
50
aanbevelingen

voor
communicatie
met en door een Andere Overheid

Gemengde Commissie

Communicatie

juni 2005

Rijksbrede Takenanalyse

Rapportage gemengde commissie Communicatie
31 mei 2005

Vijftig aanbevelingen
voor communicatie

met en door
een Andere Overheid

 1

Inhoudsopgave

1. Inleiding ..2

1.1. Andere Overheid en takenanalyse...2
1.2. Vraagstelling en context ...2
1.3. Actieprogramma overheidscommunicatie..3

2. De vraagstelling bezien..4

3. Randvoorwaarde: de open overheid..5

3.1. Geen mondigheid zonder informatie. ...5
3.2. Een transparante politieke besluitvorming. ..5
3.3. Lastige doelgroepen...6
3.4. Nieuwe kanalen ..7

4. Hoe kan communicatie worden ingezet om beter voeling te houden met wat de

samenleving vindt en ervaart? ...7

4.1. Voeling houden...7
4.2. Persoonlijk contact. ..7
4.3. Meningspeiling ..8

5. Hoe kan communicatie worden ingezet om de ‘buitenwereld’ vroegtijdig in de

beleidsontwikkeling binnen te halen? ..10

5.1. Spanningsveld. ...10
5.2. De ‘buitenwereld’ in het beleidsproces. ...11

6. Hoe kan communicatie worden ingezet om de samenhang in het beleid zichtbaar te

maken? Welke consequenties heeft dat voor de strategie en uitvoering van

communicatie van en door het kabinet? ..12

6.1. Vaststaand beleid en nog niet aanvaard beleid. ..12
6.2. Samenhang bij nog niet vastgesteld beleid. ..12
6.3. Samenhang bij vaststaand beleid. ...13

7. Hoe kan door een permanent communicatieproces met de maatschappij, waarin de

werkzaamheden en de legitimiteit van het rijk centraal staan een realistischer beeld

worden gegeven van de taken van de overheid zodat verwachtingen daarover beter

kunnen worden gemanaged? ..14

8. Randvoorwaarde: communicatie als volwaardig onderdeel van het beleidsproces.........15

Bijlage 1: samenstelling gemengde commissie Communicatie ..18

 2

1. Inleiding

1.1. Andere Overheid en takenanalyse
Het programma Andere Overheid staat voor een overheid die selectiever is, anders stuurt en
beter presteert. In het actieprogramma Andere Overheid van december 2003 zijn vier
actielijnen opgenomen:
1. de overheid gaat haar dienstverlening aan de burger verbeteren
2. de overheid gaat minder en anders regelen
3. de rijksoverheid gaat zichzelf beter organiseren
4. de rijksoverheid gaat haar relaties met provincies en gemeenten verbeteren

In het kader van de derde actielijn is in 2004 gestart met een herbezinning op de taken, rol
en verantwoordelijkheden van de rijksoverheid. Centraal daarbij stond de vraag of de
overheid nog de goede dingen doet en of de overheid die dingen op de juiste, moderne
manier doet. Die herbezinning is langs twee sporen in gang gezet:
- De departementale takenanalyse, waarbij ieder ministerie eerst zelf bepaalde op welke

taken het ministerie zich zou moeten richten. Deze analyses zijn interdepartementaal
afgestemd. Vervolgens is er een visitatieronde op politiek niveau geweest.

- De rijksbrede takenanalyse, waarbij in gemengde commissies voor 9 rijksbrede thema’s
de taken van de rijksoverheid zijn geanalyseerd.

In de ministerraad van juni 2004 is uit door de bewindspersonen aangedragen onderwerpen
een selectie gemaakt van de thema’s die onderwerp zijn van de rijksbrede takenanalyse.
Voor elk onderwerp is een gemengde commissie, met leden van binnen en buiten de
overheid, ingesteld. Communicatie is één van de gekozen thema’s. Coördinerend
bewindspersoon voor dit thema is de Minister van Algemene Zaken.

1.2. Vraagstelling en context
De door het kabinet meegegeven vraagstelling voor het thema Communicatie luidt:

Hoe kan communicatie worden ingezet voor de volgende doelen:
- Om anders te sturen en beter te presteren moet de buitenwereld vroegtijdig in de

beleidsontwikkeling worden binnengehaald, en moet voeling worden gehouden met wat
de samenleving vindt en ervaart.

- Voor de acceptatie van een selectievere overheid is het essentieel de taken van de
overheid realistisch te duiden en daarmee verwachtingen beter te managen. Dit vergt
een permanent communicatieproces met de maatschappij waarin de werkzaamheden en
de legitimiteit van het Rijk als geheel centraal staan.

- Om beter te presteren is het noodzakelijk de samenhang in het beleid zichtbaar te
maken. Dit vergt op een aantal terreinen een integrale communicatiestrategie en
communicatie uitvoering van en door het kabinet die direct aansluit op de filosofie en het
profiel van het kabinet.

Deze vragen moeten worden beantwoord in de context van de kabinetsvisie op een Andere
Overheid. De kern daarvan is dat de rolverdeling tussen de overheid en de burger aan een
hervorming toe is. Burgers zijn door de bank genomen goed opgeleid, zelfbewust en mondig
geworden en zijn goed in staat zelfstandige keuzes te maken. De overheid heeft zich
ontwikkeld van spelbepaler tot medespeler op het maatschappelijk veld. De rolverdeling
tussen overheid en burgers is met die ontwikkelingen niet (voldoende) méégegroeid, ook het
beeld dat overheid en burger van elkaar hebben correspondeert niet met die nieuwe
werkelijkheid. Burgers hebben een onrealistisch verwachtingspatroon over wat de overheid
kan doen en zou behoren te doen. De overheid heeft nog een teveel aan ambities, terwijl zij
zich zou moeten concentreren op het zo goed mogelijk vervullen van haar kerntaken. Ook

 3

zou de overheid duidelijker moeten zijn over wat daarbij van burgers wordt verwacht. Dat
betekent: minder regels, méér ruimte voor burgers en hun organisaties en hoogwaardige
prestaties, terwijl publieke belangen gewaarborgd blijven.

1.3. Actieprogramma overheidscommunicatie
De commissie heeft allereerst bezien wat er op het gebied van communicatie tussen
overheid en samenleving, en de inzet van nieuwe communicatiemiddelen daarbij, recent al
aan analyses, rapporten en voorstellen is verschenen en wat daarvan al is geïmplementeerd.
In dat kader zijn het meest relevant de rapporten ‘In dienst van de democratie’ en ‘Burger en
overheid in de informatiesamenleving’ uit 2001 van adviescommissies onder voorzitterschap
van respectievelijk Wallage en Doctors van Leeuwen. Naar aanleiding van deze rapporten is
een kabinetsreactie vastgesteld die bepalend is geweest voor het huidige
communicatiebeleid van de rijksoverheid.

“Communicatie is cruciaal bij het verwerven van draagvlak voor overheidshandelen”, schrijft
de commissie Wallage in 2001, “Voorlichting en communicatie zijn verschoven van een
belangrijk verschijnsel in de marge naar het hart van het proces van beleidsontwikkeling en
beleidsverantwoording”. Anno 2005 geldt dit nog steeds als de kern van taak en positie van
de overheidscommunicatie. Het pleidooi van Wallage voor “een open en actieve informatie-
uitwisseling tussen bestuurders en burgers” heeft dan ook absoluut niet aan waarde
ingeboet. Integendeel, het pleidooi verdient het serieuzer genomen te worden dan ooit. Sinds
2001 is er veel gebeurd waardoor de verhouding tussen overheid en samenleving verder op
scherp is komen te staan. De opkomst van de LPF en de reacties na de moord op Fortuyn
duidden erop dat de kloof tussen overheid en burger nog veel groter is dan een ieder kon
vermoeden. Cijfers uit de Belevingsmonitor tonen aan dat het vertrouwen in de regering en
dus het ‘draagvlak voor overheidshandelen’ minimaal is. Metingen in 2003 en 2004 geven
aan dat een grote meerderheid zegt geen vertrouwen in de regering te hebben.

