


Aan de Staatssecretaris van Onderwijs, Cultuur en Wetenschap
De heer S. Dekker
Postbus 16375
2500 BJ DEN HAAG

Datum
28 december 2016

Geachte heer Dekker,

Ons kenmerk
24425

Verantwoording over de inzet van middelen ziet de NPO als een vanzelfsprekendheid. Voor het publiek moet duidelijk zijn dat middelen effectief en efficiënt worden ingezet. Op uw initiatief heeft het Parlement ingestemd met de onlangs inwerking getreden nieuwe Mediawet. Met deze wet heeft de wetgever aan de Raad van Bestuur van de NPO een speciale opdracht gegeven. De Raad van Bestuur moet voortaan zorgdragen voor een doelmatige inzet van de middelen. De NPO is blij dat u in uw brief van 27 december jl. aan het Parlement nog een keer de nadruk legt op een verantwoorde besteding van de middelen. Uitwerking van deze nieuwe taak is voor de NPO in 2017 topprioriteit.

Behandeld door

E-mail

In uw brief doet u verder verslag van de uitkomsten van het juridische onderzoek inzake transparantie van de uitgaven van de publieke omroep. Tijdens de plenaire behandeling van de recente wijziging van de Mediawet 2008 in verband met het toekomstbestendig maken van de publieke mediadienst, heeft u immers toegezegd dat u de juridische redenering over transparantie van de kosten van de programmering bij een verzoek van de Kamer zou onderzoeken, en deze redenering aan het Parlement zou sturen, voordat u afspraken hierover maakt met de NPO.

Telefoonnummer

Bijlagen

-

U heeft daartoe advies gevraagd bij drie gerenommeerde hoogleraren. Op basis van twee van de drie adviezen oordeelt u dat u gehouden bent meer en gedetailleerdere informatie over specifieke kosten bij de NPO op te vragen en aan het Parlement te verstrekken wanneer het Parlement daarom vraagt. En dan maakt het volgens u geen verschil of het daarbij gaat om "een individueel programma, een contract of zoiets als een Koningslied." U zegt in een dergelijke situatie niet gehinderd te willen worden door een discussie met de publieke omroep over de vraag of er wel een juridische grondslag is. Tenslotte herhaalt u uw eerder geuite wens om afspraken met de NPO te maken over de uitvoering van de inlichtingplicht en die vast te leggen in een protocol.

Kopie aan

-

Het valt ons op dat u daarbij wel snel voorbij gaat aan de bevindingen van professor dr. N.A.N.M. van Eijk. Hij concludeert dat artikel 2.15 Mediawet niet extensief kan worden geïnterpreteerd zonder in strijd te komen met het in de Mediawet neergelegde systeem van verantwoording/toezicht en zonder in strijd te komen met internationale kaders. Daarmee geeft professor Van Eijk wel degelijk een review op het advies van professor Voermans, die immers op zijn beurt voorbij gaat aan de internationale kaders op dit punt en aan het feit dat de publieke omroep een bijzondere functie heeft in het kader van de vrije meningsvorming en de Mediawet het 'overheid op afstand'-uitgangspunt weerspiegelt. Professor Schilder acht de redeneringen die Voermans daarbij volgt in overeenstemming met de bedoeling van de wetgever en de verantwoordingssystematiek van de Mediawet 2008. Maar hij vraagt zich af of de redenering van Voermans houdbaar is. Wie de verschillende stappen daarin


Pagina
2

nauwkeurig ontleedt, kan constateren dat er aannames inzitten, die verdedigbaar zijn, maar niet logisch-dwingend uit elkaar voortvloeien, aldus Schilder.

Datum
28 december 2016

De NPO heeft zelf een jaar geleden over dezelfde vraag extern juridisch advies ingewonnen bij professor mr. P.P.T. Bovend'Eert, hoogleraar Staatsrecht aan de Radboud Universiteit Nijmegen. Hij gaat juist wel in op de reikwijdte en de betekenis van artikel 2.15 Mediawet, mede in relatie tot artikel 68 Grondwet. Zijn volledige bevindingen treft u bijgaand aan.

Ons kenmerk
24425

Wij citeren hier twee van zijn conclusies:

"Anders gezegd: de inlichtingenplicht van artikel 68 Grondwet is geen rechtsgrond en kan geen rechtsgrond zijn voor de minister om overal in de samenleving informatie bij organen, instellingen en organisaties op te vragen, als de kamer erom vraagt, en deze organen en organisaties op grond van artikel 68 Grondwet tot het verstrekken van inlichtingen te verplichten. Artikel 68 Grondwet regelt de inlichtingenplicht van de minister jegens de kamers in kader van de ministeriele verantwoordelijkheid. Het schept als zodanig geen informatieplichten van anderen.

