

**Openbare Omroep
van de Vlaamse Gemeenschap**

en

Departement Cultuur, Jeugd, Sport en Media

Addendum beheersovereenkomst inzake het openbare omroepdomein cultuur

Evaluatie

17 december 2008

1. Inleiding: evaluatie van het cultuurbeleid van de VRT	3
2. Managementsamenvatting	6
2.1. Evaluatie van het cultuurbeleid van de VRT	6
2.2. Zelfevaluatie VRT.....	6
2.2.1. Het VRT-cultuuraanbod 2007-2008.....	6
2.2.2. Samenwerking met de sector	12
2.2.3. Specifieke culturele opdrachten.....	13
3. Zelfevaluatie VRT	15
3.1. Het VRT-cultuuraanbod 2007-2008	15
3.1.2. Spoor 2: specifieke cultuurprogramma's	21
3.1.3. Spoor 3: het thematisch cultuuraanbod	30
3.1.3.1. <i>Klara</i>	30
3.1.3.2. <i>Radio-VIA-diensten</i>	31
3.1.3.3. <i>Televisie-VIA-diensten</i>	33
3.1.3.4. <i>Klara.be</i>	35
3.1.3.5. <i>Ander cultureel webaanbod</i>	37
3.1.3.6. <i>Mobiel aanbod</i>	37
3.2. Samenwerking met de sector.....	38
3.3. Specifieke culturele opdrachten	39
3.3.1. Behoeder van de Nederlandse taal in Vlaanderen	39
3.3.2. De uitstraling van de Vlaamse Gemeenschap.....	41
3.3.3. Behoeder van de muzikale creativiteit in Vlaanderen	41
3.4 Conclusies en aanbevelingen zelfevaluatie	42
4. Evaluatie Departement CJSM	44
4.1. De uitvoering van het addendum inzake het openbaar omroepdomein Cultuur	45
4.2. Conclusies en aanbevelingen	58
4.3. Samenwerking met de culturele sector - raadpleging en aanbevelingen	60
4.4. Conclusie en aanbevelingen	72
5. Bijlagen.....	74
5.1 Bijlage 1: Addendum beheersovereenkomst inzake het Openbare omroepdomein cultuur	74
5.2. Bijlage 2: Evaluatie VRM.....	80
5.3. Bijlage 3: Cultuur op de VRT-netten	82
5.4. Bijlage 4: Cultuur in Het Journaal – december 2007 tot en met oktober 2008	87
5.5. Bijlage 5: Cultuur in De Rode Loper.....	119
5.6. Bijlage 6: Cultuur in Phara – praatgasten.....	121
5.7. Bijlage 7: Overzicht cultuur in De Zevende Dag 2008.....	124
5.8. Bijlage 8: Spoor 1 en 2 op Canvas – 2007 en 2008	127
5.9. Bijlage 9: Spoor 2 - cultuurprogramma's op TV	129
5.10. Bijlage 10: Spoor 2 cultuur VRT-tv: bereik	135
5.11. Bijlage 11: Spoor 2 – specifieke cultuurprogramma's	136
5.12. Bijlage 12: Spoor 3 – het thematisch cultuuraanbod	147
5.13. Bijlage 13: Samenwerking met de sector	151
5.14. Bijlage 14: financiering cultuuropdracht	153
5.15. Bijlage 15: Opbrengst uit op demand van cultuurprogramma's.....	155

1. Inleiding: evaluatie van het cultuurbeleid van de VRT

De VRT ondersteunt de culturele rijkdom en diversiteit in Vlaanderen. Die opdracht werd in de Beheersovereenkomst 2007-2011 opgenomen. De doelstellingen waaraan de VRT moet voldoen inzake zijn culturele opdracht zijn verder uitgewerkt in het Addendum Beheersovereenkomst inzake het openbare omroepdomein cultuur, dat op 16 februari 2007 werd ondertekend.

Dat bepaalt onder meer het volgende:

De opdracht van de VRT inzake het openbare omroepdomein Cultuur (artikel 1)

§ 1. De VRT besteedt in zijn openbaar aanbod via de diverse media Radio, Televisie, Internet en Mobiel en de diverse net-merken aandacht aan cultuur. Daarbij blijft het de prioriteit van de VRT om de cultuurparticipatie en de cultuurbeleving van de Vlaming in de breedte en in de diepte te stimuleren.

VRT vult "cultuur" als volgt in:

o Audio - of audiovisuele programma's, producten, diensten en bijdragen over podiumkunsten (waaronder onder meer opera, ballet, concerten van klassieke en moderne muziek, folk, kleinkunst etc, theater, circus, cabaret enzovoort), volkscultuur (materieel en immaterieel erfgoed), amateurkunsten, kunstuitingen uit het socioculturele veld, beeldende kunsten, humane wetenschappen (literatuur, taal, geschiedenis), mode en design, architectuur en urbanisme, cultureel en culinair toerisme, en over culturen en cultuuruitingen van andere volkeren en/of gemeenschappen;

o Film (cinefiele film, de kortfilm, waarheidsgetrouwe verfilmingen of tvregistraties van werken uit de Vlaamse, Nederlandse of de wereldliteratuur en filmklassiekers),

o Kwalitatief hoogstaande Vlaamse fictie.

§2. Het openbaar aanbod inzake Cultuur is gestructureerd in een driesporenbeleid, zoals gedefinieerd in artikel 4, § 2, van de beheersovereenkomst. De VRT bewaakt de aansturing, coördinatie en kwaliteitscontrole van dit "driesporenbeleid" - cultuur. De VRT werkt samen met de culturele sector. Tevens heeft de VRT de intentie om, als de omstandigheden zich daartoe lenen, samen te werken met de Nederlandse openbare omroep voor de invulling van zijn opdracht inzake Cultuur.

De VRT behoedt de eigenheid en de diversiteit van de cultuur in Vlaanderen in hoofdzaak door een kwaliteitsvol cultuuraanbod op alle netten en op alle platformen.

De VRT wil een goede culturele mix brengen in zijn aanbod.

De VRT heeft daartoe een geïntegreerd cultuurbeleid ontwikkeld waarbij het culturele aanbod wordt uitgewerkt. aan de hand van een driesporenbeleid, dat verder wordt toegelicht.

De redactionele selectie en de inhoudelijke en vormelijke uitwerking van het aanbod hangen af van het profiel van het net en de eigenheid van het medium. Alle netten en platforms moeten samen namelijk een spiegel vormen van de culturele diversiteit en rijkdom van de Vlaamse Gemeenschap.

Voor de VRT is het bereik van zijn cultuuraanbod bovendien even belangrijk als de kwaliteit ervan. De omroep hanteert voor al zijn aanbod immers als leidraad: “*Geen kwaliteit zonder bereik, geen bereik zonder kwaliteit.*”

Driesporenbeleid

De principes van het driesporenbeleid:

- Spoor 1: signaleren over cultuur in toegankelijke programma's op alle netten
- Spoor 2: specifieke culturele programma's op alle generalistische netten
- Spoor 3: een thematisch cultuuraanbod

Het resultaat van dat culturele driesporenbeleid vrijwaart en vergroot de culturele meerwaarde van de openbare omroep in het digitale medialandschap.

De gevolgen van de uitrol van het driesporenbeleid zijn:

- 1) Vandaag is het VRT-cultuuraanbod versterkt en uitgebreid op alle netten en op alle mediaplatformen.
- 2) De VRT bereikt met zijn cultuuraanbod meer mediagebruikers en cultuurliefhebbers dan voorheen.

De VRT stimuleert met dit driesporenbeleid, zoals bepaald in artikel 1 van het addendum, de cultuurparticipatie en cultuurbeleving zowel in de breedte als in de diepte.

De omroep streeft ernaar de toeleiding van het ene spoor naar het andere te vergemakkelijken zodat de gebruiker volgens zijn eigen behoeften, verwachtingen en profiel kan bepalen hoe ver hij in het VRT-cultuuraanbod gaat.

De kruisbestuiving tussen de diverse sporen wordt vastgelegd in het verwijsbeleid. Dat beleid bepaalt vooral dat de mediagebruiker voor meer aanbod of verdere verdieping vanuit het ene merk naar het andere kan verwezen worden. In principe binnen hetzelfde medium (radio, tv, breedband), maar voor thematisch aanbod kan dat ook media-doorkruisend.

Evaluatie

Artikel 7 van het addendum bepaalt dat beide partijen het addendum evalueren in november 2008. In samenspraak met de minister van Media, is deze evaluatie verwerkt in voorliggend gemeenschappelijk en geïntegreerd document van het departement Cultuur, Jeugd, Sport en Media en de VRT.

Dit document bestaat uit volgende onderdelen. Na hoofdstuk 2 (managementsamenvatting VRT) volgt in hoofdstuk 3 de zelfevaluatie door de VRT. Dit hoofdstuk is exclusief door de VRT samengesteld, en valt dus volledig onder de verantwoordelijkheid van de openbare omroep. Hoofdstuk 4 bevat de evaluatie door het Departement Cultuur, Jeugd, Sport en Media. Deze evaluatie omvat twee delen : enerzijds een evaluatie van de uitvoering van het addendum met conclusies en voorstellen voor verdere opvolging en anderzijds een bijkomende kwalitatieve evaluatie met betrekking tot de samenwerking tussen VRT en de sector, die tot stand kwam via een groot aantal gesprekken met de cultuursector en de VRT. Dit hoofdstuk valt onder de verantwoordelijkheid van het departement CJSM. Ten slotte volgt een aantal bijlagen.

Over de analyses en standpunten in dit geïntegreerde document bestaat niet noodzakelijk volledige consensus tussen beide partijen.

In de volgende tabel geeft de VRT een overzicht van de verschillende bepalingen uit het addendum, en een verwijzing naar het deel uit dit document waarin de VRT daar een antwoord op geeft.

Art.	Onderwerp	Onderdeel	Pagina
1, §1	De VRT besteedt via zijn diverse media aandacht aan cultuur	3.1.	16-44
1, §2	- Bewaking van de aansturing, coördinatie en kwaliteitscontrole van het driesporenbeleid - VRT werkt samen met de culturele sector	3.1. 2.2.2.	16 12
2, §1	- Aanbod dat cultuur in programma's signaleert beter coördineren - Aanbod van cultuurspecifieke programma's consolideren en versterken	3.1. 3.1.2.	16-18 22-30
2, §2	Klara en Klara Continuo continueren, het aanbod versterken en coördineren met het gehele culturele aanbod van de VRT	3.1.3.1. 3.1.3.2.	31 32-33
2, §3	De cultuurliefhebber en -participant bedienen met een aanbod dat culturele onderwerpen verder exploiteert	3.1.3.	31-38
3, §1	Ontwikkeling van VIA-diensten die gelinkt zijn aan of vertrekken van het lineaire aanbod van één, Ketnet en Canvas.	3.1.3.3.	34-35
3, §2	Ontwikkeling van de radio VIA-diensten	3.1.3.2.	32-33
3, §3	Webplatform: de VRT zet een multimediaal en participatief platform op waar cultuur ruimschoots aan bod komt	3.1.3.4.	36-37
3, §4	Relevant cultuuraanbod via mobiele media	3.1.3.6.	38
4	Performantiemaatstaven - bereik van een groot publiek (spoor 2: 20% van de bevolking op weekbasis) - diversiteit van het aanbod (het aantal uitzendingen cultuurprogramma's behouden bij uitbouw van digitaal cultuuraanbod)	3.1.2. 3.1.2.	24 22
5	Financiering van cultuuraanbod gebeurt binnen de middelen die in art. 35 e.v. van beheersovereenkomst zijn vastgelegd	Bijlage 15	129
6	- Uitrol van 3, §2 en 3, §3 vanaf september 2007 - Uitrol van 3, §1 uiterlijk vanaf januari 2008	3.1.3.2. 3.1.3.4. 3.1.3.3.	32 36-37 34-35

2. Managementsamenvatting

2.1. Evaluatie van het cultuurbeleid van de VRT door de VRT

De *beheersovereenkomst 2007-2011* verplicht de VRT onder meer om de culturele rijkdom en diversiteit in Vlaanderen te ondersteunen. De doelstellingen waaraan de omroep op dit vlak moet voldoen zijn uitgewerkt in *het Addendum Beheersovereenkomst inzake het openbare omroepdomein cultuur*.

Na het afsluiten van het addendum cultuur heeft de VRT zijn cultuurproject stap voor stap uitgerold. Hij gaat daarbij uit van een driesporenbeleid, de zogenaamde cultuurdelta:

- Spoor 1: signaleren over cultuur in toegankelijke programma's op alle netten
- Spoor 2: specifieke culturele programma's op alle generalistische netten
- Spoor 3: een thematisch cultuuraanbod

De gevolgen van de uitrol van het driesporenbeleid zijn:

- 1) Het VRT-cultuuraanbod is versterkt en uitgebreid op alle netten en op alle platformen.
- 2) De VRT bereikt met zijn cultuuraanbod meer mediagebruikers en cultuurliefhebbers.

De aansturing, coördinatie en kwaliteitscontrole gebeurt binnen de redactionele coördinatiecel cultuur en het cultuurcollege, een strategisch adviesplatform.

Daarnaast werkt de VRT ook samen met de culturele sector en met de Nederlandse Openbare Omroep.

2.2. Zelfevaluatie VRT

2.2.1. Het VRT-cultuuraanbod 2007-2008

In 2007-2008 voedden de drie sporen elkaar in een echte kruisbestuiving. De VRT wil de mediagebruiker en cultuurliefhebber zo beter leiden doorheen zijn rijke en gelaagde cultuuraanbod. Zij kunnen zo op hun eigen tempo en volgens hun eigen voorkeuren een breed en verdiepend cultuuraanbod aantreffen.

- **Spoor 1: signaleren over cultuur (informereren over en warm maken voor cultuur)**

Voorbeelden: De rode loper (Eén), Man bijt hond (Eén), De laatste show (Eén), De zevende dag (Eén), Het journaal (Eén), Spraakmakers (Canvas), Reynebeau en Rotten (Canvas), Terzake (Canvas), Phara (Canvas), Karrewiet (Ketnet), Shoot (Ketnet), De ochtend (Radio 1), De madammen (Radio 2), Evy Gruyaert (Donna), Zet 'm op Siska (Studio Brussel),...

Cultuur kwam in 2007-2008 aan bod in generalistische programma's als het onderwerp actualiteitswaarde had en aansloot bij de scope van het programma. De aandacht voor cultuur is in tal van programma's op alle netten sterk toegenomen dankzij de structurele redactionele aandacht voor cultuur. De manier waarop een cultuuronderwerp behandeld werd in een programma, was media- en merkspecifiek. Elk net vertrekt dus vanuit zijn eigen profiel bij de benadering van culturele onderwerpen.

Bereik spoor 1 op tv:

- Totale uitzendduur in 2007 in spoor 1: 3.665 uur 35 min 5 sec
 - Gemiddeld bereik per week (min. 25% van een programma gezien): 68,2%. Dit zijn 3.918.000 Vlamingen van 4+.
 - Op jaarbasis een bereik van 97,7% (5.618.680 Vlamingen)
- Dankzij de culturele aandacht in programma's op radio en tv worden de meeste mediagebruikers regelmatig geïnformeerd over culturele gebeurtenissen en de culturele agenda in Vlaanderen.

▪ Spoor 2: specifieke cultuurprogramma's

De meeste radio- en tv-netten brengen op hun manier culturele programma's binnen het tweede spoor.

Voorbeelden: Mezzo (Radio 1), Exit (Radio 1), Mekka (Studio Brussel), Vlaanderen vandaag cultuur (Rvi), Lux XL (Canvas), Gentse waterzooi (Eén), Zo is er maar één (Eén), De weg naar Mekka (Canvas), De Canvascollectie (Canvas), Monumentenstrijd (Canvas), Iets met boeken (Canvas), Sprookjes (Ketnet), Sprookjesboom (Ketnet), Symfollies (Ketnet),

Volume

	uitzendingen cultuur	uren tot en met okt	uren/maand tot okt
2004	724	594	59
2005	569	487	49
2006	674	551	55
2007	784	625	63
2008	-	746	75

Er is dus een duidelijke groei in het geproduceerde volume. Het maandelijks geproduceerde aantal uren cultuur op spoor 2 is op 4 jaar gestegen met 28 %

Bereik spoor 2 op tv

- Samen hadden Eén en Canvas/Ketnet met hun specifieke cultuur-programma's in 2007 een weekbereik van 28,8% in 2007, 1 procentpunt meer dan in 2006. De norm ligt op 20%
- Cumulatief weekbereik van de VRT-cultuurprogramma's in % (1997-2007)¹

Bron: CIM-Audimetrie en VRT Studiedienst

Waardering

De cultuurprogramma's op de VRT-televisienetten haalden in 2007 een gemiddelde waardering van 77%. De VRT streeft voor zijn programma's naar een gemiddeld waarderingcijfer van 75%. De cultuurprogramma's scoren dus iets beter dan gemiddeld.

VRM-interpretatie rond bereik cultuur

De VRM heeft in juni 2008 een *Rapport VRM over naleving beheersovereenkomst 2007* uitgebracht. In dit rapport wordt gesteld dat de VRT de performantiemaatstaf cultuur in 2007 niet gehaald heeft. De VRM en de VRT zijn het eens over de termen cultuur en educatie, maar discussiëren of er gemeten moet worden op weekbasis (VRM) of gemiddeld op jaarbasis (VRT). De berekening van de performantiemaatstaf cultuur door de VRM druist in tegen de geest van de onderhandelingen en de consequente rapportering gedurende de afgelopen tien jaar. De VRT heeft de Minister voor Media, gevraagd om de performantiemaatstaf te herformuleren, in lijn van de bedoelingen van partijen. De VRM heeft gesteld zich te schikken naar het oordeel van de Minister.

¹ Definitie van bereik: minimum 15 minuten consecutief gekeken, lineair of op aanvraag (binnen 7 dagen geraadpleegd).

Spoor 3: het thematisch cultuuraanbod

De VRT gebruikte in 2007-2008 verschillende merken om zijn thematisch cultuuraanbod zo efficiënt mogelijk tot bij de cultuurliefhebber te brengen.

o Klara

Het radionet komt tegemoet aan de eisen en verwachtingen van zowel de (klassieke) muzikliefhebber als van de cultuurconsument. Het ondersteunt tal van Vlaamse cultuurevenementen en organiseerde acties rond onder meer *Gedichtendag*, *de 400-ste verjaardag van Monteverdi's opera Orfeo*, *de maand van de filosofie*, *de Koningin Elisabethwedstrijd*, *Jazz Middelheim* en *de Top 75 van de klassieke muziek*.

Bereik: Het marktaandeel van Klara bleef stabiel in 2007-2008

- 2,1% (15/01/07-15/06/07)

- 2,3% (18/08/07-22/12/07)

- 2,0% (12/01/08-17/05/08)

o Radio-VIA-diensten

Via de digitale radiospeler kunnen alle lineaire uitzendingen rechtstreeks beluisterd worden. Daarnaast is er van elk net een uitgebreid *Net Gemist*-aanbod gratis beschikbaar.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van de internetradiospeler (januari 2007 t.e.m. november 2008)

Via de digitale radiospeler zijn er ook extra radiostromen beschikbaar. Klara Continuo biedt zo een verrijkt aanbod voor liefhebbers van klassieke muziek. Tijdens sommige evenementen (zoals de Koningin Elisabethwedstrijd) werd het digitale kanaal in 2007-2008 ingezet om extra verrijkt aanbod te brengen. Klara continuo kan worden beluisterd via de digitale radiospeler, via DAB en via digitale televisie.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van de Klara-internetradio en van Klara Continuo (januari 2007 t.e.m. november 2008)

Extra audiostromen

De VRT heeft een plan uitgewerkt om vier extra radiostromen op te starten onder Radio 1, Radio 2, Klara en Studio Brussel. Dit komt bovenop Klara Continuo en Donna HitBits. Deze laatste krijgt in het kader van de opstart van de nieuwe hitzender ook een update.

o **Televisie-VIA-diensten**

Dankzij digitale televisie is het mogelijk om extra, verdiepende diensten aan te bieden aan de in cultuur geïnteresseerde mediagebruiker. Via Klare.be en Net Gemist kunnen bijvoorbeeld cultuurprogramma's op aanvraag bekeken of beluisterd worden. Daarnaast is het ook mogelijk om voor een extra audiovisueel cultuuraanbod op lineaire basis te zorgen, zoals Canvas+ doet.

Vanaf februari 2008 zorgde de VRT maandelijks voor een extra cultuuraanbod via digitale televisie, Canvas+. Zo waren er onder meer specials rond de Cultuurprijzen, de Koningin Elisabethwedstrijd en Jazz Middelheim. Sinds 29 september 2008 is Canvas+ continu operationeel. De programmering is complementair aan het Canvas-aanbod en bestaat naast cultuur ook uit actualiteit, sport, film, geschiedenis en wetenschap. Canvas+ brengt geregeld themaprogramma's die aansluiten bij grote evenementen rond boeken, muziek, film, tentoonstellingen,... Zo waren er specials rond Wannes Van de Velde, Tom Lanoye en Jan Fabre.

Het beperkte succes van zowel aanbod op aanvraag als Canvas+ wijst er wel op dat het tijd zal vergen om deze nieuwe consumptiemaniër van beeldcontent te introduceren.

o **Klara.be**

De VRT heeft op 17 april 2008 een multimediaal en participatief webplatform rond cultuur opgestart. Klara.be brengt een uitgebreid cultureel aanbod en gidst de mediagebruiker binnen het cultuuraanbod en naar relevante inhoud bij de VRT-netten. Op termijn moet klara.be een echte ontmoetingsplaats worden tussen de mediagebruiker, de programmamakers en de cultuursector.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van Klara.be (december '07 t.e.m. november '08)

o **Ander cultureel webaanbod**

Op de nieuwssite Deredactie.be is er een aparte rubriek cultuur en media, waar snelle en correcte informatie verschijnt over muziek, film, kunsten en media. Daarnaast kan de gebruiker er zich ook op een meer structurele basis verdiepen, zoals in de succesvolle film-subrubriek "nieuw in de zalen", met wekelijks een drietal filmbesprekingen.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van de rubriek cultuur en media op deredactie.be (januari '07 t.e.m. okt. '08)

○ **Mobiel aanbod**

De VRT startte in september 2008 met een mobiel proefproject. Met de mobiele telefoon die toegang heeft tot het internet is het sindsdien mogelijk om deredactie.be te raadplegen. Ook de nieuwsrubriek cultuur en media is mobiel raadpleegbaar. Voorlopig biedt de mobiele applicatie alleen nog maar tekst en foto's aan, met ook cultureel snelnieuws.

2.2.2. Samenwerking met de sector

De VRT wil voor het realiseren van zijn culturele opdracht expliciet een goede en duurzame samenwerking met de sector. De VRT steunt ook tentoonstellingen, films en culturele evenementen in Vlaanderen en draagt zo bij tot de culturele rijkdom. De openbare omroep is door zijn cultuuraanbod en door directe ondersteuning de belangrijkste promotor van cultuur in Vlaanderen.

De steun aan culturele evenementen gebeurt op verschillende manieren:

- De VRT-netten zijn mediasponsor van talloze culturele evenementen.
- De VRT-netten registreren samen honderden culturele evenementen.
- De netten coproduceren een aantal culturele evenementen (*De Gouden Uil, KlaraFestival,...*)
- De netten organiseren eigen culturele evenementen (*StuBruPuntUit, Klara in het Paleis, De Eregalerij en Klara in Izegem,...*)

2.2.3. Specifieke culturele opdrachten

- **De VRT is de behoeder van Nederlandse taal in Vlaanderen**

De VRT hanteert een Taalcharter dat de VRT-medewerkers moeten volgen. Elk net hanteert een eigen taalprofiel dat past bij zijn profiel zonder aan de correctheid van het Nederlands te raken. De taaladviseur behandelt elk jaar honderden schriftelijke reacties rond het taalgebruik op de VRT-netten. Hij beheert ook VRTtaal.net, een website met antwoorden op vragen rond correct gebruik van het Nederlands. Er is ook een taalmail die aan het VRT-personeel en 15.410 abonnees wordt bezorgd. De VRT focust in het najaar van 2008 extra op het Nederlands met het crossmediale en omroepbrede project *De week van de taal*.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van VRTtaal.net (januari '07 t.e.m. november '08)

- **De VRT werkt mee aan de uitstraling van de Vlaamse Gemeenschap**

De VRT ondersteunt culturele ontwikkelingen van Vlaanderen en zijn netten hebben actief aandacht voor talloze Vlaamse manifestaties. De VRT brengt mensen uit alle bevolkingsgroepen uit Vlaanderen aan bod in zijn programma's. Met RVi, de VRT-programma's op BVN en de subsites "Engels", "Frans" en "Duits" van *deredactie.be* promoot de VRT in het buitenland de culturele eigenheid en diversiteit in Vlaanderen.

- **De VRT is de behoeder van de muzikale creativiteit in Vlaanderen**

De VRT ondersteunt de muzikale creativiteit door Vlaamse producties op zijn radio- en televisienetten te promoten (*Zo is er maar één, All areas,...*). Meer dan 20% van alle muziek op de radionetten waren in 2007-2008 Vlaamse producties. Samen met het Muziekcentrum Vlaanderen, IFPI en Sabam werden in 2008 de MIA's (Music Industry Awards) opgestart.

2.2.4 Conclusies en aanbevelingen zelfevaluatie

Het cultuurbeleid van de VRT is gespreksonderwerp bij zowel de publieke opinie als de algemene en gespecialiseerde pers. De VRT is en blijft in ieder geval de belangrijkste cultuurpromotor van het land, en wil die rol ten volle spelen binnen zijn algemene opdracht.

Vuistregels

Op basis van de ervaring met de versterking en uitbreiding van het cultuuraanbod en de manier waarop de organisatie zich aan de nieuwe mediarealiteit heeft aangepast, formuleren we hieronder een aantal vuistregels:

1. De openbare omroepdomeinen zijn voor de VRT een sterkte, geen *handicap*.
2. De openbare omroep wil zijn aanbod verder ontwikkelen aan de hand van het driesporenbeleid met voldoende focus op sporen 1 en 2.
3. Het crossmediale cultuuraanbod wordt verder versterkt
4. De openbare omroep organiseert of co-produceert minimum een keer per jaar een crossmediaal cultureel evenement.
5. De VRT blijft ook aandacht hebben voor de culturele actualiteit en activiteit in al zijn vormen en frequenties.
6. De VRT wil verdere samenwerkingsvormen zoeken met culturele actoren om het gezamenlijke potentieel verder te versterken.

3. Zelfevaluatie VRT

3.1. Het VRT-cultuuraanbod 2007-2008

Volgens het addendum² bij de beheersovereenkomst engageerde de VRT zich tot het volgende:

§1. De VRT gaat voor zijn generalistische analoge radio- en televisiekanalen die onverkort digitaal worden uitgezonden de volgende engagementen aan.

De VRT zal het aanbod dat cultuur in programma's signaleert (spoor 1) beter coördineren. Het aanbod van cultuurspecifieke programma's (spoor 2) zal geconsolideerd en versterkt worden. Dit geldt voor alle radio- en TV-netten, maar inzonderheid voor Canvas.

§2. De VRT zal zijn specialistisch thematisch analoog radiokanaal Klara (spoor 3) dat onverkort digitaal wordt uitgezonden, en het digitale radiokanaal Klara Continuo continueren en het aanbod versterken en coördineren met het gehele culturele aanbod van de VRT.

§3. De VRT zal de cultuurliefhebber en cultuurparticipant bedienen met een aanbod dat culturele onderwerpen verder exploreert (spoor 3). Hiervoor zullen de mogelijkheden van digitalisering ingezet en benut worden.

In 2007-2008 voedden de drie sporen elkaar in een echte kruisbestuiving. Met dat beleid wil de openbare omroep de mediagebruiker en cultuurliefhebber beter leiden door het rijke en gelaagde cultuuraanbod op de openbare omroep. Zo biedt de VRT de Vlaamse cultuurliefhebber alle ruimte om op zijn eigen tempo en volgens zijn eigen voorkeuren een breed en verdiepend cultuuraanbod te ontdekken.

De VRT zocht bij de verdere uitbouw van het cultuuraanbod in 2007-2008 voortdurend naar een goed evenwicht tussen nieuwe initiatieven en het behoud van een sterk cultuuraanbod op zijn generalistische radio- en tv-netten.

Eenzijds moeten vaste afspraken met de mediagebruiker (bvb. Mezzo op Radio 1, Mekka op Studio Brussel, LUX op Canvas) de mediagebruiker een vertrouwde en zekerheid bieden, anderzijds moet er ruimte zijn voor nieuwe of projectmatige initiatieven zoals Iets Met Boeken, Canvascollectie of diverse muziekformats op radio en tv.

Op de generalistische netten komen de mediagebruikers immers in contact met een mix van verschillende openbare omroepdomeinen (onder andere cultuur). Op die manier verzekert de omroep er zich van dat spoor 1 en spoor 2 van het driesporenbeleid cultuur effectief en met succes functioneren. De geïnteresseerde mediagebruikers worden ook steeds meer en beter doorgeleid naar het thematisch cultuuraanbod op spoor 3.

Op het derde spoor spelen de digitale media (internet en digitale tv en radio) een steeds belangrijker rol.

² Zie bijlage 1

Aansturing

Het driesporenbeleid cultuur wordt van nabij aangestuurd en opgevolgd door de VRT-directie.

De aansturing, coördinatie en kwaliteitscontrole gebeurt binnen de overlegplatformen rond cultuur binnen de VRT. Er is de redactionele coördinatieceel cultuur en het cultuurcollege, een strategisch adviesplatform.

De directie Marktstrategie coördineert de overlegplatformen en de samenwerkingsvormen.

→ De coördinatieceel cultuur

Dit wekelijks overlegplatform bestaat uit vertegenwoordigers uit alle productiegeledingen. Het functioneert als aanspreekpunt voor culturele actoren die hun algemene programmering of specifieke projecten op een groter platform willen aanbieden en toelichten. Het overleg wordt geleid door het productiehuis Cultuur en coördineert de aandacht voor culturele actualiteit met als opzet enerzijds een coördinerend maar ook een versterkende werking. De agenda op dat overleg wordt gevoed door feeds van bestaande cultuurdatabanken, waarvan Cultuurweb van Cultuurnet Vlaanderen de belangrijkste is.

Op dat overleg krijgen cultuuractoren de kans de grote gelaagde projecten te komen voorstellen die potentieel op meerdere VRT-netten aan bod kunnen komen.

De coördinatieceel cultuur is niet het enige forum waarop culturele initiatieven kunnen worden aangekaart.

Initiatieven of projecten die duidelijk binnen de doelgroep van 1 net vallen, kunnen rechtstreeks met de redactie of het productiehuis van dat betreffende net worden uitgewerkt. De coördinatieceel werkt dus als platform waar informatie en initiatieven makkelijk over een aantal netten en redacties heen aan bod kunnen komen.

→ Het cultuurcollege

Dit college bestaat uit een vertegenwoordiging van Strategie, Media en Productie en zet de grote beleidslijnen uit, adviseert in grotere dossiers en bewaakt de toepassing van het cultuurbeleid.

Het is in de samenwerking met de sector belangrijk dat deze overlegplatformen maximaal gebruikt worden voor de grote en gelaagde projecten. De ervaring van de afgelopen jaren biedt voldoende voorbeelden van vruchtbare samenwerking en goede redactionele doorstroming. Maar ook rechtstreekse communicatie en overleg met netredacties blijft onontbeerlijk voor de dagelijkse opvolging van de culturele actualiteit.

De VRT werkt bovendien samen met de culturele sector en met de Nederlandse openbare omroep. Dit gebeurt op verschillende niveaus en op verschillende vlakken (formats, informatie,...).

Over het cultuurbeleid van de VRT en de aanspreekpunten werd in samenwerking met Cultuurnet een aparte website opgezet: www.cultuurenvrt.be

Daarop staat het volgende

Beleid

- Een beknopte samenvatting van de beheersovereenkomst
- De beheersovereenkomst 2007-2011
- Het nieuwe organisatiemodel
- Cultuur op drie sporen

Wie is wie

- productiehuis cultuur
- de centrale cultuurcoördinatie
- organogram

Praktische samenwerking met de VRT

- redactionele aandacht
 - cultuur op VRT-TV
 - cultuur op VRT-radio
- publicitaire mogelijkheden

3.1.1. Spoor 1: signaleren over cultuur

Opzet

- mensen in contact brengen met cultuur en kunst
- doorverwijzen naar de cultuurprogramma's van de VRT (spoor 2)
- doorverwijzen naar het thematisch cultuuraanbod (spoor 3)
- het publiek warm maken voor cultuurparticipatie.

De aandacht voor cultuur is in tal van programma's op alle netten sterk toegenomen. Het grotere aanbod cultuur op spoor 1 was de implementatie van de structurele redactionele aandacht voor cultuur. Het geregeld en gemeenschappelijk overleg van de cultuurverantwoordelijken van alle netten en diensten is daarbij een instrument om de continuïteit van de redactionele aandacht te verzekeren.

Deze centrale cultuurcoördinatiecel liet toe om cultuurinformatie, uitnodigingen, contacten uit te wisselen. De start van deze cel was een hefboom voor meer aandacht voor cultuur in tal van programma's.

Cultuur kwam in 2007-2008 aan bod in generalistische programma's als het onderwerp actualiteitswaarde had en aansloot bij de scope van het programma. De manier waarop een cultuuronderwerp behandeld werd in een programma, was media- en merkspecifiek. Dat betekent dat de netten in de benadering van culturele onderwerpen, vertrokken vanuit hun eigen profiel. De netverantwoordelijken en de programmamakers zochten telkens naar een gepaste oplossing om een cultureel onderwerp te brengen.

Radio

Op de radionetten komt cultuur aan bod in tal van programma's: dit gebeurt actualiteitsgedreven en binnen stijl en missie van het net.

Hier mixt de informatieve aanpak zich iets makkelijker met de inspirerende. De radiopresentator krijgt iets meer persoonlijke ruimte waarin hij zijn enthousiasme voor het onderwerp een plaats kan geven. Door de continuïteit van het medium past cultureel aanbod zich makkelijker doorheen de programmering in.

Voorbeelden

De ochtend (Radio 1)

Vandaag (Radio 1)

Ochtendpost/Middagpost/Avondpost Regionaal (Radio 2)

De madammen (Radio 2)

Evy Gruyaert (Donna)

ADHDave (Donna)

Zet'm op Siska (Studio Brussel), ...

Televisie

Het culturele spoor 1-aanbod ging vooral met rasse schreden vooruit in nieuws, duiding, talkshows en magazines. Er zit nu meer systematiek in de aandacht voor culturele items, en ook een betere redactionele aanpak. Het blijft niet noodzakelijk bij 1 verplicht nummer, maar een cultureel evenement, product of personage wordt uit diverse hoeken belicht en de aandacht wordt in de tijd gespreid.³

Bereik spoor 1 op televisie

- * gemiddeld bereik per week (min 25% van een programma gezien) : 68.2%
= 3.918.000 Vlamingen van 4+ (= Vlaanderen + Nederlandstalig in Brussel)
- * op jaarbasis totaal bereik van 97.7% (5.618680)

Voorbeelden

De rode loper (Eén)
Man bijt hond (Eén),
De laatste show (Eén)
Duizend zonnen (Eén)
Zomer 2008 (Eén)
De zevende dag (Eén)
Het journaal (Eén)
Spraakmakers (Canvas)
De Canvascrack (Canvas)
Reynebeau en Rotten (Canvas)
Terzake (Canvas)
Phara (Canvas) ...
Karrewiet (Ketnet)
Shoot (Ketnet)

→ Case: De Rode Loper⁴

De Rode Loper is een goed voorbeeld van hoe het verleggen van de focus van pure glamour & glitter naar een gezonde mix van showbizz met culturele actualiteit het programma aantrekkelijker heeft gemaakt voor een brede groep tv-kijkers.

De redactionele aanpak en visie moet beslist niet onderdoen voor die van nieuws- en duidingsprogramma's, maar uiteraard is de toon van het programma lichter en breder. Het gaat hem ook om meer dan de zuivere berichtgeving en duiding, men wil de tv-kijker ook zin geven in cultuur.

Uit een publieksonderzoek van 2005 bleek de vraag van respondenten naar meer cultuuritems in De Rode Loper. Bovendien werd meer aandacht voor Vlaamse cultuuritems ook als een meerwaarde beschouwd voor De Rode Loper.

Uit eigen tevredenheidsonderzoek van 2007 blijkt dat 1 op 2 van de 700 respondenten het programma ervaart als een cultuurafspraak.

Van de 5 items in een aflevering is het merendeel vaak binnen de definitie van cultuur te vatten, met cultuuractoren of -evenementen als onderwerp: concerten, filmopnamen of –premières, boekreleases, awards, culturele figuren op society-events,...

Nieuwsuitzendingen

³ Voor een gedetailleerd overzicht van het cultuuraanbod in spoor 1: zie bijlages 4 tot en met 8

⁴ Zie bijlage 5 voor een overzicht van de cultuuritems in De Rode Loper in februari en juni 2008

De nieuwsuitzendingen op de VRT-radio- en -tv-netten schenken bijna dagelijks aandacht aan de talloze culturele evenementen in Vlaanderen. Cultuurnieuws werd in de nieuwsuitzendingen gebracht vanuit de actualiteits- of nieuwswaarde. De nieuwsredactie van de VRT beschikt daarvoor over een cultuurcel die er voor zorgt dat er voldoende culturele items aan bod komen in de nieuws- en duidingsprogramma's op radio en tv.⁵

Door de inbreng van deze cultuurcel is er steeds meer systematische aandacht voor culturele actualiteit in de nieuws- en duidingsprogramma's op radio en tv. In het verlengde daarvan komen ook op deredactie.be cultuuritems aan bod. Daarbij staat een multimediale aanpak centraal.

Met een vernieuwde en meer concrete aanpak wil deze cel maandelijks een aantal projecten selecteren en uitwerken die in de uiteindelijke redactionele selectie niet afhankelijk zijn van het aanbod van de dag. Ook wordt binnen die cel de diversiteit van het aanbod gemonitord.

Intensere samenwerking met andere productie-eenheden kan hier maximalisering opleveren: zowel in het productiehuis Cultuur als binnen de generalistische netten zitten medewerkers met bijzondere competentie in bepaalde cultuurdomeinen.

Conclusie

In het driesporenbeleid vormt spoor 1 een belangrijk onderdeel. Dit is de manier waarop de openbare omroep mensen informeert over en enthousiasmeert voor cultuur, zonder dat de mediagebruiker zichzelf als intensief cultuurliefhebber of –participant moet profileren. De permanente aandacht voor culturele actualiteit in nieuws- en duidingsprogramma's en talkshows zorgt er voor dat cultuur in de leefwereld van de gebruiker een volwaardige plaats krijgt.

Vaak zijn culturele actoren of figuren ook het glijmiddel waarmee bepaalde evenementen of gebeurtenissen in de aandacht worden gebracht.

De case van De Rode Loper vormt daar een levend bewijs van. Door een herprofilering is het accent verlegd van de pure showbizz-actualiteit naar het breed-culturele veld, zonder dat het programma daarbij aan frisheid heeft ingeboet, integendeel.

Belangrijk is daarbij een goede dosering tussen cultuur voor een breed publiek en het aanbod voor de kunstliefhebber.

Strak culturele materie moet bij manier van spreken *homeopathisch* worden geprogrammeerd, zodat het brede publiek van bvb De Rode Loper op gezette tijdstippen wordt geconfronteerd met culturele evenementen waarmee het anders niet of nauwelijks zou in aanraking komen zonder dat het programma zijn eigenheid verliest en kijkers afhaken.

Dankzij de culturele aandacht in programma's op radio en tv worden de meeste mediagebruikers regelmatig geïnformeerd over culturele gebeurtenissen en de culturele agenda in Vlaanderen.

De VRT heeft met zijn radio- en tv-zenders op weekbasis een bereik van meer dan 90%. Dat is een stevige basis om de Vlamingen via spoor 1 regelmatig in contact te brengen met cultuur.

⁵ Zie bijlage 4 voor een overzicht december 2007 – augustus 2008

3.1.2. Spoor 2: specifieke cultuurprogramma's

Spoor 2 omvat de specifieke culturele programma's op alle generalistische netten. Deze programma's gaan verder dan het signaleren over cultuur en zijn meer gericht op cultuurliefhebbers.

Opzet

- vaste afspraakmomenten creëren waar cultuurliefhebbers een verdiepend aanbod krijgen
- doorverwijzen naar het thematisch cultuuraanbod (spoor 3)
- projectmatig inspelen op opportuniteiten in het culturele leven (festivals, evenementen, erfgoed,...)

De spoor 2-programma's cultuur worden permanent opgevolgd, zowel kwantitatief als kwalitatief. Maandelijks worden de programma's geëvalueerd op hun doelstelling door de centrale cultuurcoördinatieceel.

De meeste radio- en tv-netten brengen op hun manier culturele programmering binnen spoor 2 op vaste afspraakmomenten met de mediagebruiker.

Radioformats als Mezzo (Radio 1), Mekka (Studio Brussel), Exit (Radio 1), brengen met een dagelijkse frequentie cultuuraanbod in de stijl en toon van het betreffende net en aangepast aan de behoeften van de doelgroep.

Ook op tv zijn er tal van formats die volgens de ESCORT-code⁶ als cultuurprogramma kunnen benoemd worden. Daar slaagt men er bovendien in toenemende mate in de verschillende types afspraken op herkenbare momenten te brengen, zodat de kijker weet wanneer hij moet afstemmen voor bvb een culturele talkshow of een muzikaal mobiliserend format.

Bovendien zorgt het gecoördineerde overleg er in toenemende mate voor dat culturele actualiteit op het juiste moment en de juiste manier wordt gecoverd, ook in spoor 2-aanbod..

Volume

	uitzenduren cultuur	uren tot en met okt	uren/maand tot okt
2004	724	594	59
2005	569	487	49
2006	674	551	55
2007	784	625	63
2008	-	746	75

Uit deze tabel blijkt duidelijk dat er een duidelijke groei in het geproduceerde volume spoor 2-cultuurprogramma's. Het maandelijks geproduceerde aantal uren cultuur op spoor 2 is op 4 jaar gestegen met 28 %. T/m oktober 2008 had de VRT al bijna evenveel uren cultuur

⁶ Het internationaal aanvaarde ESCORT-classificatiesysteem ("EBU System of Classification of RTV Programmes") wordt door de aangesloten Openbare Omroepen toegepast. In tegenstelling tot een *polydimensioneel* systeem, waarbij elk programma slechts 1 classificatiecode toegekend krijgt, is ESCORT een *multidimensioneel* classificatie-systeem. Hierbij wordt elk programma even veel keer gecodeerd als er dimensies zijn. Voordeel van dit systeem is dat elk radio- en televisieprogramma kan ondergebracht worden in elk van de gebruikte dimensies. De combinatie van de classificaties in verschillende dimensies leidt tot een zinvolle indeling. De belangrijkste dimensies zijn intention (informatie, ontspanning,...), format, content (informatie, cultuur, sport,...), target group, origination, language, participation en programma acquisition data (eigen productie, coproductie,...)

uitgezonden als in 2007. De uitbreiding van het specifieke spoor 3-cultuuraanbod via onder meer Canvas+⁷ had dus geen invloed op het aantal uitzendingen op Eén, Ketnet en Canvas.

Radio

Op de radionetten waren er in 2007-2008 specifieke cultuurprogramma's vooral te vinden op Radio 1 en Studio Brussel: *Mezzo* (Radio 1), *Exit* en *Exit plus* (Radio 1), *Mekka* (Studio Brussel), *Vlaanderen vandaag cultuur* (RVI),... De andere netten zijn beter geschikt om via spoor 1 te signaleren over cultuur. Klara is dan weer een thematisch cultuurnet dat onderdeel is van spoor 3 cultuur.

