

Uitspraak Klachtencommissie The Wolf of Wall Street 1

Beslissing van de Klachtencommissie van het Nederlands Instituut voor de
Classificatie van Audiovisuele Media (NICAM)

inzake de klacht van

xxxx, wonende te xxxx, hierna te noemen: klager

tegen

xxxx, exploitant van de xxxx, gevestigd te xxxx hierna te noemen: de Omroep

met betrekking tot

de audiovisuele productie: de film The Wolf of Wall Street, uitgezonden op zondag
7 januari 2018 om 20.00 uur op de zender xxxx, hierna te noemen: de Film.

1. De procedure
Klager heeft op 8 januari 2018 een klacht ingediend over de Film.

De voorzitter van de Klachtencommissie heeft de klacht op formele aspecten getoetst
en bepaald dat de klacht voorshands in behandeling kan worden genomen.

De Omroep heeft op 14 februari 2018 haar verweer ingediend.

Naar aanleiding van het verweerschrift heeft de voorzitter van de Klachtencommissie
de Omroep om nadere informatie gevraagd. De Omroep heeft vervolgens nog twee
schriftelijke stukken ingediend. Op 5 maart 2018 om 18.13 uur heeft de Omroep
nogmaals stukken ingezonden. De Klachtencommissie heeft geoordeeld dat deze niet
meer aan het dossier worden toegevoegd, omdat deze te laat zijn ingediend en niet
meer vóór de zitting aan klager konden worden verstrekt.

De Klachtencommissie heeft de klacht behandeld in haar zitting van dinsdag 6 maart
2018.

Ter zitting zijn namens de Omroep verschenen
xxxx
xxxx
xxxx
Klager heeft geen gebruik gemaakt van de mogelijkheid om zijn standpunt op de zitting
nog nader toe te lichten.

Op verzoek van de Klachtencommissie is ter zitting de directeur van het NICAM, om
een nadere toelichting gevraagd.

2. De Film
De Film gaat over een beurshandelaar op Wall Street. De Film is geclassificeerd op
16 jaar vanwege seks, grof taalgebruik en drugs- en alcoholgebruik.

Uitspraak Klachtencommissie The Wolf of Wall Street 2

3. De klacht

De klacht heeft betrekking op het feit dat de Film, die de leeftijdsclassificatie 16 jaar
heeft, is uitgezonden om 20.00 uur.

Klager stelt dat de Omroep handelt in strijd met artikel 3.1. van het Deelreglement
Televisie, nu zij de Film met de classificatie 16 jaar al om 20:00 uur heeft uit gezonden.
Bij de classificatie die in beeld werd vertoond aan het begin van de Film, verwijst de
Omroep naar de website www.uitzendtijden.nl. Klager stelt dat deze website
gedurende de hele uitzending van de Film nog ‘in ontwikkeling’ was en heeft als bewijs
daarvan een screenshot overgelegd.

Klager omschrijft in zijn klacht verschillende scenes uit de film en stelt dat deze zich
niet lenen voor uitzending vóór 22.00 uur. Gedurende de hele film is zeer grof
taalgebruik te horen in combinatie met zeer veel seksuele verwijzingen. Vrouwen
worden gedurende de hele film als lustobjecten neergezet en er is veel seks en
drugsgebruik te zien.

4. Het verweer
De Omroep is van mening dat de klacht niet ontvankelijk is en voert daartoe in het
verweerschrift onder meer, verkort en zakelijk weergegeven, het volgende aan.

De leeftijdsaanduiding van de Film is 16 jaar op basis van de inhoudscategorieën seks,
grof taalgebruik en drugs- en/of alcoholgebruik. Kijkwijzer waarschuwt alleen voor
mogelijk schadelijke beelden in een film. Uiteindelijk zijn ouders zelf verantwoordelijk
voor wat hun kinderen mogen zien. Bij televisie zijn de leeftijden van Kijkwijzer
verbonden aan uitzendtijden. Programma’s met de classificatie 16 jaar mogen vanaf
22.00 uur worden uitgezonden. Dit gold althans vóór 1 januari 2018.

