
2019

Raad voor de Journalistiek
Jaarverslag 2019

 2 Raad voor de Journalistiek - Jaarverslag 2019

Raad voor de Journalistiek
Stichting Raad voor de Journalistiek

De Raad voor de Journalistiek is een onafhankelijke instantie, waar men terecht kan met
klachten over journalistieke activiteiten. De Raad is een orgaan van zelfregulering voor de
media.

De Raad is voor de ene helft samengesteld uit journalisten en voor de andere helft uit
deskundigen – die op enigerlei wijze betrokken zijn (geweest) bij de journalistiek, zoals
docenten van journalistieke opleidingen of leidinggevenden van mediabedrijven – en
publieke leden.
Een afspiegeling van die samenstelling is terug te vinden in de Raadkamers van vijf
personen, waarin de Raad tijdens de zittingen klachten behandelt.
Zo een Raadkamer staat onder leiding van een onafhankelijke voorzitter en bestaat verder
uit twee journalisten en twee niet-journalisten. Zij worden bijgestaan door een eveneens
onafhankelijke secretaris.

De Raad voor de Journalistiek is ingesteld door de Stichting Raad voor de Journalistiek. De
organisaties die deelnemen in de Stichting, de participanten, dragen financieel bij aan de
instandhouding van de Raad en daarmee aan het mogelijk maken van zijn werk.
In de Stichting participeren NDP Nieuwsmedia, de Nederlandse Vereniging van
Journalisten, Magazine Media Associatie, Media voor Vak en Wetenschap, de Stichting
Nederlandse Publieke Omroep, het Nederlands Genootschap van Hoofdredacteuren, de
Stichting Regionale Publieke Omroep, de NNP-organisatie van lokale nieuwsmedia, RTL
Nederland, Talpa TV en de Stichting Nederlandse Lokale Publieke Omroepen.

 Raad voor de Journalistiek - Jaarverslag 2019 3

Inhoudsopgave

Voorwoord 4
 door mw. G.D. Roethof
 voorzitter Stichting Raad voor de Journalistiek

Voorwoord 5
 door F. van Exter
 voorzitter Raad voor de Journalistiek

1. Klachten in getallen 6

2. Conclusies naar inhoud 9
2.1 Procedure 9
2.2 Journalistieke werkwijze 13
2.3 Privacy 18
2.4 Feitenweergave 21
2.5 Aard van de publicatie 25
2.6 Rectificatie en weerwoord 31
2.7 Aard van het medium 31

3. Conclusies per medium 34

4. De Raad van binnen en naar buiten 37
4.1 Leidraad 37
4.2 Publicatie conclusies 38
4.3 Bijeenkomsten 38
4.4 Publicaties en optreden in de media 39

Samenstelling Raad 40
Raad voor de Journalistiek

Samenstelling Bestuur 41
Stichting Raad voor de Journalistiek

Adressen 42
Uitgave 42

 4 Raad voor de Journalistiek - Jaarverslag 2019

Voorwoord

door mw. G.D. Roethof, voorzitter Stichting Raad voor de Journalistiek

Zonder zelfgenoegzaam te worden, kijkt het bestuur van de Stichting met tevredenheid
terug op het verslagjaar. Na jaren van financiële krapte is het gelukt in 2019 een
budgetverhoging te realiseren, zodat er een steviger basis ligt onder het huidige en
toekomstige functioneren van de Raad.

Financieringsvragen zijn vaak gecompliceerd. Op zoek naar externe financiering werkte de
Raad in 2018 mee aan een diepgaand introspectie-traject begeleid door Van de Bunt
Adviseurs, betaald door de Stichting Democratie en Media. Dit mondde begin 2019
uiteindelijk niet uit in een bijdrage van SDM aan het werk van de Raad.

Door deze tegenvaller stond de slechte financiële staat waar de Raad in verkeerde in het
Stichtingsbestuur prominent op de agenda. Al jaren lukte het niet de bijdrage van de
participanten – die vertegenwoordigd zijn in het Stichtingsbestuur – te verhogen. Omdat er
sprake was van een impasse, is in de voorjaarsvergadering besloten eerst het
onderliggende probleem aan te pakken: het bestuur is op zoek gegaan naar een nieuwe
verdeelsleutel.

Alle participanten leveren een bijdrage aan de Raad naar vermogen en in redelijkheid. Het
probleem was dat de bestaande verdeling niet logisch was en ook niet te herleiden tot
herkenbare uitgangspunten. Om te beginnen heeft het bestuur geconstateerd dat er
behoefte was aan een nieuw, hoger budget om de doorlooptijd van de conclusies terug te
brengen naar een aanvaardbare termijn en de werkdruk op het bureau te verlichten.
Vervolgens hebben we gekeken hoe de lasten over de participanten verdeeld konden
worden.

De bestuursleden Bertus Tichelaar (penningmeester) en Marc Schreuder verdienen alle lof
voor het rekenwerk achter de schermen. Zij kwamen met een voorstel voor een
verdeelsleutel gebaseerd op drie elementen: een vaste bijdrage, een variabele bijdrage op
basis van het aantal klachten (60%) en de omzet (40%). Voor bijna alle participanten was dit
een begaanbare weg, en daar waar het echt tot een onredelijk grote verhoging zou leiden,
zoals bij de Media voor Vak en Wetenschap, is met instemming van het Stichtingsbestuur
coulance betracht.

Ook dit jaar kende het stichtingsbestuur een paar personele wisselingen. Op 9 mei trad
Gert-Jaap Hoekman, hoofdredacteur NU.nl, toe namens het Nederlands Genootschap van
Hoofdredacteuren. Hij is de opvolger van Pieter Sijpersma, die op dezelfde datum is
teruggetreden. Per 1 november is Marc Visch, directeur-bestuurder van de Stichting
Nederlandse Lokale Publieke Omroepen (NLPO) lid geworden van ons bestuur toen de
NLPO toetrad als participant. Het is heel verheugend dat het stichtingsbestuur met de
aansluiting van NLPO een nog breder bereik heeft in het medialandschap.

Er zijn niet veel instanties voor zelfregulering in Nederland met een participatiegraad die net
zo hoog is als die van de Raad voor de Journalistiek.

 Raad voor de Journalistiek - Jaarverslag 2019 5

Voorwoord

door F. van Exter, voorzitter Raad voor de Journalistiek

Uit het besluit van de participanten om de basis van de Raad voor de Journalistiek te
versterken, blijkt ook erkenning voor de betekenis van zijn werk. Dat is niet vanzelfsprekend.
De ervaring leert dat het zoeken naar mogelijkheden het budget te verruimen een stuk
lastiger is als je er niet van overtuigd bent dat het goed besteed is omdat een sterkere Raad
in het belang is van de journalistiek.

Een bredere basis betekent dat de Raad het werk weer goed aankan. Dat klagers en
verweerders niet langer dan nodig hoeven te wachten op een conclusie. Dat vakantie of
ziekte van een medewerker niet automatisch betekent dat alles stilvalt. Dat er meer ruimte is
om vaak complexe zaken goed te behandelen, zonder dat Raadsleden hoeven te vrezen dat
het werk pas ergens op de vrijdagavond gedaan is. En ten slotte (niet onbelangrijk) dat er
een vergoeding is voor de voorzitter die meer strookt met, in ieder geval, de kwantiteit van
de klus.

Reden genoeg voor ons om 2019 opgewekt af te sluiten en uit te kijken naar het nieuwe jaar
waarin de verbeteringen hun beslag krijgen.

Het is vreemd om nu terug te blikken, in het besef dat 2020 in het teken komt te staan van
de coronacrisis. Wie de klachten en conclusies in dit verslag nog eens doorneemt, gaat
sneller dan gewoonlijk terug in de tijd, in een hele andere tijd.

Het is te vroeg om iets te zeggen over de betekenis van de pandemie voor de journalistiek.
Veelzeggend misschien is de honger, zeker in de eerste maanden, naar betrouwbare
informatie. Het goede nieuws is dat mensen meer vertrouwen blijken te stellen in de
klassieke journalistieke merken dan in de meeste desinformatie die op sociale media wordt
rondgepompt. Daar staat tegenover dat veel media het zwaar hebben door het wegvallen
van advertentie-inkomsten. Helaas ondervinden zelfstandige journalisten daar het eerst de
gevolgen van.

Ook de Raad moet zich in 2020 voegen in de ‘anderhalvemetersamenleving’. Het werk gaat
immers door. Hoe dat uitpakt kunnen we in een volgend jaarverslag melden. Hopelijk roept
dat bij verschijning hetzelfde gevoel van een voorbije tijd op.

In het verslagjaar nam de Raad afscheid van journalistlid Ivo Barends, expertleden Huub
Evers en Yael de Haan, en burgerlid Machteld Klaassen. De Raad verwelkomde
journalistleden Marieke ten Katen, Anna Pruis en Erwin Schievink, expertleden Harmen
Groenhart en Nadine van Herten, en burgerlid Maarten Keppels.

 6 Raad voor de Journalistiek - Jaarverslag 2019

1. Klachten in getallen

In dit verslagjaar heeft de Raad 79 klachten ontvangen, waarvan er 51 in behandeling zijn
genomen. In 1 zaak heeft de klager zijn klacht na indiening maar voor de behandeling
daarvan ingetrokken, omdat de kwestie alsnog in overleg met het medium was opgelost. In
2 zaken hebben partijen naar aanleiding van de zitting alsnog een minnelijke oplossing
bereikt, waarna de klachten zijn ingetrokken.
Daarnaast zijn 12 klachten niet in behandeling genomen, omdat de klager zijn klacht eerst
nog moest voorleggen aan het betrokken medium. Bij navraag liet 1 klager weten dat hij de
klacht niet heeft doorgezet, omdat de kwestie inmiddels was opgelost. Verder heeft 1 klager
zijn klacht niet gehandhaafd, omdat hij – naar zijn zeggen – zijn klacht niet kon
onderbouwen met bewijzen. In 10 gevallen is niet duidelijk geworden waarom klagers
hebben afgezien van de verdere procedure.
Bovendien zijn 12 klachten binnengekomen die niet zijn doorgezet, bijvoorbeeld omdat de
klacht te laat was ingediend, omdat de Raad (waarschijnlijk) niet bevoegd was de klacht te
beoordelen of omdat de klager (waarschijnlijk) geen rechtstreeks belang had.
Ten slotte zijn 4 klachten niet doorgezet omdat de betrokken media niet meewerken aan de
procedure van de Raad.

Verder heeft de Raad 8 herzieningsverzoeken ontvangen, waarvan 7 afkomstig van de
oorspronkelijke klager en 1 afkomstig van het betrokken medium.

De Raad heeft 54 conclusies gegeven. In 17 zaken werd de journalistieke handelwijze
(gedeeltelijk) onzorgvuldig bevonden en in 28 zaken zorgvuldig. In de overige zaken
onthield de Raad zich van een oordeel, is de klacht niet inhoudelijk behandeld of betrof het
een toe- dan wel afgewezen verzoek tot herziening (zie de tabel op pagina 7).

De conclusies die de Raad in 2019 heeft gedaan, hebben betrekking op 36 verschillende
media en 1 individuele journalist (m.b.t. een Facebook-bericht). Een overzicht van de
conclusies per medium is opgenomen onder punt 3.

In de 17 zaken waarin de journalistieke gedraging (deels) onzorgvuldig werd bevonden zijn
9 conclusies geheel dan wel in samenvatting gepubliceerd door de betrokken media.
In 8 zaken hebben de betrokken media om hen moverende redenen de conclusie niet
gepubliceerd.

Bovendien zijn volgens de vereenvoudigde procedure 14 klachten in eerste instantie
afgedaan met een beslissing van de voorzitter en secretaris van de Raad. In 7 gevallen ging
de klager tegen de beslissing in beroep. In alle zaken werd het beroep ongegrond verklaard
(4 in het verslagjaar, 3 in 2020). De beslissingen en conclusies in deze procedure worden
overigens alleen ter kennisneming aan partijen gestuurd en niet gepubliceerd.

 Raad voor de Journalistiek - Jaarverslag 2019 7

Nb. Het aantal uitgesplitste oordelen komt niet overeen met het totaal aantal conclusies per
jaar, omdat in een aantal zaken een ‘dubbel’ oordeel is uitgesproken (bv. deels zorgvuldig
en deels niet inhoudelijk behandeld).

 8 Raad voor de Journalistiek - Jaarverslag 2019

Raad voor de Journalistiek in cijfers
 2019 2018 2017 2016

Klachten
In behandeling genomen
 - waarvan ingetrokken

51
3

 75
6

 71
6

 64
3

Herzieningsverzoeken
 - waarvan ingetrokken

8
0

 9
0

 8
1

 6
2

Niet doorgezette klachten 29 21 32 58

Zittingen
Aantal zittingen 14 14 13 12
Behandelde klachten 55 63 61 54
Aantal conclusies 54 53 46 48

Conclusies van de Raad
Onzorgvuldig 7 7 3 13
Deels onzorgvuldig 10 9 7 6
Zorgvuldig 28 32 20 13
Onthouding oordeel 2 3 2 2
Onbevoegd 2 3 1 4
Niet inhoudelijk behandeld 8 4 8 7
Toegewezen (herziening) 0 0 0 0
Afgewezen (herziening) 8 6 8 7

Beslissingen voorzitter/secretaris
Aantal beslissingen 14 14 17 19
Evident niet-tijdig ingediend 6 5 6 12
Evident geen belang 4 8 10 4
Evident onbevoegd 2 1 0 1
Evident ongegrond 5 1 3 6

Beroep tegen beslissing voorzitter/secretaris
Ongegrond 4 3 8 5
Gegrond 0 0 0 0

Nb. Het aantal uitgesplitste oordelen komt niet overeen met het totaal aantal conclusies en beslissingen per jaar, omdat in
een aantal zaken een ‘dubbel’ oordeel is uitgesproken (bv. deels zorgvuldig en deels niet inhoudelijk behandeld).

Overige gegevens
telefonisch verstrekte informatie 97 97 92 86
schriftelijk verstrekte informatie 115 89 80 101
Doorverwijzing 4 5 7 9

 Raad voor de Journalistiek - Jaarverslag 2019 9

2. Conclusies naar inhoud

Hieronder volgt een rubricering van de conclusies. De meest voorkomende klachten zijn
weergegeven in de volgende grafiek:

Klachten die in meer dan één rubriek ondergebracht kunnen worden, zijn hieronder slechts
vermeld bij de meest kenmerkende rubriek, tenzij anders is aangegeven. De
samenvattingen geven alleen de hoofdpunten van de conclusies weer. De volledige tekst
van alle conclusies van de Raad staat op de website van de Raad: www.rvdj.nl. Met behulp
van het bij de conclusie vermelde jaartal en volgnummer (bijvoorbeeld: 2019/1) kan de
volledige conclusie worden opgezocht.