Televisie

Op de tv-netten Eén en Canvas/Ketnet waren er in 2007-2008 verschillende cultuurprogramma's. Het verbindende net Eén heeft weliswaar meer impact door de signaalfunctie op spoor 1 in zijn hybride programma's maar had toch ook specifieke cultuurprogramma's.

Op Canvas is er meer plaats voor een verdiepend aanbod waardoor specifieke cultuurprogramma's beter tot hun recht komen.

In bijlage 2 is een overzicht opgenomen van alle programma's sinds 1 januari 2007 die volgens de ESCORT-methode worden gecodeerd als cultuurprogramma. Deze ESCORT-codificatie laat toe om internationale vergelijkingen te maken. De lijst van cultuurprogramma's in spoor 2 kwam tot stand op basis van de inschattingen door het *valideringscomité voor de performantiemaatstaven* en werd door de VRM gevalideerd.

Canvas streeft er naar geregeld thematische reeksen te brengen rond culturele thema's. Het net deed dit onder andere reeds met de *Canvascollectie*. Het net wil deze aanpak nog vaker hanteren rond culturele thema's zoals restauraties en boeken. Canvas ontwikkelde samen met VPRO iets Met Boeken, een boekenprogramma dat in het najaar van 2008 wordt uitgezonden. Ook kwaliteitsvolle fictie van eigen bodem hoort hiertoe.

Voorbeelden

Lux XL (Canvas)
Gentse waterzooi (Eén)
De Smaak van De Keyser (Eén)
Katarakt (Eén)
Van Vlees en bloed (Eén)
Nekkanacht (Eén)
De weg naar Mekka (Canvas)
filmklassiekers op Eén
Monumentenstrijd (Canvas)
Plankenkoorts (Canvas)
Brussel Vlaams (Canvas)
Sprookjes (Ketnet)
Sprookjesboom (Ketnet)
De Canvascollectie (Canvas)
Zo is er maar één (Eén)
Vlaanderen Vakantieland (Eén)
Meesterwerken (Canvas)
Symfollies (Ketnet)
Genius of Photography (Canvas), ...

⁷ Zie pagina 33

Bereik spoor 2 cultuur op de VRT-televisienetten

Samen hadden Eén en Canvas/Ketnet met hun specifieke cultuurprogramma's in 2007 een weekbereik van 28,8% in 2007, 1 procentpunt meer dan in 2006. De norm ligt op 20%.

Cumulatief weekbereik VRT-cultuurprogramma's (in %) (1997 - 2007)^{8 9}

Bron: CIM-Audimetrie en VRT-Studiedienst

Waardering¹⁰

De cultuurprogramma's op de VRT-televisienetten haalden in 2007 een gemiddelde waardering van 77%. De VRT streeft voor zijn programma's naar een gemiddeld waarderingscijfer van 75. De cultuurprogramma's scoren dus iets beter dan gemiddeld.

⁸ Definitie van bereik: minimum 15 minuten consecutief gekeken lineair of op aanvraag (binnen 7 dagen geraadpleegd).

⁹ In bijlage 10 zijn de bereikcijfers voor cultuur ook per week opgenomen voor 2007.

¹⁰ Het CIM-onderzoek (Audimetrie) omvat, exclusief voor de VRT, een luik 'onderzoek naar de appreciatie'. Aan de kijkers in het onderzoekspanel wordt gevraagd om aan de programma's van één en Canvas/Ketnet een waarderingscijfer tussen 1 en 5 te geven. Op die manier krijgt ieder programma waarvoor een significant aantal metingen gebeurde een gemiddeld waarderingscijfer (van 1 tot 10). Programma's met onvoldoende observaties hebben geen waarderingscijfer.

De waarderingscijfers geven een beeld van de appreciatie van de kijkers voor het geheel van het programma. Er spelen dus verschillende elementen mee, van technische kwaliteit over prestaties van acteurs, presentatoren, sportlui tot tevredenheid over de ontknoping. Algemeen wordt aangenomen dat +8 zeer goed is en -7 minder goed.

VRM-interpretatie rond bereik cultuur

De VRM heeft in juni 2008 een *Rapport over naleving beheersovereenkomst 2007* uitgebracht. In dit rapport wordt gesteld dat de VRT de performantiemaatstaf cultuur uit de *Beheersovereenkomst 2007-2011* in 2007 niet gehaald heeft.

In het Vlaams Parlement werd op 12 juni 2008 op initiatief van de Commissie voor Cultuur, Jeugd, Sport en Media een gedachtenwisseling gehouden hierover. Tijdens deze discussie betreurde de VRT de volgens haar eenzijdige en foutieve interpretatie van de beheersovereenkomst door de VRM. De VRT had bij de actualisering van de performantiemaatstaven de keuze tussen behoud van de norm van 15%, maar met verstrakking van de toepassing, door bijvoorbeeld 'gemiddeld' te vervangen door 'minstens elke week' en anderzijds verstrakking van de norm met behoud van meting.

De optie van beide aanpassingen samen werd niet besproken. De VRT gaat niet akkoord met deze niet-tegensprekelijke procedure van de VRM. Die heeft aan de twee contractanten niet gevraagd welke de afgesproken definitie is, en daardoor is het cultuurimago van de VRT beschadigd.

VRT en VRM houden er dus een andere interpretatie er op na wat het behalen van de performantiemaatstaf betreft, maar de VRT wordt in zijn interpretatie gesteund door de toenmalige minister van Media: volgens zijn lezing moet de VRT op weekbasis gemiddeld de percentages halen. Dat laat dus toe dat in de vakantiemaand augustus dat cijfer niet wordt gehaald (zie p. 13 van Stuk 1775).

De VRM en de VRT zijn het eens over de termen cultuur en educatie. Er is enkel een discussie of er gemeten moet worden op weekbasis of gemiddeld op jaarbasis.

De VRT besteedt behalve aan kwantitatieve rapportering ook veel belang aan kwaliteitsmeting. In de parlementaire discussie werd benadrukt dat de beheersovereenkomst stipuleert dat er een permanent systeem van kwaliteitsbewaking moet zijn. Er bestaan binnen de VRT al een aantal instrumenten voor kwaliteitsmeting. Een verdere verfijning van de kwaliteitsmeting, zowel naar relevantie als naar efficiëntie, is in volle ontwikkeling.

Conclusie van de VRT m.b.t. de performantiernorm cultuur:

De berekening van de performantiemaatstaf cultuur zoals gehanteerd door de VRM druist in tegen de geest van de gevoerde onderhandelingen en de consequente rapportering gedurende de afgelopen 10 jaar. VRT heeft deze norm wel degelijk behaald en vraagt VRM dit punt in haar rapport aan te passen. De VRM zal zich schikken naar het oordeel van de Minister.

Evaluatie specifieke projecten

→ Lux XL

Concept

Lux is een crossmediaal project op radio, televisie en het internet over cultuur in de breedste zin van het woord: van theater en muziek over literatuur en beeldende kunst tot mode en gastronomie. De gids doorheen dat culturele landschap is een wekelijks wisselende en spraakmakende centrale gast, die zowel op Radio 1 als op Canvas en op canvas.be zijn licht laat schijnen over de culturele activiteit in Vlaanderen en daarbuiten. Zijn smaak en voorkeur bepalen de week van Lux. Van maandag tot donderdag gebeurt dat in Mezzo op Radio 1. Van zondag tot woensdag beleeft hij die in een korte Lux-reportage op Canvas.

Op donderdag deelt hij ze in Lux xl uitgebreid met de kijkers van Canvas. En de hele week lang wordt hij samen met zijn cultuurkeuzes in de schijnwerpers gezet op canvas.be.

Kijkers

Gemiddeld aantal kijkers 2007-2008: 72.521 kijkers (3,96% marktaandeel)

Onderzoek

Lux XL wist heel wat respondenten te bekoren. Ze noemen het een aangenaam, professioneel, vlot en boeiend programma vol afwisseling. Zoals zoveel praatprogramma's wordt de waardering van een uitzending in zeer sterke mate gedetermineerd door de keuze van de gast en de inhoudelijke invulling die hij/zij aan het programma geeft.

De algemene indruk is dat met dit programma een cultuurafsprakemoment is gecreëerd dat door een frisse aanpak en no nonsense-stijl zijn publiek vindt.

Ook de opbouw door de week heen en de samenwerking met Radio 1 worden positief geëvalueerd en werken versterkend.

Evaluatie

Een programma als Lux XL heeft een duidelijk culturele missie en richt zich dus op de doelgroep van mensen met een uitgesproken affiniteit met cultuur, wat niet synoniem is met cultuurspecialisten. De wervende en verbredende stijl van het programma en zijn presentator werpt vruchten af, maar het bereik is wisselvallig. Dat heeft allicht met het profiel van de centrale gasten te maken, maar ook met de beperkte duur van de reeks, waardoor het opbouwen en fideliseren van een publiek moeilijk wordt.

Globaal genomen is dit een format dat erin geslaagd is de culturele materie op een weinig beladen manier te brengen, maar met passie voor het onderwerp.

Er is nog groeipotentieel, en de ambitie is bovendien om volgend seizoen van zondagavond een duidelijk cultureel afsprakemoment te maken..

→ De Canvascollectie

Concept

De *Canvascollectie* is een crossmediaal project van de VRT dat in samenwerking met de Vlaamse kunstsector en andere culturele partners het publiek wil laten kennismaken met de rijke waaier aan beeldende kunst in Vlaanderen. De bedoeling van het programma was om een breder publiek aan te spreken dan de klassieke cultuurliefhebbers. Met dit project werd zowel de professionele sector aangesproken als de sector van de amateurkunsten.

Uit 14.000 werken van 4.700 beeldende kunstenaars werd stapsgewijs een selectie gemaakt door vijf Vlaamse musea: PMMK, S.M.A.K., MuHKA, Wiels en Z33. Dit resulteerde in een televisie- en radioprogramma's, een catalogus en een uitgebreide website rond de *Canvascollectie*. Die selectie culmineerde in een prijsuitreiking en tentoonstelling in Bozar, met zo'n 250 creaties van professionele en niet-professionele kunstenaars, gevestigde namen en onbekend talent. Vier van die kunstwerken werden bekroond met prijzen ter waarde van in totaal 28.000 euro.

TV-luik

De 5 uitzendingen van de Canvascollectie kaderen in een ruimer project waarvan het tv-programma slechts een pijler was. Deze evaluatie omhelst het tv-luik.

De Canvascollectie had de verdienste van kunst niet als een elitaire aangelegenheid te benaderen. Het was een mobiliserend project dat kunst bij een breder publiek trachtte te brengen. Dat mobiliserende effect was ook te voelen in de tv-uitzendingen. De Canvascollectie was geen elitair programma over kunst, maar een 'levendig programma op mensenmaat' over alle aspecten van de beeldende kunst.

Gemiddeld aantal kijkers: 75.212 (herhaling: 40.660)
Inclusief herhalingen loopt het bereik op tot 390.000 (6,7%)

Uit de kijkcijfers leiden we af dat het brede publiek niet makkelijk zijn weg vond naar het programma. Algemeen balanceert het programma op de lijn tussen enerzijds een echte wedstrijd en anderzijds een magazine over beeldende kunst.

Wat initieel een onmogelijke opdracht lijkt – een statisch gegeven als beeldende kunst naar een populair medium als tv te vertalen – is door de mobiliserende kracht en de losse vorm en aanpak tot een goed einde gebracht.

Desondanks was er vraag naar meer focus op de passie van de kunstenaars, en minder op reportages die de spanningsboog doorkruisten.

Projectevaluatie

De evaluatie van het project Canvascollectie was globaal positief. Met dit initiatief kreeg zowel de professionele als de amateurzijde van de sector van de beeldende kunsten een breed platform.

Bij de evaluatie werden evenwel ook een aantal punten ter verbetering aangehaald.

De stemprocedure was vrij omslachtig en daardoor slechts beperkt gebruiksvriendelijk en ook niet eenduidig genoeg.

De spanningsboog – nu crossmediaal over maanden gespreid – was te lang, waardoor de spanning te klein was. Dat had te maken met de productietijd.

Cruciaal was zeker de lengte van de tentoonstelling: die mocht vast een stuk langer. Hetzij dat de gastinstelling zich voor een langere periode engageert, hetzij dat er een reizende tentoonstelling van gemaakt wordt.

Het draagvlak voor dit project was groot, al groeide de overtuiging over het belang en de impact van het project slechts gradueel. Met name het wedstrijd karakter en de mix tussen professionelen en niet-professionelen was niet voor iedereen even evident.

Er waren bedenkingen bij het format, dat teveel zou fragmenteren, en daardoor enerzijds een eenheid van tijd & ruimte mist, maar ook te weinig mogelijkheden biedt om wat meer in de diepte te gaan met de kunstenaar.

Andere belangrijke conclusies uit de evaluatie met de sector waren:

- Doelstelling van het project: kunst ‘verstaanbaar’ maken voor een groot publiek.
- De complementariteit van de Canvascollectie tov de reguliere werking van musea kan nog geoptimaliseerd worden.
- Er is enthousiasme bij de deelnemers om van de Canvascollectie een federaal evenement te maken.
- Deelname is belangrijker dan de winst. Voor de meeste deelnemers is selectie belangrijker dan uiteindelijk een prijs te halen.
- Betere briefing van de jury nodig. Meer input vanuit de sector ivm de artistieke kwaliteit van de ingezonden werken.
- De campagnelijn ‘Uw naam hier’ was niet duidelijk voor het project.
- De Canvascollectie heeft een zeer groot potentieel, zowel crossmediaal als inzake integratie van de mogelijkheden van de musea.
- Iedereen moet zich kandidaat kunnen stellen om de tentoonstelling te organiseren.
- De duur van de tentoonstelling mag langer

De perceptie bij sommige partners was dat zij in een strak tv-format werden gewrongen waarover weinig manoeuvreerruimte bestond. Het is nu eenmaal eigen aan een mediaproduct dat men voor de uitwerking van het concept een kader moet schetsen. De media-competentie ligt bij de VRT, maar het is belangrijk er voor te zorgen dat dit in goed en sereen overleg wordt geoptimaliseerd. Niet om een compromis te bereiken, wel om de behoeften van elke partij goed in te schatten en zo goed mogelijk te realiseren.

→ *De Gouden Uil*

Concept

Op zaterdag 29 maart 2008 werden tijdens een rechtstreekse uitzending vanuit het nieuwe Justitiepaleis in Antwerpen *De Gouden Uil Literatuurprijs* en *De Gouden Uil Jeugdliteratuurprijs* uitgereikt. De winnaars ontvingen elk 25.000 euro en een Gouden Uil-trofee, ontworpen door Ever Meulen. Naast de juryprizen werden ook de *Prijs van de Lezer* en de *Prijs van de Jonge Lezer* toegekend. Die onderscheidingen gaan naar de boeken die de meeste stemmen hebben gekregen van het publiek.

Kijkers

Aantal kijkers: 101.297 (4,61% marktaandeel)

Evaluatie

De Gouden Uil is een specifieke case. Canvas is al vele jaren één van de organiserende partners van het evenement. Het zaalgebeuren heeft zijn eigen wetmatigheden en de verwachtingen van het publiek dat grotendeels uit auteurs, uitgevers en rechtstreeks betrokkenen bestaat, heeft zijn eigen verwachtingen.

Er werden vele pogingen ondernomen om het geheel televisieel aantrekkelijker te maken, maar ondanks grote inspanningen om met reportages en inventieve gesprekken het klassieke stramien te doorbreken, blijft het een moeilijk format, dat bovendien grote investeringen behoeft. Bovendien blijkt uit de cijfers dat de belangstelling voor zowel de stemfase als de bekendmaking respectievelijk daalt en stagneert.

Daarom is beslist om vanaf volgend jaar de uitreiking van De Gouden Uil te integreren in een bestaand format en te beschouwen als een extra aflevering van Lux XL.

→ *Expo '58*

Concept

Expo '58 was een crossmediaal project naar aanleiding van de 50^{ste} verjaardag van Expo 58. Met zowel een tv-reeks op Canvas ('Expo '58 en de Gouden Jaren Zestig') als een radioreeks (in 'Stories' op Radio 1) als webafgeleiden. Het project kwam daarnaast ook tijdens verschillende andere programma's en op verschillende netten aan bod.

Evaluatie

Expo 58 is een schoolvoorbeeld van historische gebeurtenissen die aanleiding kunnen geven tot een ruim en crossmediaal aanbod en een wervende kracht kunnen hebben. Het versterkende potentieel over de sporen, netten en platforms heen is maar gedeeltelijk gerealiseerd.

Daarom is er nood aan voldoende productietijd, overleg en samenwerkingsverbanden om ervoor te zorgen dat de content en initiatieven die we zelf produceren nog beter renderen en een duidelijke meerwaarde realiseren voor zowel de netten die ze uitzenden als voor de mediagebruiker.

→ **Monumentenstrijd**

Concept

De Monumentenstrijd was een crossmediaal project waarmee de VRT op innovatieve, interactieve en educatieve manier geschiedenis wil brengen en erfgoed onder de aandacht wil krijgen, met grote participatie van het publiek. Het project bestond uit een wedstrijd waarbij het publiek besliste welk waardevol historisch Vlaams onroerend erfgoed extra middelen zou ontvangenvoor restauratie en herbestemming

Kijkers

Marktaandeel zat rond de 7% (de eindshow haalde meer dan 10%)

Evaluatie

Dit initiatief heeft het maatschappelijke debat rond de erfgoedsector gevoed. Het kreeg veel persaandacht en een grote waardering in verschillende media en bij de kijker. Maar het bereik en marktaandeel volgden de gegengereerde media-aandacht slechts ten dele. Enkel bij de finale was er grote belangstelling.

Een crossmediaal project vraagt een specifieke aanpak waarin het project sterker is dan de netmerken die het project dragen.

Er is nood aan een marketingcampagne met evenwicht tussen participeren en kijken.

De website moest beter aangepast zijn aan de eisen van het project.

Met dit project wil de openbare omroep ten volle zijn maatschappelijke, culturele en educatieve rol spelen, en dat in een duurzaam samenwerkingsverband met de erfgoedsector.

→ **Conclusies spoor 2 projecten**

De openbare omroep heeft sterk ingezet op crossmediale projecten in diverse maatschappelijke en culturele domeinen. Op die manier slaagt de omroep erin een breed publiek warm te maken en te mobiliseren voor materie die minder evident is: monumentenzorg, beeldende kunst, cultuur, geschiedenis.....

Het leerproces neemt zijn tijd, maar de crossmedialiteit wordt vandaag makkelijker gerealiseerd dan in de eerste pogingen (Grootste Belg,.....)

De aanpak in de diverse media mikt meer op onderlinge versterking en schaalvergroting. De programmamakers kijken verder dan het eigenbelang van de zender waarvoor ze werken.

Er zit nog bijzonder veel potentieel in de projecten die de openbare omroep de jongste jaren heeft opgezet.

Het succes is afhankelijk van de goede en efficiënte samenwerking tussen partners die niet noodzakelijk gewend zijn van met mekaar te werken. Dat mag zeker geen reden zijn om niet crossmediaal te durven blijven denken.

3.1.3. Spoor 3: het thematisch cultuuraanbod

De VRT hanteerde in 2007-2008 verschillende merken om zijn thematisch cultuuraanbod zo efficiënt mogelijk tot bij de cultuurliefhebber te brengen. Klara bleef de cultuurradiozender van de VRT en werd als merk ingezet voor de uitbouw van het webplatform Klara.be en de digitale radiozender Klara Continuo. Het thematische aanbod cultuur werd ook gebracht via digitale tv, met name via Canvas+.

Het thematisch cultuuraanbod biedt de VRT de mogelijkheid om

- zijn culturele opdracht nog beter waar te maken
- te voldoen aan de verwachtingen van de mediagebruiker en de culturele sector.

3.1.3.1. Klara

De openbare omroep kiest er expliciet voor om voor de muziek- en cultuurliefhebber ook een permanent radio-aanbod te creëren.

Klara is het cultuurnet bij uitstek en het duidelijkste voorbeeld van het thematische cultuuraanbod. Het radionet komt tegemoet aan de eisen en de verwachtingen van zowel de (klassieke) muzikliefhebber als van de cultuurconsument. Het net ondersteunt tal van Vlaamse cultuurevenementen en heeft verschillende radioacties. Beide ondersteunen de band tussen Klara en de cultuurliefhebber.

Bereik Klara

Het marktaandeel van Klara bleef stabiel in 2007-2008:

- 2,1% (15/01/07-15/06/07) ;
- 2,3% (18/08/07-22/12/07) ;
- 2,0% (12/01/08-17/05/08).

De tendens die al heel wat jaren bestaat om het muzikale palet te verbreden is dit najaar verder bevestigd. Dit is een tendens die ook al lange tijd in de grote concerthuizen wordt waargenomen: klassiek repertoire is en blijft het hart van de programmering, maar daarrond is een groot muzikaal segment dat raakvlakken heeft en de melomaan ook kan interesseren.

In casu is de operatie om jazz nu uitdrukkelijk in het basispakket van Klara op te nemen daar een bevestiging van. Om historische redenen was dit jarenlang gemeenschappelijk terrein van Klara en Radio 1, maar door de vernieuwingsoperatie bij de informatiezender is jazz niet meer opgenomen in het basisprofiel. Dat betekent zeker niet dat Radio 1 jazz redactioneel afstoot, maar wel dat het genre tot de basisopdracht van Klara hoort.

Ondanks de verbreding blijft Klara wel kiezen voor het klassieke repertoire als kern, en wil het net resoluut de cultuurliefhebber op zijn verwachtingen bedienen.

De wisselende dosering tussen woord en muziek is inherent aan de dubbele missie van Klara: cultureel informeren en duiden enerzijds, muzikale beleving anderzijds. Er zijn dan ook 2 types luisterverwachting: culturele verdieping enerzijds, cultuurbeleving anderzijds.

Voor luisteraars die geen behoefte hebben aan woordinbreng is de audiostroom Klara Continuo ontwikkeld, die binnen de radiospeler een exclusief muzikaal aanbod voorstelt.

De grootste uitdaging voor Klara ligt overigens in het nog beter op mekaar afstemmen van programmering en netstijl op de communicatie en evenementenstrategie.

Klara heeft met name in zijn evenementenbeleid en communicatie-aanpak belangrijke stappen gezet in de richting van een meer gedurfde, wervende stijl.

De programmering zelf is niet altijd de letterlijke vertaling van die communicatiestijl in campagnes en acties. Dat is ook niet de bedoeling, maar beide strategieën moeten op mekaar afgestemd blijven en versterkend werken: de communicatie om het imago van de zender aantrekkelijker te maken voor instappers, de programmering om ervoor te zorgen dat de merkeloofden ook inhoudelijk onderbouwd zijn en blijven.

3.1.3.2. Radio-VIA-diensten

De digitale radiospeler is het perfecte instrument om gericht en soepel door het VRT-aanbod te navigeren. Zowel voor het live luisteren als uitgesteld luisteren, raadplegen van playlists en programmagids, als aanvullende informatie, is de radiospeler de geschikte toepassing.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van de internetradiospeler (januari 2007 t.e.m. november 2008)

Radiostromen

Klara Continuo biedt een verrijkt aanbod voor liefhebbers van klassieke muziek. Tijdens sommige evenementen (zoals de Koningin Elisabethwedstrijd) werd het digitale kanaal in 2007-2008 ingezet om extra verrijkt aanbod te brengen. Klara continuo kan worden beluisterd via de digitale radiospeler, via DAB en via digitale televisie.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van de Klara-internetradio en van Klara Continuo (januari 2007 t.e.m. november 2008)

De VRT heeft een plan uitgewerkt om 4 radiostromen op te starten onder resp. Radio 1, Radio 2, Klara en Studio Brussel. Dit plan is in uitvoering. In deze stromen willen de netten inzoomen op een belangrijke ingrediënt van hun basisprogrammering, met bijzondere aandacht voor repertoire van eigen bodem.

Podcast

Als distributievorm blijft podcast een interessant kanaal, maar niet voor alle gebruik geschikt. Er moet bij de mediagebruiker de bereidheid en interesse zijn om met een regelmaat afleveringen uit een reeks te willen beluisteren. Als dit niet met een uitgebreide en punctuele campagne gepaard gaat, is het potentieel van podcast beperkt.

Volgende culturele podcasts zijn nu beschikbaar:

Radio 1: Friedl' (boekenprogramma)
Stories (human interest)
Het Laatste Uur (muziek)

Radio 2 Dams & Van Deun (fictie)
Klara Rondas
Radioboek

Studio Brussel De Afrekening
Studio Pod

3.1.3.3. Televisie-VIA-diensten

Digitale televisie biedt verschillende mogelijkheden om extra diensten aan te bieden aan de in cultuur geïnteresseerde mediagebruiker:

- recente culturele programma's en programma's uit het archief als aanbod-op-aanvraag. Dat is alleen via Klara.be beschikbaar of in Net Gemist.
- extra audiovisueel cultuuraanbod op lineaire basis.
- cultureel nieuws via digitale teletekst.

Deze extra diensten bieden een toegevoegde waarde en extra comfort aan de mediagebruiker ten opzichte van het louter analoge aanbod.

Het extra culturele aanbod dat in 2007-2008 via digitale televisie werd aangeboden, was steeds gelinkt aan of vertrok vanuit het lineaire aanbod van Eén, Ketnet en Canvas. In het lineaire aanbod van Eén en Canvas/Ketnet werd de mediagebruiker regelmatig attent gemaakt op een mogelijkheid tot interactiviteit, een parallelle live uitzending of op extra aanbod-op-aanvraag.

Het digitale plus -aanbod is via de rode knop te consulteren via de idTV-platformen waar het opgenomen is in het basispakket en kan daarnaast sinds 3 november 2008 ook vrijgevolgd worden door DVBT-ontvangers.

Digitale teletekst biedt de VRT tot nog toe niet. Op het analoge teletekstaanbod was er in 2007-2008 wel cultuurinformatie te vinden.

Canvas+

Vanaf februari 2008 zorgde de VRT maandelijks voor een extra cultuuraanbod via digitale televisie. Het cultuurprogramma werd gebracht op een extra digitale stroom van Canvas, Canvas+. Telkens werd het extra cultuuraanbod opgebouwd rond een thema uit de culturele actualiteit. In verschillende gevallen was dat aanbod een van de pijlers van een crossmediaal aanbod. De digitale kijker kon op aangegeven schakelmomenten via de rode knop op zijn afstandsbediening Canvas verlaten en kiezen voor een verrijkt digitaal aanbod van Canvas+.

Canvas+ ging van start op 4 februari 2008 met een rechtstreekse uitzending van de uitreiking van de CultuurPrijzen Vlaanderen 2007. De overige maandelijkse extra's in 2008 stonden in het teken van StuBruPuntUit, Expo 58, Koningin Elisabethwedstrijd, Rock Werchter, Jazz Middelheim, Film Festival Gent en het KlaraFestival.

Canvas+ is sinds 29 september 2008 continu operationeel. De programmering van Canvas+ is complementair aan het aanbod van Canvas. Canvas+ vertrekt vanuit de actualiteit en vergroot de beleving van de kijker door een extra 'live-gevoel' te creëren. Het aanbod van Canvas+ bestaat naast cultuur ook uit actualiteit, sport, film, geschiedenis en wetenschap.

Het Canvas+-cultuuraanbod sluit met zijn captaties van concerten en kunstdocumentaires steeds nauw aan bij de culturele actualiteit. Geregeld brengt Canvas+ ook themaprogramma's die aansluiten bij grote evenementen rond boeken, muziek, film, tentoonstellingen, ...Zo waren er onder meer specials rond Wannes Van de Velde, Tom Lanoye en Jan Fabre en zond Canvas+ ook verslagen uit van het Taalsymposium en van het Het Besluit (het Radio 1-jaaroverzicht door comedians).

Het bereik van dit aanbod is slechts bij benadering te meten. De providers kunnen enkel input leveren over het aantal settop-boxen die op het Plus-aanbod hebben ingeschakeld, en hebben geen gegevens over de kijkduur. Gerekend dat het gemiddelde bereik per gezin 2,4 kijkers bedraagt, haalden de culturele tv-events in het voorjaar op Canvas+ tussen de 17.000 en de 44.400 kijkers

Sinds begin november is Canvas+ ook toegevoegd aan het DVB-T aanbod. Hierdoor kan iedereen de digitale stroom gratis ontvangen.

Aanbod-op-aanvraag

Telenet en Belgacom boden in 2007-2008 video-op-aanvraag. Via *Net Gemist* konden de programma's tot zeven dagen na uitzending (her)bekeken worden. Daardoor was het mogelijk dat de mediagebruiker een cultuurprogramma bekeek op het moment dat hij zelf koos.

Evaluatie

Het beperkte succes van zowel aanbod op aanvraag als Canvas+ wijst er echter op dat er tijd zal gaan over het introduceren van deze nieuwe manieren om beeld-content te consumeren.

Ondanks een behoorlijke campagne en persaandacht werden bvb. de Cultuurprijzen slechts in 8250 gezinnen bekeken, en dan nog is de kijkduur niet bekend. Voor Expo '58 bleek de belangstelling meer dan dubbel zo groot, maar ook de Koningin Elisabethwedstrijd en Jazz Middelheim waren van dezelfde ordegrötte.

Toch biedt dit aanbod mogelijkheden om met name ook de cultuurliefhebber op gezette tijdstippen, wanneer de actualiteit daar aanleiding toe geeft, verdiepende inhoud te bieden, die op een generalistisch open net veel moeilijker te programmeren is. Belangrijk is en zal zijn dat de VRT hier goed en duidelijk over communiceert, en dat voor de mediagebruiker duidelijk wordt dat hij mits hij een minieme inspanning levert, nog heelwat boeiend aanbod kan ontdekken. Zeker als dit gekoppeld wordt aan de vaste afspraken die bijvoorbeeld Canvas op het open net maakt, zou dit een sterke propositie kunnen worden.

3.1.3.4. Klara.be

Concept

De VRT heeft op 17 april 2008 een multimediaal en participatief webplatform rond cultuur opgestart. Klara.be brengt sindsdien een uitgebreid en multimediaal cultureel aanbod en gidst de mediagebruiker door naar relevante inhoud bij de VRT-netten. Klara.be bevordert de cultuurparticipatie en stimuleert de cultuurbeleving.

Om het cultuurplatform gemakkelijk te bereiken is op alle VRT-websites bovenaan een link "cultuur" toegevoegd. Internetgebruikers kunnen op de websites van de netten op die manier snel hun weg vinden naar het cultuurnieuws. Daarnaast is ook de verwijzingspolitiek vanuit andere netten en sites is op poten gezet.

Bezoekers

Grafiek: Gemiddeld aantal unieke bezoekers per dag van Klara.be (december '07 t.e.m. november '08)

Evaluatie

Niet alle aspecten van het multimediaal en participatief webplatform konden reeds ingevuld worden. De VRT bouwt hieraan stap voor stap. Op termijn moet Klara.be een echte ontmoetingsplaats worden tussen de mediagebruiker, de programmamakers en de cultuursector.

In de praktijk blijkt dat technologische beperkingen een aantal realisaties en samenwerkingen afremmen. Zo is het nog niet mogelijk de inhoud van klara.be optimaal op het culturele aanbod van deredactie.be af te stemmen, en is de klara.be-redactie daardoor te veel bezig met aggregatie en te weinig met eigen redactiewerk.

Toch blijkt het gebruik van klara.be wel in stijgende lijn, mede dankzij campagnes als het kunstwerk dat Luc Tuymans in het Antwerpse straatbeeld maakte en de actie rond de vijftigste verjaardag van Tom Lanoye.

Samenwerkingen

Klara.be werkt voor het opvolgen van de culturele agenda samen met Cultuurweb, de culturele databank van Cultuurnet Vlaanderen. Het is de bedoeling dat er ook

samenwerkingsverbanden worden opgezet met andere belangrijke actoren uit het culturele veld.

De uitbouw van een interactief platform

Klara.be brengt culturele content van de VRT-netten en uit het VRT-archief samen. In een verdere fase zal ook content aangeboden worden die aangereikt wordt door externe culturele partners en de community van mediagebruikers. De mediagebruiker zal dit kunnen doen aan de hand van een experimenteer- en productieruimte op het webplatform. Ook zal het mogelijk zijn het webplatform te personaliseren naar voorkeur van elke mediagebruiker.

3.1.3.5. Ander cultureel webaanbod

→ Deredactie.be

Deredactie.be is in de eerste plaats een nieuwssite en dat geldt ook voor de rubriek cultuur en media, met als subrubrieken muziek, film, kunsten en media. Een nieuwsrubriek vereist: snelle, duidelijke, correcte informatie met bijzondere aandacht voor liveverslaggeving (vb. Oscars, Gouden Uil, Songfestival, Werchter,...) én waar mogelijk snelle audio/video/foto.

De gebruiker kan zich ook verdiepen in actuele onderwerpen. Verdieping kan ook op een meer structurele basis, zoals in de succesvolle film-subrubriek "nieuw in de zalen", met wekelijks een drietal filmbesprekingen aangevuld met veel foto, audio en video. Dergelijke aanpak is ook denkbaar voor muziek, kunsten en media. Wekelijkse recensies van podiumkunsten/boek/... door vrt-recensenten, maar in functie van deredactie.be.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van de rubriek cultuur en media op deredactie.be (januari '07 t.e.m. okt. '08)

3.1.3.6. Mobiel aanbod

Volgens de huidige beheersovereenkomst moest de VRT zijn aanbod via alle relevante media brengen: radio, televisie, internet, maar ook mobiel. Om aan dit laatste te voldoen, startte de openbare eind september 2008 met een mobiel proefproject. Sindsdien is het mogelijk om via elke mobiele telefoon die een browserapplicatie en toegang tot het internet heeft, deredactie.be te raadplegen. Ook de nieuwsrubriek cultuur en media is hierdoor ook mobiel te raadplegen. Voorlopig biedt de mobiele applicatie alleen nog maar tekst en foto's aan. Videofilmjes kijken gaat voorlopig nog niet.

3.2. Samenwerking met de sector

De VRT wil voor het realiseren van zijn culturele opdracht expliciet een goede en duurzame samenwerking met de sector. Of het nu als mediapartner, capterend medium, coproductent of organisator is, telkens wil de VRT de mogelijkheden tot samenwerking ten volle benutten.

De enorme hoeveelheid co-producties en ruilakkoorden zijn daar het bijna dagelijkse bewijs van.¹¹ In alle disciplines en over alle netten sluit de VRT akkoorden af met grote én kleine partners uit het culturele veld. De VRT steunt tentoonstellingen, films en culturele evenementen in Vlaanderen en draagt zo bij tot de culturele rijkdom van de Vlamingen. De openbare omroep is door zijn cultuuraanbod en door directe ondersteuning van cultuur de belangrijkste promotor van cultuur in Vlaanderen.

De steun aan culturele evenementen gebeurt op verschillende manieren:

- De VRT-netten zijn mediasponsor van talloze culturele evenementen.
- De VRT-netten registreren samen honderden culturele evenementen.
- De netten coproduceren een aantal culturele evenementen, zoals *De Gouden Uil*, *KlaraFestival*,
- De netten zijn ook zelf organisator van verschillende eigen culturele evenementen, zoals *StuBruPuntUit*, *Klara in het Paleis*, *De Eregalerij* en *Klara in Izegem*.

Ook hier dient constant gezocht naar een goed evenwicht tussen de mediastrategie van de omroep en de behoeften en verwachtingen van de sector. De instrumenten zijn er om die dialoog optimaal te voeren, en worden ook gebruikt.

Door de duurzaamheid van de samenwerking leert men mekaars noden en prioriteiten beter kennen en kunnen VRT-strategie en sectorverwachtingen in evenwicht gebracht worden. Dit alles gebeurt niet louter uit eigenbelang, maar ook vanuit een maatschappelijke zorg.

Een mogelijk spanningsveld manifesteert zich wanneer de VRT zelf evenementen of programma-afgeleiden produceert. Daarom is het belangrijk dat redactionele en programmatorische overwegingen strak gescheiden blijven van het event- en actiebeleid.

Wel is het zo dat events en acties slechts mogelijk zijn bij één of andere vorm van inhoudelijke of programmatorische verankering of ondersteuning.

Maar in de andere richting mag het nooit zo zijn dat de redactionele reflex bij culturele actualiteit overschaduwd wordt door events of acties van een bepaald net of medium.

Dit is bij momenten uiteraard een evenwichtsoefening, maar als belangrijke promotor van cultuur moet de VRT ook redactioneel zijn rol ten volle blijven spelen.

¹¹ Voor een uitgebreid overzicht: zie bijlage 13

3.3. Specifieke culturele opdrachten

3.3.1. Behoeder van de Nederlandse taal in Vlaanderen

De VRT heeft een bijzondere culturele opdracht rond taal. De openbare omroep van de Vlaamse Gemeenschap moet immers actief bijdragen in de ondersteuning van de Nederlandse taal. De omroep behoedt het Nederlands in Vlaanderen door een consequent en coherent gebruik van correct Nederlands in zijn programma's.

De VRT hanteert een Taalcharter dat door de VRT-medewerkers moet opgevolgd worden. Elk net hanteert een eigen taalprofiel dat past bij het profiel van het net zonder aan de correctheid van de Nederlandse taal te raken. De taalbewaking van het VRT-aanbod valt onder de directie Marktstrategie.

De taaladviseur behandelt elk jaar honderden schriftelijke reacties rond het taalgebruik op de VRT-netten. Hij beheert ook VRTtaal.net, een website met antwoorden op vragen rond het correct gebruik van het Nederlands.

Grafiek: Gemiddeld aantal unieke bezoekers per dag van VRTtaal.net (januari '07 t.e.m. november '08)

Ten slotte is er ook een taalmail die aan alle VRT-personeel en 15 410 abonnees wordt bezorgd.

De VRT focust in het najaar van 2008 extra op het Nederlands. Dat zal gebeuren in een crossmediaal en omroepbreed project *De week van de taal*. Alle netten zullen aandacht hebben voor de rijkdom en het gebruik van de Nederlandse taal. Sommige netten zullen dit doen via programma-items in bestaande programma's (spoor 1) andere via specifieke programma's rond taal (spoor 2). Ten slotte zal Canvas+ ook op een thematische manier aandacht hebben voor de taal (spoor 3).

Op 21 oktober 2008 organiseerde de VRT in de Zuiderkroon in Antwerpen een Taalsymposium voor beleidsmakers en rechtstreeks betrokkenen uit media, productiehuisen, de academische en politieke wereld, het onderwijs. Het thema was het voorspelde einde van de standaardtaal.

De VRT wil ook de rijkdom van de (Nederlandstalige) literatuur ondersteunen. Daarom werd een boekenprogramma opgestart op Radio 1: *Friedl'* en loopt nu Iets Met Boeken op Canvas.

De VRT maakt er een punt van de taalkwaliteit in Vlaanderen verder te bewaken en het taalgevoel te stimuleren. Zowel sector als publiek hebben de recente initiatieven daarrond toegejuicht.

De discussie rond taalkwaliteit en –rijkdom is een dynamisch gegeven. Door de organisatiewijziging is allicht de responsabilisering voor taalkwaliteit een beetje verloren gegaan. Daarom wil de VRT nu aan de hand van het taalcharter en een set aan richtlijnen verder ook de mediaverantwoordelijken en productiehuizen op hun verantwoordelijkheden wijzen.

Met name voor fictie, hosting, talkshow, entertainment moeten de bestaande aan het programmagenre aangepaste richtlijnen verder geïmplementeerd worden.

3.3.2. De uitstraling van de Vlaamse Gemeenschap

De VRT ondersteunt culturele ontwikkelingen van Vlaanderen. De VRT-netten hebben actief aandacht voor talloze Vlaamse manifestaties. De VRT brengt mensen uit alle bevolkingsgroepen uit Vlaanderen aan bod in zijn programma's. Op die manier krijgt de mediagebruiker een juist beeld van de culturele rijkdom en diversiteit van de Vlaamse Gemeenschap.

Met RVi, de VRT-programma's op BVN en de subsites "Engels", "Frans" en "Duits" van deredactie.be promoot de VRT in het buitenland de culturele eigenheid en de diversiteit van de cultuur in Vlaanderen.

In het kader van het Feest van de Vlaamse Gemeenschap zet de VRT al zijn netten in om de uitstraling van het Feest zo groot mogelijk te maken en om het organiseren van 11 juli-evenementen te stimuleren.

3.3.3. Behoeder van de muzikale creativiteit in Vlaanderen

De VRT ondersteunt de muzikale creativiteit in Vlaanderen door promotie te voeren voor Vlaamse producties op zijn radio- en televisienetten. Sommige programma's zijn specifiek opgezet rond eigen Vlaamse producties, zoals *Zo is er maar één* (Eén) en *All areas* (Studio Brussel).

Meer dan 20% van alle muziekaanbod op de VRT-radionetten bestond in 2007-2008 uit Vlaamse producties. De Vlaamse producties waren op alle netten evenwichtig verspreid over elke 24 uur zendtijd.

Samen met het Muziekcentrum Vlaanderen, IFPI en Sabam werden de MIA's in 2008 opgestart. De MIA's (Music Industry Awards) bieden een platform voor gevestigd en nieuw Vlaams talent.

Het VRT-muziekbeleid staat er expliciet garant voor dat de muzikale missie van de hele omroep en elk net in het bijzonder optimaal gerealiseerd wordt.

Met het geïntegreerde muziekbeleidsplan dat recent werd ontwikkeld, is het mogelijk ervoor te zorgen dat alle netten een goed gedefinieerd, evenwichtig en aan de gebruikersbehoeften aangepast muziekprofiel ontwikkelen, met bijzondere aandacht voor lokale productie en productie in de eigen taal.

Ook daar is een goede en intense samenwerking met alle geledingen van de sector onontbeerlijk. In deze discipline kan de VRT zijn ontplooiende rol voor jong talent maximaal spelen.

3.4 Conclusies en aanbevelingen zelfevaluatie

Het cultuurbeleid van de VRT is gespreksonderwerp bij zowel de publieke opinie als de algemene en gespecialiseerde pers. De discussie over hoe de openbare omroep met cultuur omgaat is veelkleurig. Dat heeft er uiteraard alles mee te maken dat cultuur en het verwachtingspatroon en de visie erop zeer persoonlijke materie is.

De overdadige belangstelling voor bvb culturele talkshows of recent een boekenprogramma bewijst tegelijkertijd de behoefte aan cultureel aanbod, maar ook dat we als een belangrijke speler worden ervaren, waar iedereen een uitgesproken mening over heeft.

De VRT is en blijft de belangrijkste cultuurpromotor van het land, en wil die rol ten volle spelen binnen zijn algemene opdracht.

Vuistregels

Op basis van de ervaring met de versterking en uitbreiding van het cultuuraanbod en de manier waarop de organisatie zich aan de nieuwe mediarealiteit heeft aangepast, formuleren we hieronder een aantal vuistregels:

1. De openbare omroepdomeinen zijn voor de VRT een sterkte, geen *handicap*. De VRT zal met name zijn culturele aanbod op alle sporen verder consolideren en verfijnen.

2. De openbare omroep wil zijn aanbod verder ontwikkelen aan de hand van het driesporenbeleid met voldoende focus op sporen 1 en 2, zodat deze optimaal kunnen doorverwijzen naar spoor 3 aanbod (thematisch). Op die manier wordt het potentieel van zowel generalistisch als verdiepend aanbod maximaal geëxploiteerd.

3. Het crossmediale cultuuraanbod wordt verder versterkt

- Spoor 3: verdere ontwikkeling cultuurportaal tot een interactief en participatief platform.
- TV Spoor 2 aanbod:
 - Continu aandacht voor de culturele actualiteit.
 - Thematische reeksen: inspelend op bepaalde thema's die in de actualiteit staan of eigen initiatief.
 - Thematische programmering zondagavond Canvas
- Radio
digitale audiostromen voor Radio 1, Radio 2, Klara, Studio Brussel, MNM

4. De openbare omroep organiseert of co-produceert meermaals per jaar een crossmediaal cultureel evenement, zoals bijvoorbeeld de Taalweek, Jazz Middelheim, Klara Muziekprijzen, StuBru Club 69,...

