ervoor. Voor captaties van muzikale evenementen zijn de targets wat opgetrokken. Ook dat blijft behouden – niet alleen bij Klara, maar ook bij onder meer Radio 1 en MNM – om de breedte in het muzikale aanbod te capteren.

Er wordt cultuur gebracht en er wordt actief rond gewerkt in participatie met zoveel mogelijk Vlamingen en verenigingen.

De brede educatieve rol moet aangeven dat de VRT educatie niet in een keurslijf van 'schooltelevisie' wil brengen, maar verweven in een variëteit van programma's. In het kader van ontspanning met een publieke meerwaarde wordt ook nagegaan hoe daarin het educatieve kan worden geïntegreerd.

Het bespreekbaar maken van maatschappelijke thema's krijgt vorm in onder meer De Warmste Week en Music for Life, die interactief zijn met het Vlaamse publiek. Ook de 'Move tegen pesten' van Ketnet zet een sleutelthema op de agenda, in samenwerking met Onderwijs.

De VRT wil bijdragen tot mediawijsheid en behoort tot de stuurgroep van mediawijs.be. Er worden mogelijkheden gezocht die het actualiteitsaanbod ontsluiten voor het onderwijs. Er is een werking opgezet rond wetenschap met 'Wetenschap redt de wereld', in samenwerking met Plantyn. Dat pakket richt zich tot leerkrachten in de derde graad. De content krijgt een meerwaarde door ze te delen met meer groepen.

Meer documentaire is een doel op zich. De VRT hecht belang aan het documenteren van de samenleving en ziet dat als een expliciete opdracht. Canvas maakt van maandag tot donderdag ruimte in primetime tussen 21 en 22 uur. Op vrijdagavond zijn er muziekdocumentaires, op zondag auteursdocumentaires. Met de sector is overeengekomen om zich samen te engageren op internationale festivals, om niet louter aan te kopen maar ook de Vlaamse documentaires in de kijker te zetten. Als de VRT coproducent is, gaat de omroep mee op zoek naar internationale coproducenten om Vlaamse documentaire mogelijk te maken. Er is een duidelijke verschuiving in de richting van een groter engagement ten aanzien van het publiek en de verenigingen die actief zijn in de sector.

Bij de publieke meerwaarde van ontspanning en sport geeft de spreker in eerste instantie mee dat ontspanning geen genre op zich is. Ze wordt ook niet doelgroepgericht ontwikkeld, aangezien ze in de diverse genres vervat zit. De VRT stelt in de eerste plaats scherp op ontspanning die verbindt, kwaliteitsvol is en aandacht heeft voor lokale creativiteit. Dus zal ze niet alleen met aangekocht materiaal werken. Durf en innovatie liggen in het verlengde van dat engagement. Men gaat op zoek naar talent dat in staat blijkt de genres uit te rekken en verder te exploreren. Er is

een engagement voor een bepaald budget voor ontwikkeling. Vlaamse content staat voorop en blijft de onderscheidende factor bij uitstek voor de VRT, al bevat het aanbod een mix daarvan met internationale content.

De VRT heeft de ambitie strikt te letten op het taalgebruik. In alle programma's die worden gemaakt, wordt de standaardtaal gehanteerd. Met de Taalunie volgt men actief de evolutie op.

Leo Hellemans komt terug op de publieke meerwaarde voor sport. Een universeel toegankelijk sportaanbod is aanwezig op de openbare omroep, terwijl daarbuiten almaar meer sport achter betalende decoders verdwijnt, en nog vaak exclusief bij één distributeur. Het is van belang dat de openbare omroep sport kan uitzenden, wat wordt bevestigd door de bepaling in het Evenementenbesluit dat een aantal grote sportevenementen op open net moeten. Het kan dus ook op een commercieel net, maar de belangstelling is daar vaak niet zo groot, bijvoorbeeld voor de Olympische Spelen.

Het bevorderen van de sociale cohesie is eigen aan sport door de beleving errond. Het heeft een heel breed sociaal bereik. Zo is het wielrennen in de namiddag op de openbare omroep voor heel wat ouderen niet te missen.

Er moet aandacht zijn voor de diversiteit en minder populaire sporten. De VRT moet elk jaar meer dan dertig sporten brengen, op radio en televisie, maar ook op het onlineplatform sporza.be.

Ook sportparticipatie stimuleren behoort tot de opdracht van de VRT. Dat gebeurt via formules zoals Mijn Sport is Top, door het uitzenden en door het volgen van bekende Vlaamse sportfiguren.

De invulling van de openbare opdracht wordt gespreid over diverse merken, vult *Peter Claes* aan. Elk merk wordt tegen het licht gehouden en aangescherpt. Er wordt uitgemaakt wat de rol van het merk is en in functie daarvan zullen aanbod en activiteiten worden ontwikkeld en ingevuld. Er is een verfijning. Beknotten gebeurt alleen op wat niet in het rolkader past. Er moeten keuzes worden gemaakt met een beperkter budget.

De VRT gaat vooral voor een duidelijke en dynamische merkenportfolio en dus niet louter voor de grote aanbodsmerken. Ze doet ook een beroep op zogenaamde submerken. Vranckx of Dagelijkse Kost hebben berichtwaarde. Dienstverlenende merken zijn merken die inzetten op gebruikscomfort, zoals Radioplus. Ze bieden de luisteraar of kijker een bredere service.

VRT als kwaliteitslabel is de bekroning van een openbare omroep die inzet op de publieke meerwaarde en die inzet uitdraagt. In de digitale wereld zijn vaak de omvang van het aanbod en de connectiviteit van de verschillende vormen daarvan cruciaal. De VRT neemt ook daarin een rol op.

Het is ook van belang dat specifieke thema's, zoals onderwijs, op VRT-niveau worden gebracht en niet ergens onder een merk als MNM of Canvas terecht komen. Alles van de diverse aanbodsmerken wordt zo samengebracht.

Merken worden multimediaal en zijn derhalve niet opgesloten in een lineaire technologie, zij het dat dit niet voor alle merken even sterk zal gelden. Ook in dat verband wil de VRT optimaal omspringen met de beschikbare middelen, namelijk door focus op de platformen die het best toelaten als hefboom te fungeren voor de opdracht.

De vijfde strategische doelstelling staat voor de kenmerken toekomstgericht, digitaal en innovatief. Een toekomstgericht en digitaal aanbod vergt een omroep die niet

alleen als broadcaster uit de verf komt, maar tevens een deelbaar aanbod verzorgt. Het wordt verspreid en kan op zoveel mogelijk platformen worden geconsulteerd. In de loop van de beheersovereenkomst wordt een videospeler ontworpen om het publiek ook op die manier te bereiken.

De VRT zet in op innovatieve formats en vertelstructuren zoals longraids en dergelijke, Ninjanieuws bij MNM of berichtgeving van Rudi Vranckx, aangepast aan modern mediagebruik. Er is meer ruimte voor cocreatie en participatie. De digitale meerwaarde bestaat erin dat ook het publiek inbreng heeft in de content, onder dezelfde voorwaarden van het programmacharter en de deontologische code.

De toekomst van radio is digitaal. Voorlopig is het nog FM, maar met de sector ontwikkelt de VRT zijn digitale toekomst. De openbare omroep neemt ter zake zijn verantwoordelijkheid.

Het aanbod wordt gedigitaliseerd maar ook ontsloten. Het VIAA is een belangrijke partij, waarbinnen de VRT haar rol opneemt.

Voor de inzet op innovatie kan de VRT rekenen op VRT Startup, een kleine cel die onderzoekt hoe de opdracht van de openbare omroep nog beter kan worden uitgevoerd. Open VRT is een community met jonge digitale creatievelingen die dankzij de wisselwerking met de VRT kansen krijgen terwijl de omroep er veel uit leert.

VRT Sandbox is een bijzonder initiatief, waarbij Vlaamse start-ups op de vloer van de VRT hun zelf ontwikkelde media-innovaties kunnen testen. Dat biedt meerwaarde voor hen en voor de VRT. De omroep werkt ook mee aan Vlaamse en Europese projecten. De middelen voor innovatie zijn tenslotte beperkt en daarom zoekt men de samenwerking op.

Leo Hellemans refereert nog aan de versterking van het media-ecosysteem, waarin de publieke omroep een hefboom is voor de Vlaamse audiovisuele en digitaal-creatieve sector. Het is de grootste klant van de externe productiesector. Dat blijft ook zo. De VRT wil inspanningen leveren om het bedrag nog op te trekken van 15 naar 18,25 percent. De vooropgestelde inspanningen wil de VRT niet focussen op de televisieproductiesector alleen, maar ook op digitale producenten – in Vlaanderen doorgaans kleine ondernemingen – die de digitale toekomst kunnen voorbereiden.

Er wordt een gestructureerde samenwerking met andere Vlaamse mediaorganisaties vooropgesteld. De relaties zijn goed en open en verlopen met aandacht voor het kader en het belang van de sector. De waarde van de publieke omroep is de maatstaf voor samenwerking met de privésector. Er moet een publieke meerwaarde zijn voor de VRT, die bovendien rekening moet houden met mededingingsrechtelijke situaties en niet alle eieren in één mand mag leggen.