2.1 Procedure

2.1.1 RECHTSTREEKS BELANG

Om bij de Raad te kunnen klagen moet een klager ‘rechtstreeks belanghebbende’ zijn. Een
klager kan als zodanig worden aangemerkt, indien zijn belang bij de gewraakte publicatie
direct betrokken is en hij door die publicatie persoonlijk in zijn belang is geraakt. De Raad
kan zo nodig per klachtonderdeel beoordelen of de klager een rechtstreeks belang heeft.

Stichting Sint Jan voor eerlijk proces / J. Dohmen en NRC Handelsblad
J. Dohmen en NRC Handelsblad hebben in het artikel “Ook in Nederland hielden
bisschoppen en kardinalen misbruik in stand” aandacht besteed aan misbruik in de
katholieke kerk. Ten aanzien van haar klacht tegen dit artikel kan Stichting Sint Jan voor
eerlijk proces (klaagster) niet als rechtstreeks belanghebbende worden beschouwd, zodat
de Raad die klacht niet inhoudelijk heeft behandeld. Verder vindt de Raad dat NRC
Handelsblad de klacht op journalistiek zorgvuldige wijze heeft afgehandeld.

http://www.rvdj.nl/

 10 Raad voor de Journalistiek - Jaarverslag 2019

Conclusie: niet inhoudelijk behandeld c.q. zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: klachtafhandeling
¶ Procedure: rechtstreeks belang
¶ Rectificatie/weerwoord: ingezonden brieven
Publicatie op www.rvdj.nl/2019/23

2.1.2 MEDEWERKING AAN DE PROCEDURE

De Raad beoordeelt in beginsel geen klachten over media die herhaaldelijk hebben laten
weten niet mee te werken aan procedures van de Raad. In artikel 9 lid 5 van het Reglement
is bepaald dat indien de klacht is ingediend tegen een medium dat zich uit beginsel niet
verweert, de Raad afziet van behandeling, tenzij de klacht volgens de Raad van algemene
strekking of principieel belang is.

Stichting Pensioenbehoud / De Telegraaf
Omdat De Telegraaf niet meedoet aan de procedure van de Raad voor de Journalistiek,
heeft de Raad een klacht over de artikelen “’Polderpensioen lost niks op’”, “Geld kan weer
rollen” en “Pion in sociaal schaakspel” niet inhoudelijk behandeld. De Raad gaat in deze
situatie alleen tot behandeling van de klacht over in het bijzondere geval dat deze van
algemene strekking of principieel belang is. Daarvan is hier niet gebleken.
Conclusie: niet inhoudelijk behandeld
Trefwoorden:
¶ Procedure: medewerking aan procedure, algemene strekking/principieel belang
Publicatie op www.rvdj.nl/2019/6
Nb. Het door klaagster ingediende herzieningsverzoek is afgewezen, zie hierna onder 2.1.4
Herziening.

X / D. van Unen en Het Parool
Omdat Het Parool niet meedoet aan de procedure van de Raad voor de Journalistiek, heeft
de Raad een klacht tegen D. van Unen en Het Parool over het artikel “Commissie
onderzoekt misbruik Castrum Peregrini” niet inhoudelijk behandeld. De Raad gaat in deze
situatie alleen tot behandeling van de klacht over in het bijzondere geval dat deze van
algemene strekking of principieel belang is. Daarvan is hier niet gebleken.
Conclusie: niet inhoudelijk behandeld
Trefwoorden:
¶ Procedure: algemene strekking/principieel belang, medewerking aan procedure
Publicatie op www.rvdj.nl/2019/26

Stichting Even Geen Vlees / G. van Harskamp en De Telegraaf
Omdat De Telegraaf niet meedoet aan de procedure van de Raad voor de Journalistiek,
heeft de Raad een klacht tegen G. van Harskamp en De Telegraaf over het artikel
“‘Planbureau moet cijfers over klimaatschade vlees snel bijstellen’” niet inhoudelijk
behandeld. De Raad gaat in deze situatie alleen tot behandeling van de klacht over in het
bijzondere geval dat deze van algemene strekking of principieel belang is. Daarvan is hier
niet gebleken.
Conclusie: niet inhoudelijk behandeld
Trefwoorden:
¶ Procedure: medewerking aan procedure, algemene strekking/principieel belang
Publicatie op www.rvdj.nl/2019/41

http://www.rvdj.nl/2019/23
http://www.rvdj.nl/2019/6
http://www.rvdj.nl/2019/26
http://www.rvdj.nl/2019/41

 Raad voor de Journalistiek - Jaarverslag 2019 11

Het is ook mogelijk dat in de loop van de procedure blijkt dat klager de Raad niet erkent als
onafhankelijke en onpartijdige instantie voor zelfregulering in de media. In dat geval wordt
artikel 9 lid 5 van het Reglement analoog toegepast.

X / L. Mascini en H. Schneider, hoofdredacteur van De Gooi- en Eemlander
Omdat klager de Raad voor de Journalistiek kennelijk niet erkent, heeft de Raad zijn klacht
tegen L. Mascini en H. Schneider, hoofdredacteur van De Gooi- en Eemlander, over het
artikel “Gele Hesjes-demonstratie bij Gooiland” niet inhoudelijk behandeld. Niet is gebleken
dat de klacht van algemene strekking of principieel belang is, op grond waarvan de Raad de
klacht zou moeten behandelen (analoge toepassing van artikel 9 lid 5 Reglement).
Conclusie: niet inhoudelijk behandeld
Trefwoorden:
¶ Procedure: algemene strekking/principieel belang, medewerking aan procedure
Publicatie op www.rvdj.nl/2019/31

2.1.3 PUBLICATIE VAN BESLISSING

F. Fakkers / BN DeStem
BN DeStem heeft in het bericht “Uitspraak Raad voor de Journalistiek over Fakkers” op
journalistiek onzorgvuldige wijze aandacht besteed aan de conclusie van de Raad van 5 juli
2018 (RvdJ 2018/26). De Raad heeft expliciet beslist dat de krant op twee punten
journalistiek onzorgvuldig heeft gehandeld. Door slechts aandacht te besteden aan één
onzorgvuldigheid en daarna te vermelden “Volgens de Raad is niet gebleken dat het artikel
verder relevante onjuistheden bevat.” heeft de krant onvoldoende recht gedaan aan de
conclusie van de Raad. De Raad voor de Journalistiek doet de aanbeveling aan BN DeStem
om deze conclusie ruimhartig te publiceren.
Conclusie: onzorgvuldig
Trefwoorden:
¶ Feitenweergave: onjuiste berichtgeving
¶ Procedure: publicatie van beslissing
Publicatie op www.rvdj.nl/2019/17

2.1.4 HERZIENING

In artikel 10a lid 1 van het Reglement voor de werkwijze van de Raad is bepaald dat een
beslissing van de Raad die is gegeven naar aanleiding van een klaagschrift, door de Raad
geheel of gedeeltelijk kan worden herzien op verzoek van de klager dan wel op verzoek van
de verweerder die daadwerkelijk verweer heeft gevoerd. Herziening is slechts mogelijk
indien degene die herziening verzoekt aannemelijk maakt dat de beslissing van de Raad
berust op ten onrechte als vaststaand of aannemelijk geoordeelde feiten.

K. Zuidhof / NRC Handelsblad - herziening
De Raad voor de Journalistiek ziet geen aanleiding om een conclusie over een klacht van
de heer K. Zuidhof (verzoeker) tegen NRC (RvdJ 2018/35) te herzien. Verzoeker maakt
bezwaar tegen de afwegingen die de Raad in zijn conclusie heeft gemaakt, maar heeft niet
aannemelijk gemaakt dat de Raad zijn conclusie op basis van onjuiste constateringen heeft
genomen. Dat verzoeker zich niet kan vinden in de overwegingen en het oordeel van de
Raad, is onvoldoende om een verzoek tot herziening te honoreren.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/3

http://www.rvdj.nl/2019/31
http://www.rvdj.nl/2019/17
http://www.rvdj.nl/2019/3

 12 Raad voor de Journalistiek - Jaarverslag 2019

X / W. Heck en NRC Handelsblad - herziening
De Raad voor de Journalistiek ziet geen aanleiding om een conclusie over een klacht tegen
W. Heck en NRC Handelsblad (RvdJ 2018/45) te herzien. Verzoeker maakt bezwaar tegen
de afwegingen die de Raad in zijn conclusie heeft gemaakt, maar heeft niet aannemelijk
gemaakt dat de Raad zijn conclusie op basis van onjuiste constateringen heeft genomen.
Dat verzoeker zich niet kan vinden in de overwegingen en het oordeel van de Raad, is
onvoldoende om een verzoek tot herziening te honoreren.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/10

W. Groeneveld, Sikkom.nl en NDC mediagroep B.V. / E.G.J. van Wieren c.s. - herziening
De Raad voor de Journalistiek ziet geen aanleiding om de conclusie RvdJ 2018/46 over een
klacht van E.G.J. van Wieren, Noorderveste B.V. en V.O.F. Makelaardij Van Wieren tegen
W. Groeneveld, Sikkom.nl en NDC mediagroep B.V. (verzoekers) te herzien. Verzoekers
maken bezwaar tegen de afwegingen die de Raad in zijn conclusie heeft gemaakt, maar
hebben niet aannemelijk gemaakt dat de Raad zijn conclusie op basis van onjuiste
constateringen heeft genomen. Dat verzoekers zich niet kunnen vinden in de overwegingen
en het oordeel van de Raad, is onvoldoende om een verzoek tot herziening te honoreren.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/22

Stichting Pensioenbehoud / De Telegraaf - herziening
De Raad voor de Journalistiek ziet geen aanleiding om een conclusie over een klacht van
Stichting Pensioenbehoud tegen De Telegraaf (RvdJ 2019/6) te herzien. Verzoekster maakt
bezwaar tegen de afwegingen die de Raad in zijn conclusie heeft gemaakt, maar heeft niet
aannemelijk gemaakt dat de conclusie van de Raad is gebaseerd op onjuiste
constateringen. Dat verzoekster zich niet kan vinden in de overwegingen en het oordeel van
de Raad, is onvoldoende om een verzoek tot herziening te honoreren.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/27

Almere DEZE WEEK en Rodi Media B.V. / T. Herrema - herziening
De Raad voor de Journalistiek ziet geen aanleiding om de conclusie RvdJ 2019/1 over een
klacht van T. Herrema tegen de hoofdredacteur van Almere DEZE WEEK en Rodi Media
B.V. (verzoekers) te herzien. De herzieningsprocedure staat alleen open voor media en
journalisten die niet slechts formeel maar ‘daadwerkelijk’ in de zin van ‘effectief’ op de klacht
hebben gereageerd. Verzoekers hebben dat echter niet gedaan.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/30

X / H. Haveman, P. Berkhout en De Twentsche Courant Tubantia - herziening
De Raad voor de Journalistiek ziet geen aanleiding om een conclusie over een klacht tegen
H. Haveman, P. Berkhout en de hoofdredacteur van De Twentsche Courant Tubantia (RvdJ
2019/28) te herzien.

http://www.rvdj.nl/2019/10
http://www.rvdj.nl/2019/22
http://www.rvdj.nl/2019/27
http://www.rvdj.nl/2019/30

 Raad voor de Journalistiek - Jaarverslag 2019 13

Verzoeker maakt bezwaar tegen de afwegingen die de Raad in zijn conclusie heeft
gemaakt, maar heeft niet aannemelijk gemaakt dat de Raad zijn conclusie op basis van
onjuiste constateringen heeft genomen. Dat verzoeker zich niet kan vinden in de
overwegingen en het oordeel van de Raad, is onvoldoende om een verzoek tot herziening te
honoreren.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/45

Federatie Armeense Organisaties Nederland (FAON) / NOS Nieuws - herziening
De Raad voor de Journalistiek ziet geen aanleiding om een conclusie over een klacht van
de Federatie Armeense Organisaties Nederland (FAON) tegen NOS Nieuws (RvdJ 2019/33)
te herzien. Verzoekster maakt bezwaar tegen de afwegingen die de Raad in zijn conclusie
heeft gemaakt, maar heeft niet aannemelijk gemaakt dat de Raad zijn conclusie op basis
van onjuiste constateringen heeft genomen. Dat verzoekster zich niet kan vinden in de
overwegingen en het oordeel van de Raad, is onvoldoende om een verzoek tot herziening te
honoreren.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/51

J.A. Zijlstra / W. Maresch - herziening
De Raad voor de Journalistiek ziet geen aanleiding om een conclusie over een klacht van
de heer J.A. Zijlstra tegen de heer W. Maresch (RvdJ 2019/38) te herzien. Verzoeker maakt
bezwaar tegen de afwegingen die de Raad in zijn conclusie heeft gemaakt, maar heeft niet
aannemelijk gemaakt dat de Raad zijn conclusie op basis van onjuiste constateringen heeft
genomen. Dat verzoeker zich niet kan vinden in de overwegingen en het oordeel van de
Raad, is onvoldoende om een verzoek tot herziening te honoreren.
Conclusie: afgewezen
Trefwoorden:
¶ Procedure: herziening
Publicatie op www.rvdj.nl/2019/54

2.2 Journalistieke werkwijze

2.2.1 BRONNEN

J.D. Barth / B. Schut en het Nieuw Israëlietisch Weekblad
B. Schut en het Nieuw Israëlietisch Weekblad hebben in de artikelen “‘Pathologisch geval of
gewoon fraudeur?’” en “Joods Nederland reageert geschokt” op journalistiek zorgvuldige
wijze bericht over de heer J.D. Barth (klager). Uit de artikelen blijkt welke bronnen zijn
geraadpleegd en hoe die bronnen in relatie staan tot klager, zodat de lezer de informatie op
waarde kan schatten. Verder vinden de koppen voldoende grond in de artikelen. Daarbij
komt dat klager voorafgaand aan de eerste publicatie de gelegenheid tot wederhoor is
geboden. Dat hij heeft volstaan met zijn eerste reactie “Geen commentaar.” en daarop –
ondanks de uitnodiging van Schut daartoe – niet is teruggekomen, komt voor zijn rekening.
Vervolgens is in het tweede artikel klagers visie op de kwestie, aan Schut en het NIW
kenbaar geworden uit een reactie van klager aan derden, verwerkt.