5. De VRT blijft ook aandacht hebben voor de culturele actualiteit en activiteit in al zijn vormen en frequenties:

- Captaties van concerten
- Kunstdocumentaires in functie van de culturele actualiteit
- Themaprogramma's die aansluiten bij grote evenementen rond boeken, muziek, film, erfgoed,...

6. De VRT wil verdere samenwerkingsvormen zoeken met culturele actoren om het gezamenlijke potentieel verder te versterken. Er waren bijvoorbeeld al gesprekken met Vooruit, Lukasweb en VCOB. Dit moet verder uitgewerkt en opgevolgd worden.

7. De organisatiestructuur moet verder verfijnd en versterkt worden zodat de competenties die in huis zijn maximaal renderen, en er ook sterkere hefboomen zijn waarmee initiatieven en samenwerkingen kunnen worden uitgewerkt.

4. Evaluatie Departement CJSM

Evaluatie van de uitvoering van het addendum inzake het openbare omroepdomein cultuur van 16 februari 2007, goedgekeurd door de Vlaamse Regering op 9 maart 2007, bij de beheersovereenkomst tussen de VRT en de Vlaamse Gemeenschap 2007-2011, gesloten op 20 juli 2006.

Krachtens artikel 7 van het addendum inzake het openbare omroepdomein bij de beheersovereenkomst VRT-Vlaamse Gemeenschap 2007-2011 evalueren beide partijen – Vlaamse Gemeenschap en openbare omroep – de uitvoering van dit addendum in november 2008.

Krachtens hetzelfde artikel is de finaliteit van deze evaluatie de volgende : *“Op basis van de resultaten van de evaluatie en rekening houdend met de financieringsmogelijkheden, inclusief de opbrengsten uit culturele boodschappen van algemeen nut, beoordelen Partijen of de opdracht en het openbaar aanbod van de VRT inzake cultuur, inclusief de wijze waarop dit aanbod aan de mediagebruiker wordt gebracht, moet worden bijgestuurd.”.*

Het **departement CJSM** heeft in dit kader in opdracht van de Vlaamse minister voor Media (¹²) een dubbele oefening uitgevoerd.

In een eerste overzicht worden de engagementen, opgenomen door de **VRT** inzake het openbare omroepdomein Cultuur zoals deze bepaald werden in het addendum, puntsgewijze overlopen en becommentarieerd, met desgevallend voorstellen voor verdere opvolging. De zelfevaluatie die de VRT gelijklopend met deze evaluatie heeft gedaan was daarbij het uitgangspunt.

Daarnaast en ruimer dan de toetsing van het addendum zelf, maar minstens even belangrijk, werd aan de hand van een ruime raadpleging van representatieve actoren van het culturele veld, de samenwerking tussen de VRT en de cultuursector bevraagd; worden ter zake een aantal knelpunten aangekaart en worden er een reeks aanbevelingen en verbeteringsvoorstellen geformuleerd. Dit met het oog op een nog betere invulling van deze samenwerking en van het VRT-aanbod inzake cultuur.

¹² De oorspronkelijke opdracht werd gegeven door de voormalige Vlaamse minister van Media, de heer Geert Bourgeois; deze opdracht werd vervolgens bevestigd door de nieuwe Vlaamse minister van Media, Minister-President Kris Peeters.

4.1. De uitvoering van het addendum inzake het openbaar omroepdomein Cultuur

1. **het openbaar aanbod cultuur van de VRT moet er prioritair op gericht zijn “de cultuurparticipatie en de cultuurbeleving van de Vlaming in de breedte en in de diepte te stimuleren” (artikel 1, § 1, eerste lid)**

Met deze bepaling wordt de algemene doelstelling van het addendum inzake het openbaar omroepdomein Cultuur en dus van het cultuurbeleid van de VRT vastgelegd.

Het departement merkt op dat het belang van deze generale bepaling niet onderschat mag worden. Dit vormt namelijk zowel voor de VRT, als voor de Vlaamse overheid de ultieme toetssteen om na te gaan of het addendum in zijn geheel en alle daarin overeengekomen initiatieven wel degelijk doelmatig en doeltreffend zijn in functie van de hier vooropgestelde beleidsdoelstelling. Vanuit dat oogpunt bekeken stelt zich echter wel het probleem dat deze algemeen geformuleerde doelstelling niet verder verduidelijkt en afgelijnd werd. Om een zinvolle beleidstoetsing mogelijk te maken is het volgens het departement dan ook aangewezen om deze doelstelling in onderling overleg tussen de VRT en de bevoegde minister verder uit te klaren.

2. **bij de toepassing van het addendum wordt onder “cultuur” verstaan (artikel 1, § 1, tweede lid) :**

“Audio - of audiovisuele programma's, producten, diensten en bijdragen over podiumkunsten (waaronder onder meer opera, ballet, concerten van klassieke en moderne muziek, folk, kleinkunst etc, theater, circus, cabaret enzovoort), volkscultuur (materieel en immaterieel erfgoed), amateurkunsten, kunstuitingen uit het socioculturele veld, beeldende kunsten, humane wetenschappen (literatuur, taal, geschiedenis), mode en design, architectuur en urbanisme, cultureel en culinair toerisme, en over culturen en cultuuruitingen van andere volkeren en/of gemeenschappen;

Film (cinefiele film, de kortfilm, waarheidsgetrouwe verfilmingen of tv-registraties van werken uit de Vlaamse, Nederlandse of de wereldliteratuur en filmklassiekers);

Kwalitatief hoogstaande Vlaamse fictie.”

De administratie merkt op dat deze definitie volledig in de lijn ligt van de definitie bepaald in artikel 12, § 2, eerste lid, van de beheersovereenkomst 2007-2011, gesloten tussen de VRT en de Vlaamse Gemeenschap, waar het begrip ‘cultuur’ gedefinieerd wordt in het kader van het ‘derde spoor’, zijnde het specialistisch thematisch aanbod (¹³).

Echter, om de inspanningen die de VRT levert met betrekking tot het openbare omroepdomein Cultuur nog beter te kunnen duiden – en niet in het minst om onderbouwd te kunnen reageren op (perceptie)kritiek rond de wijze waarop de VRT concreet invulling geeft aan het begrip ‘Cultuur’ – suggereert het departement dat de VRT in volgende rapporteringen binnen de ruime omschrijving ‘Cultuur’, die conform de afgesproken definitie

¹³ “Onder ‘Cultuur’ in het derde spoor wordt begrepen ‘dat deel van de menselijke activiteit dat erop gericht is om op een creatieve manier de leefkwaliteit van mens en maatschappij te verbeteren of om het inzicht in de menselijke betekenis te vergroten. Het streven naar immateriële meerwaarde zal hierbij de dominante motivatie zijn’. Cultuur bevat in die zin ook cultureel toerisme, erfgoed, amateurkunsten, volkscultuur, jongerencultuur en het aanbod uit het sociaal cultureel veld etc.”.

ook bijvoorbeeld mode en design of cultureel en culinair toerisme omvat ⁽¹⁴⁾, specifiek informeert over de aandacht die men besteedt aan '**kunst en expressie**'. Het departement verwijst voor het aflijnen van deze begrippen naar punt 3.1.3. van de prestatieovereenkomst publieke omroep 2008-2010, gesloten tussen de Nederlandse minister van Onderwijs, Cultuur en Wetenschap en de Nederlandse Omroep Stichting van 16 november 2007 ⁽¹⁵⁾. Ook vanuit beleidspunt zou dit relevante informatie opleveren.

3. samenwerking met de culturele sector (artikel 1, § 2)

Het departement stelt inderdaad vast dat de VRT intensief samenwerkt met de culturele sector. Gemakshalve kan verwezen worden naar het door de VRT opgestelde overzicht in bijgevoegde bijlage 13.

Toch heeft een specifieke rondvraag bij de sector een aantal knelpunten aan het licht gebracht, die zich deels bij de VRT en deels bij de sector zelf situeren. In het tweede luik van deze evaluatie wordt hierop dieper ingegaan en worden ter zake ook voorstellen van aanpak geformuleerd.

4. samenwerking met de Nederlandse openbare omroep “als de omstandigheden zich daartoe lenen” voor de invulling van zijn opdracht inzake Cultuur (artikel 1, § 2)

Het departement stelt vast dat de samenwerking met de Nederlandse openbare omroep feitelijk beperkt blijft, maar merkt daarbij op dat het addendum zelf terecht stelt dat “*de omstandigheden zich daartoe (ook) moeten lenen*”. Bovendien is de VRT voor de realisatie van deze intentie hoe dan ook afhankelijk van de bereidheid en/of initiatieven van de Nederlandse openbare omroep om tot dergelijke samenwerking te komen.

Toch onderstreept het departement het belang van deze intentie en suggereert daarom dat de VRT, met het oog op een goede opvolging van deze intentie, bij volgende (zelf)evaluaties hieraan specifieke aandacht schenkt.

5. betere coördinatie van het aanbod dat cultuur in programma's signaleert (spoor 1) (artikel 2, § 1, tweede lid)

Belangrijk in dit verband was de oprichting en werking van de centrale Cultuur Coördinatie Cel (CCC) van de VRT, die wekelijks zorgt voor de afstemming en coördinatie van het culturele aanbod van en de doorstroming van culturele informatie naar de diverse netten, diensten en 'sporen'. Dit geregelde, structurele overleg van de cultuurverantwoordelijken van de diverse netten en diensten resulteerde ook in meer aandacht voor cultuur. Ook de

¹⁴ En dus concreet bijvoorbeeld zowel 'Gentse waterzooi', Vlaanderen Vakantieland en 'My Best Friend's Wedding', als LUX XL, Gedichtendag en 'Die Blechtrommel' omvat.

¹⁵ Punt 3.1.3, eerste en tweede lid van de vermelde prestatieovereenkomst Publieke Omroep 2008-2010, p 17, stelt : “*De Publieke Omroep neemt op het terrein van **kunst & expressie** een vooraanstaande en onvervangbare positie in met een actueel en onderscheidend aanbod aan (levende) muziek, drama, film, satire en informatie over kunst (waaronder kunstdocumentaires). Hij is de grootste kunstinstelling, de grootste bioscoop, de grootste muziekzaal en het grootste theater. In zijn journalistieke rol signaleert, agendeert en duidt de Publieke Omroep culturele trends, ontwikkelingen en gebeurtenissen. In zijn rol van programmeur brengt de Publieke Omroep culturele producties van derden onder de aandacht van een breed publiek. Het gaat dan om een breed scala uiteenlopend van popmuziek, jazz als ook klassieke muziek, auteursdrama zowel als comedy, jeugd drama én animatiefilms, grote bioscoopsuccessen naast arthouseproducties, cabaret en kleinkunst. In de rol van (co)-producent brengt de Publieke Omroep eigen culturele producties tot stand: concertseries in de sfeer van o.a. klassieke muziek, Telefilms, dramaproducties en satirische programma's. Met dit alles staat de Publieke Omroep aan de basis van de ontwikkeling van smaakvoorkeuren bij het publiek.*”.

versterkte werking van de cultuurcel bij de nieuwsredactie heeft zeker hiertoe bijgedragen. Tenslotte moet ook nog gewezen worden op de specifieke webstek www.cultuurenvrt.be (via Cultuurnet Vlaanderen) waarmee de VRT de sector wenst te informeren over het eigen cultuurbeleid en de samenwerkingsmogelijkheden met de sector.

Het departement noteerde dat de VRT de interne samenwerking rond cultuur in het algemeen en de werking van beide cellen (als motors hiervan) in het bijzonder, nog verder zal optimaliseren. En het departement erkent ook het belang van dit interne instrument.

Om die reden wordt in het tweede luik van deze evaluatie nog een aantal specifieke voorstellen geformuleerd met betrekking tot de informatiedoorstroming en de samenwerking tussen de Cultuur Coördinatie Cel en de culturele sector.

6. consolidatie en versterking van het aanbod cultuurspecifieke programma's (spoor 2)(artikel 2, § 1, tweede lid)

Zoals het departement uit de VRT-cijfers vaststelt ⁽¹⁶⁾ neemt het aantal uitzendingen specifieke 'cultuur'programma's ⁽¹⁷⁾ gestadig toe. En ook de waardering ervan blijft hoog ⁽¹⁸⁾. Verder wil de VRT meer en meer investeren in crossmediale culturele projecten (zoals bijvoorbeeld de Monumentenstrijd naar het BBC-voorbeeld 'restoration' of het project 'Expo 58') omwille van evidente voordelen als versterking en schaalvergroting. Zoals de VRT echter terecht stelt is dit een 'leerproces', waarbij niet elk project tot nu toe even succesvol was. Maar dit is wel een toekomstgerichte aanpak met bijzonder veel potentieel ⁽¹⁹⁾.

7. continueren van het (specialistisch thematisch) analoog radiokanaal Klara (spoor 3) en van het digitale radiokanaal Klara Continuo; versterking ervan en coördinatie met de rest van het culturele aanbod van de VRT (artikel 2, § 2)

Het departement stelt inderdaad vast dat het radiokanaal Klara en het digitale radiokanaal Klara Continuo werden gecontinueerd, versterkt en geïntegreerd in de totaalaanpak cultuur van de VRT (waarbij bijvoorbeeld Klara Continuo gebruikt wordt als een 'verrijkt aanbod' bij sommige evenementen, zoals de Koningin Elisabethwedstrijd).

8. naast het voorgaande : bedienen van de cultuurliefhebber en cultuurparticipant met een aanbod dat culturele onderwerpen 'verder exploreert' (spoor 3) via het digitale aanbod (artikel 2, § 3); (dit wordt concreet in artikel 3 verder uitgewerkt - zie hierna).

Zoals bepaald in de beheersovereenkomst 2007-2011 (artikel 4, § 2) is het de bedoeling om met het 'derde spoor' van het driesporenbeleid van de VRT een specifiek thematisch aanbod te creëren dat bestemd is voor en gericht is op een 'geïnteresseerden' met een specifieke 'mediabehoefte'; 'mediabehoefte' die niet via de generalistische programma's ingevuld wordt / kan worden. Dat 'derde spoor' werkt aanvullend, horizonverbredend en verdiepend ten opzichte van de beide andere sporen. En de mediagebruiker wordt 'doorgeleid' vanuit de generalistische sporen naar het 'specialistisch thematisch aanbod' van het 'derde spoor'.

Wat het 'digitale aanbod' binnen het 'derde spoor' betreft, gaat het – krachtens artikel 7, § 2, van de beheersovereenkomst 2007-2011 – om de digitale kanalen zelf en de digitale toepassingen die rond deze kanalen door de VRT ontwikkeld worden, te weten verrijking, interactiviteit en aanbod op aanvraag (VIA). De begrippen 'verrijking' en 'interactiviteit' werden verder bepaald in artikel 6, § 2, 2°, van dezelfde beheersovereenkomst : "met

¹⁶ Zelfevaluatie van de VRT, tabel op p 21.

¹⁷ 'Cultuur' zoals bepaald volgens het ESCORT-classificatiesysteem.

¹⁸ Zelfevaluatie van de VRT, p 23.

¹⁹ Zelfevaluatie van de VRT, p 29.

verrijking wordt bedoeld die digitale diensten die meegestuurd worden met het aanbod en die een betere service, toegevoegde waarde of beleving en extra comfort bieden aan de mediagebruiker” en “met interactiviteit wordt elke toepassing bedoeld die een actie van de mediagebruiker vraagt”.

Wat de invulling van de televisie-VIA-diensten betreft, en meer specifiek de ‘verrijking’ via het aanbod achter de zogenaamde ‘rode knop’, verwijst het departement naar de meest recente beleidsdiscussie rond de wijze waarop dit aanbod wordt ingevuld door de VRT. Concrete aanleiding was de uitzending achter de ‘rode knop’ op ÉÉN+ van de herdenking van de Eerste Wereldoorlog op 11 november II. ⁽²⁰⁾. De Minister-President, tevens Vlaams minister van Media, was, hierin gesteund door meerdere Vlaamse parlementsleden, van oordeel dat de VRT een ‘fout’ gemaakt had door deze herdenkingsplechtigheid te kwalificeren als ‘specialistisch thematisch aanbod’ en ze enkel via ‘spoor 3’ aan te bieden. Hij concludeerde echter meer algemeen en terecht dat hierover best zo snel mogelijk duidelijke afspraken gemaakt worden met de VRT.

Uiteraard stelt dezelfde problematiek zich ook met betrekking tot het cultuuraanbod op CANVAS+ en dit zeker omdat sinds 29 september II. CANVAS+ dagelijks een extra-aanbod voorziet.

Voordien was een ander discussiepunt reeds uitgeklaard : er kan geen twijfel over bestaan dat het extra lineaire ⁽²¹⁾ cultuuraanbod binnen ‘spoor 3’, aangeboden via de digitale ‘verrijking’ op televisie (CANVAS+, ÉÉN+ en KENTNET+)(en bij uitbreiding geldt hetzelfde voor de digitale verrijking op radio), steeds moet ‘vertrekken’ vanuit het aanbod van de analoge kanalen (CANVAS, ÉÉN, KENTNET). Dit volgt uit artikel 7, § 2, tweede lid, van de beheersovereenkomst 2007-2011 ⁽²²⁾.

Wat CANVAS+ betreft formuleerde de VRT de verhouding tussen CANVAS en CANVAS+ als volgt : *“De programmering van Canvas+ is complementair met die van het ‘moedernet’, vertrekt vanuit de actualiteit, en vergroot de beleving van de kijker door een extra ‘live-gevoel’ te creëren. De programma’s van Canvas+ sluiten naadloos aan bij die van Canvas en bieden de Canvaskijker inhoudelijke meerwaarde bij het aanbod van het moedernet.”* en *“Canvas+ is er dagelijks en biedt enerzijds extra diepgang voor mensen die nog meer willen weten over een specifiek onderwerp, en anderzijds een inhoudelijk sterk alternatief voor kijkers die op een bepaald moment hun gading niet in vinden in de gewone Canvas-programmering. Maar altijd ligt het aanbod in de lijn van het moedernet. (...). Dat kan in de vorm van achtergronddocumentaires, de volledige versie van cultuur- of sportevenementen (ook ‘minder populaire’ sporten), meer beleving door live-uitzendingen, extra verslaggeving over actuele en politieke gebeurtenissen, integrale concerten, memorabele archiefprogramma’s, film en fictie als er sport is op Canvas en vice versa, enz.”* ⁽²³⁾.

²⁰ Actuele vragen van Vlaams Parlementsleden Sabine Poleyn en Dany Vandenbossche van 12 november 2008 ‘over de live verslaggeving van de herdenking van de Eerste Wereldoorlog op de VRT’ en ‘over de herdenking van het einde van de Eerste Wereldoorlog achter de rode knop op de VRT’, Handelingen plenaire vergadering van het Vlaams Parlement, 2008-2009, 12 november 2008, p 17-20.

²¹ ‘Lineair’ aanbod is aanbod aan de mediagebruiker in een door de VRT in de tijd vastgelegd programma- en uitzendschema; dit in tegenstelling tot ‘niet lineair’ aanbod waarbij de mediagebruiker zelf het tijdstip bepaalt waarop hij ingaat op het aanbod (bijvoorbeeld ‘Net Gemist’)(artikel 6, § 2, 2°, van de beheersovereenkomst 2007-2011).

²² Zie ter zake ook het antwoord van de Minister-President van 23 oktober 2008 op de vraag om uitleg van Vlaams parlements lid Dany Vandenbossche over CANVAS+, Handelingen van de commissie voor Cultuur, Jeugd, Sport en Media, 2008-2009, nr. C 37, p 5-7.

²³ Persmededeling van de VRT van 9 september 2008 : ‘Canvas+ : het extra aanbod van Canvas achter de rode knop’.

Het departement stelt vast dat, binnen het kader van de relevante artikelen van de beheersovereenkomst 2007-2011 die handelen over het 'driesporenbeleid' van de VRT en de onderlinge verhouding tussen deze 'sporen', de VRT een ruime autonomie behoudt inzake de invulling van het digitale aanbod in het kader van 'spoor 3' ⁽²⁴⁾.

Specifiek wat het openbare omroepdomein Cultuur betreft, wordt dit ook bevestigd in het addendum zelf, waar in artikel 2, § 3, enkel gesteld wordt dat *“de VRT ... de cultuurliefhebber en cultuurparticipant bedienen met een aanbod dat culturele onderwerpen verder exploreert (spoor 3) ...”* en in artikel 3 alleen sprake is van een digitaal aanbod dat *“gelinkt”* is aan of *“vertrekt”* van het lineaire aanbod. Het kan concreet gaan om parallelle live uitzendingen, alternatieve programma's met een evenementeel karakter of een aanbod rond een bepaald thema.

Het departement stelt dan ook vast dat noch de beheersovereenkomst 2007-2011, noch het addendum inzake het openbaar omroepdomein Cultuur zeer duidelijke criteria vaststellen aan de hand waarvan bepaald kan worden welk item, onderwerp, programma, thema ... via welk 'spoor' aangebracht moet worden, behalve dan het algemene principe dat het via 'spoor 3' per definitie *“een specialistisch thematisch aanbod”* moet zijn.

Met andere woorden, de VRT beslist binnen dit ruim geformuleerde kader autonoom of een cultuuritem, -thema, -onderwerp, -programma, ... eerder via 'spoor 1' "gesignaleerd" wordt/moet worden; zich eerder leent voor een "specifiek programma" via 'spoor 2' of tenslotte eerder beschouwd kan/moet worden als een vorm van "individuele verdieping" die vanuit mediaoogpunt het meest optimaal gebracht wordt via een specifiek thematische aanpak via 'spoor 3'.

Dit is natuurlijk het logische gevolg van het fundamentele principe, vastgelegd in de gecoördineerde mediadecreten ⁽²⁵⁾ en in de beheersovereenkomst 2007-2011 ⁽²⁶⁾, dat de VRT autonoom zijn programma-aanbod en uitzendschema vaststelt.

Echter, hoewel de voormelde beleidsdiscussie rond de uitzending van de herdenking van het einde van de Eerste Wereldoorlog achter 'de rode knop' breder gaat dan alleen maar het openbaar omroepdomein Cultuur, toont ze wel dat er ook inzake het brengen van cultuuraanbod vraag is naar en nood is aan meer duidelijke afspraken tussen de VRT en de overheid omtrent de invulling van 'spoor 3' en de verhouding met beide andere 'sporen' (*“wat, waar, wanneer”*).

Het is daarbij evident noch in het belang van de overheid, noch in het belang van de VRT dat dergelijke discussies zich nog herhalen en verder blijven aanslepen. Daarom is een

²⁴ Zie meer bepaald de volgende bepalingen : artikel 2, § 3 : *“De VRT bouwt in de digitale omgeving zijn aanbod uit via een driesporenbeleid : via zijn generalistische netten die hierna in Hoofdstuk 2 zijn omschreven, worden de mediagebruikers doorgeleid naar een specialistisch thematisch aanbod.”*; artikel 4, § 2, vierde lid : *“de mediagebruikers worden doorgeleid naar een specialistisch thematisch aanbod (spoor 3) dat aan hun specifieke mediabehoefte kan tegemoetkomen.”*; artikel 4, § 2, voorlaatste lid : *“Voor het derde spoor wordt een specialistisch thematisch aanbod uitgewerkt dat de geïnteresseerden moet aanspreken. Het derde spoor wordt gepromoot vanuit spoor 1 en spoor 2.”*; artikel 6, § 2, 2° : *“verrijking moet een betere service, toegevoegde waarde of beleving en extra comfort bieden aan de mediagebruiker”* en artikel 7, § 2, tweede lid : *“lineaire verrijkingen vertrekken vanuit het aanbod van de analoge kanalen.”*

²⁵ Artikel 7 van de gecoördineerde decreten betreffende de radio-omroep en de televisie.

²⁶ Artikel 1, § 5, eerste lid, van de beheersovereenkomst 2007-2011 : *“Binnen de perken van de gecoördineerde mediadecreten en de beheersovereenkomst stelt de VRT autonoom zijn aanbod vast, en bepaalt hij autonoom op welke wijze, via welke media (Radio, Televisie, Internet en Mobiel) en via welke relevante typeplatformen zijn aanbod aan het publiek wordt aangeboden. Hij kiest autonoom de naam van zijn producten en netten en beslist autonoom over het te voeren operationeel beleid dat de realisatie van de performantiemaatstaven moet mogelijk maken.”*

verduidelijking van het afwegingskader aangewezen. Uiteraard gebeurt dit best via een overleg tussen overheid en VRT en onder de vorm van een breed gedragen consensus.

Dit kan ofwel specifiek voor het openbaar omroepdomein Cultuur als een verdere uitwerking van het addendum, ofwel meer algemeen in het kader van de uitvoering van de beheersovereenkomst 2007-2011.

Wat het cultuuraanbod betreft, formuleert het departement hiervoor de volgende benadering als insteek voor dit overleg en voor een mogelijk bijkomend afsprakenkader. Het departement benadrukt dat men hiermee geen uitspraak wil doen over of kritiek wil uitoefenen op de huidige praktijk bij de VRT. Het departement stelt enkel vast dat er een terechte vraag is naar zo'n afsprakenkader en wil daarvoor volgend voorstel van benadering doen.

Volgens het departement moet vertrokken worden vanuit het huidige decretale kader en meer specifiek vanuit de openbare omroepopdracht zoals die bepaald werd in artikel 6, § 2, van de gecoördineerde decreten betreffende de radio-omroep en de televisie.

De openbare omroepopdracht stelt, wat cultuur betreft, drie in casu relevante eisen aan de VRT : (1) *“prioritair moet de VRT op de kijker en luisteraar gerichte informatie- en cultuurprogramma's brengen”* ⁽²⁷⁾. Tevens moet de VRT *“streven naar een leidinggevende rol op het gebied van informatie en cultuur”* ⁽²⁸⁾. En verder *“moet een voldoende aantal van deze programma's erop gericht zijn een breed en algemeen publiek te boeien”* ⁽²⁹⁾.

Gecombineerd stellen deze bepalingen ontegensprekelijk een voorrangregeling in voor het cultuuraanbod en zeker voor een cultuuraanbod dat een breed en algemeen publiek kan boeien.

Deze voorrangregeling zou dan ook het basisbeginsel moeten zijn als, bij het uittekenen van het door het beleid gevraagde afsprakenkader / afwegingskader met betrekking tot de invulling van 'spoor 3' en de verhouding ervan met beide andere 'sporen', de positie van het cultuuraanbod binnen het totale aanbod bepaald moet worden. Concreet zou dit bijvoorbeeld betekenen dat, als bij het invullen van de generalistische VRT-netten het brengen van cultuuraanbod dat een breed en algemeen publiek kan boeien 'in (tijds)concurrentie' komt met het brengen van een ander aanbod, het principe moet zijn dat die '(tijds)concurrentie' niet ertoe mag leiden dat dergelijk cultuuraanbod toch onder de noemer 'specialistisch thematisch aanbod' doorverwezen wordt / moet worden naar 'spoor 3'.

Daarnaast vormt deze voorrangregeling volgens het departement ook de eerste richtlijn bij het bepalen van :

- wat zeker 'gesignaleerd' moet worden via 'spoor 1';
- wat vervolgens prioritair via een specifiek generalistisch programma via 'spoor 2' gebracht moet worden;
- en tenslotte wat eerder beschouwd kan worden als een verder uitgewerkt specialistisch thematisch aanbod dat (in hoofdzaak) geïnteresseerden moet aanspreken en dan ook best gebracht wordt via 'spoor 3'.

²⁷ Artikel 6, § 2, tweede lid, van de gecoördineerde decreten betreffende de radio-omroep en de televisie.

²⁸ Artikel 6, § 2, derde lid, van de gecoördineerde decreten betreffende de radio-omroep en de televisie.

²⁹ Artikel 6, § 2, vierde lid, van de gecoördineerde decreten betreffende de radio-omroep en de televisie.

Het departement stelt dan ook voor om, wat het openbaar omroepdomein Cultuur betreft, deze uitgangspunten als leidraad te hanteren voor het aangekondigde overleg met de VRT over de invulling van het digitale aanbod via 'spoor 3'. Uiteraard is een dergelijk 'afspraken-/afwegingskader' geen statisch gegeven, maar moet het geregeld geëvalueerd en herzien worden.

9. ontwikkelen van een cultureel aanbod binnen de VIA-diensten (*Verrijkte inhoud, Interactieve diensten en aanbod op Aanvraag*) gelinkt aan of vertrekkend van het lineaire aanbod van de televisienetten Eén, Ketnet en Canvas (artikel 3, § 1, eerste lid)

Deze doelstelling werd vooral gerealiseerd door middel van een extra cultureel ('verrijkt') aanbod via digitale televisie en vooral via CANVAS+. CANVAS+ startte nog maar recent, namelijk op 4 februari 2008, en is pas sinds eind september 2008 continu operationeel. De digitale kijker kan op duidelijk aangegeven tijdstippen tijdens het lineaire CANVAS-aanbod via zijn 'rode knop' kiezen voor het extra digitale aanbod, dat ofwel 'aanvullend' of 'alternatief' is. CANVAS+ focust daarbij uitdrukkelijk op de culturele actualiteit. Daarnaast is er ook nog de 'video-op-aanvraag'-formule waarbij Telenet- of Belgacomkijkers kunnen kiezen voor een 'Net Gemist'-optie die hen toelaat (cultuur)programma's tot zeven dagen na uitzending te (her)bekijken.

Echter, zoals uit de zelfevaluatie van de VRT blijkt ⁽³⁰⁾, is het nog te vroeg om de culturele meerwaarde en impact van dit extra digitaal cultureel aanbod te evalueren en te beoordelen. Daarvoor is de ervaring met deze nieuwe technische mogelijkheid en de publieksbekendheid ervan nog te beperkt.

Het departement deelt dit standpunt. De VRT neemt wel het engagement om dit verder uit te bouwen omdat men – volgens het departement terecht – gelooft in de mogelijkheden ervan.

10. vanaf de start van de televisie-VIA-diensten, maandelijks een gratis avondvullend aanbod rond culturele evenementen of rond bepaalde thema's aanbieden (artikel 3, § 1, derde lid)

Het departement stelt vast dat sinds de start van CANVAS+ begin februari 2008 dit inderdaad gebeurt, in een eerste fase maandelijks en nu geïncorporeerd in het dagelijkse aanbod van CANVAS+ (Cultuurprijzen, Koningin Elisabethwedstrijd, ...)⁽³¹⁾.

11. ontwikkelen van een cultureel aanbod binnen de VIA-diensten (*Verrijkte inhoud, Interactieve diensten en aanbod op Aanvraag*) gelinkt aan of vertrekkend van het lineaire aanbod van Radio 1, Radio 2, Klara, Stubru en Donna (nu MNM) en dit vooral via internet (artikel 3, § 2, eerste lid)

De VRT ⁽³²⁾ had/heeft hierbij de bedoeling om een extra-aanbod te realiseren dat zal bestaan uit extra audiostromen voor verschillende muziekgenres (naar het voorbeeld van Klara-continuo voor klassieke muziek). Daarnaast moet het ook mogelijk zijn om uit de lineaire live-radio "te stappen" voor een 'break-out' met extra aanbod in de vorm van meer informatie (tekstueel, audio of video).

Het departement verwees hiervoor reeds naar het gebruik van Klara Continuo als kanaal voor verrijkt aanbod. Wat de aangekondigde extra audiostromen voor andere muziekgenres betreft, alsook wat de uitbouw van het extra cultureel radio-aanbod betreft heeft de VRT echter enige vertraging opgelopen. Wel is voor elk net nu al een uitgebreid 'Net Gemist'-

³⁰ Zelfevaluatie van de VRT, p 34.

³¹ Zelfevaluatie van de VRT, p 33.

³² Persbericht van de VRT van 16 februari 2007 '*Krachtlijnen VRT-Cultuurproject*'.

aanbod beschikbaar waardoor cultuurprogramma's binnen een bepaalde tijdsperiode (voor Klara tot 60 dagen) (her)beluisterd kunnen worden. Tevens kan via de functie 'Herbeluister' van de digitale radiospeler ook bepaalde cultuurprogramma's herbeluisterd worden. 'Playlists' en 'radiogids' laten dan weer toe om uitzendmomenten op te zoeken. Tenslotte is er ook een beperkt 'cultureel podcastaanbod' ⁽³³⁾.

12. uitdiepen muziekgenres via een aanbod op aanvraag aangeboden op internet onder het netmerk van het radionet in kwestie (artikel 3, § 2, tweede lid)

Op dit ogenblik bestaan reeds Klara Continuo en Donna HitBits. Het departement merkt op dat de VRT nog de opstart plant van vier extra radiostromen onder Radio 1, Radio 2, Klara en Studio Brussel. *"In deze stromen willen de netten inzoomen op een belangrijk ingrediënt van hun basisprogrammering, met bijzondere aandacht voor repertoire van eigen bodem"* ⁽³⁴⁾.

13. verrijking van het lineaire radionet met een parallel live audiosignaal (artikel 3, § 2, derde lid)

Het departement stelt vast dat ter zake niets vermeld staat in de zelfevaluatie van de VRT.

14. opzetten multimediaal en participatief 'webplatform' waar "cultuur" ruimschoots aan bod komt met het oog op het bevorderen van cultuurparticipatie en stimuleren van cultuurbeleving (artikel 3, § 3, eerste lid); dit 'webplatform' moet voldoen aan de specificaties vermeld in § 3 :

- contactmogelijkheid tussen gebruikers, programmamakers, kunstenaars en artiesten;
- mogelijkheid voor de gebruiker om 'ratings' en 'tags' aan te brengen, dit met het oog op 'community'vorming;
- mogelijkheid voor de gebruiker om eigen content toe te voegen of te bewerken;
- mogelijkheid voor de gebruiker om te personaliseren;
- aanwezigheid van extra en exclusieve audio en video;
- mogelijkheid om culturele programma's van derden te publiceren;
- toegang tot Cultuurweb.

Op 17 april 2008 lanceerde de VRT www.klara.be als het multimediaal cultuurplatform waarvan sprake in voormelde bepaling van het addendum. Het is de bedoeling van de VRT dat Klara.be op termijn zal uitgroeien *"tot een echte ontmoetingsplaats tussen mediagebruiker, programmamakers en de cultuursector ... Klara.be richt zich tot iedereen met interesse voor cultuur. Het cultuurplatform prikkelt de aandacht met actuele cultuuritems en trekt bezoekers mee in een multimediale beleving. Rond actuele items (bv. een nieuw boek of tentoonstelling) maakt Klara.be een ruime selectie uit alles wat radio en tv hierover produceren, publiceert eigen recensies en reportages, en verrijkt dit met relevant archief. Voor agendagegevens maakt Klara.be gebruik van Cultuurweb, de culturele databank van Cultuurnet. Er zullen ook samenwerkingsverbanden opgezet worden met belangrijke actoren uit het culturele veld. Klara.be gidst de bezoeker doorheen het aanbod via een aantal hoofdcategorieën: muziek, podium, boeken, expo, en film. Binnen elk van deze categorieën vindt de bezoeker actuele items, met de mogelijkheid om door te klikken naar meer. Daarnaast herverpakt Klara.be cultureel aanbod in een aantal rubrieken met veel fragmenten*

³³ Zelfevaluatie VRT, p 31-32 en p 148.

³⁴ Zelfevaluatie VRT, p 32.

die deel uitmaken van ons collectief geheugen, maar ook met nieuw soms niet eerder vertoond materiaal.” ⁽³⁵⁾.

Zoals uit de zelfevaluatie van de VRT blijkt ⁽³⁶⁾ is dit webplatform nog volop in opbouw, wat ook blijkt als men de webstek bezoekt. Blijkbaar werd de VRT geconfronteerd met een aantal technische problemen die de inhoudelijke uitwerking afremmen. Op dit ogenblik blijft de cultuurliefhebber dan ook wat op zijn honger zitten. De vooropgestelde toegang tot de culturele agenda van Cultuurweb werd echter wel reeds gerealiseerd. Samenwerking met andere culturele partners is aangekondigd, maar nog niet geconcretiseerd. Voorlopig is de content enkel afkomstig van de VRT zelf. In een latere fase zou dit ook mogelijk worden voor andere culturele actoren of voor de gebruikers zelf. Ook de mogelijkheid om het webplatform te personaliseren in functie van de voorkeur van de betrokken gebruiker moet nog verder ontwikkeld worden, alsook de ‘community’functie.

Concluderend stelt het departement vast dat de realisatie van het webplatform achterstand heeft opgelopen ten opzichte van de oorspronkelijke planning en hetgeen voorzien is in het addendum. Een evaluatie van de invulling, werking en meerwaarde ervan is dan ook nog niet aan de orde.

Wel formuleert het departement hierbij toch enkele specifieke aanbevelingen :

- onder meer uit het overleg met de cultuursector bleek dat de naam van de webstek en het verband met het radionet Klara nog steeds voor discussie zorgt; ongetwijfeld heeft deze koppeling ook voordelen, maar toch durft het departement dit als een aandachtspunt naar voor schuiven.
- artikel 3, § 3, van het addendum stelt dwingend een aantal zeer specifieke vereisten waaraan het webplatform moet voldoen. Het departement wijst er nochtans op dat dit soort ICT-toepassingen nog volop in technische evolutie is en ook onderhevig aan wijzigingen in gedrag en verwachtingen van ICT-gebruikers (*wat vandaag ICT-trendy is, is morgen mogelijk out*). Echter, omdat de huidige formulering van artikel 3, § 3, geen enkele mogelijkheid of ruimte laat tot gemotiveerde aanpassing/afwijking/bijsturing, heeft dit strikt ‘contractueel’ genomen tot gevolg dat de VRT verplicht is om tot en met 2011 te voorzien dat het webplatform voldoet aan de vermelde vereisten. En omgekeerd dat ook de overheid als ‘contractpartij’ hieraan gebonden is. Omdat dit haaks staat op een innovatief gebruik van ICT, stelt het departement dan ook voor om wat dit punt betreft, een gemotiveerde aanpassing/afwijking/bijsturing van de desbetreffende bepaling van het addendum formeel mogelijk te maken en dit in het licht van de vooropgestelde algemene beleidsdoelstelling (“*de cultuurparticipatie en de cultuurbeleving van de Vlaming in de breedte en in de diepte te stimuleren*”) en de beleidsefficiënte besteding van middelen ⁽³⁷⁾.
- **aansluitend** merkt het departement op dat ook vele anderen in de culturele sector, maar ook daarbuiten, bezig zijn met het zoeken naar en het ontwikkelen van zinvolle ‘culturele’ ICT-toepassingen. En ook zij werken rond informatie, contacten, fora,

³⁵ Persbericht VRT van 16 april 2008 : ‘*VRT zet nieuwe stap in cultuurplan : Klara.be wordt een multimediaal cultuurplatform*’

³⁶ Zelfevaluatie van de VRT, p 35-36.

³⁷ Het departement verwijst ter zake ook naar het onderzoek van het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (viWTA) ‘*ICT als instrument voor cultuurparticipatie*’ (2008) waarin voorgesteld wordt dat de VRT zelfs een ‘voortrekkersrol’ opneemt bij ‘experimenten’ rond ICT als instrument voor cultuurparticipatie : “*Als creatief expertisecentrum, aggregator van content en beheerder van diverse distributiekkanalen, lijkt de openbare omroep inderdaad een van de aangewezen actoren om te pionieren binnen de digitale cultuurruimte*” (p 53).

'community'vorming, interactie, creatie, etc... Het lijkt het departement logisch dat de VRT bij het bepalen van zijn beleid met betrekking tot zijn eigen multimediaal en participatief cultuurplatform - dat geen doel op zich mag zijn, maar steeds een instrument moet zijn voor het bereiken van de vooropgestelde beleidsdoelstelling - rekening moet kunnen houden met dergelijke externe evoluties. Niet in het minst omdat de impact en het succes van het eigen multimediaal en participatief cultuurplatform ongetwijfeld mee bepaald zullen worden door de invloed (bijvoorbeeld trendsetting) van dergelijke 'alternatieven'. Ook om die reden suggereert het departement om, gelet op het contractueel karakter van het addendum, formeel de mogelijkheid te voorzien tot aanpassing/afwijking/bijsturing op dit punt ⁽³⁸⁾.

- daarmee samenhangend is het volgens het departement ook aangewezen dat de VRT specifiek rond zijn beleid met betrekking tot zijn multimediaal cultuurplatform regelmatig overleg pleegt met andere, relevante cultuuractoren, in eerste instantie rond ICT-realisaties en -evoluties met betrekking tot cultuur. Het departement suggereert daarbij in eerste instantie een overleg met de verschillende sectorale steunpunten die immers ter zake al expertise hebben opgebouwd en die ook zicht hebben op hetgeen in hun sector dienaangaande gebeurt of in opbouw is. Dit ook met het oog op wederzijdse samenwerking, afstemming en synergie met andere cultuuractoren.
- op grond van voormelde overwegingen stelt het departement dan ook voor om de verdere invulling van het webplatform niet meer contractueel te 'bevriezen', maar te voorzien dat dit dynamisch en doelstellingsgericht kan gebeuren. Hierbij kan dan ook rekening gehouden worden met de inbreng van derden. Om opvolging en toetsing van inspanningen en resultaten mogelijk te maken, blijft regelmatig structureel overleg met en akkoord van de overheid uiteraard vereist.

15. brengen van een relevant en aan het medium aangepast cultuuraanbod via het medium 'Mobiel' (artikel 3, § 4)

Zoals vermeld in de zelfevaluatie van de VRT ⁽³⁹⁾, werd eind september 2008 gestart met een eerste proefproject waardoor men via mobiele telefoons met een browserapplicatie en toegang tot het internet toegang krijgt tot de cultuur- en mediarubriek van deredactie.be.

Dit kanaal is dus nog volop in ontwikkeling en logischerwijze is op dit ogenblik een evaluatie ervan dan ook nog niet aan de orde.

16. in het kader van 'spoor 2' op weekbasis 20 % van de bevolking 'bereiken' (= dit zijn diegenen die minimum 15 minuten opeenvolgend kijken lineair of op aanvraag) via een gevarieerd gamma 'cultuuruitingen' op de generalistische televisiekanalen (artikel 4, eerste performantiemaatstaf)

Deze bepaling herhaalt enkel de performantiemaatstaf die al bepaald werd in artikel 16.1. van de beheersovereenkomst 2007-2011. Het begrip 'cultuuruitingen' verwijst hierbij naar de definitie van 'cultuur' bepaald in artikel 1, § 1, tweede lid, van het addendum ⁽⁴⁰⁾ en het begrip 'bereiken' wordt gedefinieerd als : "*minimum 15 minuten consecutief gekeken lineair of op aanvraag (binnen 7 dagen geraadpleegd)*" ⁽⁴¹⁾.

³⁸ Dit om bijvoorbeeld te vermijden dat men toepassingen (verder) ontwikkeld waaraan geen behoefte (meer) bestaat.

³⁹ Zelfevaluatie van de VRT, p 37.

⁴⁰ Zie voetnoot 15 van de beheersovereenkomst 2007-2011, alsook voetnoot 1 van het addendum.

⁴¹ Zie voetnoot 16 van de beheersovereenkomst 2007-2011, alsook voetnoot 2 van het addendum.

Met betrekking tot de naleving van deze performantiemaatstaf is een interpretatiediscussie ontstaan tussen de VRT en de **Vlaamse Regulator voor de Media (VRM)** naar aanleiding van de eerste rapportering over de naleving van de beheersovereenkomst 2007-2011, dus met betrekking tot het jaar 2007.

De VRM was daarbij van mening, zich baserend op een strikt letterlijke lezing van de formulering van deze performantiemaatstaf, dat “*op weekbasis (en niet gemiddeld)*”⁽⁴²⁾, of met andere woorden ‘elke week van het jaar’, 20 % van de bevolking bereikt moest worden. Op basis van deze interpretatie stelde de VRM vast dat wat 2007 betrof, de VRT gedurende 14 van de 52 weken deze performantiemaatstaf niet behaald had⁽⁴³⁾.

