

Vlaams
Parlement

ingediend op **780** (2015-2016) – Nr. 2
12 juli 2016 (2015-2016)

Verslag van de hoorzitting

namens de Commissie voor Cultuur, Jeugd, Sport en Media
uitgebracht door Wilfried Vandaele

over de nota van de Vlaamse Regering

ingediend door minister Sven Gatz

Conceptnota.

Naar een duurzaam en toekomstgericht radiolandschap

en over de conceptnota voor nieuwe regelgeving

van Karin Brouwers, Caroline Bastiaens, Joris Poschet, Johan Verstreken,
Sabine de Bethune en Koen Van den Heuvel

**betreffende een toekomstgericht radiolandschap
in Vlaanderen**

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;

Bert Moyaers, Tine Soens;

Imade Annouri.

Documenten in het dossier:

780 (2015-2016) – Nr. 1: Nota van de Vlaamse Regering

747 (2015-2016) – Nr. 1: Conceptnota voor nieuwe regelgeving

– Nr. 2: Verslag van de hoorzitting

INHOUD

I.	Toelichting van de standpunten	5
1.	Departement CJSM.....	5
1.1.	FM-radio	5
1.2.	Digitale radio	5
1.3.	Het digitale radiofrequentieplan.....	6
1.4.	Een bijkomend landelijk FM-radionet.....	6
1.5.	Netwerkradio's.....	6
1.6.	Lokale radio.....	7
2.	SARC – Sectorraad Media	7
2.1.	Divers en kwalitatief aanbod	7
2.2.	Economisch duurzaam landschap	8
2.3.	Toekomstgericht frequentiebeleid	8
2.4.	Innovatie door samenwerking	9
2.5.	Aanpassing van de regelgeving	9
2.6.	Samengevat	9
3.	Artesis-Plantijn Hogeschool	9
3.1.	Campusradio's	9
3.2.	Leefbaarheid	10
4.	UBA	11
4.1.	Vermijd verlies aan luisteraars	11
4.2.	Voordelen van DAB+ voor de consument.....	11
4.3.	Fragmentatie van het radio-aanbod	12
4.4.	Radio als massamedium.....	12
4.5.	Andere aanbevelingen.....	12
4.6.	Samengevat	12
5.	VRT.....	12
5.1.	Digitalisering	13
5.2.	Robuust model.....	13
5.3.	Testresultaten.....	13
5.4.	Allemaal samen	14
6.	Medialaan	14
6.1.	Vooruitgang door DAB+	14
6.2.	Beleidskeuze	14
6.3.	Timing	15
7.	SBS	15
7.1.	Economische noodzaak	15
7.2.	Promotionele kracht.....	16
7.3.	Plaats op de FM-band	16
7.4.	Andere oplossingen	17

8.	Nostalgie – Mediahuis	17
8.1.	Concentratie versus concurrentie.....	17
8.2.	Een nieuwe landelijke FM-zender	18
8.3.	Termijn voor DAB+	19
9.	VRRO	19
9.1.	Actiepunten	19
9.2.	FM-erkenningen	20
9.3.	Digitale radio	20
9.4.	Toekomstig radiolandschap	21
10.	TOPradio.....	21
10.1.	Nota van de Vlaamse Regering	21
10.2.	Nota van CD&V	22
10.3.	Algemeen.....	22
11.	Radio Nota	23
11.1.	Kracht en diversiteit van de aangesloten radio's.....	23
11.2.	Verlenging van alle huidige erkenningen	24
11.3.	Constructieve samenwerking	25
12.	Norkring	25
12.1.	Pluspunten	25
12.2.	Te verduidelijken.....	25
12.3.	Timing	26
II.	Vragenronde.....	26
1.	Karin Brouwers	26
2.	Katia Segers.....	27
3.	Wilfried Vandaele	28
4.	Bart Caron	29
III.	Antwoorden.....	30
1.	Norkring	30
2.	UBA	30
3.	VRT.....	31
4.	SBS	31
5.	Nostalgie	32
6.	Departement CJSM.....	33
7.	SARC	33
8.	Artesis-Plantin Hogeschool	33
9.	TOPradio.....	34
10.	Radio Nota	35
11.	VRRO	35
	Gebruikte afkortingen	36

Op woensdag 15 juni 2016 hield de Commissie voor Cultuur, Jeugd, Sport en Media een hoorzitting over de in samenhang behandelde:

- conceptnota voor nieuwe regelgeving van Karin Brouwers, Caroline Bastiaens, Joris Poschet, Johan Verstreken, Sabine de Bethune en Koen Van den Heuvel betreffende een toekomstgericht radiolandschap in Vlaanderen (*Parl.St.* VI.Parl. 2015-16, nr. 747/1);
- nota van de Vlaamse Regering ingediend door minister Sven Gatz. Conceptnota. Naar een duurzaam en toekomstgericht radiolandschap.

I. Toelichting van de standpunten

1. Departement CJSM

Caroline Uyttendaele, clusterverantwoordelijke Mediabeleid van het Departement CJSM, zal de algemene technische aspecten van de beleidsnota van minister Sven Gatz toelichten zonder daarbij in te gaan op zijn beleidskeuzes.

1.1. FM-radio

De analoge frequentiemodulatie is vandaag nog steeds het belangrijkste middel om naar radio te luisteren. De FM-band bevindt zich tussen 87.6 en 107.9 MHz. Typisch voor FM is dat één frequentie het signaal van maar één radioprogramma kan verspreiden.

Het bereik van een FM-radiosignaal hangt af van verschillende factoren:

- het vermogen van de zender;
- de antennehoogte;
- het antennenpatroon en de richting van de antenne;
- de geografische en hoogteligging van het zendstation en zijn omgeving;
- de infrastructuur rond het zendstation;
- de interferentie en storing van andere signalen in het spectrum.

Elke wijziging van een van deze parameters kan ook de signalen op andere frequenties beïnvloeden. Vandaar het belang van duidelijke afspraken over het gebruik van het frequentiespectrum. Die afspraken zijn vastgelegd in frequentieplannen. Ze worden goedgekeurd door de Vlaamse Regering en steeds afgestemd met de buurlanden en de andere gemeenschappen van België.

In Vlaanderen bestaan twee frequentieplannen. Het eerste is er voor de VRT en bevat 32 frequenties, waarvan er 19 zijn bestemd voor uitzending op hoog vermogen. De overige 13 zijn steunfrequenties. De VRT gebruikt de frequenties voor haar vijf landelijke radionetten, waarvan alleen Radio 2 kan worden ontkoppeld. De VRT heeft geen zendvergunning nodig maar krijgt de nodige frequenties ter beschikking van de Vlaamse Regering.

Het tweede frequentieplan is dat voor particuliere radio. Het bevat 365 frequenties. Daarbinnen zijn twee landelijke frequentiepakketten gedefinieerd met respectievelijk 16 en 27 frequenties. Die dienen vandaag voor de verspreiding van Qmusic en JOE fm. Voorts zijn er vijf regionale pakketten: één per provincie. Samen gaat het daar om 28 frequenties. Ze dienen voor de verspreiding van Nostalgie. Tot slot bevat het plan 294 frequenties voor lokale radio.

1.2. Digitale radio

De kabel en het internet bieden vandaag al heel wat mogelijkheden om digitale radio te verspreiden, stelt Caroline Uyttendaele. Het potentiële bereik is aanzienlijk. Daarnaast biedt ook de digitale ether mogelijkheden. Die is vooral geschikt voor radio in de wagen.

De in Europa meest gehanteerde technologie voor digitale etherradio is DAB. DAB gebruikt een andere frequentieband dan FM: 174 tot 230 MHz, of 'band 3'. Bij DAB kunnen meer radioprogramma's in één frequentieblok. Het gaat dan om een multiplex, waarbij het frequentieblok een gebied binnen de band vormt. De multiplex is een boeket van radiokanalen binnen dat blok.

Intussen is met DAB+ een meer geavanceerde versie van DAB beschikbaar. DAB+ gebruikt efficiëntere compressietechnieken. Daardoor passen in een DAB+-multiplex dubbel zoveel programma's als in een DAB-multiplex. Bovendien is DAB+ minder storingsgevoelig. Vandaag kunnen in een DAB+-frequentieblok tot twaalf radioprogramma's in hoge kwaliteit en tot achttien radioprogramma's in standaardkwaliteit worden doorgegeven.

1.3. Het digitale radiofrequentieplan

Het digitale radiofrequentieplan van Vlaanderen bevat vier frequentieblokken voor DAB of DAB+. Twee daarvan hebben elk een volledige landelijke dekking, namelijk 11A en 12A. De twee andere, 5A en 5D, hebben samen één landelijke dekking. Vandaag zijn ze niet allemaal in gebruik. 12A is toegewezen aan de VRT en is in gebruik. 11A is tot 2024 aan Norkring toegewezen en eveneens in gebruik. 5A en 5D zijn nog niet toegewezen en dus ook niet in gebruik.

Technisch is het bovendien mogelijk kanaal 10, dat aan Norkring is toegewezen voor DVB-T, te splitsen in vier landelijke DAB+-frequentieblokken.

1.4. Een bijkomend landelijk FM-radionet

Caroline Uyttendaele situeert de zoektocht naar een bijkomend landelijk radionet op de FM-band in het streven naar een meer divers en economisch leefbaar radioland-schap en naar een concurrentieel level playing field. Daarin gaat vooral aandacht naar de optie om een extra landelijk net te creëren door bestaande frequenties te hergroeperen. Het gaat vooral om frequenties van lokale radio. Het Departement CJSM is die optie grondig aan het onderzoeken.

Een eerste voorwaarde is dat de invoering van een dergelijk net geen coördinatie met de buurlanden of de andere gemeenschappen vergt, tenzij die slechts heel minimaal zou zijn. Voorts mogen daarvoor geen bijkomende frequenties aan het frequentieplan worden toegevoegd. Ten slotte moeten de bijkomende antennesites en andere kosten minimaal zijn.

Sinds het voorjaar van 2015 heeft het departement verschillende voorstellen voor de hergroepering van bestaande frequenties onderzocht, maar ze bleken niet haalbaar. Eind februari 2016 hebben SBS en Mediahuis-Nostalgie samen een nieuw voorstel ingediend, PR4. Het onderzoek van dit voorstel is nog aan de gang. Het voorstel behelst een scenario om een aantal VRT-frequenties in een nieuw landelijk net onder te brengen. Daarbij hoeft er geen VRT-net te verdwijnen en geen substantieel kwaliteitsverlies op te treden. Eind april heeft het departement de indieners zijn eerste reactie op dit voorstel bezorgd. Het onderzoekt momenteel de replieken. Het departement wil hierover duidelijkheid hebben tegen het zomerreces.

1.5. Netwerkradio's

De conceptnota van de regering introduceert met 'netwerkradio's' een nieuwe categorie. Die radio's hebben geen volledige landelijke dekking, maar hun dekking laat wel toe om in Vlaanderen verschillende stedelijke regio's te bedienen. Die categorie is ingegeven door de constatering dat heel wat lokale radio's in een samenwerkingsverband of keten opereren. Het nadeel van een verregaande keten-

vorming is het risico op een verschraving van het radioaanbod en op een uitholling van de opdracht van lokale radio's. Bovendien is de huidige regelgeving betreffende die verbanden veeleer summier. De ketens zijn niet als dusdanig erkend. Het gaat dus steeds om een compilatie van vele lokale radio's.

Voor de netwerkradio's zullen vier specifieke frequentiepakketten worden gedefinieerd. Volgens de eerste berekeningen zal elk daarvan uit vijftien tot twintig frequenties bestaan. Het gaat om frequenties die vandaag door lokale radio's worden gebruikt. Daarbij is het wel uitdrukkelijk de bedoeling om steeds genoeg frequenties voor te behouden voor lokale radio.

Per frequentiepakket voor netwerkradio zal telkens één identiek radioprogramma worden uitgezonden. Momenteel bereidt het departement de samenstelling van die pakketten voor.

1.6. Lokale radio

De conceptnota stelt voor om lokale radio op te waarderen, besluit Caroline Uyttendaele. Er komen specifieke frequentiepakketten voor lokale radio, met daarin telkens één of meer frequenties. Zo krijgen lokale radio's een bredere dekking dan met de individuele frequenties die ze in de toepassing van de huidige regel hebben gekregen. Het blijft uiteraard een dekking op lokaal niveau, maar het ruimere bereik kan de lokale radio's meer luisteraars en reclame-inkomsten opleveren.

Eén lokale radio-omroep zal één of maximaal twee frequentiepakketten kunnen verwerven. Verwerft ze er twee, dan moet ze daarop verschillende programma's uitzenden, toegespitst op het betrokken zendgebied. De lokale verankering blijft behouden, maar is niet langer per definitie tot één gemeente beperkt.

De samenwerkingsverbanden zoals we die vandaag kennen, zouden verdwijnen. Occasionele verbanden voor grote acties of bijzondere evenementen blijven wel mogelijk.

2. SARC – Sectorraad Media

Simon Delaere, voorzitter van de Sectorraad Media, deelt mee dat de Mediaraad op 14 juni een advies heeft afgewerkt naar aanleiding van de conceptnota's. Het betreft een opvolgadvies na het oorspronkelijke advies 'Naar een nieuw radiolandschap in 2016', dat de sectorraad in juni 2014 heeft opgesteld naar aanleiding van de KPMG-studie over het radiolandschap. Het nieuwe advies brengt dan ook een update met betrekking tot de vier doelstellingen die de sectorraad toen heeft afgebakend.

2.1. Divers en kwalitatief aanbod

In 2014 stelde de sectorraad als eerste doelstelling een kwalitatief hoogstaand aanbod voorop. De Vlaamse overheid moet een radiolandschap inrichten dat blijvend tegemoetkomt aan de noden en verwachtingen van de Vlaamse media-gebruiker en adverteerder, de kwaliteit van het aanbod bewaakt en waar mogelijk nog verhoogt. De CD&V-conceptnota heeft die zin letterlijk overgenomen, weliswaar zonder bronvermelding. Ook in de conceptnota van minister Gatz is die doelstelling terug te vinden.