http://www.rvdj.nl/2019/45
http://www.rvdj.nl/2019/51
http://www.rvdj.nl/2019/54

 14 Raad voor de Journalistiek - Jaarverslag 2019

Ten slotte bestaat geen aanleiding voor het oordeel dat Schut op ontoelaatbare wijze op zijn
Twitter-account naar de publicaties heeft verwezen.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor, inzage vooraf
¶ Feitenweergave: grievende berichtgeving, tendentieuze berichtgeving
¶ Aard van de publicatie: citaat
Publicatie op www.rvdj.nl/2019/15

X / Boevennieuws.pro
Boevennieuws.pro heeft in het artikel “De Judassen van de Utrechtse onderwereld” op
tendentieuze wijze bericht over klager. Ook als een journalist terecht zijn bronnen beschermt
en deze vertrouwelijk behandelt, dan nog dient hij in zijn berichtgeving voldoende inzicht te
geven in het verrichte journalistieke onderzoek en het beschikbare bronnenmateriaal.
Boevennieuws.pro heeft dit echter niet gedaan en daardoor journalistiek onzorgvuldig
gehandeld.
Verder is niet aannemelijk dat klager in de publicatie voor het grote publiek identificeerbaar
is. Het was daarom niet nodig om wederhoor toe te passen. Op deze punten was de
handelwijze van Boevennieuws.pro zorgvuldig.
De Raad voor de Journalistiek doet de aanbeveling aan Boevennieuws.nl om deze
conclusie ruimhartig te publiceren.
Conclusie: deels onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor
¶ Feitenweergave: tendentieuze berichtgeving
¶ Privacy: vermelding persoonlijke gegevens
Publicatie op www.rvdj.nl/2019/19

2.2.2 HOOR EN WEDERHOOR

Journalisten passen wederhoor toe bij personen die door een publicatie worden
gediskwalificeerd, ook wanneer die personen hierin slechts zijdelings een rol spelen. Wie
beschuldigd wordt, krijgt voldoende gelegenheid om, bij voorkeur in dezelfde publicatie, te
reageren op de aantijgingen. Wederhoor ontslaat journalisten overigens niet van hun
opdracht zo waarheidsgetrouw mogelijk te berichten. (punt B.3 van de Leidraad van de
Raad)

X / M. Louhenapessy, N. Souisa en R. Hallatu, hoofdredacteur van Marinjo
M. Louhenapessy, N. Souisa en R. Hallatu hebben in het tijdschrift Marinjo het artikel
“Overplaatsing van bung Johan Teterissa naar Nania in Ambon” gepubliceerd. Niet is vast
komen te staan dat het artikel ten aanzien van klaagster relevante onjuistheden bevat. Er is
geen sprake van een zodanige diskwalificatie van klaagster dat vooraf wederhoor bij haar
had moeten worden toegepast. Bovendien heeft Marinjo achteraf aangeboden een
weerwoord van klaagster te publiceren. In zoverre was de handelwijze journalistiek
zorgvuldig.
Verder onthoudt de Raad zich van een oordeel over de vraag of met de vermelding van haar
naam en plaatsing van haar foto de privacy van klaagster onevenredig is aangetast.

http://www.rvdj.nl/2019/15
http://www.rvdj.nl/2019/19

 Raad voor de Journalistiek - Jaarverslag 2019 15

Conclusie: zorgvuldig c.q. onthouding oordeel
Trefwoorden:
¶ Journalistieke werkwijze: wederhoor
¶ Feitenweergave: onjuiste berichtgeving
¶ Privacy: foto’s, vermelding persoonlijke gegevens
¶ Rectificatie/weerwoord: weerwoord
Publicatie op www.rvdj.nl/2019/47
Nb. Het door klaagster ingediende herzieningsverzoek is inmiddels afgewezen, zie RvdJ
2020/8.

Als een betrokkene geen adequaat gebruik maakt van de hem geboden gelegenheid tot
wederhoor, kan dat de journalist niet worden tegengeworpen.

Aurobindo Pharma B.V. en APL Healthcare Limited / Zembla (BNNVARA)
Zembla (BNNVARA) heeft in de uitzending “De prijs van het goedkope medicijn” op
journalistiek zorgvuldige wijze aandacht besteed aan medicijnfabrikant Aurobindo. Naar
aanleiding van de klacht van Aurobindo Pharma B.V. en APL Healthcare Limited (klagers)
concludeert de Raad dat Zembla grondig onderzoek heeft verricht en daarbij diverse
bronnen heeft geraadpleegd. Er bestond dan ook een deugdelijke basis voor de in de
uitzending aan het adres van Aurobindo geuite beschuldigingen. Er is geen zodanig
vertekend beeld of onzorgvuldige weergave van de kwestie gegeven, dat daarmee sprake is
van niet-waarheidsgetrouwe of tendentieuze berichtgeving. Verder zijn de diverse
beschuldigingen gedetailleerd voor wederhoor voorgelegd. Het had op de weg van
Aurobindo gelegen om gedegen inhoudelijk te reageren en daarmee de voorgenomen
berichtgeving te nuanceren. Dat zij heeft volstaan met een algemene reactie komt voor haar
rekening. Bovendien is die reactie adequaat in de uitzending verwerkt en volledig op de
website van Zembla gepubliceerd.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
Publicatie op www.rvdj.nl/2019/9

Het beginsel van wederhoor geldt niet voor publicaties die kennelijk een persoonlijke mening
bevatten (bijvoorbeeld columns, recensies en opiniërende bijdragen) en berichtgeving van
feitelijke aard, zoals verslagen van openbare bijeenkomsten. (punt B.3 van de Leidraad van
de Raad)

Buurtcentrum De Mussen / De Groene Amsterdammer
De Groene Amsterdammer heeft in de rubriek ‘Voorbij het eigen gelijk’ een interview met
Dominic Boot gepubliceerd onder de titel “Van Shell-directeur tot voorleesopa”. In het
interview laat Boot zich ook uit over Buurtcentrum De Mussen (klager), waar hij als
vrijwilliger heeft gewerkt. De publicatie behelst vooral het persoonlijke verhaal van Boot en
zijn visie op verschillende gebeurtenissen in zijn leven – zoals zijn vertrek bij klager – en
betreft geen feitelijke verslaglegging. De Groene Amsterdammer behoefde de uitlatingen
van Boot niet te verifiëren dan wel bij klager wederhoor toe te passen. Er bestond voor De
Groene Amsterdammer geen aanleiding om tot rectificatie over te gaan. Met het aanbod om
een ingezonden brief van klager te publiceren heeft zij adequaat op de klacht gereageerd.
De Groene Amsterdammer heeft journalistiek zorgvuldig gehandeld.

http://www.rvdj.nl/2019/47
http://www.rvdj.nl/2019/9

 16 Raad voor de Journalistiek - Jaarverslag 2019

Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, klachtafhandeling
¶ Aard van de publicatie: interview
¶ Rectificatie/weerwoord: ingezonden brieven
Publicatie op www.rvdj.nl/2019/49

2.2.3 VERBORGEN - EN DRAAIENDE CAMERA

Het werken met verborgen camera en microfoon of met draaiende camera en openstaande
microfoon is toegestaan wanneer dit noodzakelijk is om een misstand aan de orde te stellen.
(punt B.1 van de Leidraad van de Raad)

X, h.o.d.n. Hondenschool Y / BNNVARA en CCCP Televisie B.V. (Rambam)
BNNVARA en CCCP Televisie B.V. hebben in uitzendingen van het televisieprogramma
Rambam op journalistiek zorgvuldige wijze aandacht besteed aan de hondenschool van
klaagster. Het gebruik van een verborgen camera was in dit geval niet ontoelaatbaar. Het
uitgezonden materiaal bevat concretiseringen en bijzonderheden ten aanzien van de
handelwijze van klaagster, die aan de uitzending authenticiteit en daarmee een relevante
meerwaarde gaven. Het is niet aannemelijk dat dit ook op een andere wijze gerealiseerd
had kunnen worden. De beelden zijn niet zodanig gemonteerd dat zij een vertekend en
misleidend beeld geven van wat op de bewuste training bij klaagster heeft plaatsgevonden.
Van eenzijdige, unfaire, niet waarheidsgetrouwe, tendentieuze berichtgeving is geen sprake.
Klaagster is de gelegenheid geboden te reageren, maar heeft daarvan in eerste instantie
afgezien. Nadat zij alsnog een schriftelijke verklaring had opgesteld, is die op de website
van Rambam geplaatst en is daarnaar in de herhaling verwezen. Voorts stond het de
programmamakers vrij deskundigen te selecteren en aan het woord te laten. Dat deze zich
negatief uitlaten over de door klaagster gehanteerde methode maakt dit niet anders.
Aangezien het hier een specifieke expertise betreft, is het verklaarbaar dat de deskundigen
eveneens hondentrainingen verzorgen. Er is geen sprake van een ontoelaatbare
belangenverstrengeling. Verder heeft klaagster bezwaar gemaakt tegen het niet afgeven
en/of tonen van ruw beeldmateriaal. Er bestaat echter geen regel op grond waarvan dit als
journalistiek onzorgvuldig moet worden beschouwd. Ten slotte is klaagster conform de
gedane toezeggingen voldoende onherkenbaar gemaakt. Bovendien zijn CCCP en
BNNVARA na de eerste uitzending klaagster verder tegemoetgekomen, door in de herhaling
de omgeving verdergaand te blurren. Er is geen grond voor de conclusie dat zij bewust niet
hebben meegewerkt aan het onherkenbaar maken van klaagster.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, selectie van nieuws, verborgen camera/microfoon
¶ Privacy: televisie
¶ Feitenweergave: onjuiste berichtgeving, misleidende berichtgeving, tendentieuze

berichtgeving
Publicatie op www.rvdj.nl/2019/2

L. Hendriks / J. Olde Kalter en Vincent TV Producties B.V. (inzake Foute Boel)
J. Olde Kalter en Vincent TV Producties B.V. hebben bij de voorbereiding van een
uitzending van het televisieprogramma Foute Boel journalistiek onzorgvuldig gehandeld. Zij
hebben misbruik gemaakt van een afspraak tussen een freelance redacteur en de heer L.
Hendriks (klager), ten einde Hendriks daarna met een draaiende camera te overvallen.

http://www.rvdj.nl/2019/49
http://www.rvdj.nl/2019/2

 Raad voor de Journalistiek - Jaarverslag 2019 17

Niet is gebleken dat de gevolgde werkwijze, in ieder geval op dat moment, noodzakelijk was
om de kwestie aan de orde te stellen. De Raad voor de Journalistiek doet de aanbeveling
aan Vincent TV Producties om deze conclusie ruimhartig te publiceren.
Conclusie: onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: open vizier, camera-overvaltechniek
Publicatie op www.rvdj.nl/2019/36, op www.vincenttvproducties.nl/programma/foute-boel/ en
op www.vincenttvproducties.nl/uitspraak-raad-voor-de-journalistiek/.

2.2.4 SELECTIE VAN NIEUWS

Journalisten zijn vrij in de selectie van wat ze publiceren. (punt A van de Leidraad van de
Raad) Dat brengt mee dat het aan de redactie is om te bepalen vanuit welke invalshoek(en)
een onderwerp wordt belicht en in welke context het bericht wordt gebracht.

Toch kan het onder bijzondere omstandigheden journalistiek onzorgvuldig zijn als tot
publicatie wordt overgegaan. Dat volgt uit de zaak T. Herrema / M. Beijer, Almere DEZE
WEEK en Rodi Media B.V.
M. Beijer, Almere DEZE WEEK en Rodi Media B.V. hebben in het artikel “Werkrelatie ADW
en wethouder ernstig verstoord” aandacht besteed aan zeer ernstige aantijgingen van Beijer
aan het adres van T. Herrema (klager). Beijer en de krant zijn in deze kwestie
belanghebbenden en zijn als zodanig partij geworden bij een extern verricht onderzoek.
Onder deze specifieke omstandigheden hadden zij niet tot publicatie mogen overgaan
voordat het definitieve onderzoeksrapport was vrijgegeven. Door toch voor het verschijnen
van het rapport het artikel te publiceren hebben zij journalistiek onzorgvuldig gehandeld.
De publicatie van het artikel “Ombudsman acht klacht Almere DEZE WEEK niet bewezen”
was niet onzorgvuldig. Het stond de krant vrij aandacht te besteden aan het rapport van de
Ombudsman op de wijze zoals zij heeft gedaan, waarbij zij opnieuw Beijer aan het woord
heeft gelaten. In het artikel is een duidelijk onderscheid gemaakt tussen feiten, beweringen
en meningen, waarbij ook aandacht is besteed aan de mening van klager. Van niet-
waarheidsgetrouwe berichtgeving is geen sprake.
Voor zover de klacht is gericht tegen uitlatingen van Beijer in Het Parool is de Raad niet
bevoegd daarover te oordelen. De Raad doet de aanbeveling aan Almere DEZE WEEK om
deze conclusie integraal of in samenvatting te publiceren.
Conclusie: deels onzorgvuldig c.q. onbevoegd
Trefwoorden:
¶ Journalistieke werkwijze: misbruik van positie/belangenverstrengeling, selectie van

nieuws
¶ Feitenweergave: onjuiste berichtgeving
¶ Procedure: bevoegdheid
Publicatie op www.rvdj.nl/2019/1
Nb. Het door Almere DEZE WEEK en Rodi Media B.V. ingediende herzieningsverzoek is
afgewezen, zie hiervoor onder 2.1.4 Herziening.

2.2.5 KLACHTAFHANDELING

Met de ingang van de aangepaste werkwijze van de Raad per 1 november 2013 fungeren
media als eerste lijn in de afhandeling van klachten. Elk medium is zelf verantwoordelijk
voor de inrichting van zijn interne klachtprocedure. In de informatie op de website van de
Raad is vermeld dat een klager zich bij voorkeur tot de eindverantwoordelijke – meestal de
hoofdredacteur – moet wenden.

http://www.rvdj.nl/2019/36
http://www.vincenttvproducties.nl/programma/foute-boel/
http://www.vincenttvproducties.nl/uitspraak-raad-voor-de-journalistiek/
http://www.rvdj.nl/2019/1

 18 Raad voor de Journalistiek - Jaarverslag 2019

Achtergrond van deze werkwijze is dat – in het kader van een goede zelfregulering door de
media – partijen eerst samen overleg voeren om te bezien of zij tot een minnelijke oplossing
van het probleem kunnen komen. Dit brengt mee dat (hoofd)redacties klachten op een
zorgvuldige manier moeten afhandelen.
Dat een klager zich niet in de reactie van het medium kan vinden, is onvoldoende voor de
conclusie dat de klachtafhandeling onzorgvuldig is geweest.