De VRT is echter van mening dat deze performantiemaatstaf een percentage oplegt dat “*op weekbasis gemiddeld*” gehaald moet worden, wat betekent dat niet elke week afzonderlijk het percentage gehaald moet worden (bijvoorbeeld niet tijdens de vakantieperiode), maar wel ‘gemiddeld’ over de 52 weken samen⁽⁴⁴⁾. Volgens deze interpretatie heeft de VRT wat 2007 betreft wel voldaan aan deze performantiemaatstaf (met 28,3 procent⁽⁴⁵⁾).

Deze interpretatiediscussie leidde zelfs tot een publieke controverse.

De voormalige Vlaamse minister van Media heeft, namens de Vlaamse Regering, in het Vlaams Parlement verklaard dat hij zich aansloot bij de interpretatie van de VRT van deze performantiemaatstaf en dat de VRT dus inderdaad voor 2007 voldaan had aan de gestelde performantiemaatstaf⁽⁴⁶⁾. De minister erkende echter dat “*in de nieuwe beheersovereenkomst de zaak niet exact genoeg gedefinieerd*” werd⁽⁴⁷⁾.

Omwille van duidelijkheid en rechtzekerheid bij alle betrokken partijen (VRT, Vlaamse overheid en VRM) beveelt het departement dan ook aan om het standpunt van de voormalige Vlaamse minister van Media te formaliseren zodat dit interpretatieprobleem voor de resterende looptijd van de beheersovereenkomst (dus tot en met 2011) definitief beslecht is. Dit kan bijvoorbeeld onder de vorm van een tussen beide partijen overeengekomen interpretatieve verklaring bij zowel de beheersovereenkomst 2007-2011, als het addendum inzake het openbare omroepdomein Cultuur.

Wat de invulling van deze doelstelling voor 2008 betreft, moet het jaarverslag 2008 van de VRT afgewacht worden, alsook de rapportering van de VRM over de naleving door de openbare omroep in 2008 van de beheersovereenkomst 2007-2011.

17. wanneer het digitaal cultuuraanbod via de diverse media wordt uitgebouwd, versterking van het cultuuraanbod op de generalistische televisiekanalen; dit in

⁴² VRM-document : *Toezicht op de naleving door de openbare omroep van de beheersovereenkomst met de Vlaamse Gemeenschap. 2007*, p 13.

⁴³ VRM-document : *Toezicht op de naleving door de openbare omroep van de beheersovereenkomst met de Vlaamse Gemeenschap. 2007*, p 14.

⁴⁴ Zie bijvoorbeeld de zelfevaluatie van de VRT, p 24.

⁴⁵ Zie bijlage 10 ‘Spoor 2 cultuur VRT-tv : bereik’, p 135.

⁴⁶ *Gedachtewisseling over de rapportering van de beheersovereenkomst en het Jaarverslag 2007 van de VRT. Verslag namens de Commissie voor Cultuur, Jeugd, Sport en Media, Parl.St.*, Vlaams Parlement, 2007-2008, nr. 1775, p 13 : “Het woord gemiddeld is dus weggefallen. Eigenlijk had er moeten staan : “(...) op weekbasis, gemiddeld (...)”. Dan waren tellingen op weekbasis niet nodig. De VRT moet gewoon op weekbasis, gemiddeld de percentages halen. In de maand augustus is bijvoorbeeld een deel van de bevolking op reis, dat geeft dan een vertekend beeld. De intentie was het percentage op te trekken. De VRT bereikt nu effectief een groter deel van de bevolking : voor cultuur 28,8 procent, voor educatie 28,3 procent.”

⁴⁷ *Gedachtewisseling over de rapportering van de beheersovereenkomst en het Jaarverslag 2007 van de VRT. Verslag namens de Commissie voor Cultuur, Jeugd, Sport en Media, Parl.St.*, Vlaams Parlement, 2007-2008, nr. 1775, p 12.

vergelijking met het gemiddeld aantal uren cultuurprogramma's uitgezonden op de generalistische TV-netten in de periode september 2005 - augustus 2007 (artikel 4, tweede performantiemaatstaf)

Deze doelstelling in het addendum vormt de aanpassing van de performantiemaatstaf bepaald in artikel 16.3 van de beheersovereenkomst 2007-2011 in functie van de beslissing om geen digitaal televisie cultuurkanaal uit te bouwen. “*Versterking*” betekent hier dat de VRT het aantal uren, dat op de generalistische televisiekanalen aan cultuur besteed werd voordat het digitaal cultuuraanbod werd uitgebouwd, minstens behoudt en zo mogelijk verhoogt ⁽⁴⁸⁾. Om te bepalen of hieraan werd voldaan moet vergeleken worden met “*het gemiddeld aantal uren cultuurprogramma's uitgezonden op de generalistische TV-netten in de periode september 2005 tot en met augustus 2007*”⁽⁴⁹⁾. Daarnaast betekent “*versterking*” ook dat de VRT “*zowel binnen marktstrategie, binnen media als binnen productie minstens één persoon de expliciete opdracht geeft de realisatie van het cultureel driesporenbeleid overeenkomstig dit addendum waar te maken*” ⁽⁵⁰⁾.

Wat de naleving van deze performantiemaatstaf voor 2007 betreft, verwijst het departement naar de vaststelling in het rapport van de VRM over het toezicht op de naleving door de openbare omroep in 2007 van de beheersovereenkomst 2007-2011: vermits de VRT pas in 2008 startte met de effectieve uitbouw van het digitale cultuuraanbod was deze maatstaf voor 2007 nog niet van toepassing ⁽⁵¹⁾.

Wat 2008 betreft verwijst het departement naar de cijfers vermeld op p 22-23 van de zelfevaluatie van de VRT waaruit blijkt dat deze doelstelling normaliter zonder problemen gehaald wordt. Wat de vereiste personele invulling van deze maatstaf betreft, verwijst het departement dan weer naar de werking van het cultuurcollege van de VRT waarin een vertegenwoordiging van de Directie Marktstrategie, de Directie Media en het interne productiehuis de uitvoering van het cultuurbeleid van de VRT bewaakt ⁽⁵²⁾, alsook naar bijvoorbeeld de invulling van de functies van verantwoordelijke voor Cultuur bij de Directie Marktstrategie, genrespecialist Cultuur voor CANVAS of leiding productiehuis Cultuur. Het departement is dan ook van mening dat deze performantiemaatstaf correct werd ingevuld. Echter, dit is uiteraard geen voorafname op de decretale bevoegdheid van de VRM ⁽⁵³⁾ om formeel te bevestigen dat deze maatstaf voor 2008 inderdaad behaald werd.

18. de inkomsten uit boodschappen van algemeen nut van culturele organisaties (extra) investeren in een gratis digitaal aanbod inzake cultuur in de 3 sporen (artikel 5, tweede lid)

Het decreet van 21 december 2007 ⁽⁵⁴⁾ maakte het mogelijk dat ook “*door openbare besturen erkende of gesubsidieerde culturele verenigingen*” gebruik kunnen maken van het instrument van ‘boodschappen van algemeen nut’ om hun activiteiten aan te kondigen.

⁴⁸ Dit volgt uit de doelstelling geformuleerd in artikel 4.3. ‘*Diversiteit van het aanbod*’ van het addendum. Volgens deze bepaling ‘streeft’ de VRT naar een verhoging van het aantal uren.

⁴⁹ Zie voetnoot 3 bij het addendum.

⁵⁰ Zie voetnoot 4 bij het addendum.

⁵¹ VRM-document : *Toezicht op de naleving door de openbare omroep van de beheersovereenkomst met de Vlaamse Gemeenschap. 2007*, p 27.

⁵² Zie verder de Zelfevaluatie van de VRT, p 16.

⁵³ Artikel 169, § 2, 10°, van de gecoördineerde decreten betreffende de radio-omroep en de televisie.

⁵⁴ Het decreet van 21 december 2007 houdende wijziging van artikel 2,17°, van de decreten betreffende de radio-omroep en de televisie, gecoördineerd op 4 maart 2005, Parl.St., Vlaams Parlement, 2006-2007, nr. 1301, specifiek de toevoeging van artikel 2, 17°, c).

Uit bijlage 14 'financiering cultuuroopdracht' van de zelfevaluatie van de VRT blijkt dat de inkomsten uit deze boodschappen van algemeen nut inderdaad aangewend worden ter financiering van de cultuuroopdracht.

Het departement benadrukt dat het geen enkele reden heeft om aan de juistheid van deze informatie vanwege de VRT te twifelen, maar kan of moet dit zelf niet verifiëren. Het departement stelt dan ook voor dat de toetsing van deze bepaling van het addendum beter gebeurt in het kader van het normale, algemeen financieel toezicht op de VRT.

19. De VRT zal de diensten bepaald in artikel 3, §§ 2 en 3, van het addendum – dit zijn de Radio VIA-diensten en het multimediaal en participatief webplatform – geleidelijk uitrollen vanaf september 2007. De diensten bepaald in artikel 3, § 1, van het addendum – dit zijn de Televisie VIA-diensten – moeten uiterlijk vanaf januari 2008 uitgerold worden (artikel 6)

Het departement stelt vast dat de VRT een zekere vertraging heeft opgelopen bij het uitrollen van de VIA-diensten en het opzetten van het multimediaal en participatief webplatform in vergelijking met de timing die in het addendum was vooropgesteld. Dit blijkt vooral om technische redenen.

Tot slot wat een **volgende evaluatie** van het addendum betreft (**artikel 7**) :

- Het departement stelt vast dat het cultuurbeleid van de VRT - in uitvoering van de algemene decretale openbare omroepopdracht inzake Cultuur en de opdracht in de beheersovereenkomst 2007-2011 om te streven naar 'culturele meerwaarde' voor de Vlaamse samenleving ⁽⁵⁵⁾ - uiteraard meer omvat dan alleen maar de uitvoering van het addendum ⁽⁵⁶⁾. Zo zijn bijvoorbeeld bepaalde 'culturele' doelstellingen wel opgenomen in de 'algemene' beheersovereenkomst, maar toch niet hernomen in het addendum, bijvoorbeeld rond de Nederlandse taal, de Vlaamse muziekproductie en de Vlaamse fictie. Het departement stelt trouwens vast dat de VRT in zijn zelfevaluatie ook een oefening maakt die ruimer gaat dan een loutere toetsing van het addendum. Het departement is dan ook van mening dat, als de overheid de wijze waarop de VRT zijn cultuuroopdracht invult verder wil opvolgen en evalueren, dit niet beperkt mag blijven tot een toetsing van de bepalingen van het addendum alleen. Het departement voegde daarom, als eerste aanzet voor een dergelijke ruimere benadering, ook reeds het resultaat toe van een brede raadpleging van relevante culturele actoren met betrekking tot het cultuurbeleid van de VRT.
- Daarnaast zijn er bepaalde aspecten van de uitvoering van het addendum, zoals de onderlinge verhouding tussen de drie 'sporen' en de invulling van het webplatform, die volgens het departement omwille van hun aard moeilijk vertaald kunnen worden in vaste en meetbare afspraken en maatstaven. Het departement is van mening dat vanuit het oogpunt van beleidsefficiëntie de opvolging hiervan eerder moet gebeuren op basis van een toetsing en afweging van beleidsprincipes en –doelstellingen en dit onder de vorm van een structureel overleg en consensus tussen VRT en overheid (al dan niet met

⁵⁵ Artikel 1, § 4, tweede lid : "Wat de culturele meerwaarde betreft, ondersteunt de VRT de eigenheid en de diversiteit van de cultuur in Vlaanderen. Hij heeft bijzondere aandacht voor de culturele creativiteit in Vlaanderen. Daarnaast heeft hij een bijzondere opdracht ten aanzien van de Nederlandse taal. Ten slotte draagt de VRT bij tot de uitstraling van de Vlaamse Gemeenschap en de Vlaamse culturele identiteit. Hij steunt de culturele activiteiten in Vlaanderen."

⁵⁶ Het addendum focust zich in hoofdzaak op de invulling van artikel 12, § 2, van de beheersovereenkomst 2007-2011, dit is het 'specialistisch thematisch aanbod'.

inbreng van derden) en dus niet louter en alleen door middel van een jaarlijkse rapportering en evaluatie met betrekking tot de beheersovereenkomst.

Het departement stelt daarom voor om de verdere evaluatie van de cultuuropdracht van de VRT zo ruim mogelijk op te vatten om alle beleidsmatige, contractuele en maatschappelijke aspecten een plaats te geven. Voor bepaalde aspecten lijkt een andere, meer flexibele en interactieve opvolgings- en evaluatieprocedure aangewezen. Hierbij wordt in de eerste plaats gedacht aan een afsprakenkader voor de prioriteitsstelling en structureel overleg over het webplatform. Het lijkt het departement aangewezen om daarbij zowel de VRM, als het departement in te schakelen, elk vanuit zijn opdracht en expertise, en ter zake dan ook een duidelijke taakverdeling af te spreken.

Wat ten slotte het tijdstip van verdere evaluatie en eindrapportering betreft, beveelt het departement aan om jaarlijks een evaluatie van het addendum én een ruimere evaluatie van de cultuuropdracht van de VRT uit te voeren en deze als een bijzonder onderdeel te integreren in de reguliere jaarlijkse globale rapportering en evaluatie van de 'algemene' beheersovereenkomst 2007-2011 en de 'algemene' werking van de VRT. Dit uiteraard omwille van evidente samenhang en interferentie, maar ook omwille van transparantie en éénduidigheid van rapportering naar de Vlaamse Regering en het Vlaams Parlement. Een amendering van het addendum kan bijdragen tot een effectievere bestuurlijke opvolging en betere aansluiting tussen de beleidsopties van de VRT en van de overheid.

Het departement stelt ten slotte voor om al voormelde aspecten van bij het begin mee te nemen in het traject naar de opmaak van de volgende beheersovereenkomst met de VRT (2012-2016) zodat alles vervat kan worden in één globale beheersovereenkomst.

4.2. Conclusies en aanbevelingen

Conclusies

Wat de evaluatie van de uitvoering van het addendum betreft, stelt het departement vast dat de VRT zeker duidelijke stappen heeft gezet voor de vertaling van de nieuwe cultuuraanpak en het nieuwe cultuurbewustzijn en -engagement in de interne organisatie. Ook wordt er significant meer geïnvesteerd in de uitbouw van het signaleren van Cultuur ('spoor 1') en de specifieke cultuurprogramma's ('spoor 2'). Vooral de aanpak via crossmediale projecten is daarbij interessant en veelbelovend.

Wat 'spoor 3' betreft, heeft de uitrol van een aantal diensten en initiatieven (vooral bij de radio VIA-diensten; het webplatform en mobiel) vertraging opgelopen ten opzichte van de oorspronkelijk voorziene timing. Dit in hoofdzaak omwille van technische problemen. Een aantal andere toepassingen zijn nog volop in ontwikkeling en hebben nog niet het verwachte publieksbereik (zoals CANVAS+). De VRT is zich hiervan bewust en neemt dit verder op. Wat deze aspecten betreft komt deze eerste evaluatie van de uitvoering van het addendum dan ook feitelijk te vroeg.

Het departement kan dan ook besluiten dat op die aspecten van de uitvoering van het addendum waar een evaluatie al zinvol kan gebeuren de VRT een merkbaar positief resultaat kan voorleggen, maar dat vooral met betrekking tot de invulling van 'spoor 3' deze evaluatie te vroeg komt omdat nog teveel in ontwikkeling is of nog verder ontwikkeld moet worden.

Aanbevelingen

Naast voormelde globaal positieve evaluatie, formuleert het departement de volgende punctuele voorstellen ⁽⁵⁷⁾ :

- Om zowel het addendum zelf, als de uitvoering ervan te kunnen toetsen op doeltreffendheid en doelmatigheid is het noodzakelijk om de finaliteit van het addendum (*“de cultuurparticipatie en de cultuurbeleving van de Vlaming in de breedte en in de diepte te stimuleren”*) in overleg te verduidelijken en op korte termijn verder uit te werken. Dit kan formeel best onder de vorm van een interpretatieve verklaring bij het addendum.
- In zijn rapportering rond zijn cultuurbeleid en de uitvoering van het addendum openbaar omroepdomein Cultuur zou de VRT, binnen het ruimere cultuurbegrip, ook specifiek moeten rapporteren over zijn specifiek beleid rond “kunst en expressie”. Deze uitsplitsing moet toelaten het beleid, publiek en betrokken sector nog beter te informeren en de openbare discussie beter te structureren.
- In de rapportering rond het gevoerde cultuurbeleid en de uitvoering van het addendum openbaar omroepdomein Cultuur zou de VRT specifiek moeten rapporteren over de invulling van de samenwerking met de Nederlandse openbare omroep. Want de beoogde toegevoegde waarde voor het Vlaams overheidsbeleid kan ook de overheid meer duiding geven.
- Het belang van een optimale vertaling van de versterkte aandacht voor een geïntegreerd cultuurbeleid in de interne organisatiestructuur van de VRT is zeer groot. De doelstelling van de VRT om dit verder te verfijnen en te versterken *“zodat de competenties die in huis zijn maximaal renderen en er ook sterkere hefboomen zijn waarmee initiatieven en samenwerkingen kunnen worden uitgewerkt”* ⁽⁵⁸⁾ verdient grote aanbeveling.
- De VRT investeert terecht verder in de ontwikkeling van crossmediale culturele projecten. Samenwerkingen met andere partners met duidelijke win-win-perspectieven zijn hierbij essentieel.
- Ook is er overleg met de culturele sector nodig over het impliciete of expliciete beleid dat wordt gevoerd (zie verder in het hiernavolgende hoofdstuk over de reacties van de culturele sector).
- Er is nood aan een duidelijk afspraken- en afwegingskader met betrekking tot de invulling van het cultuuraanbod via ‘spoor 3’ en de verhouding met beide andere ‘sporen’. Dit komt best tot stand via overleg tussen overheid en VRT en bij voorkeur op basis van een brede consensus. Hierbij moet, wat de openbare omroepopdracht Cultuur betreft, wel uitgegaan worden van de decretaal bepaalde voorkeursbehandeling van Cultuur en zeker van het cultuuraanbod dat (potentieel) een breed en algemeen publiek kan boeien. Die voorkeursbehandeling moet op korte termijn in dit afspraken- en afwegingskader concreet vertaald worden. De opvolging en evaluatie hiervan gebeurt best via een specifiek structureel overleg en consensus tussen overheid en VRT. Dit overleg moet inspelen op de veranderende omgeving, actualiteit en prioriteiten in het overheidsbeleid (dat ruimer is dan het mediabeleid). In dit overleg moet ook plaats zijn voor de inbreng van andere betrokken partijen (bijvoorbeeld de cultuursector, onderwijs, ...).
- Omwille van enerzijds het feit dat het addendum als overeenkomst nog geldt tot en met 2011 (dus ook legislatuuroverschrijdend) en anderzijds de duidelijkheid en rechtszekerheid voor alle betrokken partijen, is het aangewezen om **formeel** te voorzien dat er afwijkingen en/of bijstellingen van de contractuele vereisten met betrekking tot het multimediaal en participatief webplatform, bepaald in artikel 3, § 3, van het addendum mogelijk zijn. Dit is nodig gelet op de snelle evoluties inzake ICT-techniek, ICT-gebruik, ICT-realisaties inzake cultuur door derden, etc... Dit houdt in dat het addendum ter zake wordt aangepast en dat er voor de opvolging en evaluatie van de concrete uitbouw van het webplatform een specifiek structureel en flexibel overleg en consensus komt tussen

⁵⁷ In het hoofdstuk over de ‘samenwerking met de culturele sector’ hierna worden nog enkele aanvullende aanbevelingen gemaakt die specifiek ingaan op de interacties tussen de VRT en deze actoren.

⁵⁸ Zelfevaluatie VRT, p 43.

overheid en VRT waarbij ook rekening gehouden kan worden met de inbreng van derden.

- Wat zijn verdere beleid betreft met betrekking tot het multimediaal en participatief webplatform overlegt de VRT best op structurele wijze met de sectorale steunpunten en andere relevante cultuuractoren. Dit met het oog op wederzijdse samenwerking, afstemming en synergie met initiatieven van andere cultuuractoren. De overheid is daarbij als subsidieverstrekker van meerdere initiatiefnemers betrokken partij en kan aan alle subsidieontvangers garanties vragen voor een optimale benutting van de overheidsmiddelen en samenwerkingen stimuleren.
- Wat de eerste performantiemaatstaf, bepaald in artikel 4 van het addendum, betreft, wordt de interpretatie van de voormalige minister van Media – het gaat om een bereik “*op weekbasis gemiddeld*” – omwille van duidelijkheid en rechtzekerheid voor alle betrokken partijen best geformaliseerd onder de vorm van een interpretatieve verklaring bij zowel de beheersovereenkomst 2007-2011, als het addendum inzake het openbare omroepdomein Cultuur.
- De opvolging van de besteding van de inkomsten uit boodschappen van algemeen nut van culturele organisaties wordt best meegenomen als een speciaal aandachtspunt in het kader van het reguliere financieel toezicht op de VRT. Een specifieke afzonderlijke budgettaire rapportering en opvolging is vanuit het oogpunt van toezicht en traceerbaarheid zinloos.
- Vermits de cultuuropdracht van de VRT, volgens de toepasselijke decreetsbepalingen en de beheersovereenkomst 2007-2011, ruimer is dan alleen de uitvoering van het addendum wordt ook de verdere opvolging en evaluatie ervan beter ruimer opgevat dan louter een toetsing van het addendum en gebeurt dit best via een meer gediversifieerde en interactieve opvolgings- en evaluatieprocedure waarbij desgevallend ook derden betrokken (kunnen) worden. Het departement CSJM wordt, vanuit zijn opdracht en expertise, best hierbij betrokken. Een duidelijke afspraak met de VRM inzake taakverdeling dringt zich op.
- Voor bepaalde aspecten van het addendum, zoals de onderlinge verhouding tussen de drie ‘sporen’ en de invulling van het webplatform, gebeurt de opvolging en evaluatie best via een specifiek structureel en flexibel overleg tussen VRT en Vlaamse overheid (desgevallend met inbreng van derden). Ook hier kan het departement een ondersteunende, faciliterende en/of coördinerende rol spelen.
- Omwille van evidente interferenties en samenhang en met het oog op meer transparantie en eenduidigheid gebeurt er best jaarlijks een evaluatie van de cultuuropdracht van de VRT en van de uitvoering van het addendum in het bijzonder en dit onder de vorm van een bijzonder onderdeel van de reguliere jaarlijkse globale rapportering.
- Tenslotte is het aangewezen om alle voormelde aspecten van bij het begin mee te nemen in het traject naar de opmaak van de volgende beheersovereenkomst met de VRT (2012-2016) zodat alles vervat kan worden in één globale beheersovereenkomst.

4.3. Samenwerking met de culturele sector – raadpleging en aanbevelingen

Het departement heeft, naast een evaluatie van de uitvoering van het addendum, een kwalitatieve evaluatie uitgevoerd met betrekking tot de samenwerking met de culturele sector. Daartoe zijn een aantal actoren uit het brede culturele veld bevroegd, alsook een aantal medewerkers van de VRT (voor de lijst zie sectie 3) die nauw betrokken zijn bij de ontwikkeling en de uitvoering van het cultuurbeleid.

In de eerste fase (tweede helft augustus 2008) heeft het departement een plan van aanpak opgesteld. Dit plan werd afgetoetst met het kabinet van de minister van Media en vervolgens voorgelegd aan de VRT.

In samenspraak met de VRT werd een longlist opgesteld van mogelijke gesprekspartners. Vervolgens maakte het departement een beperktere lijst van gesprekspartners uit het culturele veld met oog voor de sectorale verscheidenheid en een mix van grote en kleinere organisaties uit de gesubsidieerde cultuursectoren. Voorts had het departement gesprekken met steunpunten die veel contacten hebben met de VRT en werd ook een beperkt aantal organisaties bevraagd die actief zijn in de commerciële cultuursector. Ten slotte werd een aantal medewerkers van de VRT, die sterk betrokken zijn in de ontwikkeling van de cultuurdelta, geïnterviewd.

Alle gesprekken met de culturele actoren werden gevoerd door dezelfde persoon en kregen telkens volgende structuur:

- een inleiding met een overzicht van het kader van de evaluatie, het cultuurbeleid van de VRT en het addendum van de beheersovereenkomst;
- een eerste ronde over de concrete samenwerkingsvormen tussen de gesprekspartner en de VRT;
- een tweede ronde met een aantal vragen op basis van elementen uit het addendum.

Voorts waren volgende elementen van belang:

- de gesprekken werden gevoerd met de individuele organisaties, met uitzondering van het gesprek met de Grote Culturele Instellingen: die werden als groep bevraagd;
- de gesprekspartners waren een mix van directieleden en medewerkers die de concrete contacten met de VRT hebben;
- de gesprekken gingen niet expliciet over politieke thema's zoals de rol van de VRT in het medialandschap, de discussie over de kijkcijfers, het politieke debat over reclame-inkomsten enzovoort.

In dit onderdeel geven we een inhoudelijke analyse van de gesprekken. Die overstijgen in belangrijke mate het juridische kader van het addendum. Soms gingen de gesprekken in op feitelijke elementen die ook in het addendum aan bod komen, maar meestal ging het over meer procesmatige aspecten die evenwel van groot belang zijn voor de verdere samenwerking tussen openbare omroep en de culturele sector.

a) De VRT en cultuur: inleidende beschouwingen

Uit de gesprekken met de culturele sector komt steeds naar voren dat de VRT een bijzonder belangrijke speler is in en voor het culturele veld in Vlaanderen. Wellicht is de VRT de grootste culturele instelling van Vlaanderen. Tegelijk is de VRT een zeer belangrijke smaakvormer, zeker ook voor kinderen en jongeren. De aandacht voor kunst en cultuur en de wijze waarop die gebracht wordt, heeft dan ook een grote maatschappelijke betekenis.

Tegelijk merken we dat de verhouding tussen de sector en de VRT soms zeer problematisch is. Het lijkt wel alsof ze in zeer afgescheiden werelden leven, met eigen wetmatigheden, eigen logica's en eigen finaliteiten.

De historische ontwikkeling van beide velden speelt hier een belangrijke rol. De omroep is ontstaan in een periode waarin de overheid ervan overtuigd was dat het welzijn van de bevolking in de eerste plaats kon worden bevorderd via cultuur, openbare omroep, sociaal-cultureel werk, enzovoort. Het concept openbare omroep is dan ook gegroeid uit een sociale verantwoordelijkheidsvisie op massamedia. Van daaruit krijgt de openbare omroep een welomschreven taak opgelegd uitgaande van idealen van nationale identiteit, de promotie van een hoge, uniforme cultuur en een educatieve logica gericht op volksontwikkeling. Radio en zeker ook televisie worden beschouwd als media voor cultuurarticulatie. Dit zijn de waarden die ook de cultuursector aanstuurden.

Deze waarden sturen nog steeds een groot gedeelte van het cultuurbeleid aan en vele culturele actoren redeneren tot op vandaag binnen dit kader. De openbare omroep heeft daarentegen een andere evolutie ondergaan. Grondige veranderingen in het ruimere medialandschap (onder invloed van technologische, politieke, maatschappelijke en economische factoren) hebben er toe geleid dat de openbare omroep in Vlaanderen en elders in Europa haar cultureel-educatieve logica gedeeltelijk heeft losgelaten. In een commercieel en concurrerend medialandschap primeert steeds meer een economisch-competitieve logica en het business model. De economische benadering van de openbare omroep is dominant, niet enkel in Vlaanderen maar overal in Europa. De VRT speelt daarmee in een onontkoombare internationale ontwikkeling. Deze evolutie kadert in de toenemende rol van de 'economic driven politics', waarbij economische performantie als belangrijkste maatstaf voor publieke diensten wordt gezien en waarbij de overheid ervan uitgaat dat het welzijn van de bevolking eerder via economische variabelen kan worden verhoogd.

Door deze divergerende ontwikkeling is er een spanningsveld ontstaan tussen de openbare omroep en de culturele sector. Die laatste verwacht van de VRT dat die een rol opneemt in een aantal maatschappelijk opdrachten zoals gedefinieerd en beleefd binnen de 'culturele sfeer'. De VRT moet daarentegen de culturele opdracht in eerste instantie vervullen binnen een andere, meer economische en marketinggerichte logica. Hoewel de articulatie en promotie van cultuur een belangrijke kerntaak van een openbare omroep is en blijft, is het algemene kader waarbinnen dit moet worden gerealiseerd, veranderd.

Culturele actoren, vooral uit de kunstensector, hebben altijd al een tweeslachtige houding aangenomen tegenover de openbare omroep. Terwijl ze enerzijds grote verwachtingen hebben tegenover de omroep als articulator en promotor van kunst en cultuur, weigeren ze het medium te dienen en kijken ze er tegelijk met een zekere *dédain* naar als exponent van populaire cultuur. Voorts kijkt de sector met een soms te kritische blik naar het gebrachte culturele aanbod op radio en TV. Ook het massamediale karakter staat soms haaks op de verwachtingen vanuit de sector tegenover de omroep. Zij verwachten van de openbare omroep immers soms acties voor een beperkt publiek dat nu ook al door de sector wordt bereikt.

b) Algemene appreciatie

De algemene appreciatie van het VRT cultuurbeleid door de cultuursector valt uiteen in twee luiken.

Over de *brede culturele invulling* van de programmering zijn zowat alle gesprekspartners het eens in de positieve zin: er is veel waardering voor de wijze waarop een brede waaier van culturele items een plaats krijgt op de publieke omroep.

Wat betreft de *aanwezigheid van kunsten* op de VRT-netten zijn de stemmen verdeeld. Een aantal gesprekspartners uit het kunstenveld is gematigd positief, vertrekkend van de eigenheid van het medium en de inschatting dat de verhouding tussen kunst en omroep per definitie moeilijk is. Andere partners, de meerderheid en onder hen de Grote Instellingen van de Vlaamse Gemeenschap, zijn minder positief tot zeer negatief.

De waardering voor radio Klara is algemeen positief.

c) Een strategisch plan voor cultuur?

De indruk bestaat dat het cultuurbeleid van de VRT niet altijd planmatig verloopt en dat de impact van individuen te groot kan zijn. Een aantal gesprekspartners formuleren de nood aan

een strategisch plan 'cultuur op de VRT' dat over de langere termijn de lijnen van het cultuurbeleid van de VRT uitzet. Dit strategische plan heeft onder meer volgende kenmerken:

- het bevat, uitgaande van de beheersovereenkomst tussen Vlaamse overheid en de VRT, een duidelijke omschrijving van de maatschappelijke rol die de VRT speelt op het vlak van kunst en cultuur;
- het heeft betrekking op de middellange termijn, is transparant en gecommuniceerd;
- de cultuursector krijgt de kans om, tijdens de opmaak ervan, op dit plan te reageren;
- het geeft aan hoe de VRT beslissingen neemt m.b.t. culturele programmering, kwaliteitsbeoordeling, ...;
- het bevat een aantal algemene, transversale, principes en werkt per net het cultuurbeleid verder uit;
- het geeft de algemene principes weer en gaat niet te zeer in detail;
- het geeft aan hoe de mediagebruikers toegang zal worden geboden aan de brede waaier van culturele genres en producten;
- het geeft aan hoe de VRT zich verhoudt t.o.v. een aantal andere actoren in het culturele en mediaveld;
- het moet bijdragen tot de vorming van een sterke profilering van kunst en cultuur op de openbare omroep;
- de Grote Instellingen formuleren het standpunt dat het cultuurbeleid van de VRT een reflectie moet zijn van het cultuurbeleid van de Vlaamse overheid.

Het departement onderschrijft deze laatste stelling ten dele, maar geeft tegelijk aan dat de VRT het gehele culturele leven in Vlaanderen moet omvatten, gesubsidieerd en niet gesubsidieerd, commercieel en niet commercieel. In het strategische plan kan de relatie tussen beide benaderingen evenwichtig worden uitgewerkt.

d) Communicatie

Uit een groot aantal gesprekken is gebleken dat de communicatie tussen sector en VRT soms zeer moeilijk verloopt (zie ook sectie a)). Volgende elementen kunnen een positieve bijdrage leveren tot dit aspect:

- De productgerichtheid van de VRT en de soms korte termijn waarbinnen deze producten tot stand moeten komen, leiden in veel gevallen tot de perceptie bij de culturele partners dat de grote instelling VRT te opportunistisch omgaat met de contentleveranciers van de culturele sector. Dit geeft de indruk van een louter instrumentele attitude bij de VRT t.o.v. de culturele sector. Binnen de culturele sector (en een aantal gesprekspartners binnen de VRT bevestigen dit) wordt de nood geformuleerd aan een structureel gesprek op hoog niveau, met als mogelijk kenmerken:
 - naast de aandacht voor het projectmatige, ook de processen meer in beeld brengen;
 - een proces zoals de Canvascollectie mag niet stoppen na de laatste uitzending, maar moet de opstap zijn naar het valoriseren van leermomenten, het uitklaren van verbeterpunten, het organiseren van feedback;
 - een evaluatie van een project van sector en VRT moet meer zijn dan een analyse van de kijkcijfers;
 - in dit overleg kan een dialoog worden gevoerd met betrekking tot het meten van de performantie van cultuurprogramma's met betrekking tot hun maatschappelijke relevantie;
 - het proactief exploreren van nieuwe mogelijkheden en formats, ook met het perspectief op de langere termijn;
 - daardoor kunnen VRT en sector samen expertise opbouwen die bij nieuwe projecten kan worden ingezet;

- een meer procesmatige aanpak kan leiden tot meer transparantie en co-eigenaarschap;
- het departement CJSM kan voor dit gesprek, samen met CultuurNet Vlaanderen, faciliterend optreden;
- in dit overleg worden, naast de VRT, vooral de steunpunten en een aantal grote actoren betrokken;
- dit overleg moet voor alle partijen een duidelijke meerwaarde opleveren.

De bovenstaande omschrijving omvat voorstellen die werden geformuleerd tijdens de interviews met de sector. Indien een dergelijke communicatie zou worden gerealiseerd, moet het kader verder met de omroep worden afgetoetst.

- De VRT maakt ruimte vrij om op een infosite te communiceren over zijn cultuurbeleid. Daar kan het driesporenbeleid aan bod komen, maar ook de wijze waarop de VRT een cultuuritem in het Journaal omschrijft, of een 'cultuurspecifiek programma'. Tevens kan er relevante informatie worden gepubliceerd, bijvoorbeeld met betrekking tot de werking van de coördinatieceel cultuur (CCC). De informatie die op de website van CultuurNet staat, is niet altijd up to date en vertoont lacunes.

Het departement adviseert dan ook om deze informatie ten minste ook bij de VRT onder te brengen. Daarnaast kan via de websites en de nieuwsbrieven van de steunpunten actief gecommuniceerd worden over nieuwe initiatieven bij de VRT.

e) *De werking van de coördinatieceel cultuur (CCC)*

De CCC is een belangrijk instrument voor de cultuursector om met de VRT in contact te treden. Op dit ogenblik is de CCC voor veel culturele actoren weinig zichtbaar en is de filosofie die aan de basis ligt van deze werkvorm, zo goed als onbekend. Het is daarom aan te bevelen om hierover helder te communiceren (zie ook het voorgaande item): wie is het aanspreekpunt, welke werkvorm wordt er gehanteerd, wat verwacht de CCC van een culturele actor die er een presentatie komt geven, de agenda, de projecten en evenementen die in aanmerking komen, de samenstelling, enzovoort. Op dit ogenblik leeft in de sector de vraag om ook kleine projecten op de CCC te kunnen presenteren, wat minder de bedoeling is. Ook moet het duidelijk zijn dat het niet de bedoeling is om steeds opnieuw dezelfde partners op dit forum uit te nodigen.

Belangrijk is, te weten dat de CCC slechts één instrument is om de communicatie tussen VRT en sector vorm te geven. De werking ervan is flexibel en kan van week tot week verschillen. De rechtstreekse contacten tussen culturele actoren en VRT-medewerkers blijven een belangrijk communicatiekanaal.

Aan de kant van de cultuursector situeert zich m.b.t. de CCC volgend probleem. Veelal zijn de personen die worden uitgenodigd om er een presentatie te geven, onvoldoende voorbereid op dit nochtans belangrijke communicatiemoment. Veelal slagen zij er maar ten dele in om de divers samengestelde CCC van relevante informatie te voorzien, wat contraproductief kan werken. Het advies aan de cultuursector is dan ook om het belang van de CCC goed in te zien en, vooral, optimaal voorbereid naar de vergadering te vertrekken, rekening houdend met de eigenheid van de massamedia.

f) *'Toegankelijkheid' van de VRT en een toegankelijke cultuur*

Voor vele gesprekspartners is het niet duidelijk hoe de VRT gestructureerd is en op welke wijze het best contact kan worden gelegd om een cultureel item aan de man of vrouw te brengen. De nieuwe structuur van de omroep leidt nog tot veel onduidelijkheid. Daarbij komt

dat de VRT overspoeld wordt door een niet aflatende stroom persberichten en andere informatie over culturele activiteiten in Vlaanderen.

Binnen de mogelijk webstek van de VRT over haar cultuurbeleid waarvan sprake onder d), kan ruimte voor een 'wie is wie' worden gecreëerd. Dergelijke informatie kan ook naar de sites van de steunpunten worden gelinkt. Er is voorts nood aan één aanspreekpunt per project. Nu leeft de indruk dat soms wisselende VRT-medewerkers dossierbeheerder zijn, wat nadelig kan zijn voor samenwerking en project.

Daarnaast is het e-mailadres cultuur@vrt.be een te weinig gekend en dus slechts beperkt gebruikt kanaal. Via dit adres kunnen binnen de VRT vragen en suggesties verder verdeeld worden.

De perceptie van de ontoegankelijkheid van de VRT heeft ook in belangrijke mate te maken met de wijze waarop culturele actoren de VRT benaderen. In vele gevallen gebeurt dat niet op een adequate wijze. Een standaard persbericht is niet voldoende om bij journalisten, die kampen met een informatie overload, de aandacht te trekken. Integendeel moeten berichten aan de VRT bij voorkeur vanuit het perspectief van de massamedia worden opgesteld én met oog voor het net of het publiek dat men voor ogen heeft. De journalist is als het ware een klant die zo goed mogelijk moet worden bediend. De culturele huizen die nu reeds op een mediagerichte wijze omgaan met hun communicatie, bereiken doorgaans een goed resultaat in hun contacten met de VRT. De frustratie die bij vele actoren bestaat naar aanleiding van het feit dat de VRT niet reageert op toegezonden promotiemateriaal, is begrijpelijk maar vaak niet terecht.

Daarnaast is veel communicatie van culturele actoren naar de pers, soms weinig vanuit publiekbereik en marketing opgebouwd. Daardoor is het voor de VRT in de praktijk soms onmogelijk om het materiaal goed in te schatten en verder initiatief te nemen. Feit is dat de VRT geen tijd en middelen heeft om op eigen initiatief of op basis van beperkte of onduidelijke informatie op prospectie te gaan. Anders gezegd: goed opgebouwde (inhoudelijk, qua marketing, gerichtheid op gedefinieerde publieksgroepen, ...) communicatie maakt meer kans om op te vallen, dan andere. Van culturele spelers mag worden verwacht dat zij hier rond competenties opbouwen, en de bereidheid hebben om de soms strakke culturele kaders te verlaten.

Sectoren moeten dus leren hoe ze kunnen omgaan met de massamedia. Het gegeven dat veel sectorbewoners in verspreide slagorde werken, vergemakkelijkt de situatie niet. De zelfkritiek van een aantal gesprekspartners, dat een sector zich beter moet organiseren vooraleer het gesprek met de VRT aan te gaan, is dan ook terecht. Daarnaast is het voor een sector belangrijk om een mediastrategie uit te bouwen en mensen te vormen die radio en TV goed te woord kunnen staan.

Tot slot nog een opmerkelijke vaststelling op basis van de meer dan 30 gesprekken met culturele actoren: de cultuurhuizen die nu reeds een uitgesproken focus hebben op marketing en publiekscommunicatie zoals Bozar, Muziektheater Transparant en Needcompany, en die de kunst verstaan om hun perscommunicatie te vertalen naar een omroeperspectief, hebben veelal minder problemen met het cultuurbeleid van de VRT dan actoren die hier minder aandacht aan besteden. Tegelijk vinden ze makkelijker gesprekspartners en samenwerkingsverbanden met de VRT. Hier kijken VRT en culturele actoren door hetzelfde 'marketingvenster' waardoor samenwerking makkelijker mogelijk wordt. Te veel culturele actoren beseffen te weinig dat het perfect mogelijk is om de inhoudelijke lijn aan te houden en tegelijk fascinatie te creëren in de brede maatschappij.

g) Inhoud of bereik

In een groot aantal gesprekken kwam de spanning tussen inhoudelijke verdieping en het belang van de kijk- en luistercijfers aan bod. Hierna volgt een greep uit de commentaren, waarbij we benadrukken dat het om de perceptie gaat van een - weliswaar groot - aantal gesprekspartners uit het culturele veld. Het gaat om een dermate algemene indruk dat het nodig is om er hier dieper op in te gaan. De commentaren gaan meestal over TV en kijkcijfers, in mindere mate over radio en luistercijfers; het gaat eerder over kunst dan over cultuur in het algemeen:

- op de generalistische netten lijkt de diversiteit afgenomen, terwijl juist het omgekeerde het geval zou moeten zijn;
- de VRT moet niet enkel trends en mainstream volgen, maar moet ook aandacht geven aan nieuwe initiatieven en minder bekende personen; dit niet enkel op spoor 2, maar ook op spoor 1;
- anders geformuleerd: de VRT moet niet enkel aandacht geven aan wat het grote publiek bewondert (BV's, hits, ...) maar ook aan initiatieven die mensen kunnen verwonderen;
- er is ook een educatieve rol weggelegd voor de VRT: de mediagebruikers prikkelen om kennis te maken met bepaalde cultuuroederen;
- in dit licht kunnen bepaalde contracten met productiehuisen die een zware impact hebben, worden herbekeken. De VRT zou moeten vermijden dat een bepaald soort programma's, bijvoorbeeld voor kinderen en jongeren, te veel gewicht heeft waardoor een bepaalde cultuurbeleving te sterk wordt benadrukt en een andere amper aan bod komt;
- de perceptie leeft dat veel verdiepende items 'verbannen' zijn naar spoor 3 en achter de rode knop;
- de kijkcijfers spelen een te grote rol bij de selectie van wat op TV komt en de VRT gaat inhoudelijke discussies uit de weg met het argument van kijkcijfers. Een gedeelte van de culturele programmering moet buiten de logica van de cijfers blijven; de indruk bestaat dat de VRT teveel is doorgeschoten op het vlak van marketing en bereik, en dit ten koste van een culturele of educatieve reflex;
- de VRT is te bang dat inhoudelijke verdieping kijkers wegjaagt, wat getuigt van een onderschatting van het publiek en leidt tot een 'verkleuring' van culturele items of programma's;
- de indruk bestaat dat veel VRT-medewerkers angstig zijn, dat mensen hun nek niet durven uitsteken, dat alles eindeloos moet worden afgetoetst. Kijkcijferargumenten worden dan ook vaak als ultiem redmiddel ingezet om een discussie te beslechten;
- veel items worden te kort, ongenueanceerd en te snel gebracht (deze kritiek gaat ook op voor politiek nieuws);
- er is een nieuw evenwicht nodig tussen cijfers en avontuur, tussen kort vermelden en inhoudelijk exploreren;
- veel nadruk op het evenementiële, het 'plezante', het entertainment, randfenomenen, zodat het inhoudelijke aspect, dus waar het eigenlijk om gaat, verloren dreigt te gaan.