Per 1 januari is de Omroep samen met het NICAM een pilot gestart met aangepaste
uitzendtijden. Met ingang van deze datum heeft het NICAM de Omroep dispensatie
verleend voor het toepassen van de uitzendtijden na 22.00 uur voor programma’s met
de Kijkwijzerclassificatie 16 jaar. Dit betekent dat de Omroep vanaf 1 januari 2018 16
jaar films vanaf 20.00 uur mocht uitzenden op haar zenders met daarbij informatie over
de Kijkwijzerclassificatie. Dit gebeurt onder meer met de vertoning van een billboard
bij aanvang van het programma en een herhaling van de vertoning van de
pictogrammen na elke reclameonderbreking tijdens het programma. Ook wordt op de
website informatie gegeven over technische beschermingsmaatregelen, zoals de
verwijzing naar de distributeurs in verband met de mogelijkheid een kinderslot te
activeren.

De Omroep heeft de pictogrammen zeer nadrukkelijk getoond bij de Film om ervoor te
zorgen dat iedereen en met name ouders goed geïnformeerd zouden zijn over de Film
zodat zij op basis daarvan konden beslissen of hun kinderen deze film mochten zien.

http://www.uitzendtijden.nl/

Uitspraak Klachtencommissie The Wolf of Wall Street 3

De Omroep betreurt het dat klager niet in een eerder stadium is ingelicht door het
NICAM over de pilot. Het had op de weg van het NICAM gelegen om klager hierover
nader te informeren en de klacht niet ontvankelijk te verklaren.

5. Aanvullende informatie
In haar aanvankelijke verweer stelt de Omroep dat het NICAM haar met ingang van 1
januari 2018 dispensatie heeft verleend voor het toepassen van de uitzendtijd na 20.00
uur voor programma’s met de Kijkwijzer classificatie 16 jaar (pilot). De voorzitter van
de Klachtencommissie heeft de Omroep naar aanleiding van haar verweer verzocht
de Klachtencommissie nadere informatie te verschaffen. Hierop heeft de Omroep het
zogenoemde Convenant Pilot Uitzendtijden dat is overeengekomen tussen de Omroep
en het NICAM overgelegd, alsmede een brief d.d. 17 januari 2018 van de Omroep aan
de voorzitter van het NICAM en de directeur van het NICAM.

De Klachtencommissie stelt op grond van de overgelegde stukken het volgende vast.

6. Ten aanzien van het convenant
In artikel 3.1. van het Deelreglement Televisie staat onder meer dat de Media-instelling
Programma’s met de leeftijdsclassificatie ‘let op met kinderen tot 16 jaar’ niet uitzendt
tussen 06.00 en 22.00 uur (plaatselijke tijd).

In verband met het sterk veranderde medialandschap sinds de oprichting van het
NICAM in 2001 heeft het NICAM besloten een pilot voor te bereiden waarbij het
uitzendtijdstip voor programma’s met de Kijkwijzer leeftijd 16 jaar wijzigt. Films en
programma’s geclassificeerd met de Kijkwijzer leeftijd 16 jaar zouden in de pilot mogen
worden uitgezonden vanaf 20.00 uur in plaats vanaf 22.00 uur. Een en ander heeft
geleid tot het convenant “Pilot Uitzendtijden” – verder het convenant- dat zowel door
het NICAM als door de Omroep is ondertekend, waarbij de directeur van het NICAM
het convenant op 16 januari 2018 heeft getekend en gedateerd. De Omroep heeft bij
de ondertekening geen datum vermeld.

Het convenant bevat voor zover van belang de volgende bepalingen.

Punt 1. Dispensatie:
Het NICAM verleend voor de duur van de pilot dispensatie aan de Omroep voor het
toepassen van de uitzendtijd na 22.00 uur voor Audiovisuele Producties met de
Kijkwijzer classificatie 16 jaar en wel als volgt: Producties met 16 jaar zullen tussen
20.00 uur en 6.00 uur worden uitgezonden. Hieraan worden onder meer de hierna (in
het convenant) te noemen voorwaarden verbonden.

