

A photograph of a hand pointing at a laptop screen. The laptop is silver and open, showing a blurred image on the screen. The background is dark and out of focus.

**CODE OVER HERKENBAARHEID
VAN NATIVE ADVERTISING
EN AANVERWANTE
COMMERCIELE
COMMUNICATIE**

Raad voor de Reclame
Conseil de la Publicité

INLEIDING

De Geconsolideerde ICC-Code over reclame- en marketingcommunicatiepraktijken (verder ICC-Code genoemd) bevat volgende algemene bepalingen rond de identificatie van commerciële communicatie en de identiteit van de adverteerder:

Artikel 9 – Identificatie

Marketingcommunicatie moet duidelijk als zodanig herkenbaar zijn, ongeacht de vorm en het gebruikte medium. Wanneer een reclameboodschap verschijnt in een medium dat ook nieuws of redactioneel materiaal bevat, moet ze ook direct herkenbaar worden voorgesteld als reclame. Ook de adverteerder moet kenbaar zijn (zie ook artikel 10).

Reclameboodschappen mogen hun ware commerciële doel niet verhullen. Communicatie die de verkoop van een product promoot mag daarom niet worden voorgesteld als bijvoorbeeld markt- of consumentenonderzoek, informatie afkomstig van gebruikers, een privéblog of onafhankelijke beoordeling.

Artikel 10 – Identiteit

De identiteit van de adverteerder moet kenbaar zijn. Reclameboodschappen moeten, indien aangewezen, contactinformatie bevatten die de consument toelaat om zonder al te veel moeite contact op te nemen met de adverteerder.

Het voorgaande is niet van toepassing op boodschappen die uitsluitend bedoeld zijn om de aandacht te trekken op toekomstige communicatieactiviteiten (de zogenaamde “teaser-advertenties”).

Aangezien het design en de vorm van native advertising aansluiten bij die van andere items op het gebruikte medium, hamert de Raad voor de Reclame er bij de hele sector op om zich de vraag te blijven stellen of consumenten gemakkelijk de redactionele inhoud van de commerciële inhoud kunnen onderscheiden.

Hoewel de contextgedreven benadering van native advertising en aanverwante commerciële communicatie op zich niet problematisch is, wil deze Code toch bovenstaande algemene bepalingen verder uitwerken.

Deze Code werd op 12 december 2018 door de Raad voor de Reclame goedgekeurd en kan door de Jury voor Ethische Praktijken inzake reclame (JEP) vanaf 4 februari 2019 toegepast worden. De werking van de Code zal na 1 jaar geëvalueerd worden.

Voorbeelden die in de tekst hieronder gebruikt worden, dienen louter ter illustratie. Bij de behandeling van klachtendossiers oordeelt de JEP namelijk geval per geval, rekening houdend met de specifieke omstandigheden van elke casus.

II. BEGRIPPENKADER EN WERKINGSFEER

De term “native advertising” wordt internationaal gebruikt als een verzamelterm voor contextgedreven, commerciële merkinhoud die qua vorm in de lijn ligt van het medium waarop deze inhoud gepubliceerd wordt. Native advertising kan op deze manier de vorm aannemen van een artikel, een beeld, een video ... Door middel van native advertising wil de adverteerder de consument aansporen de inhoud te bekijken of op een link te klikken. Andere termen die in dit verband worden gebruikt zijn bijvoorbeeld “content advertising” of “branded content”. Native advertising kan gebruikt worden om zowel een merk als een bepaald product te promoten.

Contextgedreven merkinhoud moet niet alleen online en in digitale media herkenbaar zijn – denk bijvoorbeeld aan de traditionele publireportage en de nieuwere varianten daarop. Specifiek voor de online media zijn er wel een aantal principes die verder verduidelijkt moeten worden.

Niet alle inhoud in de media die een merk of een logo van een adverteerder vermeldt, is meteen ook commerciële communicatie. Bovendien kan de verhouding tussen een adverteerder en een medium verschillende vormen aannemen, met verschillende types van (commerciële) communicatie als gevolg.