Op basis van de gesprekken met de VRT kunnen hier volgende elementen tegenover gesteld worden:

- de VRT hangt het welslagen van een cultuurprogramma niet enkel op aan bereik. Voor een aantal programma's op spoor 2 is de kijkcijferlogica meer losgelaten en wordt de kwalitatieve analyse ook en in belangrijke mate opgehangen aan andere factoren;
- het kan niet de bedoeling zijn dat (zeker) spoor 1 zich richt tot een beperkt publiek;
- de VRT wil vermijden dat de mediagebruikers zich afkeren van de openbare omroep: dit zou op alle vlakken contraproductief werken;
- de VRT neemt de optie (vooral op spoor 1) om soms moeilijke culturele onderwerpen op een voor het grote publiek bevattelijke wijze te brengen. Deze optie krijgt de voorkeur op een zuiver culturele benadering die slechts door een klein publiek wordt gewaardeerd. De kijkcijfers zijn hier voor de VRT een grote uitdaging, geen belemmering;

- de VRT heeft de ambitie om cultuur op een heel verscheiden wijze te brengen: van zeer luchtig tot meer in de diepte, volgens de 'look and feel' van de diverse programma's waar cultuur aan bod komt;
- de VRT levert inspanningen om cultuur en kunst, die veelal moeilijk in beeld te brengen zijn, toch kwaliteitsvol te brengen;
- de VRT programmeert culturele items volgens de publieksgroepen die worden bereikt; dit leidt bijvoorbeeld tot een verschillende aanpak tussen bijvoorbeeld het journaal van 19 uur en het late journaal;
- uit het overzicht van de gebrachte items op spoor 1 kan blijken dat de VRT zijn signaalfunctie m.b.t. nieuwe culturele ontwikkelingen opneemt. Weliswaar is de kwaliteit steeds het eerste uitgangspunt: levert een item goede radio of goede televisie op?;
- de VRT probeert, vanuit haar redactionele onafhankelijkheid, de culturele polsslag van Vlaanderen te voelen en de elementen in beeld te brengen die maatschappelijk relevant zijn. Dat hoeven niet altijd gesubsidieerde items te zijn;
- ten slotte kan de VRT niet louter een platform voor de kunsten zijn. Een te grote focus op dit vlak zou verwijzen naar een rol uit het verleden die een actuele openbare omroep niet meer kan opnemen.

Het departement ziet de relevantie van de argumenten van de sector én van de VRT. Daarbij adviseert het departement om dit thema verder op te nemen in het structurele gesprek tussen sector en VRT, zoals hierboven voorgesteld (sectie d) ⁽⁵⁹⁾. Zowel de sector als de VRT worden uitgenodigd tot een continue reflectie over de kwaliteit van cultuur bij de openbare omroep, waarbij op een kritische wijze rekening wordt gehouden met de (internationale) omgeving waarbinnen de omroep haar opdrachten uitvoert en de maatschappelijke doelstellingen zoals geformuleerd in de beheersovereenkomst.

Daarbij benadrukt het departement dat de tendens om de gevolgen van de ontwikkeling van het omroepgebeuren, zoals beschreven in sectie a) op zich het voorwerp moet zijn van internationale benchmarking en onderzoek.

h) Internationale benchmark

Een aantal gesprekspartners uit de cultuursector verwees naar het cultuurbeleid van andere openbare omroepen in Europa. Vooral cultuurprogramma's of zenders in Frankrijk en Engeland werden regelmatig als na te volgen voorbeelden aangehaald. Tegelijk werd in een aantal gesprekken gesteld dat de VRT het qua culturaanbod veel minder goed doet dan bijvoorbeeld de BBC. Anderzijds zou uit recent internationaal academisch debat blijken dat de VRT het op het vlak van kunst en cultuur juist goed doet in vergelijking met (op het vlak van schaal) vergelijkbare openbare omroepen.

Het departement heeft eind november 2008 een kortlopend onderzoek uitgeschreven met als doel een eerste internationale benchmark uit te voeren van de VRT en haar cultuurbeleid. Doel is om de bovenstaande, eerder intuïtieve, inschattingen meer te objectiveren en tot een juistere internationale positionering van de VRT te kunnen komen. De resultaten worden eind februari 2009 verwacht.

i) Feedback

Er is soms scherpe kritiek bij de cultuursector in verband met gerealiseerde programma's, items in het journaal of andere culturele initiatieven van de VRT. Het is aangewezen dat de betrokken culturele partner kort op de bal speelt en de reflex heeft om feedback te geven. Dit

⁵⁹ Deze aanbeveling voor structureel overleg met de overheid en met de sector wordt in de conclusies en algemene aanbevelingen ook reeds gemaakt op basis van de systematische analyse van het addendum.

gebeurt tot nog toe op zeer uiteenlopende wijze. Het ontbreekt aan een globale en gedeelde analyse en interpretatie van de gegeven feedback.

Op het vlak van programma's zoals de Canvascollectie, is reeds eerder aangegeven dat het belangrijk is om de opgezette processen verder te zetten en op een lerende wijze om te gaan met verbeterpunten. Een eerste aanzet voor de Canvascollectie is inmiddels gerealiseerd, en ook voor andere projecten in het kader van spoor 2 zijn eerder evaluaties gemaakt. De VRT nodigt verder ook voor eenmalige items de cultuursector uit om direct feedback te geven aan de persoon bij de VRT die verantwoordelijk was voor de realisatie. Cultuur is immers niet altijd gemakkelijk te coveren, vooral door TV, en de VRT is zich terdege bewust van de moeilijkheidsgraad. Feedback is dan ook welkom binnen het streven naar kwaliteitsverhoging binnen de omroep. Zoals in elk kwaliteitssysteem zouden feedback en klachten samen met de remediëringmaatregelen moeten worden gerepertorieerd.

j) Eén cultuurredactie?

Bij een aantal gesprekspartners uit de cultuursector leeft de perceptie dat de culturele competentie bij de VRT zeer verspreid zit en niet steeds goed wordt ingezet. Dit in tegenstelling tot bijvoorbeeld sport.

Deze perceptie spoort niet helemaal met de realiteit: binnen het productiehuis cultuur is er een pool van cultuurspecialisten samengebracht. Deze cultuurredactie kan alle netten bevoorraden met culturele items.

Voorts is het belangrijk om aan te geven dat een vergelijking tussen cultuur en sport mank loopt. Cultuur zit, meer dan sport, verweven in 'het DNA' van het net, wat maakt dat de berichtgeving over cultuur in belangrijke mate ontstaat vanuit de programmering en de inhoudelijke opbouw van de verschillende netten. Het is onmogelijk om dit af te splitsen en onder te brengen in één overkoepelende redactie.

Het departement adviseert de VRT om de groep cultuurspecialisten verder te versterken en te stimuleren dat de competentie die daar is verzameld, door de hele VRT wordt ingezet. Ook moet deze competente groep cultuurspecialisten de kans te krijgen om aan culturele O&O te doen.

k) Culturele agenda / wat met kinderen en jongeren?

Er is een grote vraag bij de cultuursector naar een goed gemaakte culturele agenda voor de televisie. Een dergelijk programma kan daarnaast tegemoet komen aan een probleem: de VRT heeft de afgelopen jaren relatief weinig beeldmateriaal verzameld over het culturele leven. Voor de productie van een agenda zal opnieuw meer worden geïnterviewd en gefilmd, zodat een dreigende lacune kan worden opgevuld.

Het departement is, op basis van deze feedback, van oordeel dat een dergelijk programma nadere studie verdient. Daarbij formuleert het departement het voorbehoud dat een cultuuragenda niet mag worden gelijkgesteld met het maken van reclame voor kunst en cultuur. Dit is een rol die niet verenigbaar is met de huidige opdracht en werking van de openbare omroep.

Ketnet kan een cruciale rol spelen in de ontwikkeling van culturele competentie van kinderen en jongeren. De ontwikkeling van goede programma's voor deze doelgroep is dan ook van groot belang. Voor het jonge publiek kan onder meer gedacht worden aan een format om ook een alternatieve beleving van cultuur te presenteren. Een programma zoals *Man bij hond* kan een inspiratiebron zijn.

l) Redactionele en programmatorische vrijheid van de VRT en de cultuursector als contentleverancier

Vele gesprekken verwezen naar het spanningsveld dat kan bestaan tussen de sector als contentleverancier aan de ene kant, en de redactionele vrijheid van de VRT aan de andere kant. Daarbij is de sector vragende partij om - zeker ook in het geval van cofinanciering - meer te worden betrokken in de inhoudelijke uitwerking van een item of een programma. Vele gesprekspartners uit de cultuursector hebben interessante ideeën over hoe een programma voor radio of TV kan worden geproduceerd. Hier moet volgens de gesprekspartners een delicaat evenwicht worden nagestreefd, rekening houdend met volgende elementen:

- de VRT moet de volledige redactionele vrijheid bewaren;
- wat betreft de vertaling van culturele inhoud naar een programma voor radio en TV, staat het buiten discussie dat het vakmanschap bij de VRT zit. Het organiseren van feedback op het juiste tijdstip en de begeleiding van VRT-medewerkers door specialisten uit het culturele veld kan weliswaar een verrijking betekenen. De cultuursector moet zich echter bewust zijn van het feit dat dit in de eerste plaats gaat om vaktechnische competenties die in de eerste plaats bij de omroep aanwezig zijn. Men moet dus opletten met onrealistische ambities op dit vlak;
- de sector is vragende partij om te reflecteren over aanpak van een programma, input te leveren, de relatie tussen het gekozen format en de inhoud ter discussie te stellen. Dit is soms problematisch gezien de factor tijd.
- de sector is vragende partij om samen met de VRT te zoeken naar nieuwe formats en (crossmediale) projecten. Dit kan in het kader van het structurele gesprek, zoals voorgesteld onder d).

Het departement is van oordeel dat er soms verbetering mogelijk is op het vlak van de communicatie tijdens de productie van cultuurspecifieke programma's. VRT en sector dienen zelfkritisch om te gaan met factoren die ook elders in dit hoofdstuk aan bod komen (organisatie van overleg binnen de sectoren van het culturele veld, meer proactief omgaan met culturele programmering, enzovoort). Daarbij stelt het departement dat er respect moet zijn voor de eigen rollen en competenties van een cultuurbedrijf en een mediabedrijf. De indruk bestaat dat culturele actoren dit soms over het hoofd zien. Tegelijk kunnen de creatieve krachten die in de sector aanwezig zijn, een verrijking betekenen voor de VRT of productiehuisen die cultuurprogramma's voor de VRT maken.

Ten slotte adviseert het departement om de grote creatieve krachten van de VRT nog meer te valoriseren, kansen te geven om verder te ontwikkelen. Dit VRT talent kan vervolgens de rol opnemen van culturele antenne en gids door het culturele landschap voor radioluisterend en televisiekijkend Vlaanderen. Dat de VRT hiertoe ook blijkt moet geven van politieke gevoeligheid en ook niet de rol van super-curator kan opnemen spreekt van zelf.

m) Veranderende rollen en het toenemende belang van het internet

De gesprekken met de culturele sector spitsten zich vrijwel volledig toe op radio en televisie. Nog relatief onderbelicht blijven de nieuwe, zeer grote mogelijkheden van het internet voor cultuur en de openbare omroep. Een groot aantal van de in dit rapport aangehaalde discussies komen in een ander licht te staan, als de nieuwe, dominante, rol van het internet mee in rekening zou worden genomen. Hieronder worden enkele ideeën geformuleerd, die in de verdere digitale ontwikkelingen bij de VRT kunnen worden meegenomen.

- er is een spontane evolutie naar meer partnership aan de gang tussen de VRT en culturele actoren, omdat in een internetomgeving de VRT niet meer alle content zelf kan produceren;

- sectorbewoners kunnen content leveren aan de VRT, maar omgekeerd kan de openbare omroep de sites van de culturele actoren bevoorraden;
- de verdere samenwerking met de VRT op het vlak van de digitale media kan voor de cultuursector een aanzienlijke schaalvergroting betekenen op het vlak van bereik en aanbod;
- verwacht wordt dat de dominantie van het televisiescherm een stijgende concurrentie zal ondervinden van of vervangen worden door een dominantie van het internet. Nieuwe internetformats spelen in de culturele smaakvorming van vooral jongeren een steeds belangrijker rol. Met de jaren zal de rol van het internet alleen maar toenemen, wat de discussies over radio en TV relativiseert.
- de technologische ontwikkeling leidt tot nieuwe rollen van de publieke omroep en de cultuursector. Veel cultuurhuizen nemen een rol op als broadcaster, terwijl de VRT soms een rol als culturele programmator opneemt. Deze ontwikkeling is in wezen neutraal, maar vraagt van de betrokken actoren dat zij zich positioneren tegenover dit gegeven.
- internet werkt, ook voor de culturele items van de VRT, volgens het long tail principe. Dit betekent dat mediagebruikers de kans krijgen om op het tijdstip van hun keuze kennis te nemen van een cultureel item dat door de VRT is gemaakt, daar waar vroeger een programma slechts op één tijdstip werd uitgezonden. Daardoor hebben meer mensen de kans om een programma te bekijken. Dit stelt het actuele principe van de kijkcijfers in een ander daglicht. Wellicht zal het in de toekomst aangewezen zijn om de kijkcijfers ook te analyseren over een langere periode. De cijfers van online consultatie zullen hier ook in verrekend moeten worden.
- er dient onderzoek te gebeuren naar de mogelijkheid om digitale culturele content van de VRT beschikbaar te maken voor verdere culturele ontwikkeling.

Het departement pleit voor een volgehouden en creatief zoeken naar nieuwe kanalen, naar een innovatieve omgang met culturele content, voor een positieve waardering van de nieuwe opportuniteiten die binnen de digitale wereld mogelijk worden. Gelet op de snelle evoluties in de nieuwe media is er grote nood aan systematisch overleg met de betrokken actoren, zowel aan de kant van de sector, de overheid, als de aanbieders van nieuwe technologische middelen (zie ook hoger).

n) De financiering van cultuurprogramma's

Een aantal gesprekspartners is verwonderd over het gegeven dat de VRT in een aantal gevallen vragende partij is voor cofinanciering door de culturele sector. Dit is het geval voor eenmalige evenementen en voor programma's als de Canvascollectie. Het departement CJSM adviseert de VRT om haar beleid hierover consistentere te maken en beter te communiceren. Nu bestaat immers het risico dat impliciet beleid wordt ontwikkeld.

Het standpunt van de VRT is, dat het met de huidige middelen niet mogelijk is om op regelmatige basis grootschalige cultuurprojecten te realiseren, zoals de Canvascollectie of Monumentenstrijd. Dit zou er immers toe leiden dat een groot aantal andere cultuurprogramma's van het scherm zouden verdwijnen. De VRT is van oordeel dat, binnen deze context, de sector een aantal projecten die ook voor de sector een grote meerwaarde hebben, mee financiert. Vanuit dezelfde redenering formuleert de VRT dezelfde vraag tot bijkomende 'project'subsidiëring voor specifieke initiatieven ook aan andere onderdelen van de Vlaamse overheid en/of andere overheden.

De VRT ontwikkelt een gelijkaardige redenering voor kleinere projecten zoals het live verslag geven of de rechtstreekse uitzending van een evenement. Daar waar een communicatieve meerwaarde wordt gecreëerd voor de sector, dient die mee te investeren. De VRT stelt een joint-venture formule voor, waarbij artistieke rechten door de culturele partners worden afgedekt en de audiovisuele productiekost door de VRT.

Deze kwestie dient verder te worden uitgeklaard tussen overheid en openbare omroep.

o) Rechtenproblematiek

De rechtenproblematiek (auteursrecht en naburige rechten) wordt zowel door de VRT als door de cultuursector als remmend ervaren, zowel voor radio en TV als de nieuwe mogelijkheden van het internet. De toegenomen aandacht voor de rechtenproblematiek en de juridisering die hiervan het gevolg is, dreigt een aantal projecten in de praktijk onmogelijk te maken. De complexiteit is dermate toegenomen, dat een project afblazen soms als enige oplossing wordt gezien. Dit wordt sterk betreurd.

Tegelijk werd de laatste jaren een aantal initiatieven genomen, zowel aan de kant van de culturele sector als bij de VRT, om de rechtenproblematiek hanteerbaar te maken. Dit gebeurde door onderzoek, door specifieke samenwerkingsverbanden en soms intensief gesprek. Versnippering van de initiatieven en parallelle inspanningen vormen een valkuil.

Het departement adviseert om op Vlaams niveau een technische werkgroep op te richten die de rechten in de diepte onderzoekt. De resultaten van deze onderzoeken dienen ook efficiënt en effectief verspreid te worden bij de belanghebbende actoren.

Het departement zal in het eerste kwartaal van 2009 een studie laten uitvoeren die de auteursrechtelijke vraagstukken binnen de digitale samenleving in kaart brengt en aanbevelingen aanreikt die bruikbaar zijn voor het Vlaamse beleidsniveau. Onderdelen van deze onderzoeksopdracht zijn onder meer het opstellen van een overzicht van de stand van zaken van de huidige regelgeving, het identificeren van evoluties en tendensen, het identificeren van belangrijke spelers, hun initiatieven en hun standpunten en het oplijsten van alternatieve licentiemodellen. Dit onderzoek kan een vertrekpunt vormen voor de nog op te richten technische werkgroep.

Overzicht gesprekspartners

Volgende gesprekken werden (in chronologische volgorde) gevoerd tussen 22 september en 19 november 2008:

- CultuurNet: Toon Berckmoes (algemeen directeur) en Peter Bary (marketingdirecteur), 22 september 2008
- Grote instellingen:
 - o Inleidend gesprek: Bart De Baere (directeur Muhka), Hans Waeye (intendant DeFilharmonie), Sylvain Peeters (overgangsmanager Vlaamse Opera), Chantal Pauwels (zakelijk leider Koninklijk Ballet van Vlaanderen), 25 september 2008
 - o Tweede gesprek: Bart De Baere, Hans Waeye, Sylvain Peeters, Chantal Pauwels, Kathryn Bennetts (artistiek directeur Koninklijk Ballet van Vlaanderen) - Pierre Van Diest (zakelijk leider deSingel), Jerry Aerts (algemeen directeur deSingel), Gunther Broucke (intendant VRO-VRK), Marjolijn Barbier (zakelijk leider KMSKA), 3 november 2008
- Het Paleis: Barbara Wyckmans (algemeen directeur), 25 september 2008
- Faro. Vlaams steunpunt voor cultureel erfgoed: Ans Van de Cotte en Björn Rzoska (stafmedewerkers), 29 september 2008
- Vlaams Audiovisueel Fonds: Pierre Drouot (directeur-intendant) en Hans Everaert (zakelijk leider), 3 oktober 2008
- Musica: Herman Baeten (directeur), 6 oktober 2008
- Boek.be: Geert Joris (algemeen directeur), 8 oktober 2008
- Huelgas Ensemble (zakelijk leider): Jan Jaspers (gewezen directeur Basilicaconcerten), 9 oktober 2008
- deBuren: Dorian Van der Brempt (directeur), 9 oktober 2008

- Forum voor Amateurkunsten: Kaat Peeters (directeur-coördinator), 13 oktober 2008
- Joannes Van Heddegem (ere-directeur hogeschool Sint-Lukas Brussel en gewezen hoofd Audiovisuele Dienst van de KULeuven), 13 oktober 2008
- Museum Dr. Guislain: Patrick Allegaert (directeur), 13 oktober 2008
- Stichting Lezen: Tine Kuypers en Rune Buerman (projectmedewerkers), 15 oktober 2008
- Muhka: Kathleen Weyts (coördinator communicatie), 15 oktober 2008
- Prospekta: Annick Klaes (directeur), 15 oktober 2008
- Muziekcentrum Vlaanderen: Stef Coninx (directeur), 20 oktober 2008
- Clubcircuit: Marc Steens (coördinator), 22 oktober 2008
- Kaaitheater: Hugo Vanden Driessche (algemeen directeur) en Johan Wambacq (verantwoordelijke communicatie), 22 oktober 2008
- AB: Jari Demeulemeester (algemeen directeur) en David Zegers (directeur communicatie en ontwikkeling), 22 oktober 2008
- Johan Thielemans (lid strategische adviesraad CJSM en voorzitter sectorraad kunsten en erfgoed), 23 oktober 2008
- Needcompany: Christel Simons (zakelijk leider), 24 oktober 2008
- S.M.A.K.: Philippe Van Cauteren (artistiek directeur), 27 oktober 2008
- BAM: Dirk Dewit (directeur) en Stoffel Debuysere (onderzoeker), 27 oktober 2008
- VOBK: Fran Devos (coördinator), 27 oktober 2008
- Internationaal Filmfestival van Vlaanderen Gent: Jacques Dubrulle (gedelegeerd bestuurder), 27 oktober 2008
- Open Monumentendag Vlaanderen en VCM-Contactforum voor Erfgoedverenigingen: Piet Jaspaert (voorzitter), 28 oktober 2008
- VCOB: Jan Brackman (directeur), 29 oktober 2008
- Festival van Vlaanderen Brussel: Sophie Detremmerie (zakelijk directeur), 29 oktober 2008
- Bozar: Leen Gysen (directeur marketing, communicatie en verkoop), 30 oktober 2008
- Universiteit Antwerpen, onderzoeksgroep Media, Beleid en Cultuur: Hilde Van den Bulck (hoofddocent en departementsvoorzitter), 30 oktober 2008
- Muziektheater Transparant: Guy Coolen (algemeen directeur), Sonja Peters (Communicatiemanager) en Nele Dhaese (verantwoordelijke pers), 30 oktober 2008
- Music Hall Group: Dries Herpoelaert (gedelegeerd bestuurder), 30 oktober 2008
- Vlaams Architectuurinstituut: Katrien Vandermarliere (directeur), 3 november 2008
- Vooruit, Stefaan Deruyck (algemeen directeur) en Karen Verplaetse (hoofd marketing en communicatie), 13 november 2008
- Federatie van Muziekfestivals in Vlaanderen, Serge Platel (directeur), 13 november 2008
- VRT, Piet Callens (commercieel manager), 28 oktober 2008
- VRT, Walter Couvreur (manager productiehuis Cultuur), 3 november 2008
- VRT, Chantal Pattyn (netmanager Klara), 5 november 2008
- VRT, Kristin Verboven (producent Cultuur), 14 november 2008
- VRT, Peter Goyvaerts (manager aanbodstrategie) en Jan Hautekiet (aanbodstrateeg), 19 november 2008
- VRT, Reinhilde Weyns (netverantwoordelijke Canvas voor de domeinen cultuur, geschiedenis en wetenschappen), 19 november 2008
- VRT, Walter Van Peel (programmamedewerker Nieuwsdienst), Liesbet Vrieleman (Hoofdredacteur garing en verslaggeving), Björn Soenens (chef Journaal), 19 november 2008
- 2008

4.4. Conclusie en aanbevelingen

Uit het voorgaande kunnen een aantal conclusies worden getrokken met betrekking tot de verhouding tussen de openbare omroep en de cultuursector.

Ten eerste blijkt er een kloof te bestaan tussen een groot gedeelte van de kunstensector en de rol die de VRT opneemt. Sommige sectorbewoners hebben een overspannen

verwachtingspatroon dat niet verenigbaar is met de actuele vragen die aan de omroep worden gesteld. De sector wordt uitgenodigd om hierover te reflecteren. De VRT staat voor de blijvende opdracht om goede radio- en televisieprogramma's en digitale formats te verbinden met een uitgewerkte visie op de rol van kunst en cultuur in de samenleving.

Los van deze eerste conclusie, bestaat veel waardering voor de rol van de VRT op het vlak van de brede culturele invulling op de drie sporen. De aangehaalde punten van kritiek en een aantal suggesties die in dit rapport zijn gegeven, kunnen een positieve bijdrage leveren tot een verdere samenwerking en de wederzijdse erkenning en valorisering van rollen en competenties.

Ten derde blijkt dat, onder meer door de nieuwe mogelijkheden van internet en ICT, de VRT steeds meer een cruciale partner van de cultuursector wordt op het vlak van de verbreding en de verdieping van cultuur. De cultuursector en de omroep worden uitgenodigd om de vele nieuwe mogelijkheden te zien en mee uit te werken.

Ten slotte pleit het departement voor een meer gedifferentieerd en genuanceerd debat. Het streven naar een gelijkwaardig partnerschap tussen VRT en sector is daarbij een blijvende uitdaging.

5. Bijlagen

5.1 Bijlage 1: Addendum beheersovereenkomst inzake het Openbare omroepdomein cultuur

Tussen

De Vlaamse Gemeenschap, vertegenwoordigd door de Vlaamse regering, in de persoon van de heer Geert Bourgeois, Vlaams minister van Bestuurszaken, Buitenlands Beleid, Media en Toerisme, Alhambragebouw, 7de verdieping, Emile Jacqmainlaan 20, 1000 Brussel,

hierna te noemen “de Vlaamse regering”;

Eenzijds

en

De Vlaamse Radio- en Televisieomroep, N.V. van publiek recht, gevestigd te 1043 Brussel, Auguste Reyerslaan 52, RPR Brussel nummer 0244 142 664, vertegenwoordigd door Sonar Consult BVBA, gedelegeerd bestuurder VRT, vertegenwoordigd door de heer Piet Van Roe, zaakvoerder,

hierna te noemen “de VRT”;

Anderzijds

Gelet op de Decreten betreffende de radio-omroep en de televisie, gecoördineerd op 4 maart 2005, inzonderheid artikel 6;

Gelet op de beheersovereenkomst tussen de VRT en de Vlaamse Gemeenschap 2007-2011, gesloten op 20 juli 2006, meer in het bijzonder artikel 12, § 2,

Partijen wensen met onderhavig addendum uitvoering te geven aan de bepalingen van artikel 12, § 2, van genoemde beheersovereenkomst,

Wordt overeengekomen wat volgt:

Artikel 1. De opdracht van de VRT inzake het openbare omroepdomein Cultuur

§1. De VRT besteedt in zijn openbaar aanbod via de diverse media Radio, Televisie, Internet en Mobiel en de diverse net-merken aandacht aan cultuur. Daarbij blijft het de prioriteit van de VRT om de cultuurparticipatie en de cultuurbeleving van de Vlaming in de breedte en in de diepte te stimuleren.

VRT vult “cultuur” als volgt in:

- Audio - of audiovisuele programma’s, producten en bijdragen over podiumkunsten (waaronder onder meer opera, ballet, concerten van klassieke en moderne muziek, folk, kleinkunst etc, theater, circus, cabaret enzovoort), volkscultuur (materieel en immaterieel erfgoed), amateurkunsten, kunstuitingen uit het socio-culturele veld, beeldende kunsten, humane wetenschappen (literatuur, taal, geschiedenis), mode en design, architectuur en urbanisme, cultureel en culinair toerisme, en over culturen en cultuuruitingen van andere volkeren en/of gemeenschappen;
- Film (cinefiele film, de kortfilm, waarheidsgetrouwe verfilmingen of tv-registraties van werken uit de Vlaamse, Nederlandse of de wereldliteratuur en filmklassiekers),
- Kwalitatief hoogstaande Vlaamse fictie.

§2. Het openbaar aanbod inzake Cultuur is gestructureerd in een driesporenbeleid, zoals gedefinieerd in artikel 4, § 2, van de beheersovereenkomst. De VRT bewaakt de aansturing, coördinatie en kwaliteitscontrole van dit “driesporenbeleid” – cultuur. De VRT werkt samen met de culturele sector.

Artikel 2. Het openbare aanbod van de VRT inzake Cultuur

§1. De VRT gaat voor zijn generalistische analoge radio- en televisiekanalen die onverkort digitaal worden uitgezonden de volgende engagementen aan.

De VRT zal het aanbod dat cultuur in programma’s signaleert (spoor 1) beter coördineren. Het aanbod van cultuurspecifieke programma’s (spoor 2) zal geconsolideerd en versterkt worden. Dit geldt voor alle radio- en TV-netten, maar inzonderheid voor Canvas.

§2. De VRT zal zijn specialistisch thematisch analoog radiokanaal Klara (spoor 3) dat onverkort digitaal wordt uitgezonden, en het digitale radiokanaal Klara Continuo continueren en het aanbod versterken en coördineren met het gehele culturele aanbod van de VRT.

§3. De VRT zal afgezien van het bepaalde in paragraaf 2, de cultuurliefhebber en cultuurparticipant bedienen met een aanbod dat culturele onderwerpen verder exploreert (spoor 3). Hiervoor zullen de mogelijkheden van digitalisering ingezet en benut worden. Zij worden hierna in artikel 3 uiteengezet.

Artikel 3. Het louter digitale aanbod inzake Cultuur

§1. Televisie VIA-diensten

Conform het bepaalde in artikel 2,§2, artikel 6,§2,2°, en artikel 7,§2, tweede lid, ontwikkelt de VRT cultureel aanbod binnen de VIA-diensten die gelinkt zijn aan of vertrekken van het lineaire aanbod van de televisienetten één, Ketnet en Canvas. Deze VIA-diensten worden in eerste instantie via de IDTV-platformen van de operatoren binnen de digitale televisiekanalen één, Ketnet en Canvas aangeboden. Zo tijdens deze beheersovereenkomst nieuwe distributievormen ontstaan voor de VIA-diensten, zullen ook deze, zo zij relevant zijn, worden aangewend.

In het lineaire aanbod van één, Ketnet of Canvas wordt de mediagebruiker attent gemaakt op een mogelijkheid tot interactiviteit, een parallelle live uitzending (lineaire verrijking) of op extra aanbod op aanvraag (niet lineaire verrijking en andere vormen van niet lineaire diensten). Op een aangegeven schakelmoment kan hij het reguliere lineaire programma verlaten, waarna hij dan terecht komt in een (a) alternatief programma met een evenementieel karakter of (b) op een kleine portal die hem naar extra programma's op aanvraag of diensten leidt.

Vanaf de start van de VIA-diensten, zal de VRT maandelijks een gratis avondvullend aanbod aanbieden rond culturele evenementen of rond bepaalde thema's in de televisie VIA-diensten, wat na één jaar zal worden geëvalueerd conform het bepaalde in artikel 7. Dit aanbod zal worden gecoördineerd met het aanbod bedoeld in de paragrafen 2, 3 en 4 hierna.

§2. Radio VIA-diensten

Conform het bepaalde in artikel 2,§2, artikel 6,§2,2°, en artikel 7,§2, tweede lid, ontwikkelt de VRT VIA-diensten die gelinkt zijn aan of vertrekken van het lineaire aanbod van de verschillende radionetten, Radio 1, Radio 2, Klara, Stubru en Donna. Deze VIA-diensten worden vooral via het Internet ontwikkeld maar ook via de IDTV-platformen van de operatoren binnen de radiokanalen. Zo tijdens deze beheersovereenkomst nieuwe distributievormen ontstaan voor de VIA-diensten, zullen ook deze, zo zij relevant zijn, worden aangewend.

Muziekgenres worden uitgediept in een aanbod op aanvraag dat op het Internet wordt aangeboden onder het net-merk van het radionet in kwestie.

Internetradio maakt het mogelijk om een lineair radionet te verrijken met een parallel live audiosignaal. De internet radiospeler biedt de mogelijkheid om items van verschillende radionet-merken te combineren.

§3. Webplatform

De VRT zet een multimediaal en participatief webplatform op waar cultuur zoals gedefinieerd, ruimschoots aan bod komt. Het webplatform zal de cultuurparticipatie bevorderen en de cultuurbeleving stimuleren. In tegenstelling tot een klassieke website die hoofdzakelijk een promotioneel en informatief doel heeft en vertrekt vanuit de programma's van de lineaire radio- en televisienetten, vertrekt een "webplatform" vanuit de mediagebruiker en faciliteert het een driehoeksrelatie tussen de mediagebruiker, de programmamakers en de professionele actoren.

De interactie bevordert de cultuurparticipatie. Mediagebruikers komen onder meer in chatrooms, op fora en persoons- of programmagebonden weblogs in contact met hun favoriete programmamakers, kunstenaars en artiesten. De mediagebruiker kan zijn waardering (ratings) en mening kwijt over de besproken en getoonde culturele onderwerpen. Door zelfgekozen kernwoorden (tags) aan de culturele items toe te kennen helpt hij om het aanbod van het platform voor zichzelf en voor anderen te ordenen en te ontsluiten. Die kernwoorden laten toe om gelijkgestemden (community) te ontmoeten.

Het webplatform biedt de mediagebruiker een experimenteer- en productieruimte aan, waar hij eigen content kan toevoegen of bewerken.

De mediagebruiker kan het webplatform desgewenst personaliseren. Bij elk bezoek worden de interesses van de mediagebruiker geregistreerd om hem daarna een aanbod op maat te geven, met een prominente plaats voor zijn interesses en aanverwante topics.

Een webplatform is ook een belevingsite. Het bevat extra audio en video die exclusief op het webplatform te zien/horen is of die exclusief voor het webplatform gemaakt wordt. Het webplatform biedt ruimte om ook culturele programma's van derden te publiceren.

Het webplatform biedt toegang tot het Cultuurweb van Cultuurnet Vlaanderen.

§4. Mobiel

Via het medium Mobiel wordt een relevant en een aan het medium aangepast cultuuraanbod gebracht.

Artikel 4. Performantiemaatstaven

<p>1. Bereiken van een groot publiek: VRT heeft de opdracht met een kwalitatief hoogstaand aanbod in de 6 openbare Omroepdomeinen een zo groot mogelijk publiek aan te spreken. Dit geldt ook inzake cultuur. De VRT wil alle Vlamingen bereiken ongeacht leeftijd, geslacht of sociale groep.</p>	<p><i>Bereik cultuur op generalistische televisiekanalen: De generalistische televisiekanalen zullen via spoor 2 een gevarieerd gamma cultuuruitingen⁶⁰ aan bod laten komen waarmee ze op weekbasis 20% van de bevolking bereiken⁶¹.</i></p>
--	--

<p>3. Diversiteit van het aanbod Bij het uitbouwen van een digitaal cultuuraanbod via de diverse media, verbindt de VRT er zich toe het aantal uren dat hij op de generalistische televisiekanalen aan cultuur besteedt, te behouden en streeft hij er naar die te verhogen.</p>	<p><i>Behoud aanbod cultuur op generalistische televisiekanalen: VRT zal wanneer hij een digitaal cultuuraanbod uitbouwt zoals bepaald in artikel 3 van dit addendum, het aantal uitzenduren cultuurprogramma's op zijn generalistische televisiekanalen minstens behouden.</i></p>
--	---

Artikel 5. Financiering

De financiering van het openbare aanbod inzake Cultuur, zoals bepaald in de artikelen 2 en 3 van dit addendum gebeurt binnen de middelen die in de artikelen 35 e.v. van de beheersovereenkomst zijn vastgelegd voor de financiering van de inhoudelijke openbare omroepopdracht. Als bijlage bij dit addendum gaat het financiële plan ter zake.

⁶⁰ Cfr. De definitie cultuur in artikel 1 van dit addendum. De programma's op spoor 1, die cultuuritems onder de aandacht van de kijkers brengen, worden hier niet in opgenomen.

⁶¹ Definitie van bereik: minimum 15 minuten consecutief gekeken lineair of op aanvraag (binnen 7 dagen geraadpleegd).

Artikel 6. Inwerkingtreding

Dit addendum treedt in werking op 1 maart 2007 en wordt gesloten voor de duur van de beheersovereenkomst. De VRT zal de diensten bepaald in artikel 3, §§2 en 3, van dit addendum geleidelijk uitrollen vanaf september 2007. De diensten bepaald in artikel 3, § 1, worden uiterlijk vanaf januari 2008 uitgerold.

Artikel 7. Evaluatie

In november 2008 zullen Partijen de uitvoering van dit addendum evalueren. Op basis van de resultaten van de evaluatie en rekening houdend met de financieringsmogelijkheden beoordelen Partijen of de opdracht en het openbare aanbod van de VRT inzake cultuur moet worden bijgestuurd.

Artikel 8. Slotbepaling

De bepalingen van artikel 8, § 2, eerste lid, artikel 12, §2, artikel 16, 1 en 3, en artikel 35, §3, eerste lid van de beheersovereenkomst dienen met ingang van de inwerkingtreding van dit addendum in overeenstemming met dit addendum te worden geïnterpreteerd.

Opgemaakt te Brussel, op, in twee exemplaren,

Namens de VRT

Sonar Consult BVBA,
gedelegeerd bestuurder VRT,
vertegenwoordigd door de heer Piet Van Roe,
zaakvoerder

Namens de Vlaamse Gemeenschap

Geert Bourgeois
Minister van Bestuurszaken,
Buitenlands Beleid, Media en
toerisme

5.2. Bijlage 2: Evaluatie VRM

→ Uittreksel uit het rapport van de Vlaamse Regulator voor de Media inzake het toezicht op de naleving door de openbare omroep van de Beheersovereenkomst met de Vlaamse Gemeenschap⁶²

MAATSTAF 6. DE GENERALISTISCHE TELEVISIEKANALEN ZULLEN VIA SPOOR 2 EEN GEVARIÉERD GAMMA CULTUURUITINGEN⁶³ AAN BOD LATEN KOMEN WAARMEE ZE OP WEEKBASIS 20% VAN DE BEVOLKING BEREIKEN⁶⁴

Voor het behalen van deze maatstaf dient de VRT op weekbasis via de generalistische televisiekanalen met zijn gevarieerd gamma cultuuruitingen 20% van de bevolking te bereiken.

Uit interne cijfers van de VRT studiedienst blijkt dat de VRT via zijn gevarieerd gamma cultuuruitingen tussen de 12,5% (week 33) en 52,9% (week 49) van de bevolking bereikt. Gedurende 14⁶⁵ van de 52 weken is de 20%-norm niet behaald.

De VRT bereikt gemiddeld per week 28,8% van de bevolking voor het gevarieerd gamma cultuuruitingen.

Voor deze maatstaf dient op weekbasis (en niet gemiddeld) 20% van de bevolking bereikt te worden en om die reden blijkt de maatstaf niet behaald te zijn.

Deze cijfers zijn interne cijfers van de VRT. Om die reden heeft de Vlaamse Regulator voor de Media een steekproefsgewijze controle uitgevoerd voor de periode van 19 tot en met 25 november 2007.⁶⁶ Hieruit blijkt dat de opgegeven cijfers en uitzendingen die door de VRT overgemaakt zijn, kloppen met het aantal uitgezonden programma's. Dit werd gemeten door de vergelijking te maken tussen de lijst met de ontvangen data van de VRT en de programmatie die gepubliceerd werd in een dagblad in de periode van 19 t.e.m. 25 november 2007.

De lijst van cultuurprogramma's wordt wekelijks door de VRT geselecteerd op basis van de definitie die in de beheersovereenkomst en het addendum van de beheersovereenkomst van de VRT zijn opgenomen, een geïntegreerde historische databank en het gebruik van externe bronnen (Humo, Filmmagie, gespecialiseerde websites, Viewtime).

Het aftoetsen en valideren gebeurt door de medewerkers van de cel marktstrategie.

Voor programma's waarover geen eenduidigheid bestaat, wordt beroep gedaan op het intern valideringscomité performantiemaatstaven cultuur en educatie. De leden van dit comité zijn: de heren Mark Coenen (Algemeen Directeur Marktstrategie), Daniël Poesmans⁶⁷ (Manager

⁶² Het volledige document is te vinden op:

<http://www.vlaamseregulatormedia.be/documentatie/2007%20rapport%20vrt.pdf>

⁶³ Aangezien het hier gaat over cultuur op de generalistische televisiekanalen, wordt hier met de bestaande brede definitie gewerkt die ook programma's toelaat die over kunstvormen (bv. documentaires) gaan. Echter, de programma's op spoor 1, die cultuuritems onder de aandacht van de kijkers brengen, worden hier niet in opgenomen.

⁶⁴ Definitie van bereik: minimum 15 minuten consecutief gekeken lineair of op aanvraag (binnen 7 dagen geraadpleegd).

⁶⁵ Het betreft volgende weken: 14, 17, 18 (april), 21, 22 (mei), 23, 25, 26 (juni), 27 (juli) 32 t.e.m. 35 (augustus)

⁶⁶ Deze cijfers zijn eind november 2007 via een brief, gericht aan de gedelegeerd bestuurder van de VRT, opgevraagd en zijn als bijlage 4 opgenomen.

⁶⁷ Daniël Poesmans is op 1 april 2008 opgevolgd door de heer Wouter Quartier als manager van de studiedienst.

Studiedienst), Peter Goyvaerts (Manager Aanbodstrategie), Jan Hautekiet (Coördinatie Oo- domeinen : cultuur, muziek en eigen fictie) en mevrouw Tineke Hermans (Coördinator Oo- domeinen: nieuws & informatie, sport en kennis & wetenschap).

Dit comité heeft de eindbeslissing over het al dan niet opnemen van een programma binnen het gevarieerd gamma cultuuruitingen via spoor 2.

Voor de periode van 19 t.e.m. 25 november 2007 is een analyse overgemaakt van de cultuurprogramma's die in deze periode zijn uitgezonden.

Voor het volledige jaar 2007 is een overzichtslijst met cultuurprogramma's als bijlage opgenomen en zowel de lijst als de methodiek is door de Vlaamse Regulator voor de Media gevalideerd.

Uit volgende grafiek blijkt dat de maatstaf van 20% op weekbasis, over een analyse van een volledig jaar, niet behaald is.

5.3. Bijlage 3: Cultuur op de VRT-netten

Alle VRT-netten besteden aandacht aan cultuur en doet allen op een andere manier naargelang hun netprofiel. Zo brengen sommige netten (zoals Eén, Donna en Radio 2) meer cultuur op programma-itemniveau (spoor 1). Bijna alle netten hebben ook specifieke cultuurprogramma's (spoor 2). Klara is het net met een uitgesproken thematisch cultuuraanbod (spoor 3).

Hieronder een (niet-exhaustief) overzicht van de bijdrage van de netten aan de culturele opdracht van de VRT.

Radio 1

Cultuur is voor Radio 1 één van de pijlers van de algemene berichtgeving. Cultuur komt aan bod als gewone berichten in de nieuws- en duidingsprogramma's of wordt gebracht in reportages en interviews van gasten en recensenten in diverse Radio 1-programma's.

De nieuwsuitzendingen en de duidingsmagazines informeren luisteraars over de directe actualiteit binnen de culturele wereld. De duidingsmagazines *De ochtend* en *Vandaag* volgen ook de grote culturele gebeurtenissen en brengen duiding bij het cultuurbeleid en relevante onderzoeken. Tegelijk belichten ze de maatschappelijke achtergronden en de sociale raakpunten van de cultuur. Ook in *DNA* en *Stories* komt cultuur op programma-item aan bod.

Radio 1 heeft ook echte spoor 2-cultuurprogramma's. De programmering van Radio 1 in het najaar bevat als echte cultuurprogramma's:

- *Mezzo*

dagelijks cultuurprogramma tijdens de werkweek. Het programma brengt allerlei informatie (reportages, gesprekken, ...) over literatuur, film, tentoonstellingen, muziek, ...

- *Exit* en *Exit Plus*:

dagelijks muziekprogramma (behalve op zaterdag) dat specifieke muziekformats belicht. *Exit* is de gids voor de muzikliefhebber met interviews, fragmenten uit festivals en concerten, nieuwe releases en nummers uit diverse genres: folk & singersong, jazz & soul, blues & roots, alternatieve muziek of wereldmuziek. Aansluitend is er *Exit plus* dat rond één specifiek genre (blues, soul, folk & kleinkunst, wereldmuziek) opgebouwd is.

- Classics
- Moshi

Het net brengt ook achtergrondinformatie over zijn cultuuraanbod en extra content op zijn website.

Radio 1 organiseert daarnaast ook extra cultuurinitiatieven waaraan het in zijn uitzendingen aandacht besteedt. Enkele voorbeelden:

- *Zogezegd* is een evenement rond boeken. In 2007 was Anne Provoost de centrale figuur waarrond *Zogezegd* werd opgehangen, in 2008 is dat Tom Lanoye. Het evenement biedt debatten, interviews, "de staat van het boek", film, muziek en een uitzending op Radio 1.
- Oktober is filmmaand op Radio 1. In tien uitzendingen (spoor 2) worden de soundtracks van films extra belicht.
- November is boekenmaand bij Radio 1 met een extra uitzending rond de Boekenbeurs van Antwerpen.
- Het jaar wordt op Radio 1 afgesloten met een humoristisch jaaroverzicht door de beste stand-uppers van Vlaanderen.
- In rechtstreekse uitzendingen vanuit het Amerikaans Theater brengen de Radio 1-sessies uitsluitend Belgische muziek.