Punt 2. Gebruik van de Kijkwijzer pictogrammen:
De Omroep zorgt ervoor dat de pictogrammen - zowel leeftijds- als
inhoudswaarschuwing - van producties met de leeftijdsclassificatie 16 jaar die op een
eerder tijdstip dan het publiek gewend is (tussen 20.00 uur en 22.00 uur) nadrukkelijker
worden vertoond. Dit gebeurt onder meer als volgt:

• Vertoning van een billboard voor minimaal 5 seconden bij aanvang van
programma’s waarin de pictogrammen full screen vertoond worden, een

Uitspraak Klachtencommissie The Wolf of Wall Street 4

duidelijke audio waarschuwing gegeven wordt en een link naar de website
www.uitzendtijden.nl te zien is.

• Herhaling van de pictogrammen voor vijf seconden na elke in program break.

• In promotie van producties met een leeftijdsclassificatie 16 jaar die op een
eerder tijdstip dan het publiek gewend is worden uitgezonden, staan de
pictogrammen de gehele promo in beeld.

Punt 8.
De pilot en de daarmee samenhangende dispensatie uitzendtijden wordt aangegaan
tot 1 april 2018 of zoveel eerder als dit in verband met de wijziging van de uitzendtijden
of de inwerkingtreding van een nieuw reglement nodig is.

Vervolgens verwijst de Omroep naar een e-mail van het NICAM van 21 december
2017 aan haar bestuursleden waarin wordt gevraagd akkoord te gaan met de pilot.

6. De mondelinge behandeling ter zitting
Tijdens de mondelinge behandeling heeft de Omroep haar standpunt nader toegelicht
en gehandhaafd.

De voorzitter van de Klachtencommissie heeft met de Omroep vastgesteld dat de
classificatie van de Film niet in het geding is. Deze heeft de leeftijdsclassificatie 16
jaar.

De Omroep stelt zich op het standpunt dat de dispensatie met ingang van 1 januari
2018 is verleend, althans dat zij daarop mocht vertrouwen. De daarvoor aangevoerde
gronden zullen bij de beoordeling worden weergegeven en behandeld.

Gezien het standpunt van de Omroep is het NICAM, xxx, op verzoek van de
Klachtencommissie ter zitting verschenen om informatie te geven.
De Omroep geeft aan dat zij op 5 januari 2017 per e-mail akkoord is gegaan met het
convenant. In het convenant dat op 5 januari 2017 werd toegezonden, diende alleen
de aanhef nog te worden aangepast. Hoewel op 5 januari 2017 het concept convenant
werd verstuurd, stelt de Omroep dat het altijd de intentie is geweest om te beginnen
op 1 januari 2018. Daarom staat er ook geen datum in het convenant. In het voorstel
van de Omroep ging het in eerste instantie om een pilot van een jaar. Dat is op het
laatste moment door het NICAM verkort tot drie maanden. Ook uit de mail aan het
bestuur van 21 december 2017 kan worden afgeleid dat de pilot op 1 januari 2018 van
start zou gaan. Er is nooit gezegd dat die datum zou verschuiven. Het NICAM heeft op
12 januari opnieuw een concept convenant gestuurd met aangescherpte voorwaarden.
Dit is het concept dat uiteindelijk het definitieve convenant is geworden en is
ondertekend. Dat betekent volgens de Omroep echter niet dat er niet al eerder
dispensatie was gegeven.