De staatssecretaris beroept zich nog op artikel 2.15 van de Mediawet, maar deze bepaling biedt geen expliciete grondslag voor het opleggen van dergelijke ingrijpende verplichtingen. Artikel 2.15 Mediawet bepaalt dat de NPO inlichtingen verstrekt met betrekking tot de werkzaamheden van de NPO (lid 1). In dit kader kan de staatssecretaris inzage verlangen in gegevens en bescheiden van de NPO, voor zover dat voor de vervulling van zijn taak nodig is (lid 2). Uit de inhoud en strekking van deze bepaling blijkt dat de inlichtingenplicht slechts ziet op werkzaamheden van de NPO. Een inlichtingenplicht voor gemaakte kosten van programma's van omroeporganisaties kan niet uit artikel 2.15 Mediawet afgeleid worden. Voor zo'n inlichtingenplicht is een afzonderlijke, ondubbelzinnige, wettelijke bepaling vereist. De Mediawet voorziet hierin, zoals gezegd, niet."

In dit verband is het goed in herinnering te roepen dat de Tweede Kamer de motie Rutte en Grashoff over bekendmaking achteraf van de totale kosten van een programma bij de behandeling van de nieuwe Mediawet in 2015 heeft verworpen. Wel is toen wel de motie Verhoeven en Mohandis over maximale transparantie over de kosten van programmering op het niveau van de genres aangenomen. Dat laatste is ook precies wat de NPO gaat doen. In het Concessiebeleidsplan 2016 hebben wij daaraan als volgt invulling gegeven:

NPO legt hierover als volgt financiële verantwoording af:

- Kosten per net en zender, zowel begroting als realisatie;
- Kosten per net en zender verdeeld naar domeinen (zoals nieuws, opinie, expressie en kennis), zowel begroting als realisatie;
- Kosten per net en zender verdeeld naar directe programmakosten categorieën, zowel begroting als realisatie.

In uw brief van 27 december jl. schrijft u dat u goed uit de voeten kunt met genoemde motie Verhoeven en Mohandis om de standaard informatieverstrekking op het niveau van genres te leggen. Tevens is bij de wetsbehandeling in de Tweede Kamer het amendement Segers en Heerma aangenomen. De indieners van dit amendement menen enerzijds dat meer transparantie over de besteding van financiële middelen door de publieke omroep gewenst is. Anderzijds willen zij voorkomen dat de onafhankelijkheid van de publieke omroep op het spel komt te staan als gevolg van politieke discussies over de besteding van beschikbaar gestelde middelen op programmaniveau. De indieners hebben dit met hun amendement willen voorkomen door het Commissariaat voor de Media als onafhankelijke externe


Pagina

3

toezichthouder toezicht te laten houden op de procesafspraken en de criteria die de NPO opstelt bij de invulling van de nieuwe doelmatigheidsbevoegdheid van de Raad van Bestuur van de NPO.

Datum

28 december 2016

Ons kenmerk

24425

De omroepen zijn verantwoordelijk voor de inhoud van hun programma's. Hierop vindt achteraf (onafhankelijk) toezicht plaats. Dit vloeit voort uit de Grondwet en is zo gewaarborgd in de Mediawet. Kosteninformatie op titelniveau brengt onzes inziens de onafhankelijkheid van de publieke omroep in gevaar. Wij dienen de in de Mediawet verankerde onafhankelijkheid te bewaken en te bewaren en willen voorkomen dat er via discussies over de financiering van afzonderlijke titels inhoudelijke bemoeienis ontstaat over programma's. Dat kan bijvoorbeeld gebeuren wanneer aan de hand van kosteninformatie een politieke discussie ontstaat over de vraag of een bepaald programma teveel of te weinig heeft gekost en of dat geld niet beter aan een ander programma besteed had kunnen worden.

Onafhankelijke journalistieke programma's mogen nooit een speelbal worden van politieke discussie. De NPO moet in het maken van financiële en programmatische keuzes altijd onafhankelijk blijven ten aanzien van overheid, politiek en commercie. Een benadering die in de ons omringende landen ook wordt gevolgd.

Natuurlijk moet er wel toezicht zijn op de publieke omroep. Op de rechtmatige inzet van middelen ziet het Commissariaat voor de Media toe. De NPO is op dit punt geen ZBO, de minister kan geen bijzondere aanwijzingen geven. Het toezicht is belegd bij het Commissariaat. Zij kan alle informatie opvragen die nodig is voor het uitoefenen van deze taak, ook op titelniveau. Samen met de aan de Raad van Bestuur toegekende taak om te sturen op doelmatigheid en de wijze waarop wij voortaan financiële verantwoording afleggen, is daarmee de cirkel rond in een land dat politieke bemoeienis met individuele programmabekostiging niet wenst. Indien u met ons afspraken wilt maken over uitvoering van de door u vermeende inlichtingenplicht en die wil vastleggen in een protocol, zal dat wat ons betreft binnen bovenstaande kaders moeten plaatsvinden. Met de omroepen zullen wij in gesprek gaan om het thema transparantie verder vorm en inhoud te geven. Bij de besteding van publieke middelen hoort een verantwoord beleid waarover verantwoording wordt afgelegd.

Met vriendelijke groet,

Shula Rijxman,
Voorzitter Raad van Bestuur NPO

Deze brief sturen wij aan de Vaste Commissie Onderwijs, Cultuur en Wetenschap van de Tweede en Eerste Kamer der Staten Generaal.

Bijlage: advies professor mr. P.P.T. Bovend'Eert van 24 december 2015