

Uitspraak Commissie van Beroep RTL Boulevard 1

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

in het beroep van:
XXX, gevestigd te XXX, exploitant van de zender XXX, hierna te noemen: de omroep

tegen de beslissing van de Klachtencommissie van 4 januari 2018 over de klacht
van:

XXX, wonende te XXX, hierna te noemen: klaagster (in eerste aanleg)

met betrekking tot de:

Audiovisuele productie: het televisieprogramma RTL Boulevard, uitgezonden op
zondag 20 oktober 2017 omstreeks 18.30 uur hierna te noemen: de Aflevering.

1. De procedure in eerste aanleg

Klaagster heeft op 21 oktober 2017 een klacht ingediend over de Aflevering.

In haar klacht geeft klaagster aan dat rond 18.50 uur een aflevering van het
programma met daarin een item over de serie The Walking Dead werd uitgezonden
omdat het de honderdste aflevering van de serie was. Klaagster’s dochter van zeven
jaar oud was in de woonkamer toen het werd uitgezonden. Klaagster zelf was in de
keuken aan het afwassen. Haar dochter kwam huilend vertellen dat ze iets engs had
gezien. Klaagster heeft de Aflevering daarna teruggekeken. In de Aflevering zijn
onder meer een bloederige ribbenkast liggend op straat te zien, misvormde zombies
en mensen met bloed en messen, alsmede een schot door een hoofd. Klaagster
begrijpt niet dat dit op dit tijdstip wordt uitgezonden. Volgens haar mag dat niet.

Het programma is een dagelijks amusementsprogramma dat verschillende thema’s
behandelt waaronder media, showbizz, crime, royalty en lifestyle. In de Aflevering
uitgezonden op 21 oktober 2017 was een item te zien over de serie The Walking
Dead. Het item had betrekking op het bereiken van de honderdste aflevering van de
serie. In het item bespreken de presentatoren de serie en worden afwisselend
acteurs geïnterviewd en fragmenten uit het nieuwe seizoen getoond.

Het programma is een live programma en wordt dagelijks uitgezonden. De omroep
heeft het programma, waarvan de Aflevering deel uitmaakt, op 28 maart 2017 als
geheel aan de hand van het op dat moment geldende Kijkwijzer classificatieformulier
geclassificeerd als amusement en is uitgekomen op de classificatie ‘Let op met
kinderen tot 9 jaar’ op basis van angst met de toevoeging grof taalgebruik. De
omroep heeft daarbij onder meer aangegeven dat sprake is van verwondingen,
dreiging met geweld en slachtoffers. Ook heeft ze aangegeven dat het programma
grof taal gebruik bevat.

Uitspraak Commissie van Beroep RTL Boulevard 2

De Klachtencommissie heeft de klacht behandeld en in haar beslissing van 4 januari
2018 de klacht gegrond verklaard en een boete van € 1.000,-- opgelegd.
De Klachtencommissie oordeelde dat sprake is van een live programma waarin
reeds bestaand beeldmateriaal uit de serie The Walking Dead wordt gebruikt.
Derhalve is artikel 10 lid 3 van het Deelreglement Televisie van toepassing. Dat
betekent dat het bestaande beeldmateriaal apart moet worden beoordeeld of
geclassificeerd.
De classificatie van het beeldmateriaal komt naar het oordeel van de
Klachtencommissie uit op 12 jaar op basis van geweld en angst. Dat betekent,
ingevolge artikel 10 lid 3 van het Deelreglement Televisie dat door de classificatie
van het beeldmateriaal de Aflevering uitkomt op 12 jaar op basis van geweld en
angst en de Aflevering derhalve niet vóór 20.00 uur had mogen worden uitgezonden.
De Klachtencommissie verklaarde de klacht gegrond. De aflevering is op een te
vroeg tijdstip uitgezonden. De Klachtencommissie is conform artikel 13 lid 1 onder c
van het klachtenreglement overgegaan tot het opleggen van een boete aan de
omroep, nu er in de afgelopen 5 jaar eerdere uitspraken (onder andere klachtnr.
121010.01 Dr. Phil en 130228.03 Goede Tijden Slechte Tijden 7) tegen de omroep
met betrekking tot de onderhavige zender gegrond zijn verklaard. Dat het langer dan
5 jaar is geleden dat tegen het programma zelf een klacht is gegrond verklaard, is
voor het vaststellen van de boete niet van belang, nu bij het vaststellen van de boete
wordt gekeken naar het aantal gegronde klachten tegen de omroep op deze zender.
Bij de berekening van de onderhavige boete is de Klachtencommissie uitgegaan van
de Sanctierichtlijn van 31 maart 2014. 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 € 1000, - is. De Aflevering is op basis van één leeftijdsstap te
vroeg uitgezonden. De onderhavige overtreding leidt volgens de Sanctierichtlijn dan
ook tot een boete van € 1000, -. De Klachtencommissie heeft in dit geval geen
aanleiding gezien een correctiefactor toe te passen.
Afschrift van deze beslissing is aan partijen verzonden op 4 januari 2018.