Radio 2

Radio 2 is het VRT-radionet dat vertrekt vanuit de nabijheid bij het grote publiek. Het net doet dat onder andere met zijn ontkoppelde regionale programma's. Radio 2 brengt cultuur vanuit de invalshoek van verhalen achter de schermen. Radio 2 is ook mediapartner van verschillende evenementen in de erfgoedsfeer (bijvoorbeeld Erfgoeddag) of van projecten zoals *Dorp op stap*. Het lokale cultuurleven komt met andere woorden op Radio 2 regelmatig aan bod als bevoorrechte gesprekspartner.

Op Radio 2 komt cultuur aan bod in verschillende programma's:

- De regionale uitzendingen (*Ochtendpost*, *Middagpost* en *Avondpost*) spelen in op culturele gebeurtenissen uit de regio. De dagelijkse programma's geven tips over culturele uitstappen en laten de plaatselijke cultuuractoren aan het woord.
- In *De Madammen* zijn er elke werkdag regelmatig besprekingen van boeken, theatervoorstellingen en grote shows.
- *De lage landen* is elke werkdag "op zoek naar het dna van de Vlaamse muziek".
- In *Weekendwekker* (op zaterdag en zondag) komen culturele tips aan bod voor uitstappen in Vlaanderen.
- Het live-praatprogramma *En nu serieus* nodigt gasten uit die in de belangstelling staan. Vaak komen gasten uit de culturele wereld aan bod. De muziek die live wordt gebracht is van Vlaamse artiesten.
- Het praatprogramma *A la prima* (op zondag) heeft telkens één centrale gast. Regelmatig is die gast iemand uit de cultuursector.
- In *Funiculi Funicula* (op zondag) wordt de licht klassieke muziek en de musical belicht. Het programma biedt ook een reeks concerten in elke Vlaamse provincie.

Op de website van Radio 2 is achtergrondinformatie te vinden bij de inhoud van deze programma's.

Studio Brussel

Cultuur krijgt aandacht in verschillende programma's van Studio Brussel. Het net houdt immers duidelijk de vinger aan de pols van de jongerencultuur. Verschillende programma's werken als spoor 1 voor de openbare opdracht cultuur. Die programma's signaleren over culturele gebeurtenissen en evenementen uit Vlaanderen die aansluiten bij de jongerencultuur. In *De wereld van Sofie* worden regelmatig culturele vragen gesteld en beantwoord.

Studio Brussel heeft ook een eigen cultuurprogramma. Elke werkdag is er *Mekka*. Daarin wordt uitgebreid stilgestaan bij allerlei culturele prestaties in Vlaanderen. Op de website van Studio Brussel wordt uitgebreid achtergrondinformatie gegeven bij alle culturele onderwerpen die in *Mekka* aan bod komen.

Donna

Donna is de hitzender van de VRT. Cultuur op Donna wordt onder de aandacht gebracht op een complexloze en entertainende manier.

De programma's waar cultuur het meest aan bod komt zijn de programma's van *Evy Gruyaert* en *Ann Reymen*. (elke werkdag). Maar ook de andere programma's signaleren vanuit originele invalshoeken over culturele gebeurtenissen in Vlaanderen.

Donna betreft ook BV's bij het onder de aandacht brengen van culturele evenementen. Zo worden regelmatig BV's gevraagd naar een tentoonstelling of een voorstelling te gaan om nadien verslag uit te brengen.

Radio Vlaanderen Internationaal

Radio Vlaanderen Internationaal (RVi) neemt voor het grootste deel programma's over van de andere netten. Het eerste kanaal RVi brengt een informatieve mix van Radio 1-, Radio 2- en eigen RVi-programma's. RVi2 brengt een meer ontspannend aanbod van Radio 2-, Donna-, Radio 1- en eigen programma's. Op zondag is er in het eigen RVi-programma *Vlaanderen Vandaag* een uitgebreide cultuur-rubriek over de culturele actualiteit in Vlaanderen.

Op die manier wordt ook de Vlaming in het buitenland op de hoogte gehouden van de culturele gebeurtenissen en evenementen in Vlaanderen.

Eén

Eén draagt op verschillende manieren bij aan de uitvoering van de culturele opdracht van de VRT. Het net doet dat in hoofdzaak op spoor 1 met aandacht voor cultuur in tal van generalistische programma's. Zo signaleren verschillende populaire programma's regelmatig over culturele ontwikkelingen, gebeurtenissen en evenementen in Vlaanderen en in het buitenland.

Enkele voorbeelden van dergelijke toegankelijke programma's die ook cultuur belichten zijn *De rode loper*, *De laatste show*, *Man bijt hond*, *De zevende dag*, ... Cultuur komt in deze programma's aan bod als het een actualiteitswaarde heeft en aansluit bij de scope van het programma. Daarnaast brengen ook de uitzendingen van *Het Journaal* in vrijwel elke uitzending een cultureel onderwerp.

Eén heeft ook veel aandacht voor de populaire cultuur en Vlaamse muziek in programma's zoals *Zo is er maar één*, *Junior Eurosong*, *De provincieshow*, ... Het net brengt ook regelmatig muziekspecials van Vlaamse artiesten. Deze specials worden net als een aantal Vlaamse en internationale filmklassiekers gecatalogeerd als een spoor 2-programma omdat ze zelf een kunstvorm zijn. Op deze manier brengt Eén cultuur op een toegankelijke manier tot een breed Vlaams publiek.

Canvas

Canvas heeft een sleutelpositie in de invulling van de culturele opdracht van de VRT.

Op spoor 1 cultuur spelen Canvas-programma's zoals *Terzake*, *Phara*, *De Canvascrack*, ... een belangrijke rol. In deze programma's is er regelmatig aandacht voor gebeurtenissen uit de culturele wereld en zijn personen uit de cultuursector te gast.

Anders dan de radionetten (die een programmering hebben die het hele jaar door loopt) heeft een televisienet als Canvas talloze programma's tijdens het jaar. De reeks van echte cultuurprogramma's (spoor 2) is dan ook lang. Bijlage 2 geeft een uitgebreid overzicht van de cultuurprogramma's op televisie voor 2007. Enkele voorbeelden van specifieke cultuurprogramma's in 2007-2008 zijn *Lux* en *Lux XL* (een praatprogramma met korte reportages), *Canvas klassiek* (een muziekprogramma met uitvoeringen van Klassieke muziekwerken), *De weg naar Mekka* (een documentaire reeks over de culturen in Islamitische landen), *De Koningin Elisabethwedstrijd*, ... Talloze andere programma's vullen dit aanbod aan en brengen de kijkers van Canvas voortdurend in contact met de culturele rijkdom en diversiteit van Vlaanderen en de wereld.

Op de website van Canvas vindt de mediagebruiker tal van achtergrondinformatie en videofragmenten bij deze programma's. Canvas is tevens een actieve mediapartner voor talloze culturele evenementen in Vlaanderen.

Het moedermerk Canvas heeft met Canvas+ een digitale katern gekregen. Canvas+ startte in het voorjaar met een speciale uitzending rond *De Vlaamse Cultuurprijzen*. Sederdien was er elke maand een cultureel evenement op dit extra digitaal aanbod van Canvas. Vanaf 29 september brengt Canvas+ een vast aanbod aan extra culturele programma's. Meer informatie over het aanbod van Canvas is te vinden in deel 2.1.3.

Ketnet heeft veel aandacht voor cultuur, aangepast aan de behoeften van zijn doelgroep. Ketnet brengt cultuur op het scherm als programma of als onderdeel van een programma.

Symfollies is een vaste waarde in het programmaschema van Ketnet. De reeks brengt op een geanimeerde wijze klassieke muziek bij de kinderen. *Little Einsteins* is een animatiereeks over kinderen die dol zijn op muziek en kunst. Met *Sprookjes* en *De sprookjesboom* geeft Ketnet aandacht aan het internationaal cultureel erfgoed. In *Kuifje* zijn de verhalen van Hergé herwerkt in een avonturenreeks. In *W@=D@* komen kinderen in contact met verschillende culturen uit verschillende landen.

Daarnaast schenkt de *wrap* speciale aandacht aan verschillende culturele activiteiten in Vlaanderen (theater- en muziekvoorstellingen, filmreleases, nieuwe boeken, ...). De wrappers trekken ook naar alle mogelijke culturele activiteiten en delen hun ervaringen met de kijkers. Ook *Karrewiet*, het infomagazine van Ketnet, heeft bijna dagelijks een verslag van een culturele activiteit in Vlaanderen of elders in de wereld.

Op Ketnet.be wordt eveneens aandacht besteed aan alle cultuurvormen die ook op het scherm te zien zijn. De website heeft ook een permanente samenwerking met Cultuurweb: de permanente link geeft een agenda van alle culturele evenementen op maat van de Ketnetkijker. Ook de actie *Vlieg je mee* van Cultuurweb krijgt op Ketnet een permanente ondersteuning, de websitegebruiker krijgt iedere week een culturele tip. Ketnet heeft ook een vast recensieteam van Ketnetkijkers die bijdragen leveren over nieuwe boeken en films.

Ketnet geeft eveneens aandacht aan cultuur in haar evenementen en andere samenwerkingsvormen met andere partners. Op de eigen evenementen is er steeds aandacht voor Vlaamse muziek. Ketnet is tevens mediapartner voor verschillende culturele evenementen zoals de *Jeugdboekenweek* en *Boekenpauw*. *Kids Awards* is het evenement waaraan de Ketnetkijkers hun awards geven aan verschillende culturele prestaties: beste boek, beste film, beste muziek, beste tv-programma, ...

5.4. Bijlage 4: Cultuur in Het Journaal – december 2007 tot en met oktober 2008

December 2007

zaterdag 1 dec :

13 u : muziek Clouseau 20

19 u : muziek Clouseau 20

23 u : muziek uitreiking Klara-muziekprijzen

zondag 2 dec :

13 u : uitreiking Klara-muziekprijzen

maandag 3 dec :

13 u : muziek reünie Spice Girls

19 u : documentaire over het fenomeen "Dog of Flanders"

23 u : Turner Prize voor Mark Wallinger

dinsdag 4 dec :

19 u : Ha van Humo voor Man bijt hond

woensdag 5 dec :

13 u : filmrubriek Roel : "my blueberry nights" en "golden compass"

23 u : première van Katarakt

donderdag 6 dec :

13 u : première Katarakt

19 u : première Katarakt

23 u : theater Cyrano De Bergerac

vrijdag 7 dec :

13u : theater Cyrano De Bergerac

zaterdag 8 dec

13 u : voorbeschouwing Eurosong voor Kids

19 u : voorbeschouwing Eurosong voor Kids

23 u : Eurosong voor Kids

zondag 9 dec :

13 u : eurosong voor Kids

23 u : muziek Ozark Henry

maandag 10 dec :

13 u : muziek Ozark Henry

23u : reünie Led Zeppelin

dinsdag 11 dec :

13 u : reünie Led Zeppelin

19 u : reünie Led Zeppelin

23 u : theater Fabre : "I am a mistake"

woensdag 12 dec :

13 u : film met Roel "golden age " en "bee movie"

23 u : muziek : concert Bruce Springsteen A'pen

donderdag 13 dec :

- 13 u : muziek concert Bruce Springsteen
muziek dood Ike Turner
- 19 u : muziek concert Bruce Springsteen
muziek dood Ike Turner

vrijdag 14 dec :

- 13 u : film : rekordjaar voor Vlaamse film
- 19 u : film : rekordjaar voor Vlaamse film
- 23 u : huldefeest Urbanus in Sportpaleis

zaterdag 15 dec :

- 13 u : huldefeest Urbanus in Sportpaleis
- 19 u : stripfestival Turnhout - Michel Vaillant
- 23 u : opera in cinema

maandag 17 dec :

- 19 u : voorstelling kandidaten eurosong
- 23 u : voorstelling kandidaten eurosong

dinsdag 18 dec :

- 13 u : uitreiking Wablieft prijs
expo : supermarkt 50
- 19 u : expo : supermarkt 50
- 23 u : expo : supermarkt 50

woensdag 19 dec :

- 13 u : film met Roel : "enchanted" en "i am not there"
- 23 u : taal Groot Dictee

donderdag 20 dec :

- 13 u : taal Groot Dictee
taal woord van het jaar "bokitoproof"
- 19 u : klassiek : paleisconcert
- 23 u : klassiek : paleisconcert

vrijdag 21 dec :

- 13 u : voorbereiding Kerstman
- 23 u : muziek Woody Allen speelt in Bozar
muziek Charles Aznavour zingt in A'pen

zaterdag 22 dec :

- 13 u : muziek Woody Allen speelt in Bozar
muziek Charles Aznavour zingt in A'pen
- 19 u : overlijden Henri Salvador
- 23 u : muziek slaapliedjes

zondag 23 dec :

- 13 u : muziek slaapliedjes
- 23 u : kerstverhaal Timmermans in theater

maandag 24 dec :

- 19 u : expo impressionisten in Knokke

dinsdag 25 dec :

13 u : muziek Jazz - overlijden Oscar Peterson

19 u : muziek Jazz - overlijden Oscar Peterson

woensdag 26 dec :

13 u : film met Roel "gone baby gone " en "Die Fälscher"
pyjamafilmparty in Brugge

19 u : boot Brel uit het zand gehaald in Nieuw Zeeland

vrijdag 28 dec :

23u : theater wintervuurfestival A'pen

zaterdag 29 dec :

13 u : theater wintervuurfestival A'pen

19 u : graffiti kunst Antwerpen

23 u : graffiti kunst Antwerpen

zondag 30 dec :

23 u : muziek dood Jan Briers, festival van Vlaanderen
muziek winterwandeling Bokrijk met volksmuziek

maandag 31 dec :

13 u : nieuwjaarszingen

muziek winterwandeling Bokrijk met volksmuziek

19 u : nieuwjaarszingen

Januari 2008

- 4 jan : 19 u- actieplan van Bourgeois voor Kunststeden
- 5 jan : 23 u - Guido Belcanto - Decaporgel tour
- 6 jan : 13 u :- Driekoningen folklore
- Belcanto - Decaporgeltour
23u : - Natalia in het Sportpaleis
- 7 jan : 13 u : - Natalia Sportpaleis
- 8 jan : 13u en 19 garnaalvissersboot wordt monument in Nieuwpoort
- 9 jan : 13 u : film met Roel
19 u : voor één euro kunnen jongeren naar museum
- 10 jan 13 u : toneel Kamp Jezus in NTG
19 u : idem
23 u : dood zanger/drummer Wallace Collection
- 11 jan : 13u: Meeting Points - Arabisch festival in KVS
19 u: dood zanger/drummer Wallace Collection
23u : Liverpool , culturele hoofdstad Europa
El tattoo del Tigre nodigt ten dans
- 12 jan : 13 u:Liverpool cultuurstad
El tattoo del Tigre
19 u : grotschilderingen Lascaux bedreigd door schimmel
Liverpool en Stavanger culturele hoofdstad
23 u : Lascaux bedreigd door schimmel
- 13 jan : 13 u : animatiefilm Fly me to the moon
23 u : idem
- 14 jan : 13 u uitreiking Golden Globes Hollywood
smurven 50
19 u : Golden Globes en Smurven
- 15 jan : 13 u voorstelling canvascollectie
- 16 jan : 13 u filmrubriek Roel
19 u fabeltjeskrant musical
- 17 jan : 19 u nieuwe incastad ontdekt
- 18 jan : 19 u : schetsboek Van Gogh ontdekt Griekenland
- 19 jan : 19 u : Klara in het Paleis
23 u : Klara in het Paleis
- 20 jan : 13 u China ijsfestival
23 u : opera Julius Caesar

21 jan : 13 u nieuwe Donna
19 u : nieuwe Donna

22 jan : 19 u : oscarnominaties
23 u : dood Heath Ledger

23 jan : 13 u : film met Roel
19 u : Wim Opbrouck
dood filmster Ledger
23 u : tentoonstelling Jan De Cock New York

24 jan : 13 u : Jan De Cock
23 u : start festival Amperdans in A'pen

25 jan : 23 u : finale steracteur sterartiest

26 jan : 13 u : finale steracteur sterartiest

27 jan : 23u concert Arid

28 jan : 13 u concert Arid
23 u China Orchestra uit Kanton

29 jan : 13 u Carl De Keyser fototentoonstelling
19 u idem
start cultuurdelta op Canvas
23u : opera La Strada

30 jan : 13 u film met Roel oa Asterix en Lust, Caution
19 u : begin opnames Loft van Eric Van Looy
23u : uitreiking MIA 's , muziekprijzen

31 jan : 13 u discussie feminatheek
gedichtendag
uitreiking MIA's
19 u : feminatheekrel
uitreiking MIA's
23u : feminatheekrel

Februari 2008

vrijdag 1 feb :
23 u start Anima filmfestival

zaterdag 2 feb :
13 u start Anima filmfestival

zondag 3 feb :
13 u : Antwerpen modebeurs
19 u : Aalst Carnaval

maandag 4 feb :
23 u : cultuurprijzen

dinsdag 5 feb :

13 u cultuurprijzen

19 u stoet Vuil Jeanetten carnaval Aalst

23 u popverbranding Aalst

woensdag 6 feb :

13 u : einde carnaval Aalst

filmrubriek Roel

23 u : toneel : in die dagen Kaiiet

donderdag 7 feb :

19 u : cirkusschool uit Palestina op bezoek

dood Benny Neyman

patisserie Bloch stopt ermee

vrijdag 8 feb :

13 u : gamezone Antwerpen

19 u : World Press Photo

Autismedag in museum Guislain

23 u : rwina gidst door Mechelen

zaterdag 9 feb :

13 u: Westvleteren niet langer beste bier

19 u : Japan op bezoek in Veurne voor Fata Morgana

23 u : 20 jaar Blindman kwartet

zondag 10 feb :

13 u : 20 jaar Blindman

19 u : tentoonstelling Ever Meulen

Katarakt effect in Haspengouw

23 u : Saint Amour

maandag 11 feb :

13 u : Grammy Awards

Saint Amour

dood filmacteur Roy Scheider

19 u : kunstroof in Zürich

tentoonstelling Paul Mara

23 u : kunstroof in Zürich

tentoonstelling Paul Mara

dinsdag 12 feb :

13 u tentoonstelling strip 70 jaar Robbedoes

Neil Young in Antwerpen dlz

19 u : tentoonstelling Robbedoes

23 u : tentoonstelling Robbedoes

woensdag 13 feb :

13 u: filmrubriek uit Berlijn : The Other Boleyn Kite Runner

dood Henri Salvador

19 u :dood Henri Salvador

23 u: boek Vuile Liedjes

donderdag 14 feb :

13 u : Valentijn
Spielberg en China

19 u : Valentijn

23 u : Kulturama Leuven

vrijdag 15 feb :

13 u : Kulturama Leuven

19 u : tentoonstelling Star Wars

23 u : tentoonstelling Star Wars

zaterdag 16 feb :

13 u : dood Wim Van Gansbeke
tentoonstelling Lucian Freud Den Haag

19 u : dood Wim Van Gansbeke

zondag 17 feb :

13 u : uitreiking Gouden Beer Berlijn

23 u : John Cage happening Brugge

maandag 18 feb :

23 u : tentoonstelling Bruno Vekemans

dinsdag 19 feb :

13 u tentoonstelling Bruno Vekemans

19 u tentoonstelling 60 jaar Magnum in Amsterdam

23 u tentoonstelling Magnum

woensdag 20 feb :

13 u filmrubriek met Roel : There will Be Blood
The Savages

23 u nieuwe Belgische film Happy Together

vrijdag 22 feb :

23 u : theater De Borstenclub met Janine Bisschops

zaterdag 23 feb :

13 u : theater De Borstenclub met Janine Bisschops

23 u : piansit Einaudi speelt

zondag 24 feb :

13 u pianist Einaudi speelt

23 u voorberschouwing oscars

maandag 25 feb :

13 u verslag oscaruitreiking

19 u uitstervende talen op aarde
oscaruitreiking

23 u De Keersmaeker commandeur in Frankrijk.
Ceciliaprijzen

dinsdag 26 feb :

13 u De Keermaeker commandeur

19 u : film Modus Operandi over jodenvervolging

23 u rios neve proesmans

woensdag 27 feb :

13 u film met Roel

19 u Europese Commissie en VRT

Gouden Erepenningen Vlaams Parlement voor Barman, Tura, Raymond van Groenewoud, Dirk Brossé

23 u : idem Erepenningen

donderdag 28 feb :

13 u : restauratie plafond Sint Pietersabdij

19 u : Sint Pietersabdij

tentoonstelling Patrick De Spiegelaere

23 u : dood Ivan Rebroff

vrijdag 29 feb :

19 u : tentoonstelling Paul Klee

23 u idem

Maart 2008

zaterdag 1 maart :

13 u : archeologische site ontdekt in Peru

23 u ; Soulsister in Antwerps Sportpaleis

zondag 2 maart :

13 u : Soulsister in Antwerps Sportpaleis

19 u : museumnacht Brussel

Brusselse wafelenbak naar oud recept

23u : concert Queens of the Stone Age - Lotto Arena

maandag 3 maart :

13 u : beste Belgische wijn verkiezing

19 u ; fans schuiven aan voor concert Tokio Hotel

beste Belgische wijn

23 u : Humo's Pop Poll in Sportpaleis

dinsdag 4 maart :

13 u : Sleenarchief

19 u : Humo's Pop Poll in Sportpaleis

23 u : film over leven in rusthuis Gent

woensdag 5 maart :

13 u : film met Roel : "Once " en "The Bucket List"

film over leven in rusthuis Gent

19 u : film over leven in rusthuis Gent

23 u : reconstructie hoofd Bach

donderdag 6 maart :

19 u : opnames film "Christmas in Paris" met Gaston Berghmans

23u : dans : Rosas "Zeitung" in Brussel

vrijdag 7 maart :

13 u : dans : Rosas "Zeitung"

19 u : architectuur paviljoen Toyo Ito blijft staan in Brugge

23 u : cabaret : Ter bescherming van de jeugd in Bornem

zaterdag 8 maart :

13u : eerste film Samsom en Gert in première A'pen

19u : Canvascollectie : selectie in Antwerpen
eerste film Samsom en Gert in première A'pen

23u : Canvascollectie : selectie in Antwerpen
Rubens gestolen in Denemarken

zondag 9 maart :

23 u : Ishtar wint eurosongselectie

maandag 10 maart :

13 u : bouw bierbakkenpaviljoen expo 58

Ishtar wint

19 u : Istar wint

dinsdag 11 maart :

13 u :literatuur oude perkamenten rollen in Mechelen gevonden.

19 u :perkamenten rollen in Mechelen
mode : tentoonstelling Branquinho

23u: media Sandrine wordt omroepster

woensdag 12 maart :

13 u : film met Roel : "Breath " en "10.000 BC"

23 u : geschiedenis : het hart van graaf van Egmont

donderdag 13 maart :

13 u : hart Zottegem

19 u : media koning bezoekt RTBF

vrijdag 14 maart :

13 u : strip : Smurfeninvasie in Gent nav. verjaardag

19 u : strip : Smurfeninvaise in Gent

23 u : niks extra

zaterdag 15 maart :

13 u : tentoonstelling Jan Cox in Antwerpen

19 u: tentoonstelling Jan Cox in Antwerpen

23 u : muziek : tv tunes in Wemmel

zondag 16 maart :

13 u : mooiste kinderboek aller tijden gekozen

muziek : tv tunes in Wemmel

19 u : mooiste kinderboek aller tijden gekozen

23 u : finale Rock Rally Humo

maandag 17 maart :

13u : media : voorstelling programma's expo 58

19u : idem

23u : Klassieke muziek : Boulez en Paul Klee

dinsdag 18 maart :

13 u : Yamashita bespeelt brandende piano's

19 u : dood regisseur Minghella

brandende piano's

23 u : nacht van de geschiedenis

woensdag 19 maart :

13 u : film " Il y longtemps que je t'aime" en "The Spiderwick Chronicles"

19 u : dood Hugo Claus (meer dan 10 min)

23 u : dood Claus

toneel : voorstelling De Geruchten nav dood Claus

donderdag 20 maart :

13 u : dood Claus : rouwregister + krantencommentaren

toneel De Geruchten

19 u : rouwen om Claus

Vlaamse film : première Linkeroever

23u : rouwen om Claus

Vlaamse film : première Linkeroever

vrijdag 21 maart :

13 u : kinderen trommelen voor de vrede

19 u : idem

23u : klassieke muziek Johannespassie in Antwerpen

zaterdag 22 maart :

13 u : Johannespassie

23u : tentoonstelling Red Star Line

zondag 23 maart :

13 u : dood Mambokoning Cachao Lopez

19 u : tentoonstelling Red Star Line

duurste viool ooit terug van weggeweest (klassiek)

23u : concert duurste viool ooit

maandag 24 maart :

13 u : tentoonstelling kunst uit IJsland

19 u : media : Radio voor Kongo

tentoonstelling kunst uit IJsland

23u : muziek : optreden Jean Michel Jarre

dinsdag 25 maart :

13 u : muziek optreden Jean Michel Jarre

media : 25 jaar Studio Brussel

19 u muziek : optreden Jean Michel Jarre

media ; 25 jaar Studio Brussel

23u : concert Alicia Keys Sportpaleis Antwerpen

woensdag 26 maart :

13 u : film met Roel : "Vantage Point" en "XXY"

donderdag 27 maart :

13 u : oudste mens in West Europa gevonden

23u : dans : laatste voorstelling Béjar postuum op de planken

vrijdag 28 maart :

13 u : Béjart

19 u : taal : het fenomeen "catchphrases"

23 u: StuBruPuntUit in de Vooruit

zaterdag 29 maart :

- 13 u StuBruPuntUit
afscheid van Claus in Bourla
- 19 u : afscheid van Claus in Bourla
- 23 u : afscheid van Claus in Bourla
uitreiking Gouden Uil aan Reugenbrink

zondag 30 maart :

- 13 u : Dick Matena en Kaas
uitreiking Gouden Uil aan Reugenbrink
strip : veiling kapt "Kuifje in Amerika"
- 19 u : strip : velling kapt "Kuifje in Amerika"
uitreiking Gouden Uil aan Reugenbrink
tentoonstelling Dick Matena en Kaas
- 23u : strip veiling kapt "Kuifje in Amerika"
media : uitreiking eerste TV Sterren

maandag 31 maart :

- 13 u : uitreiking eerste TV Sterren
- 19 u : Geert Hoste en Urbanus eindredacteur bij de krant
- 23u : tentoonstelling beeldhouwer Hubert Minnebo

April 2008

dinsdag 1 april :

- 13 u : film : dood Jules Dassin
tent. : Hubert Minnebo in Oostende
- 19 u : idem
- 23 u : ballet van Vlaanderen : Stravinsky

woensdag 2 april :

- 13 u : Jazz - dood Miel Van Attenhoven
film "The Year my Parents went on vacation"
"Desmond & het moerasmonster "
- 19 u : dood Miel Vanattenhoven
- 23 u : theater : Josse De Pauw speelt Claus

donderdag 3 april :

- 13 u : theater : Josse De Pauw speelt Claus
- 19 u : tent. : "levende" schilderijen voor kinderen
- 23 u : muziek : Monza in circustent

vrijdag 4 april :

- 13 u : muziek : Monza in circustent
- 19 u : tent. : nieuwe zaal Islamkunst in Jubelparkmuseum
- 23 u : lit. : Zogezegd in Gent

zaterdag 5 april :

- 13 u : lit: Zogezegd in Gent
- 19 u : podium : show Ann Nelissen
- 23 u : podium : Delirium - cirque du soleil

zondag 6 april :

13 u : film dood Charlton Heston
podium : Delirium - cirque du soleil
19 u : film dood Charlton Heston
23 u : film dood Charlton Heston

maandag 7 april :

23 u : auteursrechten foto's Atomium
tent. : Guillaume Bijl in Smak

dinsdag 8 april :

13 u : tent. Guillaum Bijl in Smak
19 u : boek Delphine Boël
film met Roel :
"The Other Boleyn Girl "
muziek : Pulitzer voor Dylan
23 u : Betty Lavette - muziek

woensdag 9 april :

13 u : film "Buddha collapses out of shame" " U2 in 3D"
19 u :- podium : herrie in Temse over voorstelling Vitalski
- tent. : Jan Fabre in Louvre
23u : Vitalski ./ Fabre in Louvre

donderdag 10 april :

13 u : nieuw verslag over opening
tentoonstelling Fabre met koningin
19 u : tent. : Diamond Divas in A'pen
23u : muziek : beiaardcantus

vrijdag 11 april :

13 u : Jakob Smitsmuseum - tentoonstelling Henri Victor Wolvens
23 u : theater : collega's op de planken

zaterdag 12 april :

13 u : theater : De Collega's op de planken
19 u : theater : De Collega's op de planken in Mechelen
23u : opera : Medea in Gent

zondag 13 april :

13 u : opera : Medea in Gent
19 u : lit. hommage aan Claus
erfgoeddag
23 u : erfgoeddag
lit. hommage aan Claus

maandag 14 april :

13u : erfgoed : reeks expo 58
de wereld in 58
19u : idem

dinsdag 15 april :

13 u : expo 58 : Brussel één werf
19 u : idem
23 u : beleid: kind-vriendelijker kunstbeleid voorgesteld door 6 burgemeesters

woensdag 16 april

13u : expo 58 bouwwerf expo
film met Roel : "Funny Games"
"filmfestival Open Doek"
19 u : expo 58 bouwwerf expo
lancering Klara.be
23u : lancering Klara.be

donderdag 17 april :

13 u : expo 58 : dag van de opening
19 u : expo- jaarnaal over opening
nu 50 jaar geleden
muziek : houden van in het teken
van expo 58
23u : vuurwerk nav atomium expo 58

vrijdag 18 april :

13 u: subsidie voor Ishtar
boek over Congo
tent : Van Tongerlo in Oostende
expo 58 : wetenschappen
19 u boek renner Vandenbroucke
tento over expo 58
expo 58 : wetenschappen
23 u : muziek Nekka Bart Peeters

zaterdag 19 april

13 u : erfgoed : koninklijke serres open
muziek Nekka Bart Peeters
expo 58 : het Atomium
19 u : expo 58 : het Atomium
muziek : fanfares in Gent "Trottoir Fanfaar"
23 u : muziek optreden Trio Cassiman

zondag 20 april :

13 u : muziek optreden Trio Cassiman
19 u : muziek : Vlaams Nationaal Zangfeest in Antwerpen
muziek : Deus en onlineconcert voor Studio Brussel
23u : muziek Deus

maandag 21 april :

13 u : expo 58 : pijl burgerlijke bouwkunde
19u : lit : dood Angèle Manteau
expo 58 :pijl burgerlijke bouwkunde

dinsdag 22 april :

13 u : expo 58 : Congo op de expo
19 u : lekkerste restaurant : El Bulli
expo 58 : Congo
23 u : theater : Hotel Modern over Auschwitz

woensdag 23 april :

13 u : expo 58 : architectuur
film met Roel : "The Band's Visit" - "The 11th Hour"
19u : expo 58 :architectuur

donderdag 24 april :

- 13 u : expo 58 Duits Paviljoen - int. Adenauer
- 19u : film "aanrijding in Moscou " geselecteerd voor Cannes
expo 58 Duits Paviljoen
- 23u : Museumrijzen uitgereikt

vrijdag 25 april :

- 13 u : frietmuseum opent in Brugge
expo 58 : mijnwerkers op bezoek
- 19 u : expo 58 : mijnwerkers op bezoek
- 23 u : muziek : documentaire Soulwax première in Londen

zaterdag 26 april :

- 13 u : tentoonstelling Borremans in A'pen
expo 58 : kaart van België
- 19 u : idem
- 23 u : muziek Roland speelt in de AB

zondag 27 april :

- 13 u : Open Wervendag - MAS in A'pen
Expo 58 : Congolezen op bezoek in de expo
- 19 u : idem
- 23 u : muziek : Oost Europese kandidaten songfestival spelen concert

maandag 28 april :

- 13 u : filmpiraterij in cinemazaal
expo 58 : muziek uit 58
- 19 u : expo 58 : muziek uit 58

dinsdag 29 april :

- 13 u : expo 58 : beroepen op de expo
game grand theft auto iv op de markt
- 19 u : game grand theft auto iv op de markt
50 jaar Bokrijk - koninklijk bezoek
expo 58 : Russisch Paviljoen
- 23u : game :grand theft auto iv op de markt
muziek : concert Ishtar in Geraardsbergen

woensdag 30 april :

- 13 u : museum Flanders Field - tentoonstelling over
niet-Europeanen die meevochten in WO I .
expo 58 : beroemdheden op bezoek
film met Roel : " Love in the time of cholera " en "Iron Man"
- 19 u : museum Flanders Fields over niet-Europeanen die meevochten in WO I
expo 58 : beroemdheden op bezoek

Mei 2008

donderdag 1 mei :

13 u : expo 58 miljoenste bezoeker

19 u : Bloedprocessie Brugge

23 u : Nick Cave in Vorst

vrijdag 2 mei :

13 u : expo 58 : Congolees Dorp

23 u Nicole en Hugo, winnaar Zo is er maar één

zaterdag 3 mei :

13 u : expo 58 : Amerikaans Paviljoen

Nicole en Hugo, winnaar Zo is er maar één

23 u : Leah Thys : ode aan de diva Dietrich

zondag 4 mei :

13 u : Leah Thys : ode aan de diva Dietrich

23 u : tentoonstelling Pop Eye in Hasselt

maandag 5 mei :

13 u : expo 58 : katholieke expo

23 u : 25.000 euro te verdienen in "goeiedagcampagne"

dinsdag 6 mei :

13 u : expo 58 : verkoeling in de waterpartijen

23 u : Libris prijs voor D.Hooijer

woensdag 7 mei :

13 u : expo 58 : soldaat krijgt verlof voor bezoek

film met Roel "Julia" en " Street Kings"

23 u : ABN Amro prijs beste non-fictie boek

Stradivarius teruggevonden in taxi

donderdag 8 mei :

13 u : expo 58 bilan van de tentoonstelling

19 u : concert Kylie Minogue in Sportpaleis

23 u : start Elisabethwedstrijd

vrijdag 9 mei :

13 u : expo 58 : de laatste dag

Elisabethwedstrijd van start

19 u : huwelijk Frans Bauer

23 u : kunstfestival des arts : "Stifters Dinge"

huwelijk Frans Bauer

zaterdag 10 mei :

13 u : expo 58 de afbraak

19 u : Klara in Izegem

Ishtar : vertrek naar Servië

23 u : herdenking boekverbranding Duitsland

veiling Oostakkerse gedichten Claus in Lokeren

zondag 11 mei :

- 13 u :veiling Oostakkerse gedichten in Lokeren
twee Belgen naar halve finale Elisabethwedstrijd
- 19u : Irisfeest Brussel
- 23u : twee Belgen naar halve finale Elisabethwedstrijd
Leuven in scène - straattheater

maandag 12 mei :

- 13 u : World Press Photo
- 23 u : World Press Photo in Knokke

dinsdag 13 mei :

- 13 u : Tentoonstelling Jan Van Riet - Zwarte Panter A'pen
- 19 u : tentoonstelling Jan Van Riet
- 23 u : Celine Dion in Sportpaleis

woensdag 14 mei :

- 13 u : Celine Dion in Sportpaleis
- 19 u : Openingsavond in Cannes met Roel
- 23 u : musical Porgy and Bess in Antwerpen
opening Cannes

donderdag 15 mei :

- 13 u : musical Porgy and Bess
geen Belgen naar finale Elisabethwedstrijd
- 19 u : tentoonstelling Britisch Royal Collection
- 23 u : nieuwe show Kommil Foo "Wolf"

vrijdag 16 mei :

- 13 u : nieuwe show Kommil Foo "Wolf"
- 19 u : boot Jacques Brel terug in het land
Bobbejaan Schoepen: verjaart met nieuwe cd

zaterdag 17 mei :

- 23 u : Kunstenfestival : Tempest met Maori Tame Iti

zondag 18 mei :

- 13 u : Kunstenfestival : Tempest met Maori Tame Iti
- 23u : Indiane Jones : wereldpremière Cannes

maandag 19 mei

- 13 u - boek Kim Gevaert
- 19 u - boek Kim Gevaert
Chelsea flower show Londen

dinsdag 20 mei :

- 13 u : voorbeschouwing Ishtar songfestival
- 19 u : voorbeschouwing Ishtar songfestival
- 23 u : Ishtar niet naar finale

woensdag 21 mei :

- 13 u : Ishtar niet naar finale Eurosong - reactie na uitsluiting
overlijden acteur Bert André
- 19 u : Ishtar niet naar finale Eurosong - reactie na uitsluiting
overlijden acteur Bert André
film : interview Roel met Harrison Ford nav Indiana Jones film
- 23 u : overlijden Bert André
muziek : start finale Elisabethwedstrijd

donderdag 22 mei :

- 13 u : kunst : Kamagurka beschildert sokkel windmolen
- 19 u : idem
- 23 u : idem

vrijdag 23 mei :

- 13 u : eurosong : discussie puntensysteem
- 19 u : Belgische Kunst in Peking - Olivier Strebelle
erfgoed : laatste begijn van Gent overleden
- 23u : canvascollectie in Bozar

zaterdag 24 mei :

- 13 u : canvascollectie in Bozar
- 19 u : voorbeschouwing Eurovisiesongfestival
- 23 u : uitslag Elisabethwedstrijd
uitslag Eurovisiesongfestival

zondag 25 mei :

- 13 u : uitslag Elisabethwedstrijd
uitslag Eurovisiesongfestival
oldtimers 58 aan het Atomium
- 19 u : uitslag Elisabethwedstrijd
uitslag Eurovisiesongfestival
Thuisdag in Bellewaerde
- 23u : uitreiking Gouden Palm Cannes

maandag 26 mei :

- 13 u : anti-piracyplan Kinopolis
uitreiking Gouden Palm Cannes
- 19u : anti-piracyplan Kinopolis
uitreiking Gouden Palm Cannes
- 23u : anti-piracyplan Kinopolis
tentoonstelling : Joodse Heilige Boeken (A'pen)

dinsdag 27 mei :

- 13 u : dood Sydney Pollack
- 19 u : dood Sydney Pollack
- 23 u : dood Sydney Pollack

woensdag 28 mei :

- 13 u : film "3:10 to Yuma" "Shine a light "

donderdag 29 mei :
13 u : wedstrijd mooiste dorp
19 u : mooiste dorp
23u : muziek Neil Diamond Sportpaleis

vrijdag 30 mei :
13u : concert Neil Diamond Sportpaleis

zaterdag 31 mei :
19 u : Zinnekeparade in Brussel
23 u : concert Isabelle A in AB

Juni 2008

zondag 1 juni :
13 u : film : Belgische première Sex&The City
 concert : Isabelle A in AB
19 u : muziek winnaar eurosong op
 bezoek : Bilan

maandag 2 juni :
13 u : mode : dood Yves Saint Laurent
 prijs Dries van Noten in Amerika
19u : mode : dood Yves Saint Laurent
 prijs Dries van Noten in Amerika
23 u : dood Yves Saint Laurent
 muziek dood Bo Diddley

dinsdag 3 juni :
13 u : dood Bo Diddley

woensdag 4 juni
13 u : film met Roel : "Eldorado" en "Sex and the City"
19 u : film "Sex and the City"
 muziek : Amerikaanse prijs voor Toots Thielemans

donderdag 5 juni :
19 u : opera Götterdämmerung in Vlaamse Opera
23 u : Hallepoortmuseum vernieuwd

vrijdag 6 juni :
13 u : Hallepoortmuseum vernieuwd
19 u : Hallepoortmuseum vernieuwd

zaterdag 7 juni :
19 u : muziek TW Classic
23 u : muziek TW Classic nieuw stuk

zondag 8 juni :
13 u : muziek TW Classic
19u : muziek TW Classic
23u : tentoonstelling Leo Copers in Middelheimpark

maandag 9 juni :

13 u : tentoonstelling Leo Copers in Middelheimpark
19u : archeologie : duikers maken film over scheepswrak
23 u: opera La Forza del Destino in De Munt

dinsdag 10 juni : (Tom Boonen - cocaïne)

23u: tentoonstelling beeldhouwer Johan Tahon in Helchteren

woensdag 11 juni :

13 u : film "The Happening " en "Disengagement"

donderdag 12 juni :

23 u : show Antwerpse Mode academie

vrijdag 13 juni :

13 u : show Antwerpse Mode academie
dood schrijver Kamiel Vanhole
19 u : dood Kamiel Vanhole

zaterdag 14 juni :

13 u : expo Zaragoza
19 u : succes toerisme Westhoek
expo Zaragoza
23u : concert Bon Jovi

zondag 15 juni :

13 u : concert Bon Jovi
concer Mc Cartney in Kiev
19 u : viering MARVA 65
concert Mc Cartney in Kiev
23u : viering Marva 65

dinsdag 17 juni :

13 u : digitale gids in Lier
19 u : digitale gids in Lier
23 u : tentoonstelling 50 jaar Smurven in Brussel

woensdag 18 juni :

13 u : film : dood Cyd Charisse
The Hulk II in de zalen
19 u : film dood Cyd Charisse
23 u : ballet van Monte Carlo in Oostende

donderdag 19 juni :

13 u : ballet van Monte Carlo in Oostende
19 u : tentoonstelling speelgoedmuseum : Lego 50
23 u : tentoonstelling Bozar : " It' s not only rock 'n' roll baby"

vrijdag 20 juni :

13 u : tent. Bozar : " It' s not only rock 'n' roll baby"
19 u : tent. Bozar " It' s not only rock 'n' roll baby"

zaterdag 21 juni :

13 u : tent. Thermae Palace 75 jaar
19 u : tent. Thermae Palace 75 jaar

zondag 22 juni :

13 u : herdenking slag van Waterloo

19u : herdenking slag van Waterloo

maandag 23 juni :

13 u : molens Don Quichote gerestaureerd in Spanje

woensdag 25 juni :

13 u : film "Standard Operating Procedure"

 werk Monet verkocht voor 60 miljoen euro

19u : mode Bikkembergs in Milaan

donderdag 26 juni :

13 u : pennenzakkenrock

19 u : rock voor specials

23 u : rock voor specials

vrijdag 27 juni :

19 u : zoektocht naar paneel Lam Gods

23 u : concert voor Nelson Mandela

 festival Couleur Café

zaterdag 28 juni :

13 u : zoektocht Lam Gods paneel levert niks op
 muziek Couleur Café

19 u : concert voor Mandela

23 u : muziek graspop Dessel

zondag 29 juni :

13 u : Belgische première Fame musical

maandag 30 juni :

13 u : voor 1 euro naar het museum

Juli 2008

dinsdag 1 juli :

13 u : Watou poëzie

19 u : Watou poëzie

23 u : theater : Zomer van Antwerpen - Transparant

woensdag 2 juli :

13 u : film " In Bruges" en "Prince Caspian"

19 u : muziek : Vlapo Vlaamse artiesten eisen aandacht in de media

donderdag 3 juli :

13 u : muziek - opbouw Werchter

19 u : eerste dag Werchter : camping en bus

23u : Werchter dag 1 : muziek

vrijdag 4 juli :

13 u : Werchter dag 1 muziek

19 u : Werchter dag 2 muziek

23 u : muziek : Abba reünie nav film Mama Mia

Werchter dag 2 muziek

zaterdag 5 juli :

13 u : Abba reünie

Werchter dag 2 muziek / modetrends

19 u : Werchter dag 3 muziek

23 u : Werchter dag 3 muziek

zondag 6 juli :

