

Vlaams
Parlement

ingediend op **746** (2015-2016) – Nr. 1
25 april 2016 (2015-2016)

Verslag van de hoorzitting

namens de Commissie voor Cultuur, Jeugd, Sport en Media
uitgebracht door Jean-Jacques De Gucht en Wilfried Vandaele

over de redactionele onafhankelijkheid
van de geschreven media

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.	Redacties.....	4
1.	Toelichting door de Vlaamse Vereniging van Journalisten	4
2.	Toelichting door de Raad voor de Journalistiek.....	6
3.	Bespreking in de commissie	9
II.	Uitgevers.....	12
1.	Toelichting door de Persgroep.....	12
2.	Toelichting door Mediahuis	14
3.	Toelichting door Roularta	16
4.	Toelichting door Media.21	16
5.	Bespreking in de commissie	19
	Gebruikte afkortingen	23

Op donderdag 17 maart 2016 hield de Commissie voor Cultuur, Jeugd, Sport en Media een hoorzitting over de redactionele onafhankelijkheid van de geschreven media.

I. Redacties

1. Toelichting door de Vlaamse Vereniging van Journalisten

Kris Van Haver, voorzitter van de VVJ, noemt onafhankelijkheid geen doel op zich, maar een voorwaarde voor correcte en goede journalistiek. Absolute onafhankelijkheid bestaat niet. Een journalist werkt altijd binnen een bepaalde context en media functioneren in een zeker marktomgeving. Onafhankelijkheid is dan ook nooit verworven maar steeds een 'work in progress'.

De spreker wijst op het belang van de Raad voor de Journalistiek voor de erkenning als onafhankelijk medium.

Onafhankelijkheid behelst de verhouding tot:

- de overheid waaronder politiek en Justitie;
- lobby's;
- de eigen uitgever en de druk van de lezer en de adverteerder;
- eigen informatiebronnen en persoonlijke betrokkenheid.

Kris Van Haver onderscheidt drie niveaus van onafhankelijkheid, namelijk van:

- het mediabedrijf tegenover de buitenwereld, waaronder de overheid;
- de redactie tegenover het mediabedrijf;
- de individuele journalist tegenover de redactie.

Politieke onafhankelijkheid houdt in dat een medium wordt verondersteld onafhankelijk te zijn tegenover de overheid, wat automatisch een zeker spanningsveld teweegbrengt. Dat bepaalde media een vorm van overheidssteun genieten, blijkt in de praktijk echter geen problemen met onafhankelijkheid te veroorzaken. De Belgische Grondwet en specifieke mediawetten bevatten daarenboven heel wat waarborgen voor vrije journalistiek. Heel wat Vlaamse media doen ook aan zelfregulering en hebben deontologische codes.

Kris Van Haver poneert de vraag hoe onafhankelijk een journalist is van de advertentie-eisen en oplagebetrachtingen van de uitgever. Het gaat hier over de economische en commerciële onafhankelijkheid. Hoewel ze dit als een aandachtspunt ziet, gelooft de spreker in een grote journalistieke onafhankelijkheid, gezien het redactiestatuut van heel wat media.

Pol Deltour, nationaal secretaris van de VVJ, wil drie soorten onafhankelijkheid onderscheiden. De politieke onafhankelijkheid vormt nauwelijks een probleem. De tijd van de partijpolitieke bevoogding ligt al enkele decennia achter ons. In de plaats hebben we nu private nieuwsmedia.

Nu is veeleer de vraag aan de orde hoe onafhankelijk de redacties zijn ten opzichte van hun eigen uitgevers. Behalve de openbare omroep zijn onze media privébedrijven, met een commerciële logica. Ze beogen een zekere omzet en winst om te kunnen overleven en groeien. Concreet streven uitgevers van geschreven media ten eerste naar zoveel mogelijk lezers – ze bespelen daarbij niet noodzakelijk hetzelfde marktsegment – en ten tweede naar zoveel mogelijk advertentie-inkomsten. Ten derde streven ze naar kostenbeheersing.

Specifiek voor nieuwsmedia vraagt de VVJ om de strikte bedrijfseconomische logica te corrigeren met een nieuwslogica, die daarmee niet noodzakelijk

samenvalt. Pol Deltour ziet op dat vlak verschillende mogelijkheden, die overigens van alle tijden zijn en universeel toepasbaar.

Een eerste dergelijk instrument zijn redactiestatuten, die binnen mediabedrijven de verhoudingen regelen tussen uitgever, hoofdredactie en redactie. Voor de geschreven pers in Vlaanderen is de situatie op dat vlak gunstig. Recent heeft Mediahuis bijvoorbeeld een haast collectieve goedkeuring van redactiestatuten doorgevoerd, waardoor zijn vier kranten nu elk een eigen redactiestatuut hebben. Dat is een goed antwoord op de concentratiebeweging.

Ook De Tijd heeft al gedurende vele jaren een redactiestatuut.

Lacunes ziet Pol Deltour bij Het Laatste Nieuws, dat helemaal geen redactiestatuut heeft, en De Morgen, waar dit statuut niet performant is en enkel op papier bestaat.

Een redactiestatuut is een technisch instrument en mondt onvermijdelijk uit in een redactieraad als vertegenwoordigend orgaan.

Een tweede instrument is het missionstatement van de redactie. Met een beginselverklaring kan de redactie zowel aan de buitenwereld als aan haar eigen uitgever duidelijk maken waarvoor ze staat. De Standaard is een voorbeeld van een krant met een missionstatement. Het Laatste Nieuws heeft zelfs een charter waarin de krant een sociaal-progressief liberalisme belijdt en deze waarden uiteenzet. Ook De Morgen heeft haar waarden in een beginselverklaring opgenomen.

Dergelijke verklaringen lijken de journalistieke onafhankelijkheid misschien enigszins te belemmeren, maar Pol Deltour vindt het juist een nuttige manier om de eigen waarden duidelijk te poneren als tegengewicht voor de louter economische logica. Belangrijk is wel dat het betreffende nieuwsmedium transparant is over zijn waarden en maatschappijbeeld.

Ten derde zijn er de deontologische codes, waarop de Raad voor de Journalistiek ongetwijfeld verder zal ingaan.

Ten vierde vermeldt Pol Deltour het journalistieke aandeelhouderschap. De redactie is daardoor aanwezig in de aandeelhoudersstructuur van het mediabedrijf. In Vlaanderen bestond zo iets tot voor kort bij De Standaard. Via de vzw Krantenfonds had de redactie inspraak in het bestuur van de vennootschap. Na de overname door Mediahuis is echter beslist om de vzw op te heffen en in plaats daarvan redactiestatuten in te voeren. Dat ziet de spreker als een evenwaardige oplossing. Hij vermeldt Le Monde als een buitenlands voorbeeld van een krant met journalistiek aandeelhouderschap.

De vijfde mogelijkheid is een stichting die uitgaat van de redactie en moet worden betrokken bij belangrijke beslissingen van het Mediabedrijf. Vlaanderen kent twee dergelijke stichtingen. Zo wordt de Raad van Het Laatste Nieuws betrokken bij de benoeming en aanstelling van de hoofdredacteur en andere journalisten. Die stichting bestaat uit prominenten van de liberale beweging. Pol Deltour betreurt wel dat naast die stichting – die externen omvat – geen redactieraad bestaat, waardoor de redactie niet echt vertegenwoordigd is de strategische besluitvorming.

Ook De Tijd beschikt over een stichting, met onder meer vertegenwoordigers van Voka.

Concreet kan de onafhankelijkheid bijvoorbeeld worden gerealiseerd door de hoofdredacteur als buffer tussen uitgever en redactie te laten optreden, zoals de Code van de RvdJ vermeldt. Diezelfde code bepaalt dat de redactie niet kan worden ingeschakeld voor commerciële opdrachten.

Ten slotte gaat de spreker in op de onafhankelijkheid van de individuele journalist ten opzichte van zijn redactie of hoofdredactie. Een voorbeeld is de berichtgeving van een regionale krant over een zelfdoding. De regionale coördinator van een concurrent was ontstemd dat zijn krant dit nieuws niet had. Hij vroeg de betrokken freelancejournaliste om voor zijn krant de weduwe van de overledene te interviewen. Toen de journaliste dit uit ethische overwegingen weigerde, deelde de coördinator haar mee dat hij haar nooit nog een opdracht zou geven. Pol Deltour vindt dat een journalist dergelijke keuzes moet kunnen maken. Artikel 9 van de code van de RvdJ verleent een journalist dan ook duidelijk het recht om opdrachten te weigeren die niet stroken met de journalistieke ethiek. Deze gewetensclausule is dus niet alleen bedoeld ten opzichte van het management maar ook ten opzichte van de redactie zelf.