2. De procedure in hoger beroep

De omroep heeft op 31 januari 2018 beroep ingediend tegen de beslissing van de
Klachtencommissie van 4 januari 2018. Het beroepschrift is doorgestuurd naar
klaagster, die in de gelegenheid is gesteld daarop te reageren
Klaagster heeft laten weten dat zij niet aanwezig zal zijn op de zitting van de
Commissie van Beroep en inhoudelijk niet gereageerd.

De Commissie van Beroep heeft het beroep behandeld tijdens haar zitting van 6
maart 2018. Namens de omroep was een medewerker van de afdeling legal & public
affairs aanwezig. Klaagster was niet op de zitting aanwezig.

De Commissie van Beroep heeft acht geslagen op de stukken die op de zaak
betrekking hebben, waaronder het dossier van de Klachtencommissie.

Uitspraak Commissie van Beroep RTL Boulevard 3

3. De gronden voor het hoger beroep (het beroepschrift)
Tegen de uitspraak van de Klachtencommissie voert de omroep in het beroepschrift
de volgende, zakelijk weergegeven, gronden aan.

De Klachtencommissie heeft de klacht gegrond verklaard en geoordeeld dat het
fragment uitkomt op 12 jaar zodat de aflevering op een te vroeg tijdstip is
uitgezonden. Dit wordt niet betwist door de omroep. De omroep is het er echter
volstrekt niet mee eens dat er een boete is opgelegd als sanctie dan wel dat er geen
rekening is gehouden met alle relevante omstandigheden van het geval.

Ten eerste is de omroep van mening dat de Sanctierichtlijn, en meer specifiek de
termijn van vijf jaar, zal moeten worden herzien. De omroep is een grote landelijke
omroep met in totaal vier lineaire zenders. Op een zender worden dagelijks 25
verschillende programma’s uitgezonden. Volgens de Sanctierichtlijn kan een omroep
indien zij vijf jaar geen gegronde klacht heeft ontvangen, bij de eerstvolgende
gegronde klacht opnieuw een maatregel van waarschuwing opgelegd krijgen. Dit
betekent dat de omroep per zender 45.625 uitzendingen klachtvrij moet zijn om in
plaats van een boete een waarschuwing opgelegd te krijgen. Dat is in de optiek van
de omroep een bijzonder onredelijk lange termijn.
De omroep vraagt zich af op welke basis deze termijn is vastgesteld. In november
2014 is in het klachtenreglement de vervaltermijn aangepast op drie jaar. De omroep
vraagt of het niet in de lijn ligt om de termijn voor het opleggen van een boete ook
aan te passen naar drie jaar.

Bovendien is het opmerkelijk dat de boete jegens een programma afhankelijk is van
een klacht jegens een andersoortig programma waarmee geen andere relatie is dan
de zender waarop het programma samen met 45.625 andere programma’s wordt
uitgezonden. De omroep vindt dat het begrip recidive bijzonder ruim wordt opgevat.
Alle soorten van programma’s op de zender worden meegewogen bij het bepalen
van de sanctie, zonder dat zij enig verband met elkaar hebben. De omroep is van
mening dat dit begrip beperkter zou moeten worden opgevat en dat er alleen een
boete kan worden opgelegd wanneer er eerder voor hetzelfde programma een boete
is uitgedeeld.

Het opleggen van een sanctie leidt tot grote praktische bezwaren bij het doorbelasten
naar de producent. De producent garandeert aan de omroep dat het programma aan
een bepaalde classificatie zal voldoen, zodat de omroep daarmee rekening kan
houden in haar uitzendschema. Bij het doorbelasten van de boete aan de producent
kan de producent stellen dat het aan de omroep ligt dat er een boete is opgelegd
omdat zij in de afgelopen vijf jaar eerder een boete opgelegd heeft gekregen.

Ten tweede is de omroep van mening dat ten onrechte is voorbijgegaan aan de
bemiddelingsregeling, zodat de omroep in eerste instantie zelf in de gelegenheid
gesteld zou worden de classificatie op advies van het bureau aan te passen. Indien
er sprake is van één leeftijdscategorie verschil wordt er namelijk bemiddeld door het
bureau.