Het bestuur van het NICAM had positief besloten omtrent de pilot en de start daarvan
op 1 januari jl. Vervolgens gaf het NICAM aan dat ze de pilot nog diende af te stemmen
met OCW en daar kwam op het laatste moment ineens nog het Commissariaat voor
de Media bij. Al die tijd ging de Omroep ervan uit dat ze op 1 januari mochten beginnen.
Het NICAM heeft per mail op 31 december laten weten dat ze erop vertrouwt dat een
en ander tijdig kan worden afgewikkeld.

http://www.uitzendtijden.nl/

Uitspraak Klachtencommissie The Wolf of Wall Street 5

Bovendien was er in mei 2016 reeds een besluit genomen door het bestuur over het
uitzenden van 16 jaar programma’s vanaf 20.00 uur. Toen de Omroep de wijze van
informatievoorziening had beschreven en het bestuur daar eind december 2018
akkoord op had gegeven, stond niets meer aan de pilot in de weg. De voorwaarden
dienden alleen nog in het convenant te worden uitgewerkt. Op dat moment was ook
het ‘point of no return’ bereikt.

7. Het oordeel van de Klachtencommissie

De Klachtencommissie stelt vast dat de klacht in behandeling kan worden genomen
en overweegt daarover als volgt.

Toepasselijke bepalingen uit het reglement
Artikel 3.1 Deelreglement Televisie luidt
De Media-instelling zendt Programma’s met de leeftijdsclassificatie ‘let op met
kinderen tot 12 jaar’ niet uit voor 20.00 uur en Programma’s met de leeftijdsclassificatie
‘let op met kinderen tot 16 jaar’ niet uit voor 22.00 uur.

De inhoudelijke behandeling van de klacht
De Klachtencommissie stelt vast dat tussen het NICAM en de Omroep een convenant
is gesloten gedateerd 16 januari 2018 waarin – eenvoudig gezegd - aan de Omroep
toestemming is gegeven om programma’s met de leeftijdsclassificatie van 16 jaar
reeds vanaf 20.00uur uit te zenden in plaats vanaf 22.00uur en in zoverre dispensatie
van de uitzendtijd is verleend. In deze procedure staat in de eerste plaats de vraag
centraal met ingang van welke datum die dispensatie is gegeven. De
Klachtencommissie stelt op grond van de e-mail van het NICAM aan haar bestuur
gedateerd 21 december 2017, geciteerd in de brief van 17 januari 2018, vast dat de
Omroep in december 2017 een dispensatie verzoek heeft gedaan aan het NICAM. De
Klachtencommissie stelt verder vast dat het verzoek door het NICAM is gehonoreerd
in het convenant (artikel 1). Naar het oordeel van de Klachtencommissie gaat het hier
om een bijzonder dispensatieverzoek, waarop in het kader van de pilot uitzendtijden
door het NICAM is beslist op basis van een bestuursbesluit.

Verder staat vast dat het convenant waarin de dispensatie wordt gegeven op 16 januari
2018 door de directeur van het NICAM is getekend, terwijl geen ingangsdatum van de
pilot, noch een termijn van de pilot in het convenant wordt genoemd. Er wordt alleen
gemeld in het convenant dat de pilot zal eindigen op 1 april 2018. Onder deze
omstandigheden moet geoordeeld worden dat de dispensatie met ingang van 16
januari 2018 is gegeven en op basis van het convenant gold tot 1 april 2018.

Gegeven voormelde conclusie komt thans de vraag aan de orde of de Omroep op
grond van opmerkingen en gedragingen van het NICAM in redelijkheid ervan uit mocht
gaan dat de dispensatie al vanaf 1 januari 2018, althans vanaf 7 januari 2018 gold.

Op grond van hetgeen partijen naar voren hebben gebracht is de Klachtencommissie
van oordeel dat dit niet het geval is. De Omroep had op 7 januari nog geen eenduidig
antwoord op haar dispensatieverzoek ontvangen.

Uitspraak Klachtencommissie The Wolf of Wall Street 6

Zoals de Omroep zelf heeft aangegeven in haar brief van 17 januari 2018 is aan de
Omroep op 7 januari 2018 in de middag nog medegedeeld dat ze de pilot voor eigen
rekening en risico deed. Bovendien was de Omroep ermee bekend, althans kon ze dat
zijn, dat de website www.uitzendtijden.nl, nog niet in de lucht was.