2. Toelichting door de Raad voor de Journalistiek

Pieter Knapen, secretaris-generaal van de Raad voor de Journalistiek, zal eerst kort de rol van zijn organisatie toelichten, daar het aspect onafhankelijkheid daarin cruciaal is. De Raad voor de Journalistiek is een onafhankelijk orgaan voor de zelfregulering van de pers. De raad is opgericht in 2002 en heeft een vzw-statuut. Hij vertegenwoordigt:

- de uitgevers, waaronder ook de omroepen, persagentschappen en productiehuisen;
- de journalistenverenigingen;
- vertegenwoordigers van de samenleving.

Uitgevers en journalistenverenigingen zijn paritair vertegenwoordigd in de Raad voor de Journalistiek en zijn raad van bestuur.

Naast journalisten en uitgevers zitten in de raad ook externen: de vertegenwoordigers van de samenleving. Ook de samenleving moet een stem krijgen als het over de beroepsethiek van journalisten handelt.

Vandaar de drie mensen die Pieter Knapen vandaag vergezellen. Hubert Van Humbeeck vertegenwoordigt de journalisten, Michel De Vinck de uitgevers en Guido Knops de samenleving.

De raad houdt zich bezig met beroepsethiek en heeft een drievoudige opdracht.

Ten eerste is de raad een orgaan voor zelfregulering. Hij wil voorkomen dat de regulering extern, bijvoorbeeld politiek, gebeurt. Eind jaren negentig heeft de politieke overheid de media en journalisten trouwens zelf verzocht om een raad voor zelfregulering op te richten, omdat ze zich daarmee, gezien de persvrijheid, niet wou inlaten.

De raad heeft haar beroepsethische code opgesteld, die voortdurend wordt geüpdatet naarmate de media en samenleving nieuwe bezorgdheden tot uiting brengen.

Ten slotte behandelt de raad ook vragen en klachten. Pieter Knapen is naast secretaris-generaal ook ombudsman. Naast de zuivere klachtenbehandeling is er heel uitzonderlijk ook sprake van proactief optreden, bijvoorbeeld bij grote maatschappelijke beroering. Een voorbeeld was de publicatie van de foto's van de kinderen die omkwamen in het busongeval in Sierre. De Raad voor de

Journalistiek heeft zich toen bezonnen over de vraag wanneer het geoorloofd is om foto's uit sociale media te publiceren.

De raad spreekt zich niet alleen uit over gepubliceerde artikels of uitgezonden reportages maar gaat ook in op vragen over welk gedrag van journalisten aanvaardbaar is. Dat gebeurt ook zonder dat de journalist iets heeft gepubliceerd of uitgezonden. Kan een journalist bijvoorbeeld undercover gaan? Wat als hij zich opdringerig gedraagt ten opzichte een slachtoffer?

Om die diverse opdrachten uit te voeren, is onafhankelijkheid belangrijk. Daarom ook zitten de achttien vaste en achttien plaatsvervangende leden in eigen naam in de raad, niet namens hun krant, radio- of televisiezender.

De Code van de Raad van de Journalistiek heeft vier hoofdstukken. Het tweede daarvan is 'Onafhankelijk informeren'. Daarnaast zijn er hoofdstukken over respectievelijk waarheidsgetrouw berichten, fair play en respect voor privéleven en menselijke waardigheid.

De raad laat zich niet in met wettelijke bepalingen, gerechtelijke discussies, mogelijke overtredingen en dergelijke. Daarvoor zijn de wetgevende en rechterlijke machten bevoegd. De beroepsethiek is het domein van de raad.

Onafhankelijkheid is met betrekking tot het journalistieke handelen zowel een recht als een plicht. De code is voor de journalist een luxe, waaraan hij heel wat rechten kan ontlenuen maar ook bepaalde plichten.

Pieter Knapen gaat nader in op hoofdstuk II 'Onafhankelijk informeren'. Hij leest de respectieve artikelen voor.

"Artikel 7: De journalist en zijn redactie genieten een maximale vrijheid van informatie, van commentaar en van kritiek, en zij oefenen die in verantwoordelijkheid uit.

Artikel 8: Als auteur van een opiniebijdrage, een column of cartoon geniet de journalist een grotere mate van vrijheid om zijn mening te geven en om conclusies te trekken uit de feiten dan in zijn feitelijke berichtgeving.

Artikel 9: De journalist en zijn redactie bewaren hun onafhankelijkheid en weren elke druk. De journalist aanvaardt slechts redactionele richtlijnen van de redactieverantwoordelijken. De journalist heeft het recht om opdrachten die niet stroken met de journalistieke ethiek, te weigeren.

Artikel 10: De journalist vermijdt belangenvermenging met personen of organisaties waarmee hij beroepshalve in contact komt.

Artikel 11: De journalist leent zich niet tot reclame of propaganda en laat zich niet onder druk zetten door adverteerders of door belanghebbenden bij de informatie. Reclameboodschappen en ingezonden mededelingen worden zodanig gebracht dat de lezer, kijker en luisteraar ze niet kan verwarren met de eigen berichtgeving.

Artikel 12: De journalist neemt geen voordeel in ontvangst dat zijn onafhankelijkheid in gevaar brengt.

Artikel 13: De journalist gebruikt financiële informatie, waarvan hij kennis heeft en voordat die aan het publiek openbaar is gemaakt, niet in zijn eigen belang of dat van zijn omgeving. De journalist onthoudt zich van elke vorm van misbruik van voorkennis en marktmanipulatie.

Artikel 14: Het staat de redactie vrij ingezonden brieven en andere reacties van een naschrift te voorzien of niet te plaatsen. Wijziging en inkorting zijn toegestaan zolang de inhoudelijke essentie en de toonzetting behouden blijven. De redactie beheert in volle onafhankelijkheid haar webforums en draagt de verantwoordelijkheid voor dit beheer.”.

De code van de Raad voor de Journalistiek bevat naast de artikelen zelf ook richtlijnen om ze te duiden. Bij artikel 9 luidt de richtlijn: “De hoofdredacteur of degene die deze journalistieke functie uitoefent heeft de eindverantwoordelijkheid voor het geheel van het journalistieke product. Hij/zij bewaakt de onafhankelijkheid en de integriteit van de redactie, zodat ze de regels voor behoorlijk professioneel gedrag en de journalistieke ethiek correct kan toepassen. De hoofdredacteur is tevens het aangewezen aanspreekpunt voor de commerciële en de advertentieafdeling. Het is de opdracht van de hoofdredacteur om daarbij de redactionele onafhankelijkheid te waarborgen en erop toe te zien dat commerciële acties geen invloed hebben op de onafhankelijkheid van de redactie.”. Het gaat hier om de bufferfunctie van de hoofdredactie, verduidelijkt de spreker.

De code is een beroepsethische code voor de hele mediasector, zowel gedrukt, audiovisueel als online. Samen met de raad hebben alle uitgevers en journalisten zich geëngageerd om deze minimale beginselen na te leven. Met de redactionele lijn van de media laat de Raad van de Journalistiek zich niet in. Het gaat dan bijvoorbeeld om de inhoudelijke focus of om de maatschappelijke of ideologische waardebeoordeling.

Er bestaat soms verwarring tussen de begrippen onafhankelijkheid en onpartijdigheid. Soms opperen mensen dat journalisten geen standpunten mogen innemen. Nochtans is dat in opiniebijlagen heel legitiem. Maar de mediaconsument moet wel het verschil kunnen merken tussen een opinie en feitelijke berichtgeving. Ook in zijn standpuntbepaling heeft de journalist het recht op en de plicht tot onafhankelijkheid en hoort hij geen marionet te zijn van de redactie, de uitgeverij of een derde.

Hoe kan de Raad voor de Journalistiek die principes waarborgen? Nagenoeg alle uitgevers zijn via hun koepels of verenigingen in de raad vertegenwoordigd: The PPress, UPP, Vlaamse Nieuwsmedia, Mediaaan, SBS, VRT, Telenet, Media.21 enzovoort. De enige die vooralsnog ontbreekt, is Proximus. Al die spelers hebben zich volmondig achter de principes uit de code geschaard. Precies daar ligt de garantie.

Elk medium kan daaraan bijkomende garanties toevoegen om de redactionele onafhankelijkheid te waarborgen; of om regels te expliciteren of uit te werken zoals bijvoorbeeld gebeurt via de al vermelde missionstatements, redactiestatuten, aandeelhouderschappen of stichtingen. Met die keuze laat de RvdJ zich niet in. Zo bepaalt de raad bijvoorbeeld niet op welke manier men het onderscheid moet maken tussen feitelijke berichtgeving en een opiniestuk, zolang dat onderscheid maar duidelijk is. Hetzelfde geldt voor de basisprincipes van de beroepsethiek. Door hun deelname aan de raad garanderen media en journalisten dat ze die naleven, de rest bepalen ze zelf.