X en Y / S. van Loosdregt, B. Hetebrij, T. van de Keuken en De Monitor (KRO-NCRV)
S. van Loosdregt, B. Hetebrij, T. van de Keuken en De Monitor (KRO-NCRV) hebben in een
artikelenreeks en in de uitzending “Chronisch vermoeid” aandacht besteed aan de ziekte
ME/CVS. Naar aanleiding van een oproep op de website van De Monitor aan patiënten en
ervaringsdeskundigen om hun kennis en ervaring te delen, hebben klagers de redactie van
informatie voorzien. In aanmerking genomen dat de journalist en zijn redactie vrij zijn in de
selectie van nieuws, is geen sprake van berichtgeving die zo apert eenzijdig, onvolledig
en/of feitelijk onjuist is, dat het door klagers aangedragen materiaal in de artikelen en/of de
uitzending verwerkt had moeten worden. Hieraan doet niet af dat een van de klagers is
benaderd met de mededeling dat de redactie het voornemen had in de uitzending aandacht
te besteden aan diens dochter. Het is te betreuren dat het contact met hem niet ideaal is
verlopen. Er is echter geen aanleiding voor de conclusie dat op dit punt journalistiek
onzorgvuldig is gehandeld. Dit leidt ertoe dat klagers niet als rechtstreeks belanghebbenden
kunnen worden aangemerkt ten aanzien van hun klachten over de inhoud van de
berichtgeving waarin zij niet zijn genoemd. De Raad heeft de klachtonderdelen betreffende
die berichtgeving daarom niet inhoudelijk behandeld.
Verder is de Raad van oordeel dat in de artikelen “Opvallend veel onderzoek naar ME/CVS
door familieleden van patiënten” en “De Monitor reageert op kritiek uitzending ME/CVS” op
journalistiek zorgvuldige wijze aandacht is besteed aan (kritiek van) klagers. Het gebruik van
de aanduiding ‘criticaster’ is niet van zodanige aard dat daarmee journalistiek ontoelaatbaar
is gehandeld. De Monitor heeft evenwichtig en serieus op de kritiek gereageerd. De redactie
behoefde zich niet specifiek tegenover klagers te verantwoorden en op al hun kritiekpunten
in te gaan. Dat klagers zich niet in de reactie kunnen vinden, is onvoldoende voor de
conclusie dat de publicatie jegens hen onzorgvuldig is geweest.
Conclusie: zorgvuldig c.q. niet inhoudelijk behandeld
Trefwoorden:
¶ Journalistieke werkwijze: afspraken, klachtafhandeling, selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving
¶ Procedure: rechtstreeks belang
Publicatie op www.rvdj.nl/2019/12

2.3 Privacy

In een publicatie mag de privacy van personen niet verder worden aangetast dan in het
kader van de berichtgeving redelijkerwijs noodzakelijk is. Een inbreuk op de privacy is
onzorgvuldig wanneer deze niet in redelijke verhouding staat tot het maatschappelijk belang
van de publicatie. (punt C.1 van de Leidraad van de Raad)

2.3.1 VERMELDING PERSOONLIJKE GEGEVENS

A.R.L.S. Scheuer / P. Venhuizen en de Gelderlander
P. Venhuizen en de Gelderlander hebben in het artikel “Ophef over zoenende vrouwen in
pannenkoekenhuis Rheden: ‘Ik heb er pijn van in mijn buik’” op journalistiek zorgvuldige
wijze bericht over mevrouw A.R.L.S. Scheuer (klaagster).

http://www.rvdj.nl/2019/12

 Raad voor de Journalistiek - Jaarverslag 2019 19

Klaagster heeft via Twitterberichten de openbaarheid gezocht. Uit die berichten, die in het
artikel zijn geciteerd, blijkt dat zij meent in het restaurant onheus te zijn bejegend. Het was
journalistiek relevant om daarop een reactie te vragen van de betrokken
eigenaresse/serveerster. Dat wederhoor behoefde niet eerst nog voor een nadere reactie te
worden voorgelegd aan klaagster. Beide lezingen zijn op een evenwichtige wijze in het
artikel verwerkt. Niet is gebleken dat een vertekend beeld van de kwestie is geschetst of een
onzorgvuldige weergave van de feiten is gegeven. Aangezien alleen de voornaam van
klaagster is genoemd, die zij in haar openbare Twitterberichten gebruikt, is van een
ongerechtvaardigde aantasting van haar privacy geen sprake.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor
¶ Privacy: vermelding persoonlijke gegevens
Publicatie op www.rvdj.nl/2019/8

X / H. Bijleveld en de Leeuwarder Courant
H. Bijleveld en de Leeuwarder Courant hebben in een reeks artikelen over de Friesche
Jacht Centrale op journalistiek zorgvuldige wijze over klager bericht. Waar nodig is
wederhoor toegepast. Niet is gebleken dat de artikelen relevante feitelijke onjuistheden
bevatten. Van een nodeloos grievende toonzetting is geen sprake. Er bestaat geen
aanleiding voor de conclusie dat de berichtgeving niet-waarheidsgetrouw of tendentieus is.
De vermelding van de achternaam van klager was journalistiek relevant en zijn belangen
zijn niet onevenredig geschaad.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving, grievende

berichtgeving
¶ Privacy: vermelding persoonlijke gegevens
Publicatie op www.rvdj.nl/2019/25

X / de Gelderlander
De Gelderlander heeft in het artikel “De enorme impact van een ongeval: ‘Voor hem een
taakstraf, voor ons levenslang’” aandacht besteed aan een ongeluk waarbij klager, zijn ex-
vrouw en hun twee minderjarige kinderen zijn betrokken. Het artikel bevat het verhaal van
de ex-schoonmoeder van klager, die voorafgaand aan de publicatie de moeder van de
kinderen daarbij heeft betrokken. De krant heeft dan ook niet journalistiek onzorgvuldig
gehandeld door het artikel te publiceren zonder de toestemming van klager en daarin de
namen van de kinderen alsmede hun medische toestand te vermelden. De door klager
gestelde feitelijke onjuistheden zijn als citaten toegeschreven aan zijn ex-schoonmoeder.
Het artikel bevat geen beschuldigingen aan het adres van klager. Op dit punt is evenmin
journalistiek onzorgvuldig gehandeld. Dit wordt niet anders wanneer een nauwe band tussen
de journaliste en de ex-schoonfamilie van klager zou bestaan, zoals klager stelt maar de
Raad niet kan vaststellen.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: selectie van nieuws
¶ Privacy: vermelding van persoonlijke gegevens
¶ Aard van de publicatie: interview, citaat
Publicatie op www.rvdj.nl/2019/39

http://www.rvdj.nl/2019/8
http://www.rvdj.nl/2019/25
http://www.rvdj.nl/2019/39

 20 Raad voor de Journalistiek - Jaarverslag 2019

2.3.2 BEKENDE/PUBLIEKE PERSOONLIJKHEDEN

D.J. Saunders / LINDA. en Mood for Magazines B.V. (Talpa Network)
LINDA. en Mood for Magazines B.V. hebben met de publicatie van het internetartikel “Ex-
vriendin Dean Saunders over mishandeling: ‘Hij had me hartstikke dood kunnen slaan’” en
de publicatie van het printartikel “’Hij had me hartstikke dood kunnen slaan’” niet
journalistiek onzorgvuldig gehandeld. Het is duidelijk dat de artikelen met name de
persoonlijke visie van de ex-vriendin van de heer D.J. Saunders (klager) bevatten en dat
feitelijke verslaglegging niet voorop staat. Uit het artikel volgt niet dat klager voor alle
beschuldigingen is vervolgd en veroordeeld. Verder is van belang dat klager een publiek
figuur is en zelf regelmatig de publiciteit zoekt. Het is journalistiek relevant dat zijn naam in
het artikel is vermeld op de wijze zoals is gedaan. Zijn privacy is niet onevenredig aangetast.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
¶ Privacy: bekende/publieke persoonlijkheden
¶ Aard van de publicatie: interview
Publicatie op www.rvdj.nl/2019/44

2.3.3 BEELDMATERIAAL, FOTO’S EN TELEVISIE

X / Gestalkt (Skyhigh TV)
Gestalkt (Skyhigh TV) heeft in een aflevering van haar programma op journalistiek
zorgvuldige wijze aandacht besteed aan een kwestie waarbij klager is betrokken. Er is geen
zodanig vertekend beeld of onzorgvuldige weergave van die kwestie gegeven, dat daarmee
sprake is van niet-waarheidsgetrouwe of tendentieuze berichtgeving. Voorafgaand aan de
uitzending heeft klager de gelegenheid gekregen om inhoudelijk te reageren, maar dat heeft
hij niet gedaan. Dat zijn verhaal niet in de uitzending is verwerkt, komt daarom voor zijn
rekening. Voor de gemiddelde kijker is bovendien voldoende duidelijk dat klager een andere
visie heeft op de gebeurtenissen. Klager is alleen aangeduid met zijn voornaam en leeftijd,
en zijn portret is geblurd. Van een ongerechtvaardigde aantasting van zijn privacy is dan ook
geen sprake.
Conclusie: zorgvuldig
Trefwoorden:
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
¶ Privacy: televisie, vermelding van persoonlijke gegevens
Publicatie op www.rvdj.nl/2019/13

Vereniging voor Sinti, Roma en Woonwagenbewoners / EenVandaag (AVROTROS)
EenVandaag heeft in de reportage “De burgemeester was in 2018 het doelwit van
criminelen” aandacht besteed aan bedreigingen van burgemeesters. In die context zijn in
het item “Burgemeester Houben gaat de strijd aan met de georganiseerde misdaad” de
burgemeester en enkele inwoners van Voerendaal aan het woord gelaten. De Vereniging
voor Sinti, Roma en Woonwagenbewoners (klaagster) heeft tegen dit item bezwaar
gemaakt. De Raad vindt niet dat een vertekend beeld of onzorgvuldige weergave van de
kwestie is gegeven, waardoor sprake is van niet-waarheidsgetrouwe, eenzijdige en/of
tendentieuze berichtgeving. Het was journalistiek relevant om – kort – enkele beelden te
tonen van (een inval bij) woonwagens. Van stigmatiserende berichtgeving is geen sprake.

http://www.rvdj.nl/2019/44
http://www.rvdj.nl/2019/13

 Raad voor de Journalistiek - Jaarverslag 2019 21

Conclusie: zorgvuldig
Trefwoorden:
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
¶ Privacy: beeldmateriaal
Publicatie op www.rvdj.nl/2019/48

X / Nieuwe Revu
Nieuwe Revu heeft met de herpublicatie van het artikel “Zomer ’84 in Nederland – De
wanhopige jacht op de zon” journalistiek onzorgvuldig jegens klaagster gehandeld. De
journalist dient voorafgaand aan publicatie in het algemeen – en ten aanzien van privacy in
het bijzonder – een belangenafweging te maken. Dit geldt evenzeer ten aanzien van
herpublicaties, te meer naarmate meer tijd is verstreken tussen de eerste publicatie en de
voorgenomen herpublicatie. Niet voldoende is dat de betrokkene zich inmiddels niet meer
wil herkennen in de in de eerste publicatie gedane berichtgeving. Er kunnen zich evenwel
situaties voordoen waarin herpublicatie voor degene die herkenbaar in de publicatie
voorkomt, zodanig belastend is dat daarmee de belangen van de betrokkene onevenredig
worden geschaad. Uit niets is echter gebleken dat de vereiste belangenafweging is
gemaakt. De Raad voor de Journalistiek doet de aanbeveling aan Nieuwe Revu om deze
conclusie ruimhartig te publiceren.
Conclusie: onzorgvuldig
Trefwoorden:
¶ Privacy: foto’s, vermelding persoonlijke gegevens
Publicatie op www.rvdj.nl/2019/53

2.4 Feitenweergave

2.4.1 ONJUISTE BERICHTGEVING

Journalisten berichten waarheidsgetrouw, controleerbaar en zo volledig mogelijk. (punt A.
van de Leidraad van de Raad)

Bond van Wetsovertreders / G. Kuitert en De Twentsche Courant Tubantia
G. Kuitert en De Twentsche Courant Tubantia hebben in het artikel “Curieuze club BWO
houdt justitie in Twente goed bezig” op journalistiek zorgvuldige wijze aandacht besteed aan
de Bond van Wetsovertreders (klaagster). Er bestond voldoende aanleiding om over
klaagster en haar voorzitter te berichten op de wijze zoals is gedaan, waarbij duidelijk
onderscheid is gemaakt tussen feiten, beweringen en meningen. Niet is gebleken dat het
artikel relevante onjuistheden bevat. Bovendien is waar nodig een reactie van (de voorzitter
van) klaagster verwerkt.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving
Publicatie op www.rvdj.nl/2019/5

Federatie Armeense Organisaties Nederland (FAON) / NOS Nieuws
NOS Nieuws heeft in een uitzending van het NOS Journaal en in het artikel “Armeense
asielgezinnen laten zich nauwelijks uitzetten” op journalistiek zorgvuldige wijze aandacht
besteed aan Armeense asielzoekers. Dat concludeert de Raad voor de Journalistiek naar
aanleiding van een klacht van de Federatie Armeense Organisaties Nederland (FAON).

http://www.rvdj.nl/2019/48
http://www.rvdj.nl/2019/53
http://www.rvdj.nl/2019/5

 22 Raad voor de Journalistiek - Jaarverslag 2019

De berichtgeving is gebaseerd op een rapport van Solid Road, een organisatie die
Armeense gezinnen helpt bij hun terugkeer. De parafrases en geselecteerde citaten zijn niet
van dien aard dat daarmee een andere betekenis c.q. lading aan de feiten wordt gegeven,
dan in de gebruikte bron. Aangezien het gaat om berichtgeving van feitelijke aard, was het
toepassen van wederhoor niet nodig. Het had niet misstaan als – net als in het artikel – ook
in de uitzending de nuancerende opmerking van het ministerie van Justitie en Veiligheid was
verwerkt. Dat dit niet is gebeurd, maakt echter niet dat sprake is van niet-
waarheidsgetrouwe of tendentieuze berichtgeving.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor, selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
Publicatie op www.rvdj.nl/2019/33
Nb. Het door klaagster ingediende herzieningsverzoek is afgewezen, zie hiervoor onder
2.1.4 Herziening.

X en Y / J. Bouten en De Limburger
J. Bouten en De Limburger hebben in het artikel “’Wij willen de hondjes houden tot ze
doodgaan’” op journalistiek zorgvuldige wijze over klagers bericht. Bouten heeft zelfstandig
onderzoek verricht en waar nodig wederhoor toegepast. Niet is gebleken dat de artikelen
relevante feitelijke onjuistheden bevatten. Er bestaat geen aanleiding voor de conclusie dat
de berichtgeving niet-waarheidsgetrouw of tendentieus is. De privacy van klagers is niet
onevenredig geschaad. Ten slotte heeft de hoofdredacteur serieus op de klacht gereageerd.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor, klachtafhandeling, selectie van

nieuws
¶ Privacy: vermelding persoonlijke gegevens
¶ Feitenweergave: onjuiste berichtgeving
Publicatie op www.rvdj.nl/2019/52
Nb. Het door klagers ingediende herzieningsverzoek is inmiddels afgewezen, zie RvdJ
2020/10.