Een ander aspect dat de verhouding tussen overheid en samenleving ingrijpend heeft
beïnvloed is de ingrijpende wijziging die het medialandschap de afgelopen jaren heeft
ondergaan. Rapporten van de Raad voor Openbaar Bestuur (ROB) en de Raad voor
Maatschappelijke Ontwikkeling (RMO) wijzen op de gevolgen die dit heeft gehad op de
democratische verhoudingen, omdat het steeds meer de media zijn die het publieke debat
bepalen. In de kabinetsreactie op beide rapporten wordt uitvoerig verwezen naar het
Actieprogramma Overheidscommunicatie. Communicatie in het hart van het beleid en een
transparante overheid worden ook hier door het kabinet bepleit als reactie op de door de
ROB en RMO gesignaleerde opkomst van de ‘medialogica’. Want wanneer communicatie
werkelijk gepositioneerd is in het hart van het beleid, zijn het niet de media die op basis van
een lek een discussie entameren, maar kan de overheid de regie over de publieke discussie
meer in eigen hand houden.

De algemene vraag naar de aard van het communicatieprobleem is al in het rapport ‘In
dienst van de democratie’ afdoende beantwoord: het probleem is dat de afstand tussen
burger en overheid dermate groot is geworden dat er te weinig draagvlak voor het handelen
van de overheid bestaat. Herijking van de wijze waarop burgers en overheid met elkaar
omgaan is noodzakelijk omdat overheidshandelen zonder maatschappelijk draagvlak de
democratische verhoudingen schaadt. De overheid moet zich dan ook voortdurend bezinnen
op zijn rol als zowel zender als ontvanger van informatie ten opzichte van de samenleving.
Het is daarom een van de ambities van de commissie om de ‘sturingsfilosofie’ meer in
overeenstemming te brengen met de ‘beleidsfilosofie’.

Als gevolg van het rapport van Wallage en de kabinetsreactie zijn veel ontwikkelingen om de
overheidscommunicatie te versterken in gang gezet. Nieuwe media zijn ingezet om ‘open en
actief’ informatie uit te wisselen met de samenleving, er vindt continu onderzoek plaats naar
de beleving van de burger, het publiek wordt steeds meer bediend vanuit één loket, de

 4

directies van de departementen werken intensiever samen en de communicatie over het
kabinetsbeleid wordt beter gecoördineerd. De commissie juicht deze ontwikkelingen toe,
maar constateert dat het nog niet voldoende is. Sinds het verschijnen van het rapport ’In
dienst van de democratie’ is hard gewerkt aan de uitvoering van de daarin gedane
aanbevelingen, maar er zullen nog de nodige stappen moeten worden gezet.

2. De vraagstelling bezien

Gelet op de grote hoeveelheid beschikbaar materiaal en de vele lopende projecten, heeft de
commissie ervoor gekozen niet opnieuw een allesomvattend referentiekader voor de
communicatie tussen overheid of regering en de samenleving te construeren. In plaats
daarvan heeft de commissie zich beperkt tot het zo goed en concreet mogelijk beantwoorden
van de vragen die haar door het kabinet zijn gesteld.

De commissie is er daarbij van uit gegaan dat ‘communicatie’ als bedoeld in de vraagstelling
veel méér omvat dan ‘voorlichting’ alleen. Voorlichting duidt op een eenzijdige
informatiestroom van overheid naar samenleving, terwijl het begrip communicatie aangeeft
dat het om een tweerichtingsverkeer zou moeten gaan. De commissie vat communicatie op
als een permanent proces van informeren, consulteren en overleggen, dat alle fasen van het
overheidshandelen omvat. Het gaat niet alleen om het verstrekken van informatie, maar ook
om het consulteren van de samenleving en waar mogelijk het aangaan of het stimuleren van
een dialoog tussen overheid en samenleving. Uiteraard moet de communicatie zijn
afgestemd op de veelvormigheid waarin de samenleving zich manifesteert: burgers,
maatschappelijke organisaties, bedrijven, stakeholders.

Om te benadrukken dat het de overheid gaat om een tweespraak met de samenleving,
hebben veel ministeries hun directie Voorlichting de afgelopen jaren omgedoopt in de
directie Voorlichting en/of Communicatie. De commissie is van mening dat de
Rijksvoorlichtingsdienst dat voorbeeld zou moeten volgen, en in zijn benaming tot uitdrukking
zou moeten brengen wat de kerntaak is: het optimaal laten verlopen van de communicatie
tussen overheid en samenleving. Indien men de aanduiding ‘RVD’ in de naam zou willen
behouden vanwege de grote naamsbekendheid, kan gekozen worden voor een variant als
‘RVD Overheidscommunicatie’. Vanuit hetzelfde uitgangspunt zou ook de naam van de
Voorlichtingsraad ter discussie gesteld moeten worden.

De commissie heeft ervoor gekozen de door het kabinet gestelde vragen iets anders te
groeperen. De vraagstelling kent vier kernpunten: voeling houden met de samenleving, het
binnenhalen van de buitenwereld, het zichtbaar maken van de samenhang in het beleid en
het managen van verwachtingen. Dat leidt tot de volgende vier vragen.
- Hoe kan communicatie worden ingezet om beter voeling te houden met wat de

samenleving vindt en ervaart?
- Hoe kan communicatie worden ingezet om de ‘buitenwereld’ vroegtijdig in de

beleidsontwikkeling binnen te halen?
- Hoe kan communicatie worden ingezet om de samenhang in het beleid zichtbaar te

maken? Welke consequenties heeft dat voor de strategie en uitvoering van communicatie
van en door het kabinet?

- Hoe kan door een permanent communicatieproces met de maatschappij, waarin de
werkzaamheden en de legitimiteit van het rijk centraal staan een realistischer beeld
worden gegeven van de taken van de overheid zodat verwachtingen daarover beter
kunnen worden gemanaged?

 5

3. Randvoorwaarde: de open overheid

3.1. Geen mondigheid zonder informatie.
De vier geformuleerde vragen benaderen het communicatieproces van twee kanten. De
eerste twee vragen gaan over de input: hoe komt de overheid er achter wat burgers en
stakeholders denken en willen. De laatste twee vragen hebben betrekking op de output: hoe
kan de informatie van de overheid naar de samenleving worden verbeterd. Beide kanten zijn
onverbrekelijk met elkaar verweven, zij maken deel uit van één samenhangend
communicatieproces.
Alvorens in te gaan op de afzonderlijke vragen wil de commissie dan ook eerst stilstaan bij
enkele onderwerpen die betrekking hebben op het communicatieproces als geheel.

Randvoorwaarde voor het communicatieproces is dat burgers en stakeholders beschikken
over de informatie die nodig is om hen op zinvolle wijze aan dat proces te laten deelnemen.
Het is de consequentie van de mondigheid van de burger die door het kabinet – terecht – als
uitgangspunt wordt genomen.

De commissie sluit zich nadrukkelijk aan bij het pleidooi van de Commissie Toekomst
Overheidscommunicatie voor een zo volledig mogelijke, actieve informatievoorziening, en bij
het pleidooi van de commissie ‘Grondrechten in het digitale tijdperk’ voor het recht van de
burger op informatie en de plicht van de overheid die informatie toegankelijk te maken.

In het rapport van de Commissie Toekomst Overheidscommunicatie zijn meerdere
aanbevelingen opgenomen om transparantie en interactiviteit in de overheidscommunicatie
te bevorderen. De commissie onderschrijft het achterliggende uitgangspunt dat “maximale
transparantie een voorwaarde is voor een voor overheid en burger bevredigend tweezijdig
contact” en dat “het actief openbaar maken van informatie een kerntaak is van de
overheidscommunicatie”. Sinds het verschijnen van het rapport is belangrijke vooruitgang
geboekt (de site www.regering.nl is daarvan een aansprekend voorbeeld), maar openheid en
transparantie kunnen naar het oordeel van de commissie nog verder worden verbeterd. Dat
is ook de mening van Wallage zelf, voorzitter van de Commissie Toekomst
Overheidscommunicatie, die in een recent interview de “actieve openbaarheid” noemt als
een hoofdpunt waarop tot op heden te weinig vooruitgang is geboekt (zie ‘Comma’, mei
2005).

1) De commissie dringt aan op het voortvarend en snel implementeren van de

aanbevelingen van de Commissie Wallage terzake van transparantie en het openbaar
maken van informatie. Zo is de aanbeveling om alle beschikbare overheidsinformatie via
internet toegankelijk te maken nog niet gerealiseerd. Op het pleidooi om ook over niet
aanvaard beleid te communiceren wordt in de praktijk nog terughoudend gereageerd.