Een nog niet vermeld garantiemiddel is de aanstelling door een medium van een ombudsman voor klachten over onafhankelijkheid, maar ook dit zal de Raad voor de Journalistiek niet opleggen. Zelf beschikt de raad wel over een eigen ombudsman, waarbij iedereen met klachten over gebrek aan onafhankelijkheid terecht kan. Die staat ter beschikking van alle burgers, media en journalisten.

Heeft de mediaconcentratie door krantenfusies de commerciële druk doen toenemen? De RvdJ screent geen kranten, maar gaat ervan uit dat een zekere

commerciële druk altijd heeft bestaan. Zelf wil de raad vooral garanderen – via artikel 11 – dat journalisten zich niet lenen tot reclame en propaganda en dat het onderscheid voor het publiek duidelijk is. Dat laatste vindt overigens niet alleen de RvdJ maar ook de JEP belangrijk. Intussen duiken op internet nieuwe advertentievormen op die dat onderscheid bijna onzichtbaar maken, bijvoorbeeld 'native advertising', wat neerkomt op reclameboodschappen in de lay-out van de website. Echt nieuw is zoiets niet, de publiereportages in de gedrukte pers bestaan al dertig jaar of langer.

De spreker vat samen dat de RvdJ de basisgaranties biedt zonder zich met de vormvereisten bezig te houden.

Om de rol van de RvdJ in de samenleving te duiden, voegt *Hubert Van Humbeeck*, voorzitter van de Raad van de Journalistiek, nog toe dat de raad de jongste tijd steeds meer gesprekspartner is van organisaties als het Kinderrechtencommissariaat, het CGKR, de artsenverenigingen, de federale politie en andere maatschappelijke organisaties.

3. Bespreking in de commissie

Katia Segers gaat eerst in op de commerciële druk, die Pieter Knapen van alle tijden noemde. Maar de journalistenenquête van 2013 heeft een zwaar toegenomen bezorgdheid van de journalisten aan het licht gebracht. 85 percent van de journalisten zegt dat de sensationalisering is toegenomen. 63 percent vindt dat 'soft news' te veel aandacht krijgt. 82 percent meent dat er geen ruimte meer is voor onderzoeksjournalistiek. 64 percent is bezorgd over de beschikbaarheid van kant-en-klaarnieuws.

Een onderzoek van Steunpunt Media heeft ook een toegenomen overlapping en artikeluitwisseling tussen de verschillende bladen van dezelfde mediagroep aangetoond. Dat doet bij de mediagebruiker vragen rijzen over het pluralisme en de diversiteit.

Voorts gaat *Katia Segers* in op de gevolgen van die concentratiebeweging op de werkomstandigheden voor journalisten. De jongste jaren hebben fusies tot ontslagen geleid en zijn sommige reacties afgekald. Journalisten ervaren een toenemende werklust. Vooral freelancers – en zeker de vrouwen – bevinden zich in een penibele situatie. Misschien is voor hen een apart statuut met minimum-barema's nodig? Voor lokaal nieuws, dat de mensen doorgaans erg weten te smaken, zijn freelancers van groot belang. Investeren kranten daar genoeg in?

Vorig minister van Media *Ingrid Lieten* heeft werk gemaakt van een sociaal charter voor de audiovisuele media, maar vond geen consensus met de mediabedrijven voor een sociaal charter voor journalisten. Wat is de stand van zaken?

Met het oog op de nieuwe Europese Mediarichtlijn ligt intussen de publieke consultatieronde achter de rug. Is het niet aangewezen om met die richtlijn, hoe restrictief dit ook mag klinken, de content te reguleren? Gezien de aanwezigheid van kranten en omroepen op het internet vindt *Katia Segers* het niet meer houdbaar om in verschillende reglementen de audiovisuele, geschreven en internetmedia apart te reguleren.

Wilfried Vandaele vraagt de sprekers wat ze vinden van de idee om Vlaamse en federale overheidssteun voor de schrijvende pers te koppelen aan kwaliteitseisen. Een probleem is dan alvast hoe kwaliteit moet worden gedefinieerd, en bovendien zouden die eisen strijdig kunnen zijn met het principe van persvrijheid.

Een Nederlands onderzoek heeft uitgewezen dat dalende reclame-inkomsten aan de basis liggen van personeelsinkrimping, een hoger aandeel van freelancewerk en uiteindelijk lagere kwaliteit. Wilfried Vandaele vindt dat een aannemelijke conclusie. Is in Vlaanderen een vergelijkbare evolutie aan de gang?

Tussen reclame en marketing aan de ene kant en de redacties aan de andere kant zijn er traditioneel tussenschotten. Zwitsers, Amerikaans en Duits onderzoek heeft uitgewezen dat kranten zelden iets zullen schrijven dat hun adverteerders niet zou plezieren. Wellicht leggen die adverteerders dat niet eens expliciet op en is er meer sprake van een spontane zelfcensuur. Is dat ook in Vlaanderen courante praktijk?

Jean-Jacques De Gucht vraagt hoe nadelig het zou zijn voor een journalist om geen lid te zijn van de VVJ.

Wat zijn in onze huidige regelgeving de grootste obstakels voor journalisten in het algemeen en freelancejournalisten in het bijzonder?

Lionel Bajart sluit daarbij aan met de vraag aan welke voorwaarden de regelgeving betreffende het statuut van journalisten moet voldoen en aan welke updates deze toe is. Het gaat dan uiteraard ook om federale wetgeving.

Hoe kan, buiten het huidige Fonds Pascal Decroos, de diepgravende onderzoeksjournalistiek nog beter worden ondersteund?

De spreker vraagt of 'native advertising' neerkomt op een verweving van de redactie en commerciële dienst van een mediabedrijf. Vormt deze praktijk een bedreiging voor de onafhankelijkheid van de journalist?

Karin Brouwers herinnert eraan dat een vraag om uitleg van Bart Caron over onafhankelijkheid van redacties aan de basis lag van de beslissing om deze hoorzitting te organiseren (*Vragen om uitleg* VI.Parl. 2015-16, nr. 340). De Romeinse satirische dichter Juvenalis stelde in de oudheid de vraag: "Maar wie bewaakt de bewakers?". Zelfregulering binnen de eigen beroepsgroep vindt Karin Brouwers prima, maar is voor de pers als vierde macht niets extra nodig, bijvoorbeeld toetsing door derden die zelf geen journalist zijn? Vandaar dat het lid het alvast prima vindt dat in de RvdJ ook vertegenwoordigers van de maatschappij zijn opgenomen. Volstaat dat dan ook? Hoe doorslaggevend is die externe stem of kan de beroepsorganisatie de gelederen soms gesloten houden?

Bart Caron polst of de VVJ internationale contacten onderhoudt en of het thema van vandaag ook in het buitenland in de belangstelling staat.

Hoe gaan journalisten om met de sensationalisering van zelfs de 'ernstige' pers? Met het argument dat sensatie verkoopt, kleuren bladen hun missies waarschijnlijk in die richting in. Naast sensatie gaat het ook om vluchtigheid en snelheid, zeker sinds de beschikbaarheid van het internet. Zo beseffen politici dat hun verhaal niet te vroeg op de dag mag worden opgepikt door de internetmedia, want anders staat het de volgende dag niet meer in de gedrukte krant. Hoe ervaren journalisten die evolutie?

Kris Van Haver gaat eerst in op de vraag van Bart Caron over de internationale context. Zelf is ze voorzitter van API, de vereniging van journalisten die over de Europese instellingen en de NAVO berichten. Ook de buitenlandse collega's blijken begaan met kwesties als de leefbaarheid van het metier, vooral voor freelancers, en de sensationalisering. Kris Van Haver vindt de aanwezigheid van internationale organisaties in Brussel alvast een opportuniteit om te vergelijken hoe verschillende landen hiermee omgaan. Het feit dat de Europese richtlijn in

Brussel wordt geschreven, maakt het voor onze pers gemakkelijk om dit dossier op de voet op te volgen.

Nogal wat leden hadden vragen over de sensationisering, maar in dat discours legt men wat al te gemakkelijk de link tussen onafhankelijkheid en kwaliteit, twee verschillende begrippen. Journalisten mogen betreuren dat de kwaliteit van bepaalde kranten erop achteruitgaat, maar hun onafhankelijkheid komt door dit soort commerciële druk en kostenbesparing niet automatisch in het gedrang. Kris Van Haver merkt trouwens ook een tendens naar meer diepgravende journalistiek, bijvoorbeeld in het dossier Luxleaks. De idee dat krantenredacties spontaan ter wille hun adverteerders aan zelfcensuur zouden doen, verwijst ze naar het rijk der fabeltjes.