De structurele samenwerking met andere openbare omroepen is vanzelfsprekend voor een actief en gewaardeerd lid van de EBU. De VRT streeft ernaar nog meer samen te werken met vergelijkbare kleinere publieke omroepen.

Een efficiënte en meer wendbare organisatie is de grote ambitie. De zes strategische doelstellingen kunnen uitmonden in een sterke en brede publieke omroep, maar het budget blijft beperkter.

Het transformatieplan is cruciaal om niet lineair maar op basis van een strategische visie naar meer wendbaarheid te evolueren.

Het gaat om het aanscherpen van het aanbod, of de doorlichting van elk merk en aanbod en toetsing aan de publieke meerwaarde en strategische doelstellingen.

De focus op kerntaken houdt in dat die zoveel mogelijk – dus geen 100 percent – in huis gebeuren en andere taken buitenshuis.

Het gaat ook om de toekomstgerichte werking en bedrijfscultuur, of het afstemmen van multimediale merken op respectieve redacties, met daarbij de nodige technologische aanpassingen. Met betrekking tot de nieuwbouw moet goed worden overwogen hoeveel studio's er nog nodig zijn, waar ze zich zullen bevinden en hoe flexibel die ruimte is. Zo is de studio van MNM vooralsnog een deel van de redactie.

In de beheersovereenkomst is sprake van investeringen in leiderschaps- en talentontwikkeling. In het voorjaar van 2015 bleek uit een enquête dat mensen ruimte behoeven voor ontwikkeling. Ze moeten niet altijd maximaal resultaatgericht werken. Er is te weinig ruimte voor begeleiding, opleiding en talentontwikkeling. Ook leiderschapontwikkeling is een belangrijk element in people management.

Het nieuwe transformatieplan wordt in juni 2016 verwacht. De VRT heeft daarmee de tijd om het participatieproces met de medewerkers te doorlopen. Er lopen intussen een tiental projecten, maar dat aantal kan nog uitbreiden.

De communicatiesessies zijn bijzonder positief onthaald. De start is gegeven om de meer wendbare en efficiënte organisatie binnen een budgettair kader te houden.

Sophie Cooreman, algemeen directeur Financiën van de VRT, belicht de cijfers. De opbrengsten bestaan uit twee onderdelen: overheidsfinanciering en eigen inkomsten. In de basisdotatie is het eigen besparingstraject van de VRT opgenomen, met name 29,5 miljoen euro lopend van 2015 tot en met 2019. De basisdotatie wordt geïndexeerd en volgt voor het loonaandeel de overschrijding van de spilindex. Het werkingsdeel volgt de gezondheidsindex. De financiering van de herstructureringskosten bedraagt 14 miljoen euro. Dat bedrag is gekoppeld aan het transformatieplan.

Voor de eigen inkomsten, met daarin de commerciële communicatie, is een begrenzing vastgelegd: een globaal plafond van 72,8 miljoen euro met daarin nog twee subplafonds, ten belope van 17,3 miljoen euro voor tv-sponsoring en tv-visibiliteit en 3 miljoen euro voor de online-inkomsten. Dat bedrag slaat op 2016 en ondergaat in de volgende jaren indexering. De beheersovereenkomst stelt een tweejaarlijkse evaluatie van het mechanisme voorop.

Er zijn ook kerncijfers inzake kosten, met twee belangrijke elementen. De personeelskosten zijn begrensd tot 43,25 percent van de inkomsten, exclusief ruil. Voor de externe bestedingen is een nieuwe definitie gehanteerd. Het gaat dan om cash-uitgaven voor de Vlaamse productiesector en facilitaire sector, niet alleen voor tv maar ook voor radio en online. Dat wordt uitgedrukt in percentage van de totale inkomsten exclusief ruil: 15 percent in 2016 tot 18,25 percent in 2020.

Het financiële plan dat in de beheersovereenkomst is opgenomen, heeft enerzijds opbrengsten met de lijn 'dotatie inhoudelijke publieke opdracht'. In de basisdotatie is het besparingstraject verwerkt. In 2015 is er al 15 miljoen euro van opgenomen, in 2016 5,5 miljoen euro en in de drie volgende jaren zou dat telkens 3 miljoen euro zijn. Er is een indexatie van de basisdotatie.

Bij de eigen inkomsten zitten naast de commerciële communicatie andere elementen waarvoor men telkens van een lichte groei uitgaat, in lijn met de indexatie die wordt toegepast op de basisdotatie.

Ruil komt onder andere op de kostenkant terecht en behelst een nuloperatie. Idem voor de dotatie aan Brussels Philharmonic. Die dotatie wordt verstrekt om de loon-

kosten van het statutaire personeel te dekken. Ze compenseert de kosten omdat de VRT die draagt. Ook dat is dus een nuloperatie.

De kosten voor de inhoudelijke publieke opdracht omvatten personeelskosten, exploitatiekosten en afschrijvingen. De personeelskosten zijn beperkt tot 43,25 percent van de totale inkomsten. Binnen de exploitatiekosten houdt men rekening met de verplichting tot externe bestedingen. Ook aan de kostenzijde komen ruil en Brussels Philharmonic terug.

De lijn 'huisvesting' heeft te maken met de versnelde afschrijving van de bestaande infrastructuur. Dat is nodig gezien de beslissing om te verhuizen. In 2016 bedragen die kosten 3 miljoen euro, oplopend tot 4 miljoen euro in 2020. Het uiteindelijke resultaat bedraagt in 2016 dan -6,1 miljoen euro, een negatief saldo dat zal oplopen tot -6,8 miljoen euro in 2020. Op de volgende lijn worden de kosten van de versnelde afschrijvingen voor de nieuwbouw gecompenseerd door een reserve. In de voorgaande beheersovereenkomst is overeengekomen dat dit door de VRT zou worden gefinancierd. Het corrigeert het resultaat.

Er is tevens een reserve voor onderzoek en innovatie: 600.000 euro. Die wordt aangewend over de volgende drie jaar, met telkens 200.000 euro.

Het uiteindelijke resultaat is -2,8 miljoen euro in 2016, 5,3 miljoen euro in 2017, -3,4 miljoen euro in 2018, 3,8 miljoen euro in 2019 en -2,8 miljoen euro in 2020. De even jaren geven een negatief resultaat dat wordt opgevangen door een positief resultaat in de oneven jaren. Dat is een cyclus die te wijten is aan de grote sportevenementen in de even jaren. Alles bij elkaar is het saldo nul. Het financiële plan is sluitend en gaat uit van de verschillende parameters uit de beheersovereenkomst.

II. Bespreking

Karin Brouwers is ervan overtuigd dat de VRT versterkt uit de onderhandelingen over de beheersovereenkomst is gekomen. Ze vindt dat een felicitatie waard aan alle betrokkenen, met het oog op het feit dat de beheersovereenkomst zo goed als aan alles uit de door het parlement goedgekeurde resolutie tegemoetkomt. De beheersovereenkomst bevestigt de breuk met het verleden.

De CD&V weet vooral de sterke nadruk op de publieke meerwaarde van de openbare omroep naar waarde te schatten. Niet langer zijn kijkcijfers en het marktaandeel de drijfveer. De beheersovereenkomst vermeldt expliciet dat bereik belangrijker is. Het overkoepelende label VRT krijgt een belangrijke rol in de realisatie. De openbare omroep zal zich niet profileren als een actieve concurrent van de private omroepen, maar krijgt de opdracht om meer marktversterkend te werken. Ook samenwerking met andere Vlaamse mediabedrijven staat centraal.

De VRT distantieert zich definitief van het verleden. Dat juicht de CD&V toe. De beheersovereenkomst is compacter en niet langer een catalogus van strategische en operationele doelstellingen. Missie, basiswaarden en context zijn grondiger uitgewerkt. Het onderscheidende dienstverlenende karakter van de openbare omroep komen beter naar voren.

De beheersovereenkomst laat de VRT toe te doen wat de omroep moet doen, maar het budgettaire kader is wel beperkter. De basisdotatie daalt van 270 naar 260 miljoen euro. Het wordt dan ook geen gemakkelijke opdracht.

Minder strategische en operationele doelstellingen betekent niet dat er in de beheersovereenkomst geen opdrachten en engagementen zouden staan waarop de VRT kan worden afgerekend. Vooral de samenwerking met andere sectoren zoals Innovatie,

Onderwijs, levensbeschouwelijke verenigingen en de Vlaamse cultuursector wordt verankerd in concrete afspraken. Men hoopt dan ook op meer concrete resultaten en kijkt tegelijk uit naar de evolutie inzake de participaties die de PMV op aangeven van de VRT in startende mediabedrijfjes zal nemen.

De doelstellingen inzake informatie en cultuur zijn zeer ambitieus. Dat schept grote verwachtingen. De Vlaamse Regering garandeert voor het eerst een basisdotatie voor de integrale looptijd van de beheersovereenkomst, mits jaarlijkse goedkeuring door het Vlaams Parlement.

De CD&V is blij dat de 14 miljoen euro die de Vlaamse Regering al had toegezegd in september 2015, als bijdrage in de herstructureringskosten kan worden gebruikt, gespreid over de volledige duur van de beheersovereenkomst.

Natuurlijke afvloeiing heeft de voorkeur op andere ontslagen.

Ook positief vindt de CD&V dat de VRT wordt verplicht om de naleving van het sociale charter voor de audiovisuele sector op te nemen in de contracten met private productiehuisen.