Minister Gatz stelt een tweesporenbeleid voor om deze doelstelling te bereiken. Hij wil zowel de FM-band als de lokale radio opwaarderen en tegelijk de stap naar de digitale radio zetten. Daar staat de sectorraad zonder meer achter, maar hij vraagt wel om het aspect professionaliteit niet uit het oog te verliezen als erkennings-criterium voor lokale radio.

2.2. Economisch duurzaam landschap

In 2014 adviseerde de sectorraad dat iedere speler met een eigen frequentie een publieke waarde zou moeten creëren of een economisch rendabele activiteit zou moeten uitoefenen, en daartoe ook de mogelijkheden moet krijgen. Ook dat advies komt letterlijk terug in de conceptnota van de CD&V. De sectorraad gaat akkoord met het tweesporenbeleid om dit doel te bereiken. Gezien de bevindingen van de studies is het waarschijnlijk inderdaad de beste keuze om de netten van de VRT te behouden. De keuze om de positie van de lokale radio's te versterken, kan de sectorraad toejuichen.

Vervolgens bespreekt Simon Delaere de keuze om FM-frequenties te verlengen en tegelijk incentives aan te reiken om te digitaliseren. Dat verzekert volgens de sectorraad de economische grondslag van de spelers, maar kan wel resulteren in een ongelijke behandeling van lokale en landelijke zenders. Het gaat overigens om een discussiepunt, niet om een juridische analyse. De vraag is of de economische stabiliteit, de professionaliteit en de digitale ambities geen onderdeel zouden kunnen worden van erkenningsvoorwaarden in een meer algemene hertekening van het landschap.

Voorts vraagt de sectorraad zich af of de nieuwe erkenning voor lokale radio's niet best voor negen jaar zou gelden.

Ten slotte vraagt de sectorraad met betrekking tot de verlening van de erkenningen aandacht voor de tijd die nodig is om de transitie naar digitale radio te laten slagen. Het gaat hier niet alleen om de technische transitie. De radiostations moeten op het moment van de switchoff ook aantrekkelijk genoeg zijn opdat de gebruiker daadwerkelijk naar digitale radio zou overschakelen. Het komt er dan op aan om meer dan louter aanwezig te zijn op een digitaal kanaal. Dus is ook een opwaardering te opzichte van de huidige situatie nodig.

De sectorraad herhaalt zijn advies van 2014 met betrekking tot de erkenningscriteria.

Wat het crossownership betreft, stemt het de sectorraad tevreden dat de Vlaamse Regering over bepalingen nadenkt. De concentratie vormt inderdaad een element met betrekking tot het pluralisme, maar is daarin lang niet het enige element. De Sectorraad Media vraagt dan ook om het pluralismedebat niet tot dat ene aspect te herleiden.

2.3. Toekomstgericht frequentiebeleid

De sectorraad juicht de keuze van minister Gatz voor DAB+ toe, aangezien die keuze het Vlaamse landschap laat aansluiten bij de Europese ontwikkelingen en aangezien dit de enige weg naar een meer divers landschap is. Wel constateert de sectorraad dat de digitalisering maar half gebeurt aangezien de lokale radio's erbuiten zouden blijven. Van een echte FM-switchoff is daardoor geen sprake, ondanks signalen dat de lokale radio's wel degelijk vragende partij zouden zijn om mee te digitaliseren.

Daarom vraagt de sectorraad om het nut te onderzoeken van een splitsing van het ongebruikte DVB-T-kanaal in DAB+-frequentieblokken en een deel daarvan voor lokale radio ter beschikking te stellen. Technisch is zoiets mogelijk hoewel het veel frequenties vergt. De maatschappelijke discussie is dus of het opportuun is om de vrijgekomen ruimte met lokale DAB+-dekking in te vullen.

Absoluut noodzakelijk vindt de raad een concrete datum voor de switchoff. Daardoor krijgen alle stakeholders een duidelijk kader voor hun transitie.

Zullen er erkenningscriteria voor digitale zenders komen zoals die nu voor FM-zenders bestaan? Op dit moment zijn die er nog niet. Als DAB+ een van de belangrijkste radiokanalen wordt, zouden criteria op het vlak van diversiteit, professionaliteit en kwaliteit wenselijk kunnen zijn.

2.4. Innovatie door samenwerking

Voor de vierde doelstelling herhaalt de sectorraad zijn aanbevelingen van 2014 dat de stakeholders intensiever kunnen samenwerken op technologisch vlak en in de stimulering van talent en de ontwikkeling van formats. De raad vraagt daarvoor aandacht in de concrete uitwerking van het stappenplan om de introductie van digitale radio te stimuleren.

2.5. Aanpassing van de regelgeving

Als algemene conclusie hoopt de SARC om bij de verdere stappen in de aanpassing van de regelgeving betrokken te blijven en vraagt hij om rekening te houden met het legaliteitsbeginsel en om de aanpassingen van het Mediadecreet te beperken tot de basisbeginselen. De procedures vindt de raad veeleer in uitvoeringsbesluiten thuishoren.

2.6. Samengevat

De Sectorraad Media is heel positief gestemd over het tweesporenbeleid en juicht het initiatief tot digitalisering toe. Hij vraagt de nodige aandacht voor de timing en vindt dat DAB+ meerwaarde moet kunnen bieden ten opzichte van FM.

De raad pleit voor samenwerking tussen alle stakeholders en vraagt een concrete datum voor de analoge switchoff. Hij wijst op de discussie over economische stabiliteit versus gelijke behandeling. De lokale radio's zijn blij met een betere dekking. De SARC vraagt daarbij aandacht voor professionaliteit. Ten slotte vraagt hij om rekening te houden met mogelijke crossownershipbepalingen en met het legaliteitsbeginsel, besluit Simon Delaere.

3. Artesis-Plantijn Hogeschool

Patrick Herroelen, opleidingshoofd Journalistiek aan de Artesis-Plantijn Hogeschool, stelt dat de commissie niet alleen Media maar ook Jeugd onder haar bevoegdheid heeft. Private radio kan jeugd en media in harmonie laten samengaan. Hij kan jeugd media laten ontdekken. Met name campusradio's maken dit mogelijk, als de wetgever ze wil toestaan.

In zijn professionele carrière van 35 jaar is Patrick Herroelen altijd pleitbezorger geweest van kleinschalige media, lokale radio, regionale televisie en stads- en wijkkranten.

De opleiding Journalistiek heeft a priori met informatie, nieuws en radio te maken. Vlaanderen heeft zes professionele bacheloropleidingen Journalistiek: praktijkgerichte opleidingen van drie jaar, met samen 1500 studenten. Nog andere opleidingen werken met radio: het RITCS bijvoorbeeld verzorgt een technische radio-opleiding. Maar ook voor opleidingen die verband houden met sociaal en jeugdwerk zou radio op zijn minst een belangrijk platform kunnen zijn.

3.1. Campusradio's

In Vlaanderen stellen vandaag minstens zes radio's het werken met jongeren als doelstelling centraal. Bij Radio Quindo in Kortrijk werkt de opleiding Journalistiek samen met de stedelijke jeugddienst. Niet alleen studenten maar ook vijftien- en

zestienjarigen zijn er actief. Quindo noemt zichzelf een kweekvijver, een medialab. Voor het Gentse Urgent.fm werkt de stedelijke jeugddienst samen met UGent als structurele partner. Bij XL Air in Brussel zijn het RITCS en de VUB partners om studenten en jongeren een oefenplatform voor 'oorverdovende radio' aan te bieden.

In Antwerpen heeft Patrick Herroelen destijds een erkenning als studentenradio nagestreefd. Het project is gesneuveld in de laatste beoordelingsronde na de ultieme keuze tussen enerzijds vele enthousiaste jonge mensen zonder zendinstallatie en anderzijds een zendinstallatie zonder mensen.

De stedelijke jeugddienst van Antwerpen heeft later een wedstrijd uitgeschreven voor jongeren. Een studente van Patrick Herroelen heeft toen de geldprijs gewonnen en haar voorstel kunnen uitvoeren: een webradio voor jongeren. Het ging om Stereo 03. De studente van toen is nu radiojournaliste bij Radio 2 Antwerpen. Stereo 03 steunt op een intense samenwerking tussen de opleiding Journalistiek van de AP Hogeschool, de Universiteit Antwerpen en lokale jongerenorganisaties.

Binnen haar campusmuren beschikt de hogeschool nog over een eigen campusradio, die tijdens schooluren uitzendt. Op dergelijke projecten zijn begrippen als innovatie, experimenteren, kweekvijver, oefenplatform en medialab van toepassing.

3.2. Leefbaarheid

Bij private radio draait alles rond – economische en technische – leefbaarheid. Economische leefbaarheid kan bedrijfsmatig worden ingevuld. Het komt er dan op aan om voldoende commerciële inkomsten te genereren om leefbaar te zijn. Economische leefbaarheid kan ook steunen op een breed draagvlak, een grote inbreng van menselijk kapitaal en inzet van vrijwilligers. In dat geval gaat het veeleer om een non-profitpak van radio en zijn termen als lokale of gemeenschapsradio's van toepassing. Campusradio's zijn daarvan een variëteit.

Werken met jongeren houdt de zekerheid in dat de mensen met wie men samenwerkt, ouder worden en andere horizons opzoeken. Bijgevolg is het altijd een herbeginnen, maar gelukkig staan er ook steeds weer anderen klaar.

Juist daarom pleit Patrick Herroelen om campusradio's structurele zekerheid te bieden. Ze hebben behoefte aan een eenvoudige structuur. Het komt erop aan ze niet afhankelijk te laten zijn van toevalligheden. De spreker roept op om de campusradio's een onderdeel van het radiobeleid te laten zijn, en om technische ruimte voor hen te reserveren.

Patrick Herroelen rekent op de commissie om expliciet en uitdrukkelijk ruimte voor te behouden voor een aantal campusradio's. Daardoor zou in een commerciële radio-omgeving radio toch permanent als medium en platform beschikbaar blijven voor jongeren. Ze kunnen dat medium gebruiken om zich te uiten en als oefenplatform. Het kan een kweekvijver zijn voor journalisten en andere jongeren in opleiding.

De spreker pleit voor een structurele band met een hogeschool of andere opleidingsinstelling om de zaak leefbaar, controleerbaar en vooral ook eenvoudig te houden. Vandaar zijn pleidooi om campusradio's geen loden gordel vol voorwaarden om de nek te hangen. Zichzelf als structuur handhaven in een formele omgeving is op zich al moeilijk genoeg, ook zonder een hoop planlasten. Patrick Herroelen rekent erop dat de 'commissie Jeugd' de 'commissie Media' daarvan weet te overtuigen.

4. UBA

Chris Van Roey, CEO van de Unie van Belgische Adverteerders, noemt de digitalisering van de radio een belangrijk dossier met grote impact op de media zelf en hun luisteraars en adverteerders. Hij zal zijn betoog op de adverteerders toespitsen.

Landelijke radio vormt een sterk reclamemedium. In België gaat 13,5 percent van de bruto-investeringen van adverteerders naar radio. Dat is beduidend meer dan het Europese gemiddelde. De belangrijkste motieven van adverteerders om voor landelijke radio te kiezen, zijn het bereik binnen een korte tijdspanne, selectiviteit op de doelgroep en relatief lage productiekosten. Lokale radio is als advertentiemedium weinig populair bij nationale adverteerders. Behalve een UNIZO-studie van enkele jaren geleden zijn weinig cijfers bekend over reclame op lokale radio. Wel staat vast dat vooral kmo's en zelfstandigen hiervan gebruikmaken, namelijk om hun lokale doelpubliek kostenefficiënt te bereiken.

Kleine enquêtes van de UBA in 2014 en 2016 hebben uitgewezen dat grote adverteerders geen vragende partij zijn voor bijkomende doelgroepradio's. De meesten bestemmen hun producten en diensten voor een relatief ruime doelgroep en hebben dan ook vooral behoefte aan massamedia om die te promoten.

Het hoeft nauwelijks betoog dat de toekomst van radio digitaal is, stelt *Chris Van Roey*. De vraag is niet zozeer of we radio moeten digitaliseren maar veeleer wanneer en hoe.

In digitale audio is er sprake van een gemengd model. Audio kan worden aangeboden via de digitale ether – hier situeert zich DAB+ – maar ook online en on demand, doorgaans via de kabel, en als uploaded audio.

Reclame-investeringen zullen luisteraars volgen. Adverteerders adverteren waar ze hun doelgroep vinden. Voor hen maakt het verder niet zoveel uit waar dat precies gebeurt.

Tegenover de conceptnota van de Vlaamse Regering staan de adverteerders positief. Wel hebben ze een aantal aanbevelingen.

4.1. Vermijd verlies aan luisteraars

Als eerste aanbeveling met betrekking tot de transitie van FM naar DAB+ vraagt de UBA om erover te waken dat daarmee geen luisteraars verloren gaan. Minder luisteraars betekent voor de media minder inkomsten en voor de adverteerders minder opportuniteit om te adverteren. Daarom hecht de UBA belang aan een snelle overgang met een korte transitiefase. De advertentiemarkt acht bovendien ook een digitalisering van de lokale radio's noodzakelijk. Zo niet zullen deze zenders op termijn onder nog zwaardere financiële druk terechtkomen.

4.2. Voordelen van DAB+ voor de consument

De tweede aanbeveling van de UBA houdt in dat de voordelen van DAB+ voor de consument niet evident zijn. Argumenten als een goede dekking en signaalkwaliteit zullen voor de luisteraar het verschil niet maken, aangezien datzelfde ook al van FM kan worden gezegd. Die argumenten zullen hem dan ook niet tot de transitie bewegen. De consument zal men over de streep moeten trekken met een verrijkte radio-ervaring en innovatieve en goed werkende diensten. Het zal dus op zich niet volstaan om de radio in zijn huidige vorm te digitaliseren.