Wat de internationale vergelijking betreft, merkt *Pol Deltour* op dat verschillende landen met heel verschillende problemen te maken hebben. In Turkije bijvoorbeeld staat de onafhankelijkheid van de pers onder zware overheidsdruk. Vergeleken daarmee lijken onze westers-continente problemen soms luxeproblemen, bijvoorbeeld onze bezorgdheid over de onafhankelijkheid binnen het bedrijf en ten opzichte van de adverteerder.

In verband met de sensationisering betreurt Pol Deltour dat Steunpunt Media niet meer door de minister van Media wordt gesteund. Het steunpunt stond garant voor heel nuttig wetenschappelijk onderzoek over media, communicatie en journalistiek. De kwaliteit van het nieuws was een belangrijk onderzoeksdomein. Overigens bleek uit dit onderzoek een genuanceerder beeld dan de zogenaamde sensationisering. Zo is de buitenlandberichtgeving juist in volume toegenomen, een duidelijke tegenindicatie tegen de vervlakking van onze nieuwsmedia. Wat ook een rol speelt, is dat het door de enorme aanwas van het nieuwsaanbod moeilijker is geworden om daartussen het kwaliteitsnieuws te vinden. De digitale nieuwsmedia bieden een sterke toegevoegde waarde, maar het is niet altijd evident ze in het enorme onlineaanbod terug te vinden.

Als beroepsvereniging is de VVJ uiteraard begaan met het verband tussen de kwaliteit van de berichtgeving en de werksituatie van de journalist. Dit is een complexe materie, maar in een notendop is de VVJ vragende partij voor een sociaal charter voor de schrijvende pers, parallel met de code van de RvdJ. Ook de vergoeding van en omgang met freelancers zou in een dergelijk charter aanbod moeten komen.

Een gevoelige vraag is die van Wilfried Vandaele naar de mogelijke koppeling van overheidssteun aan kwaliteitseisen. Een inhoudelijke kwaliteitsbeoordeling zou erg moeilijk liggen. Wel acht Pol Deltour een koppeling mogelijk aan meer technische voorwaarden die de kwaliteit ten goede komen. Zo is de steun al gekoppeld aan een erkenning door de RvdJ. Ook de beschikbaarheid van een redactiestatuut of een redactieraad zou een voorwaarde kunnen zijn. Op dat vlak zijn er dus nog mogelijkheden.

Jean-Jacques De Gucht polste hoe nadelig het zou zijn voor een journalist om geen lid te zijn van de VVJ. Als nationaal secretaris kan Pol Deltour het lidmaatschap van zijn organisatie warm aanbevelen aan elke journalist, maar een verplichting is het niet. De VVJ hecht veel belang aan de vrijheid van vereniging, dus geldt zelfs voor erkende beroepsjournalisten geen enkele verplichting op dat vlak. In hun erkenning zelf speelt de VVJ weliswaar een wettelijk bepaalde rol, maar sommigen verkiezen dan om geen lid te worden. Dat respecteert de VVJ ten volle, maar uiteraard ziet Pol Deltour zelf heel wat voordelen voor journalisten die zich wel aansluiten. De VVJ zet zich ten volle in voor de rechten, belangen en vrijheden van journalisten en hecht tegelijk een groot belang aan deontologie. Met de steun van de minister van Media heeft de VVJ eind 2015 een journalisten-

loket opgericht, waarmee ze al haar dienstverlening ook voor niet-leden beschikbaar maakt. Maar een lid kan daarbovenop bijvoorbeeld ook aanspraak maken op doorgedreven juridische bijstand. De eerstelijnsdienst is nu open voor alle journalisten, de tweede lijn blijft enkel toegankelijk voor leden.

Op de vraag wie de bewakers bewaakt, zal *Pieter Knapen* antwoorden. De secretaris-generaal komt terug op de zes externen in de RvdJ, naast de zes vertegenwoordigers van de journalisten en de zes vertegenwoordigers van de uitgevers. Bij de plaatsvervangers is die situatie identiek. Met andere woorden is de rol van de vertegenwoordigers van de samenleving hoegenaamd niet minimaal te noemen. Het gaat om gewezen magistraten en advocaten maar ook om docenten, vertegenwoordigers van de CAW's en het CGKR. Het principe van zelfregulering vindt Pieter Knapen de enige werkbare methode voor de pers. Externe regulering kan in extremis leiden tot wat er bijvoorbeeld in Turkije aan het gebeuren is.

Guido Knops, ondervoorzitter van de RvdJ, is een van de externen in de organisatie. De ondervoorzitter wijst erop dat iedereen in eigen naam in de raad zetelt en dat er dan ook geen sprake is van drie belangengroepen die tegenover elkaar staan. De raad streeft naar beslissingen bij consensus.

Bij een klacht zal de ombudsman eerst de mogelijkheid tot een minnelijke schikking nagaan. Blijkt dit niet het geval, dan hoort een commissie – met een vertegenwoordiger van elk van de drie groepen – de betrokken partijen en formuleert ze een voorstel voor de raad, die uiteindelijk tot een beslissing komt. Door het streven naar een consensus kan die enige tijd vergen, maar de raad is er telkens in geslaagd om te beslissen zonder te moeten stemmen.

Uit de contacten met de samenleving blijkt de nood om soms dieper in te gaan op actuele problemen. Zo is er nu in de media een evenwichtige aanpak van de omgang met minderjarigen, terwijl ze daar enkele jaren geleden nog mee worstelden. Ook het feit dat mensen met een migratieachtergrond in de raad zetelen, draagt bij tot zijn representativiteit en dynamiek.

Klachten kunnen komen van mensen die in nieuwsartikels worden vermeld, maar ook in ruimere context van mensen die zichzelf herkennen in de berichtgeving.

De RvdJ wil zoveel mogelijk ruchtbaarheid geven aan de mogelijkheid om zich tot hem te wenden in geval van problemen met bepaalde nieuwsberichten.

Wilfried Vandaele komt terug op de reactie van Kris Van Haver dat zijn opmerking over de zelfcensuur een fabeltje zou zijn. Deze opmerking was gebaseerd op onderzoek van het Nederlandse Commissariaat van de Media, dat zelf eigen studies en Duits en Zwitsers onderzoek aanhaalde om die bewering te staven.

II. Uitgevers

1. Toelichting door de Persgroep

Jaak Smeets, directeur-uitgever bij de Persgroep, zal kort de huidige situatie schetsen van zijn bedrijf, gezien het belang daarvan voor het functioneren van de journalisten.

Ten eerste krijgen de tijdschriften van de Persgroep zware klappen. Dat geldt bijvoorbeeld voor Humo en Dag Allemaal, die hun oplagen en reclame-inkomsten jaar na jaar substantieel zien afnemen en geen echt digitaal alternatief achter de

hand hebben. Knack.be van Roularta is op dat vlak de uitzondering in het Vlaamse onlinetijdschriftenlandschap.

De – Vlaamse en Nederlandse – kranten van de Persgroep doen het bij de lezers dan weer veel beter dan wat doorgaans wordt gezegd of te lezen is, zelfs in de eigen kranten van de Persgroep. De oplagen staan enigszins onder druk, maar de kranten houden vrij goed stand. Ook het digitale aanbod bereikt vlot zijn publiek. Op de dag van de aanslagen in Parijs kreeg hln.be liefst 2 miljoen unieke bezoekers. De prijzen staan wel onder druk. In een maatschappij waar een abonnement op Spotify maar 9,95 euro per maand kost, is het niet evident om 300 euro te blijven betalen voor een jaarabonnement op een krant.

Kwaliteitskranten bieden hybride abonnementen aan. Zo gaat 50 percent van de nieuwe abonnees op De Morgen voor de hybride formule met print op zaterdag en onlinetoegang op weekdagen.

De druk op de reclame-inkomsten is zelfs nog groter, gezien de grote verschuiving naar Amerikaanse wereldspelers als Google en Facebook, en onlinereclame in het algemeen. Voor De Persgroep wordt het belang van data over de lezers steeds groter.

Een andere belangrijke trend is de alomtegenwoordigheid van gratis nieuws. Net zoals voor muziek heerst onterecht de perceptie dat nieuws gratis hoort te zijn. Een specifiek aspect in ons land is de aanwezigheid van gratis nieuws op deredactie.be.

De situatie van de Vlaamse mediabedrijven is weliswaar fundamenteel gezond, maar ze bevinden zich in een wereld in volle transitie, met doorgedreven transformatieprocessen naar digitaal aanbod. De concurrentie is bikkelhard en zware investeringen zijn onvermijdelijk.