Het is journalistiek gebruikelijk dat een artikel in de kop scherp(er) wordt aangezet; een kop
mag een vergroving van de inhoud van het bijbehorende artikel bevatten. Daarmee worden
de grenzen van journalistieke zorgvuldigheid alleen overschreden als de kop geen grond
vindt in het artikel.

X / H. Haveman, P. Berkhout en De Twentsche Courant Tubantia
H. Haveman, P. Berkhout en De Twentsche Courant Tubantia hebben – alle
omstandigheden in samenhang bezien – op journalistiek zorgvuldige wijze aandacht
besteed aan kritiek op een boek van klager, klagers bezwaren daarover en de handelwijze
van de krant.
Het stond Haveman vrij om in het artikel “Historicus: ‘blunders’ in boek Kollen” over de
kwestie te berichten. Klager is vooraf in de gelegenheid gesteld op de kritiek te reageren.
Dat hij van die mogelijkheid geen adequaat gebruik heeft gemaakt, kan de krant niet worden
tegengeworpen. De Raad vindt de kop een grensgeval. In het hoofdredactionele artikel
“Harde kritiek doet boek over Kollen geen recht” heeft Berkhout echter met zoveel woorden
duidelijk gemaakt dat de krant de kritiek heeft overgenomen ‘onder de te harde kop’.

http://www.rvdj.nl/2019/33
http://www.rvdj.nl/2019/52

 Raad voor de Journalistiek - Jaarverslag 2019 23

Het was beter geweest als de zin “Dat nog los van het feit dat het artikel zelf enkele fouten
bevatte die te voorkomen waren geweest.” niet was geschrapt. Dat neemt niet weg dat met
dit artikel voldoende recht is gedaan aan de bezwaren van klager.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, klachtafhandeling, selectie van nieuws
¶ Feitenweergave: grievende berichtgeving, onjuiste berichtgeving
Publicatie op www.rvdj.nl/2019/28
Nb. Het door klager ingediende herzieningsverzoek is afgewezen, zie hiervoor onder 2.1.4
Herziening.

2.4.2 TENDENTIEUZE BERICHTGEVING

Journalisten vermijden eenzijdige en tendentieuze berichtgeving. (punt A. van de Leidraad
van de Raad)

Stichting Multidag Nijmegen c.s. / F. Hermans, de Gelderlander en AD en M. Jankie / F.
Hermans en de Gelderlander
F. Hermans, de Gelderlander en het AD hebben in de artikelen “Weldoener of oplichter?
FIOD doet onderzoek”, “Een man die gestopt moet worden?” en “Mahin Jankie, de man die
gestopt moet worden?” bericht over M. Jankie, stichting Multidag Nijmegen, Coöperatie
Multidag U.A. en stichting Multiculturele Dagverzorging (klagers). Voor zover de klachten
betrekking hebben op het informeren van Jankie over de insteek van een interview met
Hermans, de toepassing van wederhoor en het geven van inzage vooraf, is de Raad van
oordeel dat op die punten niet journalistiek onzorgvuldig is gehandeld. Verder is de
berichtgeving over het algemeen niet onjuist, onevenwichtig en/of tendentieus.
Wel vindt de Raad dat met de zin “FIOD doet onderzoek” in de hiervoor geciteerde kop
alsmede met de passages in de artikelen waarin dat (vermeende) onderzoek aan de orde
wordt gesteld, journalistiek onzorgvuldig is gehandeld. In de berichtgeving is geen inzicht
gegeven in het verrichte onderzoek en het beschikbare bronnenmateriaal. Hierdoor is voor
de lezers onvoldoende inzichtelijk en controleerbaar waarop de informatie – die klagers in
ernstige mate diskwalificeert – is gebaseerd.
De Raad voor de Journalistiek doet de aanbeveling aan de Gelderlander en het AD deze
conclusie ruimhartig te publiceren.
Conclusie: deels onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, inzage vooraf
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
¶ Aard van de publicatie: interview
Publicatie op www.rvdj.nl/2019/16 en in de Gelderlander d.d. 19 maart 2019.

X / D. Appels en de Gelderlander
D. Appels en de Gelderlander hebben in het artikel “Herveldse makelaar verdacht van
verduisteren erfenis tante” bericht over een civiele procedure waarbij klager is betrokken. Er
is geen sprake van rechtbankverslaggeving. Appels en de Gelderlander hebben ten
onrechte nagelaten wederhoor toe te passen. Met de kop is de indruk gewekt dat klager
betrokken is bij een strafzaak, hetgeen niet het geval is. Die indruk wordt niet weggenomen
door de inhoud van het artikel. Door de onjuiste vermelding dat klager zou hebben
gehandeld in de hoedanigheid van makelaar, is hij ten onrechte professioneel
gediskwalificeerd. In combinatie met de vermelding van de vestigingsplaats is daarmee

http://www.rvdj.nl/2019/28
http://www.rvdj.nl/2019/16

 24 Raad voor de Journalistiek - Jaarverslag 2019

bovendien de privacy van klager onnodig aangetast. Op deze punten hebben Appels en de
Gelderlander journalistiek onzorgvuldig gehandeld.
Voor zover klager heeft gesteld dat Appels heeft gedraaid over de bron van de informatie
onthoudt de Raad zich van een oordeel. Verder was de handelwijze van Appels en de
Gelderlander zorgvuldig. Zij waren – en zijn – bereid een vervolgartikel te publiceren. Klager
heeft echter laten weten daar geen prijs meer op te stellen. Dit kan Appels en de
Gelderlander niet worden verweten. Ten slotte is niet gebleken dat Appels zich heeft
onttrokken aan zijn eigen verantwoordelijkheid.
De Raad voor de Journalistiek doet de aanbeveling aan de Gelderlander deze conclusie
ruimhartig te publiceren.
Conclusie: deels onzorgvuldig, deels zorgvuldig, deels onthouding oordeel
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor, klachtafhandeling
¶ Privacy: vermelding persoonlijke gegevens
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
Publicatie op www.rvdj.nl/2019/35 en in de Gelderlander d.d. 24 juli 2019.

2.4.3 BESCHULDIGENDE BERICHTGEVING

Beschuldigingen worden alleen gepubliceerd wanneer onderzocht is of hiervoor een
deugdelijke grondslag bestaat, zeker wanneer die beschuldigingen werden geuit door
personen die in conflict verkeren met de beschuldigde of die anderszins belanghebbende
zijn. (punt C. van de Leidraad van de Raad)
Bovendien passen journalisten wederhoor toe bij personen die door een publicatie worden
gediskwalificeerd, ook wanneer die personen hierin slechts zijdelings een rol spelen. Wie
beschuldigd wordt, krijgt voldoende gelegenheid om, bij voorkeur in dezelfde publicatie, te
reageren op de aantijgingen. Wederhoor ontslaat journalisten overigens niet van hun
opdracht zo waarheidsgetrouw mogelijk te berichten. (punt B.3 van de Leidraad van de
Raad)

M. Jankie en stichting Multidag Nijmegen c.s. / RN7 (Stichting Waalstad Media)
RN7 (Stichting Waalstad Media) heeft in het artikel “Grote hoeveelheid auto's zorgt voor
irritatie in buurt zorgondernemer Jankie” op journalistiek onzorgvuldige wijze bericht over M.
Jankie, stichting Multidag Nijmegen, Coöperatie Multidag U.A. en stichting Multiculturele
Dagverzorging (klagers), door zonder deugdelijke grondslag en behoorlijke toepassing van
wederhoor te vermelden dat Jankie ‘wordt beschuldigd van grootschalige zorgfraude’.
Verder vindt de Raad het niet ontoelaatbaar dat Jankie als ‘zorgondernemer’ is aangeduid
en dat zijn persoonlijke gegevens zijn vermeld.
De Raad voor de Journalistiek doet de aanbeveling aan RN7 deze conclusie ruimhartig te
publiceren.
Conclusie: deels onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
¶ Privacy: vermelding persoonlijke gegevens
Publicatie op www.rvdj.nl/2019/14

http://www.rvdj.nl/2019/35
http://www.rvdj.nl/2019/14

 Raad voor de Journalistiek - Jaarverslag 2019 25

2.4.4 GRIEVENDE BERICHTGEVING

J. te Nijenhuis / F. van Jole en Joop.bnnvara.nl (BNNVARA)
F. van Jole en Joop.bnnvara.nl (hierna gezamenlijk: Joop) hebben in het artikel
“Nederlandse psycholoog trekt opnieuw nazi-wetenschap uit de kast” aandacht besteed aan
J. te Nijenhuis (klager). Er bestond voldoende aanleiding om met een kritische blik over
klager te berichten. Het is duidelijk dat het artikel is gebaseerd op een opiniestuk van klager
in Het Parool en eerdere uitlatingen van hem, die mede op grond van andere onafhankelijke
bronnen door Joop zijn geduid. Het artikel bestaat voor een groot deel uit deze analyse en is
in zoverre journalistiek zorgvuldig.
Het voornaamste bezwaar van klager betreft de vraag of van de kop in samenhang met de
intro de onjuiste suggestie uitgaat dat hij nazi-wetenschap bedrijft.
Joop presenteert als feit dat klager in Het Parool ‘nazi-wetenschap’ tevoorschijn haalt (kop)
en dat klager de hoge intelligentie van nazi-kopstukken roemt (intro). Door deze combinatie
van kop en intro kan bij de gemiddelde lezer de indruk ontstaan dat klager zich bezighoudt
met ‘nazi-wetenschap’ althans daar een voorstander van is. Voor deze suggestie biedt het
opiniestuk van klager echter onvoldoende grond. Ook de rest van het artikel of het feit dat
Joop de wijze waarop klager omgaat met eugenetica verwerpelijk vindt, biedt hiervoor
onvoldoende rechtvaardiging. Daarbij is de combinatie van kop met intro – gezien de
uitermate beladen, negatieve connotatie van de term ‘nazi-wetenschap’ – onnodig
diffamerend voor klager. Daarom heeft Joop op dit punt journalistiek onzorgvuldig
gehandeld.
De Raad voor de Journalistiek doet de aanbeveling aan Joop om deze conclusie ruimhartig
te publiceren.
Conclusie: deels onzorgvuldig
Trefwoorden:
¶ Feitenweergave: onjuiste berichtgeving, grievende berichtgeving
¶ Opinie/kritiek: opinie
Publicatie op www.rvdj.nl/2019/46 en op joop.bnnvara.nl d.d. 30 oktober 2019.
Nb. Het door klager ingediende herzieningsverzoek is inmiddels afgewezen, zie RvdJ
2020/6.

2.5 Aard van de publicatie

2.5.1 ARCHIVERING

Wanneer journalisten het verzoek krijgen om gearchiveerde artikelen te anonimiseren dan
wel te verwijderen, laten zij slechts in uitzonderlijke gevallen het publieke belang van zo
volledig mogelijke, betrouwbare archieven wijken voor de particuliere belangen van degene
die hierom verzoekt. (punt D. van de Leidraad van de Raad)

X / S. Sonnemans en AD Rotterdams Dagblad
S. Sonnemans en AD Rotterdams Dagblad hebben in het artikel “Drugsbaas laat een spoor
van ellende achter” op journalistiek zorgvuldige wijze bericht over klager in relatie tot
mensen uit zijn directe omgeving. Er is sprake van een weergave van wat op zittingen van
verschillende rechtszaken aan de orde is geweest, waarbij feitelijke achtergrondinformatie is
verstrekt. Het toepassen van wederhoor was niet nodig.
Verder heeft klager bezwaar gemaakt tegen het niet-verwijderen van persoonsgegevens uit
online artikelen van 10 juni 2015 en 18 januari 2018. Ten aanzien van het laatstbedoelde

http://www.rvdj.nl/2019/46
https://joop.bnnvara.nl/nieuws/raad-joop-was-terecht-kritisch-over-psycholoog

 26 Raad voor de Journalistiek - Jaarverslag 2019

artikel is niet gebleken van bijzondere omstandigheden op grond waarvan de krant had
moeten overgaan tot het verwijderen van de (niet volledig vermelde) naam van klager.
In het artikel van 10 juni 2015 is echter ook de naam vermeld van de straat waarin klager
woont. De persoonlijke veiligheid van klager en zijn familie is hier in het geding. Bovendien
is extra zorgvuldigheid geboden, gezien de eerdere ‘vergismoord’ op een onschuldige
burger die vlakbij klager woonde. De straatnaam kan uit het online artikel verwijderd worden,
zonder dat daardoor de betrouwbaarheid van de gearchiveerde berichtgeving wordt
aangetast. Door dit na te laten heeft de krant op dit punt journalistiek onzorgvuldig
gehandeld.
De Raad doet de aanbeveling aan AD Rotterdams Dagblad om deze conclusie integraal of
in samenvatting te publiceren.
Conclusie: zorgvuldig c.q. deels onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor
¶ Feitenweergave: onjuiste berichtgeving, tendentieuze berichtgeving
¶ Privacy: vermelding persoonlijke gegevens
¶ Aard van de publicatie: archivering, rechtbankverslag/verslaggeving rechtszaken
Publicatie op www.rvdj.nl/2019/11

2.5.2 CITATEN

C.J.R. de Locht / R. Zijlstra en E. Wijnholds, hoofdredacteur van Dagblad van het
Noorden
R. Zijlstra en E. Wijnholds (Dagblad van het Noorden) hebben in het artikel “Een rechter op
de tennisbaan” ten onrechte de uitlatingen ‘asociale buitenlander’ en ‘jij hoort hier niet thuis’
aan klager toegeschreven. Zij hadden dit uit eigen beweging op passende wijze behoren
recht te zetten, maar hebben dat niet gedaan. Zijlstra en Wijnholds hebben aldus
journalistiek onzorgvuldig gehandeld. De Raad voor de Journalistiek doet de aanbeveling
aan Dagblad van het Noorden deze conclusie ruimhartig te publiceren.
Conclusie: onzorgvuldig
Trefwoorden:
¶ Aard van de publicatie: citaat
¶ Rectificatie/weerwoord: rectificatie
Publicatie op www.rvdj.nl/2019/34 en op dvhn.nl en in Dagblad van het Noorden d.d. 30 juli
2019.