4.3. Fragmentatie van het radio-aanbod

Met het veel hogere aantal zenders dat DAB+ mogelijk maakt, pleit Chris Van Roey om het radio-aanbod niet te fragmenteren. Het aanbod moet commercieel leefbaar blijven. Er is een evenwicht nodig tussen concurrentie en economische haalbaarheid. Mediagroepen die actief zijn in andere media zoals televisie, zouden toegang moeten krijgen tot een radiozender met het oog op een sterk crossmediaal aanbod.

4.4. Radio als massamedium

Voor de adverteerder blijft radio een massamedium, waarmee hij een zo hoog mogelijk bereik beoogt. Het bereik en de selectiviteit zijn bepalende factoren voor succes op de advertentiemarkt. Kleine thematische zenders kunnen voor hun reclamewerving eventueel in één regie worden ondergebracht en zo over de zendergrenzen heen een radioplan aanbieden aan de adverteerders.

4.5. Andere aanbevelingen

Voor adverteerders is ook de kwalitatieve context van belang. Radio's moeten voor hen aan professionele kwaliteitsnormen beantwoorden.

Vlaanderen is ten slotte geen alleenstaand gebied. De Belgische adverteerders opereren nationaal. De noodzakelijke nationale aanpak en coördinatie tussen de gemeenschappen is dan ook terecht in de conceptnota van de Vlaamse Regering te vinden.

4.6. Samengevat

Chris Van Roey vat samen dat nationale adverteerders vooral in landelijke radio geïnteresseerd zijn. Voor de evidente digitalisering van audio preferereert de UBA een gemengd model. De adverteerders vragen een transitie zonder verlies van bereik en zijn pleitbezorgers van:

- een verrijkte radio-ervaring voor de luisteraar;
- evenwicht tussen gezonde concurrentie en economische haalbaarheid;
- de mogelijkheid tot één reclameregie voor verschillende commerciële zenders;
- hoge kwaliteitsnormen voor de zenders;
- een nationale aanpak.

5. VRT

Els Van de Sijpe, mediamanager Radio van de VRT, vindt in de twee conceptnota's ideeën en een filosofie terug die de VRT deelt. De spreker vindt het heel positief dat alle partners uit de sector samenzitten op deze hoorzitting.

Radio is een heel sterk medium, zelfs in de digitale tijden anno 2016. Dat tonen de CIM-cijfers duidelijk aan: met elke dag 4,4 miljoen luisteraars is het bereikcijfer nu het hoogst van de afgelopen tien jaar. Radio is dus zonder meer een toekomstgericht medium.

Radio is er immers altijd in geslaagd om soepel en flexibel met technologie en innovatie om te gaan. Het medium blijft zich aanpassen aan de veranderende omstandigheden. Radio-evenementen als Music for Life, Iedereen Klassiek en Marathonradio zetten hele communities in beweging en getuigen van de kansen die de radio uit nieuwe technologie put om een nieuwe beleving mogelijk te maken. Door er social media bij te betrekken, ontstaat een community met meer dan alleen de radioluisteraars.

5.1. Digitalisering

Radio is nu al in hoge mate digitaal, stelt Els Van de Sijpe. Het digitale aanbod van de VRT bevindt zich op verschillende platforms: internet, apps, digitale televisie en DAB. Al sinds 1997 is de VRT op DAB actief. Heel wat landen maken intussen de switch naar DAB+, dat nog meer voordelen biedt. Door zijn contacten in EBU-verband kan de VRT die trend goed gadeslaan. Noorwegen zal al in 2017 de FM-switchoff doorvoeren. Ook in het Verenigd Koninkrijk wordt al massaal via DAB radio geluisterd. Zwitserland, Nederland, Denemarken en Frankrijk evolueren in dezelfde richting. Het lijkt dan ook weinig twijfel dat DAB+ de standaard wordt in heel Europa.

Een upgrade van DAB naar het verwante DAB+ kan vrij snel gebeuren. Voor de VRT en partner Norkring zou dit een kwestie van enkele maanden zijn. De VRT heeft al een kanaal gelanceerd voor DAB-tests. Daaruit blijkt een merkbaar verschil. Op een evenement van Medianet Vlaanderen heeft Els Van de Sijpe fragmenten van verschillende zenders laten horen in de standaarden van respectievelijk de oude DAB en de nieuwe DAB+. Het verschil bleek zelfs voor niet-getrainde oren hoorbaar.

5.2. Robuust model

Het gebruik van DAB+ en internet zal complementair zijn, maar een broadcast-model blijft nodig. DAB+ is robuust, bedrijfszeker, gratis wegens geen data-abonnement, milieuvriendelijker enzovoort.

De VRT heeft laten onderzoeken hoe het nieuws over de aanslagen van 22 maart 2016 bij de mediagebruiker is terechtgekomen. 70 percent van het publiek heeft dit nieuws uit de media vernomen. Voor de overige 30 percent gebeurde dat door persoonlijke contacten: vrienden, familie enzovoort. 51 percent heeft het nieuws op de radio vernomen.

Radio speelt dus een enorme informatieve rol en moet robuust zijn. Op 22 maart is internet immers gecrasht. De internetradiospeler van de VRT kon de trafiek niet verwerken. Alles over internet sturen is met de 4 miljoen luisteraars die gemiddeld meer dan vier uur luisteren, de komende jaren nog niet realistisch. Internetradio is heel interessant maar moet vergezeld gaan van een robuuster radio-aanbod.

5.3. Testresultaten

De DAB+-test van de VRT is gebaseerd op één kanaal met daarop een sequentiële uitzending van alle radiokanalen. De VRT heeft verschillende bitrates getest. De omroep heeft ook visuele informatie toegevoegd. Zoals Chris Van Roey al opmerkte, komt bij een overschakeling meer kijken dan alleen het FM-signaal digitaliseren. De voordelen van het medium moeten ten volle worden benut. Het gaat om visuele informatie, evenementaankondigingen, informatie over het muziekaanbod en verkeersinformatie.

Ook de klankkwaliteit en het bereik zijn getest. De instelling van soundprocessing is bij DAB+ anders dan bij FM. Die moest eerst worden afgesteld. De klank bleek van uitstekende kwaliteit bij 80 kilobitrate per seconde. De visuele verrijking werd getest op een datakanaal van 16 kilobitrate per seconde. Zo bedraagt de totale behoefte per seconde 96 kilobitrate, wat inhoudt dat een multiplex geen achttien maar slechts twaalf kanalen kan bevatten. In dat geval wordt het mogelijk om het DAB+-medium ten volle in al zijn rijkdom te benutten.

5.4. Allemaal samen

Heel positief aan de conceptnota vindt Els Van de Sijpe de intentie om DAB+ met zijn allen samen te introduceren. Het is daarbij aan de overheid om te sensibiliseren en het kader te creëren. Ook in andere landen wordt een FM-switchoff voorbereid. Alle spelers zullen daar samen op moeten inspelen.

De VRT vindt het ook een goed voornemen om één datum vast te leggen, na overleg met alle stakeholders. De deadline is de noodzakelijke trigger voor de hele markt. Ook een stappenplan en de participatie van de hele keten – waaronder de auto-industrie en de elektrohandel – vindt Els Van de Sijpe een goede zaak. Ook aanpak en communicatie moeten in samenwerking gebeuren. De VRT kan zijn contacten bij de EBU aanwenden om in Vlaanderen expertise en good practices ter beschikking te stellen.

6. Mediaaan

Volgens *Ben Appel*, directeur Business and Legal Affairs van Mediaaan, strekken beide conceptnota's tot een toekomstgericht en duurzaam radiobeleid. Als radio-maker staat Mediaaan daar uitdrukkelijk achter.

In de mooie Vlaamse radiosector van vandaag vinden de luisteraar, de adverteerder en de muzieksector hun gading. Om die sector zich verder te laten ontplooiën, zijn toekomstgerichte keuzes aan de orde. Voor de landelijke radio-omroepen houdt die keuze een digitale toekomst in. Mediaaan juicht die beleidskeuze om verscheidene redenen toe. Digitalisering betekent immers meer zenders, hoger luistercomfort en nieuwe diensten.

6.1. Vooruitgang door DAB+

De analoge FM-band heeft zoals gekend zijn beperkingen, op het vlak van het maximum aantal zenders, het luistercomfort en de storingsgevoeligheid. Dat is zeker het geval in Vlaanderen, dat rekening moet houden met de frequenties van de aangrenzende regio's. Chris Van Roey heeft weliswaar opgemerkt dat het op dat gebied nogal meevalt, maar Ben Appel beseft dat de zenders van Mediaaan niet overal even goed te ontvangen zijn, wat wel degelijk impact heeft op het luisterbereik.

In een digitaal radiolandschap verdwijnen die beperkingen. Op het internet is de aanbodcapaciteit gewoon onbeperkt. Maar ook DAB+ maakt een veel ruimer zenderaanbod dan FM mogelijk voor de Vlaamse luisteraar. Met andere woorden is een digitaal radioaanbod een rijker aanbod. Daardoor zullen uiteraard meer radio-initiatieven ontstaan, beseft Ben Appel, maar dat zou ook Mediaaan zelf in staat stellen om nieuwe initiatieven te ontwikkelen die vandaag door de beperkingen van de analoge FM-band nog niet mogelijk zijn. Mediaaan juicht een digitaal aanbod dan ook toe.

Bovendien verhoogt de digitalisering het luistercomfort. Dat kan het succes van radio in Vlaanderen nog versterken. Interactie met de luisteraar en toegang voor die luisteraar tot nieuwe diensten behoren tot de nieuwe mogelijkheden. In dat opzicht vergelijkt Ben Appel de radiodigitalisering met de omschakeling van analoge naar digitale televisie. Daarvan merkt nu iedereen elke dag opnieuw de voordelen.

6.2. Beleidskeuze

Kiezen voor digitale radio is kiezen voor een rijker landschap met meer zenders en meer comfort voor de luisteraar, vat Ben Appel samen. Daarom moet de overheid de keuze voor DAB+ nu maken als ze de omschakeling binnen enkele jaren gereaa-

liseerd wil zien. Met die mening staat Medialaan zeker niet alleen. Alle adviezen wijzen op die noodzaak.

Heel wat andere Europese landen hebben de keuze voor een digitaal radiolandschap inmiddels al gemaakt. In Nederland, waar Medialaan Qmusic uitzendt, spoort de overheid de omroep aan om mee te zorgen voor de overschakeling naar digitale radio. Ook in Wallonië, Noorwegen, het Verenigd Koninkrijk, Zwitserland en Denemarken zijn duidelijke beleidskeuzes in die richting zichtbaar. Vlaanderen moet dezelfde keuze maken om in Europa geen blinde vlek te worden. Dat moet nu gebeuren.

6.3. Timing

Hoe snel kan de digitalisering haar intrede doen? Net als de VRT gelooft Medialaan dat het heel snel kan. Nu al is de analoge FM geruisloos aan belang aan het inboeten. Radio luisteren via een klassieke FM-ontvanger neemt af. In Nederland gaat het zelfs nog maar om 50 percent op dagelijkse basis. Tot voor kort was FM luisteren daar nog veruit de dominante vorm van radio luisteren.

De Digimeter brengt in Vlaanderen een gelijkaardige verschuiving aan het licht. Dat is ten eerste te verklaren doordat radio indoor – thuis of op het werk – meer luistervolume inneemt dan op autoradio's. Juist bij indoor luisteren is internet-streaming via de kabel en glasvezel gemeengoed geworden. Op kantoor en thuis heeft die vorm van radio luisteren de rol van FM al voor een deel overgenomen.

De mobiele ontvangst op vooral autoradio's blijft het laatste domein voor etherontvangst. Maar ook daar is digitalisering mogelijk op korte termijn. 2020 of 2022 lijken veraf. Medialaan pleit in elk geval voor een zo kort mogelijke timing. Ben Appel verwacht dat de komende vijf jaren nieuwe technologieën ontstaan die dit nog zullen vergemakkelijken. DAB+ ziet hij op dit moment als de meest geschikte weg naar digitaal radio luisteren in de auto.

De spreker benadrukt echter dat digitalisering het doel is en DAB+ slechts het middel. De komende vijf jaar kan dus ook andere technologie haar intrede doen en wordt het misschien mogelijk om een ongelimiteerd aantal radio-omroepen in perfecte kwaliteit te ontvangen.

Medialaan wil alleszins graag samenwerken aan een toekomstgericht groeiverhaal waarin het succesverhaal van radio verder wordt uitgebouwd. In dat opzicht zijn de conceptnota's de basis voor een beleid als gangmaker voor een toekomstgericht landschap, dat zoveel mogelijk luisteraars, adverteerders, muziek- en radiomakers tevreden stelt. Daaraan kan Medialaan alle steun betuigen.

7. SBS

CEO *Peter Quaghebeur* herinnert de commissie eraan dat SBS Belgium vandaag geen radio maakt, maar zal ook de noodzaak uitleggen waarom de organisatie dat in de toekomst wel wil doen.

7.1. Economische noodzaak

Tot 2011 bestond de programmatie van de kanalen van het huidige SBS Belgium voor ruim 90 percent uit buitenlandse producten. Sinds de overname is het een Vlaamse speler aan het worden, en de intentie is om die trend voort te zetten. De Vlaamse aandeelhouders spelen hierin een belangrijke rol.

Vlaams programmeren is duurder programmeren. Een eigen programma produceren is duurder dan een Amerikaanse reeks kopen en uitzenden. Maar die keuze

hebben de Vlaamse aandeelhouders gemaakt. Het ecosysteem van commerciële tv is immers sterk aan het wijzigen. Door de digitalisering van televisie wordt er meer contentgericht gekeken. Er wordt vooral meer uitgesteld gekeken, waardoor de kijker reclame almaar meer overslaat. Dat is zowel voor SBS als voor Medialaan een probleem. De reclame-inkomsten gaan daardoor in dalende lijn, wat het inkomstenmodel onder druk zet voor alle commerciële televisiespelers.

Radio garandeert daarentegen nog altijd rentabiliteit. Het medium brengt geld op en levert een audiovisueel bedrijf de nodige ademruimte op. Bij Medialaan is een derde van de EBITDA uit radio-inkomsten afkomstig. Dat geld is hun 'license to print money'.