Voor de redacties heeft dit alles voor gevolg dat de druk op de inkomsten gepaard gaat met een stijgende vraag naar kwaliteit en eigenheid door het lezers. De Persgroep moet dan ook voortdurend sleutelen, met als kerngegeven dat ze almaar sterker inzet op eigenheid, meerwaarde en een permanente interactie met het publiek, de hele dag lang.

In de vorige vragenronde waren er al vragen over de overlapping en synergie tussen titels van hetzelfde bedrijf. Niet elk medium is even krachtig, merkt Jaak Smeets in dat verband op. De Nederlandse kwaliteitskrant De Volkskrant heeft een oplage van 250.000 exemplaren. Het Laatste Nieuws heeft er 280.000. Die kranten hebben heel andere mogelijkheden dan De Morgen met zijn 50.000 exemplaren. Samenwerking tussen titels is er dan ook inderdaad, maar een vervlakking hoeft dat niet in te houden. Zo werkt De Morgen voor buitenlands nieuws samen met De Volkskrant en Trouw, die wereldwijd nog een beroep kunnen doen op een netwerk van zowat honderd eigen correspondenten, waarvan een tiental zelfs in vaste dienst. Voor sportnieuws en sommige korte berichten werkt De Morgen samen met Het Laatste Nieuws. Jaak Smeets erkent dat dit een zeker gevaar kan inhouden en dat er soms wel eens een fout door de mazen van het net glipt, maar anderzijds maakt dit het mogelijk dat een krant als De Morgen zich kan toeleggen op haar eigen sterke punten waarvoor de lezers die krant kopen.

De Persgroep gaat vol voor digitale ontwikkeling. In de huidige constellatie is dat het middel bij uitstek om gratis lezers te laten betalen voor bepaalde dienstverlening.

Door de recente evoluties vinden op de redacties weer volop inhoudelijke discussies plaats. Op zakelijk vlak hebben de Nederlandse kranten heel wat

opgestoken van Vlaamse voorbeelden, maar inhoudelijk kunnen de Vlaamse kranten heel wat van de Nederlandse leren. In de digitale wereld circuleren miljoenen verslagen en opinies. De Nederlandse kwaliteitskranten focussen zich daarbij terug vooral op de feiten, die ze zo helder mogelijk en in de juiste context presenteren. Ze hechten meer belang aan inzicht bieden dan aan goedkope opinies en analyses. Ook wat politieke berichtgeving betreft, hebben de Nederlandse kranten een radicale keuze gemaakt voor inhoud boven politiek spel. De vraag over de kern van de zaak vinden ze interessanter dan het geruzie, de spelletjes en het opvoeren van anonieme bronnen. Ook in de Belgische kranten is vandaag een dergelijke evolutie aan de gang, dankzij de internationalisering van de groep.

De personeelssterkte van redacties fluctueert inderdaad, erkent de spreker, maar dat proces is al langer aan de gang. Op de redactie van Het Laatste Nieuws werkten in 2004 183 mensen, in 2008 190, na de bankencrisis 191 en vandaag terug 183. Voor De Morgen ging het op een gegeven moment om 86 en vandaag om 82 mensen.

Wat de redactiestatuten en stichtingen betreft, is er in de Persgroep met haar Belgische, Nederlandse en Deense kranten geen eenvormigheid. De groep streeft ook niet naar één lijn. Sommige kranten hebben inderdaad stichtingen, zoals het liberale Het Laatste Nieuws en het fundamenteel-christelijke Trouw. Andere kranten hebben redactiestatuten. De betreffende gesprekken worden bij de Persgroep niet gevoerd op het niveau van de uitgever, maar tussen hoofdredactie en redactie. Mensen met media-ervaring zijn hoe dan ook vertrouwd met de regel dat media die ingaan tegen de eigen geschiedenis of hun kwaliteitsbeloften aan de lezer, in de problemen raken.

Tot slot wijst Jaak Smeets erop dat in de journalistiek, net als in andere sectoren, mensen het verschil maken. Of een medium goed draait of niet, hangt in hoge mate af van de kwaliteit van de hoofdredactie, die vervolgens afstraalt op de medewerkers.

In datzelfde verband dicht de spreker de zakelijke managers een cruciaal belang toe. Zelf is hij overigens geen zakelijk manager maar enkel begaan met de inhoud. Christian Van Thillo heeft in 1988 de andere titels van de Persgroep moeten verkopen om Het Laatste Nieuws te redden. De Morgen is later voor één symbolische frank gekocht omdat de krant zwaar in de problemen zat, en ook De Tijd was voor haar toetreding tot de Persgroep in de penarie geraakt. Voor Het Parool leek er in 2003 geen hoop meer, nu is het een bloeiende Amsterdamse stadskrant. In 2008 nam De Persgroep de prachtige Nederlandse titels De Volkskrant, Trouw en het Algemeen Dagblad over van Engelse durfkapitalisten. Nu zijn het machtige en gezonde kranten. Nog vorig jaar zette De Persgroep zeven Nederlandse regionale kranten die op de rand van het faillissement balanceerden, terug op het juiste spoor. Jaak Smeets is dan ook heel blij dat De Persgroep over goede managers beschikt.

2. Toelichting door Mediahuis

Gert Ysebaert, CEO van Mediahuis, sluit zich voor de situering van de algemene context aan bij Jaak Smeets, en zal zijn betoog toespitsen op de aanpak van Mediahuis. Naast CEO van Mediahuis is Gert Ysebaert ook uitgever van een aantal titels in die groep.

Mediahuis is de uitgever van vier kranten: Het Nieuwsblad, De Standaard, Het Belang van Limburg en Gazet van Antwerpen. Onafhankelijke journalistiek zit in de genen van elk van die vier titels en in de missie van het bedrijf. De spreker hecht hieraan groot belang, aangezien Mediahuis voor het grootste deel wordt

betaald door de lezer, en bij hem geloofwaardig moet overkomen. Vandaar dat die geloofwaardigheid naast een maatschappelijke opdracht ook een economische logica uitdraagt.

Hoewel dit alles voor Mediahuis erg evident is, heeft de organisatie er ook belang aan gehecht dit formeel te regelen. Ze heeft voor elk van de vier titels een redactiestatuut geschreven en een redactieraad opgericht. In de redactiestatuten wordt onder andere de onafhankelijkheid van de redactie geregeld.

Vandaag zal Gert Ysebaert het redactiestatuut van De Standaard als voorbeeld gebruiken, maar de andere drie kranten volgen een gelijkaardig stramien.

Dat redactiestatuut wordt ondertekend door de uitgever, de hoofdredactie en de voorzitters van de redactieraden. Het bevat ten eerste de beginselverklaring van de betreffende krant. Voor De Standaard staat daarin dat die krant onafhankelijke journalistiek bedrijft, dat de redactie inhoudelijk onafhankelijk werkt van eigenaars, adverteerders en andere belanghebbenden, en dat ze niet gebonden is aan een levensbeschouwelijke, ideologische, economische of politieke strekking of aan een belangengroep.

Voorts regelt het redactiestatuut de verhouding tussen uitgever en redactie. Gert Ysebaert citeert: "De uitgever handhaaft een duidelijk onderscheid tussen de redactionele inhoud en de commerciële inhoud zoals advertenties, publireportages enzovoort. De uitgever onthoudt zich van elke directe of indirecte druk op de redactie met het oog op een beïnvloeding van de berichtgeving en weert in de mate van het mogelijke alle externe druk op de redactie af."

De hoofdredactie is de waarborg voor de onafhankelijkheid van de redactie. Zij beslist in alle onafhankelijkheid over de redactionele inhoud en samenstelling van de klant, inclusief de redactionele bijlagen en de website.

Naast het waarborgen van de redactionele vrijheid legt het redactiestatuut ook plichten vast. De redactie is gebonden aan vier documenten:

- de verklaring van de rechten en de plichten van de journalist;
- de code van de journalistieke beginselen;
- de code van de Raad voor de Journalistiek;
- het protocol inzake handel met voorkennis en koersmanipulatie.

Samengevat werkt de redactie onafhankelijk maar heeft elke journalist zich ook te houden aan de journalistieke code zoals die is vastgelegd in nationale en internationale verdragen.

De redactie wordt vertegenwoordigd door een redactieraad, die wordt gekozen door een redactievergadering waarvan alle journalisten deel uitmaken. De redactieraad overlegt met de hoofdredactie en kan daarbij alle aspecten aankaarten met betrekking tot deontologie en onafhankelijkheid. Bij eventuele conflicten tussen redactie en hoofdredactie kan de redactieraad de uitgever vragen om te bemiddelen. De redactieraad heeft ten slotte ook inspraak in de benoeming en het ontslag van een hoofdredacteur.