De verdere verankering van de open communicatie en transparantie is een ander goed punt.

Met betrekking tot de nieuwe diensten zijn bepalingen en krijtlijnen opgenomen, wat eerder nooit het geval was. Tot ergernis van velen zocht de VRT in die periode niet zelden de grijze zone op, dus de marges van de beheersovereenkomst en het Mediadecreet. Punt 22 van de resolutie had het over een drietrapsraket en een toetsingsprocedure voor nieuwe initiatieven. Men kiest in die zin niet integraal voor wat werd voorgesteld, maar grijpt terug naar de decretale procedure van artikel 18 van het Mediadecreet. Het doel is ongeveer gelijk al liggen de klemtonen enigszins anders, stelt Karin Brouwers. Er was gevraagd om behalve de berekening van de noodzakelijke financiële middelen ook de kwalitatieve meerwaarde voor de democratische, sociale en culturele behoefte van de Vlaamse samenleving mee te nemen. Het lid gaat ervan uit dat dat nog altijd kan.

Bij het hoofdstuk Efficiënte organisatie staan vooral intenties opgesomd. Dat betreurt de CD&V. Het hoofdstuk mist samenhang en visie en bestaat uit een mix van voorstellen die niet allemaal even doeltreffend of haalbaar worden geacht.

De CD&V hoopt op meer inzicht dankzij het transformatieplan en is tevreden dat het is ingekanteld in de beheersovereenkomst. Wat verstaat men onder "geactualiseerde versie"? Hoe wordt het sociaal overleg georganiseerd en wanneer? Is er een concrete timing voor afronding vastgelegd?

Met het aandeel van 43,25 percent voor personeelskosten is de CD&V tevreden. Er is niet aan geraakt. Een percentage is bedrijfsvriendelijker, hoewel de opdracht met een dalende dotatie toch moeilijk blijft. De fractie roept de VRT op een modern personeelsbeleid te voeren met transparante vergoedingen voor alle prestaties. De wirwar van premiestelsels dient te worden opgeruimd. Om draagvlak te creëren voor een dergelijk omvangrijk transformatieplan lijkt het de CD&V belangrijk dat de hele organisatie wordt doorgelicht en dat niet alleen onderaan de personeelspiramide maatregelen worden genomen.

Wat betreft aandacht voor diversiteit in het personeelsbeleid, leest Karin Brouwers dat de VRT via aangepaste ontwikkelingsinitiatieven investeert in de diversiteitscompetenties van de medewerkers. Hoe maakt de VRT-directie dat waar?

Qua financiering worden duidelijke afspraken gemaakt met betrekking tot de basisdotatie en de commerciële inkomsten. De CD&V is blij met de middelen voor het Mediafonds waarop ook de VRT dan een beroep kan doen voor investering in Vlaamse producties.

De fractie houdt een warm pleidooi om de middelen van de zogenaamde wacht-rekening aan te wenden voor investeringen die de hele mediasector ten goede komen. Karin Brouwers denkt dan onder meer aan het VIAA en digitaliseringsprojecten.

Het kader voor commerciële communicatie wordt tweejaarlijks geëvalueerd door de VRT. Van de minister wil het lid weten hoe men de commerciële zenders alsnog probeert te overtuigen om samen met de VRT initiatieven op te zetten om de online-advertentiebestedingen zoveel mogelijk in Vlaanderen te houden. Dat stond ook in punt 43 van de resolutie.

Wat betreft fictie, ziet de CD&V een risico. Op pagina 11 van de beheersovereenkomst leest Karin Brouwers dat Vlaamse fictie het meest uitgesteld wordt bekeken en steevast in de top van meest bekeken programma's staat. Fictie staat daarom ook onder de noemer 'eigen drama' in het Mediadecreet als een kernopdracht van de openbare omroep. Fictie is cruciaal voor het versterken van de Vlaamse identiteit en voor het creëren van verbondenheid en een warme, geëngageerde samenleving. Op bladzijde 35 leest Karin Brouwers nochtans dat de productie van genres zoals fictie en entertainment verhoudingsgewijs in toenemende mate door de externe productiesector gebeuren. Fictie wordt derhalve niet langer als een kerntaak van de openbare omroep aanzien. Dat zou de CD&V betreuren. Fictie maakt immers maatschappelijk relevante thema's toegankelijk voor alle Vlamingen, in aangepaste verhaallijnen en vertelvormen. Het is voor Karin Brouwers cruciaal dat de VRT een initiatiefrecht behoudt, net als expertise in alle relevante domeinen van het productieproces van scenario tot productie. De VRT hoeft niet alles zelf te produceren. Ook coproductie kan, zolang de leiding, sturing en controle bij de VRT liggen. De CD&V hoopt dat de minister alsnog met die bekommernis rekening wil houden. Waarom heeft eigen drama en fictie niet zijn plaats behouden in de strategische doelstellingen van de beheersovereenkomst? Waarom is de eigen productie ervan niet opgenomen onder het punt waar de ambities staan? Zijn de bepalingen van het Mediadecreet wel gevolgd bij de uitwerking van de doelstellingen rond media en fictie?

De VRT draagt bij tot geïnformeerd burgerschap. Levensbeschouwelijke strekkingen zouden worden geïntegreerd in het aanbod van de publieke omroep, ook in een apart televisieprogramma en een vast onderdeel in een wekelijks radioprogramma. De VRT organiseert structureel overleg met vertegenwoordigers van levensbeschouwelijke strekkingen. De formulering vindt CD&V niet zo gelukkig gekozen. Bedoelt men niet gewoon dat levensbeschouwelijke programma's in het aanbod worden geïntegreerd? De intentie zit wel goed. Is er al concreter uitzicht op hoe die integratie zal gebeuren op radio en tv? Wordt er gedacht aan een onlineaanbod, voorzien door de VRT of moeten de verenigingen daarvoor zelf instaan? Karin Brouwers herinnert eraan dat die hun subsidies intussen wel kwijt zijn.

Dat er meer wordt ingezet op documentaires, juicht de CD&V toe. Voetnoot 14 stipt dan weer aan dat Vlaamse documentaires onder de Vlaamse producties vallen: een productie waarbij de identiteit van de artistieke ploeg en/of de inhoud van het project en/of de productionele beslissingsbevoegdheid een overwegend Vlaamse component bevat. Het Vlaamse karakter wordt dan erkend op basis van een aantal criteria: de Nederlandstalige originele versie, de Nederlandstalige tekst, het Nederlandstalige onderliggende werk, de culturele verbondenheid met Vlaanderen, de creatieve input vanuit de Vlaamse cultuurgemeenschap en/of onderwerp met uitdrukking van Vlaamse cultuur. Is die definitie niet te eng?

De marktversterkende opdracht van de VRT wordt concreet in de vooropgestelde samenwerking rond innovatieprojecten met de media. Karin Brouwers leest dat de VRT zou meewerken aan Vlaamse en Europese coprojecten, al dan niet in triple-helixvorm. Wat betekent dat?

Voorts leest het lid dat de VRT door samenwerking met de EBU de kennis van andere publieke omroepen zoals de BBC, de ARD en de RAI, importeert om ze dan in Vlaanderen te verspreiden. Ze vindt het zeer jammer dat het Sandbox Live IP-project, waarin de VRT een leidende rol heeft, niet in de verf wordt gezet.

Er is ook een punt over samenwerking met de Vlaams-Brusselse en regionale media. De resolutie vroeg in punt 18 dat, omwille van kostenefficiëntie, de grootst mogelijke aandacht zou gaan naar samenwerkingen allerhande, ook met de Europese openbare omroep en in het bijzonder de Nederlandse openbare omroep omwille van de gedeelde taal en cultuur. Dat komt niet terug in de beheersovereenkomst.

Er is al veel diversiteit in het radiolandschap. Maar senioren zijn niet echt opgenomen als doelgroep. Er is wel sprake van de commercieel minder interessante doelgroepen. Wie zijn dan de digitale inwijkelingen waarvan sprake? Ressorteren de senioren daaronder? Karin Brouwers vraagt om toch uitgesproken aandacht voor die groep.

Met de sterke beheersovereenkomst kan de VRT echt aan de slag. De CD&V heeft hooggespannen verwachtingen. De uitvoering wordt nauwgezet opgevolgd, maar er is een groot vertrouwen. De VRT kan daarmee een kwalitatieve, verbindende en gemeenschapsvormende openbare omroep blijven voor alle Vlamingen, besluit het lid.

Lionel Bajart deelt de gelukwensen over de beheersovereenkomst, die hij gebalanceerd en ambitieus noemt. Het lid herkent delen uit de beleidsnota en de beleidsbrief maar ook uit de resolutie. De openbare omroep heeft een decretale opdracht en de taak om bij te dragen tot een kwalitatief, sterk en economisch leefbaar medialandschap.

De VRT staat voor grote uitdagingen. De beheersovereenkomst zet een stap in de richting van een modern, wendbaar en toekomstgericht mediabedrijf, een openbare omroep die de burgers dient.