Een level playing field creëren in de mediasector veronderstelt dan ook dat niet uitsluitend één openbare en één commerciële speler de landelijke radiomarkt kunnen bespelen. Op dat medium zou minstens een tweede grote commerciële speler actief moeten kunnen zijn.

7.2. Promotionele kracht

De wisselwerking tussen radio en televisie is bij zowel de VRT als Medialaan duidelijk zichtbaar. Peter Quaghebeur noemt die wisselwerking bijzonder waardevol. Elk jaar wordt op Qmusic het equivalent van 3,5 à 4,5 miljoen euro reclame gespeeld voor de Medialeanzenders, en omgekeerd 1,1 miljoen euro aan VTM-reclame voor de eigen radiozenders. Naast die commerciële boodschappen zijn er ook de permanente verwijzingen naar de eigen zenders in de redactionele bijdragen. Het summum van crosspromotie is de omvorming van 2BE naar Q2.

Die enorme potentiële kracht ontbeert SBS vandaag.

7.3. Plaats op de FM-band

Hoewel hij geen fysicus is, weet de CEO van SBS Belgium dat de ether overal gelijk is, en dus niet afhangt van inwonersaantallen, oppervlakte enzovoort. Vlaanderen heeft momenteel vijf openbare en drie commerciële landelijke radio's. Wallonië heeft er vijf openbare en vijf commerciële. Nederland heeft vijf openbare en tien commerciële landelijke radio's. Dat de Nederlandse ether bijna dubbel zoveel landelijke FM-zenders herbergt als de Vlaamse, doet Peter Quaghebeur besluiten dat bij ons nog plaats beschikbaar moet zijn op de FM-band.

In 2000 werden de eerste landelijke commerciële radio's aangekondigd. Op dat moment werkte Peter Quaghebeur nog voor de voorloper van Medialaan. Dat bedrijf kreeg toen te horen dat er geen plaats was op de FM-band. Intussen is dit toch mogelijk gebleken en zijn er drie landelijke commerciële zenders. Het was een kwestie van politieke wil. Als men vandaag opnieuw schermt met het argument dat de FM-band vol zit, zadelt dat de spreker met een stevig déjà vu op, terwijl hij net op een 'vuja de' had gehoopt.

Intussen hebben Mediahuis, SBS en Nostalgie twee onafhankelijke studies laten uitvoeren door onderzoekers uit Frankrijk en Italië. Hun vaststelling is dat de toevoeging van een extra landelijke zender mits enige goede wil en zonder zwaar comfortverlies voor de huidige frequenties mogelijk is. SBS is dan ook dankbaar dat het Departement CJSM en het kabinet van minister Gatz dit inderdaad onderzoeken.

Als de bescherming van de huidige FM-frequenties regulier wordt toegepast, worden extra zenders mogelijk. Maar zoiets vergt nu eenmaal politieke wil.

7.4. Andere oplossingen

Mocht een extra FM-zender alsnog als onmogelijk worden beoordeeld, is DAB+ een oplossing. SBS gelooft daar weliswaar in, maar dan wel als oplossing voor de heel lange termijn. Het zal nog minstens tien jaar duren voor DAB+ helemaal operationeel is en voldoende dekking heeft. Het geavanceerde Noorwegen heeft voor de analoge switchoff een termijn van 22 jaar uitgetrokken. De technische dekking van de digitale radio bedraagt er 99 percent en de penetratie 60 percent.

Het zal dus heel wat tijd vergen voor digitale radio in Vlaanderen operationeel is, wat niet wegneemt dat we er inderdaad nu mee moeten beginnen. Maar als de huidige landelijke radiospelers de conceptnota zo hard toejuichen, dan is dat ook wel ingegeven door het besef dat hun duopolie nog lang kan voortbestaan. Voor hen is het goed dat concurrentie wordt buitengehouden, maar fair is anders.

De andere optie – naast DAB+ – bestaat uit de stedelijke netwerken. De ervaring met de provinciale radio's van 2004 heeft echter aangetoond dat die te klein zijn om een rol te spelen op de nationale reclamemarkt. Voor een lagekostenstructuur zijn ze dan weer te groot, want een zender van die schaal vergt veel investeringen in mensen, antennes en infrastructuur.

De derde optie is een automatische verlenging van de vergunningen voor de huidige spelers, wat echter helemaal neerkomt op een bevestiging voor lange tijd van het duopolie. De radiomarkt zal dan twintig jaar op slot hebben gezeten door opeenvolgende verlengingen om telkens andere redenen. Dat de vijf VRT-zenders buiten schot blijven, is inmiddels al een uitgemaakte zaak. Een verlenging waarbij twee van de drie landelijke commerciële radiozenders bij Mediaaan blijven, bevordert de concurrentie allerminst en is economisch onfair, besluit Peter Quaghebeur.

8. Nostalgie – Mediahuis

Dirk Guldemont, managing director van Nostalgie Vlaanderen, spreekt ook namens Mediahuis. Voor Nostalgie en Mediahuis zijn er drie aandachtspunten met betrekking tot de conceptnota's.

8.1. Concentratie versus concurrentie

Hoewel dit gezien zijn status als bestaande vergunninghouder misschien verwondert, verklaart Nostalgie zich vragende partij voor meer concurrentie op de Vlaamse radiomarkt. Dat is te verklaren door de situatie waarin een standalonestation als Nostalgie vandaag moet werken.

De analyse van een duopolie is niet afkomstig van Nostalgie maar van de VRM. Als de HHI-index de 25 percent overschrijdt, spreekt de VRM van een sterke concentratie. Volgens die index behoort de Vlaamse radiomarkt – in verband met zowel luisteraars als adverteerders – tot de meest geconcentreerde van Europa. Op heel wat aspecten is Vlaanderen zelfs nummer 1 qua concentratiegraad. De landelijke radio's zijn nagenoeg helemaal geconcentreerd bij VRT en Mediaaan.

Waarom zou dit een probleem zijn? De situatie van Qmusic in Nederland is vergelijkbaar met die van Nostalgie in Vlaanderen: het moet met één zender tegen radiogroepen opboksen. Met een overigens respectabele 9 percent marktaandeel moet Qmusic het er opnemen tegen een groep met 27 percent van die commerciële markt in handen. Dat ervaart de zender als problematisch voor de rendabiliteit en groei op lange termijn. In Vlaanderen is het contrast nog veel groter. Tegenover de 7 percent marktaandeel van Nostalgie staan blokken met respectievelijk 30 en 55 percent. Binnen die realiteit is Nostalgie op dit moment rendabel, maar om op

een termijn van vijf of tien jaar enige groei mogelijk te maken is er beweging in de grote blokken nodig.

Chris Van Roey gaf al aan dat adverteerders graag investeren in radioreclame en daarbij een groot bereik voor ogen hebben, veeleer dan gefragmenteerde aankopen. In de praktijk kopen ze radiopakketten aan. VAR/VRT en Mediaaan kunnen hen heel interessante combinaties aanbieden met kortingen voor wie zijn reclame op twee of meer stations wil laten horen. Meer dan 83 percent van de radioreclameverkoop in Vlaanderen gebeurt via dergelijke pakketten. De regies zelf realiseren meer dan 90 percent van hun zakencijfer door verkoop voor uitzending op meer dan één radio.

Precies daarom pleit Mediahuis voor meer concurrentie. Het gaat de organisatie niet zozeer om een tweede Nostalgie, maar om een extra speler op de markt. Het gaat dan om een andere speler, die echter in dezelfde standalonesituatie zal terechtkomen als Nostalgie nu. Daar ligt dan een opportuniteit voor samenwerking. Een extra speler impliceert dan ook dynamiek en groeipotentieel op de markt.

In België is inderdaad 13 percent van de reclame-investeringen voor radio bestemd, maar de regionale verschillen zijn significant. In Wallonië gaat het om liefst 17 percent. Dat ligt niet aan de adverteerders zelf, die voor heel België dezelfde zijn. De verklaring ligt echter in minder aanbod, diversiteit en dynamiek in het Vlaamse radiolandschap, vergeleken met Wallonië. De SBS-spreker wees al op het lagere aantal actieve privéspelers in Vlaanderen.

Met andere woorden pleit Dirk Guldemont om Mediahuis het leven wat moeilijker te maken door een extra concurrent toe te staan, maar tegelijk gemakkelijker door de markt dynamischer te maken.

De beleidsnota's hebben voorstellen om de markt concurrentiëler te maken. Als men ervan uitgaat dat de vijf publieke zenders buiten schot blijven, dan kan de keuze neerkomen op een herverdeling van de vergunningen die momenteel naar drie landelijke privésenders gaan. Als Nostalgie een pest-en-cholera-keuze zou moeten maken tussen het risico om zijn vergunning op het spel te zetten of een aangehouden status quo voor de komende vijf à tien jaar, dan kiest het voor de eerste optie.

Het liefst zou het echter nog een andere oplossing zien. Stadsnetwerken zijn een goede oplossing als ze groot genoeg zijn om op de nationale markt mee te spelen. Als ze enkel lokale advertenties binnenhalen, zal dit geen effect hebben op de concentratie. Dirk Guldemont heeft in Antwerpen drie jaar lang een provinciale radio geleid. Maar al die provinciale radio's zijn opgedoekt wegens niet leefbaar, ondanks sterke en ervaren aandeelhouders als Roularta en RTL. Dit tussenniveau bleek niet te werken. Stadsnetwerken hebben dus alleen een overlevingskans als ze seminariaal worden.

8.2. Een nieuwe landelijke FM-zender

De andere oplossing bestaat in de acceptatie van nieuwe landelijke spelers. Op lange termijn kan dit op DAB+ gebeuren, maar op korte termijn komt vooral FM in aanmerking. Technisch is dat mogelijk, als de wil maar bestaat. Dat komt neer op de beleidskeuze om de beschermingsnormen van 1984 te actualiseren en toe te passen zoals andere landen dat doen. Het gaat niet zozeer om de bescherming tegen buitenlandse zenders, maar om de nodige flexibiliteit bij de herverdeling van Vlaamse frequenties. Het frequentiegebruik van de vijf publieke zenders biedt zeker nog ruimte voor rationalisering door dubbele dekking of overdreven bescherming eruit te halen.

Om een te technisch discours te vermijden illustreert Dirk Guldemont zijn stelling met een concreet voorbeeld. In Brussel is MNM te beluisteren op twee frequenties, op basis van een heel krachtig signaal vanuit Sint-Pieters-Leeuw en een tweede signaal uit het centrum van Brussel. Een dekkingskaart toont dat MNM in heel Brussel op minstens één frequentie te ontvangen is, maar in een heel ruim centraal gedeelte op twee frequenties. Het is technisch haalbaar om de tweede frequentie eruit te halen, waardoor alleen in het oosten nog een zekere dubbele dekking overblijft.

De discussie die hier aan de orde is, is welke dekking en comfort er nodig zijn. De hoge dekkings- en comfortnormen voor de publieke omroep dateren zoals gezegd van 1984, toen die ruimte nu eenmaal beschikbaar was. Op basis van de norm van toen zijn die twee FM-signalen nodig, maar in de praktijk is één frequentie voldoende om de zender overal in Brussel goed te ontvangen. De proef op de som nemen kan door op een autoradio buiten het Vlaams Parlement MNM te beluisteren op 97.0 MHz. Bij goede ontvangst is 88.3 niet nodig. Dat is Dirk Guldemont op zijn rit van Leuven naar het parlement probleemloos gelukt.

Op basis hiervan heeft Mediahuis zeven frequenties van de verschillende VRT-radionetten gedetecteerd die, hoewel ze volgens de oude norm nuttig zijn, kunnen wegvallen zonder het bereik van die zenders te schaden.

8.3. Termijn voor DAB+

Net als de auteurs van de beleidsnota's gelooft Dirk Guldemont dat de toekomst van de ether digitaal is. Alleen vreest de spreker dat de horizon geen vier maar tien jaar in de toekomst ligt. Landen die ver staan in de introductie van digitale radio-uitzendingen zijn daar al rond de eeuwwisseling mee begonnen. De EBU heeft daarover een heel interessante publicatie. Ook de Econopolisstudie in opdracht van de regering stelt dat zelfs in de meest positieve situatie, waarin de hele industrie mee wil en de penetratie snel verloopt, in 2024 nog altijd de helft van de Vlaamse autoradio's geen DAB+-ontvangst mogelijk zal maken. Op dat moment zullen we toch FM niet uitschakelen?

Dirk Guldemont besluit dat DAB+ heel welkom is, maar geen oplossing biedt om op korte termijn de radiomarkt open te breken, concurrentiëler te maken en al helemaal niet om inkomsten te genereren.

9. VRRO

Michel Vanderfeesten, CEO van FM Goud, zal het VRRO-standpunt toelichten. De VRRO behartigt de belangen van ongeveer veertig onafhankelijke radiozenders, of de helft van de lokale radio's die nog onafhankelijk zijn. Onder de leden van de VRRO horen bijvoorbeeld Radio Scorpio uit Leuven en Radio Katanga uit Aalst, een gemeenschapsradio.

9.1. Actiepunten

De vereniging beschikt over een besloten facebookpagina voor het interne debat. Bij ontstentenis van een belangenvereniging is de VRRO in 2013 van start gegaan. Van toen dateren haar vier actiepunten, waarvan sommige intussen voor een deel gerealiseerd zijn.

Het eerste actiepunt betreft een inventaris van het lokale radiolandschap en zijn spelers. De VRRO hoopt in verband met de nieuwe erkenningsprocedure op voorrang voor onafhankelijke zenders, gezien hun jarenlange inspanning om die hoedanigheid te behouden.

Ten tweede heeft de VRRO steeds gepleit voor een hoger zendbereik. Gelukkig gaan beide conceptnota's daar ook op in.

Een derde actiepoint bestaat uit een strengere meldingsplicht met betrekking tot samenwerkingsverbanden. Intussen is op dat gebied al progressie geboekt. In plaats van een loutere melding bij de VRM is nu ook een goedkeuring nodig om als onafhankelijke zender in een samenwerkingsverband te stappen.