Uitspraak Commissie van Beroep RTL Boulevard 4

Ten derde stelt de omroep zich op het standpunt dat de Klachtencommissie rekening
had moeten houden met de relevante omstandigheden van het geval. Indien zij een
boete zou hanteren, was het passend geweest om een correctiefactor toe te passen
en de boete naar beneden bij te stellen.
Het onderhavige programma is een (semi) live programma dat dagelijks wordt
uitgezonden. De last om de juiste classificatie te maken is zwaarder. Deze
programma’s hebben een korte productieperiode vanwege de actualiteit van de
behandelde onderwerpen. Door de redactie van het programma wordt altijd uiterste
zorg betracht om fragmenten correct te classificeren. Dit blijkt uit het uitblijven van
enige gegronde klachten in de afgelopen zes jaar (15.330 afleveringen). Dat nu door
één verkeerde menselijke handeling en miscommunicatie een boete wordt opgelegd,
is niet juist. Er is niet verwijtbaar gehandeld.
De Klachtencommissie heeft ook niet nadere gemotiveerd waarom in dit geval geen
correctiefactor is toegepast,

Primair verzoekt de omroep dat er geen boete wordt opgelegd en te volstaan met
een waarschuwing. Subsidiair verzoekt de omroep de boete te verlagen door een
correctiefactor toe te passen. Meer subsidiair verzoekt de omroep de Commissie van
Beroep om, indien zij desondanks besluit een boete op te leggen deze boete
overeenkomstig artikel 13 lid 3 van het klachtenreglement voorwaardelijk op te
leggen.

4. De behandeling ter zitting

Namens de omroep is ter zitting het standpunt toegelicht en gehandhaafd.

5. De beoordeling Commissie van Beroep

De omroep betwist in dit hoger beroep niet dat de klacht op zichzelf gegrond is en
dat de aflevering niet voor 20.00 uur had mogen worden uitgezonden. Het beroep
richt zich op de vraag of de Klachtencommissie al dan niet terecht een boete als
sanctie heeft opgelegd.

De omroep heeft hiertoe onder meer aangevoerd dat de Sanctierichtlijn moet worden
herzien. In de Sanctierichtlijn staat dat indien een aangeslotene vijf jaar geen
gegronde klacht heeft ontvangen, bij de eerstvolgende gegronde klacht opnieuw een
maatregel van waarschuwing wordt opgelegd. Bij omroepen wordt dit beoordeeld per
zender. Volgens de omroep zou dit drie jaar moeten zijn gelet op het grote aantal
programma’s dat zij uitzendt. Bovendien vindt de omroep dat het begrip recidive
beperkter zou moeten worden opgevat en dat er alleen een boete kan worden
opgelegd wanneer er eerder voor hetzelfde programma een boete is uitgedeeld.
Verder voert de omroep aan dat het opleggen van een sanctie tot grote praktische
bezwaren leidt bij het doorbelasten naar de producent.

De Commissie van Beroep wijst erop dat de Sanctierichtlijn is vastgesteld door het
Bestuur van de Stichting NICAM en dat dit een richtlijn is voor de Klachtencommissie
en de Commissie van Beroep voor het opleggen van sancties. Op deze wijze wordt
onder meer bevorderd dat overeenkomstig artikel 13 lid 2 van het Klachtenreglement
gelijke gevallen van overtredingen gelijk worden behandeld. In het Bestuur van de

Uitspraak Commissie van Beroep RTL Boulevard 5

Stichting NICAM zitten vertegenwoordigers van alle verschillende participerende
mediabranches. Ook de commerciële omroepen zijn via de VCO in het Bestuur
vertegenwoordigd. Nu de omroep is aangesloten bij de VCO, kan zij via haar
vertegenwoordiger in het Bestuur haar bezwaren tegen de Sanctierichtlijn aan de
orde stellen. Een beroepsprocedure is daarvoor derhalve niet het juiste middel.

De Commissie van Beroep wijst er verder op dat het systeem zo is dat bij een eerste
gegronde klacht een maatregel van waarschuwing volgt en dat daarna een boete kan
worden opgelegd. Hierop geldt de uitzondering dat indien een aangeslotene
gedurende vijf jaar geen gegronde klacht heeft gehad, er opnieuw een maatregel van
waarschuwing kan volgen. Dit is derhalve een uitzondering op de regel dat een boete
wordt opgelegd. In het onderhavige geval heeft de omroep niet betwist dat de klacht
gegrond is. Deze klacht blijft derhalve, ook al zou er geen boete worden opgelegd,
meetellen voor de vraag of er de afgelopen vijf jaar gegronde klachten zijn geweest.

De omroep heeft verder aangevoerd dat ten onrechte geen correctiefactor is
toegepast om de boete naar beneden bij te stellen. De omroep voert hier onder meer
aan dat er niet verwijtbaar is gehandeld en dat bij dit programma dat iedere dag
wordt uitgezonden gedurende zes jaar geen gegronde klacht is geconstateerd.

Volgens artikel 13 van het Klachtenreglement kan de Klachtencommissie bij een
gegronde klacht een sanctie opleggen en houdt zij daarbij rekening met alle
relevante omstandigheden van het geval zoals de ernst van de overtreding, de mate
waarin de overtreding te verwijten is en de omstandigheden waaronder de
overtreding tot stand is gekomen. Ook kan de Klachtencommissie een (deel van) de
sanctie voorwaardelijk opleggen.
De Klachtencommissie heeft in de door de omroep aangevoerde omstandigheden
blijkbaar geen aanleiding gezien een correctiefactor toe te passen en de boete naar
beneden bij te stellen. De Commissie van Beroep kan zich in deze beslissing vinden.
Er is door de omroep (als verantwoordelijke voor wat zij op haar zender uitzendt) een
fout gemaakt: de aflevering met het fragment The Walking Dead had niet vóór 20.00
uur mogen worden uitgezonden. De aangevoerde omstandigheden als zodanig
leiden niet tot een verlaging of het opleggen van een voorwaardelijke boete. Zo is
niet gebleken dat de omroep in het onderhavige geval voldoende zorgvuldig heeft
gehandeld. Zij had bij het kiezen van een fragment dat is afgeleid van een 16 jaar-
productie alert moeten zijn en zich moeten afvragen of dat fragment wel voor 20.00
uur uitgezonden mocht worden.

De omroep heeft verder aangevoerd dat een producent bij het doorbelasten van de
boete aan de producent kan stellen dat het aan de omroep ligt dat er een boete is
opgelegd omdat zij in de afgelopen vijf jaar eerder een boete opgelegd heeft
gekregen. Naar het oordeel van de Commissie van Beroep is dat een omstandigheid
die geen rol speelt bij de vraag of de boete wel of niet terecht is opgelegd. Het is aan
de omroep om haar contractuele verhouding met producenten zo vorm te geven dat
zij in staat is haar verplichtingen op grond van het reglement na te komen. Of de
omroep eventuele sancties wel of niet kan doorbelasten aan een producent is iets
dat de omroep in die contractuele verhouding kan afspreken, als dat gewenst is.

Uitspraak Commissie van Beroep RTL Boulevard 6

Tot slot heeft de omroep aangevoerd dat de bemiddelingsregeling had moeten
worden toegepast zodat zij in de gelegenheid zou zijn gesteld de classificatie op
advies van het bureau aan te passen waarna aan haar geen sanctie was opgelegd.
De Commissie van Beroep oordeelt hierover als volgt.

Volgens de sinds 1 november 2014 geldende klachtenregeling geldt een
bemiddelingsregeling. Deze regeling houdt in dat het bureau van het NICAM (verder
te noemen: het bureau) eerst contact opneemt met de aangeslotene met het verzoek
om een classificatie binnen drie werkdagen aan te passen en/of de productie
voortaan op een ander tijdstip uit te zenden. Daarvoor werden alle klachten waar
volgens het bureau mogelijk sprake was van een overtreding van de Kijkwijzerregels
voorgelegd aan de onafhankelijke Klachtencommissie.
Het doel van de bemiddelingsregeling is eventuele onjuiste classificaties en andere
fouten zo snel mogelijk te herstellen om verdere schade bij kinderen te voorkomen.
Indien de aangeslotene een verzoek tot aanpassing opvolgt, wordt de klacht niet
meer voorgelegd aan de onafhankelijke Klachtencommissie, tenzij de klager dit toch
wenst. Indien de klager dit wenst, wordt de klacht voorgelegd, maar wordt door de
Klachtencommissie geen boete opgelegd.
Op deze bemiddelingsregeling gelden de volgende uitzonderingen, in welke gevallen
de klacht rechtstreeks wordt voorgelegd aan de Klachtencommissie:
1. Er is volgens het bureau sprake van twee of meer leeftijdscategorieën verschil.
2. De productie is in het geheel niet geclassificeerd, behalve indien deze volgens het
bureau uitkomt op Alle Leeftijden.
3. Indien naar de mening van het bureau sprake is van een dusdanige herhaling van
overtredingen of een verschil van mening dat het oordeel van de Klachtencommissie
gewenst is.
4. Indien het bureau eerder in het kader van haar interne kwaliteitscontrole of een
consumentenvraag de aangeslotene heeft geadviseerd de classificatie aan te
passen, maar de aangeslotene heeft dat verzoek niet opgevolgd.