3.2. Een transparante politieke besluitvorming.
Wat geldt voor het communicatieproces geldt, behoudens enkele in de volgende
hoofdstukken te maken kanttekeningen, ook voor het proces van (politieke) besluitvorming.
Sleutelwoorden bij het informeren van de burger zijn: vroeg, volledig en transparant. Het
politieke proces speelt zich steeds meer in de openbaarheid af en dat maakte het mogelijk
om de burger meer en eerder deelgenoot te maken van dat proces. Dat geldt voor de
individuele burger, maar ook voor groepen burgers die zich rond een bepaald thema of
probleem hebben georganiseerd.

Bij de communicatie over beleidsvoornemens van het zittende kabinet moet steeds duidelijk
worden aangegeven wat de stand van zaken rond een voornemen precies is. Dat is een
voorwaarde om de burger meer bij het beleidsproces te betrekken.

 6

Om een communicatieproces beter aan de criteria van ‘vroeg, volledig en transparant’ te
laten voldoen, doet de commissie de volgende aanbevelingen:

2) Maximale openheid dient er te zijn over het verloop van het proces van beleidsvorming.

Het openbaar maken van de agenda’s van de ministerraad en de onderraden is in dat
kader een logische stap. Ook de voorontwerpen van wetgeving en beleidsnota’s die aan
beleidsbeslissingen vooraf gaan, moeten openbaar worden gemaakt.

3) Gedurende het beleidsvormingsproces moet duidelijk worden gemaakt wat de precieze
stand van zaken is, en waarover partijen nog in discussie zijn. Een hulpmiddel daarbij is
om op internet dossiers te vormen die ‘meegroeien’ en ‘meekleuren’ met de fase waarin
de beleidsontwikkeling zich bevindt. Daarbij kan ook gebruik worden gemaakt van een
procesindicator met een tijdsbalk. De bestaande activiteitenplannen van de
departementen kunnen hierin worden verwerkt. De commissie meent dat zulke dossiers
niet eenzijdig mogen zijn: ook de argumenten van tegenstanders moeten, voorzover die
aan de overheid kenbaar zijn gemaakt, in het dossier worden opgenomen. Waar nodig
kan door middel van links naar de standpunten van andere partijen worden verwezen.

4) Ten slotte moet het voor iedereen mogelijk zijn om het politieke besluitvormingsproces
via televisie te volgen. Kamerdebatten, commissievergaderingen en persconferenties
zijn nu vaak spaarzaam en onvolledig te volgen. In overleg met de publieke omroep en
de kabelmaatschappijen moet een constructie tot stand komen die garandeert dat
politieke debatten integraal kunnen worden uitgezonden. Bedacht moet worden dat het
hier vaak gaat om informatie waarin een kleine groep buitengewoon geïnteresseerd is
(men denke aan een gemeentelijke herindeling). Wat de commissie voor ogen staat is
een kanaal zoals het Amerikaanse C-SPAN, geheel gewijd aan bestuur en politiek,
waarop zoveel mogelijk live wordt uitgezonden (en herhaald). Daarbij wordt in elk geval
gedacht aan alle Kamerdebatten, Openbare Commissievergaderingen, en
persconferenties (waaronder de wekelijkse persconferentie van de minister-president).
Daarnaast kan worden gedacht aan debatprogramma’s, live phone-ins met
bewindslieden (zie 3.4.) en verslagen van werkbezoeken en townhallmeetings (zie 4.2.).
De redactionele inbreng is zeer beperkt: geen duiding en de hoofdtaak is het zonodig
maken van keuzes in wat wordt uitgezonden.

3.3. Lastige doelgroepen
Een vraagstuk dat door alle facetten van het communicatieproces, en dus ook door alle aan
de commissie gestelde vragen heenloopt is: hoe komen we in contact met moeilijk
bereikbare doelgroepen? Daarbij wordt in de eerste plaats gedacht aan jongeren, en aan de
soms als ‘ontevredenen’ aangeduide groepen burgers die vrijwel niet toegankelijk zijn voor
boodschappen of vragen van de overheid. Het mag een open deur lijken, maar, de
commissie benadrukt toch opnieuw het grote belang van het zoeken naar wegen om deze
groepen te bereiken.

5) Geïnvesteerd moet worden in doelgroepstrategieën. Daartoe moeten die groepen eerst

worden gedefinieerd. Vervolgens zal per doelgroep moeten worden onderzocht hoe bij
die groep de oordeelsvorming plaats vindt, welke van buiten komende informatie en
informatiekanalen daarbij een rol spelen, en vanuit welk maatschappijbeeld wordt
geredeneerd. Zulk onderzoek zal in de eerste plaats bij de doelgroep zélf moeten
plaatsvinden. Door per thema als het ware de ‘logica’ van de doelgroep te onderzoeken
en aan deze burgers zélf te vragen hoe zij ‘t beste kunnen worden benaderd, kunnen
methoden worden ontwikkeld om deze moeilijk bereikbare doelgroepen aan te spreken.
Voorbeelden hiervan kunnen zijn het gebruik van MSN voor jongeren, de radiozender
FunX in de randstad, het uitzenden van commercials rond populaire
televisieprogramma’s, het uitdelen van folders bij de supermarkten of discotheken of het
faciliteren van een door de doelgroep te ontwikkelen website. Belangrijke
randvoorwaarde hierbij is steeds dat duidelijk herkenbaar is wanneer sprake is van een
boodschap van de overheid.

 7

3.4. Nieuwe kanalen
Een onderwerp dat nauw met het voorgaande samenhangt, en dat eveneens alle facetten
van communicatie omvat, is het gebruik van moderne, digitale kanalen. Het behoeft geen
betoog dat een overheid die zo veel mogelijk burgers wil bereiken daartoe alle mogelijke
kanalen moet benutten. De toepassing van bestaande en nieuwe digitale technieken, van
weblog tot UMTS, van MSN tot SMS, zal steeds verder worden uitgebreid. Dat maakt
contact tussen burgers en politici/ overheid sneller en gemakkelijker mogelijk.

6) De overheid zal zich bij deze digitale technieken moeten gedragen als een ‘early

adopter’, ze zal voorop moeten lopen en zich bij elk communicatiepakket dat wordt
vastgesteld moeten afvragen welke rol deze digitale technieken daarin kunnen spelen.
Liever experimenteren dan achterlopen, moet daarbij het devies zijn. De commissie
merkt daarbij op dat de ervaring leert, dat een digitale dialoog het beste op gang komt als
de gesprekspartner, in dit geval de overheid, zich manifesteert als een (herkenbaar)
persoon. Hierbij kan worden gedacht aan videospreekuren via internet van politici
(vergelijk bijvoorbeeld het programma ‘De publieke verantwoording’ op de site van het
ministerie van BZK).

Na deze algemene opmerkingen en aanbevelingen over het communicatieproces zal de
commissie nu ingaan op de door het kabinet gestelde specifieke vragen.

4. Hoe kan communicatie worden ingezet om beter voeling te houden met wat de

samenleving vindt en ervaart?

4.1. Voeling houden.
De commissie heeft de behoefte van het kabinet om communicatie meer in te zetten om
voeling te houden met de samenleving geïnterpreteerd als de vraag naar mogelijkheden om
de ‘kloof’ tussen burger en bestuur te verkleinen. Daarbij is het vooral van belang dat de
mening van, dan wel de onvrede bij grote groepen in de samenleving bijtijds wordt
gesignaleerd.

De commissie maakt onderscheid tussen het voeling houden met de samenleving en het
betrekken van de buitenwereld bij de beleidsontwikkeling. Bij het ‘voeling houden’ gaat het
om het verkrijgen van een breed en realistisch beeld van wat er leeft in de samenleving op
een groot aantal punten: van al dan niet tevredenheid met kabinet en samenleving, de
zogenoemde ‘onderstromen’, tot de mening over heel concrete vragen die zich in de
samenleving voor doen. De aldus verkregen inzichten kunnen de aandacht vestigen op
veronachtzaamde thema’s, zij kunnen richting geven aan toekomstig beleid en aan de
communicatie daarover. Ook kan dat inzicht helpen bij het voorspellen van de reactie die
concrete beleidsvoornemens straks in de samenleving zullen ontmoeten.

4.2. Persoonlijk contact.
Voor het verkrijgen van inzicht in wat er leeft in de samenleving kunnen uiteraard diverse
vormen van meningspeiling worden ingezet (zie volgende paragraaf). Gelet op het vele dat
er op dit gebied al gebeurt, meent de commissie dat de grootste winst behaald kan worden
door te investeren op een terrein dat nog onvoldoende stelselmatig is ontgonnen: het
persoonlijke contact tussen politici, en dan met name bewindslieden, en de samenleving in
de vorm van burgers, bedrijven en maatschappelijke groeperingen. Rechtstreeks contact met
de burger stelt politici in staat de opvattingen in de samenleving te vernemen en in de juiste
context te plaatsen, en om daarop rechtstreeks te reageren. Bovendien ervaart de burger dat
politici een open oor hebben voor geluiden uit de samenleving: er wordt naar hen geluisterd.

 8

De commissie realiseert zich dat juist bij deze aanbeveling, van een meer persoonlijk contact
tussen burger en vertegenwoordiger van de overheid, vele praktische bezwaren zullen
moeten worden overwonnen. Toch meent zij dat het zoeken naar wegen om zulke directe
contacten tot stand te brengen één van de belangrijkste uitdagingen is voor een
overheidscommunicatie die voeling wil houden met wat er in de samenleving leeft, en die
duidelijk wil maken dat ze zich daar ook van bewust is.

Niet als limitatieve opsomming, maar meer als voorbeelden, doet de commissie de volgende
aanbevelingen:

7) Werkbezoeken zijn bij uitstek het middel om politici en burgers met elkaar in gesprek te

brengen. Voor maximale effectiviteit en herkenbaarheid zouden werkbezoeken
systematisch en planmatig moeten plaatsvinden, en niet alleen incidenteel, op
uitnodiging of in reactie op een nieuwsfeit. Daadwerkelijke zichtbaarheid en
aanwezigheid van politici wordt op die manier ruim van tevoren aangekondigd.

8) Vergelijkbaar met werkbezoeken van fracties uit de Tweede kamer, zouden ook
planmatig werkbezoeken voor het voltallige kabinet (of een zo breed mogelijke
delegatie) georganiseerd moeten worden, bijvoorbeeld rond een bepaald thema of regio.
Zo’n bezoek kan worden afgerond met een bijeenkomst met de lokale bestuurders en
media, om de ervaringen terug te koppelen naar het publiek. Een thematisch collectief
werkbezoek zou ook behulpzaam kunnen zijn bij de beleidsvorming in het kabinet, omdat
alle bewindslieden dan bij dat thema – bijvoorbeeld gezondheidszorg – worden
betrokken.

9) Het moet voor burgers en organisaties mogelijk worden gemaakt om een onderwerp in
persoonlijk contact aan een bewindspersoon voor te leggen. Daartoe moet een vorm
worden gevonden voor het houden van een spreekuur. Idealiter zou de bewindspersoon
daarbij fysiek aanwezig moeten zijn, liefst op wisselende locaties, maar ook digitale
vormen, zoals een videospreekuur of vraag en antwoord via e-mail kunnen – gedeeltelijk
– in de behoefte voorzien.

10) Rond actuele onderwerpen kunnen, ook als er nog geen concrete voorstellen liggen,
bijeenkomsten worden georganiseerd, naar het voorbeeld van de zogenaamde ‘townhall
meetings’, waarbij beleidsmakers kunnen worden aangesproken door burgers en
maatschappelijke organisaties. Ook hier zou een planmatige aanpak, met bijvoorbeeld
een vaste frequentie per departement, de bekendheid en de effectiviteit vergroten.

11) Ook persoonlijk contact tussen burgers en beleidsambtenaren kan een positieve
bijdrage leveren. Beleidsambtenaren kunnen bijvoorbeeld via voor hen relevante
nieuwsgroepen en ‘chatboxen’ op internet zich rechtstreeks mengen in discussies van
groepen burgers over bepaalde thema’s. Hierbij is een cruciale randvoorwaarde dat de
ambtenaren duidelijk herkenbaar zijn als beleidsambtenaar van een departement. En
uiteraard dienen zij te beschikken over de nodige communicatieve vaardigheden.

4.3. Meningspeiling
Meningspeiling blijft een onmisbaar instrument om voeling te houden met de samenleving,
en de inzet van dat instrument zal moeten worden uitgebreid en verfijnd. Naast de
opvattingen van maatschappelijke groeperingen en vertegenwoordigende organisaties zal
met name moeten worden onderzocht wat er leeft bij individuele burgers. Daartoe zal niet
alleen een breed scala van enquêtes, opinieonderzoek, mediamonitoring en dergelijke
moeten worden ingezet, maar ook zullen de resultaten in onderlinge samenhang aan de
beleidsmakers moeten worden gepresenteerd.

Op het gebied van meningspeiling doet de commissie dan ook de volgende aanbevelingen:

12) De sinds 2003 bestaande belevingsmonitor moet worden verfijnd, toegesneden op

relevante vragen en nog meer toepasbaar gemaakt om als input te dienen voor concrete

 9

beleidsvorming. De monitor vervult de functie van maatschappelijke barometer en dat
vereist dat gegevens snel beschikbaar moeten zijn.

13) Over concrete beleidsvragen kunnen, nog voor dat oplossingen zijn aangedragen,
enquêtes worden gehouden, waarbij evenwicht moet bestaan tussen betrouwbaarheid
en snelheid van de uitkomsten. Meningspeilingen door derden, zoals het onlangs
uitgevoerde onderzoek ‘21minuten.nl’ moeten in de beschouwing worden betrokken.

14) Voor het toetsen van alternatieve oplossingen voor beleidsproblemen kan méér gebruik
worden gemaakt van focusgroepen.

15) De bestaande media-analyse kan worden uitgebreid door naast de opiniestukken uit de
dag- en weekbladen, de ingezonden brievenrubrieken te analyseren. Ook internet
weblogs, nieuwsgroepen) moet onderdeel uitmaken van de media-analyse. Verder
kunnen de telefoontjes en e-mails die bij Postbus 51 en bij de departementen
binnenkomen worden geïnventariseerd en geanalyseerd. Door anderen uitgevoerde
analyses, zoals de Nieuwsmonitor van de Universiteit van Amsterdam, dienen in de
beschouwing te worden betrokken.

16) Als er daadwerkelijk méér instrumenten voor meningspeiling worden ingezet, wordt het
steeds moeilijker om daaruit een beleidsrelevant totaalbeeld te distilleren. Van al die
verzamelde gegevens zal een synthese moeten worden gemaakt; pas in samenhang
ontstaat het verlangde beeld van wat leeft in de samenleving. De commissie beveelt
daarom aan om belevingsmonitor, enquêtes, opinieonderzoek, focusgroepen, media-
analyse en andere vormen van consultatie zo veel mogelijk te laten uitvoeren door één
enkel, deskundig, onafhankelijk instituut, een zogenaamde informatieautoriteit. De
functie van dit instituut is te vergelijken met die van het CPB op financieel-economisch
terrein. De informatieautoriteit verzamelt eveneens de relevante informatie uit bronnen
van derden, analyseert en synthetiseert alle gegevens en maakt hiervan een
toegankelijke en relevante samenvatting voor de beleidsmakers. Ook vindt er
terugkoppeling naar de samenleving plaats. De media vervullen daarbij een belangrijke
rol. Het instituut formuleert de aanbevelingen op basis van het onderzoeksmateriaal niet
zelf, dat is een taak van de departementen.

17) Uitkomsten van deze analyse kunnen meer doelen dienen; zij kunnen er bijvoorbeeld toe
leiden dat geruime tijd voor de verkiezingen een beeld ontstaat van wat in de
samenleving speelt, zodat het politieke debat over deze thema’s kan worden gevoerd.

Nog twee andere mogelijkheden om inzicht te krijgen in de mening en gedachtewereld van
burgers zijn in de commissie aan de orde geweest:

18) Door gebruik te maken van zogenaamde simulatiegames, waarin burgers zelf een

keuze moeten maken uit de dilemma’s waarmee een politiek vraagstuk gepaard gaat,
ontstaat bij de overheid inzicht in de afwegingen van de burger, en bij de burger inzicht
in de complexiteit van het besluitvormingsproces. Het gaat hier nadrukkelijk om 'serious
gaming' met spelprincipes die worden toegepast in maatschappelijke domeinen zoals
onderwijs, arbeidstraining en besluitvorming. Een ontwikkeling die wereldwijd een
enorme vlucht neemt en met name bij jongeren een vanzelfsprekende manier is om
kennis op te doen en te communiceren. Spelen zijn structureel onderdeel van een
communicatiestrategie en zijn nadrukkelijk niet bedoeld als een 'one off' effect. Ten
behoeve van de verdere ontwikkeling van dit experiment zou de overheid expertise
moeten opbouwen, in samenwerking met de creatieve industrie, door een programma
op te zetten en een experimenteerplatform te creëren.

19) Als een belangwekkend initiatief beschouwt de commissie een maatschappelijk debat
zoals dat in Rotterdam heeft plaats gevonden over de Islam. Zo’n maatschappelijk debat
kan door de overheid worden gestimuleerd zonder dat zij het hoeft te organiseren. De
mogelijkheid om te zeggen wat men ergens van vindt, vergroot de betrokkenheid en
geeft inzicht in de meningen zonder dat de ruimte voor besluitvorming door de overheid
wordt ingeperkt.

 10

5. Hoe kan communicatie worden ingezet om de ‘buitenwereld’ vroegtijdig in de

beleidsontwikkeling binnen te halen?

5.1. Spanningsveld.
De commissie heeft deze vraag geïnterpreteerd als de vraag naar de rol die burgers en
stakeholders moeten spelen bij concrete beleidsvorming. De wens om de “buitenwereld”
vroegtijdig bij de beleidsontwikkeling te betrekken is een logische vertaling van de
kabinetsvisie dat “de paternalistische verzorgingsstaat dient te worden hervormd tot een
participatiestaat die zich vooral kenmerkt door meer gelijkwaardige verhoudingen tussen
burgers en overheid” (zie Kabinetsvisie Andere Overheid). In een participatiestaat krijgt de
samenleving meer gelegenheid om invloed uit te oefenen op de totstandkoming van beleid
en regelgeving. De nadruk ligt daarbij op de individuele burger, omdat maatschappelijke
organisaties en stakeholders al zijn vertegenwoordigd in de overlegeconomie.

De commissie onderschrijft niet alleen de wenselijkheid van deze ontwikkeling, het is een
zich voltrekkende realiteit. Denkend over de rol die communicatie bij het vergroten van de
betrokkenheid van de samenleving kan spelen, wil de commissie allereerst wijzen op een
spanningsveld dat ook in het rapport van de commissie Wallage al is terug te vinden.
Enerzijds wil de overheid mondige burgers eerder in het proces van beleidsvorming en dus
besluitvorming betrekken, maar anderzijds wil de overheid vermijden dat bij die burger te
hoge verwachtingen worden gewekt. Wie in de fase van beleidsvorming aan burgers en
stakeholders om hun mening vraagt, wekt onvermijdelijk de verwachting hun wensen en
opvattingen herkenbaar in het uiteindelijk vastgestelde beleid zullen zijn terug te vinden.
Een grotere of vroegtijdiger rol van de ‘buitenwereld’ is dan ook alleen mogelijk als wordt
voldaan aan een cruciale randvoorwaarde: als in een proces van beleidsvorming de
mening wordt gevraagd van burgers en stakeholders zal altijd, bij elk contact en in
elke fase, volstrekt duidelijk moeten worden gemaakt wat de invloed kan zijn van die
mening op de uiteindelijke beleidsbeslissing, dan wel binnen welke precieze marges
voorstellen nog nader kunnen worden ingevuld.

Wanneer op dit punt niet zorgvuldig wordt gehandeld leidt ‘participatie’ tot frustratie en wordt
de kloof tussen burger en overheid eerder vergroot dan verkleind. Door de precieze
bandbreedte vooraf helder en ondubbelzinnig te communiceren kunnen valse verwachtingen
en teleurstellingen worden voorkomen

De commissie heeft zich vervolgens, na uitvoerige discussie, gerealiseerd dat het niet goed
mogelijk is om deze randvoorwaarde, hoe belangrijk ook, te operationaliseren door middel
van simpele, steeds toepasbare regels. De invloed die men door het geven van zijn mening
kan uitoefenen hangt af van het onderwerp en van de fase waarin de beleidsvorming
verkeert. Per situatie moet worden geformuleerd of er door de ‘buitenwereld’ invloed kan
worden uitgeoefend, en zo ja, binnen welke bandbreedte. Lopende het beleidsproces zal die
bandbreedte bovendien veranderen. Zo zal bijvoorbeeld bij bouwplannen wel degelijk
rekening gehouden kunnen worden met de opvattingen van omwonenden, terwijl bij een
wijziging van de Bijstandwet de marges van beïnvloeding door belanghebbende
uitkeringsgerechtigden veel kleiner zullen zijn omdat hun belang afgewogen moet worden
tegen tal van andere belangen.

Dit alles brengt de commissie op dit punt tot de volgende concrete aanbevelingen:

20) Indien een (ambtelijke of politieke) beleidsmaker van plan is om in het kader van een

beleidsproces in enigerlei vorm de mening te vragen van, of overleg te hebben met,
belanghebbenden dient hij zich van tevoren nauwkeurig rekenschap te geven van de
mate van invloed die het voorgenomen contact kan (of: mag) hebben op het
uiteindelijke beleidsresultaat en dat voor zich zelf schriftelijk vast te leggen.

 11

21) Voorafgaand aan elk contact met de ‘buitenwereld’ over beleidsvoornemens moet de zo
vastgestelde marge expliciet worden bekend gemaakt aan de betrokkenen.

22) Als sluitstuk zou elk beleidsvoorstel vergezeld moeten gaan van een inspraak- of
consultatietoets waarin wordt aangegeven of, en zo ja, wie uit de buitenwereld is
geconsulteerd (en als dit niet is gebeurd, waarom niet) en wat hiermee in het
beleidsvoorstel is gedaan.

5.2. De ‘buitenwereld’ in het beleidsproces.
Ondanks het gesignaleerde spanningsveld zijn er goede gronden om burgers en
belangengroepen in een zo vroeg mogelijk stadium bij het maken van plannen te betrekken.
In de eerste plaats versterkt het de betrokkenheid van mondige burgers, in de tweede plaats
levert het wellicht nieuwe gezichtspunten op, of standpunten waarmee rekening kan worden
gehouden. In de derde plaats geeft het de overheid inzicht in de eventuele maatschappelijke
weerstand.

Het vroegtijdig binnenhalen van de buitenwereld, in de vorm van burgers en stakeholders, in
het beleidsproces kan gebeuren op vele manieren en in vele situaties, ook hier is een
algemeen geldend recept niet te geven.

Veel van wat hiervoor is gezegd over manieren en kanalen voor meningspeiling en
persoonlijk contact is ook van toepassing bij de totstandkoming van concrete
beleidsvoorstellen, mits maar wordt voldaan aan de hierboven geformuleerde
randvoorwaarde van duidelijkheid omtrent de mate waarin het besluit kan worden beïnvloed.
De commissie voegt daar voor het beleidsproces nog enkele suggesties aan toe.

23) Beleidsvoornemens met complexe gevolgen (zoals bijvoorbeeld huurbeleid,

levensloopregeling) kunnen worden getest in laboratoriumsituaties met deelnemers
waarop dat beleid van toepassing is. Dit biedt de mogelijkheid om bij die voornemens
inzicht te krijgen in de perceptie en denkwijze van betrokkenen, alsmede in de praktische
consequenties die er voor hen zijn.

24) Het organiseren van expertmeetings is waardevol om de mening van stakeholders
vroegtijdig te kennen, zodat er in het verdere beleidsproces rekening mee kan worden
gehouden.

Ook in de fase van beleidsvorming geldt dat betrokkenheid het beste kan worden
gegenereerd door persoonlijk contact met de politiek verantwoordelijke. Met de aanbeveling
om verantwoordelijke bewindspersonen veelvuldiger in persoon de dialoog met de
buitenwereld te laten aangaan betreden we een nog maar nauwelijks ontgonnen terrein:

25) De wekelijkse persconferentie van de minister-president zou moeten worden

uitgezonden op het televisienet, vergelijkbaar met C-SPAN, zoals beschreven onder 3.2.
26) Op hetzelfde kanaal, maar los van de persconferentie, zou met gebruikmaking van

digitale technieken de mogelijkheid moeten worden geopend om de minister-president
en andere ministers (enkele) vragen van burgers te laten beantwoorden.

27) Nieuwe, en nog directere vormen van contact en dialoog over voorgenomen beleid
moeten stelselmatig worden verkend en geëvalueerd, om bij gebleken succes te worden
herhaald. Te denken valt aan recente, soms minder succesvolle, voorbeelden als de
bustour rondom de gekozen burgemeester van minister De Graaf, de grondwettram van
staatssecretaris Nicolai en de bus van minister Donner. Zowel binnen- als buitenwereld
reageren nog onwennig op dit soort initiatieven. De commissie beveelt aan om op dit
punt niet al te angstig te zijn, en ruimhartig verder te experimenteren en evalueren. Door
op nieuwe, onorthodoxe manieren het gesprek met de samenleving aan te gaan wordt
het beeld gevestigd van een midden in het leven staand, eigentijds kabinet, dat bereid is
van eventuele mislukkingen te leren. Bewindspersonen dienen er daarbij voor te waken
dat zij zich in situaties begeven die ten koste gaan van hun aanzien en

 12

geloofwaardigheid. Als motto bij communicatie met de burger geldt: ’It’s not about selling,
it’s about telling’.

28) De commissie heeft in haar besprekingen regelmatig goede en slechte voorbeelden
kunnen putten uit de gang van zaken rond het referendum over de Europese grondwet.
De commissie beveelt aan om het ruime palet van communicatiemiddelen en -pogingen
dat hier is ingezet grondig te evalueren, opdat hieruit geleerde lessen in de toekomst
kunnen worden toegepast.

6. Hoe kan communicatie worden ingezet om de samenhang in het beleid zichtbaar te

maken? Welke consequenties heeft dat voor de strategie en uitvoering van
communicatie van en door het kabinet?

6.1. Vaststaand beleid en nog niet aanvaard beleid.
De wens tot samenhang in de overheidscommunicatie heeft betrekking op twee
verschillende situaties. Afhankelijk van de situatie moet het begrip samenhang verschillend
worden gedefinieerd.

De eerste situatie is die van communicatie tijdens de beleidsvorming, waarin politieke
standpunten nog zichtbaar van elkaar verschillen, en de besluitvorming nog niet is afgerond.
Het is de situatie die in het rapport van de Commissie Wallage wordt aangeduid als ‘niet
aanvaard beleid’.

De tweede situatie omvat alle vormen van communicatie over beleid dat is vastgesteld, al
dan niet neergelegd in wet en regelgeving (het aanvaard beleid). Hier is sprake van
communicatie in vele modaliteiten: van informatieverschaffing en uitleg tot
gedragsbeïnvloeding.

Het onderscheid tussen beide situaties blijkt bijvoorbeeld uit het verschil tussen de internet-
websites regering.nl en overheid.nl . Overheid.nl moet worden gebruikt voor het geven van
informatie over bestaand beleid en regelgeving, regering.nl moet bestemd zijn voor het
politieke proces en de beleidsvorming binnen de regering.

6.2. Samenhang bij nog niet vastgesteld beleid.
In de fase van beleidsvorming, de fase dus die voorafgaat aan parlementaire besluitvorming,
is er nog geen eenduidig besluit dat unisono kan worden gecommuniceerd. Evenmin is er
een eenduidige visie op de relatie tussen het onderhanden zijnde besluit en andere
beleidsterreinen. Er spelen nog verschillende (politieke) belangen.

In de gestelde vraag ligt het uitgangspunt besloten dat ook in deze fase samenhang
zichtbaar moet zijn. Duidelijk is dat er sprake zal zijn van gradaties in samenhang al naar
gelang de spelers in het politieke veld. Van politieke partijen zal geen gecoördineerde
communicatie worden verwacht. Enige samenhang zal er zijn in de communicatie van
fracties en leiders van politieke partijen die tezamen een coalitie vormen. De wens tot
samenhang richt zich dan ook in de eerste plaats tot één bepaalde groep spelers: het
kabinet en de bewindspersonen die er deel van uitmaken.

De commissie onderschrijft het belang van samenhang, en dus van eenheid in de wijze
waarop bewindslieden van een kabinet naar buiten toe, en met name in de publiciteit,
optreden. Die eenheid-naar-buiten-toe is een noodzakelijke voorwaarde voor gezag van het
kabinet en geloofwaardigheid van zijn beleid. Gebrek aan eenheid maakt het kabinet
kwetsbaar en leidt tot vragen in de Tweede Kamer.

Daar staat tegenover dat in het Nederlandse politieke systeem kabinetten worden gevormd
van bewindslieden uit meerdere politieke partijen. Dat zal en mag zichtbaar blijven,

 13

samenhang in de presentatie van het kabinetsbeleid betekent niet dat alle bewindspersonen
als koekoek-eenzang elk element van kabinetsbeleid in identieke bewoordingen zullen gaan
weergeven.

De commissie meent dat de meest voor de hand liggende oplossing in dit spanningsveld is:
het maken en vastleggen van afspraken. Zulke afspraken kunnen bijvoorbeeld betrekking
hebben op de toelaatbaarheid van individuele publiciteit die vooruitloopt op de
besluitvorming, en op de mate waarin en de manier waarop men zich mag uitlaten over
zaken die tot andermans portefeuille behoren.

29) De commissie beveelt het kabinet aan om heldere afspraken vast te leggen omtrent het

optreden van individuele bewindslieden in de publiciteit. Zo’n ‘gedragscode’ zou aan het
begin van elke kabinetsperiode moeten worden overeengekomen, zodat bewindslieden
zich persoonlijk verbinden aan wat wordt afgesproken.

30) De recent opgerichte CoördinatieGroep Voorlichtingsraad ondersteunt de
Voorlichtingsraad bij het coördineren van de samenhang in de communicatie over
kabinetsbrede thema’s en het adviseren van het kabinet daarover. Het werk is erop
gericht meer eenheid te brengen in de communicatie en beeldvorming van het kabinet.
Daardoor komt een wisselwerking tot stand tussen de communicatie van individuele
bewindslieden en de communicatie van het kabinet als geheel. Dat komt de collectieve
geloofwaardigheid van het kabinet ten goede. Ten behoeve van de eenheid in
communicatie moeten de Voorlichtingsraad en de CoördinatieGroep de ruimte krijgen om
op deze weg door te gaan.

31) De commissie beveelt aan om zoveel mogelijk samenhang te brengen in de website
regering.nl (te onderscheiden van overheid.nl) voor communicatie over de structuur van
de regering en het politieke proces. De departementale sites worden in een
portalstructuur ondergebracht, toegankelijk gemaakt, ontsluiting, zoekstructuur en
vormgeving worden geharmoniseerd.

6.3. Samenhang bij vaststaand beleid.
Voor alle informatie die betrekking heeft op vaststaand beleid en geldende regelgeving wil de
burger de overheid als één enkele afzender tegenover zich zien. Hij verlangt dat het met al
zijn vragen terecht kan bij één loket: het loket overheid. En een overheid die zijn mondige
burgers zoveel mogelijk ten dienste wil staan, en ze optimaal van informatie wil voorzien, zal
in die behoefte moeten voorzien en hen dat ene loket moeten bieden. Een overheid die in de
beleving van de burger bestaat uit ‘langs elkaar heen werkende’ ministeries en andere
overheidsinstanties kan bij voorbaat op weinig draagvlak en op veel frustratie rekenen. Op dit
punt is veel te leren van een land als Canada, waar de laatste jaren fors is geïnvesteerd in
‘communicating as one government’. De commissie doet op dit punt de volgende
aanbevelingen:

32) Het zichtbaar maken van de samenhang begint met het hanteren van één beeldmerk

voor uitingen van de rijksoverheid. Eenduidig communiceren naar de burger is
bovengeschikt aan de natuurlijke behoefte van ministeries en overheidsinstanties om
zich te profileren met eigen logo’s en huisstijlen. Inmiddels is een begin gemaakt met het
ontwikkelen van een eenduidige vormgeving in de arbeidsmarktcommunicatie van de
ministeries. Die ontwikkeling moet versterkt worden doorgezet. Daarbij dient men zich te
realiseren dat het creëren van eenheid in Den Haag niet voldoende is. De gehele
rijksoverheid dient die eenheid uit te stralen, dus ook de uitvoeringsorganisaties en
overheidsinstellingen die niet tot de Haagse kerndepartementen behoren.

33) Vorm en inhoud moeten ook in de overheidscommunicatie onlosmakelijk met elkaar
verbonden zijn. De CoördinatieGroep Voorlichtingsraad heeft de opdracht gekregen om
een zogenaamde grondtoon van de overheid te ontwikkelen. Hiermee wordt een
realistisch geformuleerde identiteit van de rijksoverheid (‘corporate identity’) bedoeld,
die het fundament moet vormen voor alle communicatie van de overheid. In die

 14

grondtoon moet doorklinken dat de overheid sommige dingen wel, en andere dingen niet
kan, en dat die overheid daarbij voor dilemma’s en keuzen ziet gesteld. De commissie
wijst in deze nadrukkelijk op de samenhang tussen de grondtoon en het handelen van de
overheid. Het ontwikkelen van een ‘corporate identity’ is meer dan een theoretische
exercitie op het gebied van communicatie: die identiteit moet ook daadwerkelijk zichtbaar
zijn in het optreden van de overheid en de kwaliteit van de dienstverlening. Het heeft
weinig zin om de identiteit uit te dragen en één beeldmerk in de markt te zetten, zolang
de achterliggende waarden ervan (‘betrouwbaar’, ‘klantgericht’ bijvoorbeeld) niet kunnen
worden waargemaakt en de burger nog van het ene loket naar het andere wordt
verwezen.

34) Die grondtoon bepaalt ook de wijze waarop dat ene beeldmerk moet worden toegepast,
en in welke situaties het merk wel en niet wordt gebruikt. Zo moet worden bepaald
wanneer een uitzondering moet worden gemaakt, waarbij bijvoorbeeld kan worden
gedacht aan campagnes gericht op gedragsbeïnvloeding.

35) Voor concrete informatie moet de burger zoveel mogelijk worden bediend vanuit één
loket. Daarbij kan geleerd worden van de situatie in Canada, waar het ‘Canada Enquiry
Centre’ is ‘proudly serving Canadians’. Via een landelijk duidelijk herkenbaar
telefoonnummer (1 800 O Canada) krijgt de burger gratis informatie over het
overheidsbeleid en alle overheidsdiensten. Burgers die niet meteen geholpen kunnen
worden, worden gegarandeerd binnen één werkdag teruggebeld. Het informatiecentrum
beheert ook de ‘Canada Site Portal’ (die wordt beschouwd als het ‘primary access point’)
en de achterliggende databank en beantwoordt alle inkomende mails. Tussen telefoon en
de site is een constante wisselwerking: op de site komt direct informatie te staan
waarover meerdere keren wordt gebeld. Inmiddels is een voorstudie gedaan naar de
mogelijkheden van één landelijk contactcentrum in Nederland. De commissie
onderschrijft het belang van een dergelijke dienstverlening, omdat de positieve
waardering van de ‘corporate identity’ van de overheid staat of valt met de kwaliteit van
de dienstverlening van de overheid.

36) De toegankelijkheid van overheidsinformatie moet worden verbeterd door één portal met
zoekmachine te vormen waarin worden ondergebracht overheid.nl, PB51 en
departementale sites voor communicatie over bestaand beleid (regelgeving en
dienstverlening).

37) Wanneer de structuur van de informatievoorziening is geoptimaliseerd, dan moet deze zo
breed mogelijk bekend worden gemaakt , bijvoorbeeld door middel van een huis-aan-huis
te verspreiden ‘infowijzer van de overheid’ die voor iedereen begrijpelijk is en waarop
alle relevante informatiebronnen zijn te vinden.

38) Regelmatig moet kennis worden bekeken hoe communicatieprocessen in andere landen
worden vormgegeven. Dat levert nieuwe inzichten en ideeën op en kan dienen als
benchmark voor de eigen situatie.

7. Hoe kan door een permanent communicatieproces met de maatschappij, waarin de

werkzaamheden en de legitimiteit van het rijk centraal staan een realistischer beeld
worden gegeven van de taken van de overheid zodat verwachtingen daarover beter
kunnen worden gemanaged?

Het antwoord van de commissie op deze moeilijke vraag bestaat uit een drietal elementen.

In de eerste plaats is de commissie van mening dat de implementatie van alles wat in het
voorgaande is opgemerkt en aanbevolen al een grote bijdrage zou zijn aan een realistischer
beeld van de overheid, en aan het temperen van overspannen verwachtingen omtrent de
almacht van die overheid. Daarbij kan bijvoorbeeld worden gedacht aan wat in 6.3 is
geschreven over de ‘corporate identity’, en de vertaling daarvan in een ‘grondtoon’ voor de
communicatie. Daarmee zal de overheid zelf invloed kunnen uitoefenen op het beeld dat
burgers van haar hebben en op de verwachtingen die zij daaraan ontlenen.

 15

De commissie overweegt in de tweede plaats dat het beeld van de overheid ook wordt
bepaald, en wel in sterke mate, in het verkeer tussen het kabinet enerzijds, en parlement en
buitenwereld anderzijds. Een kabinet dat wil werken aan een realistisch beeld van de
overheid, en dat verwachtingen wil managen, zal duidelijk moeten zeggen, in het Parlement
of in de publiciteit, dat iets niet kan als het niet kan.

Een derde element is dat de overheid meer zou kunnen doen om aan te geven wat zij van
burgers en maatschappelijke organisaties verwacht, en waar de eigen
verantwoordelijkheden liggen.

39) De commissie stelt voor om aan iedereen die 18 jaar, en dus meerderjarig wordt een

officiële brief te doen toekomen waarin op passende en pakkende manier wordt
beschreven wat de rol van de overheid is, en wat er van een volwassen burger in
Nederland wordt verwacht. Eenzelfde soort brief kan worden gekoppeld aan de in te
richten naturalisatieceremonie.

40) Nader onderzocht moet worden of een gerichte campagne om de identiteit van de
overheid breed bekend te maken, een meerwaarde kan hebben.

41) Als het op een goede manier gebeurt, is het zeer wel mogelijk om burgers door middel
van communicatie aan te spreken op hun eigen verantwoordelijkheid. Een goed
voorbeeld is de lopende campagne “wat doe je bij zinloos geweld”.

8. Randvoorwaarde: communicatie als volwaardig onderdeel van het beleidsproces.

De ambities op het gebied van communicatie zoals geformuleerd in de vragen van het
kabinet kunnen slechts worden waargemaakt als aan een randvoorwaarde is voldaan:
binnen de organisatie van de overheid moet de discipline ‘communicatie’ de plaats en
de bewerktuiging krijgen die voor die zwaardere taak noodzakelijk zijn. Communicatie
is geen sluitstuk, maar dient een volwaardig en integraal onderdeel van het beleidsproces te
zijn.

Dit is misschien wel de belangrijkste aanbeveling geweest van de Commissie Toekomst
Overheidscommunicatie. De huidige commissie constateert, mèt Wallage in een recent
interview, dat er op dit cruciale punt nog te weinig is gebeurd. Overheidsorganisaties blijken
taai te zijn in het bieden van weerstand tegen verandering. Met name geldt dat voor de
plaatsen waar het beleid wordt gemaakt: de departementen.

42) De commissie herhaalt nog eens met nadruk de aanbeveling van de commissie Wallage:

“Communicatie is een managementtaak”.

Voor departementen zijn daaraan de volgende voorwaarden gekoppeld:
§ Voldoende communicatiedeskundigheid binnen beleidsdirecties. Bewaken van de

eenheid van communicatie en het realiseren van een corporate
communicatiestrategie

§ Voorkomen van versnippering en verlies van deskundigheid
§ Het binnen de organisatie creëren en vasthouden van voldoende deskundigheid op

àlle communicatieterreinen.

De - hiervoor besproken - eisen die in de 21e eeuw aan overheid en regering worden gesteld,
zoals meer openheid, meer openstaan voor de mening van de buitenwereld, en tegelijkertijd
waken over de samenhang in presentatie van beleidsvoornemens en dienstverlening, maken
het onvermijdelijk dat de rol van communicatie wordt verzwaard. Dat geldt voor van
communicatie in het beleidsproces, maar ook in het algemeen voor communicatie in de
relatie tussen overheid/kabinet en burgers/stakeholders.

 16

In het bedrijfsleven heeft de communicatie wel de positie gekregen die het verdient. De
afgelopen jaren is communicatie een boardroom issue geworden en is verankerd bij leden
van de Raad van Bestuur. Communicatie is een beleidsinstrument van hen geworden, ze
kennen het grote waarde toe en zien nauwlettend toe op de regie daarvan. Communicatie
wordt gezien als een bestuurlijke verantwoordelijkheid binnen de Raad van Bestuur. Het
maakt onderdeel uit van de portefeuille van de Voorzitter van de Raad van Bestuur.

Belangrijk is, dat de verzwaring van de communicatiefunctie bepaald niet alleen kwantitatief
van aard is. Minstens even belangrijk is het kwalitatieve aspect. De noodzaak om bij de
vormgeving van plannen al met de communicatieve aspecten rekening te houden, om daarbij
alle fasen van het beleidsproces, van begin tot eind, te omspannen, om tussen verschillende
beleidsprocessen te coördineren en samenhang te bewaren, dat alles stelt zware eisen aan
de deskundigheid van degenen die daarmee zijn belast. Waar ooit voorlichters aan het eind
van het proces in beeld kwamen zullen nu communicatiedeskundigen in het proces moeten
participeren.

43) De commissie stelt vast dat dit consequenties heeft voor de eisen die moeten worden

gesteld aan een directeur communicatie op de departementen. Hij/zij moet als
woordvoerder van de minister kunnen optreden, maar minstens zo belangrijk is dat hij/zij
beschikt over de inhoudelijke capaciteiten en de deskundigheid om de strategische
communicatieadvisering op zich te nemen en aan te sturen.

44) De commissie constateert dat het niet goed mogelijk is om dit uitgangspunt, die
zwaardere rol van communicatie in het beleidsproces, te vertalen in gedetailleerde
spelregels voor de departementale organisatie. Daarvoor zijn departementen met hun
culturen te verschillend, en ontbreekt bij de commissie het precieze inzicht in het verloop
van beleidsprocessen. De commissie beperkt zich dan ook tot de volgende opmerkingen
en aanbevelingen. Elk departement, en elke departementsleiding, dient zich bewust te
zijn van de - hiervoor weergegeven - visie die het kabinet heeft op de rol van
communicatie in de relatie tussen overheid en samenleving, en op de consequenties van
die visie voor het verloop van beleidsprocessen, de organisatie van het departement, en
de bemensing van de communicatiediscipline.

45) De horizontale communicatie tussen de met externe communicatie belaste afdelingen
en personen bij de departementen moet worden verbeterd, zij moeten “compatible”
worden gemaakt. Daarvoor is uniformering nodig in de wijze waarop de
communicatiediscipline in een departementale organisatie is ondergebracht.

46) Communicatie als managementtaak betekent ook dat instrumenten als meningspeiling en
contact met stakeholders professioneel worden ingezet in het beleidsproces. Ministeries
moeten zich sterk maken voor het bevorderen van die deskundigheid onder
beleidsambtenaren.

47) Communicatie vanaf het begin van een beleidsproces betekent voorts dat men een
beleidsvoornemen van het begin af aan vertaalt in één of enkele kernboodschappen,
die herkenbaar worden gecommuniceerd en waaraan tijdens de beleidsvorming (zo veel
mogelijk) wordt vastgehouden. Om te garanderen dat beleidsvoornemens voldoende
communiceerbaar zijn, moeten beleidsdirecties beschikken over een instrument om dit te
toetsen. Te denken valt aan een communicatietoets of een checklist.
De constatering dat communicatie een grotere rol moet krijgen in het beleidsproces gaat
niet alleen op voor departementen en hun ministers, maar ook voor de overheid als
geheel, en dus voor het kabinet. In dat verband is het goed te benadrukken dat de
minister-president binnen het kabinet verantwoordelijk is voor de coördinatie van het
algemene communicatiebeleid. Heldere afspraken over het publicitaire optreden van
bewindslieden (zoals aanbevolen in paragraaf 6.2) zijn daarbij een belangrijk hulpmiddel.
Verder kan worden gedacht aan het formuleren van zogenaamde aanwijzingen rond
communicatie (om een duidelijk kader te schetsen, zoals gebruikelijk is binnen de
financiële en juridische discipline binnen de overheid) en aan een adviesrol van de

 17

directeur-generaal van de RVD bij belangrijke reorganisaties die een departementale
directie Communicatie raken, en bij benoemingen van directeuren communicatie van de
departementen.

Als voorbeeld heeft de commissie de noodzakelijke grotere rol van communicatie
geprojecteerd op de beleidscyclus van een kabinet.

48) Bij het aantreden van een nieuw kabinet moeten de visie, de plannen en de beloften van

het kabinet rechtstreeks met de samenleving worden gecommuniceerd. Dat betekent dat
(het regeerakkoord en) de regeringsverklaring worden opgezet rond enkele
hoofdthema’s de speerpunten van het kabinet. Die speerpunten worden vervolgens in
begrijpelijk taal omgezet in een aantal beloften aan de kiezer: “dit zijn de hoofdpunten die
het kabinet wil realiseren, en daar mag u ons straks op afrekenen”. Via de media en
eigen kanalen zorgt de overheid er voor dat elke burger van die beloften kennis kan
nemen.

49) De troonrede krijgt een veel duidelijker relatie met de door het kabinet gekozen
hoofdthema’s. In ook voor de buitenwereld begrijpelijke taal wordt primair verteld wat het
kabinet volgend jaar gaat doen om de zelf gekozen doelen te realiseren (uiteraard
kunnen in de loop van de kabinetsperiode ook nieuwe hoofdthema’s opkomen). Een
troonrede die vooral ingaat op hoofdthema’s maakt dat de beleidsvoornemens
makkelijker kunnen worden gecommuniceerd met de buitenwereld, en heeft als
bijkomend voordeel dat ook het politieke debat zich meer op die hoofdthema’s zal richten
en daardoor toegankelijker zal zijn. De consequentie van deze gedachtegang is, dat het
merendeel van de departementsgewijs gegroepeerde beleidsvoornemens die nu in de
troonrede te vinden zijn, op een andere wijze naar buiten moeten worden gebracht. De
commissie vraagt zich af wat er tegen is om die besluiten meteen naar buiten te brengen,
en daarmee niet te wachten tot Prinsjesdag (wanneer alles in samenhang en
gegroepeerd naar de gekozen hoofdthema’s wordt gepresenteerd). Daarmee zouden
openheid en transparantie gediend zijn, en de publieke discussie gaat over wat er
werkelijk is voorgesteld, en niet over wat langs de een of andere weg is uitgelekt.
Bewindslieden worden zo bovendien in staat gesteld steeds mee te doen aan de
publieke discussie over de genomen besluiten (hetgeen nu in de weken voorafgaand aan
Prinsjesdag niet het geval is, en het democratisch proces niet ten goede komt).

50) De derde woensdag in mei zou veel meer inhoud, en ook communicatieve waarde
kunnen krijgen door de beleidsverantwoording toe te spitsen op de gekozen
hoofdthema’s.

 18

Bijlage 1: samenstelling gemengde commissie Communicatie

Externe leden:
Dhr. mr. drs. G.J. Wolffensperger (vz)
Dhr. drs. P.F.G. Depla, wethouder gemeente Nijmegen
Dhr. H. Laroes, NOS Journaal
Dhr. M.W.H. van Honk, BvH communicatieadvies
Dhr.dr. M. Noordegraaf, Universiteit Utrecht
Mw. drs. M. Stikker, de Waag, stichting voor oude en nieuwe media
Mw. E. Lammers, journaliste Trouw

Ambtelijke leden:
Dhr. G.E. van der Wulp, AZ
Dhr. J.J.C. Sprenger, FIN
Dhr. S.C. Koole, SZW
Dhr. drs. R. Wester, V&W
Mr. dr. L. van Poelgeest, AZ

Secretariaat:
Dhr. drs. J. Bos, AZ
Mw. drs. M.K. van der Meulen, DEF