Ten slotte ijvert de VRRO voor lagere auteursrechten voor onafhankelijke lokale zenders, aangezien die radio's verbindend werken. Maar auteursrechten vormen een federale materie.

9.2. FM-erkenningen

Over de conceptnota's heeft de VRRO een visietekst opgesteld en intussen door 38 rechtspersonen laten ondertekenen. Het gaat daarbij om bijna de helft van de onafhankelijke lokale radiozenders. Die nota's strekken ertoe om de lokale radio's eindelijk het lang verhoopte hogere zendbereik te verschaffen en de daarmee gepaard gaande economische leefbaarheid.

De VRRO pleit met het oog op de zekerheid voor een erkenning voor negen in plaats van maar vier jaar. Diezelfde tijdsduur heeft de Sectorraad Media geadviseerd als nodig om een project te kunnen ontwikkelen en economisch gestalte te geven.

De onzekerheid in de sector van de lokale radio's is groot, maar de VRRO put vertrouwen uit de belofte van minister Gatz om de goedwerkende lokale radio alle kansen te geven.

De VRRO is voorstander van een potentieel bereik van 75.000 inwoners voor een lokale radio, die daardoor van een gemeenteradio naar een regionale radio zou evolueren. De volkse vrije radio kan met het beperkte zendbereik van vandaag amper nog overleven. Echt vrije radio bestaat in feite niet meer gezien de vele administratieve en boekhoudkundige verplichtingen, die managerscapaciteiten noodzakelijk maken.

Zoals gezegd hoopt de VRRO in de nieuwe erkenningsronde op voorrang voor de lokale spelers die nu al goed werk afleveren. Ze vraagt een inventaris van het huidige landschap aan de hand van de vraag: hoe lokaal werkt die lokale radio? De spreker oppert de mogelijkheid om luistersessies te organiseren van bijvoorbeeld twee uur per lokale radio. In totaal zou die oefening drie maanden vergen. Nu al verzorgen bepaalde VRM-medewerkers technische monitoring. Waarom dit niet uitbreiden met inhoudelijke criteria, bijvoorbeeld het lokale karakter, de aanwezigheid van couleur locale, lokale stemmen, radiospots, nieuws en aankondigingen? De verbondenheid met de gemeente en de radio-ervaring moeten dus belangrijke elementen zijn in de nieuwe erkenningen.

9.3. Digitale radio

De lokale radio's willen meestappen in DAB+, waardoor het aanbod op die band ook diverser en interessanter zou worden. Verscheidene landen hebben proefprojecten met lokale radio op DAB+. De VRRO zou het erg appreciëren als die toegang mogelijk werd in Vlaanderen, maar dan wel aan realistische tarieven. Enige steun van de overheid is wenselijk. Nu al zenden de meest lokale radio's niet alleen op FM uit maar ook op het internet. Daardoor zijn de distributiekosten al verdubbeld. Met de toevoeging van DAB+ wordt het zelfs een drievoudige distributie, voor een sector die het al niet gemakkelijk heeft.

Een mogelijkheid zou erin bestaan om de regionale multiplexen 5A en 5D open te stellen voor lokale radio. Daaraan kunnen eventueel nog enkele multiplexen uit kanaal 10 – het DVB-T-kanaal – worden toegevoegd. Die pakketten moeten dan wel eerst worden vrijgegeven, wat enige politieke moed en wil vergt.

Zolang DAB+ niet beschikbaar is, zouden de lokale radio's graag als must carry in het kabelaanbod terechtkomen. Voor regionale tv-zenders geldt dat statuut nu al. Technisch is dat al perfect mogelijk op basis van de regiocode. Telenet bevestigt de technische haalbaarheid, maar voert die mogelijkheid niet in omdat het niet verplicht is. Dat zou een goedkopere oplossing zijn dan de datadistributie via internet, waarvoor zowel het radiostation als de luisteraar moet betalen.

9.4. Toekomstig radiolandschap

De maatschappelijke zetel van een lokale radio zou volgens Michel Vanderfeesten in zijn zendgebied moeten liggen.

Indien mogelijk zou de VRRO de huidige frequenties behouden willen zien om van daaruit een optimalisering te verwezenlijken. Op dit moment wordt 7 percent van het landschap ingenomen door netwerken, die echter zullen verdwijnen. Daar komt ruimte voor een geoptimaliseerd bereik van de lokale initiatieven.

De VRRO hoopt op krachtige zenders, met liever twee dan vier frequenties per pakket. Dat is aanzienlijk goedkoper en makkelijker te communiceren naar de luisteraar.

Het verheugt de spreker dat de SARC duidelijk voor rendabele en relevante verzorgingsgebieden pleit. Die komen dan ook in beide conceptnota's voor.

Tot slot komt Michel Vanderfeesten met de concrete idee van economische gebieden op basis van koopstromen en economische samenhang. De feitenfiches van Detailhandel Vlaanderen zouden daarbij van pas komen. Ze brengen een overzicht van de koopattractie van gemeenten.

Voor Leuven reikt die koopattractie bijvoorbeeld tot Overijse en Zaventem. Een Leuvense lokale radio heeft dan ook meer overlevingskans als hij ook in die gemeenten goed kan worden ontvangen. Voor een Geelse lokale radio zouden ook Laakdal, Meerhout, Olen en Westerlo tot het ontvangstgebied moeten horen, maar op dit ogenblik is dat niet het geval. Zelfs het zuiden van Geel valt buiten het ontvangstgebied van Geel FM. Bree zou Meeuwen-Gruitrode, Bocholt, Kinrooi, Peer, Maaseik en Opglabbeek moeten bereiken, maar ook daar tonen de VRM-gegevens dat dit helemaal niet gebeurt.

10. TOPradio

Bruno Heyndrickx, directeur van TOPradio, vindt in de twee conceptnota's een uitstekende aanpak van het aspect leefbaarheid. Ze gaan in op de begrippen lokale radio en netwerkradio.

10.1. Nota van de Vlaamse Regering

De conceptnota van de Vlaamse Regering introduceert het interessante nieuwe concept van de frequentiepakketten. In het licht van de muurvaste onderhandelingen met het Franstalige deel van België bieden die als voordeel dat men van het huidige plan kan vertrekken en ook op korte en middellange termijn kan optreden. Bovendien vermijdt men daarmee een opening die de Franstaligen zouden kunnen benutten om weer nieuwe storingen te veroorzaken. Pakketten zouden het ook mogelijk maken om een groot gebied te bestrijken met zenders met een beperkt

vermogen. Een zender met een hoger vermogen is erg duur in aanschaf-, onderhouds- en operationele kosten. Zoiets gaat het budget van de meeste lokale radio's te boven.

In punt 5.2 van haar conceptnota bespreekt de Vlaamse Regering een administratieve vergoeding zoals die voor landelijke zenders bestaat. Bruno Heyndrickx pleit voor een vergoedingsvrije eerste schijf. De netwerkradio's hebben al investeringskosten door de digitalisering. De vrijstelling zou bijvoorbeeld kunnen overeenkomen met de duur van de simulcast.

De media-ervaring die de conceptnota vraagt, vindt de spreker een wel erg ruim begrip, aangezien iedereen met een website die kan claimen. Het zou beter om radio-ervaring gaan.

10.2. Nota van CD&V

De conceptnota van CD&V gaat in op de netprofielen. Dat denkkader vindt de spreker interessant, maar moeilijk te definiëren. Pogingen om in Nederland en Engeland een jazzradio op de FM-band te zetten, zijn mislukt wegens commercieel niet leefbaar. In de voetnoten staat dan ook terecht dat een landelijke radio minstens 5 percent van de beoogde doelgroep moet bereiken om leefbaar te zijn. Datzelfde geldt voor lokale en stadsnetwerken. Bijgevolg moeten de profielen breed genoeg worden afgebakend. Bijzondere formats zouden wel een opdracht kunnen zijn voor de openbare omroep. Die zou de resterende plaats op zijn multiplex kunnen invullen met nieuwe projecten. In Nederland doet NPO dit al voor soul en jazz, wat uitstekende radio oplevert.

De reclamewerving zou volgens de CD&V-nota complementair moeten zijn. Bruno Heyndrickx merkt echter op dat niet de netwerkradio's de lokale reclamemarkt afromen, maar in eerste instantie de print en in steeds toenemende mate ook internet. Regioafhankelijke reclameboodschappen bij zoekopdrachten op Google zijn al ingeburgerd.

10.3. Algemeen

Goed draaiende lokale radio's kunnen in het algemeen veel reclame werven. Dat heeft meer te maken met de inherente kracht van een zender dan met de zogenaamde dreiging van anderen.

Of netwerkradio's op de landelijke markt kunnen meetellen, is heel twijfelachtig. De eigen regionale inkomsten waarop ze nu kunnen rekenen, zijn noodzakelijk voor hun investeringen in digitalisering en werking.

Nostalgie, de VRT en bepaalde televisiezenders hebben hun regionale ontkoppeling. Waarom zouden de netwerkradio's als enigen op dat vlak beperkingen opgelegd krijgen?

Wat de voorrangsregels betreft, merkt Bruno Heyndrickx op dat iedereen in de commissie voorrang lijkt te vragen, waaronder Nostalgie en de VRRRO. Maar realistisch is die vraag niet aangezien de technische oefening bepalend zal zijn voor de beschikbaarheid van gebieden. De directeur vertrouwt erop dat de betrokken ingenieurs die oefening in alle eerlijkheid zullen baseren op de technische normen. In de twee conceptnota's staan zeker al voldoende elementen om goed werkende lokale radio's voorrang te geven: attesten, financiële leefbaarheid enzovoort.

In verband met crossownership zou een oplossing kunnen bestaan in een beperking van de grootte van de groepen op een multiplex. Nu zou het in theorie mogelijk zijn dat één keten de resterende capaciteit bij Norkring opkoopt en de beschik-

bare multiplex opvult. Zoiets zou meteen de opportuniteit fnuiken om via DAB+ de diversiteit te garanderen die FM ontbeert.

De nieuwe regelgeving creëert een kans om de lokale en netwerkradio's een nieuwe start te laten maken. In de conceptnota's krijgt iedereen een goed omschreven plaats. Ze geven blijk van een duidelijke visie op versnelde digitalisering.

De stap naar digitale radio blijkt in de ons omringende landen almaar sneller mogelijk te zijn. Vlaanderen kan die overgang misschien nog sneller klaren.

Een jaar geleden was Bruno Heyndrickx nog erg ongerust over de toekomst. Het radiodossier is erg technisch, ingewikkeld en ondankbaar. Het zal onmogelijk zijn om aan de wensen van iedereen te voldoen. Maar de commissie, het kabinet en de administratie hebben geïnvesteerd in overleg op zoek naar oplossingen. Daarvoor is de spreker alle betrokkenen dankbaar.

11. Radio Nota

Woordvoerder *Sabine Kennes* van de feitelijke vereniging Radio Nota werkt zelf voor Radio FG, bekend van de slogan 'fucking good music'. De feitelijke vereniging Radio Nota groepeerde 160 lokale radio's: zowel onafhankelijke radio's als de zogenaamde keten- of netwerkradio's, die dus in een samenwerkingsverband opereren. Voorbeelden zijn ClubFM, Hit FM, Family Radio, Radio Stad en TOPradio.

11.1. Kracht en diversiteit van de aangesloten radio's

De radio's van de feitelijke vereniging maken zich sterk dat ze weten wat er bij de mensen leeft. Ze kennen de verwachtingen en noden van hun luisteraars dankzij hun lage drempels en goede toegankelijkheid voor zowel luisteraars als adverteerders. De zelfstandige om de hoek vindt gemakkelijk zijn weg naar deze radio's als hij een bepaalde aanbidding in de kijker wil zetten. De radio kan daarop dan snel en binnen zijn budget inspelen. Datzelfde geldt echter ook voor iemand die rekt op een interview om zijn lokale benefietactie te promoten.

Sabine Kennes betreurt de uitspraak van Chris Van Roey dat lokale radio niet erg interessant is voor nationale en regionale adverteerders. Tegelijk stelde de UBA-spreker dat daarover erg weinig gegevens bekend zijn. De realiteit is echter dat nationale en regionale adverteerders wel degelijk een meerwaarde zien in lokale radio. Radio FG bijvoorbeeld heeft al samengewerkt met heel grote bedrijven als MediaMarkt, Ikea en Nike.

Ook de lokale overheden zien de lokale radiozenders als ideale partners voor samenwerking. De VRT stelt dat meer dan de helft van de bevolking de gebeurtenissen van 22 maart op de radio heeft vernomen. Maar ook de lokale radio's – zowel de onafhankelijke als de ketenradio's – lenen zich uitstekend om de juiste informatie tot de juiste groep luisteraars te laten doordringen.

Studenten vinden bij lokale radio een platform voor on the job training. Die eerste ervaringen kunnen een prachtige springplank voor de toekomst opleveren.

Zijn er dan zoveel verschillende zenders nodig? Sabine Kennes antwoordt bevestigend, gezien het groot aantal verschillende luisterprofielen in de bevolking.

Binnen dit diverse aanbod dragen de betrokken radiozenders het professionalisme hoog in het vaandel. Hun geluidskwaliteit kan de vergelijking met de landelijke commerciële en openbare zenders gerust doorstaan. Ook inhoudelijk verzorgen ze hun uitzendingen heel professioneel.

11.2. Verlenging van alle huidige erkenningen

Radio Nota is vragende partij om alle huidige erkenningen te verlengen en is blij dat ook de SARC die keuze aanbeveelt.

Op DAB+ zijn momenteel twee onafhankelijke lokale radio's en vijf ketenradio's aanwezig. De conceptnota's miskennen de lokale radio's. Ze willen immers incentives aanreiken om de landelijke commerciële zenders op DAB+ te krijgen, terwijl zoals gezegd lokale zenders daar nu al uitzenden.

De feitelijke vereniging is om verschillende redenen tegen een nieuwe erkenningsronde gekant. Ten eerste is de aanvraag in de procedures uit het huidige decreet tijdrovend, complex en omslachtig. De conceptnota's bevatten weliswaar plannen om die procedure aan te passen maar de huidige procedure blijft erg complex.