Dat is voor Mediahuis het belangrijkste document binnen de eigen organisatie. Grote problemen hebben zich ter zake niet voorgedaan, maar door deze principes in een redactiestatuut vast te leggen, blijven ze ook behouden bij de eventuele overname of verkoop van een titel.

De redactiestatuten zijn dit jaar ondertekend en in werking getreden en vormen de beste formele garantie op onafhankelijkheid, besluit Gert Ysebaert.

3. Toelichting door Roularta

Jos Grobben, directeur magazines van Roularta, onthoudt uit de voorgaande gesprekken de indruk van een eminent probleem met de journalistieke onafhankelijkheid, diversiteit, pluriformiteit enzovoort. Aan de bron zou de toenemende concentratiegraad van de Vlaamse kranten liggen. Dat de Vlaamse kranten bij twee groepen geconcentreerd zitten, kan de spreker niet ontkennen. Of dat meer druk legt op hun journalisten, is niet aan hem om te beoordelen.

De magazinemarkt is aanzienlijk meer versnipperd dan de krantenmarkt. Jos Grobben zal dit aan de hand van enkele cijfers illustreren. Bpost verdeelt elk jaar zowat 300 miljoen tijdschriften, waaronder B2B, B2C en alle andere constructies. 170 miljoen tijdschriften zijn uitgaven van zuilen, beroepsverenigingen, belangenverenigingen, lobbygroepen enzovoort. De rest zijn de tijdschriften met een professionele redactie en organisatiestructuur.

Het CIM stelt dat elk jaar 180 miljoen magazines worden verkocht via abonnementen en losse verkoop. Dit betreft enkel de zogenaamde geCIMEerde titels. Magazines hebben zelf de keuze om zich bij het CIM te registreren. Gemiddeld koopt elk Belgisch gezin dus 36 nummers van tijdschriften. Negen Belgen of Vlamingen op tien lezen regelmatig professioneel gemaakte magazines uit het B2C-segment.

Bpost heeft 24.000 titels die in aanmerking komen voor het speciale tarief van periodieke verschijning, waaronder net geen 15.000 Nederlandstalige. Flanders DC schat het aantal grotere titels daaronder op 250.

Hoewel kranten zich steeds meer op het terrein van de weekbladen aan het begeven zijn, is er nog altijd een duidelijk verschil tussen de twee media. Het gaat om verschillen in de affiniteit van de lezer en de doelgroepen. In het algemeen geldt dat kranten multifocaal zijn, terwijl magazines vaak niche-producten zijn, gericht op pakweg autoliefhebbers, tuinders of heel andere doelgroepen. Vandaar dat in de tijdschriftensector veel minder gevaar schuilt op een diversiteitsvermindering. Op de kleine Vlaamse markt zullen er nu eenmaal nooit 38 verschillende titels over tuinbouw zijn.

Een longitudinaal onderzoek van Steunpunt Media heeft uitgewezen dat in de krantensector het aanbod sinds 2013 aan diversiteit inboet. Tussen 1983 en 2013 was de diversiteit gestegen als gevolg van de toenemende ontzuiling van de kranten. De kentering van 2013 weet het steunpunt aan de concentratie van kranten bij twee uitgevers.

De VRM maakt gewag van "horizontale, verticale en crossmediale concentraties in en tussen segmenten van verschillende Vlaamse mediavormen". De regulator ziet daarin een potentieel risico voor de diversiteit en onafhankelijkheid van het aanbod. Voor tijdschriften ziet de regulator dat helemaal anders, want hij stelt in zijn jaarverslag van 2015: "In het algemeen blijft het concentratieniveau bij de tijdschriften veel lager dan het concentratieniveau bij de dagbladen."

Redactiestatuten, codes en andere contractvormen vallen binnen grote krantengroepen gemakkelijker te realiseren dan voor een kleinere uitgever van magazines. Vaak hebben die uitgevers maar enkele titels, met redacties van één tot zes professionele journalisten.

4. Toelichting door Media.21

Gie Goris, voorzitter van Media.21, stelt zijn organisatie voor als het platform voor nieuwe, vooral digitale media. Leden zijn MO*, Apache, Doorbraak,

Newsmonkey, De WereldMorgen, Stamp Media, Charlie Magazine en Zeronaut. De inhoudelijke diversiteit is dus erg groot, net als de verschillen in journalistieke aanpak.

De diversiteit in de schrijvende pers is nog veel ruimer dan algemeen wordt aangenomen. De concentratie in het krantenlandschap strekt inderdaad tot grote bezorgdheid, maar in die context heeft men het bijna nooit over het digitale aanbod. Zelfs de krantenuitgevers zelf, die nochtans voluit digitale context beginnen aan te bieden, maken hiervan amper gewag.

Gie Goris citeert een uitspraak van minister Sven Gatz van 22 oktober 2015 in de commissie (*Vragen om uitleg* VI.Parl. 2015-16, nr. 99 en 121): "Naast de kranten en de klassieke omroepkanalen zijn er talrijke innovatieve nieuwsmedia bijgekomen die te raadplegen zijn via het internet. Ook deze dragen bij tot een pluriformiteit van het aanbod.". Dat kan Gie Goris alleen beamen. Vandaar dat hij ook meer beleidsaandacht voor die nieuwe spelers vraagt.

Vaak blijft die groeiende diversiteit dus onzichtbaar. Net als Pol Deltour betreurt Gie Goris dan ook dat de minister van Media niet langer Steunpunt Media subsidieert. Gelukkig blijven het elektronische nieuwsarchief en de vierjaarlijkse participatiesurvey voortbestaan. Helaas biedt de survey nauwelijks inzicht in de toestand van de mediamarkt en is het elektronische nieuwsarchief paradoxaal genoeg beperkt tot de grote kranten en het zevenuurjournaal van de twee grote tv-zenders. De elektronische vernieuwing, zelfs binnen de klassieke media, blijft er helemaal onder de radar. Voor de komende jaren compromitteert dit in hoge mate elk academisch onderzoek naar evoluties in het onlinenieuws. Bovendien stond het steunpunt garant voor een continuïteit en een bundeling van het onderzoek, wat nu eveneens verloren gaat.

Ondanks herhaaldelijk aandringen van Media.21 heeft de VRT haar kranten-overzicht op de radio nauwelijks verruimd naar een nieuwsoverzicht met inbegrip van onlinemediã, wat nochtans de diversiteit en vernieuwing goed in beeld zou brengen.

Een soortgelijke bedenking heeft Gie Goris bij 'Kranten in de Klas', waar de belofte van minister Gatz om te vernieuwen, al meer dan een jaar oud is maar nog geen concrete acties lijkt te hebben gegenereerd. Nochtans blijken de jonge generaties volgens onderzoek van Steunpunt Media en de VRM het nieuws bijna helemaal digitaal te raadplegen. Het is dan ook aangewezen om hen daarbij te gidsen in het onderwijs. Dat is de reële behoefte van de leerlingen.

Het onlineaanbod is inderdaad enorm en blijft maar aanwassen, maar in het gebruik doen zich wel degelijk sterke concentraties voor. Een onderzoek van het internetblad Wired heeft aan het licht gebracht dat de top 10 van geconsulteerde sites in 2001 goed was voor 31 percent van de Amerikaanse pageviews, in 2006 voor 40 percent en in 2010 voor liefst 75 percent. De enorme diversiteit van het aanbod is dus geen garantie voor een divers gebruik. Hoe daaraan te remediëren valt, is een zeer terechte vraag maar het antwoord zal niet eenvoudig zijn.

Tussen enerzijds de behoefte aan diversiteit, pluriformiteit en kwaliteit en anderzijds de daarvoor beschikbare middelen gaapt een grote kloof. De commerciële uitgevers wijten dit aan het probleem van het gratis nieuws. Maar Gie Goris acht ook andere middelen van mediafinanciering denkbaar dan de markt als enige en zaligmakend principe. Op dat vlak lopen er waardevolle experimenten. In dat verband heeft minister Gatz zijn blijvende steun betuigd aan het Fonds Pascal Decroos, dat elk jaar 300.000 euro krijgt om de hele Vlaamse pers, inclusief de audiovisuele media, te ondersteunen voor onderzoeksjournalistiek en bijzondere journalistieke projecten. Dat bedrag heeft Media.21 steeds als ruimschoots

ontoereikend bestempeld. Het heeft de minister gevraagd om er structureel minstens 1 miljoen euro van te maken. Daarop is de regering niet ingegaan, afgezien van een eenmalige toezegging door minister-president Bourgeois van 168.000 euro extra uit het budget voor Ontwikkelingssamenwerking, voor het weliswaar mooie initiatief 'Flanders Connecting Continents'. Met 1 miljoen euro recurrent zou het Fonds Pascal Decroo eindelijk invulling kunnen geven aan een Vlaams Stimuleringsfonds voor Innovatieve Journalistiek.

Gezien de schaarse middelen staan de redacties van onlinemediën wel degelijk onder druk, vervolgt Gie Goris. Hij vermeldt als voorbeeld de onlineadvertentie die moet blijven staan tot het beoogde aantal views is bereikt, wat leidt tot druk om 'clickbait' te publiceren en artikels snel online te plaatsen. Niet alleen de kleine onlinespelers worden daarmee geconfronteerd. Die zorg moeten we ernstig nemen, stelt Gie Goris vanuit zijn verschillende hoedanigheden als voorzitter, journalist, hoofdredacteur en uitgever. Het komt erop aan om het probleem te erkennen en de uitschuivers op te merken, zonder aan het heilige principe van persvrijheid te willen raken.

Op basis van informatie uit Freedom House en The Economist hebben twee Amerikaanse onderzoekers berekend dat de landen met de vrijste perssystemen ook de hoogste overheidsinvesteringen in journalistiek hebben. Daarmee leggen ze de fundamenten voor een sterke democratie. Dit onderzoek plaatst Gie Goris tegenover de opinie dat de overheid zich helemaal zou moeten terugtrekken en de regulering zou moeten overlaten aan de eigen codes van de journalistiek en aan de markt. Voor de bredere samenleving en voor het democratische gehalte van de overheid leveren overheidsinvesteringen wel degelijk meerwaarde op, besluit de spreker.

Over inhoudelijke verschraling is in deze zitting nog niet veel gezegd. De journalistieke wereld heeft de neiging de interne kritiek op de redactievloer binnenskamers te houden. Nochtans is het voor iedereen een belangrijke kwestie. Zo bestonden in Indië in 2014 831 tv-zenders en 86.000 kranten en tijdschriften. Dat lijkt een enorme pluriformiteit te garanderen, maar voor berichtgeving over het platteland was er geen enkele voltijds betaalde correspondent, terwijl 70 procent van de Indiase bevolking daar nochtans woont. De enige voltijdse journalist die dat wel verzorgde – intussen met pensioen – verklaarde aan Gie Goris dat daardoor 833 miljoen mensen en 780 talen structureel onzichtbaar blijven in de media. Indiaas Nobelprijswinnaar Amartya Sen en zijn Belgisch-Indiase compagnon Jean Drèze wijten dit aan de concentratie van de koopkracht in de steden, die daardoor de inhoud bepalen en onevenredig veel aandacht besteden aan Bollywood, de beurs van Mumbai en het urbane leven in Delhi. Gie Goris wil de Indiase situatie als spiegel voorhouden voor ons land. Hoe zit het hier met de berichtgeving over de laagste 10 inkomenspercentielen in onze samenleving? Indien daarover inderdaad geen competentie voorhanden is, vormt dat een inhoudelijk probleem voor onze media.

In 2009 heeft president Barack Obama zijn bezorgdheid uitgedrukt over het nieuws, dat één en al blogosfeer aan het worden is, één en al opinie zonder feiten te checken en zonder ernstige pogingen om het nieuws in een context te plaatsen. "We zouden wel eens kunnen eindigen in een situatie waarin mensen elkaar over een leegte toeschreeuwen zonder elkaar wederzijds te begrijpen", aldus de Amerikaanse president. Ook dat wordt volgens Gie Goris een reëel probleem dat, gezien de campagne voor de Amerikaanse presidentsverkiezingen van 2016, helemaal bewaarheid aan het worden is. In Vlaanderen is het civiele gesprek nog niet verdwenen maar komt het wel onder druk door de tribalisering van het onlinegedrag op sociale media.

Tot slot zijn niet alleen journalisten producenten van inhoud. Het aantal communicatiemedewerkers van bedrijven, grote ngo's en de politiek zit sterk in de lift, tegenover een dalend aantal journalisten. In de Verenigde Staten is de verhouding journalisten/PR-medewerkers geëvolueerd van vier journalisten per drie PR-medewerkers in 1960 naar één journalist per vier PR-medewerkers vandaag. Volgens Rob Wijnberg zou het in Nederland zelfs om één journalist per tien PR-medewerkers gaan. Dat zet de journalist enorm onder druk als hij in de heel concurrentiële onlineomgeving nog een publiek wil bereiken.

5. Bespreking in de commissie

Karin Brouwers vond de erg uiteenlopende invalshoeken van de sprekers en grondig verschillende situaties van de types geschreven media razend interessant. Het aantal tijdschrifttitels is bijna onthutsend.

Bij de VRT en haar site *deredactie.be* zijn sterke waarborgen ingebouwd op de onafhankelijkheid van de nieuwsgaring en correctheid van de informatie. Dat mag men ook verwachten van een instelling die door de overheid wordt gefinancierd. Bij de geschreven pers bestaat daarvan geen tegenhanger. Hoe gaat die geschreven pers daar zelf mee om? Hoe kan men aan de lezers duidelijk maken welke bronnen betrouwbaar zijn? Zou een label betreffende de aanwezigheid van een onafhankelijke redactie soelaas kunnen bieden? Heel wat jongeren halen al hun informatie uit sociale media en slaan geen krant meer open. Dan kunnen concentraties op het internet een grote rol spelen.

Karin Brouwers is bezorgd over de leefbaarheid van geschreven media. Ook de garantie op voldoende dubbelchecken is daar minder vanzelfsprekend dan bij de VRT.

Gie Goris stelt een drastische verhoging voor van de steun aan het Fonds Pascal Decroos. Misschien terecht, maar ook als dat niet kan, ontslaat dat redacties nog niet van de verantwoordelijkheid om zelf onderzoeksjournalistiek op gang te zetten. Dat kunnen ze niet alleen van overheidssteun laten afhangen. Bovendien tonen onze kranten nu al aan dat ze ernstig werk maken van onderzoeksjournalistiek.

Katia Segers stelt dat er wel degelijk een link bestaat tussen de te onderscheiden begrippen onafhankelijkheid en kwaliteit, zeker omdat het hier ook gaat over de interne onafhankelijkheid ten opzichte van de eigen redactie en uitgever.

Kwaliteit heeft betrekking op zowel het werk als op de inhoud. Hoe staan de sprekers vandaag ten opzichte van een sociaal charter voor de geschreven pers? Zelf heeft Katia Segers al eens gesuggereerd om de federale overheidssteun te koppelen aan – technische – voorwaarden zoals een redactiestatuut. Zou de federale overheid haar steun ook niet kunnen koppelen aan de beschikbaarheid een sociaal charter?

Het commissielid gaat voort op de bedenking van Karin Brouwers en ziet wel heil in een 'fair press label', dat bijvoorbeeld de aanwezigheid van een redactiestatuut bij een krant aangeeft. Waarom beschikt Het Laatste Nieuws trouwens nog niet over een redactiestatuut?

De Morgen zou 82 journalisten in dienst hebben. Gaat het dan ook om de correspondenten van de onlinekrant? De geschreven krant wekt de indruk dat er niet meer dan een twintigtal journalisten in dienst zijn. Gaat het om voltijdse krachten of niet?

Ook *Wilfried Vandaele* polst naar de ontbrekende redactiestatuten bij de Persgroep. Ervaart de uitgever dit als een gemis? Is het een zorg voor de redacties of zijn ze tevreden met de bestaande waarborgen?

Hoe gaan de onlinemediën om met redactiestatuten en dergelijke instrumenten?

Bart Caron erkent dat vele mensen het verdwijnen van Steunpunt Media betreuren maar wil ter zake wel rechtzetten dat die keuze niet aan de minister van Media maar aan minister van Economie Philippe Muyters toe te schrijven is, die in deze regeerperiode bevoegd is voor de steunpunten. Hoe dan ook is het tegelijk de verantwoordelijkheid van de hele Vlaamse Regering.

De sprekers hebben een positief beeld geschetst van de verhouding tussen uitgevers en redacties. Bart Caron is verheugd over de uitspraken over het respecteren van de ziel van een krant als voorwaarde voor commercieel succes. Uitgevers laten blijkbaar de ideologische ziel van een krant ongemoeid, wat ook verklaart waarom De Morgen en Het Laatste Nieuws onder de vleugels van één uitgever kunnen samenleven. Maar komt er toch geen kritiek uit de redacties omdat de ziel van hun blad daardoor soms in het gedrang komt? Er moeten toch wel ergens conflicten sluimeren?