13 u : Werchter dag 3 muziek

19 u : Werchter dag 4 muziek

23 u : Werchter dag 4 muziek

maandag 7 juli :

13 u : Werchter einde

19 u : Werchter einde

23 u : Vlaamse heraldiek

dinsdag 8 juli :

13 u : Vlaamse heraldiek

woensdag 9 juli :

13 u : film met Roel "Kung Fu Panda " "

19 u : film "Kung Fu Panda"

donderdag 10 juli :

23u : muziek Leonard Cohen

vrijdag 11 juli :

13 u : muziek Leonard Cohen in Brugge

19 u : muzikaal feest in Brussel

muziek : nieuwe cd van Carla Bruni

23 u : muziek - 11 juli feest in Brussel en Sint Niklaas

muziek cd Carla Bruni

zaterdag 12 juli :

13 u : 11 juli feest Brussel en Sint Niklaas

19 u : kunst : namaakpotvis op strand vraagt aandacht voor milieu in Scheveningen
theater : opstand der paspoppen van royal de luxe in Antwerpen
herdenking Slag bij Oudenaarde

23 u : 50 ste volksdansfestival Schoten

zondag 13 juli :

13 u : 50 ste volksdansfestival in Schoten

19 u : muziek Werchter Boutique

23 u : Gent Jazz - met Wayne Shorter

maandag 14 juli :

13 u : Gent Jazz - met Wayne Shorter

woensdag 16 juli :

13 u : vandalisme olifant museum Tervuren

19 u ; schilderij Adriaan Brouwer voor KMSK A'pen

23u : schilderij Brouwer

donderdag 17 juli :

23 u : muziek : rockende pater speelt metal

vrijdag 18 juli :

13 u : theater : opstand der paspoppen A'pen

19 u : discussie over prijs schilderij Brouwer

theater : opstand der paspoppen

23 u : Gentse Feesten : muziek Ten Days Off

zaterdag 19 juli :

13 u : Gentse Feesten : Electrified Art - Ten Days Off

19 u : start Gentse Feesten

23u : start Gentse Feesten

zondag 20 juli :

19 u : theater Zomer van Antwerpen : paspoppen breken uit
Gentse feesten voor kinderen

23 u : paleisconcert

maandag 21 juli :

13 u : paleisconcert nav 21 juli

19 u : Bobbejaan in Japan onderscheiden als kunstfluiters

woensdag 23 juli :

13 u : Dark Knigh - Batmanfilm

19 u : idem

donderdag 24 juli :

13 u : zoo vernieuw monument

19 u : afscheidsconcert Nana Mouskouri in Griekenland

23u : Gentse feesten : straattheater - "un poco Carmen"

vrijdag 25 juli :

13 u : poco carmen

23 u : start sfinksfestival

zaterdag 26 juli :

13 u : start sfinksfestival

19 u : koninklijk paleis open voor publiek

zondag 27 juli :

19 u : nationaal draaiorgelfestival

23 u : tentoonstelling Jean Rustin in Guislainmuseum Gent

maandag 28 juli :

13 u : Jean Rustin

19 u : Jean Rustin

woensdag 30 juli :

13 u : film Wall E

19 u : fillm Wall E

donderdag 31 juli :

19 u : film opnames "helaasheid der dingen"

23 u : film opnames "helaasheid der dingen"

Augustus 2008

vrijdag 1 aug :

23u : theater aan zee in Oostende - Arne Sierens
festival van Dranouter gestart dag 1

zat 2 aug :

13u :theater aan zee

festival van Dranouter dag 1

19u: festival van Dranouter dag 2

23u: festival van Dranouter dag 2

zon 3 aug :

13 u :Lokerse feesten :Sex Pistols

19u : Dranouter : muziek in cel

23u : Loreena Mc Kennit op Dranouter dag 3

Draonouter : muziek in cel

maandag 4 aug :

13u : museum Guislain : Rocacollectie

19u : museum Guislain : Rocacollectie

23u : zomer van Antwerpen : voorstelling Acrobat

woensdag 6 aug :

13 u begrafenis Solzjenitsin

19 u : idem

23u idem

donderdag 7 aug :

19 u : voorstelling kandidaten Eurosong voor Kids

23u : straattheaterfestival "theater op de markt" in Hasselt

vrijdag 8 aug :

13 u : trouwen op 08 08 08

19 u : eleonore vigenon begraven (vrouw Jef Geeraerts)
trouwen op 08 08 08

23u : muziek Antilliaanse feesten

zaterdag 9 aug :

13 u : vrt in China

19 u : meiboomplanting in Brussel

23u : festival Marktrock in Leuven

zondag 10 augustus :

13 u : zomerhit Radio 2

19 u : zomerhit Radio 2

23u : Antwerpen zingt

maandag 11 augustus :

13 u : antwerpen zingt

19 u : Isaac Hayes dood

23u : Isaac Hayes dood

woensdag 13 augustus :

23 u : biënnale museum Dhondt-Dhaenens

donderdag 14 augustus :

13 u : biënnale museum Dhondt-Dhaenens

19 u : bloementapijt in Brussel

start Pukkelpop

23u : Pukkelpop dag 1µ

vrijdag 15 augustus :

13 u : moederdag in Antwerpen

Pukkelpop dag 1

19 u : Jazz Middelheim

23u : Toots Thielemans op Jazz Middelheim

zaterdag 16 augustus :

13u : Toots op Jazz Middelheim

19u : Pukkelpop laatste dag

Madonna wordt 50

23u : slot Pukkelpop

zondag 17 augustus :

13u : architectuur : nieuw televisiegebouw van Koolhaas in Peking.
slot Pukkelpop

19 u : nieuw ondergrondse Mayatempels gevonden in Mexico

architectuur : nieuw televisiegebouw van Koolhaas

dood van Ronnie Drew van The Dubliners

slotdag Jazz Middelheim

23u : dood Dubliner

ontdekking Mayatempel

slotavond Jazz Middelheim

maandag 18 augustus :

23u : 25 jaar Bart Kaëll- succes zangers zonder airplay

dinsdag 19 augustus :

13u : 25 jaar Bart Kaëll

23u ; fuzee in Oostende openlucht festival

woensdag 20 augustus :

13 u : opnames film Oud België

23 u : dak gezet op het museum aan de Stroom
opnames film Oud België

vrijdag 22 augustus :

13u : beeld ontdekt van Marcus Aurelius in Sagalassos
tripel Karmeliet - beste bier

19 u : tripel Karmeliet - beste bier

23 u : lichtfeest in Lissewege

zaterdag 23 augustus :

13 u : tentoonstelling geschiedenis circus Oostende

19 u : tentoonstelling circus

23u : 400 jaar Quebec gevierd in Brussel tijdens zomerfestival

zondag 24 augustus :

13 u : laus polyphoniae festival in Antwerpen

19 u : maanrock in Mechelen

23 u : maanrock in Mechelen nieuw stuk

maandag 25 augustus :

13 u : boterhammen in het park

23u : De Overname, jongeren nemen tv over

dinsdag 26 augustus :

13u : aankoop Ensor door Vlaamse gemeenschap

woensdag 27 augustus :

13 u : film La silence de Lorna / Lanoye 50 - voorleesmarathon / : tomatino-festival in Spanje

19u : Lanoye 50 - voorleesmarathon Klara

23u : Lanoye 50

donderdag 28 augustus :

13 u : tentoonstelling Körperwelten

19 u : Donna weg ? / tentoonstelling Körperwelten / project : walvis op strand St Anneke

23u : Körperwelten

vrijdag 29 augustus :

13u : michaël jackson 50 jaar

19u : discussie over bosnische piramides

23u : start klarafestival Forza Musica

zaterdag 30 augustus :

13u : 2000 afleveringen van de Top 30 op Radio 2

23u : klarafestival dag 2

zondag 31 augustus :

13u : Europees kampioenschap bloemsierkunst

19u : cultuurmarkt in Antwerpen

23u : dood Jean-Marie Berckmans

September 2008

maandag 1 sept :

13u : stichting Verbeke - beweeglijke kunst tentoonstelling "motion in vision"

19u : idem

23u : niks

dinsdag 2 sept :

13 u : lettersoep - project basiseducatie in Ninove

19u : lancering tijdschrift Goedele

filmfestival Oostende : Jennifer Saunders

23u : filmfestival Oostende : Jennifer Saunders

woensdag 3 sept :

13 u : film met Roel : "Gomorra" en "Waltz with Bashir"

19 u : strip : vijf onuitgegeven strips rond Jerommeke uitgebracht

donderdag 4 sept :

13 u : niks

19 u : niks

23 u : opera Pelléas en Melissande

vrijdag 5 sept :

13 u : tt kunstige olifanten in Antwerpen

opera Pelléas en Melissande

19 u : Obelisk teruggegeven aan Ethiopië

muziek : Bart Peeters "de hemel in het klad" - Bart speelt in Sint Hubertusgalerij

23 u : tt kunstige olifanten in Antwerpen

muziek AB : Bart Peeters concert

zondag 6 sept :

13 u : Laundry Day in Antwerpen

19 u : erfgoed wedstrijd voor valkeniers

23u : erfgoed wedstrijd voor valkeniers

maandag 8 sept :

13 u : Britney Spears wint MTV music awards

tt Design Brussel

19 u : niks

23u : niks

dinsdag 9 sept :

13 u : filip en mathilde op bezoek in Studio 100

19u : tt museum natuurwetenschappen : 250 jaar

23u : niks

woensdag 10 sept :

13u : film Mama Mia

19u : Donna opgedoekt

Helmut Lotti cd voorstelling op Amerikaanse ambassade

23u : einde radio Donna

donderdag 11 sept :

13 u : film Los vanavond in première

19u : film Los

23u : première film Los

tt : Koons in Versailles

vrijdag 12 sept :

13u : tt Koons in Versailles

19u : tt borstbeelden in Antwerpen

23u : tt borstbeelden in Antwerpen

zaterdag 13 sept :

13u : tt borstbeelden in Antwerpen

19u : klassiek : Odegand in Gent

beeld Julien Schoenaerts onthuld in Antwerpen

23u : beeld Schoenaerts onthuld in Antwerpen

Rieu walst in Koning Boudewijnstadion

zondag 14 sept :

13 u : open monumentendag

Rieu walst in Koning Boudewijnstadion

19u : open monumentendag

23u : Ganesh in Schelde - hindoefestival

maandag 15 sept :

13u : ganesh in Schelde - hindoefestival

19u : dood organist Pink Floyd

veling Damien Hirst

23 u ; dood organist Pink Floyd

dinsdag 16 sept :

13u : restaurant De Pastorale naar Hong Kong

19u : idem

23u : mooiste woordenboek

woensdag 17 sept :

13u : film met Roel "Rumba " en " Falkenberg Farewell"

19u : niks

23u : theater : Vergeten Straat in NT Gent

donderdag 18 sept:

13u : theater " Vergeten Straat" in NT Gent

muziek : dood Norman Whitfield

19u : muziek dood Norman Whitfield

23u : dialect : "schoon Antwerps"

vrijdag 19 sept :

13u : dialect : " schoon Antwerps"

19u : uitpakken chinese terracottabeelden in Maaseik

muziek : Stars of Europe voor Unicef bij het Atomium

23u : Kids rewind

zaterdag 20 sept :

13u : muziek : the Kids rewind

19 u : Open Monumentdag Brussel

23 u : TT Joe English in Diksmuide

zondag 21 sept :

13u :: King's Choir in ziekenhuis optreden

TT Joe English

19u : stoet floralien in Gent

literatuur : zuiderzinnen festival

23u : stoet floralien in Gent

maandag 22 sept :

13u : open monumentenprijs voor ruïen

19u : idem

kunstenaar Delvoye koopt middeleeuws kasteel dlz

23u : kunstenaar Delvoye koopt middeleeuws kasteels stuk

dinsdag 23 sept :

13u : boek Dimitri Verhulst gratis bij Humo

19u : idem

23u : idem

woensdag 24 sept :

13u : film met Roel

"fireflies in the garden"

" La Zona"

19u : niks

23u : TT Markiezin zoekt kunst in Gaasbeek

donderdag 25 sept:

13 u muziek op school kost geld aan auteursrechten

TT Markiezin zoekt kunst

19u : muziek op school kost geld

23u :-Watou is dood – poëziezomer verhuist naar Brugge

- muziek : Novastar toert met nieuwe cd

vrijdag 26 sept :

13 u : Novastar

19 u : niks

23u : Milk Inc Sportpaleis

zaterdag 27 sept :

13 u : Milk Inc Sportpaleis

19u : film dood Paul Newman

23u : film dood Paul Newman

TV Junior Eurosong Oliver Symons met "Shut Up " naar Cyprus

zondag 28 sept :

13 u : TV Flikkendag in Gent

film : reacties op dood Newman

TV Junior Eurosong Oliver Symons met "Shut Up " naar Cyprus

19u : TV Flikkendag Gent

muziek : fanfaredag in Dinant

23u : TV Flikkendag Gent

muziek fanfaredag in Dinant

maandag 29 sept :(Fortis crisis)

13u : niks

19 u : boek Jürgen Verstrepen

23u : niks

dinsdag 30 sept :

13u : Carnaval van Aalst

Bloedprocessie Brugge

Unesco -immaterieel erfgoed

19u :muziek dood Marc Moulin

TT : krijgers van Xian in Maaseik

23u : muziek in memoriam Marc Moulin

Oktober 2008

woensdag 1 okt :

13u : film met Roel

"Entre les Murs"

"Cherry Blossoms"

19u : film : "entre les murs"

23u : niks

donderdag 2 okt :

13u : muurschildering in kerk Mechelen blootgelegd

19u : idem

23u : feest 75 jaar sportpaleis

vrijdag 3 okt :

13 u : feest 75 jaar sportpaleis

19 u : niks

23u : Haydn biënnale - klassieke

muziek

zaterdag 4 okt :

13u : Haydn biënnale

19 u : beurs Het Andere Boek

première musical Daens

23u : première musical Daens

zondag 5 okt :

13 u : niks

19 u : niks

23u : niks

maandag 6 okt :

13 u : niks

19u : TT Picasso in Parijs

23u : TT Eric De Vree -stillevens

dinsdag 7 okt :

13u : TT orgels collectie Gysels
in Jubelpark

19u : opening Gent Filmfestival
film : the Visitor

23u : openingsavond Gents filmfestival

woensdag 8 okt :

13u : filmrubriek Roel
over Gents filmfestival
film : Vicky Barcelona
Blindnes

19 u : muziek Brel veiling in Parijs
nav 30 jaar dood

23u : film Raoul Servais krijgt
eredoctoraat in Gent

donderdag 9 okt :

13 u : nobelprijs literatuur le Clézio
muziek : Brel 30 jaar dood

19 u : nobelprijs lit
Brel

23u : nobelprijs lit
TT Boeddha's uit Korea in Bozar

vrijdag 10 okt :

13u : TT Boeddha's uit Korea

19u : muziek Geike weg bij Hooverphonic

23u : muziek Geike weg
muziek Will Ferdy 60 jaar carrière gevierd in Bourla met concert

zaterdag 11 okt :

13 u : Geike weg bij Hooverphonic
Will Ferdy 60 jaar carrière

19u : Will Ferdy 60 jaar op de
planken

23u : niks

zondag 12 okt :

13u : TT Rodin en Balzac in A'pen

19u : niks

23u : TT Rodin en Balzac in A'pen

maandag 13 okt :(teveel beursnieuws)

13u : niks

19u : niks

23u : niks

dinsdag 14 okt :

13 u : niks

19 u : TT World Press Photo

23 u : evenement : lichttapijt boven Grote Markt in Bssl.

woensdag 15 okt :

13 u : film met Roel

prijzen filmfestival

film "Vinyard " met Béart

19 u : film : "The Market "wint prijs filmfestival Gent

23 u : film : prijzen filmfestival Gent

boek : "Koekoeksjong" van Ivan De Vadder

donderdag 16 okt :

13 u : boek : "Koekoeksjong"

19 u : erfgoed : Mercator wordt hersteld

film : stuk over film LOFT

23u : film : stuk over première film Loft

vrijdag 17 okt :

13 u : film : stuk over première Loft in A'pen

19 u : evenement : Intérieurbiënnale in Kortrijk

23 u : muziek : Kreuners 30 jaar

zaterdag 18 okt :

13u : muziek K3 10 jaar

muziek Kreuners 30 jaar

19u :TT waanzin in Guislain gent

23u : TT waanzin in Guislain gent

zondag 19 okt :

13u : filmmuziek : World Soundtrack awards uitgereikt in Gent

19 u : TV bevrijding overgedaan

voor historische tv reeks

23u : muziek : Hofstede, Vrienden en Boeijen in Kortrijk

maandag 20 okt :

13u : niks

19u : onderwaterkunst : foto's van

vissen van Israëlische fotograaf

23u : TT biënnale hedendaagse

kunst in Brussel : editie 1

dinsdag 21 okt :

13 u : taalsymposium VRT

TT biënnale Brussel

19 u : taalsymposium VRT

monument : Staakmolen Herzele gerestaureerd

23u : Klassieke Muziek :

Beethoven integrale door Anima Eterna

woensdag 22 okt :

13 u : nieuwe postzegels

film met Roel : Mesrine

19 u : nieuwe postzegels

donderdag 23 okt :

13 u niks

19 u : niks

23u : TT poppen Romanovs in boerentoren A'pen

vrijdag : 24 okt :

13 u : niks

19 u : niks

23 u : Night of the Proms

zaterdag 25 okt :

13u : Night of the Proms

Donna wordt MNM

19 u : Donna wordt MNM

TT Miat Gent : 100 jaar lingerie

23u : Theater : Laika met Me Gusta in Genk

zondag 26 okt :

13u : Theater : Laika met Me Gusta in Genk

19 u : Musical : Megamindy première in A'pen

23 u : Jazz : zangeres Rita Reys in A'pen

maandag 27 okt :

13u : Jazz : zangeres Rita Reys in A'pen

19u : gastronomie : voorstelling Gault Millau gids

23u : gastronomie : voorstelling Gault Millau gids

dinsdag 28 okt :

13u : niks

19 u : film "W" van Oliver Stone over Bush

23 u : niks

woensdag 29 okt

13u : film met Roel : " Vicky Christina Barcelona"

19 u : dans "Sutra" van Sidi Larbi Cherkaoui

23u : niks

donderdag 30 okt :

13 u : voorbereiding opening boekenbeurs

19 u : opening boekenbeurs - debuutprijs

23 u : verslag opening boekenbeurs

vrijdag 31 okt :

13u : TT Ensor en Raveel

Poirotprijs uitgereikt op boekenbeurs

19u : TT Ensor en Raveel

23u : erfgoed : Samhainfeest in Neerpelt

5.5. Bijlage 5: Cultuur in De Rode Loper

→ *Steekproef februari 2008: 102 op 123 items*

1/2 - 2op5 : Thuis/ film In the Valley of Elah
3/2 (herhaling) - 6op6 : SteracteurSterartiest/ opnames Loft/ Elle Style Awards/ MIA's/
Gedichtendag/ kwartfinale Eurosong
4/2 – 5op6 : kwartfinale Eurosong/ Ploppshow/ Iron Maiden op tournee/ SASA live on stage/
Modeweek New York
5/2 – 3op5 : première Bakelietjes/ Rambo/ Walter van Beirendonck
6/2 – 4op5 : Keromar op dvd/ opname The Hessen Affair/ zilveren jubileum Thriller/ defilé Betsy
Johnson
7/2 – 3op6 : Bourgeois covert Boudewijn de Groot/ cd Fleur Claesen/ uitreiking Golden Kamera
8/2 – 3op5 : fictiereeks '180'/ obit Benny Neyman/ filmfestival Berlijn
9/2 (herhaling) – 4op6
11/2 – 4op6 : Grammy's/ voorronde Eurosong/ Bafta's/ clip Stash
12/2 – 3op5 : hommage aan Béjart/ Sweeney Todd/ roman De galaprinces
13/2 – 4op5 : Tim Vanhaemel op tournee/ tentoonstelling Trafficart/ fototentoonstelling Vanity Fair/
Cher in Caesar's Palace
14/2 – 3op5 : Vlaamse Televisiesternen/ regiedebuut Madonna/ Lady Linn
15/2 – 5op5 : theatervoorstelling Marathon/ theatershow vRRiesman/ tekenfilmserie Kika en
Bob/Animatiefilm Star Wars/ carrièreprijs voor Stevie Wonder en Aretha Franklin
17/2 (herhaling) – 4op6
18/2 – 4op5 : tentoonstelling Star Wars/ voorronde Eurosong/ Hugo Claus-voorleesmarathon/ Vierde
Indiana Jonesfilm
19/2 – 6op6 : cast Daens/ negende reeks Flikken/ Bart Peeters op Nekka/ Dana Winner in Nederland/
20/2 – 4op4 : Ben X in Berlijn/ premire The Other Boleyn Girl/ start tournee Udo/ start opnames
Bondfilm
21/2 – 4op5 : Brit Awards/ première Happy Together/ Christoff in 't Afrikaans/ clipopname Hadise
22/2 – 4op5 : Leah Thys zingt Marlène Dietrich/ comeback John Larry/ hommage aan Luis Mariano/
Nominaties Oscar
24/2 (herhaling) – 7op8
25/2 – 5op5 : première musical Pinokkio/ Tim Van Steenbergen/ halve finale Eurosong/ Oscars/
Razzies
26/2 – 5op5 : première theatermonoloog De borstenclub/ Bruno Pieters/ John Galliano/ videoclip
Natalia/ musical Assepoester
27/2 – 3op4 : theatermonoloog Tien Jaar Thuis/ Kris van Assche/ Jo Leemans en Will Ferdy in ZIEME
28/2 – 6op6 : Expo '58/ Rios en Neve/ première 10.000 BC'/ trailer Sex and the City/ Viktor en Rolf/
Spice Girls zetten punt achter tournee

→ **Steekproef juni 2008 : 95 op 132**

- 1/6 (herhaling) 4op6 (André Hazes-hommage/ collectie La redoute/ Isabelle A/ film- Opcodes SM-rechter)
- 2/6 4op5 : Sex and the City in avant-première/ Songfestivalwinnaar Dima Bilan op tournee/ Yves Saint-Laurent sterft/ MTV Awards in Japan
- 3/6 4op5 : Kate Ryan albumvoorstelling/ itv Sarah Jessica Parker/ Dries Van Noten/ Bo Diddley sterft
- 4/6 4op6 : Dries van Noten/ iSex and the City/ McCartney in Liverpool/ Black Eyed Peas
- 5/6 3op5 : Jean-Claude Van Damme/ albumvoorstelling Belle Perez/ albumvoorstelling Helmut Lotti
- 6/6 5op6 : eerste sportlijn Marie Jo/ komedie Pak de Poen/ Milk Inc/ Stevie Wonder op Tournee/ theaterproductie over rivaliteit Angelina Jolie-Jennifer Aniston
- 8/6 (herhaling) 5op6
- 9/6 2op4 : the Scabs op T/W Classic/ Jean-Paul Gaultier
- 10/6 5op6 : opnames tv-serie Oud-België/ Isobel Campbell en Mark Lanegan/ Alanis Morissette/ verfilming The Hulk
- 11/6 3op4 : Coldplay/ Gérard Lenorman/ Donna Summer
- 12/6 3op5 : theatervoorstelling 'Wie is Sonneveld'/ auditie musical Annie/ première film 'Love Guru'
- 13/6 3op5 : comeback Séverine Doré/ luisterspel Dams & Van Deun/ carrièreprijs voor Warren Beatty
- 15/6 (herhaling + zingende monniken van Stift Heiligenkreuz) 5op5
- 16/6 4op4 : Marva/ Antwerpse modeacademie/ Nailpin in voorprogramma Bon Jovi/ Paul McCartney in Kiev
- 17/6 3op4 : wereldpremière Hancock/ K3/ Westlife
- 18/6 4op6 : fototentoonstelling Ballet van Monte Carlo/ Leki/ romantische komedie 'Made of Honour'/ Mojo Awards
- 19/6 3op4 : Cirque du Soleil/ Prince Caspian in première/ George Michael
- 20/6 3op5 : tentoonstelling 'It's only rock 'n roll'/ optreden Marc Anthony/ Milk Inc nieuwe Album
- 22/6 (herhaling) 3op5
- 23/6 3op7 : modeweek in Firenze/ uitreiking Emmy's/ Songwriter's Hall of Fame
- 24/6 4op4 : sprookjesboek prinses Léa/ Jonas Bros/ opnames film 'In Bruges'/ popsensatie Kate Perry
- 25/6 4op5 : albumvoorstelling Sandrine/ onderscheiding Quincy Jones/ Dirk Bikkembergs/ Ellen Foley in Zottegem
- 26/6 3op4 : Song City/ musical Fame/ John Cale in Bozar
- 27/6 3op5 : Song City/ Dries van Noten/ Queen en the Sugababes
- 29/6 (herhaling) 5op7
- 30/6 3op4 : Song City / Kris van Assche / Fototentoonstelling Marilyn Monroe

5.6. Bijlage 6: Cultuur in Phara – praatgasten

7/01/2008

Koen Wauters

8/01/2008

Urbanus

Jamal bij Urbanus die prijs voor de vrijheid

10/01/2008

Tom Lanoye

21/01/2008

Jan Decorte

28/01/2008

Wim Opbrouck

29/01/2008

Geert van Istendael, schrijver

David Van Reybrouck, schrijver

31/01/2008

Jan De Cock, beeldhouwer

4/02/2008

Karl De Keyzer, fotograaf Magnum

Sint-Lukas bij studenten fotografie

12/02/2008

Adriaan van Dis, schrijver & televisiemaker

14/02/2008

Ida De Ridder, dochter van Willem Elsschot

Dick Matena, maakte beeldroman van 'Kaas' van Elsschot

vox pops over Elsschot aan zijn standbeeld in Antwerpen

18/02/2008

Arne Sierens & Chokhri Ben Chikha, theatermakers over voorstelling "Broeders van liefde"

19/02/2008

Tim Goditiaboïs & Dries Heyneman, cabaretgroep Ter bescherming van de Jeugd, heeft zopas Leids Cabaret Festival gewonnen

26/02/2008

Anne Teresa De Keersmaeker, choreografe n.a.v. onderscheiding in Frankrijk

Jamal in de dansschool PARTS van AT De Keersmaeker

3/03/2008

tentoonstelling van Jan Fabre in Bozar

4/03/2008

Luc De Vos, Gorki
Marc Sleen, striptekenaar NERO

6/03/2008

Jan Hoet, directeur MARTa-museum Herford
Herman Brusselmans, schrijver

11/03/2008

Jo De Meyere, acteur

13/03/2008

Herman Schueremans, organisator Rock Werchter

17/03/2008

Lulu Wang (schrijfster) over China & Tibet
Josse De Pauw & Mark Schaevers, over hun toneelstuk Hugo Claus

18/03/2008

Luc Van den Bossche, over zijn gedicht regeringsformatie

20/03/2008

Cees Nooteboom, schrijver en vriend van Claus
Suzanne Holtzer, redacteur De Bezige Bij en vriendin van Claus
Piet Piryns, journalist en biograaf van Claus
voorstelling "De Geruchten" van Claus in het Toneelhuis Antwerpen

8/04/2008

Urbanus, 25 jaar stripauteur

10/04/2008

Tom Waes, televisiemaker (Tomtesterom)
Jamal speelt paparazzo: aankomst Tom Waes in Zaventem

14/04/2008

An Nelissen, actrice
Jamal gaat naar tentoonstelling in Borgloon, afgedekte tepels

15/04/2008

Manu Verreth, acteur
René Verreth, acteur

17/04/2008

Jamal gaat naar de Heizel, feest EXPO 58

21/04/2008

Raymond van het Groenewoud
Jamal op Nekka-nacht met o.a. "Komaan met dal lijf" van Raymond vHG

28/04/2008

Marijke Pinoy, actrice
Mark Legendre, striptekenaar
Jamal zingt Dominique in Brussel

29/04/2008

Steven Borgerhof, jongste uitgevers in België
Kristof Lamberights
Jamal bij signeersessie van Frank Vandenbroucke

5/05/2008

Bart Peeters, zanger/presentator
Thomas Claus, zoon van Hugo Claes
Jamal leert Vrolijke Vrienden spelen op zijn gitaar in Boechout

6/05/2008

Kader Abdollah, schrijver

8/05/2008

Rik Van Cauwelaert, directeur Knack
Tom Lanoye, schrijver

15/05/2008

Marc Cloostermans, auteur "Bloot zijn en beginnen" over Kristien Hemmerechts
Tom Schoepen, zoon en manager van Bobbejaan + Bobbejaan Schoepen
Kristien Hemmerechts over haar essay "De man, zijn penis en het mes"

19/05/2008

Stephen Dewaele, Soulwax
David Dewaele, Soulwax
Jean Paul Van Bendegem, hoogleraar Logica VUB over zijn boek

20/05/2008

Tom Barman, dEUS

5.7. Bijlage 7: Overzicht cultuur in De Zevende Dag 2008

13 januari

- Han Coucke, stand-upcomedian, over nieuwe voorstelling "Racist"
- Filmpje over nieuwe concertreeks van El Tattoo Del Tigre
- Live vanuit een volkscafé met Volkskunde Vlaanderen, over de bedreiging van volkscafés
- Muzikale gast: Arid

20 januari

- Dimitri Karakatsanis en Titus De Voogdt over de film "Small Gods"
- Muzikale gast: Ronny Mosuse

27 januari

- Paul Scheffer over "Het land van aankomst" (in debat over film Wilders)
- Filmpje optreden van Eva De Roovere in de kerk van Melle
- Rafke Stevens en Tanja Dexters over Eurosong
- Muzikale gast: Tuur Florizoone (nav "Aanrijding in Moskou")

3 februari

- Sidi Larbi Cherkaoui over "Origine"
- Anne Provoost over Feminatheek van Louis Paul Boon
- Muzikale gast: Günther Neefs

10 februari

- Nico Taeymans over 20 jaar juwelen ontwerpen
- Live op Gamezone van Villanella in de Singel
- Bart Steenhaut en Paul Ambach over 25 jaar "Thriller"
- Filmpje over wereldtitel standaard-dansen in Merchtem
- Muzikale gast: Lady Linn

17 februari

- Janine Bisschops en Kristien Van den Bon over voorstelling "De borstenclub"
- Filmpje musical Hair
- Live Filmfestival Berlijn met Roel Van Bambost
- Muzikale gast: Soulsister

24 februari

- Jan Temmerman over de Oscars
- Filmpje 10 jaar Red & Blue
- Muzikale gast: Jim Cole

2 maart

- An Vandevorst en Filip Arickx over modemerken AF Vandevorst (ik weet niet zo goed of mode onder cultuur valt)
- Muzikale gast: Zjef Vanuytsel

9 maart

- Pianiste Fleur Claesen over nieuwe cd
- Filmpje Reverend Billy op het festival Art For Sale in Vooruit Gent
- Sergio en Mark Coenegracht over Eurosong
- Yasmine over nieuwe liedje "Zus", campagnelied van ngo Wereldsolidariteit

16 maart

- Regisseur Pietje Horsten en actrice Nadia Lagmara over nieuwe één reeks Rwina
- Filmpje optreden van David Lynx
- Humo journalist Charlie Poel en Walter Grootaers van De Kreuners over Humo's Rock Rally + finalist Jasper Erkens brengt live zijn cover "Crazy" van Gnarl's Barkley
- Muzikale gast: Udo

30 maart

- winnaar Gouden Uil Marc Reugebrink (oorspronkelijk hadden we A.F.Th. uitgenodigd maar die heeft na de uitreiking afgebeld)
- filmpje theaterstuk "De versie Claus"
- live interview met Gentse burgemeester Termont over Gent onafhankelijk (muziekfestival)
- Jean Bosco Safari

6 april

- Ben Segers en Tuur De Weert over het theaterstuk "De Kollega's 2008" ('t Arsenaal)
- Filmpje over de Feminatheek in Gent (met interview Anne Provoost)
- Muzikale gast: Trio Cassiman

13 april

- Ben Roelants over de film "Funny Games US"
- Eva Maria en Margaret Jacquet zijn hostesses geweest op Expo 58
- Tessa Vermeire en Trui Moerkerke over 25 jaar Weekend Knack
- Muzikale gasten: Bart Peeters en Hannelore Bedert nav Nekkanacht

20 april

- Dimitri Leue over "Don Kyoto", en Ignace Schops die de Goldman Prize Award (groene Nobelprijs) gewonnen heeft
- Karel Van Bever over zijn boek "Dokter in overall"
- Muzikale gast: Anton Walgrave

27 april

- Muzikale gast: Ishtar

4 mei

- producent Henk Van der Meijden over de musical 'Porgy & Bess'
- Mich en Raf Walschaerts van Kommil Foo over hun nieuwe voorstelling 'Wolf'

18 mei

- Iris Luypaers, nam deel aan de Koningin Elisabeth wedstrijd zang
- Live met Roel Van Bambost vanuit Cannes (filmfestival)
- filmpje Flamencofestival in Bozar
- muzikale gast: Nicole & Hugo

25 mei

- Ward Verrijcken, filmjournalist van De Rode Loper, over filmfestival Cannes
- filmpje winnaar Koningin Elisabethwedstrijd en winnaar Eurovisiesongfestival
- muzikale gast: Roland Van Campenhout

1 juni

- Ward Verrijcken, filmjournalist van De Rode Loper, over 'Sex and the City, the movie'
- muzikale gast: Het Zesde Metaal

8 juni

- live vanuit audities voor musical 'Daens', interview met regisseur Frank Van Laecke
- Herman Portocarero over zijn nieuwe boek 'Haïtiaanse nachten'
- Stefan Perceval over het theaterstuk 'Wij?'
- Peter en Bart Deprez over hun boek 'Gebrand op koffie. Van boon tot barista.'
- muzikale gast: Toots Thielemans

15 juni

- Wim Vandekeybus over videoclip van The Blackbox Revelation
- filmpje Vitrine 2008 in Antwerpen
- muzikale gast: Belle Perez

22 juni

- Lukas Pairon over Music Fund (inzameling van muziekinstrumenten voor Kinshasa)
- filmpje Afro-Latino festival in Bree
- muzikale gast: Ba-Sta met Gezelle Gezongen

29 juni

- Dieter Moeyaert en Bieke Janssens hebben op de set van de film 'In Bruges' gewerkt
- Stijn Coninx en Rocco Granata over de geplande film over het leven van Rocco

7 september

- Tom Naegels over verfilming "Los" en Louis Van Dievel over zijn nieuwe boek "Een familiegeschiedenis"
- Muzikale gast: Brahim

14 september

- Hilde Sabbe en zoon over haar boek "De liefde van mijn leven" en Wendy Bosmans over haar boek "Abc van opvoeden"
- Filmpje concert André Rieu
- Muzikale gast: Bart Peeters

21 september

- fotografe Eva Vermandel over tour met Sígur Rós
- muzikale gast: Stijn en Steven Kolacny en Scala

28 september

- Patrick Janssens over zijn boek "Brieven aan de burgemeester"
- Ivan De Vadder (heel kort) over zijn boek "Het koekoeksjong"
- Debat met Jean-Luc Dehaene, Hendrik Vos en Rob Heirbaut nav het boek "Hoe Europa ons leven beïnvloedt"
- Muzikale gast: Helmut Lotti

5 oktober

- Lucas Van den Eynde en Frank Van Laeken over de musical "Daens"
- Muzikale gast: Guido Belcanto

12 oktober

- Filmpje over voorstelling cd "Te Gek"
- Erik Van Looy, Fien Troch en Jan Verheyen over het succes van de Vlaamse film
- Muzikale gast: Wigbert

5.8. Bijlage 8: Spoor 1 en 2 op Canvas – 2007 en 2008

2007

SPOOR 1

TerZake met o.a. *cultuur in de actualiteit*

Black Out quiz *alg. kennis*

Canvascrack quiz *alg. kennis*

SPOOR 2

Monumentenstrijd - *Vlaams cultureel erfgoed*

Live from Abbey road - *geschiedenis v.d. popmuziek*

How art made the world - *beeldende kunsten*

Meesterwerken - *beeldende kunstenaars*

Spraakmakers - *interviews met o.a. kunstenaars, schrijvers...*

Terug naar Oosterdonk - *Vlaamse fictie - beeldcultuur*

LUX - *cultureel magazine*

Gasstation - *Vlaamse beeldcultuur*

Films (op woe, vr & za) - *Wereldcinema & cinefiele film*

Film Kort - *nationaal & internationaal beeldcultuur*

Rubriek 700 - *kunstenaarsportretten*

Power of art - *beeldende kunsten - kunstgeschiedenis*

De gouden uil - *literatuur*

Le Nozze di Figaro - *opera*

La Traviata - *opera*

Orphée aux enfers - *opera*

Plankenkoorts - *klassieke muziek captaties*

Koningin Elisabeth Wedstrijd

Dag boek - *schrijversportret, literatuur*

Geheime musea - *erotische kunstverzamelingen*

Nooitgedacht - *gesprekken met o.a. kunstenaars*

Ten huize van - *gesprekken met o.a. kunstenaars*

The Impressionists - *beeldende kunsten*

Muziek op zondag - *concertcaptaties hedendaagse muziek*

Sam Dillemans - *kunstenaarsportret*

Cooking in the danger zone *eetcultuur over de wereld*

Zalm - *il bambino volkerencultuur Europa*

Ray Mears *volkerencultuur over de wereld*

Moslima's *Islamcultuur in België*

De weg naar Mekka *Islamcultuur in versch. landen*

Europalia - *Europa nieuwe leden Europese gemeenschap*

De bende van Wim - *volkerencultuur Europa*

Michael Woods India - *volkerencultuur*

Michael Palin's New Europe - *volkerencultuur*

Around the world in 80 treasures - *kunsthistorisch werelderfgoed*

Egypt - *cultuurhistorisch*

Humo's Pop Poll

2008

SPOOR 1

TerZake met o.a. *cultuur in de actualiteit*
Black Out *quiz alg. kennis*
Canvascrack *quiz alg. kennis*
Phara met o.a. *cultuur in de actualiteit*

SPOOR 2

Weerwolven - *portretten van kunstenaars*
Jan Cox, a painter's Odyssey - *beeldend kunstenaar*
Koningin Elisabeth Wedstrijd
Gedichtendag - *literatuur*
Spraa makers - *interviews met o.a. kunstenaars, schrijvers...*
De Gouden Uil - *literatuur*
Canvas Kort - *beeldcultuur*
Films (op woe, za & zon) - *Wereldcinema & cinefiele film*
Auteursdocumentaires - *portretten beeldcultuur*
LUX - *cultureel magazine*
Sam Dillemans - *kunstenaarsportret*
De canvascollectie - *beeldende kunsten*
Genius of photography - *beeldende kunst*
Soul deep - *muziekgeschiedenis*
7 Ages of rock - *muziekgeschiedenis*
Muziekspecials - *captaties popconcerten*
Power of art - *beeldende kunsten - kunstgeschiedenis*
Adventures in architecture - *architectuur*
Walk on by - *muziekgeschiedenis*
Live from Abbey road - *geschiedenis v.d. popmuziek*
Comedy casino - *podiumkunsten (stand up comedy)*
Nooitgedacht - *gesprekken met o.a. kunstenaars*
Klassiek op zondag - *concertcaptaties*
Oz and James wine adventure -
In search of perfection - *culinaire cultuur*
Expo '58 en de gouden jaren - *cultuurhistorisch*
Ray Mears *volkerencultuur over de wereld*
To the beach - *volkerencultuur over de wereld*
De weg naar Mekka *Islamcultuur in versch. landen*
China voor beginners - *beeldende kunst, filosofie, mode, jongerencultuur...*
Reynebeau & Rotten - *Volkerencultuur Engeland*
Doctors in the death zone - *geneeskunde*
Humo's Pop Poll
50 jaar belpop - *geschiedenis van de belgische pop*
Films (op woe, za & zon) - *Wereldcinema & cinefiele film*
Auteursdocumentaires - *portretten beeldcultuur*
Live from Abbey road - *geschiedenis v.d. popmuziek*
Dag Boek - *literatuur*
Canvas klassiek - *concertcaptaties*
Spraa makers - *interviews schrijvers en taaldeskundigen*
Iets met boeken - *literatuur en taal*
20 jaar Open Monumentendag - *Vlaams cultureel erfgoed*
Tokaido - *reis-kunstenprogramma*

5.9. Bijlage 9: Spoor 2 - cultuurprogramma's op TV

De VRT rapporteert jaarlijks over de performantiemaatstaf “cultuurbereik”⁶⁸. De lijst van cultuurprogramma's die bijdragen aan het bereikcijfer cultuur wordt opgemaakt door de VRT en gevalideerd door de VRM. Voor 2007 is dat gebeurd. De lijst van 2008 kon bij het opstellen van voorliggend evaluatierapport nog niet worden afgerond en dus nog niet door de VRM gevalideerd worden. Daarom worden hieronder enkel de spoor 2-cultuurprogramma's op televisie van 2007 meegedeeld.