Bij strategische doelstelling 1 staat dat de VRT samen met de mediasector zal werken aan een continu systeem om technologie-neutrale totaalbereikcijfers te meten tegen 2020. Bij de rapportering over de performantiemaatstaven staat dat de VRT samen met de VRM de meetsystemen voor die maatstaven zal bepalen. Het lijkt zinvol dat de bereikcijfers door de hele sector kunnen worden gebruikt. Is het de bedoeling om tegen 2020 tot technologie-neutrale maatstaven te komen? Of is dat enkel zo als er overeenstemming of samenwerking met de sector is? Kan de VRT zo een systeem ontwikkelen dat nadien door de sector wordt overgenomen?

De VRT heeft een model ontwikkeld om de diverse aspecten van kwaliteit op te volgen, het geïntegreerde kwaliteitssysteem. Waarop is dat systeem gestoeld? Zal het door de VRM worden gecontroleerd? Die gaf namelijk aan dat kwalitatieve maatstaven niet voor de hand liggen.

Nog hogere toegankelijkheid van aanbod is een doel, net als een personeelsbeleid waarvan de instroom in toenemende mate in lijn ligt met de maatschappelijke diversiteit. Bij de financiële afspraken is er een engagement om jaarlijks minstens het cumulatieve resultaat te halen. Geldt dat engagement ook inzake toegankelijkheid? Gaat dat dan jaarlijks in stijgende lijn?

Strategische doelstelling 2 stelt dat de VRT het publiek helpt om de mogelijkheden van het digitale medialandschap te benutten, en er kritisch mee om te gaan door een gids te zijn naar betrouwbare bronnen en interactie met het publiek. Projecten die zich specifiek richten op kinderen, jongeren en digitale inwijkelingen zijn daarbij aandachtspunten. Tegelijk leest Lionel Bajart in strategische doelstelling 4 dat de VRT-merken aanwezig zijn op de mediaplatformen die het publiek in hun media-gebruik hebben geïntegreerd. Is daar geen tegenstelling te vinden, zeker voor wat de digitale inwijkelingen betreft? Net dat segment zou meer moeten worden uitgedaagd om ook andere mediaplatformen te gebruiken. De VRT-merken kunnen daartoe de uitgelezen manier zijn.

Nog bij strategische doelstelling 2, bij informatie, leest Lionel Bajart dat er vanaf 2016 voorzien wordt in een Engels-, Frans- en Duitstalig informatieaanbod voor anderstaligen met interesse in Vlaanderen. Hoe moet dat eruitzien? Wordt het programma voor expats, 'Fans of Flanders', verder uitgebouwd? Komt er meer ondertiteling, eventueel online?

In strategische doelstelling 5 staat de samenwerking tussen VRT en schrijvende pers, regionale omroepen en sociale media, onder meer door het delen van video. Daarbij zou een marktconform businessmodel worden gehanteerd. Hoe wordt dat meegenomen in de bereikmeting, en wat met gebruikers van andere media? Als gebruikers van andere media video's van de VRT bekijken, valt dat dan onder het bereik van de VRT of niet?

Er wordt ingezet op innovatieve vertelstructuren en formats. Gaat het opvraagbaar aanbieden van radioaanbod, bijvoorbeeld via podcast, alleen over bestaand aanbod, of wil de VRT onlinepodcastaanbod produceren?

Bij strategische doelstelling 7 vindt het lid heel positieve dingen. Zo moet de bedrijfscultuur van de VRT blijven evolueren om proactief te kunnen anticiperen op nieuwe uitdagingen. De VRT investeert in een participatieve bedrijfscultuur. Doelstellingen, budgetten, processen en alle relevante informatie zijn daarbij transparant voor alle medewerkers. De eerste grote tests komen er snel, met het verwachte transformatieplan halfweg 2016 en de uitwerking van een hr-beleid tegen 2017. Wordt die participatieve insteek al toegepast voor beide?

Katia Segers stelt vast dat de beheersovereenkomst ambitie toont. Haar fractie kan grotendeels de uitgangspunten en strategische doelstellingen onderschrijven. Met de inhoud van de resolutie is duidelijk rekening gehouden. Er zijn evenwel ook elementen uit het niet-goedgekeurde voorstel van resolutie (*Parl.St.* VI.Parl. 2014-15, nr. 425/1) meegenomen. De twee voorstellen stemden dan ook voor 85 percent overeen. Afwijken deden ze op het vlak van de middelen en van wat nodig werd geacht voor een sterke publieke omroep. De sp.a zag liever minder besparingen. De VRT heeft in de voorgaande jaren de op twee na grootste besparingsoperatie moeten doorvoeren van alle Europese openbare omroepen. De dotatie valt in 2017 terug op het niveau van tien jaar eerder. Tegen 2020 wordt dat weer 275 miljoen euro, maar ook dat is nog minder dan weleer.

De bijkomende middelen voor innovatie waren een speerpunt in de beheersovereenkomst, maar zijn geschrapt. Onbegrijpelijk, vindt de sp.a. Ondanks de talenten, de werkkraft en de motivatie binnen de VRT, wordt het voor de kijkers minder VRT omdat er minder middelen zijn, voorspelt Katia Segers. In het kader van de beheersovereenkomst is ook de impact van het transformatieplan nog niet duidelijk. De sp.a is ervan overtuigd dat die wordt onderschat. Wat is de stand van zaken? Wat moet een geactualiseerde versie van het transformatieplan voorstellen? Welke plannen zijn er voor hervorming van de wendbare organisaties op alle echelons? Kan de uitvoering van het transformatieplan een impact hebben op de beheersovereenkomst? Kan de VRT dan nog de ambities waarmaken?

Ongerust is het lid over het feit dat ontspanning en sport verbindend moeten zijn, maar niet langer vrijblijvend zullen zijn. Volgens haar zorgt de gezonde verhouding tussen kwalitatieve ontspanning, sport, en informatie en duiding juist voor het succesrecept van de VRT, ook qua innovatie. Programma's als 'de Mol' en 'de Slimste Mens' zijn ontwikkeld binnen de VRT omdat daarvoor ruimte en middelen ter beschikking waren. Katia Segers vreest voor de positie van de VRT als de kijker vindt dat er te veel cultuur en te weinig ontspanning op zijn bord komt. De juiste dosis cultuur met als glijmiddel ontspanning: dat evenwicht is cruciaal, stelt het lid.

De VRT wordt bewust kleiner en wendbaarder gemaakt omwille van de economische leefbaarheid van de integrale sector. Toch is net de sterke openbare omroep een bepalende factor voor een sterk medialandschap. Katia Segers blijft bang voor de positie van de VRT als sterke openbare omroep met de aangegeven financiële contouren.

De streefcijfers voor diversiteit in beeldvorming stellen danig teleur: zowel voor vrouwen als voor nieuwe Vlamingen en personen met een beperking. De ambitie noemt Katia Segers ondermaats. De VRT is nog ver van een realistische afspiegeling van de Vlaamse samenleving. De streefcijfers voor vrouwen en nieuwe Vlamingen voor 2016 bedragen respectievelijk 33 percent en 5 percent, en werden in 2013 al met gemak gehaald: respectievelijk 36,6 en 6,8 percent. Ze evolueren nauwelijks, voor vrouwen tot 40 percent en voor nieuwe Vlamingen tot 7,5 percent. De maatschappij telt echter 50 percent vrouwen. Dat er geen streefcijfers zijn opgenomen voor beeldvorming van personen met een beperking, betreurt het lid ten zeerste.

Zijn er al gesprekken met providers gepland met het oog op het aangekondigde onlineaanbod rond Vlamingen in het buitenland? 'TV overal' van Proximus ontsluit een deel van het aanbod, maar is niet beschikbaar in het buitenland.

Inzake de levensbeschouwelijke strekkingen sluit Katia Segers zich aan bij de vragen van Karin Brouwers. Ze stelt dat de maatschappij meer nood heeft aan interlevensbeschouwelijke dialoog. Dat vraagt constante aandacht en die verantwoordelijkheid ligt in handen van de VRT, zonder extra middelen.

Over privacy is niks terug te vinden, terwijl dat juist een sleuteluitdaging is. De VRT zou de leiding nemen inzake mediawijsheid en zou dat ook voor privacy moeten doen. Welke rol wil de VRT spelen? Het gaat dan over onder meer het beheer van gegevens van de mediagebruiker.

Met betrekking tot DAB+ werkt de VRT mee aan een meer door de sector gedragen initiatief. Neemt de VRT dan het voortouw? Hoe?

Ook Katia Segers vraagt om de samenwerking met de Vlaams-Brusselse media en de regionale omroepen toe te lichten.

De VRM maakt jaarlijks het rapport op van de ramingen van de beheersovereenkomst. Dat moet ook gebeuren voor 2015. De zware besparingen maken echter dat de cijfers voor cultuur niet zullen worden gehaald. Er zou een addendum komen, maar dat gebeurde niet. De VRM moet zich baseren op de beheersovereenkomst zoals die voorlag in 2015, stelt men daar. Hoe wordt dat opgelost?

De sp.a volgt de evoluties met argusogen op en zal erover waken dat de financiering stabiel blijft.

Katia Segers vraagt ten slotte nog wie de nieuwe CEO wordt.

Wilfried Vandaele hoort graag dat de directie van de VRT tevreden is en verwacht bij de concurrentie dan wel enige ongerustheid. Het lid somt op wat voor N-VA scharnier-

punten zijn. Nieuws, informatie, educatie en cultuur als kerntaken, het bevorderen van diversiteit in het muzieklandschap, Vlaamse en Nederlandstalige producties, de Nederlandse standaardtaal als norm, toegankelijkheid, investeringen in de hele sector, ondersteuning van externe productiehuisen en van de brede mediasector. De VRT is drager van de Vlaamse identiteit en cultuur.

Er is gepraat over de gedragscode die er zou komen voor het onlineaanbod. De VRT is zoekende en zou overleg plegen. Met wie? Online omgaan met opiniestukken, columns, geschreven stukken enzovoort ligt gevoelig. De N-VA hoopt op een vrij rigide, heldere en sluitende gedragscode. Bij het idee van de longraids schrok het lid wat. Het blijft een belangrijk punt.

Op het transformatieplan staat een concrete timing.

Wat betreft toegankelijkheid is al een hele weg afgelegd, zeker wat betreft onlineaanbod en ondertiteling van videofragmenten. Dat is niet in detail uitgewerkt met een stappenplan. Kan dat nader worden toegelicht?

Wilfried Vandaele hoopt dat de middelen niet naar slechts een paar productiehuisen zullen vloeien. Er leeft enige ongerustheid in de sector van de onafhankelijke productiehuisen. Het lid wil graag de hele sector ondersteund zien.

Zelf meent hij dat met mevrouw Cooreman aan het roer wat de centen betreft, de vertegenwoordiging van vrouwen toch al in een cruciale positie is gebracht. Men is op de goede weg, besluit Wilfried Vandaele.

Tine Soens nam wat betreft de aandacht voor jongeren bij de VRT, het Jeugd- en Kinderrechtenbeleidsplan ter hand, waarin onder het hoofdstuk 'Jong zijn' de VRT wordt vermeld. Het plan stipuleert dat er een specifiek aanbod voor bepaalde doelgroepen zoals kinderen en jongeren moet worden gecreëerd. Er moet ook de nodige aandacht aan hen worden besteed in de algemene programmering en in specifieke programma's. Eind december 2015 plaatste StampMedia een artikel online dat aanklaagt dat de VRT-beheersovereenkomst voor jongeren mager uitvalt.

Televisie is een lastig medium om jongeren te bereiken, maar eerder was er nog de jongerenzender OP12. Steeds meer gebeurt echter online. De eerste van de zeven strategische doelstellingen is voor iedereen relevant. Met de nieuwe beheersovereenkomst lijkt de relevantie zich te beperken tot MNM en het online herbekijken van Thuis. Hoe wil men ervoor zorgen dat ook jongeren de VRT relevant vinden en dan niet alleen het jongerenaanbod?

Bij een studie van de Kinderrechtencoalitie over de impact van racisme op kinderen en jongeren zijn een aantal aanbevelingen geformuleerd, onder meer over beeldvorming in de media. Er wordt gevraagd om de focus te leggen op positieve boodschappen inzake diversiteit in de samenleving en duidelijke richtlijnen op te stellen teneinde stigmatiserend taal- en beeldgebruik tegen te gaan. In hoeverre is daarmee rekening gehouden?

Bart Caron en zijn fractie vinden dit een goede en ambitieuze beheersovereenkomst. Er is een focus op digitale doorbraak, op cultuur en educatie, op aandacht voor diversiteit in schermzichtbaarheid en personeelsbestand. De overeenkomst is meer dan ooit toegespitst op de kerntaken, en dat met minder indicatoren dan de voorgaande. Er is een scherpe definiëring van de publieke doelstellingen en publieke waarden. De beheersovereenkomst is ambitieus en onderscheidend.

Een eerste bedenking maakt het lid bij de realiseerbaarheid binnen het vooropgestelde budget. Het wordt toveren. Met het originele traject van de voorgaande dotatie zou dat budget op 305 miljoen euro moeten zitten. Het wordt integendeel

verminderd naar 261 miljoen euro, al is daar enige nuance. In 2020 komt de VRT uit bij hetzelfde nettobedrag als in 2005. Dat lijkt hoe dan ook kras voor een bedrijf. Bart Caron hoopt dat de ambities worden gerealiseerd, want inhoudelijk zit het goed.

Opmerkelijk – in positieve zin – vindt Bart Caron dat de VRT nauwer moet samenwerken met concurrenten/collega's. Gaat het dan ook over het ter beschikking stellen van beeldmateriaal en het delen van een digitaal advertentieplatform? Wat impliceert die samenwerking? Een maximale samenwerking met Vlaamse mediaspelers is zinvol om het hoofd te bieden aan spelers als Netflix en Google.

Wat betreft het personeelsbestand wringt het waar men de personeelskosten beperkt tot 43,25 percent van de ontvangsten. Klopt het dat de VRT daarmee op minder dan 2000 personeelsleden uitkomt? In een maximale formatie ging het om 2900 medewerkers. Allicht wordt een verschuiving naar externe productiehuzen als argument aangevoerd, al ziet de spreker dat niet gebeuren. De creatieve economie gaat er helaas qua tewerkstelling niet bepaald op vooruit.

Dat men 75 percent van de nieuwe Vlamingen wil bereiken als doelgroep, vindt Bart Caron bijzonder positief, net als de maximale zichtbaarheid die de VRT eraan wil geven. Tegelijk sluit hij zich aan bij de vragen van Katia Segers.

De digitale toekomst van de VRT is 'long overdue'. De concurrentie – ook de commerciële – is de omroep voor. Het speelveld mag men niet alleen aan de distributeurs laten. Er is dringend nood aan een goede eigen videospeler of i-Player. Dan hoeft men niet noodzakelijk te kijken via Stievie of Telenet Play. Het wordt tijd voor een veel flexibeler systeem om de VRT-content te distribueren of zichtbaar te maken.

De stap voorwaarts inzake toegankelijkheid met ondertiteling in Vlaamse gebarentaal en audiodescriptie juicht Bart Caron toe.

Ook de 365 cultuuritems vindt hij schitterend, net als de 250 te capteren concerten en festivals. Het zijn stappen vooruit.

Ook de aandacht voor internationale duiding is belangrijk alsook het strategische plan rond documentaires.

Maar de spreker heeft ook kritische bedenkingen. In de beheersovereenkomst zijn geen bepalingen opgenomen over de regionale ontkoppeling. Niets wijst erop dat die behouden blijft. OP12 met gegarandeerde uren kindertelevisie vindt men niet terug.

Met correcties op de merken heeft Bart Caron geen probleem, maar het verhaal van Ketnet is te essentieel.

De aandacht voor de diversiteit van muziekgenres staat wel in de tekst. De verbetertrajecten die werden beloofd, zeker voor radio, zijn dan weer niet ingevuld. Op tv en Canvas vindt de spreker de aanpak van cultuur en educatie en de verbinding ervan interessant.

Er zijn geen striktere quota voor de aanwezigheid van vrouwen, noch voor nieuwe Vlamingen in het algemene personeelsbestand en de kaders. Dat vindt Bart Caron jammer, net als de beperkte of zelfs onbestaande ruimte voor het werven van nieuwe reclame-inkomsten. Het bedrag is hoger, maar kan worden beschouwd als een loutere indexering en geen groei. Alles mag best naar commerciële bedrijven of andere spelers gaan, maar Vlaamse bedrijven doen al voor 70 percent van hun digitale internetreclame een beroep op buitenlandse aanbieders. Men laat dus heel wat geld liggen. Dat geldt voor televisie, maar zeker voor internet. Het lid hoopt dat met de digitale advertentiemarkt iets te bereiken valt.

Bij de vooropgestelde tweejaarlijkse evaluatie van het bestaande reclameplafond wil Bart Caron weten waarom en hoe dat in de tekst is gekomen. Kan het plafond nog naar onderen bijgesteld worden? Was er geen eensgezindheid over in de meerderheid?

Ondanks alle aandacht voor cultuur zijn volgende zaken uit de beheersovereenkomst verdwenen: cultuurprogramma's moeten 25 percent van de Vlamingen bereiken; de mediaruil van advertenties met cultuurpartners; de crossmediale projecten cultuur; de interne productie voor cultuur; de aandacht op Ketnet voor een culturaanbod gericht op kinderen; en minimaal vijftien cultuurprogramma's op Canvas per jaar. Hoeft het niet meer?

Als verdediger van het Standaardnederlands vestigt het lid er de aandacht op dat een van de meest succesvolle reeksen Bevergem was, waarin hoegenaamd geen Standaardnederlands werd gesproken. Hij pleit ervoor ook dialecten een plek te geven. Taal is voortdurend in evolutie.

De belofte van een gegarandeerde dotatie voor vijf jaar hoorde Bart Caron al eerder, maar bleek steeds moeilijk, vooral met enige druk op de Vlaamse begroting. Het waren ijle beloftes en dus is het te hopen dat het deze keer wel kan worden waargemaakt.

De VRT hoeft niet de grootste te zijn, maar wel de beste, besluit de spreker.

Leo Hellemans legt uit dat in juni 2016 een goedgekeurd geactualiseerd transformatieplan moet zijn ingediend, maar dat zal ook weer niet in detail bepalen hoe men in 2020 zal te werk gaan. Het moet sluitend zijn maar ook ruimte laten om jaarlijks de afweging tegen het ondernemingsplan te maken. Dat wordt telkens goedgekeurd in de raad van bestuur van december van het vorige jaar. Het budgettaire kader blijft de verplichting ten aanzien van de externe sector en het personeelsbudget. Het transformatieplan wordt derhalve elk jaar geëvalueerd.