2.5.3 COLUMNS EN RECENSIES

Columnisten en recensenten zijn vrij om hun mening te geven over gebeurtenissen en
personen. Daarbij zijn stijlmiddelen als overdrijven en bewust eenzijdig belichten geoorloofd.
(punt C. van de Leidraad van de Raad)

J. Lengkeek / Barendrechts Dagblad
Het Barendrechts Dagblad heeft in de column “CDA royaal met uw belastingcenten”
aandacht besteed aan een door de heer J. Lengkeek (klager) namens het CDA Barendrecht
ingediende motie en de behandeling daarvan tijdens een gemeenteraadsvergadering.
Uitgangspunt is dat columnisten vrij zijn om hun mening te geven over gebeurtenissen en
personen. Klager heeft aannemelijk gemaakt dat de weergegeven interpretatie van (de gang
van zaken rond) zijn motie geen recht doet aan de feiten. Gezien de stelligheid van de in de
column vervatte beweringen, had het Barendrechts Dagblad serieus behoren in te gaan op
de gemotiveerde bezwaren van klager.

http://www.rvdj.nl/2019/11
http://www.rvdj.nl/2019/34

 Raad voor de Journalistiek - Jaarverslag 2019 27

Daarbij komt dat sinds 1 november 2013 (hoofd)redacties als eerste lijn fungeren in de
afhandeling van klachten en klagers verplicht zijn hun bezwaren eerst aan het betrokken
medium voor te leggen. Dit brengt mee dat hoofdredacties klachten op een zorgvuldige
manier moeten afhandelen. Het Barendrechts Dagblad heeft echter in het geheel niet
gereageerd.
Dit leidt tot de conclusie dat het Barendrechts Dagblad journalistiek onzorgvuldig heeft
gehandeld. De Raad voor de Journalistiek doet de aanbeveling aan het Barendrechts
Dagblad om deze conclusie ruimhartig te publiceren.
Conclusie: onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: klachtafhandeling
¶ Feitenweergave: onjuiste berichtgeving
¶ Aard van de publicatie: column
Publicatie op www.rvdj.nl/2019/29

Shooting Star Filmcompany / C. van Zwol en NRC Handelsblad
C. van Zwol en NRC Handelsblad hebben op journalistiek onzorgvuldige wijze aandacht
besteed aan de door Shooting Star Filmcompany (klaagster) geproduceerde film ‘De
Dirigent’. Een recensent is vrij om zijn mening te geven over gebeurtenissen en personen,
en die mening mag ‘shock, disturb and offend’. Als uitgangspunt dient dat een recensent
kennisneemt van het hele product dat hij beoordeelt. Niettemin kunnen zich bijzondere
omstandigheden voordoen, waardoor dat niet mogelijk is. In dat geval doet hij er goed aan
om zich ten minste ervan te vergewissen of hij een relevant onderdeel heeft gemist. Van
Zwol heeft dat niet gedaan. Verder geldt dat recensies geen wezenlijke onjuistheden mogen
bevatten. Als de recensent een aantoonbare fout maakt dan loopt hij het risico dat zijn
handelen als onzorgvuldig kan worden aangeduid. Dit geldt te meer als de onjuiste of
onvolledige opmerking betrekking heeft op het deel van het product waarvan hij niet heeft
kennisgenomen. Van Zwol en NRC hebben een recensie gepubliceerd die in ieder geval
één feitelijke onjuistheid bevatte als gevolg van het feit dat Van Zwol het begin van de film
had gemist. Deze omissie is versterkt doordat juist de foute opmerking de opmaat geeft van
een verder negatieve toonzetting. Hierna had het op de weg van Van Zwol en NRC gelegen
om over te gaan tot een ruimhartige rectificatie, waarin de handelwijze van Van Zwol voor
de lezer inzichtelijk was gemaakt. Dat is echter niet gebeurd. De Raad voor de Journalistiek
doet de aanbeveling aan NRC Handelsblad om deze conclusie ruimhartig te publiceren.
Conclusie: onzorgvuldig
Trefwoorden:
¶ Feitenweergave: onjuiste berichtgeving
¶ Aard van de publicatie: recensie
¶ Rectificatie/weerwoord: rectificatie
Publicatie op www.rvdj.nl/2019/24, op www.nrc.nl d.d. 20 mei 2019 en in NRC Handelsblad
d.d. 22 mei 2019.

2.5.4 INGEZONDEN BRIEVEN

Het staat de redactie vrij ingezonden brieven en reacties van een naschrift te voorzien of
niet te plaatsen, tenzij publicatie is toegezegd.

X / Nieuwe Revu
Nieuwe Revu heeft niet journalistiek onzorgvuldig gehandeld met de wijze waarop zij heeft
gereageerd op e-mails van klager, naar aanleiding van zijn verzoek om aandacht te

http://www.rvdj.nl/2019/29
http://www.rvdj.nl/2019/24
http://www.nrc.nl/

 28 Raad voor de Journalistiek - Jaarverslag 2019

besteden aan zijn verhaal. Een redactie is vrij in de selectie van nieuws en behoeft haar
keuze ter zake niet te verantwoorden. Dat klager zich onfatsoenlijk bejegend en niet serieus
genomen voelt, is onvoldoende voor de conclusie dat de handelwijze van Nieuwe Revu
journalistiek onzorgvuldig is geweest.
Conclusie: zorgvuldig
Trefwoorden:
¶ Aard van de publicatie: ingezonden brieven, reacties op websites
Publicatie op www.rvdj.nl/2019/18

2.5.5 INTERVIEWS

drs. G.P. van der Vorst en drs. B.B. Yazar-Walvis / F. Ruber en L1
F. Ruber en L1 hebben in een aflevering van het radioprogramma Cultuurcafé een
reportage uitgezonden met de titel “Was de liquidatie van onderduiker Salomon Walvis
terecht of niet?”. Zij hebben daarbij niet journalistiek onzorgvuldig gehandeld jegens de heer
drs. G.P. van der Vorst en mevrouw drs. B.B. Yazar-Walvis (klagers). Er is geen sprake van
een gewijzigde opzet van de reportage waarbij ten aanzien van Van der Vorst als
geïnterviewde journalistieke normen zijn overschreden en evenmin van afspraken met hem
die niet zijn nagekomen. Niet is gebleken dat een incident is uitgelokt om nieuws te creëren.
Verder vindt de Raad dat voldoende onderscheid is gemaakt tussen feiten, beweringen en
meningen. Het beginsel van hoor en wederhoor is niet geschonden. Er is verslag gedaan
van de discussie naar aanleiding van de voorgenomen rehabilitatie van Salomon Walvis.
Het is journalistiek relevant dat daarbij ook aandacht is besteed aan de rondgaande
beschuldigingen aan diens adres, waarbij de verschillende standpunten genuanceerd zijn
belicht. Het stond Ruber en L1 vrij om zonder voorafgaand nader onderzoek alle aspecten
van de kwestie aan de orde te stellen. Hoewel de Raad zich kan voorstellen dat Yazar-
Walvis als nabestaande onaangenaam door de reportage is getroffen, is de berichtgeving
niet van zodanige aard dat haar belangen daarmee onevenredig zijn geschaad.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: afspraken, hoor en wederhoor, selectie van nieuws
¶ Feitenweergave: tendentieuze berichtgeving
¶ Aard van de publicatie: interview, citaat
Publicatie op www.rvdj.nl/2019/21

X / NRC
NRC heeft met de publicatie van het artikel “’Ze hebben me verzonnen, puur om een
kinderwens te vervullen’” niet journalistiek onzorgvuldig gehandeld. Het artikel bevat een
interview met de zus van klaagster over hun adoptie. De verwijzingen naar klaagster zijn
journalistiek relevant, het artikel bevat geen beschuldigingen aan het adres van klaagster en
zij is voor het grote publiek niet identificeerbaar. Vanwege de gevoeligheid van het
onderwerp en de bijzondere naam van klaagster had NRC er beter aan gedaan de volledige
naam van klaagster niet te vermelden in het oorspronkelijke artikel. Door die naam direct de
volgende dag te verwijderen, heeft NRC die omissie voldoende hersteld. NRC heeft serieus
en zorgvuldig op de klacht gereageerd.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: selectie van nieuws, klachtafhandeling
¶ Privacy: vermelding persoonlijke gegevens
¶ Aard van de publicatie: interview
Publicatie op www.rvdj.nl/2019/32

http://www.rvdj.nl/2019/18
http://www.rvdj.nl/2019/21
http://www.rvdj.nl/2019/32

 Raad voor de Journalistiek - Jaarverslag 2019 29

Familie X / Boerderij
Boerderij heeft met de publicatie van het artikel “‘Het is geknald, de overname ging niet
door’” niet journalistiek onzorgvuldig gehandeld. Het artikel bevat het persoonlijke verhaal
van de neef van klagers en zijn vrouw over een mislukte bedrijfsovername, waarbij klagers
zijn betrokken. De publicatie betreft geen feitelijke verslaglegging over de kwestie. Het stond
Boerderij vrij om aandacht te besteden aan het verhaal van de geïnterviewden op de wijze
zoals zij heeft gedaan. Boerderij behoefde de informatie niet te verifiëren dan wel bij klagers
wederhoor toe te passen. Daarbij weegt mee dat het artikel geen zware beschuldigingen
aan het adres van klagers bevat en zij voor het grote publiek niet identificeerbaar zijn.
Gezien het voorgaande behoefde Boerderij evenmin een weerwoord van klagers te plaatsen
dan wel het artikel van de website te verwijderen.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, selectie van nieuws
¶ Privacy: vermelding persoonlijke gegevens
¶ Aard van de publicatie: interview
Publicatie op www.rvdj.nl/2019/43

Citaten uit interviews mogen niet worden gebruikt in een andere context dan de
geïnterviewde mocht verwachten, gelet op wat hem door de journalist werd meegedeeld.
Wanneer de aard of de inhoud van de publicatie in de loop van het redactieproces zodanig
worden gewijzigd, dat niet meer wordt voldaan aan wat de geïnterviewde redelijkerwijs
mocht verwachten, moet hem of haar opnieuw om toestemming voor publicatie worden
gevraagd. (punt C. van de Leidraad van de Raad)

X / A. Stoffelen, C. de Vries en P. Remarque (de Volkskrant)
A. Stoffelen, C. de Vries en P. Remarque (de Volkskrant) hebben in het artikel “Zo
gemakkelijk worden kwetsbare ouderen financieel gebruikt” met de bovenkop “Financieel
misbruik ouderen” op journalistiek zorgvuldige wijze aandacht besteed aan een
familiekwestie waarbij klager is betrokken. Klager heeft meegewerkt aan een interview over
de ‘ontvoering’ van zijn moeder om haar gedwongen opname te voorkomen, waarin hij zelf
de financiële perikelen van de kwestie aan de orde heeft gesteld. Bovendien wist hij dat
Stoffelen ook andere partijen wilde horen. Klager had er daarom op bedacht kunnen en
moeten zijn dat in de publicatie (mede) aandacht zou worden besteed aan die financiële
perikelen, waarbij onwelgevallige uitlatingen over hem zouden worden gedaan. De
Volkskrant behoefde klager niet opnieuw om toestemming voor publicatie te vragen. In de
publicatie is duidelijk de visie van klager opgenomen en hij heeft het conceptartikel vooraf
ter inzage ontvangen. Er is geen sprake van zodanig onjuiste en/of onvolledige
berichtgeving, dat daardoor een vertekend beeld of onzorgvuldige weergave van de kwestie
is gegeven. De verwijzing naar de nationaliteit van de echtgenote van klager is niet
nodeloos grievend.
Verder is van belang dat ter aanduiding van de betrokkenen, onder wie klager, gefingeerde
namen zijn gebruikt. Het is onvoldoende aannemelijk dat klager voor het grote publiek
identificeerbaar is geworden.
Conclusie: zorgvuldig
Trefwoorden:
¶ Privacy: vermelding van persoonlijke gegevens
¶ Aard van de publicatie: interview
Publicatie op www.rvdj.nl/2019/40

http://www.rvdj.nl/2019/43
http://www.rvdj.nl/2019/40

 30 Raad voor de Journalistiek - Jaarverslag 2019

2.5.6 OPINIE/KRITIEK

X en Y-stichting / R.J. Konrad en Joop (BNNVARA)
Joop.bnnvara.nl (Joop) heeft journalistiek onzorgvuldig gehandeld door in het artikel “Oud-
kandidaat-raadslid VVD Almere bedreigt Marokkaanse-Nederlanders” te vermelden dat het
betreffende oud-kandidaat-raadslid (een van de klagers) “Marokkaanse-Nederlanders met
de dood [heeft] bedreigd”. Het staat een journalist vrij over een bepaald feit zijn mening te
verkondigen, maar die vrijheid is niet onbegrensd. Een grondslag voor deze zeer ernstige
beschuldiging valt niet te ontlenen aan het Facebook-bericht van de betrokken persoon.
Verder was de handelwijze van Joop zorgvuldig. Het artikel bestaat voor een groot deel uit
de feitelijke weergave van (citaten uit) een aantal berichten. Voorts mag een artikel in de
kop scherp worden aangezet. Het toepassen van wederhoor was in dit geval niet nodig. Ten
slotte is het in de gegeven omstandigheden journalistiek toelaatbaar dat de betrokken
persoon als publiek figuur is aangemerkt en zijn naam in het artikel is vermeld.
Voor zover de klacht is ingediend door een stichting van de betrokken persoon is deze –
vanwege het ontbreken van een rechtstreeks belang – niet inhoudelijk behandeld. Voor
zover de klacht is gericht tegen R.J. Konrad heeft deze geen betrekking op een
‘journalistieke gedraging’, zodat de Raad niet bevoegd is daarover te oordelen.
De Raad voor de Journalistiek doet de aanbeveling aan Joop om deze conclusie ruimhartig
te publiceren.
Conclusie: deels onzorgvuldig c.q. onbevoegd c.q. niet inhoudelijk behandeld
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor, selectie van nieuws
¶ Feitenweergave: tendentieuze berichtgeving
¶ Privacy: bekende/publieke persoonlijkheden
¶ Aard van de publicatie: opinie/kritiek
¶ Procedure: bevoegdheid, rechtstreeks belang, wraking
Publicatie op www.rvdj.nl/2019/20 en op joop.bnnvara.nl d.d. 19 april 2019.