⁶⁸ Programma's < 15 minuten hebben geen impact op de performantie cultuur.

zender	programma	# uitzendingen	zonder impact op performantie
CANVAS	25TH HOUR	1	
CANVAS	50TH ANNIVERSARY OF THE TREATIES OF ROME	1	
één	A COUNTESS FROM HONG KONG	1	
één	A HARD DAY'S NIGHT	1	
CANVAS	A PIECE OF CAKE	1	1
CANVAS	A STREETCAR NAMED DESIRE	1	
CANVAS	ADMINISTRATORS	1	1
CANVAS	ALIBABA	1	
CANVAS	ALICE IN WONDERLAND	1	
CANVAS	ANGELA'S ASHES	1	
CANVAS	ANY WAY THE WIND BLOWS	1	
één	AROUND THE WORLD IN 80 DAYS	1	
CANVAS	AROUND THE WORLD IN 80 TREASURES	10	
één	BABES IN ARMS	1	
één	BART PEETERS LIVE IN LEUVEN	1	
één	BEAT THE DEVIL	1	
CANVAS	BEIJING BICYCLE	1	
één	BELLE PEREZ, MEGA LATINO CONCERT	1	
één	BEST OF WILL TURA IN SYMFONIE	1	
één	BILLY ELLIOT	1	
CANVAS	BLACK CAT, WHITE CAT	1	
CANVAS	BLOODY SUNDAY	1	
CANVAS	BODY HEAT	1	
één	BRIEF ENCOUNTER	1	
één	BRIGHTON ROCK	1	
CANVAS	BROD LUDAKA	1	
CANVAS	BRUSSEL VLAAMS DE LUXE	4	1
CANVAS	CANVAS XL	4	
CANVAS	CANVAS XL (HERH.)	4	
CANVAS	CANVAS XL TIP	8	alle uitzendingen
CANVAS	CARNE TREMULA	1	
CANVAS	CASABLANCA	1	
CANVAS	CIDADE DE DEUS	1	
CANVAS	CINDERELLA	1	
CANVAS	CITY LIGHTS	1	
CANVAS	CLEAN	1	
één	CLOUSEAU IN 'T DUBBEL	2	
één	CLOUSEAU UNPLUGGED	1	
CANVAS	COLOGNE	1	
CANVAS	COMEDY CASINO	14	
CANVAS	COMEDY CASINO (HERH.)	3	
CANVAS	COMEDY CASINO CUP	6	
CANVAS	COMEDY CASINO CUP (HERH.)	6	2
CANVAS	COOKING IN THE DANGER ZONE	8	
CANVAS	DAG BOEK	16	alle uitzendingen
CANVAS	DE 10 BESTE GEDICHTEN	2	alle uitzendingen
CANVAS	DE AVONTUREN VAN KUIFJE	86	
CANVAS	DE BENDE VAN WIM	10	
CANVAS	DE GOUDEN UIL	1	
één	DE KOLLEGA'S MAKEN DE BRUG!	1	
CANVAS	DE KUS	1	
CANVAS	DE TASJESDIEF	1	
één	DE TWEELING	1	
CANVAS	DE WEG NAAR MEKKA	10	
CANVAS	DE WEG NAAR MEKKA (HERH.)	11	

zender	programma	# uitzendingen	zonder impact op performantie
één	DE ZAAK ALZHEIMER	1	
CANVAS	DEATH IN VENICE	1	
CANVAS	DEPUIS QU'OTAR EST PARTI...	1	
CANVAS	DIE BLECHTROMMEL	1	
CANVAS	DIT IS BELGISCH	3	
één	DOCTOR ZHIVAGO	1	
CANVAS	DON'T LOOK NOW	1	
één	DUMBO	1	
CANVAS	EDUCATING RITA	1	
CANVAS	EEN ANDER ZIJN GELUK	1	
CANVAS	ELLEKTRA	1	
CANVAS	EN ATTENDANT	1	1
CANVAS	ERFGENAAM VAN ELSSCHOT	1	
CANVAS	ERIK OF HET KLEIN INSECTENBOEK	1	
CANVAS	ETERNAL SUNSHINE OF THE SPOTLESS MIND	1	
CANVAS	EUROPALIA EUROPA	7	7
één	EUROVISIE SONGFESTIVAL	2	
CANVAS	FAHRENHEIT 9/11	1	
CANVAS	FAMILY PLOT	1	
CANVAS	FEMME FATALE	1	
CANVAS	FLOERE	1	1
CANVAS	FOREVER	1	1
CANVAS	GABRIEL RIOS	1	
CANVAS	GEDICHTENDAG	11	alle uitzendingen
één	GEERT HOSTE & HET JAAR VAN HET ZWIJN	10	
één	GEERT HOSTE STAAT VERDER	2	
één	GENTSE WATERZOOI	14	
één	GENTSE WATERZOOI (HERH.)	1	
één	GIGI	1	
CANVAS	GODS AND MONSTERS	1	
CANVAS	GOOD BYE, LENIN!	1	
één	GOOD WILL HUNTING	1	
CANVAS	HABLE CON ELLA	1	
CANVAS	HAPPINESS	1	
CANVAS	HARD EIGHT	1	
CANVAS	HEAVENLY CREATURES	1	
CANVAS	HET EINDE VAN DE RIT	1	
CANVAS	HET GROOT DICTEE DER NEDERLANDSE TAAL	1	
CANVAS	HET PAARD VAN SINTERKLAAS	1	
CANVAS	HET RODE KORENVELD	1	
CANVAS	HOOGSTE TIJD	1	
CANVAS	HOW ART MADE THE WORLD	5	
CANVAS	I WAS BORN IN PORTLAND TOWN	1	
CANVAS	IK BLIJF IN DE SPIEGEL VAN MIJN KAMER	1	
CANVAS	IL PLEUT	1	1
CANVAS	IN THIS WORLD	1	
CANVAS	INSIDE DEEP THROAT	1	
CANVAS	JAAP EN DE BONENSTAAK	1	
één	JAILHOUSE ROCK	1	
CANVAS	JULES ET JIM	1	
één	JUNIOR EUROVISIE SONGFESTIVAL	8	
CANVAS	JUNIOR EUROVISIE SONGFESTIVAL (HERH.)	5	
één	KATARAKT	4	
één	KERSTCONCERT VANUIT HET PALEIS	2	
CANVAS	KIDS	1	

zender	programma	# uitzendingen	zonder impact op performantie
één	KOKO FLANEL	1	
CANVAS	KONINGIN ELISABETH WEDSTRIJD	6	
CANVAS	KONINGIN ELISABETH WEDSTRIJD (S.)	3	
CANVAS	LA FEMME DE GILLES	1	
CANVAS	LA FLOR DE MI SECRETO	1	
CANVAS	LE DECLIN DE L'EMPIRE AMERICAIN	1	
CANVAS	LE FILS	1	
CANVAS	LE VELO DE GHISLAIN LAMBERT	1	
CANVAS	L'EMPIRE DE LA PASSION	1	
CANVAS	L'EMPIRE DES SENS	1	
CANVAS	LES HOMMES DE PIAF	1	
één	LES MISERABLES	1	
één	LES TRIPLETTES DE BELLEVILLE	1	
CANVAS	LES YEUX SANS VISAGE	1	
CANVAS	LITTLE EINSTEINS	55	
één	LITTLE WOMEN	1	
CANVAS	LIVE FROM ABBEY ROAD	11	
CANVAS	LOST CARGO	1	
CANVAS	LOST HIGHWAY	1	
CANVAS	LOVE'S LOST AND HAPPINESS	1	
CANVAS	LUNA PAPA	1	
CANVAS	LUX	40	alle uitzendingen
CANVAS	LUX XL	10	
CANVAS	LUX XL (HERH.)	10	4
CANVAS	MAN VAN STAAL	1	
één	MARY POPPINS	1	
CANVAS	MEESTERWERKEN	9	
CANVAS	MICHAEL PALIN'S NEW EUROPE	5	
CANVAS	MINOES	2	
CANVAS	MIRA	1	
CANVAS	MONSOON WEDDING	1	
CANVAS	MONSTER'S BALL	1	
CANVAS	MONUMENTENSTRIJD	7	
CANVAS	MONUMENTENSTRIJD (HERH.)	5	
CANVAS	MOOLADE	1	
CANVAS	MOUNTAIN	3	
CANVAS	MR. KLEIN	1	
CANVAS	MULHOLLAND DRIVE	1	
CANVAS	MUZIKALE SPEEDDATE	2	
één	MY BEST FRIEND'S WEDDING	1	
CANVAS	MY BONNIE	1	
CANVAS	MY NAME IS LUKA	1	
CANVAS	NEE, IK SPEEL NIET MEE!	1	
één	NEKKANACHT (S.)	2	
één	NEKKANACHT 2007	1	
CANVAS	NELLY & MONSIEUR ARNAUD	1	
één	NIEUWJAARSCONCERT	1	
één	NIGHT OF THE PROMS	5	
CANVAS	O BROTHER, WHERE ART THOU?	1	
CANVAS	OLIVETTI 82	1	
één	ON GOLDEN POND	1	
één	PER UN PUGNO DI DOLLARI	1	
CANVAS	PIETJE BELL II	2	
CANVAS	PLANKENKOORTS	38	
CANVAS	POCAHONTAS	1	

zender	programma	# uitzendingen	zonder impact op performantie
CANVAS	POP POLL DE LUXE	1	
CANVAS	POP POLL DE LUXE (HERH.)	1	
CANVAS	PRELUDIUMCONCERT	1	
CANVAS	REPULSION	1	
CANVAS	RICHARD BURTON	1	
één	RICK STEIN IN FRANKRIJK	10	
CANVAS	ROBIN HOOD	1	
CANVAS	ROMANCE.	1	1
CANVAS	RUBRIEK 700	6	
CANVAS	SAM DILLEMANS, SCHILDER	1	
CANVAS	SCARFACE	1	
CANVAS	SCHIJN VAN DE MAAN	1	
CANVAS	SCHINDLER'S LIST	1	
één	SECRET AGENT	1	
CANVAS	SECRETS AND LIES	1	
CANVAS	SHADES	1	
één	SHAKESPEARE IN LOVE	1	
CANVAS	SHATTERED GLASS	1	
CANVAS	SHINE	1	
CANVAS	SIMONES LABYRINTH	1	1
CANVAS	SIX SHOOTER	1	
één	SLEEPLESS IN SEATTLE	1	
CANVAS	SLEEPY HOLLOW	1	
één	SLIMMER DAN DE ZANGER TOER	2	
CANVAS	SOLAR	1	1
CANVAS	SOLEIL TROMPEUR	1	
CANVAS	SON FRERE	2	
één	SPARTACUS	1	
CANVAS	SPRAAKMAKERS	10	
CANVAS	SPRAAKMAKERS (HERH.)	4	1
CANVAS	SPROOKJES	20	alle uitzendingen
CANVAS	SPROOKJESBOOM	251	alle uitzendingen
één	STARS OF EUROPE, LIVE FROM BRUSSELS	1	
CANVAS	STEVE + SKY	1	
CANVAS	STUBRUPUNTUIT	1	
CANVAS	SUR MES LEVRES	1	
CANVAS	SYMFOLLIES	91	alle uitzendingen
CANVAS	TACONES LEJANOS	1	
één	TAKE ME OUT TO THE BALL GAME	1	
CANVAS	TEN HUIZE VAN..	6	
CANVAS	TERUG NAAR OOSTERDONK	6	
CANVAS	THAT'S MY DESIRE	1	
één	THE 39 STEPS	1	
één	THE AFRICAN QUEEN	1	
CANVAS	THE ANNIVERSARY PARTY	1	
CANVAS	THE BIG EASY	1	
één	THE COOLER	1	
CANVAS	THE CRYING GAME	1	
één	THE GLENN MILLER STORY	1	
CANVAS	THE GOLDEN BOWL	1	
CANVAS	THE IMPRESSIONISTS	3	
CANVAS	THE LAST AZTEC	2	
één	THE LAVENDER HILL MOB	1	
CANVAS	THE MAGDALENA SISTERS	1	
één	THE MAN WHO KNEW TOO MUCH	1	

zender	programma	# uitzendingen	zonder impact op performantie
CANVAS	THE MOTHER	1	
CANVAS	THE POWER OF ART	8	
één	THE PRINCE AND THE SHOWGIRL	1	
CANVAS	THE PRIVATE BUSINESS	1	1
CANVAS	THE PRIVATE LIFE OF A MASTERPIECE	1	
CANVAS	THE QUIET AMERICAN	1	
CANVAS	THE REMAINS OF THE DAY	2	
één	THE SNOWS OF KILIMANJARO	1	
CANVAS	THE STRAIGHT STORY	1	
CANVAS	THE SUNFLYERS	1	1
één	THE TALENTED MR. RIPLEY	1	
één	THE WIZARD OF OZ	1	
CANVAS	TRAFFIC	1	
CANVAS	TRAINSPOTTING	1	
CANVAS	TROIS COULEURS - BLANC	1	
CANVAS	TROIS COULEURS - ROUGE	1	
CANVAS	TROIS COULEURS BLEU	1	
CANVAS	TRUE FRIENDS	1	1
één	DAVID COPPERFIELD	1	
één	URBANUS VOBISCUM	1	
CANVAS	UZAK	1	
CANVAS	VAYA CON DIOS, ACOUSTIC	1	
één	VLAANDEREN FEEST!	1	
één	VLAANDEREN VAKANTIELAND	161	82
één	VLAANDEREN VAKANTIELAND (HERH.)	57	6
CANVAS	W@-D@	24	
één	W@-D@ (HERH.)	20	
CANVAS	WHO'S AFRAID OF VIRGINIA WOOLF?	1	
één	WILL TURA IN SYMFONIE	1	
CANVAS	WIM HELSEN	1	
één	YASMINE, LICHT ONTVLAMBAAR	1	
CANVAS	ZALM VOOR CORLEONE - IL BAMBINO	8	
CANVAS	ZAMU MUSIC AWARDS	1	
één	ZO IS ER MAAR EEN	13	

5.10. Bijlage 10: Spoor 2 cultuur VRT-tv: bereik

De VRT rapporteert jaarlijks over de performantiemaatstaf cultuurbereik. Die maatstaf is:

“De generalistische televisiekanalen zullen via spoor 2 een gevarieerd gamma cultuuruitingen aan bod laten komen waarmee ze op weekbasis 20% van de bevolking bereiken”

De VRT behaalde in 2007 deze performantiemaatstaf met een gemiddeld weekbereik van 28,3%.

De lijst van cultuurprogramma's die bijdragen aan het bereikcijfer cultuur wordt opgemaakt door de VRT en gevalideerd door de VRM. Hieronder de bereikcijfers per week van de spoor 2-cultuurprogramma's op tv van 2007.

2007	%	2007	%	2007	%
Week 1	24,6	Week 19	24,6	Week 37	33,7
Week 2	24,6	Week 20	29,1	Week 38	34,1
Week 3	26,0	Week 21	24,5	Week 39	34,2
Week 4	22,3	Week 22	20,5	Week 40	37,8
Week 5	21,9	Week 23	24,4	Week 41	38,6
Week 6	27,4	Week 24	24,9	Week 42	38,1
Week 7	24,1	Week 25	28,4	Week 43	34,8
Week 8	31,3	Week 26	25,1	Week 44	41,8
Week 9	26,3	Week 27	31,3	Week 45	34,5
Week 10	21,3	Week 28	21,1	Week 46	41,3
Week 11	21,4	Week 29	27,1	Week 47	42,4
Week 12	19,3	Week 30	28,4	Week 48	30,7
Week 13	18,9	Week 31	23,3	Week 49	28,4
Week 14	20,2	Week 32	30,5	Week 50	33,6
Week 15	17,2	Week 33	31,8	Week 51	34,0
Week 16	21,0	Week 34	31,9	Week 52	36,6
Week 17	17,1	Week 35	26,9		
Week 18	22,4	Week 36	37,1	GEMIDDELD	28,3

5.11. Bijlage 11: Spoor 2 – specifieke cultuurprogramma's

→ Lux XL: cijfers

	Date	Start Time	R.Length	Universe		
				rat%	rat#	shr%
1	23/03/2007	21:53:33	00:49:00	2,52	144937	6,44
2	30/03/2007	21:40:56	00:49:04	2,00	114999	4,91
3	06/04/2007	21:43:06	00:49:29	0,65	37405	1,62
4	13/04/2007	21:45:21	00:47:06	1,29	74268	3,60
5	20/04/2007	21:41:11	00:48:21	0,93	53541	2,58
6	27/04/2007	21:42:39	00:52:03	1,40	80539	4,50
7	04/05/2007	21:40:41	00:49:31	2,58	148174	6,77
8	11/05/2007	21:41:38	00:50:03	1,56	89742	4,22
9	18/05/2007	21:41:40	00:49:16	1,72	98604	4,38
10	25/05/2007	22:04:33	00:50:27	1,33	76476	3,82
11	10/01/2008	22:03:03	00:53:30	1,56	90176	5,12
12	17/01/2008	22:03:47	00:54:15	1,23	71296	3,51
13	24/01/2008	22:06:39	00:54:37	1,31	75588	4,13
14	31/01/2008	22:06:43	00:54:55	1,47	84872	4,52
15	07/02/2008	22:04:20	00:53:28	1,30	74993	3,83
16	14/02/2008	24:00:03	00:53:57	0,21	12163	2,90
17	21/02/2008	22:08:15	00:53:57	1,27	73312	4,03
18	28/02/2008	22:03:54	00:55:25	1,28	73791	4,24
19	06/03/2008	22:39:47	00:54:34	0,96	55705	4,26
20	13/03/2008	22:04:08	00:54:59	0,81	46783	2,61
21	20/03/2008	22:03:16	00:55:24	0,55	31789	1,76
22	27/03/2008	22:11:55	00:54:21	1,15	66268	3,59
23	03/04/2008	23:22:10	00:51:49	0,83	48094	6,57
24	17/04/2008	22:12:44	00:53:43	0,58	33656	1,78
[TOTAL]		22:06:55	20:53:14	1,26	72521	3,96

→ De Canvascollectie

Concept

De selectie van die 250 kunstwerken gebeurde in verschillende fasen, die uitgebreid werden 'gecoverd' in radio- en televisieprogramma's en op de website van Canvas: na de inschrijvingsperiode volgden provinciale preselecties en de definitieve selectie voor de tentoonstelling in Bozar. Die tentoonstelling zelf (in mei-juni) ging gepaard met een vijfdelige reeks televisieprogramma's op Canvas, gepresenteerd door Marcel Vanthilt en met bijdragen van Sofie Lemaire.

Op 15 januari 2008 lanceerde Canvas een oproep aan alle professionele en niet professionele kunstenaars om zich in te schrijven voor de *Canvascollectie*. De respons was massaal: liefst 4700 kunstenaars meldden zich met 14.000 kunstwerken aan voor de selectieweekends in de deelnemende musea: Wiels in Brussel, het PMMK in Oostende, het MUHKA in Antwerpen, Z33 in Hasselt en het S.M.A.K. in Gent.

Duizenden kunstenaars stelden er voor tientallen juryleden hun werk voor en kregen er feedback over. Het was een wonderlijke combinatie van de meest diverse creaties, in allerlei maten, soorten en gewichten, van bekende namen en nieuw talent. Uiteindelijk werden er van de 14.000 ingeschreven werken ongeveer 1700 weerhouden, proportioneel verdeeld per provincie. Die zijn allemaal te bekijken in de virtuele galerie op www.canvas.be/canvascollectie.

In een tweede selectie, achter gesloten deuren, maakten vijf tentoonstellingscommissies van de diverse deelnemende musea een definitieve keuze: ongeveer 250 kunstwerken die samen de *Canvascollectie* vormden

De tentoonstelling in Bozar werd samengesteld en opgebouwd door vijf curatoren van de provinciale musea. De tentoonstelling liep drie weken lang.

Er werd ook een catalogus van de tentoonstelling: *De Canvascollectie. Uw kunst in beeld* uitgegeven door Lannoo. Alle werken van de *Canvascollectie* staan in de catalogus, met een foto en een korte biografie van de kunstenaar.

Prijzen

Drie prijzen - ter waarde van 4000, 6000 en 8000 euro - werden gekozen door een eminente professionele jury

De juryleden:

- Patrick Allegaert (voorzitter): curator van [Museum Dr. Guislain](http://www.museum-dr-guislain.be) in Gent, docent cultuurfilosofie.
- Rolf Quaghebeur: artistiek adviseur van de Vlaamse Bouwmeester
- Julie Vandenbroucke: projectcurator Arteconomy
- Bernard Dewulf: journalist bij De Morgen, dichter, kunstkenner
- Guy Cassiers: theatermaker en artistiek directeur van het Toneelhuis.

Daarnaast was er de Canvas-prijs, goed voor 10.000 euro en gekozen door het publiek uit een shortlist van vijf kunstwerken uit De *Canvascollectie* die werden geselecteerd door een Canvas-panel van gepassioneerde kunstliefhebbers: minister van Buitenlandse zaken Karel De Gucht, muzikant Stef Kamil Carlens en illustratrice Gerda Dendooven.. Kijkers, luisteraars, internetters, bezoekers van de tentoonstelling konden hun stem uitbrengen op één van de werken uit de shortlist, via www.canvas.be/canvascollectie.

Televisiereeks op Canvas – mei/juni

De *Canvascollectie* was niet alleen te bekijken in het museum, maar ook op televisie: vanaf 15 mei 2008 volgde Canvas het parcours dat de kunstwerken hebben afgelegd, van de preselecties tot de tentoonstelling. Daarnaast bevatten de programma's ook allerlei reportages en gesprekken over hedendaagse kunst. De vijfde en laatste aflevering van de *Canvascollectie* (op 12 juni) was een rechtstreekse uitzending vanuit Bozar.

Website

De *Canvascollectie* is niet alleen een kunstverzameling, een tentoonstelling, een catalogus en een televisiereeks, maar ook een uitgebreide website. Daar is alle mogelijke informatie te vinden over de *Canvascollectie*: de geselecteerde kunstwerken zelf bijvoorbeeld, informatie over het parcours van de *Canvascollectie*, allerlei nieuwtjes, links en een uitgebreid forum met commentaar en reacties.

Radio 1

De *Canvascollectie* is ook – en van héél dichtbij – te horen op Radio 1 in Mezzo, Stories, DNA en Peeters & Pichal met recensies, reportages en getuigenissen

Samenwerking met de kunstsector

Met de *Canvascollectie* deden Canvas en zijn partners niet alleen een grote inspanning om het publiek te laten kennismaken met hedendaagse kunst, maar zijn zij ook actoren en katalysatoren in de kunstcreatie in Vlaanderen. Daarvoor werkt de openbare omroep nauw samen met de kunstsector: PMMK, S.M.A.K., Wiels, Z33, MuHKA en Bozar. Partners achter de schermen zijn Kunstwerk(t), Centrum voor Beeldexpressie, BAM – Instituut voor Beeldende, Audiovisuele en Mediakunst en het Deeltijds Kunstonderwijs-Beeldende Kunst.

Cijfers

	kijkcijfer	madl	Kijkcijfer (hh)	Madl (hh)
Aflevering 1	110681	5,0		
Aflevering 2	60246	2,8	48672	3,1
Aflevering 3	60408	2,9	51690	3,5
Aflevering 4	57952	2,6	23661	2,3
Aflevering 5	86771	3,8	38615	3,1

Bereik

inclusief herhalingen loopt bereik op tot 6,7% = 390,000

Profiel

	4-24	25-44	45-64	65+	MAN	VROUW	SG 1-2	SG 3-4	SG 5-6	SG7-8
CC	11	39	27	23	47	53	50	25	16	9
INCL HH	11	37	29	23	45	55	49	25	16	10
CANVAS	6	26	34	33	52	48	30	26	26	18

Markant kijkerprofiel: jong, vrouwelijk en uit de hoogste sociale groep. Leunt aan bij profiel van LuxXL

Internet

- Pieken op uitzenddagen, maar rest van de week ook trafiek op galerie
- Meer bezoekers op galerie dan op site
- Verwijzingen naar site (W2) na uitzending direct effect tov W1
- Veel reacties, veel vragen, veel discussie
- Was grote trekker voor rest van Canvas-site
- Ontstaan van eerste community-gevoel op canvas.be
- Moeilijke stemprocedure voor de publieksprijs

→ Gouden Uil 2008

Op zaterdag 29 maart werd *De Gouden Uil Literatuurprijs* en *De Gouden Uil Jeugdliteratuurprijs* uitgereikt Tijdens een rechtstreekse uitzending vanuit het nieuwe Justitiepaleis in Antwerpen werden deze belangrijke literaire prijzen voor de 14^{de} keer uitgereikt. De winnaars ontvangen elk 25.000 euro en een Gouden Uil-trofee, ontworpen door Ever Meulen.

Naast de juryprijzen werden ook de *Prijs van de Lezer* en de *Prijs van de Jonge Lezer* toegekend. Die onderscheidingen gaan naar de boeken die de meeste stemmen hebben gekregen van het publiek.

De Gouden Uil Literatuurprijs

Fien Sabbe en Heidi Lenaerts leidden de live-uitzending met reportages en gesprekken.

In *Dag Boek* hielden bekende boeklezers in de week van 24 tot 28 maart een warm pleidooi voor hun favoriete boek

De Gouden Uil Jeugdliteratuurprijs

De genomineerden voor De Gouden Uil Jeugdliteratuurprijs werden voorgesteld door 12 angry young men van de Kopergieterij, het Gentse jongerencentrum voor podiumkunsten. Zij kwamen in het oude justitiepaleis van hun stad samen om hun oordeel te vellen over de genomineerden.

Cijfers 2001-2008

- De Gouden Uil heeft nooit meer het kijkcijfer van de 2001-editie behaald. Vanaf 2005 werd het programma later uitgezonden (eerst 21u30 en dan 22u00). In 2008 startte de uitzending om 20.40 maar ook dat kon het kijkcijfer niet sterk doen stijgen.

Profiel

- Sterke dominantie van de oudere kijker, hoewel de laatste editie iets minder uitgesproken.
- Volgens sociale groepen evenveel kijkers uit hogere als lagere SG's.
- Volgens geslacht elk jaar duidelijk overwicht vrouwelijke kijkers

Stemming

Er kon gestemd worden via sms, internet en stemformulier.

Jaar	Aantal stemmen
2008	10.688
2007	16.063
2006	11.506
2005	13.272

- Dit jaar kon er voor het eerst gestemd worden per sms. Toch is het aantal stemmen hierdoor niet toegenomen. Dit jaar werd er het minst van de laatste 4 jaar gestemd.
- "De prijs van de lezer" krijgt meer stemmen dan "de prijs van de jonge lezer".
- Er wordt veel meer via internet gestemd dan via het sms of het stemformulier. (dubbel zoveel via internet als via stemformulier en sms samen)

→ Expo '58

Crossmediaal project naar aanleiding van de 50^{ste} verjaardag van Expo 58. Met zowel een tv-reeks als een radioreeks als webafgeleiden.

Man Bijt hond (Eén)

- Wekelijks item met getuigen, amateurfilmpjes,...
- i.s.m. VCV (Vlaams Centrum voor Volkscultuur)

Het Journaal (Eén)

- Dagelijks item over Expo 58, op het einde van Het Journaal (à la Journaal van de Eeuw)
- 4 à 5 weken lang (20 à 25 items)
- Vooral archiefmateriaal (expojournaals)

Expo 58 en de Gouden Jaren Zestig" (Canvas)

- 4 historische documentaires van 52' over de periode 1958-1973.
- 4 thema's:
 - a. Popmuziek
 - b. Economie & mobiliteit
 - c. Jongerenprotest & politiek
 - d. Media & cultuur
- Generatieduo's":
 - a. Popmuziek: Zaki & broertjes Dewaele
 - b. Economie & mobiliteit: Luc & Freya Van Den Bossche
 - c. Jongerenprotest & politiek: Walter & Karl Van Den Broeck
 - d. Media & Cultuur: Marc & Adriaan Van Den Hoof

Website "De Expojaren"

Subsite van de algemene Canvas-site met daarop:

- uitleg over de reeks, het concept, de "generatieduo's",...
- 300 "embedded" flash videofragmenten + korte uitleg, gegroepeerd per uitzending en allemaal "getagd" zodat je thematisch kan zoeken
- tijdlijn in Flash met links naar de 300 fragmenten
- aandacht voor content rond Expo 58 en jaren zestig op andere netten
- korte stukjes uit de masterinterviews
- een luik rond "user generated content"

Quiz

- Online quiz op de website van Radio1
- 500 vragen
- Elke week een winnaar

Canvas +

- Rechtstreekse uitzending (1,5 uur)
- Captatie opening "Atomium, 1958-2008", afgewisseld met interviews en archiefmateriaal
- Gasten kiezen archieffragmenten die als aanzet dienen voor een gesprek (cf. "Zomergasten")

Expo 58: de Soundtrack" (Radio1)

- Reeks van 9 muzikale afleveringen over de periode 1958-1973
- Elke aflevering rond één thema dat de hele periode beslaat (bijv. kleinkunst, Vlaamse rock, internationale succesverhalen,...)

Stories" (Radio1)

Reeks van 5 afleveringen met 'verhalen' van getuigen op Expo 58

- Nav een boek van Annick Lesage dat op 28 februari verschijnt

De Ochtend" & "Vandaag" (Radio1)

- 20 à 30 items over de echte, diepe en blijvende betekenis van de Wereldtentoonstelling voor ons land.

Radio2

- De Prehistorie: twee afleveringen, met materiaal uit klankarchief.
- Inspecteur Decaluwé: hoe het leven van de consument sindsdien grondig veranderde
- "Niets is Zeker": uitzending zaterdagochtend vanuit een van de bollen van het Atomium
- Radio 2 in de regio's: op zoek naar overblijfselen en herinneringen aan Expo 58 in heel Vlaanderen
- Expo 2008 op Radio2.be:
 - o Luisteraarsenquête met als uitgangspunt: "Stel dat we nu een expo zouden maken, hoe zou die eruit zien?"
 - o Luisteraar en webbezoeker over België toen en vandaag

Expo 58 - In Color" (Radio2 Vlaams-Brabant)

- Een tentoonstelling in het Amerikaans Theater met honderden verzamelobjecten, foto's en andere herinneringen aan Expo 58.

→ **Koningin Elisabethwedstrijd**

De editie 2008 voor zang werd rechtstreeks en integraal uitgezonden op Canvas of Canvas+, het extra digitale aanbod via de rode knop. Om dit uitgebreide pakket in optimale omstandigheden aan de kijkers voor te stellen en te omkaderen, deed Canvas een beroep op een nieuw presentatietrio en een uitgelezen gezelschap van commentatoren, panelleden en gasten.

Canvas+ zond de drie halve finale-sessies en de eerste drie finale-sessies rechtstreeks en integraal uit. Canvas bracht op de vooravond van de finale (20 mei) een samenvatting van de halve finale-sessies en zond de laatste finale-sessie (24 mei) rechtstreeks en integraal uit.

De halve finale

Canvas+ bood de mogelijkheid om de halve finales via de rode knop rechtstreeks en integraal te volgen,

Aan de vooravond van de finale zond Canvas nog een tweedelige samenvatting uit van de halve finale

De finale

De eerste drie sessies werden rechtstreeks en integraal uitgezonden op Canvas+. De vierde en laatste avond werd rechtstreeks en integraal uitgezonden op Canvas.

Laureatenconcert

Het laureatenconcert van de Koningin Elisabethwedstrijd voor Zang 2008 werd in twee delen uitgezonden op Canvas.

Portret Pierre-Alain Volondat

Bij wijze van 'toegift' zond Canvas een uniek tweedelig portret uit van Pierre-Alain Volondat, de even buitenissige als geniale winnaar van de Koningin Elisabethwedstrijd voor piano in 2003. De documentaire maakt deel uit van de reeks 'Weerwolven', waarin Dimitri Van Zeebroeck mensen volgt die een speciale band hebben met de nacht, vanuit hun beroep of uit fascinatie.

→ *Monumentenstrijd*

Opzet

Crossmediaal project waarmee VRT op innovatieve, interactieve en educatieve manier geschiedenis wil brengen met grote participatie van het publiek

Wedstrijd waarbij publiek beslist welk waardevol historisch Vlaams onroerend erfgoed extra middelen verdient voor restauratie en herbestemming

Cijfers

- Marktaandeel rond 7% zit het onder het gem. voor Canvas
- De eindshow haalde meer dan 10% marktaandeel
- De gemiddelde waardering voor de docu's en de finale oversteeg gemiddelde.
- Naar profiel vooral:
 - hoger opgeleiden
 - 65+ kijkt ook relatief vaker, maar het profiel is zeker niet uitsluitend oud.
 - meer vrouwen.

Perceptie pers

- Discussie rond erfgoedsector losgemaakt
- veel persaandacht
- Cover en dossier in Knack
- Voor De Standaard beste gequoteerde programma:14/20
- Dwarskijker Humo: positieve recensie
- Extra editie De Standaard – verschillende bijdragen

5.12. Bijlage 12: Spoor 3 – het thematisch cultuuraanbod

→ Klara

Klara is het cultuurnet bij uitstek. Het radionet komt tegemoet aan de eisen en de verwachtingen van zowel de (klassieke) muziekliefhebber als van de cultuurconsument. Het net ondersteunt tal van Vlaamse cultuurevenementen en heeft verschillende radioacties. Beiden ondersteunen de band tussen Klara en de cultuurliefhebber.

Klara-radio bracht in 2007-2008 de hele dag door grotendeels klassieke muziek. In een aantal programma's (vooral 's avonds en in *Ramblas*, *De kunstkaravaan* en *De tuin van Eden*) is het muziekaanbod meer gediversifieerd.

Programmering

Van maandag tot vrijdag hield Klara in 2007-2008 een horizontale programmering aan. De programma's die van maandag tot en met vrijdag in de uitzendschema's opgenomen werden, waren: *Klara wakker*, *Brede opklaringen*, *Ramblas*, *Ludwig*, *De tuin van Eden*, *Orlando*, *Mixtuur*, *Jazz en Goldberg*. Het weekend had dan weer zijn eigen programma's: *Trio*, *Alladin*, *De kunstkaravaan*, *De vuurproef*, *Scala*, *De ongelovige Thomas*, *Rondas*, *Tosca*, *Visioenen*, *Laika*, *Het radioboek*, *Hemel en aarde*, *Palladio*, *Concerto* en *Songbook*. Klara versterken en coördineren kan door het net te betrekken in cross-mediale projecten die gedragen worden door andere netten.

Klara heeft na de vernieuwingsoperatie bij Radio 1 ook voluit de kaart voor jazz getrokken, met nieuwe initiatieven als het programma rond Jef Neve en het presenting partnership van Jazz Middelheim.

Het cultuurmagazine *Ramblas* wordt voortaan gepresenteerd door Kurt Van Eeghem, wat ongetwijfeld een verbredende werking heeft.

In het vernieuwde programmaschema is er ook ruimte voor andere genres dan het zuiver klassieke repertoire: ethnische muziek, wereldmuziek, chansontraditie.....

Sinds september is ook de weeknedprogrammering grondig vernieuwd en opgefrist met de programma's *Figaro*, *Tarantella*, *Meesterwerk*, *De Sporen* en *Cabo Verde*. Ook het vrijdagavondprogramma *Friday on my mind* van Marc Lefever bevestigt de inhoudelijke verbreding van het muziekaanbod.

Radioacties

Klara had in 2007-2008 ook radioacties rond *Gedichtendag*, *de 400-ste verjaardag van Monteverdi's opera Orfeo*, *de maande van de filosofie*, *De ambassadeurs van de klassieke muziek*, *de actie van Met je oren zie je meer van de vzw Boodschap zonder naam*, *de Koningin Elisabethwedstrijd*, *De week van de hedendaagse muziek*, *Jazz Middelheim*, *Peer Grieg*, *de Klara-Muziekprijzen*, *de Top 75 van de klassieke muziek*, ...

De actie Klara4KIDS – event en cd's – levert een mooi voorbeeld van hoe de klassieke zender naar nieuwe publieken op zoek gaat.

Het radionet werd geregeld betrokken in crossmediale projecten die door andere netten gedragen worden

Klara is te beluisteren via FM, DAB, digitale tv of de digitale radiospeler op internet.

→ Radio-VIA-diensten

Op de digitale radiospeler van de VRT vindt de internetgebruiker een uitgebreid cultuuraanbod:

- De lineaire uitzendingen van alle VRT-radionetten werden digitaal aan de luisteraars aangeboden. Dit betekent dat niet alleen Klara en Klara Continuo als cultuuraanbod **rechtstreeks** konden beluisterd worden maar ook al het cultuuraanbod van spoor 1 en spoor 2 van de andere radionetten.
- **Klara Continuo**
Klara Continuo biedt een verrijkt aanbod voor liefhebbers van klassieke muziek. Tijdens sommige evenementen (zoals de Koningin Elisabethwedstrijd) werd het digitale kanaal ingezet om extra verrijkt aanbod te brengen. Klara Continuo kan worden beluisterd via de digitale radiospeler, DAB en digitale tv.
- Van elk net was een uitgebreid **Net Gemist-aanbod** gratis beschikbaar. Dat betekent dat het thematisch cultuuraanbod van de VRT-radio's tot zeven dagen na lineaire uitzending kan (her)beluisterd worden. Via radio.klara.be kunnen sinds 17 april 2008 verschillende cultuurprogramma's van Klara zelfs tot 60 dagen na lineaire uitzenddatum opgevraagd worden.
- In de rubriek **Herbeluister** van de digitale radiospeler kan de luisteraar bijzondere reportages, interviews of andere fragmenten terugvinden. Bijzondere cultuuruitzendingen kunnen zo herbeluisterd worden.
- Via **playlists** kon de luisteraar zoeken naar de uitzendmomenten van muziekstukken. De **radiogids** leverde de relevante informatie van alle cultuurprogramma's van vandaag en morgen.
- De hoofdpunten van het **culturele nieuws** worden in tekstvorm gebracht.
- **Podcast**
De luisteraar kan in een abonnementsformule genieten van radio-aanbod dat in eerste uitzending gemist werd. Dit is het culturele podcastaanbod:

Radio 1:
Friedl' / Het Laatste Uur /

Radio 2:
Kook-Pod / Dams & Van Deun

Klara:
Rondas / Radioboek

Studio Brussel
De Afrekening / Studio Pod

→ **Klara.be**

Aanbod Klara.be

Het webplatform bracht vanaf zijn start cultuur in zijn brede definitie. Klara.be richt zich immers tot iedereen met interesse voor cultuur. Het cultuurplatform prikkelt de aandacht met actuele cultuuritems en levert de bezoekers een multimediale beleving. Rond actuele items (bijvoorbeeld een nieuw boek of tentoonstelling) maakt Klara.be een ruime selectie uit alles wat radio en tv hierover produceren, publiceert het eigen recensies en reportages, en verrijkt dit met relevant archiefmateriaal.

Het webplatform gidst de mediagebruiker doorheen het culturele informatie-aanbod in Vlaanderen. Klara.be werkt voor het opvolgen van de culturele agenda samen met Cultuurweb, de culturele databank van Cultuurnet Vlaanderen. Het is de bedoeling dat er ook samenwerkingsverbanden worden opgezet met andere belangrijke actoren uit het culturele veld.

Klara.be gidst de bezoeker doorheen het aanbod via een aantal hoofdcategorieën: muziek, podium, expo, boek en film. Binnen elk van deze categorieën vindt de bezoeker actuele items, met de mogelijkheid om door te klikken naar meer achtergrondinformatie of audio- of videocontent. Daarnaast brengt Klara.be cultureel aanbod in een aantal rubrieken met veel fragmenten uit het VRT-archief. Sommige fragmenten horen tot het collectief geheugen, andere zijn nog nooit eerder vertoond. Ook blogs van vooraanstaande cultuurliefhebbers hebben een plaats op het webplatform. Ook de Klara-radiopagina's met programmagerelateerde inhoud zijn ondergebracht op het cultuurplatform. Op Klara.be is tenslotte ook plaats voor doorverwijzingen naar cultuurevenementen en –initiatieven van de VRT-merken.

Klara.be als belevingssite

Klara.be functioneert ook als een belevingssite. Op projectbasis kan klara.be extra audio of video bevatten die exclusief op het webplatform te zien/horen is of die exclusief voor het webplatform gemaakt werd. Zo was naar aanleiding van de 50-ste verjaardag van Tom Lanoye de voorleesmarathon live te volgen op het webplatform.

→ *Webaanbod rond spoor 2-programma's*

Spoor 2-programmas	periode	Gem. UB's	Top UB's
Lux (gem. UB's/dag)	10/1-17/4	139	825
Zo is er maar één (gem. UB's/dag)	8/2-3/5	1732	4084
Weg naar Mekka (gem. UB's/dag)	28/9-23/11	523	1329
Dag Boek (gem. UB's/dag)	31/10-11/11	311	410
Canvascollectie (gem. UB's/dag)	15/5-12/6	946	2294

Culturele webevents			
Elisabethwedstrijd	12/5-25/5	749	1704
Jazz Middelheim (gem. UB's/dag)	14/8-17/8	2715	3334
Eregalerij	11/nov		377

5.13. Bijlage 13: Samenwerking met de sector

Voorbeelden van culturele evenementen waaraan de VRT-netten steun geven

Eén	Concerten van Clouseau Concerten van Night of the Proms Stars of Europe Nekka-nacht Marconi-concerten
Radio 2	Zomerhit Funiculi Funicula-concerten Radio 2 strijkt neer De eregalerij van de Vlaamse muziek De Pré Historie in Concert! Kunst op komst Thuis voor een beeld
Donna Ketnet	Acties rond concerten van nationale artiesten Gedichtendag De intrede van Sinterklaas Het Gouden Uiltje voor Jeugdliteratuur
Canvas	De Gouden Uil Literatuurprijzen Gedichtendag Het groot dictee der Nederlandse taal De Koningin Elisabeth-wedstrijd Het Filmfestival Gent
Radio 1	Jazz Middelheim Zogezegd
Studio Brussel	StuBruPuntUit Clubsides Down De zomerfestivals
Klara	De cultuurprijzen Het Groot Beschrijf Time-festival Kunstenfestivaldesarts Musica Antiqua Klara in het Paleis Klara in Izegem Het KlaraFestival

Andere samenwerking

- De Klara Muziekprijzen in samenwerking met Muziekcentrum Vlaanderen
- Klara heeft samenwerkingsakkoorden met Bozar, Concertgebouw, Bijloke, Flagey, Academiezaal, Amuz, deSingel, Beursschouwburg, Festival van Vlaanderen, 't Arsenaal, Jeugd & Muziek, Erfgoed Vlaanderen.
- samenwerkingsverbanden met Brussels Philharmonic, deFilharmonie, NOB, De Munt, VLOS, Collegium Vocale en transparant
- Voor eigen VRT-evenementen zijn er samenwerkingen met Gent Jazz (Jazz Middelheim), het Festival van Vlaanderen, Bozar en de Beursschouwburg (Klara Festival) en boek.be en Vooruit (Zogezegd in Gent).
- Klara in de Stad wordt jaarlijks georganiseerd samen met lokale besturen en culturele instellingen.
- Het boekenprogramma Iets Met Boeken ontwikkelde Canvas ism VPRO.
- De Canvascollectie werd ontwikkeld in nauwe samenwerking met de sector: Bozar, MUHKA, PMMK, SMAK, Z33, Wiels, BAM, DKO, CVB, Kunstwerk(t).
- Het aanbod rond de Gouden Uil wordt ontwikkeld in overleg met initiatiefnemer Standaard Boekhandel en Villanella.
- Rond Open Monumentendag werd een documentaire gemaakt ism OMD.
- Canvas werkt voor zijn digitaal aanbod nauw samen met Cultuurnet Vlaanderen, de Koningin Elisabethwedstrijd, de vzw Expo 58, de Cultuurmarkt, het Filmfestival van Gent en de Boekenbeurs.
- Er zijn voor klara.be ook overkoepelende samenwerkingsovereenkomsten met Cultuurnet Vlaanderen, Lukasweb en de Filharmonie.

Ruilovereenkomsten

- AB: ruilovereenkomst incl. terbeschikkingstelling van opnamen,
- Boek.be: samenwerking rond Boekenbeurs, Literaire Lente, Gedichtendag, Herman De Coninckprijzen en Zogezegd In Gent
- Bozar
- Cultuurmarkt:
- Cultuurnet: datalevering, Click-ID, UitMetRadio2, Cultuurprijzen
- deBuren: Radioboeken
- deSingel:
- Europalia
- Festival van Vlaanderen: ruilovereenkomst en KlaraFestival
- deFilharmonie: ruilovereenkomst en uitzendrechten
- Gouden Uil: mediapartner en uitzending uitreiking
- Lukasweb: raamovereenkomst
- Publieke Omroep Nederland
- Open Monumentendag:
- Vooruit.

5.14. Bijlage 14: financiering cultuuropdracht

IN 1000 €

	BHO 2007	Uitvoering 2007	BHO 2008	Uitvoering 2008 prognose
Opbrengsten				
I Overheidsfinanciering Gefinancierd binnen de beschikbare middelen BHO 2007-2011	2.064	531	3.073	3.479
II Opbrengsten uit de advertentiemarkt	100	132	103	151
Sponsoring	100	0	103	34
Culturele boodschappen van algemeen nut		127		112
Commercialisering websites		5		5
TOTAAL Opbrengsten	2.164	663	3.176	3.630
Kosten				
I Verrijking radio	142	105	343	51
II Verrijking televisie	575	0	1.603	1.875
ondersteunend				200
cultuurswitch- canvas+				1.106
cultuurslots- canvas+				570
III Webplatform	1.447	557	1.295	1.705
IV Mobiel aanbod			0	0
<i>Efficiency-verbetering</i>			-65	
TOTAAL Kosten nieuw aanbod	2.164	663	3.176	3.631
Resultaat	0	0	0	0

Detail over bestedingen BAN 2008

- Bozar : 10.535 €
- Russische ambassade : 3.110 €
- VI centrum voor openbare bibliotheken : 46.182 €
- Europalia : 20.397 €
- Kon museum voor midden Afrika : 691 €
- Museum van europa : dit is onze geschiedenis : 40.096 €
- Kunstenfestivaldesarts : 6.426 €

5.15. Bijlage 15: Opbrengst uit on demand van cultuurprogramma's

Programma	AANTAL	VRT GAIN
De Gouden Uil	51	0,00
Slimmer dan de zanger	23	18,98
De Bende van Wim	1.258	1037,85
China Voor Beginners	2.001	1650,83
Comedy Casino Special	2.595	1185,99
Dag Boek	47	9,64
Docu: geheime musea	22	27,28
Koningin Elisabethwedstrijd 2008	590	5,40
Night of the Proms	42	34,65
Reynebeau en Rotten	23	9,55
De Schaduw van het kruis	545	449,63
Spraakmakers ⁶⁹	652	270,58
Stille waters	1.136	937,20
Terug naar Oosterdonk	369	304,43

⁶⁹ Afhankelijk van de gast is *Spraakmakers* cultuur of educatie