Sociaal overleg is een constante. Men kreeg de tijd om de participatiecultuur en processen daarvan uit te werken. Er zijn tientallen communicatiesessies gehouden voor het personeel, per directie: over het algemene transformatieplan, de beperkingen, het budgettaire kader, de strategische doelstellingen, kerntaken enzovoort. Die sessies zijn positief onthaald en kwamen er mede op vraag van vakbonden en personeel. Ook zij beseffen dat een sterke VRT nodig is, binnen een zeker budgettair kader en een beheersovereenkomst.

Er zijn tien projecten gedefinieerd waarmee men aan de slag gaat. De projectleiders zijn aangesteld en de werkgroepen opgericht om per project de uitwerking van het transformatieplan te onderbouwen. In de loop van februari krijgen ze tijd om dat werk af te ronden. In maart 2016 wil men proberen tot een coherent geheel te komen dat aan de raad van bestuur wordt voorgelegd. Later wordt dat naar de Vlaamse Regering gebracht. Er is wekelijks sociaal overleg en de vakbonden staan mee in voor de opvolging. Zij geloven sterk in het participatietraject en zullen meewerken aan het transformatieplan. De start is er, zekerheid over een goed resultaat is er niet, maar het is een ambitieuze uitdaging.

De hele organisatie wordt inderdaad onder de loep genomen. Er kan geen sprake zijn van lineaire besparingen over de hele organisatie. Het wordt allicht nog een project waarin die participatie speelt.

Peter Claes legt uit dat zich twee grote bewegingen doorzetten wat betreft competenties en diversiteit van personeel. Competenties wil men opgebouwd zien op de werkvloer, niet langer louter via opleiding. Met het personeel is na overleg besloten om diversiteitsambassadeurs aan te stellen. Zij zijn verantwoordelijk voor de diver-

siteit binnen hun net. Zo is dat de verantwoordelijkheid van Tom De Cock binnen MNM. Hij instrueert de collega's over hoe MNM diverser kan worden. Dat werkt, zo blijkt uit de plannen voor 2016. Goede voorbeelden en praktijken worden binnen de organisatie gedeeld via gesloten sociale media. Dat inspireert. Jaarlijks wordt ook een diversiteitsprijs uitgereikt voor de beste programma's op radio en tv. Zo ontstaat er een diversiteitscultuur binnen de VRT, die daarop ook positieve reacties ontvangt van de organisaties waarmee de omroep samenwerkt.

Er is geen streefcijfer voor personen met een beperking, wel ambitie. Het is moeilijk meetbaar maar hun aandeel ligt tussen 1,5 en 1,7 percent. Er is overleg met de relevante verenigingen.

Wat betreft het onlineaanbod is de ambitie 90 percent tegen 2020. Men wil het wel sneller, maar soms botst men op technische aspecten. Als het mogelijk wordt om onlinevideo gemakkelijker te ondertitelen, dan gebeurt dat ook. In 2016 staat dat al op het programma en de evolutie zal derhalve sneller gaan. De VRT wil werken met het AnySurferlabel, dat staat voor het streven naar een optimale toegankelijkheid bij het opmaken van een website. Het is niet eenvoudig, maar de VRT wil een excellerende leerling zijn. Met de eigen positieve cases wil de omroep dan ook naar buiten komen.

Wat betreft Vlaamse fictie drukt *Leo Hellemans* de commissie op het hart dat men duidelijk het onderscheid moet maken tussen wat en hoe. Fictie is een kerntaak van de VRT en resorteert daar onder 'Cultuur' en 'Vlaamse identiteit'. Het is geen apart genre. Anders is het voor de productie van die fictie. In de beheersovereenkomst staat inderdaad dat die steeds meer door de externe sector gebeurt. Waarom? Het Mediafonds geeft subsidies voor de productie van fictie, maar aanvragen en productie gebeuren door externe productiehuisen. Een omroep of een niet-onafhankelijk productiehuis kan daarop geen aanspraak maken. Hetzelfde geldt voor de tax shelter. Er zijn productiehuisen gespecialiseerd in het ophalen van geld voor tax shelter. Met het oog op betaalbaarheid is het steeds noodzakelijker om een beroep te doen op externe productiehuisen.

De VRT wil wel de sturing van de productie van fictie in handen houden. *Peter Claes* stelt dat men daartoe vooral voldoende competenties in huis moet houden. Het is zeker niet de bedoeling de fictiecapaciteit volledig af te bouwen, integendeel. De expertise in huis wordt ingezet in aansturing of coproductie. Er is wel een toeneemende vraag om buitenshuis te produceren, wat de sector moet stimuleren.

De levensbeschouwelijke strekkingen worden geïntegreerd in het aanbod. Dat impliceert niet dat ze louter onderdeel uitmaken van een apart programma. Er komen wel aparte programma's, waarvan de eerste in het najaar van 2016 te zien zijn op Canvas. Het zijn thematische gesprekken met inspirerende figuren uit diverse strekkingen. Er komt ook een onlineaanbod, dat wordt ontsloten en verrijkt. Daarvoor gaat men in overleg met de levensbeschouwelijke verenigingen. Met de VPRO wordt samengewerkt aan een internationale coproductie rond het thema. De VRT wil – ook kwalitatief – hoog mikken. Voorts is er ook de uitzending van documentaires en films die op dat vlak waardevol bleken.

Ook op de radio wordt de levensbeschouwing geïntegreerd. *Touché* is een zeer goed interviewprogramma op zondagmiddag. Bij de redactie wil men daar op regelmatige basis personen uit de levensbeschouwelijke strekkingen in het aanbod integreren. Aan de verenigingen is dat kenbaar gemaakt. Na een zeer constructief eerder overleg is een volgend overleg gepland in februari 2016. Het plan is om vaker dan tweemaal per jaar overleg te plegen.

Zingeving is van belang. Klara heeft in april zijn weekend over zingeving. Dat wordt aangehouden. De inspanningen worden voortgezet, via de netten.

De technologisch neutrale maatstaven vormen een grote uitdaging, stelt *Leo Hellemans*. De kijkcijfers die een dag na de uitzending binnenlopen, geven aan op hoeveel toestellen er gekeken is. Dat wordt gecommuniceerd via CIM-cijfers. Wie kijkt via Stievie, zit niet in die gegevens. Hoewel het onlinekijken relevanter wordt, komen de cijfers niet samen. De distributeurs hebben wel de nodige data, maar ze worden niet geïntegreerd. Dat moet worden aangepakt. *Peter Claes* voegt toe dat de VRT daarin wel stappen wil zetten, maar niet alleen. De hele sector kan alleen maar beter worden van een correcte geïntegreerde multimediale meting.

Is de instroom van personeel in lijn met de toenemende diversiteit? Het is in elk geval de bedoeling, stelt *Leo Hellemans*.

Wat betreft iPod en het opvraagbaar maken van bestaand of nieuw aanbod, stipt *Peter Claes* aan dat er in de innovatieve vertelstructuren podcast komt van bestaand aanbod. Men wil ook bekijken hoe men de missie binnen een bepaald net via nieuwe formats kan vervullen. Als podcast kan helpen om bijvoorbeeld de missie in het kader van 'Hart voor klassieke muziek' van Klara te realiseren via audio, dan wordt dat opgestart.

Het Engels-, Frans- en Duitstalige onlineaanbod voor buitenlanders in Vlaanderen blijft behouden. Dat is beslist in overeenstemming tussen de raad van bestuur en de Vlaamse Regering. Het aanbod voor Vlamingen in het buitenland kan vaak niet worden bekeken via apps van Telenet, Stievie en VRT. Geoblocking en portability blijven vooralsnog een Europees probleem, waaraan wel wordt gewerkt. Formeel neemt de VRT ter zake nog geen standpunt in. Het is een kwestie om rechten, die worden gekocht voor een bepaald grondgebied, niet te grabbel te gooien in de hele wereld. Portability wordt onderzocht. Wie abonnee is en geregistreerd voor een van de vermelde apps, zou dan met de eigen computer of mobiele applicatie naar het buitenland kunnen om met het eigen toestel die content beschikbaar te hebben. Dat is de toekomst waaraan de VRT wil meewerken.

Privacy is een aandachtspunt dat nog ter sprake komt bij de raad van bestuur. Bij samenwerking met andere spelers, die elk hun databanken hebben, is dat een punt. Er wordt ook een soort van media-identiteit besproken. Stelselmatig neemt men privacy-issues mee in de gesprekken. Data moeten zoveel mogelijk worden beschermd en mensen moeten weten wat ermee gebeurt.

Peter Claes verzekert dat er stappen worden gezet inzake samenwerking met de Vlaams-Brusselse media en de regionale omroepen, en niet louter op het vlak van aanbod. Er wordt bekeken wat men samen kan realiseren en naar buiten brengen. De gesprekken verlopen constructief. Doel is een positieve wisselwerking en wederzijdse steun. Men denkt daarbij aan innovatieve projecten. Kleine spelers hebben het moeilijker om die op hun schaal door te voeren. De VRT wil haar expertise ter zake inzetten en samen zaken ontwikkelen.