Jaak Smeets zet eerst recht dat De Morgen wel degelijk een redactiestatuut en een redactieraad heeft, waardoor Het Laatste Nieuws binnen de Persgroep de enige krant zonder redactiestatuut is. Waarom de krant er geen heeft, weet Jaak Smeets niet, zelfs al was hij er acht jaar hoofdredacteur. Misschien is het wel een veruitwendiging van het liberale karakter van de krant. Het Laatste Nieuws beschikt hoe dan ook over een stichting en over een redactie die het liberale gedachtegoed in de niet-politieke zin van het woord genegen is.

Een redactiestatuut is ook niet zaligmakend op zich. De meest kritische en eigenzinnige krant binnen de Persgroep is De Volkskrant. Zo heeft de hoofdredactie er beslist om bij grote primeurs geen anonieme bronnen meer te aanvaarden van de journalisten. Die moeten hun bronnen aan de hoofdredactie bekendmaken opdat die ze waar nodig nog kan dubbelchecken om zo kost wat kost elke foute berichtgeving uit haar krant te houden. Een dergelijke opstelling vindt Jaak Smeets veel belangrijker dan welk statuut ook. Hoe dan ook heeft de overgrote meerderheid van de titels van de Persgroep wel een statuut.

De spreker erkent dat onder de redacties bezorgdheid leeft over commerciële druk en kwaliteit. Uitgevers zullen er de komende jaren in moeten slagen om een aanzienlijk deel van hun massa's niet-betalende lezers aan het betalen te krijgen. Het is voor een gezin niet evident om 300 tot 400 euro per jaar neer te tellen voor een jaarabonnement, maar de uitgevers hebben financiële middelen nodig om hun journalisten te betalen, vooral ook omdat de reclamemarkt aan het versnipperen is.

De suggestie om de media van labels te voorzien, kan niet op het enthousiasme van Jaak Smeets rekenen. Lezers – zeker betalende – weten voor welk aanbod ze gaan en met welk doel ze dat doen. Story kopen ze wellicht om zich te ontspannen en De Standaard om zich te informeren. Het gezonde verstand van de lezer is daarbij voldoende leidraad. De grootste bedreiging zou erin bestaan dat de uitgevers de eigen belofte niet meer nakomen.

De discussie over het sociaal charter heeft Jaak Smeets door een verblijf in het buitenland niet tot in detail kunnen volgen. Tegen een streefdoel of intentieverklaring kan hij geen bezwaar hebben, maar het blijft de vraag welke garanties een charter in de dagelijkse werking zou toevoegen. De uitgevers

staan zelf voor de uitdaging om de kwaliteit te handhaven en te verbeteren in een wereld met een overaanbod aan informatie.

Gert Ysebaert betwist de uitspraak dat *deredactie.be* betrouwbaarder zou zijn dan de websites van de kranten. Ook op de kranten van Mediahuis dragen de medewerkers correctheid, evenwicht en deontologie hoog in het vaandel. De spreker vraagt de mensen om zich te hoeden voor particuliere observaties op basis van enkele artikels die ze zelf hebben gelezen.

In een snel evoluerende wereld met een enorme toevloed aan nieuwsaanbod, moeten de professionele reacties zich onderscheiden door hun onafhankelijkheid en deontologie.

Dat heel wat titels bij slechts enkele bedrijven geconcentreerd zitten, kan inderdaad een zeker risico inhouden. De uitgevers willen daar uitdrukkelijk rekening mee houden en er een antwoord op bieden met onder andere redactiestatuten en andere afspraken. De concentraties hebben echter ook voordelen voor de betrokken kranten. De titels komen terecht in sterke organisaties, die bovendien de hele 'achterkant van het bedrijf' voor hun rekening nemen. Daardoor kan een concentratie net een waarborg inhouden op het behoud van verschillende titels. Daarmee heeft *Gert Ysebaert* ook zijn antwoord op de vragen over de leefbaarheid geformuleerd.

Bij het pleidooi voor een sociaal charter merkt de spreker op dat Mediahuis en de De Persgroep fors hebben geïnvesteerd in lokale berichtgeving. Dat doen de kranten meer dan andere media. Ze werken zowel met eigen journalisten als met freelancers. Mediahuis doet een beroep op 9000 freelancers. Al die mensen werken met een contract dat zowel hun vergoeding bepaalt als een deontologische code oplegt. Het is een hele uitdaging om die investeringen in de lokale journalistiek betaalbaar te houden. Belangrijk is vooral om dit uitgebreide netwerk leefbaar te kunnen houden, ook in het geval van een sociaal charter.

Ter attentie van *Bart Caron* erkent *Gert Ysebaert* het bestaan van interne conflicten, onder andere over de middelen die aan een redactie worden toegewezen. Elke hoofdredacteur voert een permanente strijd om meer mensen en middelen, waarmee de uitgever op een correcte manier probeert om te gaan. Voorts worden ook de afspraken over de informatie-uitwisseling tussen de titels soms gecontesteerd door redacties die zich daardoor benadeeld voelen. In principe horen de betrokken hoofdredacteurs die discussies onder elkaar te beslechten. De afspraken impliceren overigens dat niet alle nieuws wordt gedeeld. Bepaald nieuws is specifiek voor een titel, die dat dan ook niet hoeft te delen.

Jos Grobben komt even terug op het enorme aantal tijdschrifttitels, dat niet de indruk mag wekken dat alle tijdschriften met kleine oplagen zouden werken. *Trends Magazine* heeft evenveel lezers als *De Tijd*. *Knack* bereikt er zelfs 70.000 meer dan *De Morgen* en *De Tijd* samen. Heel kleinschalig zijn ze dus lang niet allemaal.

Roularta heeft onlangs nog een journalist aangeworven met de specifieke bedoeling om de onderzoeksjournalistiek in haar bladen te stimuleren.

Met een sociaal charter zou *Jos Grobben* geen problemen hebben, met een 'fair press label' wel. De concrete toepassing daarvan zou in de praktijk heel moeilijk zijn.

Bart Caron polste of kranten met een heel verschillend DNA gemakkelijk bij één uitgever samenleven. Dat levert eigenlijk geen problemen op. Bij de Persgroep

lukt dat met Het Laatste Nieuws en De Morgen. Bij Roularta levert het samen bestaan van het vrij rechtse Trends en het veeleer centrumlinkse Knack geen noemenswaardige problemen op.

Gie Goris verklaart dat de initiatieven die in Media.21 zijn verenigd, zich in heel diverse situaties met betrekking tot het redactiestatuut bevinden, onder andere afhankelijk van de mate waarin ze zich nog in een opstartfase bevinden en al vaste vorm hebben gekregen. MO* heeft vanaf het begin de verhouding tussen de redactie en de eigenaars – ngo's – geregeld. Andere initiatieven hebben zoiets niet gedaan, maar *Gie Goris* vindt het wenselijk dat ze de verhouding tussen redactie en eigenaar op die manier regelen omdat ze anders ondanks alle mooie intenties in de problemen kunnen raken.

Ook *Gie Goris* verwacht niet zomaar heil van een label. Een label zou gelden voor een hele titel, terwijl 'naming and shaming' eigenlijk betrekking zou moeten hebben op concrete overschrijdingen van de deontologie. Een label kan inderdaad wel de aanwezigheid van een redactiestatuut aangeven, maar dat is op zich nog geen kwaliteitsgarantie.

Wat de pluriformiteit betreft, vindt de spreker het zorgwekkend dat de mediamensen in hoge mate wit, mannelijk en van een gevorderde leeftijd zijn. Als de media daar niets aan doen, zullen ze aan relevantie inboeten in een samenleving met vele jongeren en etnisch diverse mensen. Die opmerking geldt niet alleen voor de journalisten maar ook voor de geraadpleegde bronnen.

Bart CARON,
voorzitter

Jean-Jacques DE GUCHT
Wilfried VANDAELE,
verslaggevers

Gebruikte afkortingen

API	Association de la Presse internationale
B2B	business to business
B2C	business to consumer
CAW	centrum algemeen welzijnswerk
CEO	chief executive officer
CGKR	Centrum voor gelijkheid van kansen en voor racismebestrijding
CIM	Centrum voor Informatie over de Media
DC	District of Creativity (in Flanders DC)
DNA	desoxyribonucleic acid
JEP	Jury voor Ethische Praktijken inzake Reclame
NAVO	Noord-Atlantische Verdragsorganisatie (= NATO)
ngo	niet-gouvernementele organisatie
PPress	Belgian Periodical Press
PR	public relations
RvdJ	Raad voor de Journalistiek
SBS	Scandinavian Broadcasting System
UPP	Unie van de Periodieke Pers
Voka	Vlaams netwerk van ondernemingen
VRM	Vlaamse Regulator voor de Media
VRT	Vlaamse Radio- en Televisieomroeporganisatie
VVJ	Vlaamse Vereniging van Journalisten
vzw	vereniging zonder winstoogmerk