DENK Amsterdam / B. Schut en het Nieuw Israëlietisch Weekblad
B. Schut en het Nieuw Israëlietisch Weekblad (NIW) hebben met de publicatie van het
artikel “The Rights Forum radicaliseert” journalistiek zorgvuldig gehandeld. Voor de lezer is
duidelijk dat het NIW een opinieblad is en dat het artikel voornamelijk de visie van Schut
bevat. Het ligt voor de hand dat het lezerspubliek de zinsnede ‘de Jodenhaat bij Denk’ opvat
als een mening van Schut over (een aantal) leden van klaagster. Gelet op de specifieke
signatuur van het NIW en de uitgesproken positie van klaagster in het publieke debat, zijn
de belangen van klaagster in dit geval niet onevenredig geschaad. Wel meent de Raad dat
de hoofdredactie onzorgvuldig heeft gehandeld door niet (formeel) te reageren op de klacht.
De Raad doet de aanbeveling aan het NIW om deze conclusie ruimhartig te publiceren.
Conclusie: deels onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: klachtafhandeling
¶ Aard van de publicatie: opinie/kritiek
Publicatie op www.rvdj.nl/2019/42 en in het NIW d.d. 30 augustus 2019.

2.5.7 VERSLAGGEVING OVER RECHTSZAKEN

N. Rashid / V. Schildkamp en het AD
V. Schildkamp en het AD hebben in het artikel “Advocaten: Rechter in India besluit dat
ontvoerde Insiya bij vader blijft” journalistiek zorgvuldig bericht over een rechtszaak waarbij
mevrouw N. Rashid (klaagster) is betrokken. Het is voldoende duidelijk dat de beweringen

http://www.rvdj.nl/2019/20
https://joop.bnnvara.nl/nieuws/raad-voor-de-journalistiek-splijthamer-klaarleggen-is-geen-doodsbedreiging
http://www.rvdj.nl/2019/42

 Raad voor de Journalistiek - Jaarverslag 2019 31

over het vonnis afkomstig zijn van de advocaten van de vader. Klaagster en haar raadsman
zijn in de gelegenheid gesteld te reageren, maar hebben ervoor gekozen dat niet te doen.
Verder is geen zodanig vertekend beeld of onzorgvuldige weergave van de achtergronden
van de kwestie gegeven, dat daarmee sprake is van niet-waarheidsgetrouwe berichtgeving.
Het had de krant gesierd als zij na kennisneming van het vonnis een update had geplaatst
ten einde de lezer zo volledig mogelijk te informeren. Dat zij dat heeft nagelaten, maakt
echter niet dat daarmee de publicatie journalistiek onzorgvuldig was.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: bronnen, hoor en wederhoor, selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving
¶ Aard van de publicatie: rechtbankverslag/verslaggeving rechtszaken
Publicatie op www.rvdj.nl/2019/4

2.6 Rectificatie en weerwoord

X en Y / Eindhovens Dagblad
Het Eindhovens Dagblad heeft in het artikel “Rechtszaak puppyhandelaar – ‘Paarden
houden mag wél’” bericht over een rechtszaak waarbij klagers zijn betrokken. De krant heeft
erkend dat zij op drie punten onjuist over klagers heeft bericht. De Raad vindt dat twee
punten op een juiste wijze zijn rechtgezet. De rectificatie van de onjuistheid ten aanzien van
de inbeslagneming en het onderzoeken van honden was echter onvoldoende. Op dat punt
heeft de krant journalistiek onzorgvuldig gehandeld. Verder was de handelwijze van de krant
zorgvuldig. Niet is gebleken dat het artikel andere relevante onjuistheden bevat. In de
berichtgeving is alleen de bedrijfsnaam en niet de achternaam van klagers genoemd. Van
een ongerechtvaardigde aantasting van de privacy is dan ook geen sprake. Aangezien in
het artikel aandacht is besteed aan een gerechtelijke uitspraak, waarbij feitelijke
achtergrondinformatie over de kwestie is verstrekt, was het toepassen van wederhoor niet
nodig. De Raad doet de aanbeveling aan het Eindhovens Dagblad om deze conclusie
integraal of in samenvatting te publiceren.
Conclusie: deels onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor
¶ Privacy: vermelding persoonlijke gegevens
¶ Feitenweergave: onjuiste berichtgeving
¶ Rectificatie/weerwoord: rectificatie
¶ Aard van de publicatie: rechtbankverslag/verslaggeving rechtszaken
Publicatie op www.rvdj.nl/2019/7 en in het Eindhovens Dagblad d.d. 2 februari 2019.

2.7 Aard van het medium

2.7.1 BOEK

Als wordt geklaagd over een boek zal de Raad moeten beoordelen of het schrijven van dat
boek kan worden aangemerkt als een ‘journalistieke gedraging’, te weten: een handelen of
nalaten van een journalist in de uitoefening van zijn beroep.

In de zaak J.A. Zijlstra / W. Maresch stelt de Raad allereerst vast dat Maresch in zijn
voorwoord een relatie heeft gelegd tussen het boek en zijn werk als hoofdredacteur van de
Regiobode. De Raad ziet daarom voldoende aanleiding om het schrijven van het boek aan
te merken als ‘journalistieke gedraging’, zodat hij bevoegd is om over de klacht te oordelen.

http://www.rvdj.nl/2019/4
http://www.rvdj.nl/2019/7

 32 Raad voor de Journalistiek - Jaarverslag 2019

Maresch heeft in zijn boek “Dwars door Dieren – Hoe de Traverse tot stand kwam” op
journalistiek zorgvuldige wijze aandacht besteed aan klager. Het stond Maresch vrij om de
foto van klager met bijschrift te plaatsen in een meer algemene context, zonder daarbij de
achtergronden te belichten van de actie waaraan klager destijds had deelgenomen. Verder
is het gebruik van de term ‘criticaster’ niet ontoelaatbaar, nog daargelaten dat die
aanduiding niet specifiek betrekking heeft op klager.
Voor zover klager bezwaar heeft tegen het niet-vermelden van twee personen in het boek,
kan hij niet als rechtstreeks belanghebbende worden beschouwd. Dit klachtonderdeel is
daarom niet inhoudelijk behandeld.
Conclusie: zorgvuldig c.q. niet inhoudelijk behandeld
Trefwoorden:
¶ Journalistieke werkwijze: selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving, grievende berichtgeving
¶ Procedure: bevoegdheid, rechtstreeks belang
¶ Aard van het medium: boek
Publicatie op www.rvdj.nl/2019/38

X en Y / H.J. Korterink en H. van Maar
H.J. Korterink (journalist) en H. van Maar (uitgever) hebben in het boek “De Holleeders –
Familiedans om een criminele erfenis” aandacht besteed aan klagers (een ex-vriendin van
Willem Holleeder en haar toenmalige echtgenoot). De klacht heeft betrekking op de
weergave van uitlatingen die diverse betrokkenen in het Holleeder-proces hebben gedaan.
Bij berichtgeving van feitelijke aard is het toepassen van wederhoor in beginsel niet nodig.
Voor een uitzondering op deze regel bestond in dit geval geen aanleiding. Het boek laat de
lezer voldoende ruimte om de informatie op waarde te schatten. Bezien in de context van de
hele publicatie is de hoofdstuktitel “Schijthoer” niet nodeloos grievend noch anderszins
journalistiek onzorgvuldig. Niet is gebleken dat een zodanig vertekend beeld of
onzorgvuldige weergave is gegeven van wat zich tijdens het Holleeder-proces heeft
afgespeeld, dat daarmee sprake is van niet-waarheidsgetrouwe of tendentieuze
berichtgeving.
De privacy van klagers is niet onevenredig aangetast. Korterink en Van Maar mochten de
passages over klagers publiceren op de wijze zoals zij hebben gedaan. Dat het mogelijk
gaat om bijzaken die voor het strafproces niet relevant zijn, doet daaraan niet af.
Journalisten zijn immers vrij in de selectie van wat ze publiceren. Met het aanbod van
Korterink om met de ex-vriendin van Holleeder in gesprek te gaan en aandacht te besteden
aan haar verhaal, heeft hij adequaat op de klacht gereageerd. Korterink en Van Maar
hebben journalistiek zorgvuldig gehandeld.
Conclusie: zorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, klachtafhandeling, selectie van nieuws
¶ Privacy: bekende/publieke persoonlijkheden, vermelding persoonlijke gegevens
¶ Feitenweergave: grievende berichtgeving, onjuiste berichtgeving, tendentieuze

berichtgeving
¶ Aard van de publicatie: citaten, rechtbankverslag/verslaggeving rechtszaken
Publicatie op www.rvdj.nl/2019/50

http://www.rvdj.nl/2019/38
http://www.rvdj.nl/2019/50

 Raad voor de Journalistiek - Jaarverslag 2019 33

2.7.2 FACEBOOK

De Raad kan ook berichten op Facebook-pagina’s van journalisten beoordelen, mits deze
als een ‘journalistieke gedraging’ kunnen worden aangemerkt. Dit volgt uit de zaak
Woldring United B.V., J.J. Woldring, F. Woldring en M. Riegman / W. Groeneveld,
Sikkom.nl, Dagblad van het Noorden en NDC mediagroep B.V. De Raad stelt vast dat
Groeneveld de door klagers gewraakte berichten voor iedereen toegankelijk heeft gemaakt,
en dat deze dus niet slechts voor een beperkte groep (vrienden) zichtbaar zijn. Daarbij zijn
de berichten duidelijk gerelateerd aan het werk van Groeneveld, meer specifiek: zijn artikel
over klagers op Sikkom.nl. De Raad acht zich dan ook bevoegd daarover te oordelen.
De Raad beoordeelde de afzonderlijke berichten als volgt:
Publicaties op Sikkom.nl
Hoewel de berichtgeving op Sikkom.nl op sommige punten zwaar is aangezet, is daarmee
niet journalistiek onzorgvuldig gehandeld. Er bestond voldoende aanleiding om over klagers
te berichten op de wijze zoals is gedaan. J.J. Woldring en Woldring United kunnen in de
berichtgeving vereenzelvigd worden. Niet is aannemelijk geworden dat klagers ten onrechte
of onjuist zijn geciteerd. Verder is niet gebleken dat de publicaties relevante onjuistheden
bevatten dan wel onnodig grievend zijn. Voorafgaand aan de publicatie van 7 november
2018 is aan klagers herhaaldelijk de mogelijkheid van wederhoor geboden. De
omstandigheid dat klagers hebben volstaan met een algemene reactie en de mogelijkheid
dat zij de impact van de berichtgeving niet goed hebben overzien, dienen voor hun rekening
te komen. De algemene reactie van klagers is bovendien adequaat in het artikel verwerkt.
Gezien de opstelling van klagers is het niet onzorgvuldig dat Groeneveld klagers niet meer
heeft benaderd voorafgaand aan de publicatie van 27 november 2018.
Publicatie van Dagblad van het Noorden
Ten onrechte is als feit gepresenteerd, althans is sterk de indruk gewekt, dat de
Huurcommissie zich heeft uitgelaten over de vermeende ‘constructie’ die door klagers zou
worden toegepast – te weten: verplichte koppelverhuur van woonruimte met parkeerplaats –
en die constructie als ontoelaatbaar heeft beoordeeld. Op dit punt is journalistiek
onzorgvuldig gehandeld.
Facebook-bericht Groeneveld
In een Facebook-bericht van 8 november 2018 heeft Groeneveld – weliswaar kort, maar
niettemin duidelijk – als feit gepresenteerd dat ‘Woldring Verhuur misleidt, oplicht, intimideert
en bedreigt’. Deze zeer vergaande beschuldigingen zijn verder niet onderbouwd of
genuanceerd. Bovendien bevat het bericht geen reactie van klagers. De plaatsing van dit
bericht is daarom eveneens journalistiek onzorgvuldig.
De Raad doet de aanbeveling om deze conclusie integraal of in samenvatting te publiceren
door Dagblad van het Noorden en op de Facebook-pagina van Groeneveld.
Conclusie: zorgvuldig c.q. onzorgvuldig
Trefwoorden:
¶ Journalistieke werkwijze: hoor en wederhoor, selectie van nieuws
¶ Feitenweergave: onjuiste berichtgeving, grievende berichtgeving
¶ Aard van de publicatie: citaat
¶ Aard van het medium: Facebook
¶ Procedure: bevoegdheid
Publicatie op www.rvdj.nl/2019/37

http://www.rvdj.nl/2019/37

 34 Raad voor de Journalistiek - Jaarverslag 2019

3. Conclusies per medium

LANDELIJKE DAGBLADEN (11)
AD 2 (1 zorgvuldig, 1 deels onzorgvuldig)
NRC Handelsblad 5 (1 zorgvuldig, 1 onzorgvuldig, 1 niet inhoudelijk

behandeld/zorgvuldig, 2 afgewezen)
Telegraaf, De 3 (2 niet inhoudelijk behandeld, 1 afgewezen)
Volkskrant, de 1 (zorgvuldig)

REGIONALE DAGBLADEN (16)
AD Rotterdams Dagblad 1 (zorgvuldig/deels onzorgvuldig)
BN DeStem 1 (onzorgvuldig)
Dagblad van het Noorden 2 (onzorgvuldig)
Eindhovens Dagblad 1 (deels onzorgvuldig)
Gelderlander, de 4 (2 zorgvuldig, 1 deels onzorgvuldig, 1 deels

onzorgvuldig/deels zorgvuldig, deels onthouding
oordeel)

Gooi- en Eemlander, De 1 (niet inhoudelijk behandeld)
Leeuwarder Courant 1 (zorgvuldig)
Limburger, De 1 (zorgvuldig)
Parool, Het 1 (niet inhoudelijk behandeld)
Twentsche Courant Tubantia, De 3 (2 zorgvuldig, 1 afgewezen)

NIEUWS- EN HUIS-AAN-HUIS BLADEN (2)
Almere DEZE WEEK 2 (1 deels onzorgvuldig/onbevoegd, 1 afgewezen)

PUBLIEKS- EN OPINIETIJDSCHRIFTEN (7)
Groene Amsterdammer, De 1 (zorgvuldig)
LINDA. 1 (zorgvuldig)
Marinjo 1 (zorgvuldig/onthouding oordeel)
Nieuw Israëlietisch Weekblad 2 (1 zorgvuldig, 1 deels onzorgvuldig)
Nieuwe Revu 2 (1 zorgvuldig, 1 onzorgvuldig)

VAK- EN BEDRIJFSBLADEN (1)
Boerderij 1 (zorgvuldig)

LANDELIJKE PUBLIEKE OMROEPEN (8)
AVROTROS – EenVandaag 1 (zorgvuldig)
BNNVARA – Joop 2 (1 deels onzorgvuldig/onbevoegd/niet inhoudelijk

behandeld, 1 deels onzorgvuldig)
BNNVARA en CCCP Televisie – Rambam 1 (zorgvuldig)
BNNVARA – Zembla 1 (zorgvuldig)
KRO-NCRV – De Monitor 1 (zorgvuldig/niet inhoudelijke behandeld)
NOS Nieuws – NOS Journaal 2 (1 zorgvuldig, 1 afgewezen)

 Raad voor de Journalistiek - Jaarverslag 2019 35

LOKALE EN REGIONALE OMROEPEN (2)
L1 1 (zorgvuldig)
RN7 1 (deels onzorgvuldig)

COMMERCIËLE OMROEPEN/TV-PRODUCENTEN (2)
Skyhigh TV - Gestalkt 1 (zorgvuldig)
Vincent TV Producties – Foute Boel 1 (onzorgvuldig)

ONLINE MEDIA (4)
Barendrechts Dagblad 1 (onzorgvuldig)
Boevennieuws.pro 1 (deels onzorgvuldig)
Sikkkom.nl 2 (1 zorgvuldig, 1 afgewezen)

BOEK (3)

Korterink en Van Maar – De Holleeders 1 (zorgvuldig)
Maresch – Dwars door Dieren 2 (1 zorgvuldig/niet inhoudelijk behandeld, 1

afgewezen)

INDIVIDUELE JOURNALISTEN (1)

Groeneveld (Facebook-bericht) 1 (onzorgvuldig)

TOTAAL

57

waarvan: 1 tegen de Gelderlander en AD gezamenlijk (2019/16)

 1 tegen Groeneveld (Facebook-bericht), Sikkom.nl en Dagblad van het Noorden gezamenlijk (2019/37)

 36 Raad voor de Journalistiek - Jaarverslag 2019

 Raad voor de Journalistiek - Jaarverslag 2019 37

4. De Raad van binnen en naar buiten

4.1 Leidraad

De Raad voor de Journalistiek beoordeelt naar aanleiding van een klacht over een
journalistieke gedraging of daarmee journalistiek zorgvuldig is gehandeld.
De Raad baseert zich in zijn werk op de Leidraad, die beschrijft aan welke eisen
journalistiek moet voldoen en daarmee aan iedereen – binnen en buiten het vakgebied –
duidelijk maakt wat van journalisten en goede journalistiek mag worden verwacht.