De gedragscode voor het onlineaanbod komt er, benadrukt *Leo Hellemans*. Ze mag te breed noch te eng zijn en moet vertrekken vanuit de informatieopdracht. Men wil iedereen bereiken, ook online. Dat is het uitgangspunt. Het gaat om een ander profiel dan voor televisie of radio. Er moet voldoende ruimte zijn voor een kwalitatief aanbod van nieuws en achtergrondinformatie. De visie moet gedragen zijn door de redactie, maar tevens door de aandeelhouders. De gedragscode wordt in de eerste plaats met de raad van bestuur besproken. Men wil grondig en niet overhaast te werk gaan, maar zou voor de zomer klaar moeten zijn.

Wat het aanbod voor jongeren betreft, wordt er niet beknot. *Peter Claes* legt uit dat OP12 weliswaar is weggefallen aan het eind van 2014, maar dat bij MNM, Studio Brussel, één en in mindere mate Canvas intussen wel inspanningen zijn geleverd om jongeren te bereiken en hun thema's te incorporeren. De ambitie om er ook voor jongeren te zijn, is overeind gebleven.

Leo Hellemans vindt de vraag naar realiseerbaarheid en haalbaarheid van de beheersovereenkomst binnen het krappe budgettaire kader relevant, maar zelf gelooft hij erin. De organisatie is bijzonder sterk. Als alles eenmaal mee is, kan er veel gebeuren. Ook timing noemt hij cruciaal. Er moet tijd zijn – en die is er – om de transformatie goed voor te bereiden en vast te leggen. Gemakkelijk wordt het niet, haalbaar is het met de participatie van de organisatie en de medewerkers wel.

Voor samenwerking en het beschikbaar stellen van beelden staat de VRT open. Voor actualiteit worden de beelden vrijgegeven. Het syndicatieproject is bezig, met de kranten. Er is nog meer vraag dan aanbod. Het project wordt voortgezet. Voorts is er samenwerking met het VIAA. De beheersovereenkomst vermeldt nog andere mogelijkheden, zoals het ter beschikking stellen van actualiteitsbeelden voor het onderwijs. Ook dat moet gestructureerd kunnen gebeuren.

Welk aantal personeelsleden is 43,25 percent van de middelen? De beheersovereenkomst gaat ervan uit dat dat percentage en die verhouding niet stijgen. Er kan geen exact cijfer op worden geplakt, omdat er nog andere diverse vergoedingen zijn voor personeel en het personeelsbudget niet alleen een kwestie van vte's is maar ook van werkreglementen en andere vergoedingen. Tegelijk blijft de VRT wel een organisatie die kan stellen 43,25 percent van de totale inkomsten aan personeel uit te geven. Dat typeert een geloof van de Vlaamse Regering in een sterke VRT, ongeacht een verdere externalisering, zoals ook andere omroepen doen. Het is een besparing die zichtbaar is in het productieapparaat, maar het blijft een bijzonder sterk productieapparaat.

Voor de videospeler wordt het de hoogste tijd, bevestigt de spreker. De verwachting is dat hij er tegen 2017 zal zijn.

De regionale ontkoppeling behouden staat niet in de beheersovereenkomst maar gebeurt wel. Dat stond nooit ter discussie. Met het uitgelekte transformatieplan is daarover gecommuniceerd.

Ook het principe dat Ketnet tot 20 uur niet mag worden onderbroken, blijft behouden.

Luc Van den Brande mag tevreden vaststellen dat er grote steun en interesse is vanuit de commissie voor de beheersovereenkomst van de VRT. De openbare omroep heeft formeel maar één aandeelhouder, maar de spreker noemt ook de 6,5 miljoen Vlamingen aandeelhouder.

Het begrip marktversterkend ligt moeilijk bij de VRT-voorzitter. Hij heeft het liever over mediaversterkend. Voorts wil hij af van het cijferfetisjisme dat geruime tijd speelde, al is er wel een 'aandeel'. Het bereik blijft belangrijk ten aanzien van doelgroepen, zonder dat er wordt geopteerd voor nichezenders. Zonder fatsoenlijk aandeel wordt een omroep wel irrelevant.

Waarom een percentage van de inkomsten voor de personeelskosten, met name 43,25 percent? Het is een goede zaak dat men daarmee de getallenstrijd verlaat. De VRT van de toekomst kan niet worden omschreven in de hoeveelheid mensen die er al dan niet mogen zijn. De behoeften afzetten tegen de inkomsten laat een correcte benadering toe.

Wat betreft de bedrijfscultuur kan de spreker meegeven dat innovatie vroeger vooral op het technologische aspect was gefocust. De VRT draagt echter de vijf of zes facetten van innovatie in zich. Naast technologische innovatie met de digitale shift is er ook innovatie op het vlak van cultuur, organisatie en participatie.

De openbare omroep kan maar beter meer doen dan minder als het gaat om de levensbeschouwelijke strekkingen. De Vlaamse Regering besliste niet langer het concept van de derden voort te zetten. Dat maakt het echter tot een rechtstreekse opdracht voor de VRT zelf. Daarvoor was 1,3 miljoen euro ingeschreven. De mensen die ervoor instaan, proberen creatief te zijn. Vooral de input vanuit de levensbeschouwelijke strekkingen zelf zal cruciaal zijn. Het gaat de goede kant op.

De onlinegedragscode noemt Luc Van den Brande van strategisch belang. Als het huis niet in staat is dat juist te benaderen, faalt het. Met het oog op die opdracht, om de focus te leggen waar het moet, is het een goede zaak dat het principe in de beheersovereenkomst is opgenomen, maar dat er verder ruimte wordt gelaten voor invulling.

Ook de voorzitter hecht belang aan een positief beeld qua diversiteit. Hij beschouwt het als een rijkdom.

De gegarandeerde financiering benadert de spreker vanuit vertrouwen. In de voorgaande beheersovereenkomsten werd altijd een bedrag ingeschreven, zonder dat ergens werd aangegeven dat er een gewaarborgde financiering kwam. De intentie moest volstaan. Nu wordt dat wel geëxpliciteerd. Absolute zekerheid is er nooit, maar men kan er wel over waken.

Internationale duiding is van wezenlijk belang. Als deel van Europa en de wereld en als deel van de omroepen uit de minder omvangrijke taal- en cultuurgemeenschappen, heeft men de plicht om de standaardtaal voorop te zetten in alles wat informatie, nieuws en duiding betreft, bijvoorbeeld ook op Ketnet. Het actieplan dat de raad van bestuur jaarlijks goedkeurt, bevat een punt in dat verband. Het verbaasde de spreker dat tijdens een van de laatste vergaderingen met de mensen van de Taalunie, de Nederlandse deelnemers dit van minder belang achtten. Standaardtaal moet voorop staan, met respect voor mooie dialecten, om te voorkomen dat gesprekken niet meer verstaanbaar zouden zijn. Er wordt soms gesteld dat het West-Vlaams in verdrukking zou zijn, maar dat moet men pragmatisch benaderen. De VRT wil de norm hoog houden en bekijken waar enige variatie mogelijk is.

Minister *Sven Gatz* acht het belangrijk te beseffen dat de onstabiele periode die de VRT in het kielzog van de besparingen van de regering heeft doorgemaakt, kan worden afgesloten. De beheersovereenkomst is een jaar vooruitgeschoven met het oog op het snel veranderende medialandschap. Dat gaf problemen met addenda en dergelijke. Het was een goede beslissing om alle moeilijkheden samen op tafel te leggen. Gemakkelijk wordt het niet, maar er is duidelijkheid. Beleid en VRT kunnen aan de toekomst werken.

De beheersovereenkomst is er en de minister vindt het fijn dat de commissie eraan herinnert dat de ambities hoog zijn. De eerste fase van de drietrapsraket is afgerond, de twee andere zijn het transformatieplan en het aanstellen van de CEO. Alles hangt samen. De deadline voor het transformatieplan is enigszins bijgesteld, wat de minister goed vindt. Met het interne participatietraject krijgt het een meer stabiel fundament. De nieuwe CEO kan er nog een rol in hebben en zou in de loop van februari worden aangekondigd. De overgang van het beëindigen van de actieve loopbaan van Leo Hellemans moet zo vlot mogelijk verlopen. Met de duidelijkheid, ook over de kosten, kan men aan de slag.

Hoe moet de samenwerking als concept concreet worden beschouwd? De minister verwijst naar de lopende samenwerkingsprojecten die al zijn beschreven, met diverse mediaspelers. Voor de minister maakt het alvast niet uit hoe men het noemt, markt- of mediaversterkend, zolang men inhoudelijk op dezelfde lijn zit. De minister wil waar nodig en mogelijk partijen rond de tafel brengen. Met operationele taken laat hij zich niet in. De contacten tussen VRT-directie en andere mediaspelers zijn goed. De minister houdt het algemene plaatje in het oog, en in het bijzonder het potentieel tot samenwerking op langere termijn om de onlineadvertentie-inkomsten meer in Vlaanderen te houden. De contacten zijn voldoende aanwezig en de minister wenst daar een vriendelijk bemiddelaar te zijn, indien nodig. Met de VRT heeft de minister een juridische link, met de andere mediaspelers niet. Enige omzichtigheid is derhalve geboden.