Uit het feit dat de directeur van het NICAM in een mail aan de bestuursleden heeft
geschreven (…) de datum van 1 januari is erg krap, en aan sommige voorwaarden,
zoals een voorlichtingscampagne – kunnen we nu niet voldoen. Dat betekent in eerste
instantie een stille pilot (...) had de Omroep niet mogen opmaken dat ze per 1 januari
ook daadwerkelijk dispensatie kreeg. Dit valt niet in de mail, die bovendien niet aan de
Omroep was gericht, te lezen. Het dispensatieverzoek wordt in de mail voorgelegd aan
het bestuur en de bestuursleden moesten daarop nog (per mail) zelfstandig beslissen.
Dat er in mei 2016 reeds door het bestuur besloten was dat zij kon instemmen met het
uitzenden van 16 jaar content vanaf 20.00 uur doet hieraan niet af, nu het bestuur aan
de toestemming de voorwaarde had verbonden dat de informatievoorziening goed
moest zijn. De Omroep heeft pas in december 2017 een formeel dispensatieverzoek
gedaan met een voorstel voor wat betreft deze informatievoorziening. Uit de brief van
17 januari 2018 volgt dat de Omroep, voordat ze het dispensatieverzoek deed, al wist
dat het NICAM zich op het standpunt stelde dat zij om dispensatie te kunnen verlenen
toestemming van OCW nodig had. Op grond van het enkele feit dat het ministerie van
OCW op 29 december 2017 te kennen heeft gegeven dat haar goedkeuring niet was
vereist, had de Omroep niet mogen concluderen dat daarmee per 1 januari 2018
dispensatie was verleend. Immers het ministerie van OCW had ook te kennen gegeven
dat het NICAM de pilot nog diende af te stemmen met het Commissariaat voor de
Media, haar metatoezichthouder, hetgeen het NICAM ook nog aan de Omroep heeft
laten weten. Voor wat betreft de mail van 31 december 2017 waarin het NICAM aan
de Omroep zou hebben bericht dat zij er vertrouwen in had dat e.e.a. tijdig kon worden
afgewikkeld, merkt de Klachtencommissie op dat zij niet over de gehele mail beschikt
en bovendien deze zinsnede niet zo kan worden begrepen dat de Omroep op 1 januari
2018 kon starten. Vertrouwen hebben is iets anders dan toestemming geven. Daar
komt dan nog bij dat het NICAM de Omroep na 1 januari 2018 en vóór 7 januari 2018
ook nog heeft laten weten dat het standpunt van het Commissariaat voor de Media
nog niet bekend was en staat in de e-mail van het NICAM van 5 januari om 13.07 uur
duidelijk dat het convenant wordt gestuurd onder voorbehoud van opmerkingen van
het Commissariaat voor de Media.

Later op 5 januari 2018 om 17.24 uur heeft het NICAM bevestigd dat ze nog geen
reactie van het Commissariaat voor de Media heeft ontvangen en medegedeeld dat
dit “het allemaal erg penibel en politiek kwetsbaar maakt om akkoord te geven. Beter
is het om alle stappen te doorlopen en dan te starten”. Voor wat betreft de e-mail van
de Omroep van 5 januari om 18.43 waarin zij schrijft: “Fijn dat we eruit zijn”, geldt dat
daaruit niet kan worden geconcludeerd dat het NICAM de indruk heeft gewekt dat de
dispensatie is verleend. Het NICAM had die dag juist het voorbehoud gemaakt van
opmerkingen van het Commissariaat van de Media. De uiteindelijke tekst van het
convenant had volgens de Omroep zoals zij ter zitting heeft verklaard en te lezen valt
in de brief van 17 januari 2018 bovendien scherpere voorwaarden dan het concept van
5 januari 2018.