Zelfregulering is belangrijk, zeker voor journalisten en ‘de’ journalistiek. Media spelen een
belangrijke rol in de samenleving, op veel manieren en op een groot aantal platforms. Zij
controleren gezag en organisaties, instituties en bedrijven. Ze spelen een belangrijke rol in
het democratische proces. Goede journalistiek kan alleen in volle vrijheid en
onafhankelijkheid worden verricht. Daar hoort verantwoording en transparantie bij.
Zelfregulering is de beste manier om hier vorm en inhoud aan te geven. De Raad voor de
Journalistiek is uitdrukking en instrument van die zelfregulering.

Net als de journalistiek heeft de Leidraad onderhoud nodig. Daarom heeft de Raad zijn
Leidraad in 2015 herschreven en aangepast, met het oog op de huidige digitale tijd.
De Leidraad gaat uit van een paar belangrijke principes die eerder zijn vastgelegd. Goede
journalistiek is waarheidsgetrouw en nauwgezet, onpartijdig en fair, controleerbaar en
integer. Zij laat zich toetsen en gaat op open wijze om met opmerkingen, reacties en
klachten. Daarbij volgt de Leidraad de herkenbare journalistieke weg: van idee, via research
en registratie, tot publicatie, transparantie en reactie.

De Leidraad heeft als uitgangspunt dat iedereen die zich met journalistiek bezighoudt,
verantwoordelijkheid dient te nemen voor de informatie die zij of hij verspreidt en de manier
waarop zij of hij opereert. De journalistieke principes en uitgangspunten hebben in ieder
medium en op ieder platform zeggings- en geldingskracht.

De Raad gaat ervan uit dat alle journalistieke organisaties en alle journalisten de in de
Leidraad geformuleerde uitgangspunten herkennen, erkennen en aanvaarden. Bovendien
nodigt de Raad iedereen die zich ook met journalistiek bezighoudt uit om de Leidraad als
uitgangspunt te nemen. De Leidraad levert hiermee een bijdrage aan de verbetering van de
journalistiek.

In december 2019 is de norm over bronbescherming aangepast. De bepaling betreft niet
meer alleen bescherming van bronnen ‘in publicaties’, maar geldt voortaan voor alle
gedragingen van de journalist.
Aanleiding voor de aanpassing was een verzoek van de Nederlandse Vereniging van
Journalisten (NVJ) om een ambtshalve uitspraak te doen over samenwerking tussen
journalisten en inlichtingendiensten. De Raad vond zo’n uitspraak onnodig, maar acht het
wel nuttig om met de wijziging tot uitdrukking te brengen dat de beoordeling van
journalistieke zorgvuldigheid zich niet beperkt tot publicaties.
De in punt B.2 van de Leidraad opgenomen bepaling luidt nu:
“Journalisten beschermen de identiteit van bronnen aan wie zij vertrouwelijkheid hebben
toegezegd en van bronnen van wie zij wisten of konden weten dat zij hen informatie hebben
toegespeeld in de verwachting dat hun identiteit niet zou worden onthuld.”

 38 Raad voor de Journalistiek - Jaarverslag 2019

De Leidraad kan worden aangevraagd bij het secretariaat van de Raad en gedownload via
de website van de Raad.

4.2 Publicatie conclusies

In zaken waarin de Raad van mening is dat (deels) journalistiek onzorgvuldig is gehandeld
doet hij de aanbeveling aan het betrokken medium om de conclusie integraal of in
samenvatting te publiceren. In zijn plenaire najaarsvergadering van 2016 heeft de Raad de
wens uitgesproken om voortaan – ten behoeve van de transparantie over zijn procedure –
dergelijke publicaties te hechten aan de conclusie op de website van de Raad.
Sinds november 2016 wordt hieraan uitvoering gegeven, behoudens in de gevallen waarin
het desbetreffende medium aan de Raad laat weten hier niet mee in te stemmen.
In het verslagjaar zijn in de zaken RvdJ 2019/7, 2019/16, 2019/20, 2019/24, 2019/34,
2019/35, 2019/36, 2019/42 en 2019/46 de publicaties van de betrokken media te vinden
onder de conclusie van de Raad.

4.3 Bijeenkomsten

In 2019 hebben vertegenwoordigers van de Raad actief deelgenomen aan c.q. zijn
aanwezig geweest op diverse bijeenkomsten, zoals:
● Bijeenkomst Montaigne Centrum, Universiteit Utrecht ‘Desinformatie en de

democratische rechtsstaat’
● Talkshow Hilversum in Gesprek met Frits van Exter ‘Hoe betrouwbaar zijn onze media?’
● Symposium Vereniging Assistenten Gynaecologie en Obstetrie (VAGO) ‘De maakbare

wereld’
● Bijeenkomst Comenius, Rijksuniversiteit Groningen ‘Omgang met media’
● Bijeenkomst Argus ‘De ombudsman (m/v) bij de media’
● Debat Unesco x Pakhuis de Zwijger ‘Het laatste nieuws - Verdient de Nederlandse

Journalistiek bescherming?’
● Gesprek met ministerie van JenV en Slachtofferhulp Nederland
● Debat Unesco ‘Verdient de Nederlandse journalistiek bescherming?’
● Gesprek met Raad voor Cultuur
● Uitreiking De Tegel
● Lezing Europese studentenreisvereniging AEGEE-Leiden over nepnieuws en

desinformatie
● Symposium T.S.V. Plato, Universiteit Tilburg ‘Nepnieuws: Fake it till you make it’
● Expositie en minisymposium VU ‘Politieke satire: van spotprent tot meme’
● Lunchbijeenkomst ministerie van OCW met Elliot Higgins, oprichter van Bellingcat
● Première BNNVARA ‘2Doc: Het Fatale Scooterongeluk’
● Uitreiking Journalist van het Jaar
● EU-symposium ‘Countering online disinformation’

Daarnaast heeft de secretaris de jaarlijkse bijeenkomst van de Alliance of Independent
Press Councils of Europe (AIPCE) bijgewoond. Tijdens deze bijeenkomsten – die elk jaar in
een ander land worden gehouden – worden kennis en ervaringen uitgewisseld door
medewerkers van diverse Europese Raden voor de Journalistiek, wordt gediscussieerd over
ethische kwesties en worden internationale ontwikkelingen op journalistiek gebied
besproken.

Ten slotte heeft het secretariaat (via bemiddeling door de OSCE – Organization for Security
and Co-operation in Europe) een mediadelegatie uit Servië ontvangen.

 Raad voor de Journalistiek - Jaarverslag 2019 39

4.4 Publicaties en optreden in de media

Verder hebben vertegenwoordigers van de Raad actief meegewerkt aan diverse publicaties:
● Villamedia.nl / RvdJ-blog – “Journalist moet robot de baas blijven”
● Villamedia.nl / RvdJ-blog – “NRC, de hoogleraar en de rechter (2)”
● Bericht RvdJ – “Raad voor de Journalistiek verruimt norm bronbescherming”
● Villamedia.nl / RvdJ-blog – “Cruijff en de misverstanden over wederhoor”
● Villamedia.nl / RvdJ-blog – “Ruzie op de tennisclub”
● Villamedia.nl / RvdJ-blog – “Wat als de held geen held is?”
● Villamedia.nl / RvdJ-blog – “Kun je met een gedragscode nepnieuws bestrijden?”
● Tijdschrift Conflict Hantering – “Frits van Exter: ‘Ook de journalistieke ethische normen

veranderen’”
● RvdJ-blog – “De journalistiek kan zichzelf het beste beschermen”
● Bericht RvdJ – “Geen ambtshalve uitspraak over 'kwestie Van Hout'”
● Villamedia.nl / RvdJ-blog – “Overvaljournalistiek en de man met kliefbijl”
● Villamedia.nl / RvdJ-blog – “De burgemeester en haar zoon - Hoe weeg je privacy af

tegen publiek belang?”
● DeNieuweReporter.nl – “Bibeb, #MeToo en de gesloten deuren: de Raad voor de

Journalistiek in 2018”
● DeNieuweReporter.nl – “Meeste klachten in 2018 gericht tegen dagbladen: de Raad

voor de Journalistiek in cijfers”
● Villamedia.nl / RvdJ-blog – “Redacties behandelen klachten beter”
● Villamedia.nl / RvdJ-blog – “Bas van Hout en het risico van willekeur”
● Villamedia.nl/ RvdJ-blog – “Jaarrede 2019 - Redacties leggen meer en beter

verantwoording af”
● Villamedia.nl / RvdJ-blog – “NRC, de hoogleraar en de rechter”
● NRC – “Welke gevolgen heeft vonnis in zaak-B. voor de pers?”
● Villamedia.nl / RvdJ-blog – “Hoe het oordeel 'tendentieus' kan worden vermeden”
● Villamedia.nl / RvdJ-blog – “De lessen van Max”
● Villamedia.nl / RvdJ-blog – “Wanneer pas je het archief wél aan?”
● Nederlands Dagblad – “Nuchtere kijk op cartoons”
● Villamedia.nl / RvdJ-blog – “Geen klachten kosten minder tijd (maar leveren ook minder

op)”
● Villamedia.nl / RvdJ-blog – “Stel jezelf de harde vragen”
● Villamedia.nl / RvdJ-blog – “Serena Williams en het ongemak van een cartoon”
● Villamedia.nl / RvdJ-blog – “Publiek is eerste slachtoffer journalistiek bedrog”
● de Volkskrant – “Kunnen redacties zich wel weren tegen sjoemeljournalisten?”
● Trouw – “Journalist pleegde fraude, keer op keer op keer”
● De Groene Amsterdammer – “Te mooi om waar te zijn”
● Villamedia.nl / RvdJ-blog – “Wederhoor is feitelijk onnodig”

 40 Raad voor de Journalistiek - Jaarverslag 2019

Samenstelling Raad

Raad voor de Journalistiek

De Raad was in 2019 als volgt samengesteld:

Voorzitter
F. van Exter

Vice-voorzitters
mw. mr. J.W. Bockwinkel
mr. Th. Groeneveld
mw. mr. A.E. van Montfrans-Wolters
prof. mr. B.E.P. Myjer

Leden niet-journalisten
S.A. Agterberg
dr. H.J. Evers (tot 12 juni 2019)
dr. H.P. Groenhart (vanaf 12 juni 2019)
mw. dr. Y.M. de Haan (tot 12 juni 2019)
mw. mr. N.A.M. van Herten (vanaf 12 juni 2019)
J. Hoogenberg
M. Keppels (vanaf 9 mei 2019)
mw. drs. M.M. Klaassen (tot 1 oktober.2019)
mw. L.M. van de Langenberg MSc
mw. drs. E.M.H. Lemaier
A. Olgun
mw. M. Stenneke

Leden journalisten
mr. I.R.J. Barends (tot 12 juni 2019)
L.A.M.M. Donders
L.C. Hauben
mw. A. Karadarevic
mw. M. ten Katen
S. Kuijper
mw. A. Pruis
F.Th.H. Ruys
H.P.M.J. Schneider
E.J. Schievink

Secretaris
mw. mr. D.C. Koene

 Raad voor de Journalistiek - Jaarverslag 2019 41

Samenstelling Bestuur

Stichting Raad voor de Journalistiek

Het bestuur was in 2019 als volgt samengesteld:

Voorzitter
mw. G.D. Roethof

Secretaris en plaatsvervangend voorzitter
C.A. Boonman

Penningmeester
drs. G.A. Tichelaar

Leden
G.A.H. van Beuzekom
G.-J. Hoekman (vanaf 9 mei 2019)
dhr. J.W.H. Lemckert
T. Nauta
M. Schreuder
mw. J.M.E. Schrier
drs. P. Sijpersma (tot 9 mei 2019)
M. Veeningen
M. Visch (vanaf 1 november 2019)

 42 Raad voor de Journalistiek - Jaarverslag 2019

Adressen
Stichting Raad voor de Journalistiek
Postadres: Postbus 12040, 1100 AA Amsterdam
Bezoekadres: Hogehilweg 6, 1101 CC Amsterdam
Telefoon: 020–31 23 930
E-mail: raad@rvdj.nl

Raad voor de Journalistiek
Secretariaat
mw. mr. D.C. Koene, secretaris
mw. M. Beets, secretaresse
Postadres: Postbus 12040, 1100 AA Amsterdam
Bezoekadres: Hogehilweg 6, 1101 CC Amsterdam
Telefoon: 020–31 23 930
E-mail: raad@rvdj.nl
Website: www.rvdj.nl
Twitter: @RVDJ_NL

Uitgave

Stichting Raad voor de Journalistiek
Postbus 12040
1100 AA Amsterdam

Juni 2020

mailto:raad@rvdj.nl
mailto:raad@rvdj.nl
http://www.rvdj.nl/