Wat met de positionering van ouderen en jongeren in de leeftijdspiramide? De VRT heeft in strategische doelstelling 1 ook diverse kanalen ter beschikking om verschillende mensen te kunnen bereiken. Bij Radio 2 is 80 percent van de luisteraars ouder dan 55 jaar. Dat is dus radio die relevant is voor een bepaalde doelgroep. Canvas heeft met het nieuwe schema een ander, minder oud publiek aangetrokken. Er wordt dus doelgroepspecifiek gewerkt. Ketnet noemt de minister springlevend. Ook MNM en andere kanalen proberen jongeren te bereiken. Als de VRT erin slaagt om het digitale verhaal meer leven in te blazen, zal dat vooral een boost betekenen richting jonger publiek. Zo ziet men zich enigszins gedwongen om zich meer tot jongeren te richten. De VRT kijkt voortdurend 360 graden om zich heen in het Vlaamse publiek.

Wat betreft de doelstellingen die het addendum vooropstelde bovenop de aflopende beheersovereenkomst, staat de minister in contact met de VRT en de VRM om daar een mouw aan te passen. Men wil bekijken hoe een antwoord te bieden aan mogelijk niet-gehaalde doelstellingen. Juridisch is er een punt. De minister probeert de juiste vaststellingen te doen en naar de toekomst te kijken. De beheersovereenkomst wordt strikt juridisch per 1 januari van kracht, maar er is nog een opstart- en doorloofase. Van de VRT verwacht de minister ter zake regelmatige updates.

In verband met de gedragscode is er lang gepraat over wat nieuws is, wat analyse, duiding en waarom dat zo een belangrijke wapens zijn voor een openbare omroep. Het verschil met opiniëring is gemaakt. Het is essentieel gebleken dat men dat afstemt binnen de redactie en dat de raad van bestuur zich daarover buigt. Die besprekingen gebeuren niet meteen met het politieke niveau. De professionele lat ligt hoog om onafhankelijk en betrouwbaar nieuws te brengen. De regels zijn vastgelegd en afgestemd en moeten nu ook worden opgevolgd. Daar is dan wel een taak weggelegd voor de minister. Voor hem wordt de juiste weg gevolgd en de juiste procedure. De onafhankelijkheid van de redactie staat ook buiten kijf.

Er is bewust gekozen om wat meer te werken met grote principes. Er zijn nog voldoende operationele doelstellingen. Dat er dingen niet expliciet zijn opgenomen, betekent niet dat het omgekeerde waar zou zijn. Minister Gatz achtte het interessanter op te nemen wat wel kan gebeuren dan wat niet mag gebeuren.

Karin Brouwers wil nog weten wat ze inzake levensbeschouwelijke strekkingen mag verwachten tegen de zomer. *Peter Claes* antwoordt dat op radio en tv al in het voorjaar programmatie komt, maar nog niet de nieuw ontwikkelde. Aangekochte fictie en documentaires zullen er wel al zijn.

Bart CARON,
waarnemend voorzitter

Katia SEGERS
Karin BROUWERS,
verslaggevers

Gebruikte afkortingen

ARD	Arbeitsgemeinschaft der öffentlich-rechtlichen Rundfunkanstalten der Bundesrepublik Deutschland
aso	algemeen secundair onderwijs
BBC	British Broadcasting Corporation
CEO	chief executive officer
CIM	Centrum voor Informatie over de Media
DAB	digital audio broadcasting
EBU	European Broadcasting Union
FM	frequentiemodulatie
hr	human resources
IP	internetprotocol
MIA's	Music Industry Awards
MNM	Music and More
PMV	ParticipatieMaatschappij Vlaanderen
RAI	Radiotelevisione italiana
VIAA	Vlaams Instituut voor Archivering (oorspronkelijke naam = Vlaams Instituut voor het Audio-visueel Archief)
VPRO	Vrijzinnig Protestantse Radio Omroep
VRM	Vlaamse Regulator voor de Media
VRT	Vlaamse Radio- en Televisieomroeporganisatie
vte	voltijdsequivalent/voltijdequivalent

BIJLAGE:

Gedichten voorgedragen naar aanleiding van Gedichtendag

Cathy Coudyser brengt een warm gedicht van **Ruth Lasters**.

Vries

Er zou voor ieder mens ergens een kamer moeten groeien:
één millimeter nieuwe ruimte

als rente voor elk waardevol voorbij
moment. Een vertrek om te vinden, te innen

wanneer je het aandurft er luid passen tellend door te gaan,
de oppervlakte te berekenen in damp

op het raam. En dat getal, ik zal het tijdens mijn bezoek
lezen noch na-

tellen alleen de vriesbloemen die het
uitwissen.

Manuela Van Werde brengt een gedicht van Borgerhoutenaar **Hugues C. Pernath** (pseudoniem voor Hugo Wouters). De oprichter van de Pink Poets werd maar 44 jaar. Hij schreef lange gedichten. Exodus beschrijft in honderd verzen onprettige herinneringen uit de kindertijd en een reis naar Auschwitz. Manuela Van Werde leest de laatste twintig verzen voor.

Exodus

(...)

Zo was het woord wat het woord waarlijk betekende
In het uitdijen, het kleverige uitstollen
Over de tempels van de tederheid
En over de vele wegen. Wanneer en waarheen?
De waarschijnlijkheid was een leugen
Die ontsierde wat huisde en verging
In de cirkelende dreiging van de genade die dwong
Wars van het heelal en wars van de mens.
Jij was de enige die wenkend, na mijn buigen bewoog.

In mijn bloed de herinnering aan de horde,
Een reis, de veldgrauwe grijns van het visioen
Dat beginklanken noemde, de getallen voortzettend.

Het ouder worden overvleugelde de twijfels,
Mijn geest is verrot en verzwolgen
Maar beeft opnieuw zoals bij ieder begin.
En in het wachten dat mijn vreugde behield
Hebben alle uren geslagen en trok de dood voorbij.
En jij die blijft, ergens, vandaag en morgen
En dichterbij. Bij hoog en bij laag herleven wij
Na zóveel niets. Na zoveel minder.

Luc Van den Brande brengt een gedicht van **Anton van Wilderode** uit een cyclus van 96 gedichten. Het gedicht verhaalt hoe Karel V terugblijkt op zijn leven nadat hij afstand heeft gedaan van zijn troon en in Extremadura rust heeft gevonden. De cyclus laat de liefdes en ontgoochelingen voelen. Keizer Karel bevond zich in een rijk dat een voorafspiegeling van het huidige Europa lijkt: er was geen vaste hoofdplaats en regio's kenden een grote autonomie.

De Internationale Vriendenkring Anton van Wilderode probeert de gedichten in verschillende talen te laten uitgeven, gecombineerd met voordracht en mooie muzikale omlijsting.

Terug

Al wat mij toekomt uit de keldermond
van mijn verleden, wil ik niet vergeten,
wordt werkelijker dan de dag van heden
En vloeit als licht de kamer in en rond.

Soms ligt het stil en krijgt het allengerhand
gedaante vorm en voorkomen van leven,
Ik kan het schier zijn oude name geven
Waardoor het weer vertrouwd wordt, en verwant.

De muren van de kamer storten in
en leggen toegangen tot vluchten open,
ik kan weer vrij en onbelemmerd lopen
gelijk ik ooit als kind liep op de kim.

Leo Hellemans brengt een kort gedicht van zijn favoriete auteur **Rutger Kopland**.

Een lege plek om te blijven

Ga nu maar liggen liefste in de tuin,
de lege plekken in het hoge gras, ik heb
altijd gewild dat ik dat was, een lege
plek voor iemand, om te blijven.

Peter Claes zocht de aanleiding van zijn gedicht in de verre toekomst en leest een gedicht voor van **Peter Verhelst**, uit zijn nieuwe dichtbundel *Zing Zing!*.

Gebouw in de vorm van een hart

Om ons te vertellen waar we ooit woonden, uit welke rots
gehakt en daarna almaar fijner geslepen door de wind:
graatmager uitsteeksel, hol als de rug van een vrouw

– ik strekte mijn hand al naar dat harde zachte van je uit.
Nog even stond het uitsteeksel in de onbeweeglijke woestijn rood
zand uit te ademen, bloed te fluisteren in een bloedvlek

die almaar kleiner werd. Achterover buigend was het zich
verloren aan het fluisteren, windharp, windsnaar, zo dun dat wij
het niet konden horen in de luchtspiegeling die we niet zagen.

We hebben lang gedacht dat alles verloren was.
Nu weten we – wanneer we zelf leeglopen – dat
als je een put graaft, die put de berg wordt die ernaast oprijst.

Waar, in welk deel van de wereld, verbergt zich onze put
in de vorm van een rots die verstuipt tot zijn eigen dun geslepen
ruggengraat in de holle rug van een vrouw

en zullen we op tijd zijn om de vorm van de man te vinden
die vooroverbuigt om eindelijk te horen wat ze zingt
voor ze, achterover gebogen, in haar kleinste zingen oplost?

Tine Soens brengt een gedicht van **Herman De Coninck**.

Poëzie

Zoals je tegen een ziek dochtertje zegt:
mijn miniatuurmensje, mijn zelfgemaakt verdrietje, en het helpt niet;

zoals je een hand op haar hete voorhoofdje legt, zo dun als sneeuw gaat
liggen, en het helpt niet;

zo helpt poëzie.