In het onderhavige geval heeft het bureau na ontvangst van de klacht niet eerst
bemiddeld. Het bureau heeft de klacht rechtstreeks voorgelegd aan de
onafhankelijke Klachtencommissie. Gelet hierop was het bureau blijkbaar in de
veronderstelling dat de classificatie van de aflevering mogelijk uitkomt op 16 jaar. Dit
acht de Commissie van Beroep begrijpelijk omdat volgens artikel 10 van het
Deelreglement de omroep de classificatie van het bestaande beeldmateriaal dient te
hanteren ofwel het bestaande beeldmateriaal apart dient te beoordelen of te
classificeren. In dit geval was het bestaande beeldmateriaal afgeleid van het
programma The Walking Dead met de leeftijdsclassificatie 16 jaar en is, zo blijkt uit
de uitspraak van de Klachtencommissie, op de zitting door de omroep verklaard dat
zij het betreffende fragment beoordeelde op 16 jaar. De Klachtencommissie heeft
echter anders geoordeeld en is uitgekomen op een leeftijdsclassificatie van 12 jaar.
Het hoger beroep is evenwel niet op dit aspect gericht, zodat de Commissie van
Beroep geen beslissing zal geven op de vraag of deze classificatie al dan niet juist is.
Het gaat hier nu om de vraag of de bemiddelingsregeling had moeten worden
toegepast nu sprake is van één leeftijdscategorie verschil en of, nu dit niet is
gebeurd, er geen boete kan worden opgelegd.

Uitspraak Commissie van Beroep RTL Boulevard 7

De Commissie van Beroep stelt voorop dat het bureau de vrijheid moet hebben om
een klacht als de onderhavige waar de classificatie mogelijk uitkomt op 16 jaar en er
dus mogelijk sprake is van twee leeftijdscategorieën verschil voor te leggen aan de
onafhankelijke Klachtencommissie.

Nu de Klachtencommissie uitkomt op 12 jaar, had de aflevering niet vóór 20.00 uur
mogen worden uitgezonden en is slechts sprake van één leeftijdscategorie verschil,
omdat op het onderhavige tijdstip producties met de leeftijdscategorie 9 jaar mogen
worden uitgezonden. De Klachtencommissie heeft zelf in haar eerdere uitspraak
Meisje Met de Negen Pruiken geen boete opgelegd omdat aan de aangeslotene de
mogelijkheid was onthouden in de bemiddelingsfase de classificatie aan te passen.
Nu de Klachtencommissie uitkomt op één leeftijdscategorie verschil, had achteraf
gezien bemiddeld kunnen worden. In lijn met haar eerdere uitspraak had de
Klachtencommissie ervoor kunnen kiezen geen boete op te leggen, nu aan de
omroep de mogelijkheid is onthouden in de bemiddelingsfase de classificatie en/of
het uitzendtijdstip aan te passen. Niet gebleken is van bijzondere omstandigheden
zoals het willens en wetens overtreden van de Kijkwijzer regels, die tot een ander
oordeel aangaande de boete zouden moeten leiden.
De Commissie van Beroep is van oordeel dat het beroep slaagt voor zover het gaat
om de opgelegde boete. Indien aan de omroep de mogelijkheid was geboden de
classificatie en het uitzendtijdstip in de bemiddelingsfase aan te passen, was er bij
het ondanks aanpassen van de omroep doorzetten van de klacht door klaagster,
reglementair geen mogelijkheid geweest een sanctie op te leggen. Om die reden ziet
de Commissie van Beroep in dit geval onvoldoende aanleiding om een boete op te
leggen.

De Commissie van Beroep beslist derhalve als volgt:

6. De beslissing van de Commissie van Beroep
Gelet op het hiervoor overwogene beslist de Commissie van Beroep als volgt.

De Commissie van Beroep bevestigt de uitspaak van de Klachtencommissie van 4
januari 2018, maar vernietigt die uitspraak voor zover de Klachtencommissie aan de
omroep een boete heeft opgelegd.

Hilversum, 22 maart 2018