Om te bepalen of een item een commerciële communicatie is of niet, moet gekeken worden naar volgende criteria:

- De creatie en/of verspreiding van de inhoud gebeurt tegen betaling of in ruil voor een andere tegenprestatie;
- De adverteerder oefent controle uit over de inhoud. Dit kan op verschillende manieren: van het aanleveren van concrete inhoud, over het formuleren van suggesties en richtlijnen tot het goedkeuren van de inhoud voor publicatie.

Onderstaande voorbeelden kunnen de afbakening tussen redactionele en commerciële inhoud verder verduidelijken:

Voorbeeld 1

Een adverteerder bezorgt een persmap over een nieuw product en enkele samples van dit product aan journalisten, zonder de verplichting om over het product te schrijven of zonder verdere instructies te geven. Schrijft een journalist uit eigen wil een artikel over het product, dan is dit redactionele inhoud en geen commerciële communicatie.

Voorbeeld 2

Een merk sponsort een evenement en een medium beslist onafhankelijk aandacht aan dit evenement te besteden. Hierbij wordt het merk vermeld of in beeld gebracht. Ook dit wordt beschouwd als redactionele inhoud en niet als commerciële communicatie.

Voorbeeld 3

Een klassieke reclamebanner verschijnt naast een artikel dat inhoudelijk verband houdt met het product op de banner. Als de inhoud van dit artikel onafhankelijk van de adverteerder op de banner tot stand is gekomen, gaat het om contextuele plaatsing van de banner en wordt het artikel gezien als redactionele inhoud en niet als commerciële communicatie.

III. TOEPASSING VAN DE ALGEMENE REGELS OVER HERKENBAARHEID OP NATIVE ADVERTISING EN AANVERWANTE COMMERCIELE COMMUNICATIE

A) HERKENBAARHEID VAN COMMERCIELE COMMUNICATIE

A1) CONTEXT EN LABELLING

Het commerciële karakter van native advertising en aanverwante communicaties moet volgens artikel 9 van de ICC-Code **onmiddellijk duidelijk herkenbaar** zijn voor het doelpubliek van de communicatie.

Of aan deze vereiste voldaan is, moet **geval per geval** bekeken worden, rekening houdend met de specifieke omstandigheden van elke communicatie. De totaalindruk van de communicatie is hiervoor doorslaggevend.

In sommige gevallen blijkt uit de **inhoud en/of de context** van de native advertentie al onmiddellijk dat het om commerciële communicatie gaat.

Criteria die in dit verband bekeken kunnen worden, zijn onder meer:

1

(Audio)visuele kenmerken die de commerciële communicatie duidelijk herkenbaar kunnen maken

Voorbeeld: Een commerciële communicatie op een webpagina van een bepaald medium gebruikt de (audio)visuele kenmerken van het gepromote merk of wijkt sterk af van de gebruikelijke lay-out van het medium.

2

Inhoudelijke kenmerken die de commerciële communicatie duidelijk herkenbaar kunnen maken

Voorbeeld: Een commerciële communicatie met een onmiskenbare "call to action".

Wanneer het commerciële doel van de communicatie echter niet onmiddellijk duidelijk blijkt uit de inhoud en/of de context ervan, moet een **expliciete vermelding (label)** gebruikt worden.

A2) GEBRUIK VAN LABELS

Er zijn verschillende labels die ervoor kunnen zorgen dat een commerciële communicatie meteen als zodanig herkenbaar is.

Termen die gebruikt kunnen worden als label zijn bijvoorbeeld: “advertentie”, “reclame”, “publireportage”, “advertorial”, “promotie”, “aangeboden door (...)”, “gerealiseerd in nauwe samenwerking met (...)”, “powered by (...)”.

Deze opsomming is niet limitatief. De duidelijkheid van een label dient in elk geval te worden beoordeeld in combinatie met andere factoren die een commerciële communicatie herkenbaar maken. Volgende **criteria** kunnen hierin een rol spelen:

1

Het gebruik van het **logo** of van **merkgebonden (audio)visuele kenmerken**. Om een commerciële inhoud duidelijk herkenbaar te maken, kan een label gecombineerd worden met het logo van de adverteerder en andere merkgebonden kenmerken.

2

De taal van het label.

Een label in de taal van het doelpubliek zorgt voor een grotere herkenbaarheid.

3

De plaats van het label.