Ten tweede ontberen de lokale radio's zekerheid. Een toekomstige erkenningsronde weegt op hun werkingsmiddelen en investeringen. Bij gebrek aan een zekere toekomst moeten ze die noodgedwongen tot een minimum beperken. Dat houdt ook in dat ze hun personeel geen zekerheid kunnen bieden, laat staan nieuwe jobs creëren.

De Vlaamse Regering gebruikt de langlopende reclamecontracten als argument om de erkenningen van de drie landelijke particuliere omroepen al vier jaar lang te verlengen. Voor lokale zenders geldt nochtans precies hetzelfde principe. Vind maar eens een adverteerder die voor een langlopende campagne in zee wil gaan met een partner die niet met zekerheid weet of hij na 2017 nog kan uitzenden. Voor de VRT zou zoiets ondenkbaar zijn. Maar lokale radio's dreigen in die situatie te verzeilen.

Wie na de nieuwe erkenningsronde kan blijven uitzenden maar daarvoor naar een andere frequentie moet, zal onvermijdelijk luisteraars verliezen. Spijts alle dure informatiecampagnes zijn mensen honkvast en stappen velen niet mee over naar de nieuwe frequentie. Als het bovendien om een slechtere frequentie gaat, is dat nadelig voor het personeelsbestand. Als een zender helemaal geen frequentie meer krijgt, zijn de gevolgen heel duidelijk.

Een erkenningsronde leidt tot klantenverlies. De budgetten voor langlopende reclamecontracten worden ruim op voorhand vastgelegd. Vaak gebeuren de vastleggingen en onderhandelingen al in oktober of november van het jaar voordien. Als een radio die mist, verliest ze waarschijnlijk het betreffende reclamebudget voor één of twee jaar.

Niet alleen voor de lokale radio's zelf, maar ook voor de Vlaamse overheid verwacht Sabine Kennes moeilijkheden bij een erkenningsronde. Zoiets vraagt immers een zware inzet van personeel en middelen. De spreker denkt aan:

- de nodige decreetsaanpassing;
- de moeilijke oefening om frequentiepakketten samen te stellen;
- de coördinatie met het akkoord van Genève en met het buitenland;
- de vereenvoudiging van de aanvraag volgens het MAGDA-principe;
- de correcte en wettelijke redactie van de erkenningspublicatie;
- de analyse en evaluatie van de aanvragen;
- de toewijzing van de vergunningen;
- de wellicht slopende beroepsprocedures.

De vereniging vraagt zich af waarom de Vlaamse overheid zich nog dergelijke investeringen zou willen getroosten in een FM-band die ten dode is opgeschreven, zoals herhaaldelijk wordt aangegeven. Wie eind 2017 met een auto van hier door Noorwegen rijdt, krijgt alleen ruis te horen op zijn autoradio.

Voor de lokale radio's biedt een verlenging van de huidige FM-erkenningen duidelijke voordelen. Die FM-frequenties geven hen de financiële slagkracht om in DAB+ te investeren en garanderen zowel een divers landschap als een gelijke behandeling van alle radio's.

Aan de mogelijkheden voor studentenradio's hecht de vereniging veel belang en ze is ook steeds bereid om nauw met hen samen te werken, maar de kans om kennis en ervaring op te doen zouden die radio's niet op een FM-frequentie maar op een digitaal platform moeten krijgen. Hogescholen en universiteiten hebben een grote knowhow om pionierswerk op DAB+ te ondersteunen. Dan kunnen bekwame mensen afstuderen met een bagage aan kennis en ervaring waarmee ze een meerwaarde kunnen betekenen in het digitale landschap.

Radio Nota vraagt om de huidige FM-erkenningen te optimaliseren naar Nederlands voorbeeld.

11.3. Constructieve samenwerking

De lokale radio's zijn al erg gefocust op de digitale toekomst, verklaart Sabine Kennes. Het is inderdaad hoogdringend om daar werk van te maken. De conceptnota's wijzen dan ook op het gevaar om de boot te missen als we achterblijven ten opzichte van de buurlanden. Juist een nieuwe erkenningsronde zou een status quo inluiden, met bovendien een negatieve financiële impact voor de betrokken radio's. Vandaar het pleidooi van Radio Nota om de overschakeling naar de digitale radio prioriteit te geven.

12. Norkring

CEO *Bart Bosmans* van Norkring wijst erop dat Norkring al in 2009 de DAB+-licentie heeft verworven en is dan ook heel tevreden dat de Vlaamse overheid eindelijk de intentie heeft om daarvan werk te maken. DAB bestaat al sinds 1997 en Norkring werkt er al bijna even lang mee.

12.1. Pluspunten

Positief in de conceptnota's vindt Norkring de erkenning van DAB als een broadcastplatform. Er zijn er vele andere. DAB+ is daarmee complementair. De nota brengt eveneens duidelijkheid over de keuze voor een FM-switchoff en een samenwerking tussen alle stakeholders. Zelf verricht Norkring al jaren werk op dat gebied, maar op zich is het bedrijf te klein. Vandaar dat Norkring de hulp van de overheid nodig heeft. De ronde tafel op het einde van 2016 is dan ook heel welkom.

12.2. Te verduidelijken

Op sommige punten acht Norkring wel verduidelijking nodig. Ten eerste gaat het om de timing voor de investering in DAB+ bij verlenging van de FM-licenties. Indien de overheid inderdaad 2020 of 2022 voor ogen heeft als switchoffdatum – sommige organisaties hebben vandaag zelfs voor een nog snellere overstap gepleit – zouden de landelijke radio's waarvan de erkenning automatisch wordt verlengd, al eind 2016 of begin 2017 in DAB+ moeten investeren opdat in 2020 50 percent van de luistertijd op DAB+ zou liggen.

Het DAB+-netwerk is nu al in de ether. Norkring heeft één multiplex voor landelijke dekking. Regionale dekking kan het niet aanbieden, dus is de Norkringlicentie niet geschikt voor commerciële lokale radio.

Acht commerciële radio's werken samen met Norkring en geven blijk van een innovatieve instelling met betrekking tot DAB+. Zoals de VRT al heeft aangegeven, is

het aantal mogelijke landelijke radio's afhankelijk van de bandbreedte per zender. Afhankelijk daarvan zijn nog zes tot tien extra landelijke radio's mogelijk via Norkring.

12.3. Timing

Norkring wil al in 2017 een uitbreiding naar twintig zenders realiseren. Dat zou heel Vlaanderen en Brussel dekken voor DAB+. Als voorwaarde moeten voldoende radiostations bereid worden gevonden om daaraan mee te werken. Het zal ongeveer acht maanden duren om dit in de praktijk te realiseren. Met andere woorden: indien Norkring eind 2016 van start kan gaan, is eind 2017 heel Vlaanderen voorzien van DAB+-dekking.

De CEO bevestigt de bereidheid van Norkring tot medewerking aan:

- de aangekondigde ronde tafel;
- de proefprojecten uit de CD&V-nota, hoewel er geen regionale MUX beschikbaar is voor lokale zenders;
- investeringen in een 'state of the art'-netwerk.

In dat laatste verband vermeldt Bart Bosmans de upgrade van DAB naar DAB+. Norkring zal zijn netwerk altijd optimaal houden.

II. Vragenronde

1. Karin Brouwers

Karin Brouwers heeft de indruk dat de sprekers de bepalingen uit haar conceptnota over netwerkradio's niet zo goed hebben begrepen. De CD&V-nota ziet netwerkradio's als een groot netwerk dat steden met elkaar verbindt en dus niet beperkt blijft tot één stad. In dat laatste geval zou het om een lokale radio gaan. Een netwerkradio kan een bijna landelijke dekking hebben, en bovendien in de dichtstbevolkte en dus commercieel interessantste gebieden.

Dergelijke radio's zijn dan ook wel verondersteld om zich op de nationale reclamemarkt te richten. In dat verband vraagt Karin Brouwers aan de UBA of het binnen grote ketens mogelijk is om de landelijke reclamecampagnes te splitsen in campagnes die op specifieke regio's zijn gericht. Zo zou de campagne voor een grote supermarktketen kunnen worden aangepast naar reclame voor een bepaald filiaal in een regio. Daarmee zouden de ketenradio's op de markt van de lokale zenders meespelen. Op die markt zouden de gemeenschapsradio's – het tachtigtal onafhankelijke lokale radio's – toch een zekere voorrang moeten genieten. Als men hier totale vrijheid toelaat, dreigen die onafhankelijke radio's in de problemen te raken.

Ten aanzien van de ketenradio's is er de vraag of daar profielen mogelijk zijn, bijvoorbeeld een slagerradio of een rockradio. Zouden dergelijke profielen interessant zijn met het oog op een gedifferentieerde reclamewerving?

Norkring heeft verklaard dat lokale en regionale signalen in DAB+ nog niet mogelijk zouden zijn. De Vlaamse administratie acht daarvoor 5A en 5D aangewezen. Is het dan wel een goede keuze om campusradio's niet op FM te laten uitzenden? Studenten en jongeren kunnen best de gelegenheid krijgen om met alle mogelijkheden in contact te komen, inclusief FM. Hoe valt hun toegang tot DAB+ best te organiseren? Datzelfde geldt dan voor de lokale radio's. Op dat vlak zijn wellicht verder decreetgevend werk en investeringen nodig. Hoeveel zouden die investeringen kosten?

Stel dat de analoge switchoff enkel wordt opgelegd aan zenders met een landelijk of bijna landelijk bereik. Zullen dan zenders van de buurlanden die FM-frequenties inpikken? Veroorzaakt een overgangperiode waarin nog een deel van de zenders op FM blijft, bepaalde problemen?

Bevat de stralingssterkte van DAB+-golven een gezondheidsrisico? Ligt dat risico hoger dan bij FM of juist lager?

Is er ook een erkenningsronde nodig voor de verdeling van de ruimte op de DAB+-MUX'en? Daar ligt weliswaar meer plaats dan op de FM-band, maar onbepaald is die zeker niet. Op dit moment kan iedereen gewoon ruimte kopen bij Norkring, maar dat garandeert nog geen gedifferentieerd landschap.

Dirk Guldemont maakte gewag van een dubbele dekking van VRT-frequenties. Daarom peilt Karin Brouwers bij de VRT-sprekers naar de situatie in andere landen. Bestaat daar ook dubbele dekking en is die echt nodig?

Ten aanzien van Sabine Kennes merkt de spreker op dat Radio Nota weliswaar zowel onafhankelijke als ketenradio's vertegenwoordigt, maar dat erg veel van de medeondertekenaars te herleiden zijn tot één maatschappelijke zetel in de Leopoldlaan in Eeklo. Hoeveel echt onafhankelijke radio's vertegenwoordigt de feitelijke vereniging dan?

Het zou niet echt verantwoord zijn om nog zwaar te investeren in nieuwe FM-infrastructuur. Hoeveel zou het bijvoorbeeld kosten om eventueel gebruik te maken van andere dan de huidige FM-apparatuur en -frequenties? De prijsgevolgen van een switch naar DAB+ zijn vrij bekend, maar hoe duur kan de nieuwe erkenningsronde voor FM uitvallen?

2. **Katia Segers**

Katia Segers betuigt vanuit de oppositie steun aan de conceptnota's. De omschakeling naar DAB+ is een manier om technologisch op zijn minst bij te blijven en tegelijk meer diversiteit op de radiomarkt te introduceren. Die radiomarkt is momenteel erg geconcentreerd. Sp.a is pleitbezorger voor meer diversiteit en pluraliteit.

De fractie staat dan ook achter de vraag van SBS om een extra landelijke zender mogelijk te maken. Ook het voorstel om in vijf netwerkradio's te voorzien, beantwoordt aan een noodzaak. De gemeenschapsradio's, die wel in de conceptnota van CD&V voorkomen maar niet in die van de regering, vindt sp.a een goed voorstel. In die context komt het er inderdaad op aan om de onafhankelijke radio's onafhankelijk te laten blijven.

Bruno Heyndrickx merkt terecht op dat iedereen voorrang vraagt, en gebruikt onder andere een technisch argument om aan te tonen dat zoiets onmogelijk is. Kan hij dit nader toelichten?

De SARC, die alle spelers vertegenwoordigt, ziet in crossownership weliswaar niet de enige bedreiging voor de diversiteit maar bestempelt die trend wel als een belangrijke factor. De conceptnota van minister Gatz stelt voor dat FM-frequenties voortaan niet meer kunnen worden doorverkocht. Maar kunnen ze dan nog steeds worden verhuurd?

De timing van de switchoff is een cruciaal element. Sp.a vreest dat deze te vroeg wordt gepland. Chris Van Roey stelt dat de kwaliteit van het signaal op zich niet zou volstaan om de luisteraar over de streep te trekken. De luisteraar zal pas overschakelen als hij meer aanbod mag verwachten. Mensen zijn uit zichzelf niet geneigd

om te veranderen. Daardoor is bijvoorbeeld de overschakeling van analoog naar digitaal tv-kijken trager verlopen dan verwacht.

De switchoff wordt vooropgesteld op het moment dat 50 percent van de luisterduur via DAB+ gebeurt, wat in feite zou neerkomen op 70 tot 80 percent van de luisteraars. Hoe is het verschil tussen die twee percentages te verklaren? Zelf vindt Katia Segers 50 percent een te laag cijfer. Omschakelen is immers geen zaak van geld alleen. Er mogen vooral geen mensen achterblijven.

Febiac heeft in deze zaak een cruciale rol te spelen. Momenteel zijn DAB-toestellen bij de meeste automerken nog een optie waarvoor ze minstens 300 euro aanrekenen, terwijl dergelijke toestellen elders al voor minder dan 100 euro te krijgen zijn. Voor Katia Segers zou DAB+ standaard in auto's moeten worden ingebouwd en zou dit voor de klant niet zo duur mogen uitvallen.

Aan SBS vraagt het commissielid waarom het zijn landelijke zender nog aanvraagt voor FM. Waarom wil het die niet direct op DAB+ introduceren? Weliswaar zal de omschakeling niet heel snel verlopen, maar waarom dan niet meteen kiezen om 'part of the solution' te worden en zelf in te staan voor een extra aanbod ten opzichte van de FM-band dat mensen kan overtuigen om over te stappen naar DAB+?

Sommigen noemen de keuzes die vandaag aan de orde zijn, politieke keuzes, anderen noemen het technische keuzes. Bepaalde ingenieurs stellen dat Klara voortaan als landelijke zender zou moeten worden uitgezonden vanuit Schoten, waardoor het in Antwerpen niet meer te beluisteren zou zijn. Kan iemand uitleggen hoe die vork technisch precies in de steel zit?

3. Wilfried Vandaele

Op het pleidooi voor studentenradio's van Patrick Herroelen reageert *Wilfried Vandaele* met de opmerking dat het internet voor studenten almaar belangrijker wordt. Valt het klassieke radio luisteren bij hen niet helemaal weg?

SBS en Nostalgie pleiten voor extra ruimte op de FM-band. Verwachten ze een toewijzing via een beauty contest of zouden ze ook bereid zijn om te bieden?

Zal de komst van nieuwe spelers een toename aan reclame-uitgaven voor gevolg hebben, of moeten meer spelers dezelfde pot verdelen, vraagt de spreker aan Chris Van Roey.

Aan Simon Delaere vraagt Wilfried Vandaele welke termijn hij voor een switchoff redelijk vindt, vooral vanuit het oogpunt van de consument. CD&V spreekt van 2020, de regering van het wat redelijker ogende 2021 of 2022. Maar mensen als Dirk Guldemont en Peter Quaghebeur maken nu gewag van tien jaar vanaf het vertrekpunt. Wat zou nu echt een redelijke termijn zijn? Zonder concrete datum in het vooruitzicht zal alles bij het oude blijven. De vraag naar een haalbaar scenario is voor de politiek zonder meer cruciaal.

Wilfried Vandaele noemt het een waardevolle suggestie om het aantal zenders dat iemand op DAB+ kan brengen, te beperken. Anders kunnen enkele spelers het hele pakket in beslag nemen.

In verband met lokale radio dreigt een ergerlijke spraakverwarring. Na de vorige erkenningsronde is al gebleken dat heel wat radio's na de goedkeuring van hun dossier de afspraken en beloften allerm minst hebben gerespecteerd en bijvoorbeeld meteen onderdak zijn gaan zoeken bij een keten. Ten aanzien van Sabine Kennes

en haar pleidooi voor een status quo merkt Wilfried Vandaele op dat onder de vleugels van haar vereniging niet erg veel echt onafhankelijke radio's ressorteren.

De spraakverwarring blijkt ook uit de vermelde cijfers. De VRRO claimt dat de veertig lokale radio's onder haar koepel de helft van de – zowat tachtig – onafhankelijke radio's uitmaken. Sabine Kennes claimt dat Radio Nota alleen al 160 dergelijke radio's vertegenwoordigt. Hoe is dat te verklaren?

De N-VA hecht belang aan de verankering en leefbaarheid van de lokale radio's. Ze moeten in staat zijn inkomsten te vinden en professioneel te werken. Het gaat niet om Gerard die in zijn garage radio maakt waarnaar alleen zijn hond luistert.

4. Bart Caron

Commissievoorzitter *Bart Caron* wil namens de Groenfractie zijn waardering voor de conceptnota's uitdrukken. Ze kunnen dienen als basis voor een noodzakelijke hervorming, hoewel bepaalde kwalijke elementen nog discussie en verheldering behoeven.

Van Norkring vraagt de spreker bevestiging van de onbeschikbaarheid van ruimte voor lokale zenders op DAB+. Kunnen die alleen op FM terecht? Is DAB+ dan alleen beschikbaar voor landelijke en netwerkradio's?

Zijn er nog multiplexen beschikbaar voor veiling?

Hoe zinvol zijn profielen voor radio? Bij Nostalgie is duidelijk een oldiesprofiel aanwezig, en met succes. Kan een schlagerradio in Vlaanderen succes kennen? Wie kan die het best exploiteren? Ment TV misschien?

Niet voor het eerst hoort Bart Caron in de commissie de stelling dat de VRT op te veel frequenties uitzendt. Kan de VRT inderdaad frequenties missen? Is de dubbele dekking echt nodig? Daarover mogen geen hardnekkige misverstanden blijven bestaan.

Wilfried Vandaele en anderen hebben al aangegeven dat de erkenningen van lokale radio's aanleiding hebben gegeven tot nogal wat misbruik. In Vlaanderen zijn 292 lokale radio's erkend, maar in feite hebben we maar 87 onafhankelijke radio's. De beide conceptnota's bieden een uitweg aan, die wel enigszins neerkomt op een regularisering van de ketenvorming. Dat moet volgens Bart Caron dan ook volstaan. De criteria voor erkenning moeten streng maar rechtvaardig worden en misbruiken uitsluiten.

Bart Caron steunt het concept gemeenschapsradio. De opdracht van lokale radio bestaat niet in eerste instantie uit commercieel succes, maar is ingebed in de lokale gemeenschap. Bij voorkeur is hij uiteraard ook commercieel leefbaar, maar niet als eerste prioriteit. Alle zuiver commerciële of niche-initiatieven kunnen probleemloos op de onbeperkte ruimte van het internet terecht, maar met beperkte ruimte moet de overheid streng en rechtvaardig omspringen. De farce van destijds is niet voor herhaling vatbaar.

Voor het pleidooi om alle bestaande erkenningen te verlengen is de spreker helemaal niet gewonnen. Het is wel degelijk tijd om orde te creëren in de enorme chaos die vandaag op de FM-band heerst. Een status quo levert geen interessant radiolandschap op met ruimte voor kwaliteit en diversiteit.

Elke dag nog krijgt Bart Caron mails die de afschaffing van Teletekst aanklagen. Mensen klagen omdat ze niet online kunnen gaan om aan die informatie geraken, maar doen dat paradoxaal genoeg wel per e-mail. Met andere woorden moet ook

een beslissing tot een FM-switchoff vooral gebaseerd zijn op ratio en betaalbaarheid, opdat ook daar geen uitstel tot in de eeuwigheid wordt toegestaan.

III. Antwoorden

1. Norkring

Bart Bosmans deelt mee dat op de DAB+ waarover Norkring beschikt, alleen landelijke radio beschikbaar is. Met het oog op de regionale DAB+ zouden eerst 5A en 5D moeten worden geveild. De vergunninghouder zou dan regionale zenders kunnen bedienen. De termijn waarop dit mogelijk wordt, zal afhangen van de haast die de overheid aan de dag wil leggen om de licentie via een beauty contest of veiling toe te kennen. Van zodra iemand die licentie heeft, zal het drie tot vier maanden duren voor regionale DAB+ beschikbaar wordt.

Hugo Gauderis, technology manager van Norkring België, wijst erop dat een FM-sigitaal een tien keer hogere straling teweegbrengt dan een DAB+-sigitaal, waarmee dan nog eens tien tot achttien programma's tegelijk worden doorgestraald. Met andere woorden is de blootstelling aan straling aanzienlijk veel lager bij DAB+ dan bij FM.

Wat de erkenningen betreft, merkt *Bart Bosmans* op dat Norkring niet als gatekeeper optreedt. Wie via Norkring wil uitzenden, kan dat ook doen. Alleen over het goede huisvaderschap van die bedrijven kan Norkring waken, maar verder gaat het ook niet.

2. UBA

Chris Van Roey maakt naar aanleiding van de vraag van Karin Brouwers over reclame op lokale zenders de afweging welke reclame lokaal is en welke nationaal. Hij onderscheidt op basis van die criteria drie soorten campagnes:

- nationale campagnes die zonder enige modificatie op de lokale zenders worden gebracht;
- nationale campagnes met een addendum om lokaal relevant te zijn;
- lokale campagnes.

De definiëring is veelal een semantische kwestie, stelt *Chris Van Roey*.

Zijn eerdere uitspraak over de interesse van adverteerders voor lokale zenders hield geen waardeoordeel in. Het ging louter om een analyse op basis van een enquête bij mediabureaus uit de top twintig van de radioadverteerders. Samen zijn deze goed voor een derde van alle reclame-investeringen in radio. Hun interesse om op lokale radio te adverteren, blijkt in dalende lijn te gaan. Eén bureau meldde dat de interesse van nationale spelers om ook lokaal te adverteren aanvankelijk nog vrij sterk was bij de retailsector, maar ook die zou afnemen. Veel cijfers zijn daarover niet beschikbaar maar de enquête heeft wel een dalende belangstelling aan het licht gebracht.

Adverteerders hebben nauwelijks interesse getoond voor nichezenders. Alles hangt natuurlijk af van de doelgroep van een adverteerder. Mocht die perfect overeenstemmen met de liefhebbers van een bepaald genre, dan zullen ze daar wel op inspelen, maar tot dusver is dit louter theorie zonder concrete voorbeelden. Vandaar dat *Chris Van Roey* de vraag van *Bart Caron* ontkennend beantwoordt.

Het verschil tussen luisteraars en luisterduur maakt dat luisteraars mogelijk een beter criterium zijn om een switchoffdatum op te ijken.

Wilfried Vandaele vroeg of nieuwe spelers de reclamemarkt zouden doen groeien. Chris Van Roey stelt vast dat de radioreclamemarkt tussen 2001 en 2016 is verdubbeld, maar kan niet met zekerheid bevestigen of dit te wijten is aan het toegenomen aantal zenders.

Dirk Guldemont legt de link tussen het hogere aantal radiozenders in Wallonië en het hogere marktaandeel van radioreclame in die regio. Dat vindt Chris Van Roey een plausibele verklaring. De studie van Econopolis maakt gewag van een stagnatie van de investeringen in radioreclame bij een ongewijzigd landschap. Over meer gegevens beschikt de UBA nog niet. De CEO vindt het interessant om dit te onderzoeken en is bereid om hierover op korte termijn een enquête te houden bij de adverteerders. Zoiets biedt geen wetenschappelijke zekerheid maar wel een klare indicatie.

3. VRT

Els Van de Sijpe gaat in op de vraag over de dubbele dekking. Het gaat om een heel technische zaak, die tot het expertisedomein van ingenieurs behoort en zonder dekkingskaarten moeilijk valt uit te leggen. Op de FM-frequenties van de VRT geldt een zekere graad van bescherming. Dat MNM in Brussel goed te beluisteren valt, is te danken aan de steunzender voor MNM in de stad. De VRT krijgt trouwens veel vragen van inwoners en pendelaars over een gebrek aan ontvangst van Radio 1 in Brussel. De dekking vertoont wel degelijk gaten. Hetzelfde probleem doet zich voor in Leuven, dat in een kom ligt.

Bijgevolg kan de VRT niet zomaar op haar dekkingsgraad inleveren. De VRT is wel altijd bereid om die oefening te maken. Over de dubbele dekking krijgt ze erg veel vragen. Ook in verband met het zendstation van Egem voor Radio 2 in Oost- en West-Vlaanderen wordt de omroep bestookt met vragen.

De VRT heeft in alle openheid alle pistes onderzocht. De conclusie is echter dat een herschikking waarbij een zendstation wordt opgeheven, het nodig maakt om nieuwe steunzenders te installeren, met impact op alle bestaande spelers. Zoiets zou bovendien een zware investering in FM-apparatuur teweegbrengen – sommigen doen die al als oud ijzer af – en een uitgebreide communicatiecampagne om luisteraars te informeren over de nieuwe frequentie.

Els Van de Sijpe concludeert dat de VRT de argumenten betreffende dubbele dekking wel degelijk kent en goed heeft onderzocht. Maar een zekere bescherming blijft nodig.

4. SBS

Peter Quaghebeur bevestigt ter attentie van Katia Segers dat SBS bereid is om onmiddellijk te investeren in DAB+. Maar SBS gelooft niet dat DAB+ snel een hoge penetratie zal bereiken. Wie daarop tien jaar moet wachten, mist in de tussentijd de economische mogelijkheid om rendabel radio te maken. FM-apparatuur is voorsnog geen oud ijzer, en wie er vanaf wil kan het altijd aan SBS schenken. Vandaar dat SBS de eventuele mogelijkheid om op FM uit te zenden ten volle wil benutten en tegelijk in DAB+ wil investeren.

Aangezien ook hij geen ingenieur is, zal de spreker niet te zeer uitweiden over de technische aspecten van de dekkingsgraad. Maar net als in 2000 duikt weer het verhaal op dat verandering ondenkbaar en onmogelijk zou zijn. Ingenieurs moeten nu eenmaal werken op basis van de parameters die de overheid bepaalt. Het komt er juist op aan om die parameters te vergelijken met die van andere Europese landen. Een vraag is ook waarom een publieke omroep een andere kwaliteit gegarandeerd moet krijgen dan de commerciële radiozenders. Dat soort fundamentele

vragen moet een antwoord krijgen voordat ingenieurs op basis daarvan de technische mogelijkheden beginnen te onderzoeken.

Op de vraag van Wilfried Vandaele of er meer reclame zou komen bij een hoger aantal zenders, antwoordt Peter Quaghebeur dat er altijd meer brood wordt verkocht als er meer bakkers in de straat zijn gekomen. Voor radio geldt hetzelfde principe.

Een haalbare switchoffdatum voorziet de spreker over tien jaar. Vandaag is de penetratie van DAB-luisteraars maar 3 tot 4 percent.

De succesvolle introductie van digitale televisie in Vlaanderen vanaf 2005 was te danken aan de gezamenlijke inspanning van alle zenders en dienstverleners. De dienstverleners hadden commercieel belang bij de mogelijkheden om triple play en extra diensten te verkopen. De vraag is wie vandaag dergelijke baten heeft bij DAB+ en daar dan ook voor wil ijveren. De overheid zal daartoe ongetwijfeld bereid zijn, maar de huidige spelers zijn niet gebaat bij een snel veranderende situatie. Houdt de huidige situatie nog tien of vijftien jaar stand, dan behouden zij zolang hun duopolie. Met andere woorden is SBS voorstander van een snelle switchoff, maar acht het die niet realistisch.

5. Nostalgie

Op een vraag van Wilfried Vandaele antwoordt *Dirk Guldemont* dat Nostalgie zeker bereid zou zijn om voluit in te zetten op een nieuw commercieel pakket. Bij voorkeur zouden ze het natuurlijk gratis willen krijgen op basis van een beauty contest. De vraag was of de nieuwe speler eventueel zou willen bieden, maar Dirk Guldemont zou het vreemd vinden dat eerst drie landelijke spelers geen toegangsprijs hebben hoeven te betalen en dat daarna een nieuwkomer moet beginnen bieden tegen buurlanden en rijke Chinezen. Zelfs bij een winnend bod moet die nieuwkomer al met een tijdsachterstand dezelfde markt beginnen te bespelen. Een eerlijke bieding zou dan ook inhouden dat alle vier landelijke vergunningen samen op een veiling worden aangeboden. Voor Nostalgie zou het hoe dan ook een onhaalbare kaart zijn.

De spreker acht het zeker mogelijk om voorwaarden te formuleren voor een beauty contest op basis waarvan een nieuwe vergunning kan worden uitgereikt. Daarmee kan de markt dan worden opengetrokken.

De keuze tussen die formules is een politieke beslissing.

Dirk Guldemont komt terug op de technische discussie over dekkinggraden. Er bestaan ook meningsverschillen tussen ingenieurs, al hangt dit vooral af van de normen waarop ze zich kunnen baseren. De spreker heeft alle begrip voor de VRT-voorkeur voor een comfortabele situatie zoals die in de jaren tachtig en negentig is gecreëerd bij de afwezigheid van concurrenten. Het zou makkelijk zijn om de oefening vandaag over te doen. Het is in geen enkel plan de bedoeling dat Klara en andere VRT-radionetten niet meer in kerngebieden te ontvangen zijn. Het voorbeeld van MNM in Brussel gaf aan dat hier sprake is van dubbele dekking waarbij die zender goed te ontvangen is op twee verschillende FM-frequenties.

Wat de profilering betreft, commercialiseert men Nostalgie op basis van bereik. De drempel om op de landelijke markt mee te spelen, is inderdaad een bereik van 5 percent. Vanaf dan wordt het mogelijk om in radioplannen te worden opgenomen.

Het profielbereik van Nostalgie is dan ook gebaseerd op brede criteria. Nostalgie is opgevat voor een bereik van dertig- tot vijftigjarigen met een licht overwicht voor mannelijke en hoger opgeleide luisteraars. Het type product om dit bereik te

realiseren speelt in de commerciële discussie maar voor 10 of 20 percent een rol. Het vertrekpunt zijn niet de oldies maar het bereik. Mochten in de toekomst echter tien of twintig spelers de landelijke markt bespelen, dan zou het profiel aan belang winnen.

6. Departement CJSM

Caroline Uyttendaele zal niet ingaan op het technische onderzoek betreffende de vierde landelijke zender aangezien de ingenieurs het onderzoek nog niet hebben afgerond.

Of frequenties nog kunnen worden verkocht of verhuurd, is een beleidsbeslissing waarin de minister een rol zal moeten spelen. Verhuur van frequenties is waarschijnlijk niet aan de orde. Momenteel werkt het departement aan de aflijning van de frequentiepakketten.

Met betrekking tot de switchoff van FM biedt de Econopolisstudie een goed inzicht in het verschil tussen de percentages van luistertijd en luisteraars. De conceptnota van de Vlaamse Regering voorziet in een switchoff na het bereiken van 50 percent luisterduur. Die zal uiteraard afhangen van de beschikbaarheid van toestellen. Geruststellend voor alle betrokkenen is de melding in de conceptnota dat de exacte datum van de switchoff wordt vastgelegd in het kader van een ronde tafel met alle stakeholders.

7. SARC

De sectorraad heeft zich nu nog niet over een afschakeldatum uitgesproken, stelt *Simon Delaere*. Zelf vindt de spreker tien jaar een lange termijn, maar de vraag is wanneer die ingaat. De KPMG-studie dateert van eind 2013. Met andere woorden is het proces al enkele jaren aan de gang. Bovendien zenden de VRT en sommige commerciële omroepen al jaren op DAB uit.

In 2016 zijn zowel de technische als de politieke discussies nog niet afgerond, en dat zal ook nog niet meteen het geval zijn. Pas dan kan een frequentieplan worden opgesteld, wat al evenmin een sinecure zal zijn. Vervolgens moet in geval van toepassing van de conceptnota een technische procedure worden bepaald en geïmplementeerd. Dan is het de beurt aan de technische overstap, die wel snel zou kunnen gebeuren aangezien de VRT al klaar is en ook de landelijke omroepen tamelijk snel kunnen switchen. Of de lokale zenders daaraan deelnemen, is een zowel technische als financiële discussie die nog moet worden beslecht.

Indien het zover komt, moet er een aanbod worden uitgebouwd met meer kanalen, wat impliceert dat de betrokkenen personeel moeten aanwerven en een identiteit en merk moeten ontwikkelen. Op dat moment is er ook een visie nodig op de visuele informatie die men mee aanbiedt. Autofabrikanten moeten worden overtuigd, en datzelfde geldt vervolgens voor de luisteraars. Voor die laatste geldt de regel: 'old habits die hard'.

Het is wellicht mogelijk om sneller te switchen dan tot hiertoe in het buitenland gangbaar was. Tien jaar is waarschijnlijk te lang, maar vier jaar te kort. Neemt men echter 2013 als startdatum, dan is tien jaar wel een realistische termijn en komen we uit op 2023.

8. Artesis-Plantin Hogeschool

Patrick Herroelen vindt een pleidooi voor campusradio veeleer betrekking hebben op het productieaspect dan op het distributieaspect. Die distributie zal onmiskenbaar veel meer digitaal worden. De vraag van Patrick Herroelen behelst echter

voorbehouden ruimte voor studenten en andere jongeren om met radio te experimenteren. Daarmee zou de overheid een soort cocon aanbieden waarin wat afwijkingen mogelijk zijn. Voor het voortbestaan en de leefbaarheid van dergelijke initiatieven is zo iets cruciaal.

9. TOPradio

Bruno Heyndrickx kreeg van Karin Brouwers een vraag over de kostprijs van een frequentieaanpassing. In die zin valt het concept van de frequentiepakketten het goedkoopst uit. Van nul starten als lokale radio is vandaag amper nog haalbaar, aangezien tegenover de investeringskosten voor de zendmast en de studio en de werkingskosten, de eerste paar jaren geen of weinig inkomsten staan. Het gaat al gauw om minstens 100.000 euro. Een zendmast voor 100 watt kost ongeveer 40.000 euro. Een frequentie voor een stadsnet is door de richtpatronen nog moeilijker. In Gent kost een dergelijke installatie 170.000 euro.

Een oplossing op basis van frequentiepakketten zou veel goedkoper uitvallen. Het spaart onder andere communicatiekosten uit aangezien de oude frequentie dan niet wegvalt.

Vele radio's hebben een geschiedenis van dertig jaar en zullen toch ooit in een nieuwe zendmast moeten voorzien. Als ze zich zelfs de kosten niet willen getroosten van een technicus die even de frequentie aanpast, kunnen ze maar beter de stekker eruit trekken.

De gevraagde voorrangsregelingen botsen op het feit dat de FM-band al vol zit. Als zich ergens een gaatje voordoet, betekent dit niet dat daarop in een straal van 50 kilometer geen zender te vinden is.

Een zender die men in de auto kan ontvangen, ontvangt men niet noodzakelijk ook binnenshuis. De normen van destijds hielden geen rekening met de toegevoegde isolatie van de huizen. Zelfs voor DAB zijn heel wat extra zenders nodig om in de huizen door te dringen. Superisolerend glas werkt bijzonder nadelig op de FM-ontvangst in.

Het is helemaal niet gemakkelijk om met het oog op voorrang een aantal stads- en lokale frequenties af te schaffen. De frequentieverdeling is een heel technische oefening die uiteindelijk zal bepalen wat mogelijk is. De situatie van vandaag komt neer op een volle FM-band en een standstillafpraak met de Franstaligen met wie al 25 jaar een discussie aan de gang is. In Franstalig België is er nu nog geen herziening aan de orde. Die zal er pas na 2018 van start gaan, al dan niet gelinkt aan digitalisering. Een voorrangsregel voor een speler zou het hele plan voor leefbare lokale radio's in elkaar doen stuiken. De realiteit is dat de mogelijkheden ondergeschikt zullen zijn aan de bevindingen van ingenieurs. Er komen geen nieuwe zenders. De storingen zullen ook nog een tijd blijven bestaan. FM zal nog wel jaren in gebruik blijven.

Als iedereen blijft zitten wachten tot anderen de digitalisering inluiden, zal er niets gebeuren. Daarom hebben zeven kleine spelers er samen werk van willen maken na een initiatief van Norkring. Sindsdien is DAB een realiteit.

Een te klein aanbod is alleen te verhelpen als andere spelers meegaan. Ook de digibox had aanvankelijk alleen een hogere ontvangstkwaliteit als troef maar uiteindelijk heeft de digitale beschikbaarheid van zenders die niet of niet meer analoog te bekijken waren, voor vele kijkers de doorslag gegeven. Het feit dat de Britse en Duitse zenders alleen nog in het digitale aanbod overbleven, zal wellicht meer mensen hebben overtuigd dan bijkomende digitale zenders als Njam!.

DAB is zeker het spoor van de toekomst. Mits een tweede MUX wordt daar zeker nog meer mogelijk, al moet het voor Norkring commercieel interessant blijven om daar klanten te vinden.

10. Radio Nota

Sabine Kennes komt terug op haar stelling dat campusradio's veeleer op digitale platformen thuishoren. Beide conceptnota's willen oog hebben voor de leefbaarheid van de FM-band. Voor de campusradio's worden FM-zenders met een heel laag vermogen van bijvoorbeeld 50 watt voorgesteld. Daarmee zou de zender van een hogeschool niet verder reiken dan haar refter en parking. Zelfs dan zal die zender overlapping en ruis teweegbrengen. Het zou bovendien toch ideaal zijn om het digitale pionierswerk ook aan studenten toe te vertrouwen.

Karin Brouwers en Wilfried Vandaele hadden vragen over wie de belangenvereniging eigenlijk vertegenwoordigt. De vertegenwoordigde radio's hebben allemaal het gevoel dat lokale radio nogal stiefmoederlijk wordt behandeld. Zenders als Radio FG voeren professionalisme hoog in het vaandel en hechten bijvoorbeeld veel belang aan hun sound processing op FM en DAB+. Voorts groepeerde de vereniging onder andere zowat vijftig onafhankelijke lokale radio's, waaronder Radio Land Van Waas, CityMusic in Aalst, Radio Stad in Antwerpen, Radio Star, Radio FG en Radio Kompas. Daarnaast gaat het om lokale radio's in een samenwerkingsverband, zoals ClubFM en Family Radio, nota bene een schlagerradio. De gemeenschappelijke maatschappelijke zetel herbergt de vzw's van die twee organisaties. Voorts herbergt Radio Nota nog franchisehouders van TOPradio en Hit FM die de visie van Bruno Heyndrickx niet delen.

De vereniging wil geen status quo. De onafhankelijke zenders Radio Stad en Radio FG zijn net als vijf ketenradio's nu al op DAB+ te vinden. De voorwaarden voor een gemeenschapsradio bieden hen geen overlevingskansen. Vandaar dat maar drie radio's die erkenning hebben aangevraagd. De instap op DAB+ is dan ook een duidelijk signaal betreffende de eigen professionaliteit en commerciële leefbaarheid.

11. VRRO

Michel Vanderfeesten stelt dat van de 292 erkende lokale frequenties maar 87 in handen zijn van onafhankelijke radio's. Vandaar dat de VRRO achter beide conceptnota's kan staan. De nota van de regering maakt gewag van een tachtigtal pakketjes van lokale frequenties. Daardoor blijkt de aanvankelijke vrees dat nogal wat lokale zenders zouden sneuvelen ongegrond.

Lokale radio's worden nogal eens als folkloristisch en amateuristisch voorgesteld, maar ze werken verbindend, zorgen voor diversiteit en bereiken vaak veel luisteraars. Radio Minerva is een mooi voorbeeld en scoort net als andere lokale radio's goed in de CIM-cijfers. Sommigen zijn in hun dekkingsgebied goed voor 6 tot 8 percent marktaandeel.

Bart CARON,
voorzitter

Wilfried VANDAELE,
verslaggever

Gebruikte afkortingen

CEO	chief executive officer
CIM	Centrum voor Informatie over de Media
CJSM	Cultuur, Jeugd, Sport en Media (beleidsdomein van de Vlaamse overheid)
DAB	digital audio broadcasting
DVB-T	digital video broadcasting – terrestrial
EBITDA	Earnings Before Interest, Taxes, Depreciation and Amortization
EBU	European Broadcasting Union
Febiac	Fédération Belge de l'Industrie de l'Automobile et du Cycle
FG	Futur Génération
FM	frequentiemodulatie
HHI	Herfindahl-Hirschman Index
kmo	kleine of middelgrote onderneming
KPMG	Klynveld Main Goerdeler / Peat Marwick
MAGDA	maximale gegevensdeling tussen administraties
MHz	megahertz
MNM	music and more
MUX	multiplex
NPO	Nederlandse Publieke Omroep
RITCS	Royal Institute for Theatre, Cinema & Sound
RTL	Radio Television Lëtzebuerg
SARC	Strategische Adviesraad voor Cultuur, Jeugd, Sport en Media
SBS	Scandinavian Broadcasting System
UBA	Unie van Belgische Adverteerders
UGent	Universiteit Gent
UNIZO	Unie van Zelfstandige Ondernemers
VAR	Vlaamse Audiovisuele Raad
VRM	Vlaamse Regulator voor de Media
VRRO	Vereniging Regionale Radio Omroepen
VRT	Vlaamse Radio- en Televisieomroeporganisatie
VTM	Vlaamse Televisiemaatschappij
VUB	Vrije Universiteit Brussel
vzw	vereniging zonder winstoogmerk