http://www.uitzendtijden.nl/

Uitspraak Klachtencommissie The Wolf of Wall Street 7

Op grond van het vorenstaande kan naar het oordeel van de Klachtencommissie niet
worden geconcludeerd dat het NICAM al per 1 januari 2018 dispensatie heeft verleend
en ook niet dat de Omroep op grond van mededelingen en gedragingen van het
NICAM daarop mocht vertrouwen. Het NICAM heeft de Omroep steeds geïnformeerd
over de door haar te nemen stappen. Eerst door te laten weten dat zij nog de
goedkeuring van het ministerie van OCW nodig had en later dat zij de pilot eerst diende
af te stemmen met het Commissariaat voor de Media. Dat naar de mening van de
Omroep ten onrechte het ministerie van OCW en op het laatste moment het
Commissariaat voor de Media betrokken werden bij de voorwaarden voor de pilot
brengt niet met zich mee dat de Omroep erop mocht vertrouwen dat de pilot al op 1
januari 2018 was ingegaan. Opgewekt vertrouwen kan alleen gebaseerd zijn op
uitlatingen en gedragingen van de wederpartij en niet op eigen overtuiging. Voor het
geval de Omroep de uitlatingen en gedragingen van het NICAM niet duidelijk vond,
had het op de weg van de Omroep gelegen uitdrukkelijk bij het NICAM te informeren
of zij ervan uit mocht gaan dat de dispensatie op 7 januari 2018 al gold.

Conclusie
Nu de dispensatie nog niet was verleend op 7 januari 2018 en de Omroep in
redelijkheid daarvan niet mocht uitgaan, heeft de Omroep in strijd met het artikel 3.1.
van het Deelreglement Televisie om 20.00 uur ’s avonds de Film met de classificatie
16 jaar uitgezonden.

Gelet op het hiervoor overwogene beslist de Klachtencommissie als volgt.

9. De beslissing van de Klachtencommissie

De Klachtencommissie acht de klacht gegrond. De Film is op een te vroeg tijdstip
uitgezonden gelet op diens classificatie op grond van het op dat moment geldende
reglement nu de dispensatie nog niet was ingegaan.

Sanctie

De Klachtencommissie gaat conform artikel 13 lid 1 onder C Klachtenreglement van
het NICAM over tot het opleggen van een boete aan de Omroep, nu er in de afgelopen
5 jaar eerdere klachten tegen de Omroep met betrekking tot de onderhavige zender
zijn gegrond verklaard.

Bij de berekening van de onderhavige boete is de Klachtencommissie uitgegaan van
geldende de Sanctierichtlijn. De onderhavige overtreding valt binnen de categorie A
‘Inhoudelijke overtredingen’; De Omroep heeft de Aflevering op een verkeerd tijdstip
uitgezonden. De Omroep is een landelijk opererende organisatie, waarvoor elk punt
€ 1.000, - is.

De Film is op basis van één leeftijdsstap te vroeg uitgezonden. De onderhavige
overtreding leidt volgens de Sanctierichtlijn dan ook tot een boete van € 1000, -.

Nu het in de onderhavige zaak ging over een verschil van mening tussen het NICAM
en de Omroep kan niet worden gezegd dat aan de Omroep de mogelijkheid van
bemiddeling is onthouden en daarom geen boete dient te worden opgelegd.

Uitspraak Klachtencommissie The Wolf of Wall Street 8

De Klachtencommissie heeft in dit geval geen aanleiding gezien een correctiefactor
toe te passen.

Het hierboven genoemde bedrag dient door de Omroep binnen 30 dagen na
factuurdatum te worden voldaan. De factuur wordt gescheiden toegezonden.

Beroep

Partijen hebben de mogelijkheid tegen deze uitspraak beroep aan te tekenen bij de

Commissie van Beroep van het NICAM, voor zover zij geheel of gedeeltelijk in het
ongelijk zijn gesteld. Het beroepschrift dient binnen vier weken na dagtekening van de
uitspraak van de Klachtencommissie schriftelijk bij de secretaris van de Commissie
van Beroep te worden ingediend.

Het adres luidt: NICAM, Commissie van Beroep, Postbus 322,1200 AH Hilversum.