Het label wordt best zo geplaatst dat de consument meteen kan zien dat het om een commerciële inhoud gaat.

4

De (audio)visuele kenmerken van het label.

Het label moet voldoende zichtbaar (of eventueel zelfs hoorbaar) zijn. Het wordt aangeraden om een contrasterende kleur en een voldoende groot lettertype te gebruiken, afgestemd op de kenmerken van de verschillende dragers waarop de inhoud verschijnt.

5

De duurtijd van verschijning van het label.

De consument moet voldoende tijd krijgen om het label te bekijken en te beseffen dat het om een commerciële inhoud gaat.

6

Het doelpubliek van de communicatie.

Als het doelpubliek uit kinderen of jongeren bestaat, dan moet er in het bijzonder op gelet worden dat het label kan begrepen worden door dat specifieke doelpubliek.

7

De begeleidende tekst.

Een label kan eventueel ook begeleid worden door een korte tekst (bv. via een “mouseover”). Deze tekst geeft bijkomend verduidelijking over de aard van de advertentie en legt uit dat er een commerciële verhouding is tussen het medium en de adverteerder.

A3) VERWIJZING NAAR NATIVE ADVERTENTIES

Niet alleen de native advertising-bijdrage zelf, maar ook verwijzingen naar deze bijdrage moeten als commerciële communicatie herkend kunnen worden. Verwijzingen zijn bijvoorbeeld items op andere pagina's waarin de inhoud wordt samengevat.

Vooraleer hij doorklikt naar de advertentie zelf, moet de consument er duidelijk van op de hoogte zijn dat het om commerciële inhoud gaat.

A4) VERDERE VERSPREIDING VAN NATIVE ADVERTENTIES

Ook als het medium het de consument mogelijk maakt om de commerciële communicatie verder te verspreiden, bijvoorbeeld via e-mail of social media, moet deze steeds als commerciële communicatie herkend kunnen worden. Elke ontvanger moet er van op de hoogte zijn dat het om een commerciële advertentie gaat.

Als de consument voor het verspreiden echter zelf labels of andere kenmerken uit de communicatie verwijdert, kan de adverteerder of het medium hiervoor niet verantwoordelijk gehouden worden.

A5) ARCHIVERING VAN NATIVE ADVERTENTIES

Ook na afloop van de campagne moet commerciële communicatie herkenbaar blijven. Dit geldt zeker voor native advertenties die beschikbaar blijven in een archief dat door de consument geraadpleegd kan worden en waarin zich eveneens redactionele inhoud bevindt.

Ook de latere lezer moet er van op de hoogte zijn dat het om commerciële inhoud gaat.

B) AFFILIATE MARKETING

Als een website met behulp van partners, zoals zogenaamde "content aggregators" of "content discovery networks", links naar andere websites plaatst of laat plaatsen die als advertenties moeten worden beschouwd, moeten deze eveneens duidelijk als commercieel herkenbaar zijn.

Bovenstaande principes gelden mutatis mutandis voor deze vorm van native advertising.

Waar de commerciële aard van deze advertenties niet voldoende duidelijk blijkt uit de context, wordt aangeraden om een label te gebruiken om aan te geven dat het om een commerciële inhoud gaat.

Ook in dit geval moet het, vooraleer een lezer op de advertentie klikt, duidelijk zijn dat het om commerciële communicatie gaat.

C) VERANTWOORDELIJKHEID

Volgens artikel 23 van de ICC-Code, dragen adverteerders de algemene verantwoordelijkheid voor de marketingcommunicatie over hun producten. Ze vormen ook wat betreft de naleving van deze code het eerste aanspreekpunt van de JEP. Dit betekent echter niet dat de betrokken media en communicatiebureaus geen verantwoordelijkheid moeten opnemen.

Bij klachtendossiers rond native advertising en aanverwante commerciële communicatie zullen zowel de betrokken adverteerder als het betrokken medium door de JEP gevraagd worden om te reageren en mogelijk als partij worden vermeld bij de publicatie van het dossier op de website van de JEP. Zoals hierboven vermeld, kunnen ook andere partners door de JEP betrokken worden bij deze klachtendossiers.

Raad voor de Reclame
Conseil de la Publicité

In samenwerking met:

