

CENTER FOR
TELEMATICS AND INFORMATION TECHNOLOGY


OVERHEIDS- PARTICIPATIE IN SOCIALE MEDIA


UNIVERSITEIT TWENTE.

OVERHEIDSPARTICIPATIE IN SOCIALE MEDIA

Prof. dr. Jan A.G.M. van Dijk
Dr. Lidwien van de Wijngaert
Sanne ten Tije, MSc

Center for eGovernment Studies

In opdracht van
Wetenschappelijk Onderzoek- en Documentatiecentrum
Ministerie van Veiligheid en Justitie

Begeleidingscommissie

de heer prof. dr. P. Kerkhof (Voorzitter)
Vrije Universiteit - Faculteit der Sociale Wetenschappen

de heer I.S. Hommes (Lid)
Ministerie van Veiligheid en Justitie - Directie Voorlichting

de heer drs. C.S. van Nassau (Lid)
Wetenschappelijk Onderzoek- en Documentatiecentrum

de heer dr. W.J.L. Elving (Lid)
Universiteit van Amsterdam - Faculteit der Maatschappij- en Gedragwetenschappen

de heer mr. dr. A. Roosendaal (Lid)
Fennell Roosendaal

SAMENVATTING

Het gebruik van sociale media is in korte tijd sterk gegroeid onder brede lagen van de bevolking. In de afgelopen jaren heeft de overheid al de nodige ervaring opgedaan met sociale media. Monitoring van sociale media wordt bijvoorbeeld gebruikt om de veiligheid tijdens grote events te waarborgen. De vraag die nu voorligt heeft betrekking op een actieve rol van de overheid op sociale media: Wat zijn de mogelijkheden en beperkingen van overheidsparticipatie in sociale media? Om antwoord te geven op deze vraag is het van belang inzicht te krijgen in de technologie achter sociale media, de toepassingen, strategieën en tactieken. Deze inzichten zijn verkregen uit een literatuuronderzoek en een achttal cases waarin sociale media op de een of andere manier in relatie staan tot de overheid.

Technologie

Sociale media bieden een aantal nieuwe mogelijkheden ten opzichte van de bestaande communicatiemiddelen van de overheid. Bijvoorbeeld, het maken van een profiel, het linken van het profiel aan dat van anderen en het gemakkelijk delen van berichten, foto's en video. Google+, Facebook, Twitter, Youtube en LinkedIn zijn de meest bekende platforms. In 2014 gebruikte tachtig procent van de burgers een of meerdere van deze platforms: zowel mannen als vrouwen, zowel lager- als hogeropgeleiden en zowel burgers als ambtenaren. Sociale media zijn daarmee in korte tijd de zichtbare exponent van de netwerkmaatschappij geworden.

Mogelijkheden

Sociale media kunnen op verschillende momenten in het proces van de overheid worden ingezet: van agendabepaling en beleidsvoorbereiding, via besluitvorming tot beleidsuitvoering en –evaluatie. In elk van die fasen kunnen sociale media op verschillende manieren worden ingezet: informeren, raadplegen, adviseren, co-produceren of meebeslissen. Doordat de communicatie zowel van overheid naar burgers als van burgers naar overheid kan lopen hebben sociale media de potentie het contact laagdrempeliger te maken en mogelijk de kloof tussen burgers en overheid kleiner te maken. Ook het faciliteren van communicatie tussen ambtenaren onderling wordt gezien als een mogelijke bijdrage van sociale media.

Beperkingen

Behalve mogelijkheden zijn er ook beperkingen van actieve deelname van de overheid in sociale media. In sociale media beweegt de overheid zich niet in een eigen (technologisch) domein maar functioneert ze op de platforms van derden. Dit heeft verschillende gevolgen. De overheid heeft bijvoorbeeld minder controle over de manier waarop haar informatie wordt verspreid en gepresenteerd. Ook noemen we hier het punt van privacy. In de richtlijnen voor ambtenaren op sociale media wordt aangegeven geen persoonsgegevens of privacygevoelige zaken te delen. Daarmee is echter de grens tussen publiek en privaat niet zondermeer gewaarborgd. Ook gaan burgers zelf niet altijd zorgvuldig met hun persoonlijke gegevens om en zijn er verschillen in de vaardigheden en gebruikspatronen van

burgers. Het daarom belangrijk dat de overheid actief in overleg gaat met aanbieders van sociale media platforms om afspraken te maken over zaken als aansprakelijkheid, vertrouwelijkheid, privacy en archivering.

Casussen

Een achttal casussen, waarin sociale media data zijn verzameld en geanalyseerd met behulp van sociale netwerk analyse, illustreert de participatie van de overheid op verschillende niveaus. Daarbij is gebruik gemaakt van een combinatie van casussen op micro- (individu), meso- (organisatie) en macroniveau (maatschappij). Daarnaast is gekozen voor een mix van zowel landelijke en lokale initiatieven als een mix van sociale media platforms (Twitter, Facebook en LinkedIn). Bij de keuze van de casussen wat het doel niet om een representatief overzicht van alle toepassingen van sociale media binnen de overheid te verkrijgen. Ook was het doel niet om een lijst van best practices aan te leggen. De casussen bieden de mogelijkheid om in de breedte inzicht te krijgen in de tactieken en strategieën van de inzet van sociale media bij de overheid. Voor elke casus is een factsheet (zie overzicht) gemaakt dat inzicht geeft in de belangrijkste bevindingen van de casus.

De casussen laten zien dat berichten afkomstig zijn van verschillende zenders: van hoge ambtenaren in de organisatie en communicatieafdelingen tot 'gewone' ambtenaren. Uit de vigerende richtlijnen voor ambtenaren op sociale media blijkt dat de nodige voorzichtigheid moet worden betracht. Het effect hiervan laat zich in de casussen zien: namens de overheid zijn de berichten veelal neutraal van aard. Daarnaast zien we persoonlijke berichten, berichten van alledag, oproepen en pogingen tot community building, nuancerende berichten, webcare en humoristische berichten. In sommige gevallen blijft de overheid, al dan niet bewust, onzichtbaar. Verder geven de casussen inzicht in de tactieken ten aanzien van timing en de kanalen van interventies, de doelgroepen die worden aangesproken en de interactie tussen ambtenaren en burgers.

Strategieën

Een analyse van de literatuur en de casussen heeft geresulteerd in een overzicht van strategieën die door de overheid kunnen worden gehanteerd bij de inzet van sociale media: [1] informatieverstrekking, [2] persuasieve voorlichting, [3] informatie of aangifte door burgers [4] dialoog tussen overheid en burgers, [5] co-creatie tussen overheid en burgers, [6] sociale media als dienstverleningskanaal en [7] instrumenten voor management, samenwerking en kennisdeling binnen de overheid.

Conclusie

De conclusie van dit onderzoek is dat het niet gaat om de vraag óf de overheid actief wil participeren in sociale media. Eerder gaat het over de manier waarop sociale media actief kunnen worden ingezet. Daarbij komt dat sociale media nog altijd volop in ontwikkeling zijn. Daardoor is het op dit moment niet mogelijk om een sluitend antwoord te geven over de exacte voor- en nadelen van overheidsparticipatie in sociale media. De focus ligt daarmee op de doelen die de overheid wil bereiken en de tactieken en strategieën die nodig zijn om die doelen te bereiken.

Op dit moment is het merendeel van de activiteiten van de overheid gericht op het zenden dan wel op het doorsturen van mensen naar het juiste loket. Daarmee wordt slechts een beperkt deel van de mogelijkheden van sociale media benut. Verdergaande strategieën voor de toepassing van sociale media door de overheid gaan echter gepaard met complexe vraagstukken. Aan de kant van burgers heeft bijvoorbeeld niet iedereen dezelfde gebruikspatronen en vaardigheden. Ook kan de (inter)persoonlijke maar tegelijk publieke communicatiestijl op sociale media op gespannen voet staan met de taken en plichten van de overheid. De grote transparantie die sociale media kenmerken kunnen bijvoorbeeld een averechts effect hebben op de bereidheid van ambtenaren om kennis en informatie te delen. Daardoor bestaat de kans dat sociale media de kloof tussen burger en overheid eerder vergroten dan verkleinen.

Het is daarom van belang om ook de meer traditionele kanalen (radio, televisie, websites en dergelijke) te behouden. Sociale media vormen een extra kanaal voor de overheid om in contact te komen met burgers. Sociale media kunnen daarbij in sommige gevallen dienen als vervanging van bestaande kanalen maar in veel gevallen gaat het om een aanvulling. Sociale media moeten onderdeel worden van de bredere kanalenstrategie van de overheid. In samenhang hiermee noemen we de kosten de voortvloeiende uit de toepassing van sociale media. Hoewel het aanmaken van een account op sociale media vaak gratis is, is het onderhoud ervan en de inzet van een webcareteam dat allerm minst.

Daarmee staat de overheid voor een principiële beleidskeuze. Allereerst is er de veilige keuze: sociale media gebruiken als platform om te zenden en om mensen naar het juiste loket te verwijzen. Kosten en baten van deze aanpak worden verondersteld beperkt maar overzichtelijk te zijn. Tegelijk kan de vraag worden gesteld in hoeverre de veilige keuze invulling kan geven aan de netwerk- of participatiemaatschappij. Daarmee komen we op de meer gedurfde keuze. Hier worden sociale media gebruikt om de interactie met burgers aan te gaan. Dat vereist aanpassingen in de bestuurlijke structuur. De gedurfde keuze brengt tevens risico's met zich mee. Wanneer de bestuurlijke aanpassingen niet worden gemaakt bestaat de kans dat de kloof tussen burger en overheid groter wordt terwijl ook de kosten van de dienstverlening hoger worden. Het aangaan van de gedurfde keuze vereist daarom antwoord op de fundamentele vraag hoe de overheid in relatie tot haar burgers wil staan.

MINISTERIE VAN OCW

De ministerie van OCW heeft de afgelopen maanden veel aandacht besteed aan de voorbereiding van de Tweede Kamerverkiezingen van 2017. Dit heeft geleid tot een aantal belangrijke maatregelen, waaronder de invoering van de Wet op de Mededeling van de Stem en de Wet op de Mededeling van de Stem op de Kiesdag. Deze maatregelen zijn bedoeld om de eerlijkheid en transparantie van het kiesproces te waarborgen.

CONCLUSIE

De Tweede Kamerverkiezingen van 2017 zijn een belangrijke mijlpaal in de Nederlandse democratie. Het is belangrijk dat de uitkomst van deze verkiezingen wordt geaccepteerd en dat de overheid aan de slag gaat met de uitdagingen die voortvloeien uit de verkiezingsuitslag.

De minister van OCW heeft de afgelopen maanden veel aandacht besteed aan de voorbereiding van de Tweede Kamerverkiezingen van 2017. Dit heeft geleid tot een aantal belangrijke maatregelen, waaronder de invoering van de Wet op de Mededeling van de Stem en de Wet op de Mededeling van de Stem op de Kiesdag. Deze maatregelen zijn bedoeld om de eerlijkheid en transparantie van het kiesproces te waarborgen.

CONCLUSIE

De Tweede Kamerverkiezingen van 2017 zijn een belangrijke mijlpaal in de Nederlandse democratie. Het is belangrijk dat de uitkomst van deze verkiezingen wordt geaccepteerd en dat de overheid aan de slag gaat met de uitdagingen die voortvloeien uit de verkiezingsuitslag.

BRAAKLIGGENDE TERREINEN

In de zomer van 2017 zijn er grote gebieden van braakliggende terreinen geïdentificeerd in Nederland. Dit is een ernstig probleem voor de Nederlandse samenleving, omdat deze terreinen vaak vervuild zijn met afval en andere schadelijke stoffen. Het is belangrijk dat de overheid actie neemt om deze terreinen op te ruimen en te herbestemmen.

CONCLUSIE

De opruiming van braakliggende terreinen is een belangrijke taak voor de Nederlandse overheid. Het is belangrijk dat deze taak wordt uitgevoerd op een efficiënte en effectieve manier, zodat de Nederlandse samenleving kan profiteren van de heraanleg van deze terreinen.

De infographic toont een netwerk van sociale media-accounts die betrokken zijn bij de discussie over braakliggende terreinen. De accounts zijn verbonden met elkaar, wat aangeeft op een actieve online gemeenschap die zich inzet voor het oplossen van dit probleem.

CONCLUSIE

De opruiming van braakliggende terreinen is een belangrijke taak voor de Nederlandse overheid. Het is belangrijk dat deze taak wordt uitgevoerd op een efficiënte en effectieve manier, zodat de Nederlandse samenleving kan profiteren van de heraanleg van deze terreinen.

AARDBEVING GRONINGEN

In de afgelopen jaren zijn er in Groningen meerdere aardbevingen geweest, wat een groot probleem is voor de lokale bevolking. Dit is vooral het geval in de provincie Groningen, waar de aardbevingen vaak erg heftig zijn. Het is belangrijk dat de overheid maatregelen neemt om de veiligheid van de bevolking te waarborgen.

CONCLUSIE

De aardbevingen in Groningen zijn een ernstig probleem voor de lokale bevolking. Het is belangrijk dat de overheid maatregelen neemt om de veiligheid van de bevolking te waarborgen.

De kaart toont de aardbevingen in Groningen, met de epicenters en de intensiteit van de aardbevingen. Dit geeft een duidelijk beeld van de aardbevingen in de provincie Groningen.

CONCLUSIE

De aardbevingen in Groningen zijn een ernstig probleem voor de lokale bevolking. Het is belangrijk dat de overheid maatregelen neemt om de veiligheid van de bevolking te waarborgen.

WOONPLAATS BENNO L.

De woonplaats van Benno L. is een belangrijk thema in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de woonplaats van Benno L. vaak een belangrijk thema is. Het is belangrijk dat de overheid maatregelen neemt om de woonplaats van Benno L. te verbeteren.

CONCLUSIE

De woonplaats van Benno L. is een belangrijk thema in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de woonplaats van Benno L. vaak een belangrijk thema is.

De infographic toont een netwerk van politieke figuren en organisaties die betrokken zijn bij de discussie over de woonplaats van Benno L. Dit geeft een duidelijk beeld van de politieke context van dit thema.

CONCLUSIE

De woonplaats van Benno L. is een belangrijk thema in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de woonplaats van Benno L. vaak een belangrijk thema is.

FRANS TIMMERMANS

Frans Timmermans is een belangrijk politicus in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar Frans Timmermans vaak een belangrijk politicus is. Het is belangrijk dat de overheid maatregelen neemt om de politieke carrière van Frans Timmermans te ondersteunen.

CONCLUSIE

Frans Timmermans is een belangrijk politicus in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar Frans Timmermans vaak een belangrijk politicus is.

De infographic toont een netwerk van politieke figuren die betrokken zijn bij de discussie over Frans Timmermans. Dit geeft een duidelijk beeld van de politieke context van Frans Timmermans.

CONCLUSIE

Frans Timmermans is een belangrijk politicus in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar Frans Timmermans vaak een belangrijk politicus is.

GEMEENTE DEVENTER

De gemeente Deventer is een belangrijke gemeente in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de gemeente Deventer vaak een belangrijke gemeente is. Het is belangrijk dat de overheid maatregelen neemt om de ontwikkeling van de gemeente Deventer te ondersteunen.

CONCLUSIE

De gemeente Deventer is een belangrijke gemeente in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de gemeente Deventer vaak een belangrijke gemeente is.

De infographic toont verschillende statistieken en gegevens die betrekking hebben op de gemeente Deventer. Dit geeft een duidelijk beeld van de ontwikkeling van de gemeente Deventer.

CONCLUSIE

De gemeente Deventer is een belangrijke gemeente in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de gemeente Deventer vaak een belangrijke gemeente is.

WIJKAGENT LISSE

De wijkagent Lisse is een belangrijk persoon in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de wijkagent Lisse vaak een belangrijk persoon is. Het is belangrijk dat de overheid maatregelen neemt om de werking van de wijkagent Lisse te ondersteunen.

CONCLUSIE

De wijkagent Lisse is een belangrijk persoon in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de wijkagent Lisse vaak een belangrijk persoon is.

De infographic toont een netwerk van mensen die betrokken zijn bij de discussie over de wijkagent Lisse. Dit geeft een duidelijk beeld van de sociale context van de wijkagent Lisse.

CONCLUSIE

De wijkagent Lisse is een belangrijk persoon in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de wijkagent Lisse vaak een belangrijk persoon is.

RIJKS WATERSTAAT

De rijkswaterstaat is een belangrijk orgaan in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de rijkswaterstaat vaak een belangrijk orgaan is. Het is belangrijk dat de overheid maatregelen neemt om de werking van de rijkswaterstaat te ondersteunen.

CONCLUSIE

De rijkswaterstaat is een belangrijk orgaan in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de rijkswaterstaat vaak een belangrijk orgaan is.

De infographic toont verschillende statistieken en gegevens die betrekking hebben op de Rijkswaterstaat. Dit geeft een duidelijk beeld van de werking van de Rijkswaterstaat.

CONCLUSIE

De rijkswaterstaat is een belangrijk orgaan in de Nederlandse samenleving. Dit is vooral het geval in de provincie Groningen, waar de rijkswaterstaat vaak een belangrijk orgaan is.

SUMMARY

In the past few years a large part of the Dutch population started using social media. Dutch governmental organizations have gained experience with social media, for example by monitoring social media for public safety purposes. The question that has become prevalent relates to an active role for governments on social media. The question is: What are the possibilities and limitations of active government participation on social media? In order to provide an answer to this question we need to obtain insight into the technological background, the applications, strategies and tactics of social media. In this report, these insights have been gathered through a combination of literature review as well as an empirical investigation of a number of cases related to government participation on social media.

Technology

Social media offer a number of new functionalities in addition to existing communication channels. Examples of these functionalities are the possibility to make a profile, link to the profile of others and easily share messages, photos and videos. Google+, Facebook, Twitter, Youtube en LinkedIn are well known platforms to do this. In 2014, eighty per cent of the Dutch population uses social media in one way or another. Moreover, social media are used by both men and women, by both lower and higher educated people and by both citizens as well as civil servants. In that sense, social media have become the visible exponent of the network society.

Possibilities

Social media can be applied at several stages of the governmental process: in agenda setting and policy making, decision making, policy implementation and evaluation. In each of these phases, social media can be applied differently: to inform, consult, advise, co-produce or to collectively make decisions. Because communication can flow from government to citizens and from citizens to governments, social media potentially can lower communication thresholds and reduce the gap between governments and citizens. The facilitation of communication between civil servants among themselves is seen as another possible application of social media.

Limitations

Besides possibilities, there are also limitations regarding the active participation of governments on social media. In social media, governments do not function in their own (technical) domain but operate on the platforms of third parties. This has several consequences. The government for example has less influence on the way in which the information they send is presented and distributed. We also mention the issue of privacy here. The guidelines for civil servants on social media for example state that officers should not share personal information or sensitive matters. However, that does not guarantee that the unclear boundaries between public and private are always respected. Also, citizens do not always treat their personal data carefully and there are major differences in the abilities of citizens with regard to the use of social media. Therefore, it is important that the

government actively seeks contact with the providers of social media platforms to discuss how both parties deal with issues such as liability, confidentiality, privacy and archiving.

Cases

Through eight case studies, the report gives an overview of tactics used by the government. By means of a.o. network analysis, the cases illustrate public participation at different levels: a combination cases at the micro (individual), meso (organizational) and macro (society) level was used. Also, a mix of national and local initiatives as well as a mix of social media platforms (Twitter, Facebook and LinkedIn) was chosen. The selection of cases did not focus on gaining a representative sample of all government initiatives. Likewise, the goal was also not to create a list of best practises. The cases provide the possibility to obtain an overview into the social media tactics and strategies, used by the government. For each case a factsheet provides insight into the central findings of the case (see overview).

The cases show that messages come from different sources: senior officials in the organization, "ordinary" officers and communication departments. An analysis of the current guidelines for officials on social media shows that officers are bound to quite strict rules regarding the things they can and cannot say on social media. The application of these guidelines is mirrored in the cases we investigated. The tone of the messages generally is quite neutral. We do however also see more personal messages regarding everyday day life, calls for participation and community building, nuancing messages, webcare and humorous messages. In addition, we see that government remains invisible in some cases, either consciously or unconsciously. Furthermore, the cases provide insight into tactics regarding the timing and channels of interventions, the target groups that are addressed and the interaction between officials and citizens.

Strategies

Based on the literature review and cases, we distinguish a number of strategies regarding the use of social media by the government. These strategies are related to the use of social media to spread information or awareness (from information provision to persuasive communication), participation through dialogue with citizens and communication within the government or with communities of experts and concerned citizens. Other strategies are related to the possibility for citizens to report to the government, collaboration and service provision through social media.

Conclusion

The conclusion of the report is that the question is not so much whether the government should or should not participate in social media actively. Rather, the question is in what way can social media be used actively. Because social media are still developing rapidly, it is hard to provide a conclusive answer regarding the exact costs and benefits related to the active participation in social media. Therefore, the focus should lie on the goals the government wants to achieve and the tactics and strategies that are needed to reach these goals.

Currently, active participation of governmental organizations focuses on sending information and on webcare services. This means that only a small part of the potential powers of social media are being used. More elaborate uses of social media may have drawbacks. On the citizen side, the ability to use and usage patterns differ for different groups in society. Additionally, the (inter)personal style of communication on social media could be incompatible with the style that characterises government communication. The high level of transparency that is provoked on social media can for example have an adverse effect on the willingness of officials to share information. The risk that emerges from this is that social media widen the gap between government and citizens, rather than close it.

Hence, we conclude that it is important that governments keep valuing existing channels (e.g. radio, television, websites). In this sense, social media are an addition to and not a replacement of other communication channels. Related to this, we mention the costs of actively applying social media. While creating an account is free on most social media, the maintenance of a Facebook page or the use of a webcare team is not free at all.

To summarize the above: Dutch governmental organizations have to make a policy choice. The first option is the safe choice. Here, social media are used as a platform to share information and to provide Webcare. Costs and benefits of this choice are limited and easy to oversee. At the same time this choice does not really contribute to the 'participation society' as envisioned by the Dutch government. In order to really serve the participation society through social media, a more bold decision has to be made. In such a policy, social media can be used to really interact with citizens and have citizens interact with each other. This choice requires a change in the administrative structure. Hence, this choice entails a greater risk. When social media are used extensively but the government structure remains hierarchic rather than like network, there is a great risk that the gap between citizens and government becomes larger instead of smaller. Thus, when the government wants to make a policy choice regarding the way in which social media can be applied actively, the government first needs to answer the question how it wants to be related to its citizens.

Figuren	
Figuur 2-1	Van Web 1.0 tot Web 3.0 20
Figuur 2-2	Soorten sociale media naar focus en mediarijkeid met voorbeelden (aanpassing van Kaplan en Haenlein (2010). 21
Figuur 3-1	Zes opvattingen van democratie naar doelen en middelen (Bron: Van Dijk 2000, 2012). 36
Figuur 3-2	Participatie van burgers in fasen van overheidsbeleid via sociale media 37
Figuur 3-3	De participatieladder 38
Figuur 3-4	Evolutie van informatie en diensten van overheid naar burgers (Bron: Van Dijk, Ebbers en Van de Wijngaert, 2014). 45
Figuur 6-1	Facebookberichten van Frans Timmermans (11 maart 2014) en het ministerie van OCW (21 januari 2014) 76
Figuur 6-2	Tweet van Hendrik van Rijn (23 januari 2014) 78
Figuur 6-3	Twee tweets van @wijkagentLisse: zakelijke toon en persoonlijke toon (9 februari 2014 en 15 maart 2014) 78
Figuur 6-4	Persoonlijke foto en bericht van minister Timmermans (18 januari 2014). 79
Figuur 6-5	Snapshot op Facebook van minister Timmermans (2 maart 2014) 79
Figuur 6-6	Oproeptweet van Hendrik van Rijn (1 maart 2014) 80
Figuur 6-7	Facebookbericht van Rijkswaterstaat (31 januari 2014) 80
Figuur 6-8	Tweet van Sjef van Gennip, reclassering (16 februari 2014) 82
Figuur 6-9	Tweet van @wijkagentLisse, Hendrik van Rijn (1 maart 2014) 83
Figuur 6-10	Bericht inwoner aan de gemeente Deventer (10 maart 2014). 86
Figuur 6-11	Reactie gemeente Deventer op bericht inwoner Deventer (11 maart 2014) 86
Tabellen	
Tabel 7-1	Percentage gebruik socialemediakanalen door Nederlandse gemeenten in 2011, 2012 en 2013 (Bron GemeenteBuzz.nl en Socialmediameetlat.nl; De Voogd en Kok, 2013) 93
Tabel 7-2	Schatting van de omvang en het belang van toepassingen van sociale media door Nederlandse gemeenten in 2013 (tussen 1 en 10) (Bron GemeenteBuzz.nl en Socialmediameetlat.nl; De Voogd en Kok, 2013). 93
Kaders	
Kader 2-1	Functies van sociale media (aanvulling op Kietzmann, 2011). 22
Kader 2-2	Structurele kenmerken van berichten in sociale media (aanpassing van Boyd, 2011). 23
Kader 2-3	Vergelijking van kenmerken van traditionele massamedia en sociale media 24
Kader 2-4	Gebruik sociale media in Nederland in 2014 29
Kader 2-5	Totale gebruik sociale media in Nederland 2014 naar Leeftijd 29
Kader 2-6	Totale gebruik socialenwebsites in Nederland 2013 naar demografische kenmerken 30
Kader 2-7	Aandeel gebruik toepassingen van socialenwebsites in Nederland 2013 30
Kader 3-1	Spectrum van rollen van de overheid t.a.v. sociale media 38
Kader 3-2	Voordelen van sociale media als informatie- en voorlichtingskanaal 40
Kader 3-3	Mogelijkheden sociale media voor discussies 43
Kader 7-1	Doelen van socialemediagebruik bij de overheid en de kenmerken 89
Kader 7-2	Middelen van sociale media bij de overheid en de kenmerken 91
Kader 7-3	Strategische richtlijnen voor overheidsparticipatie in sociale media 92
Kader 7-4	Kritieke factoren voor digitale discussies 98
Kader 7-5	Soorten van co-creatie tussen overheid en burgers, o.a. via sociale media 100
Kader 7-6	Mogelijke doelen van sociale media als dienstverleningskanaal 102
Kader 7-7	Doelen te creëren via sociale media binnen de overheid 105
Kader 7-8	Raamwerk effectiviteitsindicatoren voor doelen van socialemediagebruik 107

INHOUDSOPGAVE

1	PROBLEEMSTELLING, ONDERZOEKSVRAGEN EN METHODEN VAN ONDERZOEK	13
1.1	DOELSTELLING	13
1.2	VRAAGSTELLING	13
1.3	ONDERZOEKSVRAGEN EN LEESWIJZER	14
1.4	METHODEN VAN ONDERZOEK	16
2	SOCIALE MEDIA: DEFINITIE, KENMERKEN EN CONTEXT VAN GEBRUIK	19
2.1	Definitie	19
2.2	MEDIAKENMERKEN	21
2.3	AANBOD EN VRAAG VAN SOCIALE MEDIA	26
2.4	BETEKENIS VOOR DE SAMENLEVING	31
2.5	JURIDISCHE CONSEQUENTIES	32
3	MOGELIJKHEDEN VAN SOCIALE MEDIA VOOR DE OVERHEID	35
3.1	MOGELIJKHEDEN VOOR DEMOCRATIE EN BELEID	35
3.2	OVERHEID INFORMEERT BURGERS	39
3.3	BURGERS INFORMEREN DE OVERHEID	41
3.4	DIALOOG EN CO-CREATIE TUSSEN OVERHEID EN BURGERS	42
3.5	DIENSTVERLENING VAN OVERHEID VOOR BURGERS	44
3.6	TOEPASSING EN SAMENWERKING BINNEN DE OVERHEID	45
4	BEPERKINGEN VAN SOCIALE MEDIA VOOR DE OVERHEID	47
4.1	EEN ONBEKEND TERREIN VOOR DE OVERHEID	47
4.2	OVERHEID ALS SPELER OP EEN PLATFORM VAN ANDEREN	48
4.3	ONGELIJKHEID IN TOEGANG EN VAARDIGHEDEN VAN GEBRUIKERS	48
4.4	DE PERSONALISATIE VAN SOCIALE MEDIA EN DE PUBLIEKE TAAK VAN DE OVERHEID	49
4.5	DE OVERDAAD VAN HET BERICHTENVERKEER OP SOCIALE MEDIA EN DE ARBEIDSINTENSIVITEIT VAN HUN VERWERKING	50
4.6	DE BEPERKINGEN VAN TRANSPARANTIE	51
4.7	ONDUIDELIJKE VERANTWOORDELIJKHEDEN BIJ PARTICIPATIE	52
5	CASUSSEN VAN OVERHEIDSPARTICIPATIE IN SOCIALE MEDIA	53
5.1	RICHTLIJNEN VOOR AMBTENAREN	53
5.2	INTRODUCTIE VAN DE CASUSSEN	57
5.3	CASE: FACEBOOKPAGINA MINISTER TIMMERMANS	60
5.4	CASE: TWITTERENDE WIJKAGENT IN LISSE	62
5.5	CASE: FACEBOOKPAGINA GEMEENTE DEVENTER	63
5.6	CASE: FACEBOOKPAGINA RIJKSWATERSTAAT	64
5.7	CASE: FACEBOOKPAGINA MINISTERIE VAN OCW	65
5.8	CASE: TWITTERBERICHTEN OVER AARDBEVINGEN IN GRONINGEN	66
5.9	CASE: BERICHTEN OVER BRAAKLIGGENDE TERREINEN	67
5.10	CASE: TWITTERBERICHTEN VAN BURGERS OVER BENNO L.	69

6	TACTIEKEN VAN DE OVERHEID OP SOCIALE MEDIA	73
6.1	DE ROL VAN AMBTENAREN IN DE INTERVENTIE in SOCIALE MEDIA	73
6.2	DE BERICHTEN VAN AMBTENAREN OP SOCIALE MEDIA	76
6.3	HET MOMENT van berichten EN KANALEN VAN INTERVENTIE	83
6.4	DE DOELGROEPEN	84
6.5	INTERACTIE TUSSEN AMBTENAREN EN BURGERS	85
7	STRATEGIEËN OP SOCIALE MEDIA VAN DE OVERHEID	89
7.1	INTRODUCTIE: DE DOELEN EN MIDDELEN VAN STRATEGIEËN	89
7.2	INFORMATIEVERSTREKKING	94
7.3	PERSUASIEVE VOORLICHTING	95
7.4	FACILITEITEN VAN INFORMATIE OF AANGIFTE DOOR BURGERS	97
7.5	DIALOOG TUSSEN OVERHEID EN BURGERS	98
7.6	CO-CREATIE TUSSEN OVERHEID EN BURGERS	100
7.7	SOCIALE MEDIA ALS DIENSTVERLENINGSKANAAL	101
7.8	INSTRUMENTEN VOOR MANAGEMENT, SAMENWERKING EN KENNISDELING BINNEN DE OVERHEID	104
7.9	DE EFFECTIVITEIT VAN SOCIALEMEDIASTRATEGIEËN van DE OVERHEID	106
8	CONCLUSIES	109

HOOFDSTUK 1

PROBLEEMSTELLING, ONDERZOEKSVRAGEN EN METHODEN VAN ONDERZOEK

1.1 DOELSTELLING

Een burger plaatst een bericht op Facebook waarin hij zijn beklag doet over de achtergebleven rommel in het park. Op de bijgevoegde foto staan de restanten van een picknick na een mooie, zonnige zondag. In het bericht staat ook een verwijzing naar de ‘Hollandse’ waarden en normen en een verzoek aan de gemeente om iets aan het probleem te doen. Wat moet een gemeente in zo’n geval doen? Moet ze meteen de reinigingsdienst erop afsturen om het afval op te ruimen? Of moet ze de burger aanmoedigen om


 Edwin de Krosse heeft een foto op de Tijlijn van Gemeente Deventer geplaatst — met Als Je Een Deventenaar Bent · 10 maart · 49

Restanten van een mooie zonnige zondag. Gezellig BBQ-en met de hele familie in het oudste plantsoen van Nederland. Een plantsoen, waar we als Deventenaren trots op zijn! Helaas zijn er toch mensen, hele families met kleine kinderen die het allemaal niet zo serieus nemen met onze Hollandse waarden en normen. Bij deze vraag ik de aandacht van de gemeente Deventer, om 1 van de mooiste plekjes van Deventer te beschermen voor deze vorm van recreatie.


niet alleen een probleem te signaleren maar er ook iets aan te doen? En moet ze zich mengen in de discussie over ‘Hollandse’ waarden en normen? Misschien weet de gemeente niet wat ze met zo’n bericht aan moet en gebeurt er niets.

De vraag hoe de overheid moet omgaan met sociale media is de probleemstelling van dit rapport. Daarbij is het doel van het rapport niet om een praktische handleiding te bieden voor de beantwoording van bovenstaande vragen met betrekking tot de achtergebleven rommel in het park. Het doel is om in algemene zin de mogelijkheden en beperkingen van sociale media voor de overheid te beschrijven. Ook wordt onderzocht welke strategieën en tactieken de overheid kan inzetten bij het gebruik van sociale media.

1.2 VRAAGSTELLING

Sociale media bieden allerlei mogelijkheden om snel en efficiënt informatie uit te wisselen, foto’s en videobeelden te delen, updates te geven van nieuwe ontwikkelingen, maar ook om roddels uit te wisselen, geruchten te verspreiden en te pesten. Socialemediaplatforms vormen een belangrijk onderdeel van wat wel de netwerksamenleving wordt genoemd. Zoals digitalisering de aard van de (persoonlijke) netwerken verandert, zo veranderen digitale netwerken en netwerksamenwerking de aard van de samenleving (Van Berlo, 2012). Van Dijk (2011, p. 16) definieert de netwerksamenleving als:

‘een samenleving waarin een combinatie van sociale en media netwerken de sociale infrastructuur en organisatie van die samenleving vormt’.

Personen, bedrijven en overheden weten elkaar in toenemende mate via digitale netwerken te vinden. Binnen de persoonlijke sfeer en binnen de werksfeer worden actief (nieuwe) digitale netwerken gecreëerd. Communicatie verloopt onder meer via bekende platforms als Facebook, Twitter en LinkedIn. Ook binnen de overheid lopen allerlei initiatieven om gebruik te kunnen maken van de voordelen die sociale media bieden. Monitoring van sociale media is hiervan een belangrijk voorbeeld. In dit rapport gaat het echter niet om het (passieve) monitoren van berichten maar om de (actieve) interventie in sociale media. Hierbij kan gedacht worden aan een twitterende wijkagent, de oprichting van een platform waarop regionale partijen betrokken bij de waterhuishouding elkaar digitaal kunnen treffen en een initiatief als PLEIO, dat een breed digitaal platform biedt voor co-creatie binnen de overheid. Kortom, op verschillende plekken binnen de overheid wordt op verschillende manieren gebruikgemaakt van verschillende soorten sociale media.

Ondanks de diverse toepassingen en initiatieven van de overheid binnen sociale media kan de vraag worden gesteld of de overheid al optimaal gebruik maakt van de voordelen die deze media bieden. Is de overheid niet te hiërarchisch en 'te weinig horizontaal ingesteld' om goed gebruik te kunnen maken van sociale media? Moeten bevoegdheden worden gedecentraliseerd zodat ambtenaren zich niet alleen reactief maar ook proactief kunnen mengen in de discussies op sociale media? Bijvoorbeeld om onjuiste beeldvorming tegen te gaan, of om de publieke waarden waar de overheid voor staat, te benadrukken. Dit actieve gebruik van sociale media door ambtenaren roept ook vragen op. Wat zijn precies de voordelen en hoe kunnen deze worden benut? Leidt actief gebruik tot mogelijke problemen rond de representativiteit van de overheid? Of tot mogelijke problemen voor de ambtenaar in de vorm van privacyschendingen of hetzes en haatcampagnes? Door middel van dit exploratieve onderzoek proberen we antwoord te geven op vragen die spelen rondom actief gebruik van sociale media door de overheid. De centrale onderzoeksvraag luidt als volgt.

Wat zijn de mogelijkheden en beperkingen van overheidsparticipatie in sociale media?

1.3 ONDERZOEKSVRAGEN EN LEESWIJZER

In deze paragraaf lichten we de vragen toe die in dit rapport aan de orde zullen komen. Tegelijkertijd geven we aan in welke hoofdstukken de antwoorden op deze verschillende vragen kunnen worden gevonden.

Vraag 1: Hoe zien de structuur en de eigenschappen van socialemediaplatforms eruit?

In het volgende hoofdstuk staat de eerste vraag centraal. Deze vraag wordt in eerste instantie beantwoord vanuit technologisch perspectief:

- Wat is de technologische structuur van sociale media? Bijvoorbeeld: welke data ontstaan op welke plek? Wie heeft toegang tot deze data?
- Wat is er technologisch mogelijk? Welke ontwikkelingen dienen zich aan?

Vervolgens wordt ook aandacht besteed aan vragen die voortvloeien uit deze technologische structuren en ontwikkelingen voor aanbieders en gebruikers van sociale media.

- Welke belangen hebben de verschillende actoren (platforms, burgers, bedrijven, overheid)?
- Wat is de economische structuur die sociale media mogelijk maakt? Bijvoorbeeld de verdienmodellen van de aanbieders en de investering van de gebruikers?
- Welke mechanismen kunnen worden onderscheiden in het gedrag van de verschillende actoren binnen sociale media: zowel van aanbieders, gebruikers als partijen die deze media van nieuwe regels voorzien)?

Vraag 2: Welke mogelijkheden biedt het actief deelnemen aan socialemediaplatforms door de overheid?

De tweede vraag gaat over de voordelen of kansen die sociale media aan de overheid kunnen bieden. De volgende deelvragen komen daarbij aan bod:

- Welke voordelen kunnen worden onderscheiden?
- Op welke manier kunnen deze voordelen worden bereikt?
- Hoe is de actieve deelname vormgegeven (wat is het beleid, wat zijn de uitgangspunten, spelregels etc.)?

Deze vragen zullen in hoofdstuk 3 worden beantwoord.

Vraag 3: Welke beperkingen zijn denkbaar bij actieve deelname van ambtenaren aan sociale media?

De derde vraag richt zich op de nadelen of risico's die verbonden zijn met de toepassing van sociale media bij de overheid. Deelvragen die daarbij aan de orde komen luiden:

- Hoe verhoudt actieve deelname van ambtenaren zich tot de verdeling van verantwoordelijkheid? Wie spreekt namens wie of wat?
- Welke juridische beperkingen zijn er?
- Welke richtlijnen worden aan ambtenaren gegeven?
- Hoe verhoudt de deelname van ambtenaren zich tot hun privacy?
- Welke rol spelen metadata hierbij en het gebruik ervan door derden?

In hoofdstuk 4 geven we antwoord op deze vragen.

Vraag 4. Welke inbreng in sociale media heeft de overheid op dit moment en welke tactieken worden hierbij gebruikt?

Bij de vierde vraag richten we ons op de empirie. In hoofdstuk 5 besteden we aandacht aan een aantal initiatieven die de overheid heeft genomen met betrekking tot sociale media. De aard van de initiatieven en de ervaringen die zijn opgedaan zullen worden opgetekend in de vorm van casusbeschrijvingen. Daarbij wordt aandacht besteed aan de volgende vragen:

- Hoe geeft de overheid vorm aan socialemedia-initiatieven op individueel, organisatorisch en maatschappelijk niveau?

- Hoeveel en welke activiteit wordt op deze manier via sociale media gegenereerd?

In hoofdstuk 6 volgt de analyse van de beschreven casussen. De gehanteerde tactieken dienen daarbij als leidraad.

- Wat is de rol van ambtenaren?
- Wat voor berichten worden verstuurd?
- Op welke manier komt interactie tussen burgers en overheid tot stand?

Vraag 5: Welke strategieën kunnen door de overheid met betrekking tot sociale media worden gehanteerd?

De vijfde en laatste vraag van dit rapport gaat in op de strategieën die de overheid zou kunnen hanteren met betrekking tot sociale media. In hoofdstuk 7 wordt hiervan een overzicht gegeven. Daarbij staat de volgende vraag centraal:

- Met welke doelen kunnen sociale media voor de overheid worden ingezet?

Tot slot gaan we in hoofdstuk 8 bij wijze van conclusie in op een aantal vraagstukken dat aan de orde is wanneer de overheid sociale media wil inzetten.

1.4 METHODEN VAN ONDERZOEK

Om antwoord te geven op de vragen uit paragraaf 1.3 zijn twee methoden van onderzoek gebruikt: een literatuuronderzoek en een empirisch onderzoek naar het gebruik van sociale media door de overheid. In de volgende twee paragrafen worden beide methoden nader toegelicht.

Literatuuronderzoek

In de eerste maanden van 2014 is gezocht naar literatuur die aansluit bij de doelstelling van het onderzoek. Dit is gedaan in zowel wetenschappelijke als professionele literatuur op het gebied van de overheid, openbaar bestuur, beleid en politiek. Er werd zowel in de landelijke als de internationale literatuur gezocht. Daarbij werden de zoektermen sociale media en Social Networking Sites (SNS) gehanteerd in combinatie met termen als:

- belang, mogelijkheden, beperkingen, structuur, voordelen, nadelen, juridische aspecten, strategieën, tactieken en technologie;
- Facebook, Twitter, Hyves, LinkedIn, YouTube, Google+, Blog, Micro(blog) en Forum/fora en
- Wiki, E-participatie, E-government, Politieke communicatie, Co-creatie, Ambtenaar 2.0 en User-generated content

Uiteraard werden ook de Engelstalige equivalenten van deze termen gebruikt. De gebruikte zoeksystemen waren: Web of Science, ScienceDirect, Scopus, Opmaat, IEEE Xplore en ACM Digital Library. Daarnaast werd een aantal discussiegroepen doorzocht met de zoektermen die zijn gedefinieerd. Zo is gezocht op Facebook, LinkedIn, Google+, Twitter, Foursquare, Flickr en Meetup. Ten slotte werd een aantal EU-sites over juridische en regelgeving op dit terrein geraadpleegd.

Het grote aantal resultaten werd teruggebracht door de relatie met de termen 'overheid' en 'government' toe te passen. Ook zijn veel publicaties over sociale

media in relatie tot marketing geschrapt. Daarbij is een uitzondering gemaakt voor public relations en reputatiemanagement.

Het resultaat was een database van ongeveer 400 publicaties waarvan het merendeel in het Engels. Het overgrote deel van deze database bestaat uit titels uit 2011, 2012 en 2013. Al deze publicaties zijn doorgenomen. Hierbij vielen ongeveer 150 publicaties af omdat zij geen antwoorden of informatie gaven met betrekking tot de onderzoeksvragen. Het merendeel dat afviel ging over politieke participatie in de engere zin, dat wil zeggen over partijen en verkiezingen (een belangrijk verwant onderwerp), socialemediamonitoring en corporate communicatie. Het eindresultaat is een database van 250 titels waarop dit rapport is gebaseerd. Daaraan is een aantal relevante publicaties toegevoegd dat de onderzoekers al hadden gelezen of geschreven over het onderwerp.

Empirisch onderzoek naar overheid in sociale media

Een aantal van de onderzoeksvragen kan worden beantwoord door middel van een inhoudsanalyse van het gebruik van sociale media door de overheid. Omdat de actieve inzet van sociale media bij de overheid op verschillende manieren kan worden vormgegeven, hebben we de overheid op verschillende manieren gevolgd. We hebben gekozen voor een mix van casussen van individueel, organisatorisch en algemeen belang (micro-, meso- en macroniveau). Daarnaast hebben we gekozen voor een mix van landelijke en lokale initiatieven en een mix van sociale media (Twitter, Facebook en LinkedIn). De casussen dienen als voorbeelden van manieren waarop de overheid sociale media gebruikt (en niet gebruikt). De casussen vormen geen representatie van alles wat de overheid op het gebied van sociale media doet. De casussen moeten daarom worden gezien als illustratie bij het betoog.

Voor elk van de casussen is op sociale media gezocht naar berichten en reacties binnen het betreffende platform. Voor de periode tussen 1 januari en 31 maart van 2014 zijn deze berichten 'gescraped' en vervolgens geanalyseerd. Er is gekeken naar de aantallen berichten en reacties, de aanwezige netwerkstructuur in de berichten en de inhoud van de berichten. Vervolgens is gezocht naar patronen in de communicatie om de gebruikte tactieken te kunnen achterhalen. In paragraaf 5.2 wordt de keuze voor de casussen en wijze waarop de analyse heeft plaatsgevonden nader toegelicht.

HOOFDSTUK 2

SOCIALE MEDIA: DEFINITIE, KENMERKEN EN CONTEXT VAN GEBRUIK

2.1 DEFINITIE

Kaplan en Haenlein (2010, p. 61) definiëren sociale media als ‘media van interactie waarin mensen informatie en ideeën creëren, delen en uitwisselen in virtuele gemeenschappen en netwerken’. Als zodanig zijn het ‘een verzameling van internetapplicaties die gebaseerd zijn op de ideologische en technologische fundamenten van Web 2.0 en die de creatie en uitwisseling mogelijk maken van door gebruikers gemaakte inhoud’. In dit rapport worden sociale media wat korter gedefinieerd als *toepassingen voor uitwisseling van informatie door internetgebruikers in (gedeeltelijk) publieke en private netwerken of gemeenschappen* (informatie kan zijn: tekst/berichten, foto’s/video’s of spelhandelingen en zelfs geld zoals bij crowdsourcing). Deze uitwisseling is *sociaal* omdat deze informatie gemeenschappelijk gemaakt wordt en daarmee een zekere verbondenheid tussen gebruikers creëert. De netwerken zijn *publiek* als iedereen toegang heeft en *privaat* als zij (deels) afgeschermd worden voor anderen dan intimi, leden of andere gewenste personen. Het grootste deel van het internet valt niet binnen deze definitie: websites voor informatieverstrekking en voor transacties, omroepen, pers, muziek en video, zoeksystemen, e-mail (individueel) en andere toepassingen. Deze kunnen interactief zijn, maar zij zijn niet gericht op uitwisseling van informatie in sociale verbanden.

Volgens Kaplan en Haenlein zijn de kenmerken van Web 2.0 de technologische basis voor sociale media (tweerichtingsverkeer en inhoud deels gecreëerd door gebruikers). De laatste jaren verschuift de basis echter naar Web 3.0 (zie Figuur 2-1). Dit begrip wordt verschillend geïnterpreteerd in de literatuur. De originele definitie van Web 3.0 is een uitwisseling van concepten en inhoud door computers met behulp van kunstmatige intelligentie (het semantische web). Een andere definitie is de sociale uitwisseling van informatie door mensen in netwerken. Tegenwoordig wordt dit begrip ook gebruikt voor verkeer in verschillende richtingen door gebruikers in een sociaal netwerk. Daarmee gaat het niet zozeer om interactie met een website van aanbieders, zoals in Web 2.0 (bijvoorbeeld reacties op artikelen in een onlinekrant of het ophalen en opladen van video’s op YouTube), maar om een volledig decentrale uitwisseling van informatie van gebruikers in een netwerk.


Figuur 2-1 Van Web 1.0 tot Web 3.0

In Web 3.0 zijn webaanbieders (zoals Facebook) nog slechts de provider van context voor de uitwisseling. Dit geldt ook voor de provider van (sociale) netwerken in Web 3.0 (onderaan figuur 2-1). Op deze manier verschuift het patroon bij informatie en communicatie van onlinemassacommunicatie naar interpersoonlijke communicatie in Web 3.0.

In dit rapport nemen we sociale media in ogenschouw die technisch en sociaal gezien hun basis hebben tussen Web 2.0 en Web 3.0. YouTube is bijvoorbeeld voornamelijk Web 2.0, Facebook vooral Web 3.0 en Twitter staat tussen Web 2.0 en 3.0 in omdat het meer als massamedium functioneert dan het sociale netwerk Facebook.

Sociale media zijn zowel (technische) netwerken als (sociale) gemeenschappen. Hierdoor bevatten zij een fundamentele tegenstelling (van Dijck, 2013), namelijk tussen *connectivity* (verbindend, aangesloten zijn: een technisch kenmerk) en *connectedness* (verbondenheid: een sociaal kenmerk).

De *aanbieders* van sociale media ontwerpen netwerktechnologie, het technische kenmerk. Deze technologie is allesbehalve neutraal: zij is ingegeven door de verdienmodellen van de aanbieders van sociale media (zie ook § 2.3). Socialemedia-aanbieders streven naar een zo groot mogelijke *connectivity* en zoveel mogelijk diensten, zodat ze meer gebruikers kunnen vasthouden. Grote socialemediaplatforms als Facebook streven ernaar omvattende platforms van alle digitale media te worden (Van Dijk, 2012).

Gebruikers willen in zekere zin ook grotere *connectivity*. Het aantal 'vrienden' en 'volgers' fungeert veelal als symbool van aantrekkelijkheid en extravertie (Tong, Van Der Heide, Langwell, en Walther, 2008). Uiteindelijk is het doel van de meeste mensen toch om een netwerk te hebben van mensen die men kent en waar men iets mee kan doen of bereiken. Dit is het sociale kenmerk. Met andere woorden: gebruikers willen verbondenheid. Terwijl aanbieders de verbindingen aanbieden (technisch), zorgen gebruikers voor de inhoud van deze verbindingen om hun sociale en culturele behoefte van verbondenheid te bevredigen (sociaal). Voor de aanbieders is het technisch netwerk een privaat commercieel product maar voor veel gebruikers zijn sociale media een sociaal en communicatief instrument. Dit functioneert als een onmisbare openbare nutsvoorziening (van Dijck, 2013) vergelijkbaar met de telefoon. Ook voor de overheid zijn sociale media steeds meer een openbare nutsvoorziening omdat zij deze zien als een kanaal om zoveel mogelijk burgers te bereiken en diensten te verlenen.

2.2 MEDIAKENMERKEN

Soorten sociale media

Binnen de hierboven gegeven definitie zijn allerlei soorten sociale media beschikbaar. In het ene opzicht gaat het om een uitwisseling van verschillende inhoud, variërend van teksten, foto's en video's tot spelacties. In een ander opzicht verschillen de gebruikers van elkaar en van hun relatie tot groepen of collectieven die worden aangesproken. Samen leiden deze onderscheiden tot een schema waarin alle sociale media ondergebracht kunnen worden (inspiratie van Kaplan en Haenlein, 2010) (zie Figuur 2-2).

Op de verticale as wordt onderscheid gemaakt tussen het individu en de collectiviteit en samenwerking waar sociale media de nadruk op leggen. Twitter, socialenetsites (SNS) en onlinegames worden door individuen geïnitieerd met een profiel of avatar. Bij Twitter gaat het om de expressie van ervaringen en meningen, bij SNS om het contact leggen en onderhouden met vrienden en kennissen, en bij virtuele omgevingen om het daarin individueel rondzwerven door deelnemers of spelers. Andere sociale media zijn meer collectief opgezet en gebruikt. Het betreft kennisnetwerken en gemeenschappen of onlineplatforms voor uitwisseling van een bepaalde inhoud. Het kan ook gaan om sociale onlinegames of zelfs eenvoudig chatten.

Op de horizontale as kan onderscheid worden gemaakt in de inhoud die wordt uitgewisseld. Deze varieert van teksten (blogs en microblogs zoals Twitter) en foto's en video (zoals op SNS en YouTube) tot multimediale producten. Dit onderscheid bepaalt de 'rijkheid' van sociale media (horizontaal in Figuur 2-2). Het is opvallend hoe populair tekst nog steeds is in dit tijdperk van multimedia: de meest gebruikte inhoud bestaat nog steeds uit teksten of teksten bij beelden.

		MEDIARIJKHEID		
		Laag Tekst	Gemiddeld Tekst, Audio, Video	Hoog Multimedia 3D werelden
FOCUS	Individueel	(Micro)Blogs en (publieke) Berichtendiensten Twitter, IM, sms, WhatsApp	Socialenetsites Facebook, Google+, LinkedIn	Virtuele Sociale Omgevingen Second Life
	Collectief	Kennisnetwerken Wiki's, GoogleDocs, en andere samenwerkingstools o.a. crowdsourcing	Onlineplatforms voor inhoud YouTube, Instagram, Flickr	Virtuele Game Omgeving World of Warcraft

Figuur 2-2 Soorten sociale media naar focus en mediarijkheid met voorbeelden (aanpassing van Kaplan en Haenlein (2010).

In de cel (micro)blogs en (publieke) berichtendiensten worden ook Instant Messaging (IM), sms en WhatsApp opgevoerd. Deze media behoren eigenlijk tot de interpersoonlijke telecommunicatiemediën. Zij worden echter ook als sociale media gebruikt wanneer bepaalde berichten naar verzendlijsten verstuurd worden en de ontvangers hierop kunnen reageren. Bij rampen verstuurt de politie sms-berichten naar omwonenden die daarop kunnen reageren. WhatsApp wordt op dit moment onder meer gebruikt als buurtwacht waarbij berichten over inbraak of kleine criminaliteit, soms voorzien van foto's, verstuurd worden naar een lijst van buurtgenoten.

De Raad voor het openbaar bestuur rekent ook 'sociale redactionele media' zoals Geenstijl.nl en Joop.nl tot sociale media (Rob, 2012). Wij doen dit liever niet. Lezers kunnen bij deze sites wel veel reacties plaatsen, maar de redactie is hier zo belangrijk dat er geen verschil meer is met massamedia als onlinekranten en -tijdschriften waarop ook lezers kunnen reageren.

Kenmerken van sociale media

In deze sectie worden de (media)kenmerken van sociale media op drie manieren beschreven en geanalyseerd. In de eerste plaats worden de functies of faciliteiten van sociale media voor gebruikers samengevat: waar worden sociale media voor gebruikt? Vervolgens wordt een aantal structurele kenmerken van het specifieke berichtenverkeer van sociale media geanalyseerd: bijvoorbeeld dat berichten nooit meer verdwijnen. Ten slotte worden sociale media en massamedia getoetst aan een aantal algemene criteria: wie heeft bijvoorbeeld het meeste bereik?

In Kader 2-1 worden de belangrijkste functies en kenmerken van sociale media voor gebruikers op een rij gezet (Kietzmann, 2011). Voor alle sociale media met een individuele focus (zie bovenste rij in Figuur 2-2) is het communiceren van een identiteit (personen) en reputatie (personen en organisaties) een belangrijke functie. Op de socialenetwerksites worden hiervoor profielen aangemaakt en bij sociale games avatars. Bij microblogs worden berichten gedeeld die door een grote schare van volgers kan worden gehoord. Op deze wijze creëren sociale media gaandeweg ook een inhoudelijk profiel.

- | | |
|---------------------------|------------------------|
| - IDENTITEIT EN REPUTATIE | - DELEN |
| - RELATIES ONDERHOUDEN | - GROEPEN CREËREN |
| - CONTINUE BEREIKBAARHEID | - INTERPERSOONLIJKE EN |
| - CONVERSATIE | MASSACOMMUNICATIE |

Kader 2-1 Functies van sociale media (aanvulling op Kietzmann, 2011).

Sociale media worden onder meer sociaal genoemd omdat hun tweede functie het onderhouden van relaties is. Voor sociale media met een individuele focus betreft het hier vaak in eerste instantie bestaande relaties. Voor sociale media met een meer collectieve focus spelen nieuwe contacten juist primair een rol.

Een centrale functie van sociale media is het zeer snel delen van allerlei inhoud en voorkeuren (*likes* e.d.). Deze functie is zelfs opgenomen in de definitie van het begrip sociale media in dit rapport, omdat zij geldt voor alle sociale media. Kenmerkend aan deze uitwisseling is het continu bereiken van andere mensen (personen) of een publiek (organisaties). Het gaat om een voortdurende berichtenstroom. Sommige gebruikers zenden dagelijks tientallen of zelfs honderden berichten via Twitter, Facebook of WhatsApp. In recente versies van sociale media is zelfs een faciliteit opgenomen waarmee mensen op locatie gevolgd kunnen worden. Door de continue berichtenstroom en het asynchrone karakter ervan hebben sociale media meer mogelijkheden voor conversatie dan klassieke communicatiemiddelen. Het gevolg is dat het berichtenverkeer in deze media explodeert.

Een belangrijke functie van sociale media is ook de veelzijdigheid van de communicatiesoorten. Berichten kunnen tegelijkertijd zowel interpersoonlijk zijn als een massamediaal karakter hebben. De grens hiertussen vervaagt. Een profiel op Facebook kan zowel bedoeld zijn voor communicatie met vrienden als voor communicatie met een massapubliek. Een Twitterbericht kan door iedereen gevolgd worden, of door een beperkte groep. Kennisnetwerken kunnen voor iedereen bedoeld zijn, of voor een bepaalde groep (zoals bij LinkedIn). Via sociale media kan men veel makkelijker dan met andere media groepen of gemeenschappen creëren. Deze groepen kunnen ook gemobiliseerd worden om deel te nemen aan een fysieke actie.

Kenmerken van het berichtenverkeer

Het berichtenverkeer van sociale media kent een aantal typische structurele kenmerken. Die kenmerken hebben grote gevolgen voor de mogelijke toepassingen van sociale media, ook voor toepassingen hiervan door de overheid. We zullen zien dat ze leiden tot nieuwe juridische problemen. In Kader 2-2 zijn deze kenmerken op een rij gezet (Boyd, 2011).

- SCHAALBAARHEID Zichtbaarheid op grote schaal	- PERSISTENTIE Blijvend; niet verwijderd	- GEMENGD Interpersoonlijk én publiek
- ZOEKBAARHEID Alle berichten en zenders	- REPLICEEERBAARHEID Te kopiëren en door te sturen	

Kader 2-2 Structurele kenmerken van berichten in sociale media (aanpassing van Boyd, 2011).

Om te beginnen zijn de berichten in sociale media voor iedereen zichtbaar, tenzij ze afgeschermd worden voor een bepaalde groep. Het overgrote deel is openbaar en gratis. De berichten kunnen soms door meer mensen gecreëerd en gelezen worden dan in de meeste massamedia. Die hebben vaak een beperkte hoeveelheid ontvangers, en beperkte mogelijkheden voor creatie door hen. De grote schaalbaarheid van sociale media maken ze geschikt voor publieke, politieke en overheidscommunicatie. Wanneer sociale media over een aantal jaren waarschijnlijk meer dan 95% van de bevolking bereiken, bieden zij een grotere schaal van zichtbaarheid dan de bestaande publieke en commerciële omroepen. Video's op YouTube kunnen bijvoorbeeld nu al mondiaal door miljoenen gebruikers bekeken en gedeeld worden.

Berichten in sociale media zijn makkelijk op te zoeken. Alle berichten die openbaar worden gedeeld, zijn opgeslagen in publiekelijk toegankelijke databases die zeer snel doorzocht kunnen worden. Op deze manier worden sociale media een rijke omgeving voor onderzoek en opsporing. Marketingbureaus kunnen in Twitter- en Facebookberichten realtime trends vinden en de overheid kan sociale media continu monitoren op gewenste en ongewenste ontwikkelingen.

Sociale berichten zijn blijvend. Eenmaal verzonden berichten worden niet meer verwijderd tenzij de aanbieders gezien hebben, of erop gewezen zijn, dat ze tegen de wet zijn. De uitspraak van het Europese Hof van Justitie in 2014 die het recht geeft te verzoeken oude berichten uit zoeksystemen te verwijderen, geldt niet voor aanbieders van sociale media. Zij hebben ook geen bewaarplicht voor

verkeersgegevens (wie communiceert met wie op welke tijd). Deze bewaarplicht is een taak voor de Internet Service Providers. De aanbieders hebben dus geen plichten met betrekking tot het meer of minder zichtbaar maken van berichten op hun medium. Dit heeft mogelijk negatieve gevolgen voor de privacy van gebruikers. Voor zowel commerciële doelen als voor wetenschappelijk onderzoek en politieonderzoek zijn de berichten van gebruikers zonder belemmeringen te (door)zoeken. Het zijn publieke gegevens, tenzij de gebruiker ze zelf heeft afgeschermd.

Het volgende structurele kenmerk van het berichtenverkeer in sociale media is de replicerbaarheid. Berichten kunnen makkelijk gekopieerd en doorgezonden worden naar andere gebruikers. *Retweets* zijn zelfs een onmisbaar onderdeel van Twitter. Het kopiëren en doorsturen van berichten maakt sociale media interactief. De eenvoudige replicerbaarheid zorgt voor de grote mobilisatiekracht van sociale media.

Het laatste structurele kenmerk van het berichtenverkeer in sociale media is hun gemengde karakter. Zoals vermeld zijn berichten vaak zowel voor interpersoonlijke communicatie als massacommunicatie bedoeld. Daardoor worden traditionele grenzen tussen de private en publieke sfeer verlegd. Is een foto die op Facebook gezet wordt bedoeld voor intimi of voor iedereen? Dit heeft gevolgen voor het maatschappelijk verkeer en creëert verschillende juridische vraagstukken met betrekking tot privacy, vrijheid van meningsuiting, aansprakelijkheid en intellectueel eigendom. In paragraaf 2.4 gaan we hier nader op in.

Ten slotte kunnen we de mediakenmerken van sociale media beschrijven door ze te vergelijken met de kenmerken van massamedia. Kader 2-3 geeft hiervan een overzicht.

	MASSAMEDIA	SOCIALE MEDIA
POTENTIEEL BEREIK	◆◆◆	◆◆
TOEGANG AANBOD	◆	◆◆◆
INTERACTIVITEIT	◆	◆◆◆
MOBILISATIEKRACHT	◆◆◆	◆◆◆
SOORTEN COMMUNICATIE	◆	◆◆◆
NODIGE PROFESSIONALITEIT	◆◆◆	◆
KWALITEIT INHOUD	◆◆	◆
VERANDERING INHOUD	◆	◆◆◆
POTENTIEEL BEREIK	◆◆◆	◆◆
TOEGANG AANBOD	◆	◆◆◆

Kader 2-3 Vergelijking van kenmerken van traditionele massamedia en sociale media (van laag/weinig ◆ tot hoog/veel ◆◆◆) (Aanpassing Morgan et al., 2010 en Rob, 2012).

Het eerste te vergelijken kenmerk is het potentieel bereik. Dit is groot voor massamedia zoals omroep en pers, maar sociale media zijn deze snel aan het inhalen. Geen media in de geschiedenis zijn zo snel verspreid als sociale media, zelfs niet de televisie in de jaren vijftig en zestig van de vorige eeuw. In 2014

gebruikt meer dan 80 % van de Nederlandse bevolking een of ander sociaal medium, al is het maar YouTube (Newcom, 2014). Alleen bij oudere internetgebruikers blijft het bereik nog achter (zie beneden).

Een belangrijk kenmerk van sociale media is dat hun inhoud grotendeels gevuld wordt door de gebruikers. Dit in tegenstelling tot massamedia waarbij het aanbod gedaan wordt door redacties en waartoe de ontvangers alleen toegang krijgen via ingezonden brieven en telefoongesprekken op radio of tv.

Het niveau van interactiviteit van sociale media is veel hoger dan dat van massamedia, wát er ook geprobeerd wordt met interactieve televisie en lezersbijdragen aan onlinekranten. De interactiviteit is vergelijkbaar met die van de telefoon. Het berichtenverkeer is weliswaar niet helemaal synchroon, maar kan wel ondersteund worden door (audio)visuele bijdragen.

Door de interactiviteit en de replicerbaarheid van berichten heeft de mobilisatiekracht van sociale media een heel ander karakter dan die van massamedia. Terwijl massamedia mensen kunnen mobiliseren met professionele technieken van overtuiging 'van boven naar beneden', brengen sociale media mensen in beweging door hen vooral 'van onderaf' te overtuigen.

Terwijl traditionele massamedia gekenmerkt worden door het verkeerspatroon allocutie (zender is zowel bron als bepaler als berichtenverkeer) vertonen sociale media alle patronen, van allocutie via consultatie (zoekbaarheid) en registratie (persistentie van berichten) naar conversatie (tussen zender en ontvanger). Zoals vermeld bieden sociale media zowel interpersoonlijke communicatie als massacommunicatie. Zij zijn dus veelzijdiger in de soorten communicatie die zij bieden.

Terwijl het aanbod van massamedia een zekere professionaliteit verlangt, zijn er geen drempels voor het aanbod van berichten in sociale media. Iedereen kan hieraan bijdragen: er zijn maar weinig vaardigheden voor nodig en er zijn geen eindredacties die publicatie zouden kunnen verhinderen. Deze kenmerken hebben mogelijk een bijdrage geleverd aan de snelle verspreiding van sociale media.

De keerzijde is dat de kwaliteit van de inhoud van veel berichten in sociale media over het algemeen laag is. Dit betreft zowel de informatiewaarde als de objectiviteit. In sociale media worden feiten en meningen vaak met elkaar vermengd. Het eigen perspectief (persoonlijke communicatie) is hetzelfde als het publieke perspectief (massacommunicatie). Argumenten worden vaak nauwelijks met feiten of logische redeneringen onderbouwd. Het is duidelijk dat aan berichten in sociale media in veel gevallen geen professionele kwaliteitseisen gesteld worden. Berichten in sociale media hebben vaak een expressieve functie voor de zender. Ofschoon de professionele kwaliteit van de inhoud van massamedia onderling net zo goed sterk verschilt - en er in sociale media zeer hoge kwaliteit bestaat in bijvoorbeeld blogs, Twitterberichten, Facebookpagina's of YouTube-video's - is er omtrent de kwaliteit van de inhoud van sociale media geen enkele zekerheid te geven, om de eenvoudige reden dat er geen redacties zijn. Daarentegen kan de inhoud van berichten in sociale media sneller veranderd worden dan in massamedia. Daardoor kunnen ze actueler zijn en feiten eerder corrigeren.

De vergelijking tussen traditionele en sociale media maakt aannemelijk waarom sociale media in zo'n korte tijd (minder dan tien jaar) zo populair geworden zijn. Op een aantal kenmerken scoren sociale media beter dan massamedia. Bij sociale media lijkt de gebruiker koning. Deze krijgt meer mogelijkheden tot expressie, conversatie en daadkracht voor organisatie. De keerzijde van deze voordelen is de onzekerheid over de kwaliteit van de door gebruikers geproduceerde inhoud.

2.3 AANBOD EN VRAAG VAN SOCIALE MEDIA

Technische kenmerken van sociale media

Zoals vermeld evolueren sociale media van een Web 2.0 naar een Web 3.0 technologie. Dit betekent dat de technologie van het grafische World Wide Web waarin talrijke websites centraal staan, verschuift naar technologie voor sociale netwerken waarin onlinere relaties centraal staan tussen gebruikers van sociale netwerksites, blogs, sociale games en kennisnetwerken binnen een platformsite onder namen als Facebook, Twitter, Instagram et cetera. Sociale media ontwikkelen zich tot platforms voor uitwisseling van inhoud die vrijwel volledig door de gebruikers zelf gecreëerd wordt. Gebruikers zijn zowel individuen als organisaties (bedrijven en overheidsorganisaties). Alle benodigde computercapaciteit en opslag voor het omvangrijke dataverkeer worden echter voor de aanbieders van platformsites geproduceerd. Hetzelfde geldt voor alle technische ontwerpen en specificaties van de software. Aanbieders als Google, Facebook en Microsoft hebben hiervoor enorme investeringen in computercentra en netwerktechnologie gedaan. Met name voor YouTube (Google) en Facebook zijn miljarden aan computercapaciteit beschikbaar gemaakt (onlangs investeerde Google meer dan 600 miljoen euro in een datacentrum in Groningen). De gebruikers investeren hun eigen computer en telefoonapparatuur, hun abonnementen van verbindingen en niet te vergeten hun tijd voor het produceren van inhoud.

De technologische innovatie van socialemediatoepassingen gaat zeer snel en er worden voortdurend nieuwe mogelijkheden en vormen gecreëerd. Zij worden steeds meer mobiel en multimediaal, waarbij het simpele 'texting' ongekend populair blijft. Ten tweede worden de verschillende platforms steeds meer met elkaar verbonden. De grote platforms (Google, Facebook, Microsoft e.d.) proberen deze verbindingen te creëren binnen hun eigen verticaal geïntegreerde platform. Onder andere langs deze weg proberen zij hun platform zelfs tot een alles overkoepelend toegangspuntaal te maken voor alle internettoepassingen (met nieuws, video, muziek, telefoon, sociale netwerken enz.). Onder andere Google en Facebook hopen op deze manier het opstartscherm van de gebruiker te veroveren. De prioriteit van dit opstartscherm verschuift van de pc naar mobiele telefoons en tablets.

Aanbod: verdienmodellen van sociale media

Opvallend is dat alle bekende sociale media op de markt gezet zijn door een beperkt aantal grote Amerikaanse mediabedrijven: Google, Facebook en Yahoo/Microsoft en de kleinere bedrijven Twitter en LinkedIn. Veel andere sociale media zijn opgekocht door deze grote mediabedrijven: YouTube (Google), Instagram en WhatsApp (Facebook) en Flickr (Yahoo). Zij hebben vroegere

concurrenten uit de markt gedrukt zoals de SNS Friendster, MySpace en, in Nederland, Hyves. Er zijn ook lokale concurrenten in landen als (vooral) China, Rusland, India en Brazilië, maar de dominantie van de Amerikaanse bedrijven is groot.

Deze dominantie is niet alleen te verklaren door aantrekkelijke software of toepassingen en door grotere concurrentiekracht (in dit geval advertentieopbrengsten), maar ook door zogenoemde netwerkeffecten. De eerste is de 'law of network externality' (Van Dijk, 2012, pp. 38-9) die inhoudt dat als op een bepaald moment een aantal mensen deel wordt van een netwerk (een drempel) er steeds meer mensen bij komen, terwijl netwerken beneden de drempel klein blijven of zelfs verdwijnen. Op een bepaald moment kunnen mensen bijvoorbeeld niet meer vertrekken van een socialenetwerksite (zoals Facebook) omdat ze dan al hun online'vrienden' kwijt zijn. De ondergang van het Nederlandse Hyves werd niet alleen veroorzaakt door minder aantrekkelijke toepassingen en lagere concurrentiekracht, maar ook door de zuigende kracht van Facebook op een moment dat mensen nog relatief makkelijk konden overstappen.

Het tweede effect komt van de 'power law' (Van Dijk, 2012, pp. 41-2) wat betekent dat netwerken die al veel relaties hebben er nog meer krijgen, terwijl de kleine netwerken achterblijven. Dit komt onder meer doordat de meest populaire relaties steeds populairder worden door 'besmetting', en doordat zij nu eenmaal voorop staan (als de eerste hits in Google Search). Sociale media zijn dus geen product als veel andere producten voor informatie en communicatie. Bedrijven als Google en Facebook lijken bijna onaantastbaar geworden. Zij zullen niet makkelijk al hun klanten kwijtraken. Bovendien zijn zij zo groot geworden dat zij alle kleinere concurrenten kunnen opkopen.

Een tweede opvallend economisch kenmerk van sociale media is dat zij vrijwel allemaal gratis zijn en dat hun kosten door de aanbieders betaald worden via een verdienmodel van inkomsten uit advertenties. Dit gebeurt in het bijzonder met gepersonaliseerde advertenties die binnen de betreffende socialemedia-interface getoond kunnen worden of binnen de interface van derden die voor gerichte advertenties een groep gebruikers met bepaalde kenmerken krijgen, terwijl het socialemediabedrijf hun gegevens blijft beheeren (gegevens aan derden verstrekken mag niet volgens de Europese privacyrichtlijn).

Een tweede verdienmodel is betaling door abonnementen. Dit model komt langzaam maar zeker naar voren bij producten van intellectueel eigendom, maar (nog) niet bij sociale media. Met een abonnement zouden socialemediadiensten geleverd kunnen worden zonder advertenties en exploitatie van persoonsgegevens. Onlangs werd *Elo* gelanceerd, een sociaal medium dat in één klap tienduizenden gebruikers in Nederland kreeg. Deze gratis socialenetwerksite bevat geen reclame en geen registratie van persoonlijke gegevens of gebruikersgegevens. Het verdienmodel is het leveren van aanvullende diensten die betaald moeten worden.

Een derde verdienmodel bestaat uit gratis diensten geleverd door vrijwilligers. Dit geldt voor Wikipedia, de meeste kennisnetwerken en een aantal kleine socialenetwerksites. Dit zijn applicaties die georganiseerd worden door gebruikers zelf, al is het soms met tools van Google en dergelijke.

Het overheersende verdienmodel van sociale media gebaseerd op advertenties heeft grote gevolgen voor de mogelijkheden en beperkingen van sociale media, zoals duidelijk zal worden in dit rapport. Roosendaal, Fennell en Van den Berg (2012) signaleren dat er drie fasen zijn in de opbouw van dit verdienmodel als het gaat om socialenetwerksites (SNS). In de eerste fase probeert een socialenetwerksite een kritische massa van gebruikers te creëren en bij voorkeur de grootste te worden. Zo probeert ze gebruikers zo lang mogelijk aan zich te binden en zoveel mogelijk verkeer te creëren. Concurrenten worden daarbij weggezet zoals Facebook dat deed met MySpace in de VS en Hyves in Nederland.

In de tweede fase geeft de aanbieder de gebruikers zoveel mogelijk faciliteiten om hun eigen profiel en hun verkeer met andere gebruikers te vullen met persoonsgegevens. Tot op zekere hoogte kunnen de gebruikers deze faciliteiten naar hun eigen voorkeuren aanpassen, zolang ze maar communiceren en gegevens creëren. Uit observatie van dit gedrag krijgen de aanbieders nog meer gegevens dan uit de expliciete persoonsgegevens die ingevuld zijn door de gebruikers. 'Omdat elke advertentie die getoond wordt geld oplevert, is het voor de aanbieders van sociale netwerksites van belang om zo veel mogelijk pageviews en klikken te genereren. Elke klik naar een nieuwe pagina is immers een nieuwe mogelijkheid om een advertentie te tonen', (Roosendaal et al., 2012, p. 73). Ook bij andere sociale media, zoals (micro)blogs en uitwisselingsmedia voor video's en foto's, wordt het plaatsen van berichten en de uitwisseling van materiaal zoveel mogelijk gestimuleerd om bij elke klik data en advertenties te kunnen genereren.

In een derde fase kunnen de meest succesvolle sociale media, op dit moment alleen SNS, de rol van identiteitsprovider aannemen (Roosendaal et al., 2012, p. 73). Op dit moment heeft alleen Facebook, en in zekere mate ook Google en LinkedIn, deze mogelijkheid. Als men is ingelogd op bijvoorbeeld Facebook is het niet nodig om nog in te loggen bij een andere dienst die is geaccepteerd door Facebook. Facebook heeft niet alleen het IP-nummer van zijn gebruikers, maar vraagt ook de echte naam en leeftijd van gebruikers. Het bedrijf controleert deze soms, ook als er problemen zijn, maar het is niet in staat een sluitende identiteitscontrole te realiseren zoals overheden en banken die verlangen en in de praktijk brengen. De rol van identiteitsprovider wordt gezocht door sociale media die een geïntegreerd en compleet platform van internetdiensten willen aanbieden.

Vraag: gebruikerskenmerken

Binnen tien jaar tijd zijn sociale media verankerd in alle lagen van de bevolking. Deze ongekende snelle opkomst kan alleen verklaard worden door een sociale behoefte die al eerder latent aanwezig was (Van Dijk, 2011, 2012). Volgens het Centraal Bureau voor de Statistiek (CBS) waren in 2013 ruim zeven op de tien

Nederlandse internetters actief op een sociaal netwerk (CBS, 2014). Newcom rapporteert in 2014 dat 8,9 miljoen Nederlanders Facebook gebruiken, waarvan 6,1 miljoen dagelijks (Newcom, 2014) (zie Kader 2-4). Het tweede sociale medium in Nederland is YouTube (7,1 miljoen gebruikers), derde is LinkedIn (4,1 miljoen) gevolgd door Twitter (3,5 miljoen) en Google+ (3,3 miljoen, waarvan 1 miljoen dagelijkse gebruikers). Facebook is het dominante platform dat verder doorgroeit, ook bij jongeren (Newcom, 2014). Google+ maakt een explosieve groei door zodat Facebook een concurrent krijgt. Recent stegen ook Instagram (eigen foto's) naar 1,4 miljoen gebruikers, en Pinterest (afbeeldingen van anderen) naar 1,1 miljoen gebruikers.


Wat betreft leeftijd varieert het gebruik van sociale media behoorlijk (zie Kader 2-5 voor het totale gebruik).


De laatste jaren halen de oudere generaties de jongere geleidelijk in. Volgens het CBS is vooral de groep 25-45-jarigen tussen 2011 en 2013 vaker professionele netwerken gaan gebruiken. Dit was in 2011 29 % en in 2013 38 %. Deze

leeftijdsgroep is in dezelfde periode ook meer andere sociale netwerken gaan gebruiken, net als de 45- tot 65-jarigen (CBS, 2014).

Terwijl eerdere innovaties zoals pc's en www in eerste instantie meer door hoogopgeleiden gebruikt werden dan laagopgeleiden, bereiken sociale media in korte tijd alle lagen van de bevolking. Dit geldt voor alle sociale media behalve voor LinkedIn en kennisnetwerken die vooral door hoogopgeleiden gebruikt werden. In Kader 2-6 staan de belangrijkste demografische kenmerken van alle socialenetwerksites.


Kader 2-7 schetst het gebruik van toepassingen van sociale netwerksites door percentages van de Nederlandse bevolking in 2013 (Universiteit Twente, 2013)


Wat is de houding van socialemediagebruikers ten aanzien van deze media? Volgens het *Nationale Social Media Onderzoek 2014* zijn 3,5 miljoen Nederlanders overtuigd gebruiker van sociale media (Newcom, 2014). Zij zijn actief op meerdere platforms en vertrouwen sociale media zodanig dat zij deze in hun dagelijks leven geïntegreerd hebben. Twee miljoen Nederlanders zijn toegewijde gebruikers. Zij zien de betekenis van sociale media en gebruiken ze meer dan gemiddeld, maar staan minder open voor nieuwe ontwikkelingen. Het grootste deel van de bevolking is echter aarzelend gebruiker (4,6 miljoen). Dit deel staat neutraal tegenover sociale media, maar aarzelend tegenover hun (grote) rol in de toekomst en gebruikt deze media beperkt. Ten slotte zou 3 miljoen Nederlanders sceptisch zijn in het gebruik. Zij hebben geen vertrouwen in sociale media en gebruiken ze niet of nauwelijks. Dit betekent dat ruim 40 % van de Nederlandse bevolking boven de 15 jaar overtuigd of toegewijd gebruiker van sociale media is. Bijna 60 % is aarzelend of sceptisch en gebruikt deze media minder of zelfs helemaal niet.

Hierbij spelen zorgen over deze media, het vertrouwen hierin en het probleem van de bescherming van de privacy een rol (Newcom, 2014). In 2014 maakt 60 % van de bevolking zich zorgen over de persoonlijke gegevens waarover socialemediaplatforms beschikken. Twee derde (67 %) heeft bovendien het gevoel dat deze platforms hun gegevens doorverkopen aan adverteerders. Opvallend is dat maar een klein percentage, 18 %, (zeer) veel vertrouwen heeft in sociale media in het algemeen. Dit geldt ook voor jongeren (31 % vertrouwen tussen de 15 en 19 jaar en 29 % tussen de 20 en 39). Wellicht komt dit mede doordat sociale media de laatste jaren herhaaldelijk negatief in het nieuws zijn geweest. Een derde van de afhakers van Facebook - in 2014 tussen de 2 % van de jonge gebruikers en 7 % van de oude gebruikers - doet dit omdat ze dit sociale medium niet vertrouwen. Rond de 50 % van de jongeren heeft zorgen over de bescherming van hun gegevens. Boven de 40 jaar is dit boven de 60 %. De populaire opvatting dat jongeren geen waarde meer hechten aan privacy is dus onjuist, in elk geval in Nederland.

2.4 BETEKENIS VOOR DE SAMENLEVING

In vergelijking met andere (ooit ook nieuwe) media zoals telefoon, radio, televisie en zelfs internet, zijn sociale media bijzonder snel verspreid in de samenleving. Vanaf de jaren tachtig en negentig ontstonden, ondanks beperkte technische mogelijkheden, duizenden *usegroups* waarmee in eerste instantie academici informatie met elkaar deelden. Al snel kwamen er *usegroups* op vele terreinen. Na de opkomst van het World Wide Web en allerlei uitwisselingsdiensten voor muziek en video, ontstond met de komst van sociale media een technologie (van Web 2.0 tot 3.0) die meer functies en faciliteiten bood en die binnen een paar jaar door een groot deel van de bevolking werd omarmd (Van Dijk, 2011). Blijkbaar voorzien sociale media in een behoefte want het berichtenverkeer groeit exponentieel. Het massale gebruik van sociale media heeft verschillende, soms tegenstrijdige gevolgen voor de samenleving. Deze gevolgen hebben betrekking op [1] de mate en wijze waarop verbondenheid in de samenleving tot uiting komt en [2] de manier waarop de publieke sfeer invulling krijgt.

Verbondenheid in de samenleving

Het eerste gevolg van de opkomst van sociale media is een verdere toename van de connectiviteit binnen de samenleving. Van Dijk (2012) observeert dat in netwerken zowel samenhang als differentiatie gecreëerd wordt. Enerzijds wordt de sociale infrastructuur van de samenleving versterkt in een tijdperk van individualisering. Sociale media zijn daarmee een verschijning van netwerkindividualisering (Van Dijk, 1991/2012). Na de trend van individualisering in Westerse culturen sinds de jaren zestig van de twintigste eeuw spelen sociale media nu een compenserende rol. Op sociale media blijkt de mens nog altijd een door en door sociaal wezen te zijn. Hij gedraagt zich eerder als de dorpeling van weleer (zoekend naar status, mogelijkheden voor ruzie, genegenheid, rouw en roddel) dan als een anoniem geïndividualiseerd massamens. Anderzijds ontstaat door de toegenomen connectiviteit ook een toename in differentiatie. Er zijn immers steeds meer verschillende profielen en virtuele gemeenschappen op sociale media. Daarom is het in de praktijk mogelijk dat gemeenschappen en culturen langs elkaar heen gaan leven omdat men vooral onderling communiceert binnen eigen community's of op eigen forums.

Invulling van de publieke sfeer

Naast een verandering in de manier waarop verbondenheid in de samenleving tot stand komt, verandert ook de manier waarop de publieke sfeer invulling krijgt. Deze wordt op twee manieren geraakt. In de eerste plaats verschuift de invulling van de publieke sfeer van allocutie van de massamedia naar de conversatie, consultatie en registratie van maatschappelijk verkeer. Het zijn niet langer alleen de massamedia die de agenda bepalen, ook organisaties of individuen kunnen het publieke debat initiëren of er actief aan deelnemen. Dit is een tendens van verticale naar horizontale communicatie, met allerlei machtsverschuivingen tot gevolg. De tweede verandering van de publieke sfeer is de vervaging van de grenzen tussen het private en het publieke domein. Deze heeft allerlei gevolgen voor de inrichting van de samenleving en de bestaande normen binnen de persoonlijke levenssfeer. Het gebruik van sociale media zorgt, net als gebruik van andere digitale media, tot de vervaging van levenssferen. Werk en privé lopen thuis, op het werk en onderweg door elkaar heen, desgewenst 24 uur per dag en vaak zelfs tegelijkertijd. In dit rapport zullen we bijvoorbeeld zien dat politici, bestuurders en ambtenaren in sociale media niet alleen als functionaris, maar ook als persoon benaderd worden.

2.5 JURIDISCHE CONSEQUENTIES

Op de traditionele massacommunicatie had de overheid een zekere invloed met behulp van mediaregulering en zelfontworpen programma's en advertenties voor overheidscommunicatie. In sociale media is die invloed aanzienlijk geringer. In hoofdstuk 4 wordt geconstateerd dat de overheid hier een onbekende en vreemde wereld binnengaat die volledig bepaald wordt door (vooral Amerikaanse) bedrijven en vrij communicerende gebruikers, zowel burgers als consumenten. In deze wereld is de overheid niet beter of anders dan andere instituties zoals bedrijven. Zij moet zich hierbinnen net als anderen een plaats veroveren. Wetgeving en regulering ten aanzien van sociale media zijn nog niet aangepast aan de betreffende technologische vernieuwing. We zitten nog in het stadium van

juridische exploratie en jurisprudentie. Meestal zoeken rechters een uitweg met behulp van het principe dat wat offline en voor andere media geldt, ook voor de onlinewereld en sociale media zou moeten gelden (Van Dijk, 2012). Maar dit principe doet geen recht aan het karakter van online en sociale media zoals onder meer opgesomd in Kader 2-1 en Kader 2-2.

De volgende fundamentele kenmerken van sociale media hebben directe juridische gevolgen:

- De Amerikaanse bedrijven die sociale media aanbieden vallen zowel onder de Europese/Nederlandse jurisdictie als de Amerikaanse.
- Door het gemengde karakter van het berichtenverkeer in sociale media (interpersoonlijke en massacommunicatie) is dit verkeer en zijn inhoud zowel openbaar als privaat en dus onderhevig aan zowel publiek- als privaatrecht. Overtredingen kunnen dus vallen onder zowel strafrecht als civielrecht. De grenzen zijn moeilijk te bepalen.
- Ofschoon het berichtenverkeer in sociale media gekenmerkt wordt door persistentie heeft dit (nog) niet geleid tot een officiële archieffunctie voor de betrokken partijen.
- De inhoud die in sociale media gecreëerd wordt, is deels eigendom van de aanbieders en deels van de gebruikers. De grenzen zijn vaak niet duidelijk. Zij worden meestal bepaald door de gebruikersvoorwaarden die de aanbieders stellen.

Het eerste gevolg is recent nog gedemonstreerd door de eisen die gesteld werden door de Amerikaanse veiligheidsdienst NSA aan Amerikaanse internetbedrijven volgens de Patriot Act. De dienst heeft vergaande bevoegdheden voor het registreren van internetverkeer, vooral van niet-Amerikaanse burgers. Bevoegdheden die hij, eufemistisch gezegd, ruim in de praktijk brengt. De dienst kan op basis van een formele, vrijwel automatisch gegeven toestemming van een rechtelijke instantie, aan Amerikaanse bedrijven vragen gegevens van hun klanten door te geven. Het privacyrecht van de Amerikaanse socialemediabedrijven is gestoeld op de Amerikaanse privacywetgeving die burgers minder beschermt dan de Europese wet. Dit komt onder meer doordat de economisch georiënteerde Amerikaanse privacybescherming hoofdzakelijk benaderd wordt vanuit de wetgeving op het gebied van consumentenbescherming (zie voor de gevolgen van de Amerikaanse privacywetgeving het rapport over Facebook van Office of the Data Protection Commissioner Ireland, 2011).

Het gemengde karakter van het berichtenverkeer verschilt bij de diverse sociale media. YouTube and Twitter kunnen meer worden vergeleken met massacommunicatie, en socialenewebsites meer met interpersoonlijke communicatie. Bij de laatste is het dan wel belangrijk of profielen en *posts* van het publiek afgeschermd zijn. De interfaces die gebruikers hiervoor kunnen gebruiken veranderen voortdurend, en veranderingen worden niet duidelijk gecommuniceerd door aanbieders die er belang bij hebben om de inhoud van *posts* en profielen zoveel mogelijk openbaar te maken. Het karakter van het berichtenverkeer bepaalt het aansprakelijkheidsrecht en intellectueel eigendomsrecht. In het algemeen wordt de gebruiker aansprakelijk gesteld voor onrechtmatige en strafbare inhoud,

terwijl de aanbieder zich alle rechten toe-eigent van inhoud die door gebruikers wordt gemaakt, met uitzondering van inhoud waar al auteursrechten op rusten (Kierkegaard, 2010, Eikendal, 2012).

Het feit dat er nog geen officiële archieffunctie bestaat voor alle berichten in sociale media heeft gevolgen voor de Archiefwet en Wet van Openbaar Bestuur die de overheid in praktijk moet brengen. Eigenlijk moet elke input van de overheid en elke conversatie tussen de overheid en burgers in sociale media naar onderwerp, plaats en inhoud geregistreerd worden (Bertot et al., 2012). Het is twijfelachtig of dit op enigerlei schaal gebeurt (De Vilder, 2013).

De input van overheidsdiensten in sociale media wordt, net zoals die van andere gebruikers, eigendom van de aanbieder (Facebook, Twitter, YouTube enz.) tenzij deze inhoud al ergens geregistreerd staat als intellectueel eigendom of als deze valt onder een wet (General Services Administration, 2011). Dit staat meestal in de gebruikersvoorwaarden.

HOOFDSTUK 3

MOGELIJKHEDEN VAN SOCIALE MEDIA VOOR DE OVERHEID

3.1 MOGELIJKHEDEN VOOR DEMOCRATIE EN BELEID

De ontwikkeling van nieuwe media wordt door velen gezien als een instrument voor een betere samenleving. De verschijning van nieuwe media gaat dan ook vaak gepaard met utopische gedachten over een betere toekomst. Wat de digitale media betreft, was dit in de jaren tachtig de kabeltelevisie (met stemkastjes thuis) en in de jaren negentig de virtuele gemeenschappen en onlinefora op het internet. Hierin werden bijvoorbeeld beleidsplannen van de overheid bediscussieerd. Zal dat op sociale media ook gebeuren? De kenmerken van sociale media (veelzijdigheid en populariteit) die in hoofdstuk 2 zijn beschreven bieden een groot potentieel. Zo zijn na het jaar 2000 toepassingen van Web 2.0 weblogs en wiki's ontstaan die het initiatief 'Ambtenaar 2.0' inspireerden. De vraag is nu of deze instrumenten ook 'revolutionaire' veranderingen teweeg zullen brengen.

Als startpunt van een beschrijving van de mogelijkheden van sociale media voor de overheid gebruiken we de fundamentele opvattingen over beleid, democratie en overheidsparticipatie bij sociale media van Meijer (2012). Hij beschrijft het volgende spectrum van relaties tussen overheid en burgers:

- overheid zonder communicatie met burgers: sociale media worden enkel gebruikt als informatiebron, bijvoorbeeld door voortdurende monitoring van hun inhoud;
- dialoog en samenwerking tussen overheid en burgers: sociale media voor interactie tussen overheid en burgers voor informatieverstrekking naar twee kanten, voor menings- en beleidsvorming en voor co-creatie van beleid;
- burgers zonder communicatie met de overheid: burgers nemen zelf overheidstaken over in een zelforganisatie met behulp van sociale media; Meijer noemt dit 'The do It Yourself State'.

Voor wat betreft de eerste vorm zien we dat in Nederland monitoring van sociale media snel toeneemt, in het bijzonder door politie- en veiligheidsdiensten. Zowel in de Nederlandse praktijk als in de (wetenschappelijke) literatuur krijgt de tweede relatie de meeste aandacht. Sociale media worden gezien als een instrument voor dialoog en samenwerking tussen burgers en overheid waardoor de verhouding en het vertrouwen tussen beide verbeteren. Ook webcareteams worden steeds vaker ingezet door overheden. De discussie over de participatiemaatschappij is gerelateerd aan de derde vorm die Meijer (2012) noemt. Burgers gebruiken sociale media zonder de overheid bijvoorbeeld voor buurtzorg en buurtpreventie en voor energievoorzieningen.

Achter deze drie fundamentele relaties tussen overheid en burgers zitten opvattingen van democratie die schuilen achter het gebruik van ICT in politieke en beleidsprocessen (Van Dijk, 2000, 2012). Het is zinvol om hier even bij stil te staan omdat uitspraken over het inzetten van sociale media door de overheid in feite gedreven worden door deze achterliggende opvattingen.

Opvattingen van democratie kunnen langs twee assen worden ingedeeld: de doelen en de middelen. Voor wat betreft de doelen kan onderscheid worden gemaakt tussen besluitvorming of meningsvorming. De hierbij ingezette middelen kunnen betrekking hebben op representatieve of directe democratische procedures. In deze indeling tussen besluitvorming en meningsvorming en tussen representatieve en directe democratie worden in figuur 3-1 zes opvattingen van democratie geplaatst (Held, 1987, Van Dijk 2000).


Figuur 3-1 Zes opvattingen van democratie naar doelen en middelen (Bron: Van Dijk 2000, 2012).

In de volgende hoofdstukken komt naar voren dat volgens de literatuur op dit moment sociale media vooral voor meningsvorming van burgers gebruikt worden, en dat de overheid daar min of meer naar luistert en de meningsvorming voorziet van informatie. Op deze manier passen ze in het proces van representatieve democratie. De opvattingen van burgers in sociale media worden op dit moment in de literatuur slechts door een kleine minderheid van auteurs gezien als input voor indirecte instrumenten van directe democratie zoals in onlinepolls en referenda.

Deze opvattingen van democratie kunnen worden gerelateerd aan opvattingen die de overheid kan hebben over de inzet van sociale media. De aanhangers van twee klassieke opvattingen van democratie, de legalistische en de competitieve die vaak voorkomen bij liberale en conservatieve politieke stromingen, zijn voorstanders van democratie als besluitvorming en een representatieve democratie binnen een kleine en sterke staat. De opvatting van democratie is vooral formeel (legaal). Burgers moeten vooral geïnformeerd worden om te kunnen kiezen. Bij competitieve democratie gaat het om de beste leiders en partijen in de electorale strijd. Bij zowel legalistische als competitieve opvattingen van

democratie worden sociale media primair gezien als informatiebron over burgers (monitoren) en voor burgers (voorlichting).

Andere opvattingen, zoals die van pluralistische en participatieve democratie, zien sociale media meer als meningsvorming van zoveel mogelijk verschillende groepen en individuen in de maatschappij. Meningsvorming wordt niet alleen verwerkt in het beleid door vertegenwoordigers maar ook door het zogenoemde maatschappelijke middenveld, door gemeenschappen en door converserende individuele burgers zelf. In Europa zijn deze opvattingen populair bij de christen- en sociaaldemocratie. Hier functioneren sociale media primair ten behoeve van de dialoog en samenwerking tussen overheid en burgers om de vermeende kloof tussen overheid en burgers te slechten.

Een derde reeks van opvattingen van democratie legt de focus op besluitvorming van onderaf door middelen van directe democratie die mogelijk zijn geworden met telereferenda en onlineforums. Plebiscitaire en libertaire democratie worden ondersteund door radicaaldemocratische politieke stromingen en door een autonome politiek die al populair was bij de eerste generatie internetgebruikers. Het ideaal is hier de, in termen van Meijer, Do it Yourself State. In dit ideaal van autonomie is de overheid niet nodig. Overheidsparticipatie in sociale media wordt vervangen door de zelforganiserende participatiemaatschappij met behulp van sociale en andere nieuwe media.

De relatie tussen overheid en burgers in het kader van sociale media kan niet alleen in het perspectief van politiek en democratie beschreven worden, maar ook in termen van beleid. Hiervoor zijn de fasen van het beleidsproces van de overheid en de metafoor van de participatieladder geschikt. In het vervolg van het rapport wordt geconstateerd dat de mogelijkheden van burgers om via sociale media te participeren in het overheidsbeleid uitstrekken van de fase van agendavorming en beleidsvorming tot beleidsuitvoering en beleidsevaluatie (zie Figuur 3-2). Burgers uitnodigen tot besluitvorming via sociale media komt zelden of nooit voor. Meestal botst dit met de beginselen van representatieve democratie. Het veronderstelt een vorm van directe democratie die alleen gesteund wordt door de minderheidsopvattingen van plebiscitaire en libertaire democratie. Dit sluit niet uit dat sociale media in de praktijk invloed kunnen hebben op besluitvorming van de overheid.


Figuur 3-2 Participatie van burgers in fasen van overheidsbeleid via sociale media

Maar wat betekent die participatie in de fasen van het beleidsproces? Hoe ver gaat die participatie? Volgens de klassieke participatieladder (Arnstein, 1969) kunnen burgers worden gevraagd om te participeren in bepaalde niveaus (treden) van het beleid. Dit varieert van het informeren over beleid tot het meebeslissen over beleid (zie Figuur 3-4).

In hoofdstuk 5 tot en met 7 wordt duidelijk dat overheidsparticipatie in sociale media makkelijker de laagste treden haalt van informeren en raadplegen dan van coproduceren en meebeslissen.


Figuur 3-3 De participatieladder

Kader 3-1 Spectrum van rollen van de overheid t.a.v. sociale media

Bij deze participatieladder gaat het over de mate waarin de overheid participeert in sociale media. Hier is de overheid een van de *spelers* in sociale media naast andere spelers zoals individuele gebruikers en bedrijven. De overheid kan echter tegelijkertijd een *scheidsrechter* zijn die het spel van sociale media mede kan bepalen. Hier gaat het om potentiële regulering van sociale media door de overheid. Dit is ook een vorm van participatie die gaat van geen regulering tot vergaande beïnvloeding. Er bestaat een reeks van potentiële rollen waarvoor de overheid hierbij kan kiezen. (zie kader 3-1). De overheid kan desgewenst meerdere rollen tegelijk aannemen.

Bij *monitoren* neemt de overheid een afstandelijke houding aan ten aanzien van sociale media. Ze worden alleen geobserveerd om er mogelijk informatie en maatregelen voor beleid uit af te leiden. Hier is geen sprake van participatie. In dit rapport wordt monitoren dus niet onderzocht, tenzij het gebruikt wordt om de effectiviteit van de participatie van de overheid te beoordelen.

Bij *faciliteren* begint de overheid sociale media te gebruiken en daarmee te legitimeren. Dit betekent dat zij zelf publiceert op sociale media. Als een overheidsdienst bijvoorbeeld Facebookpagina's en hashtags op Twitter opent, geeft zij aan dat zij deze media erkent en een plaats wil geven in haar publiciteitsstrategie. Dit publiceren kan een officiële taak zijn voor bepaalde ambtenaren. Op deze manier accepteert de overheid ook dat de betreffende socialemedia-aanbieders advertenties plaatsen bij haar berichten en dat deze zich de inhoud van het door de overheid geplaatste toe-eigenen (onder de eerdergenoemde condities).

Een verdergaande rol van de overheid is het *kaderstellen* voor het opereren van sociale media op de markt en voor de eigen interventie in deze media. Dit betekent het opstellen van wet- en regelgeving voor sociale media, variërend van externe wetten en regulering van het optreden en de gebruiksvoorwaarden van sociale media op de markt, tot interne richtlijnen voor ambtenaren ten aanzien van het gebruik van sociale media.

Een grote stap verder in de participatie in sociale media door de overheid is het *regisseren* van publicaties en discussies op sociale media waarin zij betrokken wordt. Dit betekent dat ze zich niet afzijdig houdt van deze publicaties en discussies, maar deze in een bepaalde richting dirigeert. Dit kan variëren van het nadrukkelijk uitleggen (informatie) van een overheidsbeleid dat burgers niet begrijpen, tot het ondersteunen van een bepaalde positie van de overheid (zie bijvoorbeeld de berichtgeving vanuit Reclassering NL in de casus over Benno L. in paragraaf 5.10 of de interventies van de autoriteiten in Haren op Twitter ten tijde van het Facebook feestje (Van Dijk et al., 2013)).

De vergaande rol van overheidsparticipatie in sociale media is *mobiliseren*. Hier neemt de overheid in sociale media zelf het initiatief om burgers tot actie aan te zetten. Voorbeelden zijn de oproep om uit een bepaald gebied te vertrekken na een ramp, of naar een prikpost te gaan voor een injectie bij een bepaalde ziekte.

Bij de mate van participatie door de overheid in de sociale media als speler kan een aantal concrete mogelijkheden van de overheid in sociale media opgesomd worden. Eerst beschrijven we de mogelijkheid van de overheid om burgers te informeren (3.2). Daarna komt de omgekeerde weg: met de sociale media kunnen burgers ook de overheid informeren, bijvoorbeeld door aangifte te doen of klachten in te dienen (3.3). Vervolgens komt de mogelijkheid om de sociale media te benutten voor een dialoog en samenwerking (cocreatie) tussen overheid en burgers (3.4). In paragraaf 3.5 wordt beschreven hoe sociale media een nieuw dienstverleningskanaal van de overheid kunnen worden. In de laatste sectie (3.6) wordt beargumenteerd dat sociale media ook binnen de overheid gebruikt kunnen worden bijvoorbeeld voor samenwerking tussen ambtenaren binnen en tussen diensten.

3.2 OVERHEID INFORMEERT BURGERS

De op dit moment meest populaire mogelijkheid van sociale media voor de overheid is het aanbieden van een nieuw kanaal voor informatievoorziening of voorlichting aan burgers (Ten Tije en Van de Wijngaert, 2012). In de (inter)nationale literatuur wordt geconstateerd dat sociale media door de overheid op dit moment primair gebruikt worden voor informatievoorziening, veel meer dan voor dialoog of voor co-creatie van beleid (Waters en Jamal, 2011, Mergel, 2012, 2013, Lee en Kwak, 2012, Bonsón et al. 2012, Rob, 2012, Reddick en Norris, 2013, Agostino, 2013, Criado et al., 2013). Door middel van Facebookpagina's, Twitertags, sms-verzendlijsten enzovoort wordt dan ook inderdaad een krachtig nieuw voorlichtingskanaal gecreëerd. Dit geldt voor zowel informatieverstrekking als persuasieve voorlichting (zie hoofdstuk 5). De voordelen van sociale media kunnen

worden toegevoegd aan het bestaande arsenaal van informatie- en voorlichtingskanalen van de overheid (zie Kader 3-2).


Kader 3-2 Voordelen van sociale media als informatie- en voorlichtingskanaal

Zoals vermeld is het potentieel bereik van sociale media groeiende. Over een paar jaar kan hiermee 90 % van de bevolking bereikt worden. Dit is gelijk aan of groter dan het bereik van de omroep en de pers. Sommige sociale media worden dagelijks en zeer intensief gebruikt, vooral een socialenetwerksite als Facebook. Andere worden af en toe gebruikt. Bij dit bereik zijn de gebruikers niet alleen actief bezig met het lezen en bekijken van berichten, maar ook met het creëren hiervan. Op dat moment kan men meer aandacht krijgen van gebruikers dan bij meer passieve massamedia.

Socialemediagebruikers zijn steeds meer overal te bereiken. Het gebruik verschuift naar de mobiele telefoon en tablets. Dit kan een belangrijk voordeel zijn bij risicosituaties. Sociale media kunnen ook beter dan andere media gericht gebruikt worden om een bepaald publiek te bereiken. Dit publiek organiseert zich immers zelf op SNS-pagina's, events, community's, Twitterhashtagvolgelingen, discussielijsten van LinkedIn en vele andere verzamelingen binnen socialemedia-applicaties. Dit is anders dan het klassiek gericht bereiken van individuen op basis van demografische kenmerken verzameld door aanbieders. Lijsten van deze kenmerken zijn moeilijker te krijgen op sociale media, ook door de overheid. Gebruikers kunnen alleen op IP-nummer en (sinds kort) locatie bereikt worden door socialemedia-aanbieders en door bedrijven die via de aanbieders gepersonaliseerde advertenties kunnen zenden.

Een volgend voordeel is de interactiviteit van sociale media. Informatie-aanbieders kunnen niet alleen registreren of hun boodschap gelezen en doorgedrukt wordt, maar zij kunnen ook inhoudelijke reacties krijgen. Daardoor kan de informatie of voorlichting veel effectiever worden en voortdurend verbeterd.

Veel sociale media worden door gebruikers gezien als een persoonlijke omgeving. Daardoor kunnen zij voor informatie en voorlichting tevens persoonlijker aangesproken worden. Mogelijk wordt de boodschap dan ook effectiever.

Een laatste voordeel van sociale media voor informatievoorziening is dat de inhoud van boodschappen voortdurend veranderd kan worden, soms zelfs in een paar tellen (Twitter, sms enz.). Bij traditionele media kost dit minstens een dag. De nadelen van het op deze manier inzetten van sociale media voor informatieverstrekking komen aan de orde in het volgende hoofdstuk. Vooralsnog moeten we constateren dat er nog weinig ervaringen zijn met de hierboven beschreven vormen van interactieve voorlichting.

3.3 BURGERS INFORMEREN DE OVERHEID

Sociale media kunnen niet alleen fungeren als communicatiekanaal van de overheid richting burgers, maar ook andersom. Dan worden sociale media gebruikt als middel voor burgers om de overheid te informeren over bepaalde feiten of meningen. Dit kan gevraagd of ongevraagd worden gedaan. Soms vraagt de politie tips na een misdaad. Burgers kunnen echter ook spontaan tips of andere berichten, al dan niet voorzien van foto's, sturen via Twitter, Facebook, sms of WhatsApp. Het meest gebeurt dit op het gebied van veiligheid, omgevingsinformatie (in de buurt) en milieu (bijvoorbeeld meldingen van afval of overtredingen). Opvallend is hoe gretig socialemediagebruikers ingaan op verzoeken voor tips door de overheid (zie de eerste illustratie in dit rapport) en hoe vaak zij spontaan berichten de wereld in sturen (Meijer en Thaens, 2013). Aan de ene kant moet de overheid hier heel blij mee zijn: het kan de gouden tip opleveren voor de politie, of een signaal dat een bepaalde buurtvoorziening niet (meer) werkt zodat die onmiddellijk gerepareerd kan worden. Aan de andere kant zal ze er niet blij mee zijn: ze kan een overstelpende hoeveelheid berichten krijgen die niet te verwerken is (Meijer en Thaens, 2013). Een groot deel van deze berichten is bovendien onbetrouwbaar en ongeldig (doen niet ter zake). Hierbij kan het gaan om gehaaste indrukken, speculatie, misinformatie, geruchten en stereotyperingen.

Bij de terreuraanslag bij de marathon van Boston in april 2013 vroeg de politie tips aan de aanwezigen (Smith en Patterson op CNN, 2013). Er kwamen honderdduizenden tips, foto's en filmpjes binnen die de politie niet of nauwelijks kon verwerken. Bovendien werden hierdoor in eerste instantie de verkeerde verdachten aangewezen, waaronder een Saudische man (Killoran, 2013). Hoewel bepaalde tips, zoals foto's van toeschouwers (Valencia in de Boston Globe, 2013), geholpen bleken te hebben bij het vinden van de daders, bleef het de vraag of klassiek recherchewerk niet sneller en doeltreffender zou zijn geweest (Van Dijk, 2013). Dit voorbeeld geeft aan dat er beperkingen zijn aan deze mogelijkheid van sociale media: de informatieoverdaad van berichten en de kwaliteit van informatie van gewone burgers. Deze worden in het volgende hoofdstuk behandeld. Als de overheid in de toekomst de technologie en expertise krijgt om de overdaad van berichten te verwerken en het kaf van het koren te scheiden, kunnen de beperkingen deels weggenomen worden. Het uitgangspunt kan zijn dat er bij burgers voldoende informatie aanwezig is om vrijwel alle misstanden en misdaden te helpen oplossen. Met Burgernet heeft de overheid een begin gemaakt met de mogelijkheid om kennis van burgers te benutten. In de toekomst kunnen burgers mogelijk ook op hun expertise en creativiteit op allerlei gebieden worden bevroegd.

Een collectieve benutting van kennis in nieuwe media staat bekend als *crowdsourcing* (Surowiecky, 2004) en in dit geval ook *citizen sourcing* (Nam, 2011). Hierbij wordt professionele kennis en lekenkennis over een kwestie waar de overheid mee bezig is georganiseerd onder de aandacht van burgers gebracht. Het kan gaan om professionele kennis van buiten de overheid of om innovatieve ideeën van doorsneeburgers. Als hiervoor sociale media worden gebruikt, zijn vier toepassingen mogelijk (Nam, 2011): prijsvragen, wiki's, gebruik van SNS en sociaal stemmen. Bij prijsvragen kan men bijvoorbeeld burgers video's laten

maken voor YouTube waarin ideeën uitgesproken of verbeeld worden. Op wiki's (kennisnetwerken) kan men een uitwisseling van ideeën over een bepaald onderwerp toevoegen. Op Facebook(pagina's) en LinkedIn(groepen) kan men reacties van burgers of geïnteresseerde ambtenaren vragen. Via sociaal stemmen kunnen burgers ideeën posten, op die van anderen reageren en ten slotte stemmen voor het beste idee. Op de Facebookpagina van de gemeente Deventer probeert de gemeente bijvoorbeeld regelmatig burgers te bevragen over onderwerpen die relevant zijn voor de gemeente. *Citizen sourcing* kan de relatie tussen de overheid en geïnteresseerde burgers op een bepaald terrein verbeteren. Het is ook een manier om burgers te informeren over overheidsbeleid. De casussen van Frans Timmermans en Rijkswaterstaat zijn hiervan voorbeelden.

Met *Citizen sourcing* maakt men de overgang van kennis delen naar meningen vergaren. Meningen zijn principieel democratisch van belang. Hierbij kunnen sociale media behulpzaam zijn als ze gebruikt worden voor burgerconsultatie. Dit werd in de jaren negentig door de overheid al (semi)officieel georganiseerd via fora op het internet (ministerie van Binnenlandse Zaken, 1998). Het doel was meestal het aftasten van meningen over nieuwe beleidsvoorstellen in officiële stukken, vooral van ministeries. Deelnemers waren vaak tientallen of een paar honderd semiprofessionele en zeer geïnteresseerde burgers die toen ook wel gekscherend 'beroepsinsprekers' genoemd werden. Burgerconsultatie via sociale media vindt op dit moment slechts informeel en op experimentele basis plaats. Meningsregistratie op sociale media heeft voor de overheid nog geen officiële functie omdat een deel van de burgers er geen toegang toe heeft en omdat er geen betrouwbare identiteitsregistratie voor bestaat. De mogelijkheid bestaat dat wel een doorsnee van de bevolking in sociale media kan participeren omdat zij zo populair zijn en nauwelijks drempels opwerpen.

3.4 DIALOOG EN CO-CREATIE TUSSEN OVERHEID EN BURGERS

Een stap verder dan verzoeken van de overheid om informatie van burgers via *citizen sourcing* en burgerconsultatie, is het creëren van een dialoog tussen overheid en burgers. In de dialoog staat het reageren op elkaar centraal: de discussie wordt van twee kanten gevoed (Van Doorn en Schippers, 2003, Bekkers, 2004). Als deze discussies resultaat hebben kunnen ze zelfs leiden tot co-creatie van beleid (Bekkers en Meijer, 2010). Hier worden meerdere treden op de participatieladder genomen. Het gaat van raadplegen naar adviseren en coproduceren. In de meest radicale opvattingen van democratie (plebiscitair, libertair en participatief) wordt zelfs gedacht aan besluitvorming. Direct bij de opkomst van sociale media werden een dialoog tussen overheid en burgers en het co-creëren van beleid gezien als innovatieve mogelijkheden van deze media. Een doel van de overheid is een mogelijke verbetering van de relatie met, en het vertrouwen van, burgers (die soms gepercipieerd wordt als een 'kloof'). Dit doel is echter moeilijk alleen met nieuwe media te bereiken. Dit was al zo met alle voorgaande nieuwemediatoepassingen zoals internetdiscussies en elektronische burgerconsultaties. En het is niet minder moeilijk met sociale media, zoals zal blijken in de volgende twee hoofdstukken.

Sociale media hebben echter wel een aantal mogelijkheden die voorgaande potentiële e-participatie media niet hadden (zie Kader 3-3). In de eerste plaats worden zij veel breder gebruikt, dat wil zeggen door een doorsnee van de bevolking. Vroegere elektronische consultaties en debatten werden vooral gebruikt door hogeropgeleiden, professionals, belangengroepen en ambtenaren. Ten tweede zijn de drempels voor deelname lager. Men hoeft slechts een post te sturen op een Facebookpagina of een *retweet* of Twitter-reply. Een uitgebreide registratie vooraf is niet nodig om deel te nemen aan een discussie. Daarentegen heeft men wel een profiel op bijvoorbeeld Facebook, en is het makkelijk om ook het profiel van andere discussiedeelnemers te vinden. Omdat men niet of minder anoniem is, wordt de discussie wat beschaafder en minder gekenmerkt door de scheldpartijen die we kennen van volledig anonieme internetdiscussies. Dit geldt meer voor Facebook dan voor Twitter, waar mensen zich eerder laten gaan (Hughes et al., 2012). Omdat men elkaar kent of elkaar kan leren kennen, is het ook mogelijk stappen te zetten voor gezamenlijke actie, voor zelforganisatie of voor co-creatie van beleid met de overheid.

Een andere mogelijkheid van socialemediadiscussies is dat ze niet geïnitieerd hoeven te worden door de overheid, maar ook door burgers zelf kunnen worden gestart. Vroegere elektronische discussies en min of meer officiële internetdebatten werden altijd door de overheid geïnitieerd. In de volgende hoofdstukken wordt geconstateerd dat op dit moment de meeste socialemediadiscussies door burgers zelf opgeroepen worden en dat de overheid vaak gevraagd wordt te antwoorden. De casus over de aardbevingen in Groningen is daar een goed voorbeeld van.


Kader 3-3 Mogelijkheden sociale media voor discussies

Co-creatie realiseren via sociale media is nog moeilijker dan discussies voeren. Co-creatie kan gedefinieerd worden als ‘de inbreng van belanghebbende partijen in de agendering, vorming en uitvoering en handhaving van overheidsbeleid, gericht op het creëren van een gezamenlijke beleidsinhoud’ (Bekkers en Meijer, 2010, pp. 28-29). Alle fasen in het beleidsproces dus, behalve de besluitvorming (Figuur 3-2). Voor de overheid gaat het om een kwaliteitsverbetering van beleid en het vergroten van de legitimiteit. Voor burgers kan het gaan om een publiek, individueel of groepsbelang (Bekkers en Meijer, 2010). Met co-creatie kan het initiatief zowel van de overheid als van burgers komen. Zeker is dat een dialoog bij meningsvorming op sociale media makkelijker te realiseren valt dan co-creatie van beleid door middel van een soepele samenwerking van overheid en burgers via dit communicatiemiddel. De overheid heeft te weinig greep op dit instrument (zoals Facebook) - zie het volgende hoofdstuk - om in deze omgeving gezamenlijk beleid te organiseren. Een ander probleem is dat de overheid lang niet altijd meegaat met co-creatie die geïnitieerd wordt door burgers (WRR, 2012). De casus ‘Braakliggende terreinen’, beschreven in hoofdstuk 5 van dit rapport, kwam tot stand door een burgerinitiatief om iets te doen aan braakliggende terreinen bij

Amsterdam. Er werd een discussie gevoerd op sociale media, en er werd een interactieve kaart gemaakt van terreinen en hun mogelijke bestemmingen. Na twee jaar is de discussie doodgebloed en de bestemmingen werden niet in praktijk gebracht.

3.5 DIENSTVERLENING VAN OVERHEID VOOR BURGERS

Met sociale media is een nieuw dienstverleningskanaal gecreëerd voor de overheid. De dienstverlening komt bij de bestaande kanalen van de balie, de telefoon, de printmedia, e-mail en het digitale kanaal op het internet. Het dienstverleningskanaal kan niet alleen gebruikt worden voor informatievoorziening (zie boven) en voor vragen of klachten. In de toekomst zou het ook een ingang kunnen zijn voor transacties. Dan zouden sociale media wel eerst gereguleerd moeten worden, bijvoorbeeld met betrouwbare persoonsidentificatie. Op dit moment worden sociale media echter vooral benut voor evaluatie door burgers van de kwaliteit van dienstverlening. Overheidsdiensten screenen hierbij door middel van webcare socialemediaberichten die commentaar bevatten op diensten van de overheid. Sociale media dienen daarbij vaak als doorgeefluik naar andere kanalen: via sociale media wijzen diensten bijvoorbeeld op een website waar het antwoord op een vraag staat. Daarmee kunnen sociale media ook dienen als kanaalsturingsinstrument.

Het gebruik van sociale media in de dienstverlening past in de evolutie van de eDiensten van de overheid in het kader van eGovernment. Deze evolutie gaat van een zakelijk aanbod van en vraag naar diensten, naar een bredere communicatie met de burgers over de bestaande dienstverlening. Nog maar twintig jaar geleden was de dienstverlening van de overheid zeer aanbodgericht. Toen kwam de roep om vraaggerichte dienstverlening aan burgers. Daarna wilde men deze bij voorkeur vraaggestuurd maken. Dit stond in het perspectief van *New Public Management* (Politt en Bouckaert, 2000) waarin de burger gezien werd als een klant, vergelijkbaar met de consument van commerciële diensten. In het kader van interactieve beleidsvorming met burgers en de opkomst van onlinecommunicatie, waar sociale media een onderdeel van zijn, worden overheidsdiensten niet alleen als zakelijk instrument gezien maar ook als instrument van communicatie voor dialoog met en voorlichting aan burgers. Dit past in het perspectief van *New Public Governance* (Osborne, 2010). In tegenstelling tot *New Public Management* is de burger hier niet zozeer een klant als wel een *citoyen* die communiceert met andere burgers en met de overheid. Digitale diensten betekenen hierbij niet alleen dat de burger bijvoorbeeld de tijd en plaats kan aangeven waar grofvuil kan worden achtergevalen. Zij worden ook uitgenodigd om de gemeente te laten weten dat er teveel vuil in de straat ligt en hoe dat verwijderd kan worden, eventueel door de buurt zelf via een buurtsite of Facebookpagina.

Deze evolutie van digitale dienstverlening in de richting van communicatie staat geïllustreerd in Figuur 3-4. Sociale media zijn in het bijzonder geschikt om de communicatie tussen overheid en burgers over dienstverlening in de praktijk te brengen. Zij kunnen gebruikt worden voor een evaluatie van de dienst, bijvoorbeeld een formulier of de interface, voor suggesties, voor vragen en klachten, en in de toekomst zelfs voor transacties. Het laatste kan pas zodra de

overheid in staat is de grote hoeveelheid berichten van burgers over die diensten te verwerken en wanneer sociale media gelegitimeerd zijn als dienstkanaal, inclusief de benodigde identiteitscontrole van burgers.


Figuur 3-4 Evolutie van informatie en diensten van overheid naar burgers
(Bron: Van Dijk, Ebbers en Van de Wijngaert, 2014)

3.6 TOEPASSING EN SAMENWERKING BINNEN DE OVERHEID

Het overgrote deel van de discussie naar het inzetten van sociale media door de overheid gaat over het externe gebruik in de richting van burgers en bedrijven. In feite worden sociale media ook toegepast binnen het werk van de overheid. Ambtenaren gebruiken sociale media dan binnen hun werk, bijvoorbeeld om te communiceren met collega's over hun taken. Op deze wijze wordt ervaring opgedaan met de mogelijkheden en beperkingen van deze media. Men kan stellen dat de overheid sociale media niet succesvol kan inzetten naar burgers en bedrijven, als zij die niet in haar eigen omgeving in de praktijk brengt. In een netwerksamenleving worden externe en interne communicatie één geheel. Het gebruik van sociale media is ook een kwestie van reputatiemanagement in de zin van imagoverbetering. Als ambtenaren geacht worden direct en snel te reageren op vragen van burgers op Facebook en Twitter terwijl ze in de praktijk voortdurend een voorbehoud moeten geven en elke reactie doorsturen naar een andere afdeling, dan vallen zij door de mand. Als procedures en wijzen van communicatie binnen de overheid totaal anders zijn dan de werkwijzen van sociale media, dan zal de overheid hierop geen succes boeken. Disclaimers werken immers niet op sociale media.

Succesvol gebruik van sociale media door de overheid veronderstelt nieuwe organisatie- en werkwijzen daarbinnen. De opkomst van sociale media stimuleren innovatie binnen de overheid. Langzaam maar zeker gaan we in de richting van een netwerkoverheid die gekenmerkt wordt door netwerken en ketens die direct aangesloten worden op netwerken met burgers en bedrijven (Van Dijk en Van Beek, 2009, 2012). Innovatieve ambtenaren hebben dit de afgelopen vijf à tien jaar gerealiseerd en initiatieven als Ambtenaar 2.0 geschetst (Van Berlo, 2008).

De belangrijkste mogelijkheid is het creëren van kennisnetwerken van ambtenaren die over de grenzen van hun dienst of afdeling heen kennis, inzicht en ervaring

uitwisselen. Ofschoon kennisnetwerken collectieve sociale media zijn (Figuur 2-2), worden zij door individuele netwerkers in praktijk gebracht. In het perspectief van Ambtenaar 2.0 en vergelijkbare initiatieven staat de individuele ambtenaar in het brandpunt van de netwerkoverheid, en niet de bestaande dienst of afdeling (Van Berlo, 2012). Kennisnetwerken van ambtenaren gebruiken faciliteiten zoals Google Docs en het onlinesamenwerkingsplatform Pleio (www.pleio.nl). Ook binnen LinkedIn ontstaat een groeiende hoeveelheid discussieplatforms voor ambtenaren.

Ambtenaren vinden elkaar individueel en collectief op Facebook, Google+ of Twitter. In deze sociale media worden geen specifieke onderwerpen besproken (kennisnetwerken), maar permanente en dagelijkse ervaringen. Deze dagelijkse praktijk past ook in het perspectief van het nieuwe werken: flexibel, mobiel, individueel (net)werkende ambtenaren. Ambtenaren die hier dagelijks ervaring mee opdoen kunnen hun ervaringen meenemen om te communiceren met burgers en bedrijven op sociale media.

Ten slotte worden sociale media in toenemende mate gebruikt voor het verspreiden van vacatures en beroepsprofielen binnen de overheid (o.a. op LinkedIn). Zij worden steeds belangrijker voor werving van nieuw personeel. De komende tien jaar zal de overheid moeite hebben om capabele jonge ambtenaren te interesseren voor een baan bij de overheid (Balakirsky et al., 2010). Voor jonge mensen die zijn opgegroeid met mobiele telefoon en sociale media en met het voortdurend delen van informatie, kennis en contacten is een werkgever die dit mogelijk maakt een aantrekkelijke werkgever.

HOOFDSTUK 4

BEPERKINGEN VAN SOCIALE MEDIA VOOR DE OVERHEID

Het vorige hoofdstuk zijn we gestart met de constatering dat sociale media door velen worden gezien als instrument voor een betere relatie tussen de overheid en de burger of de samenleving. In dit hoofdstuk nuanceren we dit positieve beeld door ook de beperkingen en nadelen te beschrijven van de actieve inzet van sociale media door de overheid.

4.1 EEN ONBEKEND TERREIN VOOR DE OVERHEID

De overgang van een verticaal gestructureerde overheid (kolommen) naar een deels horizontaal gestructureerde netwerkoverheid (ketens en netwerken) kost minimaal een generatie (Osborne, 2010, Van Dijk en Van Beek, 2009, 2012). In dit rapport wordt duidelijk dat dit ook een moeizaam proces is in het kader van sociale media. Sociale media kunnen een meer horizontaal, dat wil zeggen met netwerken en ketens georganiseerde overheid ondersteunen. Als dit geprobeerd wordt blijkt dat het werken met sociale media voor ambtenaren in hun functie nieuw is (Bertot et al. 2010, 2012, van Berlo, 2009, Mergel, 2012). Ambtenaren kunnen wel ervaring hebben met het gebruik van sociale media in de vrije tijd, maar in hun functie passen ze vaak niet bij de manieren van werken die zij kennen. Bureaucratische procedures worden hier niet of nauwelijks erkend, er wordt van alles overhoop gehaald en allerlei grenzen vervagen: grenzen binnen de maatschappij zoals die tussen privaat en publiek (zie § 2.4) en grenzen tussen onderdelen van de overheid en de politiek.

Op sociale media denken burgers vaak dat ze met ‘de overheid’ als geheel van doen hebben in plaats met een communicatieafdeling van een dienst. Veel burgers weten niet hoe de overheid werkt en intern georganiseerd is. Soms spreken ze met een gemeenteambtenaar, terwijl ze eigenlijk de gemeenteraad moeten hebben. In socialemediadiscussies worden ambtenaren snel in de rol van politicus gedrongen of in hun eigen burgerrol. In ons politieke bestel moeten deze discussies eigenlijk gevoerd worden door politieke vertegenwoordigers. Die zijn er echter niet zoveel en zij hebben te weinig tijd.

De kern van de zaak is dat sociale media open zijn en aan iedereen gelijke kanalen bieden. Iedereen kan hierop alles inbrengen, zowel persoonlijke als zakelijke onderwerpen, en er zijn geen eindredacties. Binnen deze media bestaan geen verschillen tussen professionals en leken. Dat leidt tot onvoorspelbare communicatie die veel van de tactiek vergt van ambtenaren die aan regels gebonden zijn (zie hoofdstuk 7).

4.2 OVERHEID ALS SPELER OP EEN PLATFORM VAN ANDEREN

Bij de traditionele massamedia had de overheid een duidelijke en gereguleerde plaats. Ze had veel invloed op voorlichtingsmedia en informatieprogramma's van omroepen en artikelen in de krant. Er was en is een sterke mediaregulering. Op sociale media is de overheid geen grotere speler dan andere gebruikers. Ze moet daar net zozeer een plaats veroveren en aandacht zien te winnen als een gemiddeld bedrijf of groepen van burgers. De platforms die gebruikt worden zijn ontworpen door commerciële aanbieders met hun alles bepalende bedrijfsmodellen (zie § 2.3.1). De overheid heeft daar vrijwel geen greep op. De interfaces zijn voorgeprogrammeerd en kunnen van de ene op de andere dag veranderen zonder dat de gebruikers, inclusief de overheid, er veel invloed op hebben (Roosendaal et al., 2012). Socialemediaregulering door overheden of andere autoriteiten staat nog in de kinderschoenen.

De conclusie is dat de overheid een speler is op het platform van anderen. Dit betekent dat zij een doordachte en krachtige strategie voor interventie zal moeten zien te vinden als zij hierop actief wil zijn. Deze strategie bestaat nog niet. De overheid is nog in het stadium van exploratie zoals zal blijken uit de beschrijving van strategieën van socialemediagebruik in het volgende hoofdstuk. Zij loopt op dit moment ver achter op de technologische innovatie die de aanbieders in de praktijk brengen en loopt voortdurend achter de feiten aan.

Het is dan ook niet verwonderlijk dat de overheid zich voorzichtig opstelt tegenover de acceptatie van sociale media in haar beleid en dat ze vooral haar eigen kanalen koestert. De Amerikaanse onderzoekster Inez Mergel heeft het bondig samengevat: 'Overheidsdiensten en afdelingen vervangen hun bestaande communicatiemissie of eigen officiële websites niet voor socialemediatoepassingen die aangeboden worden door providers als derden. Bij hun belangrijkste informatie- en voorlichtingsinstrumenten hebben ze wel volledige controle over technologische faciliteiten, gemak van archivering en toegang.' (Mergel, 2012, p. 282, vertaald uit het Engels).

4.3 ONGELIJKHEID IN TOEGANG EN VAARDIGHEDEN VAN GEBRUIKERS

Sociale media zijn in korte tijd zeer populair geworden. Een doorsnee van de bevolking opereert op deze media, waarvan de drempel zeer laag is. Dit biedt ongekeende mogelijkheden voor de overheid als het gaat om het bereiken en activeren van grote groepen burgers, maar heeft ook beperkingen. Ouderen, laaggeletterden en migranten (die de Nederlandse taal niet kennen) worden er niet of beperkt mee bereikt (de Nederlandse overheid gebruikt nog geen andere talen op sociale media). Als deze groepen al sociale media gebruiken dan is het voor interpersoonlijke communicatie en niet voor overheidsinformatie. Bovendien is ongeveer 60% van de algemene bevolking een aarzelende of sceptische gebruiker (zie § 2.3). Activiteiten van de overheid op sociale media zullen op hen moeilijker bereiken. Een voorbeeld hiervan kan worden gevonden in de casus van Benno L (zie paragraaf 5.10).

Uit onderzoek van de Universiteit Twente (2012) blijkt dat een belangrijk voordeel van sociale media is dat laagopgeleide burgers veel actiever zijn op sociale media

dan in de traditionele media, de oudere digitale media en klassieke inspraakgelegenheden in bijvoorbeeld zalen. Klachten, aangiften en verzoeken om informatie worden hierop relatief veel door laagopgeleiden ingediend. Het probleem is echter dat zij onvoldoende digitale vaardigheden en burgercompetenties hebben.

Bij het scala van digitale vaardigheden (Van Deursen, 2010, Van Dijk en Van Deursen, 2014) zijn de strategische, communicatie- en content-creërende vaardigheden het grootste probleem op sociale media. Bij strategische vaardigheden worden sociale media geacht een middel te zijn voor het bereiken van een bepaald doel van burgers. Dan blijkt dat laagopgeleiden vaak te weinig burgercompetenties hebben om dit doel te bereiken. Zij weten te weinig van de overheid en haar interne organisatie en procedures om een effectieve vraag, klacht, aangifte of andere inbreng te produceren. Bij het maken van een eigen profiel op sociale media en bij het schrijven van duidelijke, begrijpelijke en effectieve boodschappen zoals *posts* en *tweets* komen ze tekort in communicatie- en content-creërende vaardigheden. Dit geldt natuurlijk ook ten aanzien van andere media, maar bij sociale media met hun lage drempel komen ze versterkt naar voren. Via de telefoon kan een ambtenaar een onwetende, klagende of zelfs scheldende burger nog onmiddellijk corrigeren, maar op de asynchrone sociale media is dit niet mogelijk. In de casus van Benno L. verderop in dit rapport, wordt de wijze geïllustreerd waarop verschillende groepen in de samenleving over één en hetzelfde onderwerp communiceren.

4.4 DE PERSONALISATIE VAN SOCIALE MEDIA EN DE PUBLIEKE TAAK VAN DE OVERHEID

Het gebruik van sociale media betekent een verdere personalisatie van de publieke communicatie in de hedendaagse samenleving. Deze trend werd al gesignaleerd door de filosoof Hannah Arendt (1958) die de moderne mens zich zag terugtrekken in de private sfeer en de publieke sfeer gebruikte als een podium om zichzelf te manifesteren, en door de socioloog Richard Sennett (1974) die *The Fall of Public Man* aankondigde. Sociale media zijn primair (inter)persoonlijke media, in het bijzonder sociale media met een individuele focus zoals Facebook en Twitter (zie Figuur 2-2). Een van de problemen is dat de verschillende toepassingen binnen één sociaal medium in elkaar overvloeien. Op Facebook is een persoonlijke reactie op een bericht van een vriend één klik verwijderd van het geven van een antwoord op een maatschappelijk vraagstuk. Met een *like* kan men zelfs 'stemmen'.

De personalisatie van sociale media wordt zowel door aanbieders als vragers gewenst, al is het om heel verschillende redenen. De overheid gebruikt sociale media primair voor publieke communicatie en voor haar publieke taken. Voor haar heeft de personalisatie van sociale media zowel voordelen als nadelen. Een voordeel is dat burgers vanuit hun eigen perspectief en taal kunnen communiceren over publieke zaken of overheidszaken. Deze personalisatie is een tegenhanger van de formele en soms bureaucratische taal van de overheid. Op deze manier kunnen burgers hun problemen en meningen begrijpelijker maken. Vooral voor laagopgeleiden zou dit voordelig kunnen zijn.

Een nadeel van personalisatie van sociale media voor de overheid is dat persoonlijke vragen en andere uitspraken van burgers voortdurend moeten worden vertaald in publieke en formele of zakelijke termen. Het is ook de vraag in welke mate een publieke zaak gediend wordt met de personalisatie van dialoog en co-creatie met burgers. De politieke wetenschapper José Marichal (2012) constateert in zijn boek na een inhoudsanalyse van 250 Facebookdiscussies dat mensen vooral stellingen pomen en niet echt een debat aangaan met burgers die een andere mening hebben. Hij observeert vooral persoonlijke (zelf)expressie tussen individuen die meestal spreken met gelijkgezinden uit de eigen kring van Facebook en Twitter. Die individuen geven vooral hun mening vanuit hun eigen perspectief, en veel minder vanuit het publieke perspectief. Discussies zijn eerder concreet, persoonlijk en emotioneel dan abstract, zakelijk en rationeel.

4.5 DE OVERDAAD VAN HET BERICHTENVERKEER OP SOCIALE MEDIA EN DE ARBEIDSINTENSIVITEIT VAN HUN VERWERKING

Een kenmerk van sociale media is dat zij leiden tot informatie- en communicatieoverdaad van berichten (Van Dijk, 2012). Overdaad betekent dat berichten wel worden verzonden maar niet meer bevredigend worden ontvangen en verwerkt, bijvoorbeeld omdat ze niet meer gelezen worden. De drempel is zo klein dat sommigen via sociale en mobiele media wel honderden berichten per dag versturen. Ook de overheid kan adressant zijn van een deel van deze berichten. In het kader van de monitoring en webcare van sociale media probeert de overheid ze zoveel mogelijk te registreren en analyseren. Dat is al een enorme klus. Het beantwoorden van al deze berichten is nagenoeg onmogelijk. In het verleden heeft de overheid duidelijk laten weten dat zij niet blij was met vragen per e-mail van burgers. Ofschoon sommige diensten de laatste jaren meer tegemoet komen aan deze behoefte heeft de Nederlandse overheid e-mail lange tijd niet gepromoot als kanaal voor dienstverlening, terwijl de burgers er wel graag gebruik van wilden maken (Universiteit Twente, 2011). De verwerking en beantwoording van deze e-mails is te arbeidsintensief. Slechts gestandaardiseerde antwoorden met een kleine personele noot zijn mogelijk.

Via sociale media heeft de overheid een aanzienlijk grotere overdaad van berichten te verwachten dan via e-mail. Tenminste als de overheid zich hierop actief gaat manifesteren. Op dit moment is dit nog maar beperkt het geval. Uit recent onderzoek blijkt dat gemeenten gemiddeld tussen de 200 en 250 berichten per maand via webcare beantwoorden (Thors, 2014). De ontvangst van berichten via sociale media zal dan georganiseerd moeten worden. Dit kan niet alleen overgelaten worden aan communicatieafdelingen. Ook andere afdelingen of individuele ambtenaren zullen berichten die voor hen bedoeld zijn moeten verwerken. Als dit niet goed wordt georganiseerd zal de gemiddelde ambtenaar in de toekomst een paar uur per dag bezig zijn met het verwerken van het berichtenverkeer via sociale media, naast de tijd die nodig hij nodig heeft voor het behandelen van e-mail.

4.6 DE BEPERKINGEN VAN TRANSPARANTIE

Een van de belangrijkste mogelijkheden van het gebruik van sociale media voor de overheid is het creëren van een transparant overheidsbeleid voor burgers. Dit geldt zowel voor informatie of voorlichting als voor de beschreven mogelijkheden bij het creëren van een dialoog en co-creatie met burgers. De veronderstelling is dat deze transparantie het vertrouwen tussen burgers en overheid vergroot.

In deze paragraaf besteden we aandacht aan de vraag of deze toegenomen transparantie ook een keerzijde heeft. Auteurs als Morozov en Grimmelikhuijsen geven een aantal argumenten die niet te negeren zijn. Morozov (2013) vraagt zich af of transparantie bij e-participatie en het gebruik van digitale media in de politiek het vertrouwen van burgers niet eerder ondermijnt dan versterkt. Via digitale en sociale media wordt zoveel onduidelijke informatie en misinformatie gecreëerd, dat deze eerder leidt tot verwarring en onzekerheid dan tot vertrouwen. De transparantie en vergaande openheid van sociale media zorgen er ook voor dat zowel ambtenaren en politici als burgers heel erg gaan oppassen met wat ze zeggen omdat ze daar later op afgerekend kunnen worden. Het gedrag dat hieruit resulteert leidt eerder tot wantrouwen dan vertrouwen omdat men minder open zal zijn.

Grimmelikhuijsen (2012) stelt dat veel zaken waar de overheid mee bezig is veel te complex zijn voor een groot deel van de burgers. Burgers verdrinken in de hoeveelheid data en gedeeltelijke misinformatie die op sociale media alleen maar meer worden in plaats van minder. Ze leiden af van de hoofdzaken. In plaats van bij de hoofdzaak te blijven, gaat men in op triviale en marginale zaken die op een gegeven moment populair zijn. Als de overheid op zo'n moment probeert de informatie te simplificeren, krijgt zij vervolgens het verwijt dat zij zaken verborgen houdt.

Bij volledige transparantie zien de burgers dat er achter de schermen fouten gemaakt worden bij de overheid, en dat beslissingen genomen worden die niet logisch of tegenstrijdig lijken te zijn. Een dergelijke beslissing kan binnen een complexe context de minst slechte zijn. Een burger die deze context niet kent zal echter niet begrijpen wat er gaande is. Het risico bestaat dat ambtenaren en politieke vertegenwoordigers verwachtingen wekken op sociale media die ze niet waar kunnen maken. Uiteindelijk is het effect dan averechts: verwachtingen over de overheid worden geschaad en het wantrouwen neemt eerder toe dan af. Een voorbeeld hiervan kan worden gevonden in de casus over aardbevingen in paragraaf 5.8 of de casus over braakliggende terreinen in paragraaf 5.9. Dit is een aantal onvoorziene en ongewenste gevolgen van goedbedoeld gebruik van sociale media door de overheid. Voorbeelden hiervan die we al kennen van andere nieuwemediatoepassingen zijn buurtkaarten met criminaliteit en wijkvoorzieningen, en sites met prestaties van scholen en ziekenhuizen (Grimmelikhuijsen, 2012). De bedoeling is dat deze toepassingen de scholen en ziekenhuizen in die wijken aansporen tot verbetering. Het resultaat kan ook zijn dat ze slechter worden doordat mensen deze scholen en ziekenhuizen mijden, waardoor ze in een negatieve spiraal terecht komen.

In experimenteel onderzoek hebben Grimmelikhuijsen en Meijer (2012) aangetoond dat transparantie alleen positieve gevolgen heeft voor mensen met weinig kennis van het betreffende onderwerp en weinig vertrouwen in de overheid. Zij zijn onder de indruk van de door de overheid openbaar gemaakte informatie. Voor de meerderheid van de bevolking geldt dit niet. Mensen met veel kennis van een onderwerp, of zij de overheid nu vertrouwen of niet, kregen geen groter vertrouwen in de overheid.

4.7 ONDUIDELIJKE VERANTWOORDELIJKHEDEN BIJ PARTICIPATIE

Zolang niet duidelijk is wie de platforms van sociale media ontwerpt, stuurt, en volschrijft (zie hoofdstuk 2), is het ook niet duidelijk wat de status van deze platforms is voor de overheid. Wie is de eigenaar van de inhoud op Facebook en Twitter? Zijn dat deze bedrijven of de makers van inhoud? Wat zijn de juridische consequenties (zie § 2.5)? Wat is de identiteit van de gebruikers; anoniem of niet? Het is duidelijk dat op sociale media geen representatieve vertegenwoordiging van bepaalde burgers spreekt. Wat is dan de status van deze inbreng? Aan wie moet de overheid verantwoording afleggen, en waarover? Als ambtenaren via sociale media antwoord geven op vragen van burgers en misschien zelfs toezeggingen doen naar aanleiding van verzoeken van hen, dekken de politiek-verantwoordelijken deze dan?

Bij een evaluatie van projecten van e-participatie in de EU voorafgaand aan de komst van sociale media, is gebleken (Van Dijk, 2010) dat burgers willen participeren in deze projecten mits de overheid hun inbreng serieus neemt en laat weten wat zij gedaan heeft met hun inbreng bij beslissingen. Maar tot nu toe is de invloed van e-participatieprojecten op de institutionele politiek en het officiële overheidsbeleid gering. Dit geldt ook voor socialemediaprojecten. Uit recent onderzoek van participatie van burgers in Nederlandse gemeenten is gebleken dat ambtenaren niet erg enthousiast reageren op initiatieven van burgers, en liever de zaken zelf in de hand willen houden (WRR, 2012).

HOOFDSTUK 5

CASUSSEN VAN OVERHEIDSPARTICIPATIE IN SOCIALE MEDIA

Het grootste deel van dit hoofdstuk bestaat uit een beschrijving van acht casussen waarin sociale media in relatie tot de overheid worden gebruikt. Voor we ingaan op de casussen en de wijze waarop ze zijn onderzocht, beschrijven we in de volgende paragraaf allereerst de richtlijnen die voor ambtenaren gelden wanneer ze zich begeven op sociale media. We gaan in op de bestaande richtlijnen en handleidingen die gemaakt zijn door verschillende ministeries, uitvoeringsorganisaties, provincies, gemeenten en de politie. Deze richtlijnen vormen immers de voorwaarden waaronder de overheid opereert op sociale media.

5.1 RICHTLIJNEN VOOR AMBTENAREN

Deze paragraaf gaat over de bestaande richtlijnen met betrekking tot de communicatie van ambtenaren op sociale media. Veelal zijn deze richtlijnen onderdeel van een meer algemene visie op sociale media in de ambtelijke organisatie.

Om inzicht te krijgen in de richtlijnen die ambtenaren krijgen opgelegd, hebben we een aantal van deze richtlijnen bestudeerd. We hebben gekeken naar de richtlijnen die gelden voor ambtenaren die werken bij Nederlandse ministeries, richtlijnen van het UWV, richtlijnen van de provincie Overijssel en van de politie. Voor de richtlijnen voor de politie is gebruik gemaakt van het onderzoeksrapport naar politie en sociale media van Meijer en Thaens (2013). Tot slot hebben we gekeken naar de richtlijnen van een aantal gemeenten in Nederland. De gemeente Heemstede is naar eigen zeggen de eerste gemeente die, in juni 2010, richtlijnen heeft opgesteld. In hoeverre de gehele Nederlandse overheid voorzien is van een socialemediabeleid en interne richtlijnen is niet bekend. Wel weten we iets over de richtlijnen bij gemeenten. Het onderzoek naar sociale media bij gemeenten (De Voogd en Kok, 2013) stelde vast dat 66 % van de gemeenten aangeeft richtlijnen op dit gebied te hebben voor medewerkers van de gemeente.

Alle onderzochte handleidingen en richtlijnen lijken sterk op elkaar, mede omdat men van elkaars documenten gebruik heeft gemaakt bij het opstellen ervan. Verschillen zijn te vinden in de wijze waarop het document is opgesteld: variërend van een beknopte weergave in punten tot een uitgebreid document met veel uitleg, voorbeelden en details. Ook zijn er verschillen in de inhoud. Binnen de politie staat bijvoorbeeld het ene korps privétweets en verhalen over het eigen leven toe, terwijl dit in andere korpsen niet het geval is. Echter, in essentie zijn de richtlijnen van de onderzochte overheidsorganisaties nagenoeg gelijk. We

bespreken daarom de belangrijkste aspecten van de richtlijnen over het geheel genomen.

Uitgangspunten en kern van de richtlijnen

De richtlijnen voor ambtenaren omtrent socialemediagebruik zijn gerelateerd aan de gedragscode voor ambtenaren en richten zich primair op het integriteitsbeleid van de overheid. Er wordt veel over waarden gesproken: integriteit, respectvolle bejegening, professionaliteit, zorgvuldigheid, nauwkeurigheid, dienstbaarheid, onpartijdigheid en morele verantwoordelijkheid zijn woorden die veel voorkomen. Ambtenaren worden gezien als ambassadeurs van de organisatie en dienen de normen en waarden van de overheid uit te dragen. Er is hierbij geen wezenlijk verschil tussen de fysieke en virtuele wereld, dus de rechten en plichten als ambtenaar gelden ook op sociale media.

Hieruit volgt dat ambtenaren op sociale media duidelijk moeten maken wie ze zijn. De richtlijnen geven dan ook aan dat ambtenaren helder moeten communiceren over wie ze zijn: echte naam, functie binnen de organisatie en voor welke organisatie zij werken. Ook mogen geen nepaccounts of accounts met vreemde of grappig bedoelde bijnamen worden gemaakt; enkel de echte naam mag gebruikt worden. Er wordt geadviseerd om de ik-vorm te gebruiken om te laten zien dat men op persoonlijke titel spreekt en niet officieel namens de organisatie. Ook dient een eigen profielfoto te worden gebruikt. Tevens is het niet toegestaan om de naam of het logo van de gemeente in de profielnaam en -foto op te nemen. Daar zijn officiële accounts voor. Enkele gemeentes hebben in de richtlijnen opgenomen dat het niet gewenst is om voor iedere afzonderlijke afdeling of project een account te maken; het gemeenteaccount is bedoeld voor officiële berichtgeving.

De richtlijn om als echte, traceerbare persoon op te treden heeft gevolgen voor de relatie tussen werk en privé. Ambtenaren worden met de richtlijnen bewust gemaakt van het spanningsveld tussen het grondrecht van ieder mens op vrijheid van meningsuiting enerzijds en goed ambtenaarschap anderzijds. Goed ambtelijk handelen houdt onder andere in dat men geen zaken mag uiten in het openbaar die de ambtenaar zelf of de gemeentelijke organisatie kunnen schaden. Dit staat in contrast met het recht op vrijheid van meningsuiting van burgers; door de functie als ambtenaar wordt dit grondrecht beperkt. Van dit spanningsveld dienen ambtenaren volgens de richtlijnen op de hoogte te zijn als ze zich op sociale media begeven.

'Ook al houd je werk en privé nog zo goed gescheiden, toch ligt vermenging tussen je ambtelijke en persoonlijke identiteit op de loer. Stel jezelf daarom steeds de vraag in welke hoedanigheid je optreedt. Natuurlijk heb je de vrijheid om als maatschappelijk of politiek geëngageerde burger op internet te gaan, maar doe dat dan nadrukkelijk op persoonlijke titel. Realiseer je bovendien dat juist op het snijvlak van werk en privé de grootste kwetsbaarheden liggen.'

Uit: Richtlijnen voor het gebruik van sociale media, Gemeente Sittard-Geleen, oktober 2012

Concrete uitwerking van de richtlijnen

Nu de uitgangspunten helder zijn kan de vraag worden gesteld waarover ambtenaren twitteren. In de richtlijnen worden de verschillende mogelijkheden van sociale media onderkend. Daarmee is een van de functies van ambtenaren op sociale media het signaleren. Hierbij gaat het om het signaleren van complimenten voor en/of kritiek op de organisatie. De stelregel is om in principe niet te reageren en de genoemde opmerkingen door te geven aan de communicatieafdeling. Als er sprake is van onjuiste weergave van feiten of als er medewerkers van de organisatie op kwetsende wijze bejegend worden, kan overwogen worden om te interveniëren, in overleg met deze afdeling.

Een tweede functie is de mogelijkheid om mensen door te verwijzen. Sociale media zijn geschikte kanalen om mensen door te verwijzen naar de website, het officiële dienstverleningskanaal. Hier kan de informatie intern beheerd worden en up-to-date gemaakt. De gemeente is op de website meer 'in control'.

Naast de signaleren en doorverwijzen worden ambtenaren aangemoedigd vanuit hun functie en expertise te inspireren, participeren en discussiëren op sociale media. Op persoonlijke titel kunnen ze laten zien wie ze zijn; dat kan op informele wijze maar dan wel professioneel. Men kan vertellen over of reageren op zaken met betrekking tot het eigen vakgebied. Voorbeelden van zaken die op sociale media gedeeld kunnen worden zijn successen, hulp van wijkbewoners benoemen, opsporingsverzoeken en getuigenoproepen, wat men doet/bezighoudt, dagelijkse gang van zaken, interessante overleggen met partners die betrekking hebben op het werk. Aan dit uitgangspunt is echter een behoorlijk aantal beperkingen verbonden:

- De richtlijnen geven aan alleen te reageren op zaken binnen het eigen werkveld en waarin de eigen rol duidelijk is. Al het andere moet worden doorgezet naar collega's (van de communicatieafdeling).
- Het is niet de bedoeling dat ambtenaren standpunten innemen die verder gaan dan vastgesteld beleid. Er mag enkel worden gecorrigeerd als er foutieve informatie wordt gesignaleerd. Vragen over standpunten en politiek gevoelige kwesties moeten worden doorgestuurd naar de afdeling communicatie. Ambtenaren mogen niet op eigen houtje opereren door te reageren op kritiek of commentaar.
- Niet reageren op gevoelige onderwerpen en geen berichten plaatsen die maatschappelijke onrust kunnen veroorzaken.
- Emotionele en oververhitte discussies dienen te worden vermeden.
- Niet ingaan op vertrouwelijke kwesties; interne informatie mag niet worden doorgegeven.
- Uitkijken voor het schaden van de organisatie, haar medewerkers of de ambtenaar zelf. Hanteer de uitgangspunten van goed ambtenaar zijn. Er mogen geen negatieve uitingen gedaan worden over het eigen functioneren of over de organisatie, geen berichten worden geplaatst over onenigheid op het werk of over collega's, en geen filmpjes of foto's worden geplaatst van de ambtenaar zelf of zijn collega's die hem of hen in diskrediet kunnen brengen.

- In de politierichtlijnen is het belang van vertrouwelijke informatie zeer belangrijk. Voorzichtigheid is gewenst bij lopend onderzoek en men moet terughoudend zijn met privacygevoelige informatie; geen namen, adressen, kentekens en dergelijke vermelden.
- Het juridische aspect speelt een gedegen een rol in de berichten die mogen worden gedeeld. Zo is het niet de bedoeling dat een ambtenaar toezeggingen doet die hij of zij niet waar kan maken.
- Auteursrechten, copyrights en dergelijke mogen niet worden geschonden.

In de politierichtlijnen worden bovenstaande richtlijnen aldus verwoord:

'zaken die onderzoeken kunnen schaden, negatieve zaken (klagen), persoonsgegevens/ privacygevoelige zaken van jezelf en anderen, zaken die onrust kunnen veroorzaken, zaken van een andere regio of waar een andere instantie verantwoordelijk voor is, geintjes op het werk of communicatie met collega's, meningen van jezelf over beleid/mensen/functionarissen (ook stem-gedrag en religie), daderwetenschappen, politietaal (niet begrijpelijk), taken die niet tot de kerntaken behoren (verkeerde verwachtingen), onzinberichten of grof taalgebruik of berichten die 'te' persoonlijk/privé zijn'.

Uit: Meijer et al. (2013) Politie & Sociale Media, p. 75

Ten slotte wordt in veel richtlijnen benadrukt dat de verstuurd berichten en discussies op sociale media vastgelegd dienen te worden in een dossier. Zo kan altijd worden teruggегреpen op de discussie en de rol hierin van de betrokken ambtenaar. Ook hier wordt de vermanende vinger weer opgestoken: alles is openbaar en iedereen kan teruggrijpen op oude berichten. Voorzichtigheid is dus geboden.

Concluderend kunnen we zeggen dat de kern van de richtlijnen is dat het delen van zaken op het eigen expertisegebied mag, mits rekening wordt gehouden met een aantal voorwaarden. Deze voorwaarden hebben met name betrekking op reputatieschade, (politiek) gevoelige zaken en mogelijke juridische claims. Aan de voorwaarden wordt invulling gegeven door het gezonde verstand voorop te stellen (Meijer et al., 2013). Daarnaast worden in de richtlijnen allerlei omstandigheden omschreven waarin het delen op sociale media wordt afgeraden of zelfs niet is toegestaan. De gemeente Den Haag verwoordt het door uit te leggen wat ambtenaren beter niet kunnen twitteren:

'Plaats geen zaken waarvan je niet zou willen dat je chef of je moeder ze kan zien.'

Uit: Beleidskader Social Media, Gemeente Den Haag, 2011

Nu de richtlijnen duidelijk zijn kan de vraag worden gesteld hoe ze in de praktijk uitwerken. Welke tactieken gebruiken ambtenaren om te interveniëren in sociale media? In welke rol? Welke boodschappen verspreiden zij? Wat is de reactie van de burger? In de volgende paragrafen wordt ingegaan op het daadwerkelijke optreden van ambtenaren op sociale media.

5.2 INTRODUCTIE VAN DE CASUSSEN

Voor dit onderzoek hebben we gekozen voor een casusgerichte benadering. De casussen illustreren overheidsparticipatie op verschillende niveaus. Hierbij hanteren we een combinatie van casussen op micro- (individu), meso- (organisatie) en macroniveau (maatschappij). Daarnaast hebben we gekozen voor een mix van zowel landelijke en lokale initiatieven als een mix van sociale media platforms (Twitter, Facebook en LinkedIn). Allereerst lichten we de keuze voor de casussen die we onderzocht hebben toe. Vervolgens beschrijven we op welke wijze we de data verzameld en geanalyseerd hebben. In de paragrafen die hierop volgen staan de casusbeschrijvingen, resultaten en conclusies.

Selectie van casussen

Op microniveau is ervoor gekozen om ons te richten op individuen die een invloedrijke rol hebben op Facebook en Twitter op landelijk of lokaal niveau.

- De Facebookfanpagina van Frans Timmermans: hoewel formeel geen ambtenaar wordt de (op dat moment nog) minister van Buitenlandse Zaken over het algemeen gezien als een boegbeeld van de overheid als het gaat om het gebruik van sociale media. In deze casus onderzoeken we op welke manier dat vorm krijgt op zijn fanpagina op Facebook.
- Hendrik van Rijn (@wijkagentLisse op Twitter): Hendrik van Rijn is wijkagent in het dorpje Lisse, team Bollenstreek Noord. Als wijkagent is hij met name actief op lokaal niveau. Hij twittert sinds vier jaar vrijwel dagelijks.

Op mesoniveau zijn drie casussen geselecteerd. De focus lag hier op overheidsorganisaties die zich richten op de vorming van een community via een Facebookfanpagina op grote en kleine schaal, landelijk en lokaal:

- De Facebookpagina van Rijkswaterstaat: als voorbeeld van een grote uitvoeringsorganisatie waar veel mensen in Nederland op de een of andere manier mee te maken hebben. Rijkswaterstaat heeft meer dan twintigduizend fans.
- De Facebookpagina van het ministerie van Onderwijs, Cultuur en Wetenschap (OCW): verscheidene ministeries hebben een Facebookpagina in verschillende formats. Het ministerie van OCW heeft enkele duizenden fans verzameld door de jaren heen. Ook bedient het verschillende terreinen (onderwijs, cultuur, wetenschap) wat de interactie met fans interessant zou kunnen maken.
- De Facebookpagina van de gemeente Deventer: voorbeeld van een Facebookpagina van een middelgrote gemeente met meer dan duizend *likes*.

Casussen op macroniveau zijn er eveneens zowel op lokaal als landelijk terrein, en komen voor op zowel LinkedIn als Twitternetwerken:

- Braakliggende terreinen Amsterdam; in 2011 ontstond op LinkedIn de groep Ondertussen. Binnen deze lokale groep werd gediscussieerd over mogelijke toepassingen voor braakliggende terreinen in Amsterdam. Ook op Twitter, #BLT020, en face to face werd gesproken over de invulling van braakliggende terreinen. De casus is een voorbeeld van co-creatie tussen

overheid en burger, die zich tevens richt op de interactie tussen het gebruik van verschillende sociale media.

- Aardbevingen in Groningen #aardbeving, #beving: in februari en maart 2014 werd Groningen opgeschrikt door een aantal aardbevingen. Op Twitter delen mensen hun ervaringen en uiten hun ongenoegen. We onderzochten hoe de eerste bulk van berichten op het moment van de bevingen zich verhoudt tot de berichten in de weken die daarop volgen, en de rol die de overheid in de discussie heeft gespeeld.
- Benno L.: op 15 februari 2014 werd door *NRC Handelsblad* de nieuwe woonplaats van een veroordeelde zedendelinquent bekendgemaakt. In de samenleving ontstond ophef hierover. Naar aanleiding van berichten in de massamedia deelden veel mensen hun mening via sociale media. Een voorbeeld van crisiscommunicatie voor betrokken overheden.

Met de selectie van casussen hebben we beoogd een breed overzicht te krijgen van verschillende soorten initiatieven van sociale media binnen de overheid: groot en klein, succesvol en minder succesvol. Het doel was dus niet om een representatief overzicht van alle toepassingen van sociale media binnen de overheid te verkrijgen. Ook was het doel niet om een lijst van *best practices* aan te leggen. Het doel was om in de breedte inzicht te krijgen in de mogelijkheden en beperkingen van de inzet van sociale media bij de overheid.

Analyse van de casussen

Per casus is een factsheet gemaakt op A3-formaat. In de factsheets is inzichtelijk gemaakt hoe het netwerk eruitziet, welke berichten kenmerkend zijn voor de casus en welke personen of instanties een opvallende rol vervullen. Iedere factsheet bevat:

- a. Een beschrijving van de casus;
- b. Een beschrijving van de data die zijn gescraped;
- c. Een cijfermatige indruk van de casus;
- d. Een netwerkanalyse van de casus;
- e. De inhoud en de rol van de overheid;
- f. De conclusie.

Ad a. Een beschrijving van de casus. Iedere casus wordt kort beschreven ter introductie. De betrokken organisaties en/of persoon of personen worden benoemd en de rol van de overheid met betrekking tot de casus komt aan de orde.

Ad b. Een beschrijving van de data die zijn gescraped. De data die nodig zijn voor het analyseren van het berichtenverkeer verschillen per casus:

- Facebookpagina Frans Timmermans, Rijkswaterstaat, ministerie van OCW en gemeente Deventer: *posts*, *comments* en *likes* voor netwerk- en inhoudsanalyse en *post to page* voor inhoudsanalyse.
- Twitter @wijkagentLisse: @mentions, waarin de wijkagent wordt genoemd evenals accounts van anderen die de wijkagent volgt voor netwerk- en inhoudsanalyse.

- *Tweets* met de zoektermen aardbeving, beving, BennoL, Benno L: @mentions voor netwerk- en inhoudsanalyse.
- LinkedInberichten en *tweets* met #BLT020: de LinkedIn berichten bestaan uit *posts* en *comments*, de *tweets* uit berichten met #BLT020.

Alle Facebookdata en Twitterdata zijn gedownload met behulp van NodeXL in de periode van 1 januari 2014 t/m 31 maart 2014 met uitzondering van de Benno L.-casus en de casus van de braakliggende terreinen. De data van de Benno L.-casus zijn verzameld van 15 februari t/m 21 februari 2014, omdat deze zaak destijds kort speelde (en over langere tijd zijn er dus geen/nauwelijks *tweets* te vinden). De data van de braakliggende terreinen zijn over langere tijd verzameld om de co-creatie intensief te volgen, van maart 2011 t/m oktober 2013. De LinkedIn data zijn handmatig verzameld. Voor een aantal casussen geldt dat er na de periode waarin we data hebben verzameld veel is gebeurd. In de casus van Timmermans wordt bijvoorbeeld geen aandacht besteed aan de gebeurtenissen rondom rampvlucht MH17 of het aftreden van Timmermans als minister. Deze gebeurtenissen vonden plaats vanaf juli 2014 terwijl de data waarover we rapporteren alleen de eerste drie maanden van het jaar beslaan.

Ad c. Een cijfermatige indruk van de casus. Voor de verschillende sociale media kunnen verschillende kenmerken worden vastgelegd:

- Facebook: aantal *posts*, *comments*, *likes*, aantal bezoekers en deelnemers.
- Twitter: aantal volgers, *tweets* en *retweets*. Waar mogelijk en zinvol: grafiek van berichtenverkeer in de tijd.
- LinkedIn: aantal deelnemers in een groep en berichten die worden gedeeld.

Ad d. Een netwerkanalyse van de casus. Als eerste stap van de analyse is voor elke casus een netwerk beschreven. Er zal worden gekeken wie de centrale personen in een netwerk zijn en of er verschillende groepen in kunnen worden onderscheiden. In de resultaten van de netwerkanalyse kijken we naar mensen (of organisaties) die centraal staan in het netwerk en naar de groepen die zich onderscheiden (door middel van modularity).

- *Co-Comments*: voor de Facebookpagina's gaat het om de relatie tussen *posts* en *comments*. De netwerken die worden getoond zijn co-comment netwerken: mensen die op dezelfde berichten reageren zijn met elkaar verbonden.
- @Mention: bij Twittertermen gaat het om het netwerk van *retweets* en @Mentions tussen accounts, dus niet om de losse *tweets*.
- Volgend: bij de Twittervolgers gaat het om het onderlinge netwerk van de volgers van een account.

Ad e. De inhoud. Er wordt gekeken naar de inhoud van het berichtenverkeer. Deze analyse vindt plaats door met Wordle woordwolken te maken (een verzameling van woorden waarbij de dikte van de woorden aangeeft welke het meest worden gebruikt), en door het lezen en interpreteren van *posts*, *comments* en *tweets*. Daarbij gaat de aandacht primair uit naar *posts* die veel *likes* of *comments* krijgen of veel worden *geretweet* (die worden immers belangrijk gevonden), en naar berichten van centrale personen en van verschillende groepen

in het netwerk . Speciale aandacht wordt geschonken aan de momenten waarop interventies door de overheid worden gepleegd.

Ad f. De conclusie. In elk van de casussen zal een conclusie worden getrokken over de rol die de overheid heeft gespeeld binnen de casus.

De factsheets die horen bij dit rapport geven een korte samenvatting van al bovenstaande punten per casus.

5.3 CASE: FACEBOOKPAGINA MINISTER TIMMERMANS

Introductie: Kijkje in het leven van een minister

Frans Timmermans was ten tijde van dit onderzoek minister van Buitenlandse Zaken. Hij is op eigen initiatief op 4 december 2012 een fanpagina gestart op Facebook. Timmermans doet daarop verslag van zijn activiteiten en laat het publiek meekijken in zijn bestaan als minister. Hij maakt daarbij duidelijk dat de pagina geen serviceloket is voor het ministerie en dat men voor algemene vragen bij rijksoverheid.nl terecht kan. De casus valt binnen het politieke domein.

Analyse: Verscheidenheid in berichtgeving

Frans Timmermans is bijna dagelijks actief op Facebook; in drie maanden verstuurt hij 75 berichten aan het algemene publiek. Frans Timmermans schrijft over veel verschillende onderwerpen zowel met betrekking tot zijn functie als zijn persoonlijke leven. Zijn berichten kenmerken zich door een sterke variatie in onderwerp, stijl, doel en lengte.

Voor wat betreft de onderwerpen die hij aankaart, gaat het primair over de werkbezoeken die hij aflegt over de hele wereld en over politieke situaties en conflicten in het buitenland. Daarnaast gaan de berichten over zijn persoonlijke leven: over zijn kinderen, zijn favoriete voetbalclub, zijn liefde voor muziek, cultuur en kunst. De ene keer gaan ze over het conflict in Syrië, de andere keer over de line-up van Pinkpop. Zijn werk en privéleven lopen hierbij door elkaar.

De toon van de berichten hangt samen met het onderwerp. De ‘zakelijke’ berichten zijn krachtig geschreven en beogen het creëren van begrip en bewustzijn. Ook wakkeren ze regelmatig een discussie aan. De lengte van de berichten varieert van een enkele zin tot een aardig betoog van een halve pagina vol statements en argumenten. Persoonlijke berichten zijn luchtiger en heel positief, om te laten zien wie hij is als mens achter de minister. Deze berichten maken deel uit van zijn imago. Hij deelt bijvoorbeeld veel foto's van de plaatsen die hij bezoekt. Deze foto's maakt hij, net als andere gebruikers van Facebook, met zijn eigen camera.

In mindere mate reageert Timmermans op reacties uit het publiek: slechts enkele keren plaatst hij een bericht in een ontstane discussie. Hij geeft zelf in de introductie van de pagina aan dat hij niet altijd kan reageren. Het publiek mag reageren op berichten op de pagina, maar zelf geen bericht plaatsen. Zo kan de minister controle over zijn pagina houden, zowel qua onderwerpen als aantallen berichten, en er zijn eigen draai aan geven.

De mensen in zijn achterban zijn onderling sterk verbonden en praten over dezelfde onderwerpen met elkaar. Grofweg zijn er drie groepen te onderscheiden. De lichtblauwe groep is te omschrijven als fans van Frans Timmermans. Zij gebruiken veel positieve woorden ('goed gedaan', 'dank voor uw inzet', 'succes') en loven de minister als persoon ('top', 'geweldig'). De berichten bestaan uit losstaande reacties en vormen niet zozeer een discussie. De groene groep is sterk verbonden met de lichtblauwe groep en deelt de passie voor de mens Frans Timmermans. Maar ze gaat ook in op zijn politieke werk als minister van Buitenlandse Zaken. De rode groep is minder verbonden met de andere twee groepen, maar de fans in deze groep hebben wel een sterke onderlinge band. In de rode groep wordt vooral inhoudelijk gesproken over kwesties omtrent politiek en buitenlandse zaken. Veelgebruikte woorden zijn bijvoorbeeld Rusland, Oekraïne en De Krim. Actuele onderwerpen passeren de revue. Er wordt meer op elkaar gereageerd in vergelijking tot de lichtblauwe groep fans, maar van een echte inhoudelijke discussie is meestal geen sprake.

Er is veel activiteit op de pagina. In drie maanden tijd zijn 11.835 *comments* en 74.260 *likes* gegeven op 75 *posts* van Timmermans. Deze *comments* en *likes* zijn gegeven door 4277 unieke deelnemers. Als Timmermans iets plaatst, komen er dus tientallen reacties op en vaak honderden *likes*. Er reageren zowel mensen die erg betrokken zijn en meerdere uitvoerige reacties plaatsen op verschillende berichten, als mensen die eenmalig iets *liken* of ergens kort op reageren. Over het algemeen komen er vooral losstaande reacties op een geplaatst bericht van Timmermans en ontstaat er, enkele uitzonderingen daargelaten, niet zozeer een discussie.

Rol van de overheid: openheid en contact met burgers

De manier waarop Timmermans communiceert is terug te vinden in de reactie van het publiek. Persoonlijke berichten over voetbal, kunst of muziek vallen in de smaak bij de fans, de likers die vooral geïnteresseerd zijn in de persoon achter de rol van minister. Berichten over zijn werk als minister en zijn betrokkenheid bij buitenlandse conflicten bedienen een andere doelgroep. Deze bestaat uit mensen die eveneens veel reageren en becommentariëren, maar ze zijn meer gericht op de inhoud met betrekking tot bijvoorbeeld de antihomowet in Oeganda of de situatie rondom De Krim. De politiek betrokkenen behoren tot de grootste groep.

Conclusie: politiek en persoonlijk

Timmermans heeft een grote schare bewonderaars op Facebook. Deze bewondering geldt zowel zijn persoon als zijn werk. Door de variatie in berichtgeving qua onderwerpen en stijl heeft hij een tweeledige achterban opgebouwd; mensen die vooral waardering hebben voor zijn werk in de politiek als minister, en de bewonderaars. Waar het over gaat op zijn Facebookpagina bepaalt Timmermans zelf en hij reageert als het kan. In zijn introductie op de pagina staat precies wat men kan verwachten en hij maakt dit grotendeels ook waar: openheid en direct contact tussen burgers en politici. De dialoogfunctie is echter nog minimaal. Als er zich al een discussie ontspint, vindt deze meer plaats tussen de burgers onderling dan tussen de minister en de burgers. Wel is de

Facebookpagina met berichten over zijn persoon en leven, alsook de reacties vanuit het publiek een imagoboost voor de minister.

5.4 CASE: TWITTERENDE WIJKAGENT IN LISSE

Introductie: Kijk in het werk van een wijkagent

Hendrik van Rijn is wijkagent in Lisse, team Bollenstreek Noord. Sinds augustus 2010 twittert hij onder de accountnaam @wijkagentLisse. In de analyse ligt de focus op het @mention netwerk en het netwerk van personen en organisaties die hij zelf volgt. Dit netwerk geeft dus inzicht in de bronnen van informatie die de wijkagent heeft.

Analyse: kaders stellen in kleine netwerken

Hendrik van Rijn twittert als wijkagent over zaken die hij dagelijks meemaakt. Zijn communicatie bestaat uit informatieve en persuasieve *tweets* gericht op de burger. Hij probeert een kader te stellen door normen en waarden te benoemen. Het @mention netwerk bestaat uit de *tweets* waarin hij (@wijkagentLisse) is genoemd. Dit is een relatief klein netwerk. Er zijn verschillende kleine clusters in te onderscheiden. Het roze cluster omvat mensen uit de lokale politiek. Het groene cluster bestaat uit politiemensen. Het blauwe cluster bestaat uit burgers. De clusters zijn onderling nauwelijks verbonden.

Het volgnetwerk bestaat uit twee grote clusters: een lokaal cluster en een politiecluster. Binnen het lokale cluster zijn verschillende kleinere groepen te onderscheiden. Het bestaat uit een groep personen die zich bezighoudt met bloembollen (bollenstreek). Ook is er een cluster dat wordt gevormd door de lokale gemeenschap en politiek. In het politiecluster zien we dat Hendrik van Rijn veel andere korpsen volgt in zowel omliggende gemeenten als daarbuiten. Daarnaast volgt hij landelijke organisaties en vakcollega's op het gebied van jeugdzorg en kindbescherming. Tot slot volgt Hendrik van Rijn enkele landelijke politici en nieuwsmedia.

Rol van de overheid: verbinder

Hendrik van Rijn fungeert als verbinder in het netwerk. Zijn *tweets* worden door verschillende doelgroepen gelezen; zowel collega-agenten, politici als burgers noemen hem in de *tweets* of *retweeten* hem. Het *retweeten* gebeurt mondjesmaat. Wel heeft hij veel volgers: het overgrote deel van de mensen noemt hem niet zozeer of *retweet* niet, maar leest zijn *tweets*.

Conclusie: middenin de samenleving

Beide netwerken laten zien dat Hendrik van Rijn middenin de samenleving staat. Hij volgt wat er gebeurt in de lokale gemeenschap, de lokale politiek maar ook bij politiekorpsen en agenten uit omringende gemeenten en landelijke politie en politieke organisaties. Zijn volgers bestaan uit burgers, politie en politiek. De *tweets* zijn kaderstellend doordat normen en waarden worden benoemd.

5.5 CASE: FACEBOOKPAGINA GEMEENTE DEVENTER

Introductie: eerste indruk van de stad

De gemeente Deventer heeft op eigen initiatief een communitypagina op Facebook over het werken, wonen, ondernemen en ontspannen in Deventer. Sinds 27 september 2011 is de gemeente daarop actief. In de introductiepagina wordt aangegeven dat men voor producten of informatie terecht kan op deventer.nl, en dat men kan bellen of langskomen. De introductie wordt afgesloten met het filmpje *Ervaar Deventer, een indruk van de stad*.

Analyse: actief maar klein

De gemeente Deventer is bijna dagelijks actief op de Facebookpagina. In drie maanden is er 67 maal iets gepost. De weekenddagen niet meegeteld betekent dit dat er iedere dag wel een bericht wordt geplaatst door de communicatieafdeling van de gemeente. Het netwerk dat we kunnen maken van de Facebookpagina van de gemeente Deventer is veel kleiner. De meeste activiteit van burgers bestaat uit het *liken* van de pagina of van de berichten. Meestal zijn de *likes* op een bericht op één hand te tellen, met een enkele uitschieter naar 20. Er wordt sporadisch gereageerd vanuit de gemeenschap; de meeste reacties op een bericht van de gemeente bestaan uit vier *comments*. Daarom is het getoonde netwerk in de factsheet klein. De berichten zijn de 'uitschieters' waar relatief veel reacties op zijn gekomen. Wel reageert de gemeente Deventer consequent als er reacties komen vanuit de gemeenschap.

Rol van de overheid: luchtige informatie

De communicatieafdeling van de gemeente Deventer is zeer actief met het posten op Facebook. Bijna iedere werkdag wordt er een bericht geplaatst voor het Deventer publiek. Het overgrote deel van deze berichten is informatief van aard. Op een luchtige toon wordt er informatie gegeven over wat er in en om Deventer speelt op allerlei terreinen. Ook wordt er veel opgeroepen: om naar evenementen te komen, mee te doen aan wedstrijden of om mee te denken. Daarnaast worden er regelmatig kennisvragen gepost. De vragen gaan in op de geschiedenis van Deventer of kenmerken van de stad. Deze vragen lijken bedoeld om betrokkenheid te creëren van Deventenaren bij de stad.

Met *post to page* geeft de gemeente burgers de mogelijkheid om zelf berichten te plaatsen. Burgers posten hier sporadisch zelfgemaakte foto's van Deventer, evenementen en nieuwsberichten. Een enkele keer wordt er gericht een vraag gesteld aan de gemeente Deventer, waarop ze ook direct reageert.

Conclusie: Facebook als digitale stadskrant

De Facebookpagina van de gemeente Deventer wordt veel gebruikt door de gemeente zelf, maar niet zozeer door Deventenaren. Het is een digitale stadskrant waarin nieuwtjes staan over Deventer, men vragen kan beantwoorden en evenementen worden aangekondigd. Ook kan men zelf berichten plaatsen. De gemeente reageert goed en snel op de reacties en *posts* op de pagina. Er is wel degelijk interactie, maar met slechts enkele Deventenaren. Het bereik is daarom nog zeer beperkt.

5.6 CASE: FACEBOOKPAGINA RIJKSWATERSTAAT

Introductie: communitybuilding

Rijkswaterstaat heeft sinds 7 april 2010 op eigen initiatief een communitypagina op Facebook onder het motto 'samenwerken aan een veilig, leefbaar en bereikbaar Nederland'.

Analyse: veel berichten van verbonden fans

Ruim 18.000 mensen hebben de pagina geliked. Op de in totaal 70 gestuurde posts zijn 1957 comments gekomen. Hiervan zijn 709 reacties geplaatst bij het bericht over de mooiste foto voor op de cover van de Facebookpagina. Er komen over het algemeen ongeveer 10 tot 20 reacties op een bericht. Over het algemeen vindt er dus interactie plaats op de Facebookpagina. Het gaat niet enkel om het sturen van berichten vanuit de overheid naar de bezoekers; er worden ook vragen gesteld en beantwoord, foto's ingestuurd en (in vergelijking met andere casussen) veel berichten geliked. Opvallend is dat er om deelname van bezoekers wordt gevraagd door hen zelf foto's te laten insturen en deze te plaatsen op de Facebookpagina. Een bericht over de inzet van Rijkswaterstaat bij de Nuclear Security Summit (NSS) kreeg de meeste likes: 491.

Het Facebooknetwerk van Rijkswaterstaat is relatief groot en de personen zijn onderling verbonden met elkaar. Dit betekent dat bezoekers van de pagina praten over gelijke onderwerpen. Oftewel: een persoon die een reactie stuurt op een bericht, reageert ook op andere berichten en is niet gebonden aan één onderwerp. Er zijn meerdere groepen te onderscheiden. In de rode groep is er veel interactie tussen Rijkswaterstaat en de bezoekers. Deze groep is onderling ook sterk verbonden met de paarse groep waarin foto's een rol spelen. Beide groepen zijn gericht op het betrekken van de bezoekers; de rode groep middels het beantwoorden van vragen en geven van informatie, de paarse groep middels het meestemmen over foto's. De donkerblauwe groep praat over plaatsen in Nederland waar iets gebeurt met betrekking tot bruggen, wegen et cetera. Een groep die minder verbonden is met de rest is de groene groep: (oud-)personeel van Rijkswaterstaat. Deze mensen hebben gewerkt aan verschillende projecten binnen Rijkswaterstaat en praten hier met elkaar over.

Rol van de overheid: praktische interactie en imago

De communicatieafdeling van Rijkswaterstaat verzorgt een pagina op Facebook en zoekt op meerdere manieren interactie met het publiek. Op werkdagen wordt er bijna dagelijks een bericht geplaatst waarop door enkelen gereageerd wordt door te posten of een like te plaatsen. Er worden ook vragen gesteld, waarop Rijkswaterstaat snel reageert. Rijkswaterstaat reageert op gerichte korte vragen, niet op algemeen geplaatste opmerkingen. Met betrekking tot de NSS worden er bijvoorbeeld veel kritische kanttekeningen geplaatst en veelal retorische vragen gesteld over 'wat de NSS de belastingbetaler kost'. Rijkswaterstaat mengt zich niet in de discussie, maar reageert in de 23 berichten lange conversatie enkel op een praktische vraag over welke wegen afgesloten zijn. In de andere berichten bestaan de reacties van Rijkswaterstaat veelal uit praktische antwoorden op vragen over en complimenten voor foto's. Rijkswaterstaat mengt zich niet in discussies en gaat niet inhoudelijk in op kritiek of gemaakte beleidskeuzes.

De berichten gaan over de projecten waar Rijkswaterstaat mee bezig is: beleidsuitvoering. Er wordt bericht wat er wordt gedaan en waarom. Het betrekken van mensen en het creëren van begrip voor de situatie zijn de doelen die ermee worden beoogd. Tevens wordt op een luchtige manier een beeld geschetst van alles waar Rijkswaterstaat voor staat door middel van foto's en video's: imago.

Conclusies: groot netwerk, oppervlakkige interactie

Rijkswaterstaat heeft een relatief groot netwerk van verschillende doelgroepen die onderling verbonden zijn. Door te praten over de projecten en het plaatsen van foto's betreft hij zowel het publiek bij het werk als de mensen die zelf aan deze projecten werken, en draagt hij bij aan het imago van Rijkswaterstaat. De interactie bestaat uit vragen over en antwoorden op praktische vraagstukken. Er wordt niet dieper ingegaan op beleidsmatige of kritische vragen vanuit het publiek; hier houdt Rijkswaterstaat zich afzijdig van.

5.7 CASE: FACEBOOKPAGINA MINISTERIE VAN OCW

Introductie: communitybuilding

Het ministerie van Onderwijs, Cultuur en Wetenschap heeft een communitypagina op Facebook onder het motto 'werken aan een slim, vaardig en creatief Nederland'. Sinds 2 september 2010 is het ministerie actief op Facebook.

Analyse: onderwerpgebonden reacties

In drie maanden is er 75 maal gepost: bijna iedere werkdag wordt een bericht geplaatst. De activiteit vanuit de burgers bestaat voornamelijk uit het *liken* van de gehele pagina of van geplaatste berichten. In totaal zijn 106 *comments* geplaatst. Deze zijn 'scheef' verdeeld over het aantal *posts*: één bericht over een lerarenbeurs heeft 57 *comments*. Op de meeste berichten wordt echter niet of nauwelijks gereageerd.

Het Facebooknetwerk van het ministerie van OCW is derhalve klein, verspreid en bestaat uit zeven kleine groepjes en één grotere groep. Deze zijn onderling niet verbonden. Dit betekent dat de bezoekers van de pagina praten over verschillende onderwerpen in verschillende groepen. Er is een handjevol burgers dat over meerdere onderwerpen iets te zeggen heeft. Er is een grotere groep te onderkennen (lichtblauw in de factsheet) waarin de meeste activiteit plaatsvond (57 *comments*). Het betreft hier de oproep voor het aanvragen van een lerarenbeurs.

Rol van de overheid: formeel en zakelijk

Het ministerie is actief op Facebook met het plaatsen van berichten. De communicatieafdeling hanteert een formele schrijfstijl. Deze berichten zijn lang naar de normen van Facebook en bevatten een uitgebreide beschrijving van de werkbezoeken van minister Bussemaker en staatssecretaris Dekker. Deze worden geschreven vanuit de derde persoon. Bij ieder bericht zijn een of meerdere officiële foto's te vinden van het werkbezoek. Doel is om te laten zien wat de minister en staatssecretaris doen in het land om betrokkenheid bij de samenleving te laten zien en te creëren. De berichten lijken op persberichten. Naast de

werkbezoeken worden er in mindere mate ook oproepen geplaatst voor persoonlijk relevante onderwerpen voor de bezoekers.

Post to page: in drie maanden zijn dertig berichten ingestuurd door burgers. De berichten die worden gepost zijn zeer uiteenlopend van aard: aankondigingen van evenementen, cursussen, reclame voor eigen producten, kritiek op bepaald beleid, beschrijvingen van persoonlijke situaties. Op het overgrote deel wordt niet gereageerd door het ministerie, ook niet als er rechtstreeks vanuit het bericht om een reactie wordt gevraagd, noch wordt op politieke onderwerpen ingegaan. Er zijn wel een paar reacties op klachten over de dienstverlening van de Dienst Uitvoering Onderwijs (DUO). Enkele burgers hebben uitgebreide persoonlijke situaties op de pagina gepost. Het ministerie beantwoordt deze vragen deels en stuurt de vragen door aan DUO.

Conclusie: onlinepersberichten

Het ministerie is actief in het plaatsen van berichten en probeert middels foto's en beschrijvingen van werkbezoeken van de minister en staatssecretaris het publiek te betrekken. Enkele *likes* volgen, maar er komen nauwelijks reacties. De meeste activiteit vanuit de gebruiker volgt op een bericht over het aanvragen van een beurs. De stijl van de berichtgeving vanuit het ministerie is formeel, vanuit de derde persoon geschreven, begeleid met persfoto's. De berichten hebben meer weg van persberichten dan van luchtige *posts* op sociale media. Inhoudelijk gezien valt op dat het overgrote deel van de berichtgeving over onderwijs gaat en een klein deel over wetenschap. Er is nauwelijks aandacht voor cultuur.

Gemiddeld eens in de drie dagen stuurt een burger een bericht naar het ministerie met *post to page*. Soms betreft het enkel het aanplakken van een digitale poster voor een evenement of cursus. Deze zijn gericht op andere bezoekers. Ook worden er beleidsonderwerpen aangesneden of persoonlijke situaties voorgelegd waarop een reactie gewenst is, die echter niet komt. Daar waar interactie is, blijft deze beperkt; het ministerie reageert alleen op een drietal dienstverleningsvragen over DUO-gerelateerde onderwerpen. Voor de burger is het lastig te weten te komen wat hij kan verwachten van de interactie met het ministerie.

5.8 CASE: TWITTERBERICHTEN OVER AARDBEVINGEN IN GRONINGEN

Introductie: tweets over aardbevingen in Groningen

In de provincie Groningen heeft een aantal aardbevingen plaatsgevonden in het voorjaar van 2014 (en ook in de jaren daarvoor). De Nederlandse Aardolie Maatschappij (NAM) boort in opdracht van de Nederlandse overheid naar gas. Er is veel publieke discussie ontstaan over de relatie tussen de aardbevingen en de gaswinning in het gebied. De centrale vraag is wie er verantwoordelijk is voor schade en hoe de schade moet worden vergoed. Zowel op lokale als nationale schaal wordt de overheid aangesproken op haar rol in de kwestie. Het betreft een zaak van beleidsuitvoering en de reacties hierop vanuit het publiek. Burgers proberen de zaak op de politieke agenda te krijgen omdat zij gecompenseerd willen worden voor geleden schade.

Analyse: kritische burgers

In totaal zijn er, binnen de periode van het onderzoek, 5443 berichten gestuurd met genoemde hashtags in het bericht door 2823 deelnemers. Het verloop in het berichtenverkeer en de aardbevingen in het gebied tonen aan dat er bij grotere bevingen in bewoond gebied een piek te zien is in de berichten. Steeds laait op die momenten de discussie over schade en vergoedingen weer op. Burgers proberen de schadevergoeding op de politieke agenda te krijgen en de politiek op te roepen om stelling te nemen en te handelen.

Het netwerk van de deelnemers is relatief zwaar met elkaar verknoopt. De deelnemers zijn veelal media of speciaal voor deze kwestie opgerichte accounts (als AardbevingNL en SchokkendGroningen). Deze protestaccounts houden zich enkel met deze materie bezig. Enkele grote knopen staan relatief los van het netwerk. Dit zijn deelnemers die grappen maken over de aardbevingen en waarop wordt *geretweet* door de eigen achterban. Zij staan los van de grote groep deelnemers die serieus en kritisch praat over de gevolgen van aardbevingen en de situatie.

Rol van de overheid: gedeisd houden

Het optreden van de overheid in het geheel is zeer beperkt. Op één landelijke politica na, laat de overheid zich niet uit over de kwestie. Er zijn drie gemeentes die een *tweet* hebben gestuurd, maar deze zijn niet geland in het netwerk. Op nationaal niveau is er niets *getweet* (vanuit het betrokken ministerie). Er wordt vanuit het publiek wel gevraagd om aanwezigheid van de overheid in de discussie. Ook worden enkele politici opgeroepen om te reageren, maar hier wordt niets mee gedaan. Niet expliciet, maar impliciet lijkt de gehanteerde strategie: gedeisd houden.

Conclusie: geen interactie

Er wordt op kritische toon over de overheid gepraat inzake de aardbevingenkwestie door het publiek. Van interactie is geen sprake: hoewel de overheid wel wordt aangesproken door burgers is ze niet terug te vinden in de discussie. Het lijkt erop dat de overheid zich bewust afzijdig houdt en de discussie wellicht alleen in de gaten houdt. De onvrede over de situatie wordt bij iedere beving opnieuw geuit, zonder een reactie van de betrokken autoriteiten. Burgers worden steeds feller, maar de overheid houdt zich gedeisd. De onvrede groeit en burgers voelen zich niet gehoord.

5.9 CASE: BERICHTEN OVER BRAAKLIGGENDE TERREINEN

Introductie: co-creatie tussen burgers en gemeente

In en rondom Amsterdam zijn veel braakliggende terreinen. Enkele creatieve burgers uit de omgeving van Amsterdam hebben zich in 2010 verzameld om tijdelijke oplossingen te bedenken voor deze terreinen. Betrokken Amsterdamse ambtenaren hebben intern gelobbyd voor het in kaart brengen van deze terreinen. Professionals, burgers en overheid zijn onder de naam Ondertussen middels LinkedIn een groep gestart op 8 maart 2011 om onderling kennis en ervaringen uit te wisselen omtrent de potentie voor braakliggende terreinen. Ook wordt sinds 20 september 2011 op Twitter over het onderwerp *getweet* middels hashtag #blt020.

Betrokken professionals zien elkaar tevens in offlinemeetings. Deze casus richt zich op een vorm van co-creatie tussen overheid en burgers.

Analyse: verschillen tussen LinkedIn en Twitter

De LinkedIn groep Ondertussen bestaat uit 282 leden en er zijn 371 berichten verstuurd in drie jaar tijd, variërend van korte berichten tot hele epistels. Tussen september 2011 en oktober 2013 zijn er 381 tweets verstuurd door 55 personen/organisaties met de hashtag #blt020. Op LinkedIn is het overgrote deel van de mensen kort betrokken en plaatst een enkel bericht of reageert op een ander. Op Twitter is een klein aantal personen zeer fanatiek voor langere tijd. Van de drie grootste twitteraars zijn er twee ook betrokken bij het LinkedInnetwerk (ambtenaren).

Vanuit het netwerkperspectief zien we, op de factsheet, dat er twee verschillende plaatjes ontstaan. Het Twitternetwerk bestaat grofweg uit drie knopen die drie ambtenaren van de gemeente Amsterdam representeren en hun achterban. Het LinkedInnetwerk is meer verbonden met elkaar en hierin is naast Jurgen Hoogendoorn (ambtenaar), Bas Husslage (burger) een centrale knoop. Hij is de initiatiefnemer en verbindt professionals en overheid met elkaar. Hij speelt echter geen rol in het Twitternetwerk.

Inhoudelijk zien we dat de discussies op LinkedIn voor ongeveer de helft bestaan uit kennisoverdracht: delen van informatie, ervaringen, voorbeelden, bronnen, links over braakliggende terreinen en oplossingen. Veel van deze informatie is bedoeld voor het creëren van draagvlak; positieve voorbeelden om te laten zien wat er met het terrein kan gebeuren. De voorbeelden gaan veelal gepaard met een positieve noot. Dit kenmerkt de functie van agendasetting.

Ook wordt er aan communitybuilding gedaan. Opvallend zijn de vele gesprekken over meetings in de offlinewereld. Er wordt opgeroepen om elkaar in het echt te zien en door te praten. Een kwart van de berichtgeving gaat over het aankondigen van evenementen, borrels, meedenkavonden of de ervaringen die men deelt van evenementen die net geweest zijn: napraat op sociale media.

Over concrete actie met betrekking tot het doel van het project, wordt weinig gesproken. Er wordt met name over het project gepraat en niet zozeer over het resultaat. Een van de grootste resultaten is het in kaart brengen van de braakliggende terreinen die in beheer zijn van de gemeente Amsterdam. Maar de volgende stap, de invulling van de terreinen en uitwerking van bedachte oplossingen, wordt niet besproken. Kortom: er wordt meer gesproken over het initiatief dan dat er initiatief wordt genomen.

Rol van de overheid: trekker van de kar

In de LinkedIngroep Ondertussen is 22% van de leden uit het overheidsleven afkomstig en 74% bestaat uit professionals uit het domein braakliggend terrein: kunstenaars, architecten, creatievelingen (4% onbekend). Dit zegt echter nog niets over het berichtenverkeer; enkele ambtenaren zijn verantwoordelijk voor een derde van alle berichten. Ook sturen zij meerdere berichten per persoon, waarop de meeste professionals vluchtig reageren of over berichten in de LinkedIngroep.

Driekwart van de *tweets* is afkomstig van drie gemeenteambtenaren. Ambtenaren zijn zeer betrokken en tweeten veel. De burgers en professionals zijn vluchtig betrokken met een enkele tweet. De hashtag lijkt met name te worden gebruikt door de overheid en niet door de burger. Onderling hebben de drie ambtenaren weinig overlappings in het netwerk, ieder heeft zijn eigen achterban. De meeste actie op zowel LinkedIn als Twitter vond plaats in 2011. Een van de concrete uitwerkingen van het project was de ontwikkeling van een interactieve kaart waarop de braakliggende terreinen te zien zijn met de status van het gebied (beschikbaarheid en periode).

Conclusie: co-creatie

Het ontstane burgerinitiatief van begin 2011 om oplossingen te bedenken voor braakliggende terreinen is opgepakt door enkele ambtenaren. Vervolgens is op LinkedIn geprobeerd een achterban te verzamelen als legitimatie voor het probleem. Inhoudelijk gaan de discussies over tijdelijkheid, de potentie en de toekomst. Stabiele factoren zijn de zeer betrokken ambtenaren die als inspiratoren en verbindende schakels blijven acteren op lange termijn. De professionals en burgers reageren vaak kort en eenmalig. De co-creatie tussen gemeente en burgers blijft steken op het gebied van ideeënuitswisseling en draagvlak. Er is geen langdurige intensieve samenwerking gericht op beleid. De gemeente zet het project door, met als resultaat de interactieve kaart. Ambtenaren sturen met name informatieve en oproepende *tweets* om mensen met nadere invulling van de ideeën te laten komen. Er komt weinig reactie en concrete actie blijft uit.

5.10 CASE: TWITTERBERICHTEN VAN BURGERS OVER BENNO L.

Introductie: maatschappelijke onrust

In 2010 is Benno L. schuldig bevonden aan ontucht met minderjarige meisjes en veroordeeld tot zeven jaar cel. Nadat hij twee derde van zijn straf heeft uitgezeten mag hij, conform de Nederlandse wetgeving en onder toezicht van de reclassering in 2014, in Nederland wonen. Op 15 februari 2014 maakt *NRC Handelsblad* bekend dat hij in een seniorenflat in Leiden woont: dit bericht wordt bevestigd door de burgemeester van Leiden en veroorzaakt veel publieke onrust op zowel lokaal als nationaal niveau. Zowel in de massamedia als in sociale media wordt het een veelbesproken onderwerp.

De overheid is op twee manieren bij deze zaak in het domein van de openbare orde betrokken. Vanuit justitieel oogpunt zijn het ministerie van Justitie, het Openbaar Ministerie (OM) en de reclassering betrokken. Tevens is het bestuur en in het bijzonder de burgemeester van de stad Leiden betrokken bij de vraag waar Benno L. woonruimte zou moeten krijgen. Het betreft de uitvoering van vastgesteld beleid en de reactie en evaluatie daarop vanuit de burger.

Analyse: lokale en nationale media

In totaal zijn er 9533 *tweets* over Benno L. verstuurd door 4171 deelnemers in een week tijd. Het netwerk van alle Twitterberichten bestaat, naast een aantal kleine groepen, uit drie grote groepen. In elk van deze groepen zijn de nieuwsmedia goed vertegenwoordigd. De blauwe groep bestaat met name uit lokale media zoals @Leidsdagblad en @OmroepWest. In de roze groep worden @NOS,

@Volkskrant en @NRC vaak genoemd en in de groene groep zijn @Telegraaf en @Nunl vertegenwoordigd. De signatuur van deze media is duidelijk terug te vinden in de tweets die binnen de groepen zijn verstuurd: in de groene groep overheerst in de berichten die het vaakst zijn *geretweet* een toon van boosheid en verontwaardiging. In de roze groep wordt een discussie over de media gevoerd en in de blauwe groep overheersen ongerustheid en aanmaningen tot redelijkheid.

Rol van de overheid: overheden berichten vanuit eigen perspectief

Van alle 9533 tweets die zijn verzameld, zijn er 43 vanuit de overheid verzonden: betrokken wijkagenten, de gemeente Leiden, het OM en de reclassering. Opvallend is dat al deze berichten vanuit de blauwe, lokale groep zijn verstuurd. Zij zijn onderling, door middel van *retweets*, met elkaar verbonden. Dit betekent dat de berichten om beleid uit te leggen en te verantwoorden terechtkomen bij andere overheidsorganen en bij burgers die al bereid zijn te luisteren en de accounts hiervan volgen (de blauwe groep). Op deze manier wordt bijvoorbeeld de groene groep (van ontevreden burgers) niet bereikt.

Van de 43 tweets van de overheid zijn 28 tweets afkomstig van 1 wijkagent met 850 volgers. Dit waren *retweets*, waarvan het overgrote deel berichten van lokale nieuwsmedia betrof. De politie Leiden en de korpschef hebben geen tweets verstuurd. Dit geeft aan dat de tweets die zijn verstuurd vanuit de politie, gestuurd zijn vanuit een enkele agent 'onderin de organisatie'.

Ook de reclassering heeft *getweet*, zowel vanuit de organisatie als vanuit de voorzitter van de raad van bestuur, Sjef van Gennip. De tweets van de reclassering zijn dus zowel afkomstig vanuit het organisatieaccount als vanuit een topambtenaar. De berichten vanuit ReclasseringNL hebben betrekking op het optreden van Sjef van Gennip in de media. De tweet van Sjef van Gennip was zowel informatief als persuasief van aard: uitleggen hoe het beleid is en daarmee mensen overtuigen van het gevoerde beleid.

Het OM heeft via het account van zaken in hoger beroep de media opgeroepen om in het belang van de slachtoffers terughoudend om te gaan met beeldmateriaal. Dit is 22 keer *geretweet*. De gemeente Leiden heeft twee *retweets* verstuurd: naar het OM en naar een filmpje van een lokaal nieuwsstation over het aangaan van de discussie met buurtbewoners door de burgemeester. De burgemeester heeft zelf geen actief Twitteraccount en heeft zich niet in de discussie gemengd. Hij is wel heel vaak genoemd in de tweets.

Conclusie: lokaal bereik met retweets

Kijkend naar het overheidsoptreden op Twitter in de zaak rond Benno L. zien we dat er is *getweet* vanuit verschillende overheden. De netwerkanalyse geeft aan dat men naar elkaar verwijst. De meest actieve twitteraar, de wijkagent in Leiden, mengt zich niet in de discussie, maar *retweet* uitsluitend berichten van anderen. De korpschef of andere hooggeplaatste politiemensen hebben zich niet uitgelaten over deze kwestie. Dit in tegenstelling tot de reclassering waarvan de voorzitter wel tweets heeft verstuurd.

Qua participatie in de discussie speelt de overheid een beperkte rol. Er wordt een aantal berichten *geretweet* en in enkele *tweets* wordt de situatie genuanceerd. Het bereik blijft daarbij beperkt. De focus ligt op elkaar en op het lokale netwerk. Oftewel: er worden mensen bereikt uit de directe omgeving van Leiden. De ontevredenen, die overtuigd dienen te worden, worden niet bereikt. Ook andere groepen of partijen die zich meer aan de rand van het netwerk bevinden worden niet tot nauwelijks bereikt door de berichten van de overheid. Andersom heeft het publiek zeer veel over de burgemeester *getweet*, met name in neutrale *nieuwstweets*. De burgemeester heeft zich niet in het Twitnergeweld gemengd, maar gebruik gemaakt van de traditionele massamedia.

HOOFDSTUK 6

TACTIEKEN VAN DE OVERHEID OP SOCIALE MEDIA

Dit hoofdstuk gaat over de tactieken die ambtenaren hanteren op sociale media. In de paragrafen wordt een analyse gemaakt van de casussen uit het vorige hoofdstuk. We gaan in op de rol van ambtenaren, de berichten die ze sturen, wanneer zij deze sturen en de doelgroepen die ze bedienen. Ook gaan we in op de manier waarop interactie tot stand komt.

6.1 DE ROL VAN AMBTENAREN IN DE INTERVENTIE IN SOCIALE MEDIA

Wie intervenueert namens de overheid: een hogere bevoegde ambtenaar, de afdeling van een departement, de communicatieafdeling, de dienst of gemeente als geheel, of een individuele uitvoerende ambtenaar? Welke rol neemt de ambtenaar aan, als buitenstaander of als deelnemer? Spreekt men op persoonlijke titel en als medeburger of namens de overheidsdienst? In deze paragraaf wordt de huidige praktijk van ambtenaren besproken.

In de onderzochte casussen zien we dat ambtenaren in alle lagen van de organisatie actief zijn op sociale media en op alle niveaus interveniëren: op micro-, meso- en macroniveau. Het initiatief ligt soms bij overheid en soms bij de burgers.

In de resultaten van onze analyse van de casussen zien we vijf patronen. Primair zijn de berichten afkomstig van drie groepen: hoge ambtenaren, communicatieafdelingen en 'gewone' ambtenaren. Daarnaast zien we in de praktijk combinaties van deze groepen. Tot slot zien we ook situaties waarin de overheid expliciet geen rol aanneemt en onzichtbaar is. In de rest van deze paragraaf worden deze vijf patronen beschreven aan de hand van de casussen.

In twee casussen is er een duidelijke rol weggelegd voor hooggeplaatste personen. Timmermans is als minister van Buitenlandse Zaken op persoonlijke titel actief op Facebook. Op eigen initiatief is hij zijn communitypagina op Facebook gestart om open te communiceren en in direct contact te staan met burgers. Omdat het een communitypagina is hebben burgers de mogelijkheid de pagina te *liken*, zodat ze berichten van minister Timmermans kunnen volgen. Dit is iets anders dan vrienden worden via een persoonlijke profielpagina: communitypagina's zijn specifiek bestemd voor merken, organisaties en bekende personen. Frans Timmermans heeft dus geen persoonlijke profielpagina aangemaakt waarop men vrienden met hem kan worden, maar een communitypagina die je als burger kunt *liken*. Hierdoor houdt hij zelf de regie over de *posts*. De burger komt naar hem toe om te luisteren wat hij te zeggen heeft. Hij spreekt op persoonlijke titel over zijn leven als minister en als burger. Hij is de initiator van het plaatsen van de onderwerpen op zijn pagina. Burgers kunnen zelf geen onderwerpen aandragen.

Bij de casus van Benno L. zijn diverse overheden betrokken die elk een eigen rol vervullen en die gezamenlijk 43 tweets hebben gestuurd. Verderop in deze paragraaf komen we terug op de relatie tussen de verschillende partijen die hebben deelgenomen aan de discussie. Hier gaan we in op de rol van de hoogste ambtenaren. De reclassering laat zien betrokken te zijn bij de zaak door een aantal tweets van de directeur. Sjef van Gennip probeert met zijn tweets nuance aan te brengen in het debat. Dit is in overeenstemming met de bestaande richtlijnen: als er wordt geïntervenieerd, dan is dit bedoeld om onjuistheden uit de wereld te helpen en nuance aan te brengen in ontstane discussies. Bovendien is Van Gennip degene die hier vanuit zijn functie met gezag over kan spreken. Zijn berichten worden een aantal keren *getweet*, maar blijven hangen binnen een beperkt deel van het publiek. Een grote groep ontevreden burgers wordt niet bereikt met zijn actie.

Het tweede patroon dat we hebben gevonden is dat van de communicatieafdeling. Bij verschillende overheidsorganisaties zijn de communicatieafdelingen verantwoordelijk voor de berichten op de Facebookpagina's. Voorbeelden zijn het ministerie van OCW, Rijkswaterstaat en de gemeente Deventer. De communicatieafdelingen schrijven berichten namens de organisatie. De ik-vorm wordt dan niet gehanteerd. In plaats daarvan wordt de wij-vorm gebruikt om duidelijk te maken dat er wordt gesproken namens de organisatie en niet namens afzonderlijke ambtenaren. Ook wordt de derde persoon regelmatig gehanteerd (Rijkswaterstaat). Over het algemeen kan worden gesteld dat de reacties neutraler zijn wanneer vanuit een communicatieafdeling berichten worden gedeeld, dan wanneer een hooggeplaatste ambtenaar dit op persoonlijke titel doet.

Bij het derde patroon gaat het om de 'gewone' ambtenaar. Voorbeelden hiervan zijn Hendrik van Rijn, de wijkagent uit Lisse, en de ambtenaren die zijn betrokken bij de braakliggende terreinen in Amsterdam. Hendrik van Rijn tuitert op persoonlijke titel en is als wijkagent een individuele uitvoerende ambtenaar. Meerdere wijkagenten van zijn team Bollenstreek-Noord hebben een eigen Twitteraccount. Wijkagent Hendrik van Rijn staat hiermee tussen de mensen. De rol die hij heeft op Twitter is dezelfde als in zijn echte leven als wijkagent. Hij bericht over wat hij doet in de buurt, waarschuwt mensen voor gevaren en reageert op vragen van burgers. Twitter vormt daarmee een natuurlijk verlengstuk van zijn werk op straat.

De casus van braakliggende terreinen is een burgerinitiatief waarbij een community is ontstaan op LinkedIn waarin burgers, professionals en de overheid samen nadenken over invulling van de braakliggende terreinen in Amsterdam en omstreken. Alle ambtenaren schrijven berichten vanuit de ik-vorm en spreken niet namens de gemeente Amsterdam, maar op persoonlijke titel en vanuit hun functie. De accountnamen maken dit eveneens duidelijk. De gemeenteambtenaren laten ruimte aan de burgers om mee te denken in de community. De rol die zij in de community hebben verschilt per persoon. Jurgen Hoogendoorn is als beleidsadviseur van de gemeente Amsterdam betrokken bij het project en is een

van de trekkers van de club als inspirator. Hij probeert mensen op ideeën te brengen en hen te enthousiasmeren voor het project. Alle berichten hebben een positieve toon. Sacha Stolp is ambtenaar en heeft als zodanig een verbindende rol. Barbara Ponteyn is ambtenaar bij de gemeente Amsterdam en probeert burgers te betrekken en op te roepen om actie te ondernemen.

Een vierde patroon is een combinatie van overheden. Bij de casus van Benno L. zijn bijvoorbeeld diverse overheden betrokken die elk een eigen rol vervullen en gezamenlijk 43 tweets hebben gestuurd. In de discussie over het wonen van Benno L. in de gemeente Leiden is de burgemeester als hoogst verantwoordelijke bij de gemeente vaak genoemd, maar hij heeft zelf niet *getweet* over de kwestie. De gemeente heeft vanuit het organisatieaccount berichten over de burgemeester *geretweet*: naar aanleiding van een nieuwsitem van een lokaal nieuwsstation over de burgemeester die de discussie aangaat met buurtbewoners, en naar aanleiding van de oproep van het OM aan media om terughoudend om te gaan met beeldmateriaal in het belang van de slachtoffers. De reclassering speelt op twee manieren een rol: er is zowel *getweet* vanuit het organisatieaccount als vanuit het persoonlijke account van de hoogste ambtenaar, voorzitter van de raad van bestuur Sjef van Gennip (de enige overheidstweet vanuit de ik-vorm). De politie heeft als organisatie niet *getweet*, maar wel een wijkagent die in zijn eentje verantwoordelijk is voor 28 tweets. De politie heeft er dus voor gekozen om niet als organisatie te twitteren in de discussie.

Deze casus maakt duidelijk dat vanuit verschillende niveaus tweets zijn verstuurd. De gemeente Leiden heeft vanuit de organisatie *getweet* over de burgemeester, maar de burgemeester en ambtenaren hebben zich afzonderlijk niet in het Twittergeweld gemengd. Gezien de richtlijnen voor ambtenaren is dit te verwachten: politiek gevoelige kwesties dienen door de communicatieafdeling opgepakt te worden middels het gemeentelijke account en individuen dienen geen stelling in te nemen in het geheel. Dat de burgemeester zich niet in de discussie heeft gemengd is overigens niet vreemd: de burgemeester twittert niet. De politie heeft niet vanuit de organisatie *getweet*, maar wel heeft een wijkagent 'onderin de organisatie' zich veelvuldig vertoond in het netwerk. Door het versturen van *retweets* naar voornamelijk lokale nieuwsmedia laat hij zien dat hij als agent op de hoogte is van wat er speelt zonder stelling te nemen, zoals de richtlijnen van de politie ook voorschrijven.

Het vijfde en laatste patroon dat we hier willen noemen is dat van de afwezige overheid. Meerdere overheden zijn betrokken bij het thema over de aardbevingen in Groningen. Echter, zowel de nationale als de lokale overheid zijn op sociale media niet of nauwelijks zichtbaar in de discussie. De verklaring hiervoor is dat het draait om een politiek gevoelige kwestie. Burgers ondervinden allerlei problemen zoals een gevoel van onveiligheid, beschadigingen, beperking van het woongenot et cetera, als gevolg van de gasboringen in Groningen. Zij eisen daarom een schadevergoeding van de overheid. De overheid houdt zich echter gedeisd. De richtlijnen geven aan dat ambtenaren in politiek gevoelige kwesties en bij discussies die veel emoties oproepen beter geen stelling kunnen nemen. Op persoonlijke titel mag dus niet worden gereageerd. Maar ook vanuit de overkoepelende overheden is niet gereageerd. Het signaleren van de sentimenten,

de rol van ambtenaren, heeft wellicht plaatsgevonden maar er is besloten om vanuit de overheid op alle niveaus niets te plaatsen op Twitter. Het effect is dat de burgers zich niet gehoord voelen en dus de kloof tussen burger en overheid groeit.

6.2 DE BERICHTEN VAN AMBTENAREN OP SOCIALE MEDIA

Naast de vraag wíe namens de overheid berichten deelt op sociale media gaat het natuurlijk om de vraag wélke berichten worden gedeeld op sociale media. Daarbij komen veel verschillende aspecten aan de orde. Gaat het bijvoorbeeld om informeren of overtuigen, om corrigeren of mobiliseren? Ook is de toon van belang. Is men positief of negatief, wordt humor gebruikt of wordt een hautaine of autoritaire toon aangeslagen?

Over het algemeen voert in de casussen het informeren de boventoon. Politieagent, gemeente, ministerie, minister: iedere overheidstak en iedere betrokken ambtenaar gebruikt sociale media voornamelijk voor het verspreiden van informatie in de breedste zin van het woord. Informatie zorgt voor een kennistoename bij burgers die onwetend of onzeker zijn op een bepaald terrein. Het puur verstrekken van gegevens is echter haast onmogelijk. Mensen zijn geen machines die enkel data verwerken, maar die ook betekenis geven aan deze data waardoor informatie ontstaat. Hoe de informatie wordt gebracht, de mate waarin hierbij een neutrale beschrijvende toon wordt gehanteerd of deels een persoonlijke mening wordt gegeven, het al dan niet toevoegen van foto's en dergelijke, geeft een bepaalde lading aan de informatie.

In Figuur 6-1 wordt een vergelijking gemaakt tussen een bericht van Frans Timmermans en een bericht van het ministerie van OCW.


Figuur 6-1 Facebookberichten van Frans Timmermans (11 maart 2014) en het ministerie van OCW (21 januari 2014)

Beide berichten bevatten informatie over een recente gebeurtenis. De boodschappen die de berichten overbrengen verschillen echter sterk door de manier waarop de informatie wordt gebracht. Op deze cruciale details wordt in de volgende paragrafen ingegaan. Binnen de casussen die we hebben onderzocht hebben we zes verschillende soorten berichten waarvan de overheid gebruik maakt kunnen onderscheiden. Het gaat om:

- Neutrale berichten en persberichten;
- Persoonlijke berichten van alle dag;
- Oproepen en communitybuilding;
- Nuancerende berichten;
- Webcare;

- Humoristische berichten.

Overigens sluiten categorieën elkaar niet per definitie uit. Een enkel bericht kan in meerdere van deze categorieën vallen. In de rest van deze paragraaf zullen we deze verschillende soorten berichten beschrijven aan de hand van de casussen en in termen van context.

Neutrale berichten en persberichten

De casussen waarbij de communicatieafdeling het voor het zeggen heeft (ministerie van OCW, Rijkswaterstaat en de gemeente Deventer) vallen op door het grote aantal berichten dat neutraal van aard is. Vanuit deze organisatie wordt bijna dagelijks informatie verstrekt op Facebook over allerlei onderwerpen. Achter elk account schuilt een communicatieafdeling en dit is terug te vinden in de berichtgeving. De berichten zijn weloverwogen geschreven, netjes opgemaakt en er wordt geen 'vlotte Facebooktaal' of slang gebruikt. De berichten kunnen in theorie ook in andere media geplaatst worden, terwijl een bericht van de meeste mensen op Facebook (bv. 'ik ga ff naar de stad, zin in!') enkel binnen de context van Facebook passend is. Berichten van deze organisaties hebben daarom veel weg van een digitale krant waarin berichten met foto's worden geplaatst.

Er zijn verschillen te vinden in de berichtgeving tussen de drie onderzochte organisaties. De gemeente Deventer plaatst veelal korte berichten, Rijkswaterstaat korte tot middellange berichten, en het ministerie van OCW schrijft hele persberichten op Facebook. Rijkswaterstaat geeft veel informatie over lopende projecten. Er wordt op een begrijpelijke manier uitgelegd wat Rijkswaterstaat zoal doet en waarom. Zo wordt geprobeerd het publiek te betrekken en begrip te creëren. Mensen hebben vaak te maken met een afgesloten weg of wegwerkzaamheden op een bepaald punt. Door uit te leggen wat er gebeurt en waarom, hoopt men dat het publiek meer begrip heeft voor het ongemak waarmee het te maken krijgt en natuurlijk ook voor het werk van Rijkswaterstaat. Veel van deze berichten worden vergezeld door een foto. Ook probeert Rijkswaterstaat interactie met het publiek te zoeken door te vragen om foto's en de inzendingen vervolgens te plaatsen op de Facebookpagina. OCW bericht uitgebreid over werkbezoeken en andere werkzaamheden van de minister en de staatssecretaris, waarbij officiële persfoto's worden gebruikt. Deze berichten van OCW lijken meer bedoeld voor de massamedia. Daarnaast worden ook oproepen gedaan voor het plaatsen van persoonlijke relevante onderwerpen voor bezoekers. Die berichten passen beter in het beeld van Facebook.

Ook op microniveau worden neutrale berichten verstuurd. Wijkagent Hendrik van Rijn doet regelmatig neutrale meldingen over politiezaken. Deze berichten zijn zakelijk van aard; een agent mag immers geen persoonlijke uitspraken doen over lopende zaken volgens de richtlijnen. Dit voorkomt het gevaar van verkeerde interpretaties. In het verleden zijn om dergelijke berichten ambtenaren op non-actief gesteld. De *tweets* van de wijkagent bestaan uit *retweets* naar lokale nieuwsmedia die gebeurtenissen in kaart brengen (samenscholingsverbod ingesteld, kort geding van de baan, straat afgezet, beveiligingscamera's bij flat geplaatst, demonstranten die aftaaien).


Figuur 6-2 Tweet van Hendrik van Rijn (23 januari 2014)

Persoonlijke berichten van alle dag

Anders dan de communicatieafdelingen berichten individuele gebruikers regelmatig over hun dagelijkse bestaan. Deze berichten hebben veel meer een persoonlijk karakter. Net als bij de neutrale berichten lijkt het doel te zijn om het publiek te informeren en begrip te kweken voor de dagelijkse gang van zaken.

Wijkagent Hendrik van Rijn twittert bijvoorbeeld als wijkagent over zaken die hij dagelijks meemaakt. Hij geeft een kijkje in zijn leven als wijkagent. Daarbij doet hij verslag van zijn werkzaamheden, door middel van bijvoorbeeld een bericht over een brand of overlast in de wijk. Sommige berichten zijn puur beschrijvend. Andere berichten zijn niet enkel bedoeld als verslaglegging; hij plaatst ook berichten om goodwill te kweken bij volgers. Hendrik van Rijn bericht ook over persoonlijke zaken zoals het volgen van een cursus. De stijl is dan iets lossier (emoticons) en hij spreekt in de ik-vorm.


Figuur 6-3 Twee tweets van @wijkagentLisse: zakelijke toon en persoonlijke toon (9 februari 2014 en 15 maart 2014)

Ook minister Timmermans stuurt regelmatig berichten over persoonlijke voorkeuren voor kunst, cultuur en sport. Deze berichten zijn kort, positief en luchtig geschreven en verschillen niet veel van berichten die andere mensen plaatsen op Facebook. Opvallend is dat deze berichten vrij persuasief van aard zijn. Hij informeert mensen over deze onderwerpen en probeert hen tegelijkertijd over te halen om een bepaald boek te lezen, naar een bepaalde website of naar een concert te gaan. Achterliggend motto van de boodschappen is om zijn imago te versterken. Het doel is om aan zijn fans te laten zien wie de mens achter de minister is (zie Figuur 6-4).


Figuur 6-4 Persoonlijke foto en bericht van minister Timmermans (18 januari 2014)

Net als andere Facebookgebruikers plaatst Timmermans veel foto's van de plekken die hij bezoekt of foto's van hemzelf met de functionarissen met wie hij spreekt. De foto's die hij bij zijn berichten plaatst zijn foto's die hij zelf of een omstander gemaakt heeft met zijn telefoon. Dus ook bewogen en slecht belichte foto's komen op Facebook te staan, net als bij andere Facebookgebruikers (zie Figuur 6-5). Zo laat hij zien dat hij een gelijke is op Facebook. Geen betuttelende toon, maar een man die vertelt wat hem bezighoudt.


Figuur 6-5 Snapshot op Facebook van minister Timmermans (2 maart 2014)

Bovenstaande voorbeelden laten de verscheidenheid aan berichten zien. Een persoon of organisatie kan gebruik maken van puur beschrijvende *tweets*, komische *tweets*, oproepende, en waarschuwende *tweets*. @wijkagentLisse is hiervan een goed voorbeeld. Al zijn *tweets* hebben een directe link met zijn werk als wijkagent: als mens middenin de samenleving staan, mensen helpen en informeren over wat er gebeurt. Ook de dagelijkse berichten van minister Timmermans kenmerken zich door een sterke variatie. De onderwerpen variëren van een reeks werkbezoeken over de hele wereld, verhalen over zijn favoriete voetbalclub of muziek tot politieke conflicten in het buitenland. Het ene bericht gaat over de line-up van Pinkpop en het volgende over het conflict in Syrië. Hij schrijft over privé- en werkzaken op dezelfde communitypagina. De variatie in de berichten van de communicatieafdelingen is over het algemeen veel kleiner. Zij sturen voornamelijk informatieve berichten.

Oproepen en communitybuilding

De meest duidelijke oproepen komen van Hendrik van Rijn, de wijkagent uit Lisse. Hij stuurt oproepen en waarschuwingen aan burgers. Deze tweets zijn naast informatief ook persuasief van aard. Hij laat burgers meehelpen bij zijn werk. De tweets zijn bedoeld om de mensen in de wijk te helpen en te laten zien dat ze zelf iets kunnen doen om de politie te helpen, een voorbeeld van de participatiemaatschappij. De resultaten van lopende kleine zaken meldt hij eveneens (hond is weer terecht etc.).


Figuur 6-6 Oproeptweet van Hendrik van Rijn (1 maart 2014)

Ook de gemeente Deventer, Rijkswaterstaat en het ministerie van OCW spreken namens de overheid burgers aan. Ze gebruiken daarvoor echter verschillende manieren. Rijkswaterstaat spreekt bijvoorbeeld vanuit de wij-vorm en tutoyeert de burger. OCW spreekt in de derde persoon: staatssecretaris Dekker, minister Bussemaker, de minister. Zij spreken de burger aan met u: 'U bent van harte welkom'. Door de manier van communiceren ontstaat bij Rijkswaterstaat meer een communitygevoel waarin Rijkswaterstaat allerlei zaken voor de burger doet en laat meekijken hoe en waarom ze dit doen (we maken het in orde). In tegenstelling tot OCW waar de burger verder af lijkt te staan. Dit gebeurt door de gehanteerde tactiek van persoonsvormen waar vanuit men spreekt en het voutsvoeren.


Figuur 6-7 Facebookbericht van Rijkswaterstaat (31 januari 2014)

De gemeente Deventer plaatst berichten in de derde persoonsvorm: 'De gemeente zoekt...'. Burgers worden zowel met u als met jij aangesproken. Ook

wordt de gebiedende wijs vaak gebruikt: 'Heb jij al', 'Wilt u ook', 'Bekijk', 'Ga mee', 'Doe mee'. Burgers worden actief aangesproken om te participeren in allerlei evenementen en projecten. Daarbij probeert de gemeente Deventer dichter bij de mensen te staan. Zo roepen ze bijvoorbeeld op om naar evenementen te komen, mee te doen aan wedstrijden of mee te denken. Ook proberen zij met kennisvragen betrokkenheid te creëren bij de Deventeraren.

In de casus van braakliggende terreinen zien we dat de 'discussies' op LinkedIn voor de helft bestaan uit kennisoverdracht: het delen van informatie (uitgebreid met ervaringen), voorbeelden, bronnenlinks over braakliggende terreinen en oplossingen. Veel van deze informatie vanuit de ambtenaren is bedoeld voor het creëren van draagvlak: positieve voorbeelden om te laten zien wat er met het terrein kan gebeuren. De informatie heeft dus een persuasief tintje: laten zien wat elders voor elkaar is gekregen om ook in Amsterdam toe te passen. Dit valt onder de strategische functie van agendasetting: zoveel mogelijk informatie geven en mogelijkheden en positieve voorbeelden noemen om de kwestie van braakliggende terreinen op de agenda te krijgen en achterban te creëren.

Binnen de casus van braakliggende terreinen staan veel berichten van ambtenaar Sacha Stolp die bedoeld zijn als communitybuilding. Een voorbeeld is: 'Bart en Klaar, bedankt. Ik vond het een geweldige ervaring! Zowel de inhoudelijk discussie als de mensen die aanwezig waren. Een vruchtbare bijeenkomst dus. Het lijkt me heel erg zinvol om vaker een dergelijk gesprek/ discussie te voeren..' Tegelijk moet worden gezegd dat binnen de casus over braakliggende terreinen weinig over concrete actie wordt gesproken. Ook worden er, in interactie, weinig kritische noten gekraakt. In dit proces van co-creatie zien we dat de ambtenaren actief meedenken en voorbeelden geven om de burgers en professionals te enthousiasmeren. Men wil 'best practices' laten zien om te inspireren en een achterban te creëren. In de LinkedIn-groep van de braakliggende terreinen is de toon uitermate positief. Voor het krijgen van een achterban is het inspireren en betrekken van de (toekomstige) leden belangrijk en daarom schrijven de betrokken ambtenaren zeer enthousiast. Op Twitter wordt de toon van enthousiasme doorgezet bij het oproepen tot actie. Er wordt een hashtag gestart door de gemeente en van alle berichten wordt driekwart gestuurd door ambtenaren. Hierin worden weer voorbeelden gegeven van mogelijkheden voor braakliggend terrein en worden burgers opgeroepen om in actie te komen. Hierop komt echter nauwelijks reactie.

Nuancerende berichten en webcare

Minister Timmermans schrijft naast zijn persoonlijke berichten ook berichten over zijn werk in de politiek. Hierin gebruikt hij krachtige statements om mensen te overtuigen van zijn visie en zijn mening komt duidelijk naar voren. Deze berichten zijn niet louter informatief geschreven of bedoeld. In vergelijking met de persoonlijke berichten zijn deze berichten veel langer en gevuld met argumenten. Het zijn sterk betogende stukken om zijn lezers te overtuigen van zijn visie. De berichten over de politiek zijn een stuk langer, vol krachtige statements waarmee Timmermans zijn punt maakt. Hier spreekt de politicus. Hij wil met name begrip en bewustzijn creëren, zonder belerend over te komen. Dit lukt hem door de

onderwerpen in de berichten af te wisselen en verschillende tonen daarin te hanteren. Ten slotte schrijft hij altijd vanuit de ik-vorm.

In de casus van Benno L. wordt uitleg gegeven over bestaand beleid rondom de toestemming voor Benno L. om te wonen in een bepaalde stad en wijk na het uitzitten van zijn gevangenisstraf. Het OM heeft een oproep aan de media gedaan via Twitter (o.a.) om zorgvuldig om te gaan met beeldmateriaal. De gemeente heeft dit *geretweet* en een *retweet* gestuurd naar een item over de burgemeester. Hierin is in een filmpje te zien dat de burgemeester aangeeft in gesprek te willen gaan met buurtbewoners. Met het bericht wil de gemeente aantonen dat de burgemeester optreedt en niet vanaf de zijlijn toekijkt. Ook wordt er een bericht verstuurd door de reclassering met uitleg over het beleid. Deze informatie is bedoeld om mensen te overtuigen van dit beleid. Hier gaan informatieve en persuasieve voorlichting hand in hand. Ook de tweet van Sjef van Gennip is zowel informatief als persuasief van aard: uitleggen hoe het gevoerde beleid eruitziet en daarmee mensen overtuigen van de juistheid ervan.


Figuur 6-8 Tweet van Sjef van Gennip, reclassering (16 februari 2014)

Humoristische berichten

Humor, spot en cynisme zijn belangrijke stijlelementen op sociale media. Met name berichten met humor komen regelmatig voor. Een voorbeeld is de tweet over politie in burger van Henrik van Rijn (zie Figuur 6-9). Hendrik van Rijn laat soms wat gevoelens over zijn werk doorschemeren 'Rustige nacht, ook wel eens lekker', of 'Cursus, zin in!'. Cynisme en (zelf)spot komen namens de overheid nauwelijks voor. Met name cynisme zou ook in tegenspraak zijn met de richtlijnen die door de overheid zijn uitgevaardigd. Cynisme en spot worden (bijvoorbeeld in de aardbevingencasus) geheel overgelaten aan de burger.


Hendrik van Rijn @wijkagentLisse · Mar 1

Opgelet!! Politie ook in burger actief tijdens de carnaval!

pic.twitter.com/Bf4ipJIQAq

↩ Reply ↻ Retweet ★ Favorite

Flag media

Figuur 6-9 Tweet van @wijkagentLisse, Hendrik van Rijn (1 maart 2014)

Concluderend kunnen we zeggen dat we een aantal soorten berichten zijn tegengekomen die verschillen qua doel, inhoud en toon. Eén soort bericht hebben we tot nu toe niet genoemd en dat is de categorie 'Géén bericht'. Er is namelijk één casus die een uitzondering vormt op alle andere casussen: die van de aardbevingen in Groningen. In deze casus heeft de overheid zich afzijdig gehouden op sociale media en geen informatie verstrekt, nuances aangebracht of oproepen gedaan. Hier kan dus geen berichtgeving geanalyseerd worden. Wel kunnen we concluderen dat geen bericht niet per se goed bericht betekent. Geen bericht betekent in dit geval dat er geen enkele toenadering wordt gezocht, althans niet via sociale media.

6.3 HET MOMENT VAN BERICHTEN EN KANALEN VAN INTERVENTIE

Wat is het beste moment voor interventie in sociale media: continu, preventief, als men iets ziet aankomen, als het urgent wordt? Of moet men bij bepaalde situaties permanent actief zijn op sociale media? Sociale media kunnen proactief, actief en reactief worden ingezet. Welke tactieken worden, binnen de onderzochte casussen, door de Nederlandse overheid gekozen?

De accounts van wijkagent Hendrik van Rijn en minister Timmermans zijn op eigen initiatief opgericht. De accounts van de gemeente Deventer, Rijkswaterstaat en OCW eveneens, maar dan vanuit de communicatieafdeling van de organisatie. Als burger kun je er zelf voor kiezen om hen wel of niet te volgen of *liken*. Oftewel: als zij als overheid een bericht plaatsen, lezen de mensen dit die hiervoor zelf hebben gekozen. Er is daarom niet zozeer sprake van een interventie in een bestaande dialoog of discussie. Vervolgens kan het account op iedere mogelijke manier worden ingezet: preventief, actief en reactief. In de maanden dat we de accounts

hebben gevolgd is er weinig 'spraakmakends' gebeurd waardoor er voornamelijk berichten zijn geplaatst over de dagelijkse gang van zaken. Actieve, dagelijkse communicatie over alledaagse onderwerpen. Als zich een situatie voordoet waarin het publiek bereikt moet worden, kan deze echter ook worden ingezet als er iets speelt waarover men urgent een boodschap wil verspreiden. Zo is het creëren van een community een voorstadium voor een toekomstige situatie van crisiscommunicatie. Wanneer pas tijdens de crisis sociale media ad hoc worden ingezet en men geen volgers heeft, is het lastiger om de betrokken burger te bereiken.

De casussen van de aardbevingen en Benno L. betreffen situaties waarin de burger een reactie verwacht vanuit de overheid. In het geval van de aardbevingen is er door de lokale en nationale overheid voor gekozen om niet op te treden op sociale media. Niet proactief, niet actief en niet reactief. In de casus van Benno L. is er wel gereageerd vanuit de overheid op de lopende discussies op sociale media. Toen de situatie 'uit de hand liep' en er maatschappelijke onrust ontstond over de huisvesting van Benno L., is de burgemeester van Leiden in actie gekomen via de massamedia. Hij heeft geen reactie gegeven op sociale media, maar in de massamedia is er wel veel over hem gesproken en zijn optreden daar heeft vervolgens weerklank gevonden op sociale media. Sjef van Gennip trad zowel op in de massamedia als op sociale media.

6.4 DE DOELGROEPEN

Wat is precies de doelgroep van het optreden in sociale media bij bepaalde soorten van situaties?

Wijkagent Hendrik van Rijn volgt op Twitter mensen uit de lokale gemeenschap in Lisse. Hij is wijkagent en de tweets zijn direct gerelateerd aan zijn werk en dus lokaal. Ook collega-agenten en lokale politici zijn te vinden in zijn netwerk. Minister Timmermans richt zich op het algemene publiek. In de netwerkanalyse zien we wel dat hij drie doelgroepen bediend: de fans van de mens Frans, de politiek geëngageerden en de mensen die in de mens en de politicus geïnteresseerd zijn.

De gemeente Deventer richt zich op de inwoners van Deventer. De berichten en kennisvragen die worden gepost gaan over de historie van de stad en evenementen in Deventer. Ze zijn bedoeld voor Deventeraren. Rijkswaterstaat en het ministerie van OCW richten zich op algemeen geïnteresseerd publiek.

De doelgroep is, ondanks het ontbreken van communicatie op sociale media vanuit de overheid, relatief duidelijk in het geval van de aardbevingen in Groningen: mensen in Groningen die schade ondervinden van de bevingen. In het geval van Benno L. is er sprake van een paar grappenmakers, het genuanceerde publiek en de ontevredenen. De overheid verstuurt in het netwerk echter voornamelijk berichten naar de eigen achterban van betrokken brave burgers en collega-overheden. De ontevredenen worden door haar niet bereikt. De doelgroep binnen de LinkedIn-groep van de casus braakliggende terreinen bestaat uit

burgers, professionals en ambtenaren die betrokken zijn bij het thema braakliggende terreinen.

We concluderen dat in verschillende casussen doelgroepen op verschillende manieren kunnen worden gedefinieerd. In sommige gevallen bereikt men verschillende doelgroepen, in andere gevallen is het bereik van berichten op sociale media beperkt.

6.5 INTERACTIE TUSSEN AMBTENAREN EN BURGERS

Ambtenaren plaatsen verschillende berichten op sociale media, maar wie bereiken ze hiermee? Hoe is de interactie tussen ambtenaren en burgers? Is er sprake van eenweg- of tweewegverkeer? Hoe ziet het netwerk eruit? Gaat het alleen om *likes* of is er sprake van een volwaardige discussie?

Hendrik van Rijn fungeert als verbinder in zijn Twitternetwerk en zijn *tweets* worden door verschillende doelgroepen gelezen, waaronder collega-agenten en burgers. Het reageren via een @mention of via *retweeten* van zijn berichten door burgers gebeurt mondjesmaat. Het @mention netwerk is vrij klein. De burgers lezen waarschijnlijk vooral zijn berichten.

Minister Timmermans plaatst bijna dagelijks berichten op zijn Facebookpagina, krijgt hierop veel *likes* en tientallen reacties, en heeft een groot netwerk waarbinnen de mensen onderling sterk verbonden zijn. Dit betekent dat mensen over dezelfde onderwerpen met elkaar praten, met de nadruk op met elkaar. Minister Timmermans reageert weinig op de reacties vanuit de burgers die onder zijn bericht zijn geplaatst, zoals hij zelf ook aankondigt in de introductie op de Facebookpagina. Een enkele keer plaatst hij een bericht onder de berichtenstroom van de burgers. Hij bepaalt zelf welke onderwerpen worden aangedragen en hier gaan de fans vervolgens op in. Soms is hierbij sprake van diepere discussie, maar meestal betreft het een schouderklopje. Er zijn mensen die erg betrokken zijn en meerdere uitvoerige reacties plaatsen, maar de meeste *liken* iets of reageren kort. Burgers hebben geen mogelijkheid om zelf onderwerpen aan te dragen, behalve in reactie op een bericht van Timmermans.

De Facebookpagina van de gemeente Deventer wordt veel gebruikt door de gemeente zelf, maar niet zozeer door Deventeraren. Op de berichten geplaatst door de gemeente volgen nauwelijks reacties. Als er reacties worden gevraagd, dan reageert de gemeente wel consequent en snel. Het bereik in de Deventer gemeenschap is zeer beperkt. De gemeente probeert de interactie op te zoeken door burgers zelf berichten te laten plaatsen op de pagina middels *post-to-page*, maar dit gebeurt slechts sporadisch en in verschillende mate (drie keer op een dag en dan weer een week niets). Burgers posten voornamelijk zelfgemaakte foto's van Deventer, evenementen en nieuwsberichten. Een enkele keer wordt gericht een vraag gesteld waarop direct wordt gereageerd. In het ondergenoemde voorbeeld zien we dat de richtlijnen goed zijn toegepast: er is gereageerd en de zaak is doorgestuurd naar degene die er verantwoordelijk voor is. Middels sociale media is de zaak opgelost.


Figuur 6-10 Bericht inwoner aan de gemeente Deventer (10 maart 2014)


Figuur 6-11 Reactie gemeente Deventer op bericht inwoner Deventer (11 maart 2014)

Rijkswaterstaat heeft een groot Facebooknetwerk en relatief veel interactie met zijn publiek. Hierbij gaat het voornamelijk om het beantwoorden van informatievragen. Het is niet enkel eenrichtingscommunicatie. Er worden regelmatig foto's ingestuurd door burgers en deze worden op de pagina geplaatst. Er kan ook worden gestemd over foto's. Op kritische vragen wordt echter niet gereageerd, enkel op simpele praktische vragen. Hierin zien we duidelijk terug dat de ambtenarenrichtlijnen worden gehanteerd: simpele vragen beantwoorden en niet ingaan op kritische commentaren. Er is geen mogelijkheid om zelf berichten met zelfgekozen onderwerpen te plaatsen.

Net als de gemeente Deventer heeft het ministerie van OCW de mogelijkheid om als burger zelf een bericht op de pagina te posten. In drie maanden tijd zijn er dertig berichten gestuurd door burgers over uiteenlopende onderwerpen als de aankondiging van evenementen, cursussen, reclame voor eigen producten, kritiek op beleid en beschrijvingen van persoonlijke situaties. Op het overgrote deel wordt niet gereageerd door het ministerie, ook niet als er rechtstreeks om een reactie wordt gevraagd. De ambtenarenrichtlijnen worden hierbij gehanteerd. Zaken waar wel op in wordt gegaan zijn praktische zaken waarin wordt doorverwezen naar DUO. Oftewel: geen antwoord geven op een gebied dat niet

binnen je eigen expertise ligt, maar doorsturen naar de desbetreffende ambtenaar. Verder vindt er nauwelijks interactie plaats.

In de zaak Benno L. zien we dat de overheid vooral berichten stuurt aan andere overheden en de lokale gemeenschap. In het netwerk zijn de accounts die zijn gerelateerd aan de overheid met elkaar en met de media verbonden, maar niet zozeer met de burger. De ontevreden kritische burger bevindt zich in een ander deel van het netwerk en wordt niet bereikt. Dit zou kwalijke gevolgen kunnen hebben. Het is namelijk niet waarschijnlijk dat de veelbesproken kloof tussen overheid en burgers op deze manier wordt geslecht.

De interactie is in het geval van de co-creatie tussen ambtenaren van de gemeente Amsterdam en burgers goed, doch scheef. De ambtenaren geven langdurige commitment en input in de discussie waar de burger vluchtig zijn of haar mening laat horen. In de draagvlakfase en het zorgen voor achterban zijn de burgers betrokken, reageren ze op berichten en plaatsen deze zelf ook. Maar in de latere fase waar de actie moet volgen, blijven ambtenaren de kar trekken en zijn de burgers nauwelijks meer op sociale media te vinden als *creators*. Ze zijn dan pure luisteraars en denkers, maar geen doeners.

In de casussen die we hebben onderzocht hebben we met betrekking tot interactie vooral de vorm van *webcare* gezien. Daarbij bestaat de interactie uit korte berichten en wordt regelmatig doorverwezen naar het juiste loket. Op sociale media wordt de discussie niet opgezocht. Ook kiezen overheden in verschillende casussen om te communiceren via de massamedia. Van geval tot geval moet de overheid bekijken welk kanaal (of welke kanalen) het beste kan (kunnen) worden ingezet. Sociale media zijn (door middel van complimenten of beschouwingen achteraf) echter wel ondersteunend aan discussies die offline hebben plaatsgevonden.

HOOFDSTUK 7

STRATEGIEËN OP SOCIALE MEDIA VAN DE OVERHEID

7.1 INTRODUCTIE: DE DOELEN EN MIDDELEN VAN STRATEGIEËN

De beperkingen die zijn opgesomd in hoofdstuk 4 en de casussen uit hoofdstuk 5 en 6 geven aan hoe belangrijk goed onderbouwde, expliciete en duidelijke strategieën op sociale media van de overheid zijn. Wat zijn exact de doelen en wat zijn de precieze middelen: wat probeert men te bereiken en welke socialemediafaciliteiten worden gebruikt? In de meeste bronnen die zijn geraadpleegd binnen het literatuuronderzoek wordt geconstateerd dat er, nationaal noch internationaal, nog niet of nauwelijks onderbouwde socialemediastrategieën zijn bij de overheid (zie vooral Kok, 2013 en Mergel, 2013). Men zit nog in het stadium van het experiment en de fase van de technologische en idealistische verbeelding. Strategieën die in dit hoofdstuk zo goed mogelijk uit elkaar gehouden worden, zijn in de praktijk van veel socialemediaprojecten vermengd waardoor de doelstellingen onduidelijk worden. Er kan dan ook niet na verloop van tijd beoordeeld worden of de strategie effectief was.

Doelen en middelen van het gebruik van sociale media door de overheid

Uit de mogelijkheden van sociale media voor de overheid zoals beschreven in hoofdstuk 3 zijn drie soorten van doelen en activiteiten samen te vatten: informatie met als doel transparantie, dialoog met als doel participatie, en samenwerking met als doel communicatie (Mergel, 2013; Oliveira en Welch, 2013) (zie Kader 7-1).

DOEL	ACTIVITEIT	NORM	VERKEERSPATROON
Transparantie	Informatie	Voorlichting	Eenweg
Participatie	Dialoog	Betrokkenheid	Tweeweg
Communicatie	Samenwerking	Uitwisseling	Netwerken

Kader 7-1 Doelen van socialemediagebruik bij de overheid en de kenmerken

Het eerste doel van de overheid is het vergroten van de transparantie van haar beleid. Zij benut daarvoor sociale media om op een nieuwe manier informatie te geven aan burgers. Dit gebeurt meestal van overheid naar burger, ofschoon het ook kan van burger naar overheid via vragen of reacties van burgers. Het wordt gezien als een nieuwe soort voorlichting. Uit literatuur in binnen- en buitenland blijkt dat het vergroten van de transparantie van beleid op dit moment veruit het belangrijkste is in de praktijk van het gebruik van sociale media door de overheid. In dit hoofdstuk horen bij dit doel de strategieën van informatiestrekking en persuasieve voorlichting en het aanbieden van faciliteiten voor informatie die geleverd wordt door burgers zelf (input of aangifte).

Het tweede doel is participatie van burgers via een dialoog tussen overheid en burgers. Op deze wijze hoopt ze meer betrokkenheid te creëren van burgers bij

het overheidsbeleid. Een dialoog betekent natuurlijk tweewegcommunicatie waarin het interactieve karakter van sociale media tot zijn recht komt. Ofschoon dit doel voorop staat in de discussies over de mogelijkheden van het gebruik van sociale media door de overheid, wordt het nog weinig in de praktijk gebracht. In dit hoofdstuk horen de strategieën van dialoog tussen overheid en burgers en co-creatie tussen overheid en burgers bij dit doel.

Het derde doel is communicatie over het beleid van de overheid en haar taken of diensten. Dit gebeurt via samenwerking, ook een belangrijke mogelijkheid van sociale media voor de overheid. Hierbij wordt het belangrijkste mediakenmerk van sociale media benut: de uitwisseling van informatie en kennis. Dit betekent het creëren van netwerken binnen de overheid en tussen overheid en burgers. Bij dit doel behoren in dit hoofdstuk de strategieën in het gebruik van sociale media als dienstverleningskanaal en als instrument voor management en kennisdeling binnen de overheid. Deze doelen worden op dit moment waarschijnlijk meer via sociale media bereikt dan participatie en dialoog.

Een tweede wijze om het doel van het gebruik van sociale media voor de overheid te identificeren is aan te geven waarvoor ze gebruikt worden in de fasen van het beleidsproces. Uit de geanalyseerde literatuur en de casussen voor dit rapport blijkt dat sociale media op dit moment vooral gebruikt worden voor de fasen van beleidsvorming, beleidsuitvoering en beleidsevaluatie. De fase van agendabepaling komt ook relatief vaak voor, maar dan wel meestal op initiatief van burgers.

Hiermee zijn we gekomen bij de derde manier om het doel van socialemediagebruik voor de overheid te bepalen. In dit rapport wordt vooral geredeneerd vanuit de doelen van de overheid (zie de vraagstelling van dit onderzoek). Burgers kunnen echter ook een doel hebben bij het gebruik van sociale media naar de overheid toe, bijvoorbeeld door een klacht in te dienen, onvrede te tonen, een misstand te rapporteren of aangifte te doen, iets op de agenda te zetten, nieuwe beleidsvoorstellen te doen enzovoort. Bij de casussen die in hoofdstuk 5 en 6 geanalyseerd zijn, is een groot deel tot stand gekomen op initiatief van burgers.

In Kader 7-2 staan de middelen die sociale media bevatten voor het bereiken van die drie hoofddoelen (vergroten van transparantie, participatie en communicatie). Sociale media bieden mogelijkheden voor het creëren van inhoud, sociaal netwerken en samenwerking, waarbij moet worden aangemerkt dat de grenzen tussen de doelen en middelen die daartoe worden gebruikt niet altijd even duidelijk gesteld kunnen worden. Niettemin kunnen sociale media, met een individuele of collectieve focus en met meer of minder mediarijkheden (zie Figuur 2-2), hiervoor gebruikt worden.

TOEPASSINGEN	SOCIALE MEDIA	INSTRUMENTEN
<i>Creatie inhoud</i> (informatie van allerlei soort, imago en reputatie)	Blogs, microblogs (Twitter), YouTube, Instagram, Pinterest	Boodschappen (blogs, tweets, video's, foto's en hun reacties (retweets, like's enz.)
<i>Sociaal netwerken</i> (delen van profielen, informatie en ideeën)	Facebook, Google+, LinkedIn	SNS-pagina's en posts
<i>Samenwerking</i> (conversatie, filtering en co-creatie van inhoud; collectieve actie)	Wiki's, kennisnetwerken, crossmedia (verbonden platforms)	Bijdragen van kennis en discussiepunten op een of meer platforms

Kader 7-2 Middelen van sociale media bij de overheid en de kenmerken

De instrumenten voor het gebruik van sociale media voor de genoemde doelen zijn zeer gevarieerd. Deze gaan van Facebookpagina's en posts, via YouTubevideo's tot bijdragen aan discussieplatforms of kennisnetwerken. De mediakenmerken van deze instrumenten en van de doelgroepen die ze gebruiken bepalen welke instrumenten het best gekozen kunnen worden bij een zeker doel en in een bepaalde situatie. Men kan diverse instrumenten van sociale media ook integreren in een crossmediaplatform (Ferro et al., 2013).

Naast doelen en middelen moet de overheid ook doelgroepen voor het optreden op sociale media bepalen. Probeert men alle burgers of een deel van de burgers te monitoren en te bereiken? Reageert men op groepen die actief zijn op sociale media en de overheid aanspreken, of probeert men proactief bepaalde groepen burgers zelf te bereiken? Kan verwacht worden dat de gewenste doelgroep vaak sociale media gebruikt en hier vaardig in is, of niet? Zijn ouderen, migranten en laaggeletterden ook doelgroepen die men wil bereiken met een socialemediastrategie? Welke middelen (sociale media en toepassingen) zijn het beste geschikt voor een bepaalde doelgroep? Men kan weten dat LinkedIn vooral gebruikt wordt door professionals, dat socialemediatoepassingen met foto's vooral door jongeren toegepast worden en dat YouTube de doorsnee van de bevolking bereikt.

De kern van het professioneel inzetten van sociale media bij de overheid is het kiezen van een strategie door een bewuste keuze van een of meer van de boven opgesomde doelen, middelen en doelgroepen. Deze strategie moet ingebed worden in volledig uitgewerkte projecten die passen bij de doelstellingen van de betreffende overheidsorganisatie. Picaso-Vela (Picaso-Vela et al., 2012) heeft met zijn collega-auteurs hiervoor een lijst van strategische richtlijnen opgemaakt. Wij hebben die richtlijnen nog wat uitgebreid en samengevat in Kader 7-3.

De eerste richtlijn is om eerst een inventarisatie van de context te maken. Dit betekent het uitvoeren van *webcare* en een eerste monitoring van de bestaande berichten in sociale media op het onderwerp waarop men ze wil inzetten. Vanuit deze inventarisatie is men in staat het probleem te begrijpen en te expliciteren. Dit lijkt voor de hand liggend, maar is het niet. Op dit moment worden sociale media nog te vaak ingezet als een soort tovermiddel voor van alles, zonder een duidelijk geformuleerd probleem.

Met een goede probleemstelling is men in staat doelen, middelen en doelgroepen te vinden en dus een strategie te kiezen. Deze moet worden geconcretiseerd in de gegeven situatie. Dit betekent een plan van aanpak waarbij ook voor tactische oplossingen gekozen kan worden. Welke dienst of individuele ambtenaar brengt de strategie in de praktijk? Wie verzorgt de inbreng in welk sociaal medium en zijn toepassingen? Namens wie spreekt men hierbij? Voorbeelden hiervan zijn te vinden in hoofdstuk 6.

- Inventariseer de context
- Begrijp het probleem
- Kies een strategie (doel, middelen, doelgroepen)
- Implementeer een plan van aanpak
- Formuleer interne sociale media richtlijnen
- Maak capaciteiten vrij (training, interne samenwerking, taakstellingen, procesintegraties en budget)

Kader 7-3 Strategische richtlijnen voor overheidsparticipatie in sociale media (uitbreiding van Picaso-Vela et al., 2012)

Ten slotte moet men de capaciteiten vrijmaken om het inzetten van sociale media projectmatig in de praktijk te kunnen brengen. Welke afdelingen en individuen doen mee aan het project, hoe werken ze samen, hoe kunnen collega's die minder ervaring hebben met het werken met sociale media opgeleid en getraind worden? Hoe wordt het inzetten van sociale media ingebed in de bestaande processen van de dienst? Hoe wordt het budget voor socialemediaprojecten vrijgemaakt en waar wordt het geplaatst?

De praktijk van het inzetten van sociale media bij overheidsorganisaties

Genoemde systematische strategische richtlijnen worden waarschijnlijk niet of nauwelijks in de praktijk gebracht door Nederlandse overheidsorganisaties. Die zijn nog bezig met de verkenning en de eerste experimenten met het inzetten van sociale media. Maar we weten het niet honderd procent zeker. Dit komt omdat er geen empirisch overzicht bestaat van het gebruik van sociale media door de Nederlandse overheid. Zo'n empirisch onderzoek is hard nodig. In landen als de VS en Zuid-Korea bestaan wel zulke overzichten (Kavanaugh et al., 2012, Reddick et al., 2013, Yi et al., 2013). In Nederland hebben we alleen een zeer bescheiden onderzoek van GemeenteBuzz.nl en Sociale Media Meetlat onder gemeenten (www.socialmediameetlat.nl). Dit werd drie keer uitgevoerd (De Voogd en Kok, 2013). In 2013 gaven communicatieafdelingen van 238 gemeenten (response 58%) antwoord op vragen over het gebruik van sociale media, hun toepassingen en hun gebruikers in de gemeente. De onderzoekers benadrukken dat de resultaten vertekend kunnen zijn omdat alleen communicatieafdelingen de vragen beantwoord hebben. Hier volgen de belangrijkste resultaten. In Tabel 7-1 staat het percentage gebruik van socialemediakanalen. Daaruit blijkt dat in 2013 meer dan de helft van de gemeenten Twitter, Facebook, LinkedIn en YouTube gebruiken. Twitter zelfs door 96% en Facebook door 72%. Op de vraag wie sociale media gebruiken bij de gemeente geeft de afdeling communicatie (zichzelf) de hoogste score: 8,3 (op een tienpuntschaal). Daarna komen individuele raadsleden met 6,8. De laagste score krijgen het Klant Contact Centrum (3,5), de raadsgriffie (3,4) en management en directie (3,3). In 73% van de gemeenten is de afdeling

communicatie primair verantwoordelijk voor het beheer van sociale media, evenals voor *webcare* (77%).

	2013	2012	2011
Twitter	96%	93%	73%
Facebook	72%	52%	20%
LinkedIn	53%	47%	32%
Youtube	54%	61%	36%
Hyves	-	10%	18%
Google+	9%	6%	-
Pinterest	13%	5%	-
Ander	13%	-	-

Tabel 7-1 Percentage gebruik socialemediakanalen door Nederlandse gemeenten in 2011, 2012 en 2013 (Bron GemeenteBuzz.nl en Socialmediameetlat.nl; De Voogd en Kok, 2013)

In 79% van de gevallen staan de middelen ook op de begroting van deze afdeling. Binnen welke domeinen, afdelingen of onderdelen van de Nederlandse gemeenten worden sociale media gebruikt? Het blijkt dat Verkeer en Infrastructuur, Openbare Orde en Veiligheid, Openbare Ruimte en Groen, en de gemeenteraad de grootste gebruikers zijn (tussen de 50 en 60 %). Opvallend is dat meer sociale domeinen en afdelingen zoals Jeugdbeleid, Cultuur, Zorg en Welzijn, Werk en Inkomen, en Onderwijs sociale media het minst gebruiken: tussen de 33% en 20% (De Voogd en Kok, 2013).

Tabel 7-2 bevat de schatting van de omvang en het belang van concrete toepassingen van sociale media door Nederlandse gemeenten in 2013.

Zenden van boodschappen	8,2
Gebruik in crisiscommunicatie	8,1
Gebruik voor omgevingsanalyse	7,8
Luisteren naar vragen van burgers	7,6
Signalen van burgers oppikken	7,1
Analyses maken van berichten op sociale media	5,7
Sociale berichten zien als input voor beleidsvorming	5,0
Aangaan van discussies	4,9
Inzetten sociale media voor burgerparticipatie	4,9
Inzetten voor co-creatie	4,1
Delen van meningen en berichten van het bestuur	3,5
Delen van meningen en berichten van individuele ambtenaren	2,2

Tabel 7-2 Schatting van de omvang en het belang van toepassingen van sociale media door Nederlandse gemeenten in 2013 (tussen 1 en 10) (Bron GemeenteBuzz.nl en Socialmediameetlat.nl; De Voogd en Kok, 2013)

Uit deze tabel blijkt heel duidelijk dat door de Nederlandse gemeenten sociale media veel meer gebruikt worden voor transparantie (informatie verstrekken en ontvangen) dan voor participatie en communicatie. De toepassingen zitten ook op de laagste trede van de participatieladder: informeren (zie Figuur 3-3).

Een belangrijk resultaat van dit onderzoek in deze context is dat een derde van de gemeenten een aparte strategie heeft voor sociale media (De Voogd en Kok, 2013, p. 31). Daarnaast geeft 56% van de respondenten in de gemeenten aan dat

het gebruik onderdeel is van de communicatiestrategie van de gemeente (en dus niet van het hele bestuur en werk van de gemeente).

In de volgende secties worden de belangrijkste zeven concrete strategieën bij overheidsparticipatie in sociale media beschreven en geanalyseerd. Deze strategieën komen voort uit de analyse van zowel de literatuur uit voorgaande hoofdstukken als de casussen in hoofdstuk 5.

7.2 INFORMATIEVERSTREKKING

In de literatuur wordt geconstateerd dat informatieverstrekking ('push strategy') op dit moment veruit de meest gebruikte strategie is van de overheid op sociale media. In de vorige paragraaf zagen we al dat in het 'zenden van boodschappen' en 'gebruik in crisiscommunicatie' de meest gebruikte toepassingen van sociale media in gemeenten te zijn. Het doel is hier transparantie geven over het beleid en het werk van de overheid. Het uitleggen van het bestaande beleid is misschien de belangrijkste kans die sociale media bieden aan de overheid. Dit kan op twee manieren. Men kan reageren op vragen en uitspraken van burgers op een van de sociale media, of men kan zelf actief informatie verstrekken via deze media zodra men deze heeft geaccepteerd als communicatiekanalen naar de burger toe.

In het eerste geval geeft men zo kort en informatief mogelijk het antwoord op de vraag. Geen antwoord geven op vragen en opmerkingen van burgers die duidelijk gericht zijn aan de overheid gaat in tegen de reglementen van socialemediagebruik door ambtenaren. In minstens één geval van de casussen in dit rapport is dit gebeurd. Na de commotie over de aardbevingen in Groningen in 2013 en 2014 gaf de overheid geen enkel antwoord op concrete vragen op sociale media over problemen hieromtrent (zie § 5.8).

Antwoorden op vragen en klachten kunnen door de communicatieafdeling van de aangesproken dienst gegeven worden of door een bepaalde afdeling of persoon die de vraag van de communicatieafdeling doorgestuurd krijgt. Daarvoor moet de vraag dan wel gesignaleerd worden. Niet alle vragen van burgers naar de overheid worden direct gericht of gezonden naar een dienst of individuele ambtenaar. Veel vragen vinden ambtenaren bij de *webcare* of via monitoring van sociale media. Zij hebben dan de keuze om deze te laten beantwoorden door hun eigen afdeling of door de communicatieafdeling (zie hoofdstuk 7 over de tactieken van sociaalmediagebruik door de overheid in deze situatie).

In het tweede geval worden sociale media een (semi-)officieel informatiekanaal van de overheid, naast de traditionele kanalen zoals printmedia (brochures, folders, brieven e.d.), audiovisuele media (omroepberichten, video's) en websites of e-mail. Hier moet een communicatiestrategie achter zitten. Uit de literatuur en onze analyse van casussen in de volgende twee hoofdstukken komt naar voren dat de overheid de sterke en zwakke kenmerken van sociale media nog niet voldoende in haar communicatiestrategie verwerkt heeft. Vaak vindt men dezelfde inhoud, stijl en toon van communicatie op een Facebookpagina als op de officiële website van de overheidsdienst. In het hoofdstuk met de casussen zien we bijvoorbeeld dat de Facebookpagina van het ministerie van OCW eigenlijk een uittreksel is van berichten op hun website (§ 5.7). Rijkswaterstaat (§ 5.6) laat een

minder afstandelijke aanpak zien. Door de personalisatie van de informatieberichten van deze dienst wordt een van de kenmerken van sociale media beter benut. In paragraaf 3.2 (Kader 3-2) hebben we die kenmerken als voordelen voor informatieverstrekking of voorlichting opgesomd. Naast de personalisatie kunnen bijvoorbeeld ook de interactiviteit, de snelle actualisering van de inhoud en het scherpe doelgroepgerichte bereik benut worden.

Een communicatiestrategie van sociale media kan effectiever worden door een crossmedia-aanpak waarbij meerdere kanalen aan elkaar gelinkt worden terwijl hun aparte sterke eigenschappen blijven bestaan (Van Heesewijk, 2012). Dan kan men tegelijk een karakteristieke website en een sociaalmediumontwerp maken. Een website bevat dan bijvoorbeeld volledige en zakelijke informatie, een Facebookpagina geeft op de persoon gerichte informatie en oproepen tot actie, een YouTubevideo biedt visualisatie van informatie, en Twitter is er voor commentaar en actualisatie van de informatie.

Deze geïntegreerde communicatiestrategie wordt op dit moment vooral gebruikt bij crisiscommunicatie, waar sociale media hun nut al bewezen hebben (Meijer en Thaens, 2013, Johannik en Heijna, 2013). Sociale media hebben zowel de behoefte naar informatievoorziening vergroot als de snelheid ervan. De burger verwacht dat de overheid hem hierin ook tegemoetkomt. Media als Twitter, sms of WhatsApp zijn objectief gezien geschikt voor collectief gebruik bij snelle en betrouwbare berichtgeving van overheidsdiensten over rampen, conflicten, vervoersfricties, problemen van wateroverlast en besmet voedsel (Freberg, 2012). Daarbij kunnen ook mobiele sociale media gebruikt worden zoals op locatie gebaseerde app's voor het maken van wiki's waarin burgers de overheid direct feedback kunnen geven in crisissituaties (De Reuver et al., 2013). Vooral Twitter is geschikt voor de overheid als het gaat om snel informeren en interactie bij crisissituaties, conflicten, het updaten van officiële informatie en het organiseren van evenementen (NASCIO, 2010, Wigand, 2011).

7.3 PERSUASIEVE VOORLICHTING

Een stap verder in de strategie van informatieverstrekking is de strategie van persuasieve voorlichting. Voorlichting is inmiddels een tamelijk belegen begrip. We noemen het hier nog zo omdat het een klassieke en ook bestaande praktijk is van de overheid. In de geëmancipeerde, geïndividualiseerde en vrije maatschappij wordt de burger verwacht zelf geïnformeerde en doordachte keuzen te maken. Sommigen vragen zich dan ook af of de overheid kan doorgaan met het proberen te bereiken van gedragsverandering zoals commerciële bedrijven dat doen met reclame en marketing. In een recent rapport van de Raad voor Maatschappelijke Ontwikkeling (2014), *De verleiding weerstaan, Grenzen aan beïnvloeding van gedrag door de overheid*, wordt zelfs betwijfeld of de zwakste vorm van overtuiging, *nudging* (mensen een duwtje in de 'goede' richting geven), een acceptabele soort van beïnvloeding door de overheid is. Volgens het rapport is de burger is autonoom. De overheid mag deze op zijn best helpen bij het versterken van weerstand tegen verleidingen die niet in overeenstemming zijn met haar eigen doelen en waarden.

Dit advies is niet in overeenstemming met de bestaande praktijk van voorlichting en verandering van gedrag door de overheid, ook niet in het kader van sociale media. Vanuit de literatuur die voor dit rapport gelezen is, zou dit advies stellig afgewezen worden. Hierin probeert men overheden juist het advies te geven om sociale media krachtig en strategisch in te zetten op eenzelfde wijze als commerciële bedrijven, alleen rekening houdend met de specifieke publieke taak van de overheid. Een afhoudende houding ten aanzien van actieve participatie in het verkeer op sociale media door de overheid zou haar op afstand zetten van de samenleving en deze volkomen marginaliseren. De uitvoering van overheidstaken op het gebied van veiligheid, criminaliteitsbestrijding, rampenbestrijding, verkeers- en voedselveiligheid, gezondheidszorg, duurzaamheid, jeugdbeleid enzovoort zou eronder lijden. Als de maatschappelijke communicatie deels verschuift naar sociale media, dan moet de overheid daar aanwezig zijn met alle taken en functies die zij heeft.

Een aantal jaren geleden lanceerde de overheid (i.c. het Rijksinstituut voor Volksgezondheid en Milieu, RIVM) een campagne om meisjes van 12 jaar en ouder te bewegen om injecties te nemen tegen baarmoederhalskanker. Deze campagne werd sterk tegengewerkt door verzet hiertegen op sociale media, die de doelgroep van meisjes toen al op grote schaal gebruikte. In deze specifieke situatie waren strategie, tactieken en doelgroep niet goed op elkaar afgestemd. In een socialemediaomgeving zal de overheid haar klassieke voorlichting moeten aanpassen. De geest van zelforganisatie is sterk op sociale media. Daardoor werkt een paternalistische of bevoogdende houding alleen maar averechts. Mogelijke alternatieve strategieën zijn het inschakelen van intermediairs en ambassadeurs die het werk van de overheid doen.

Bij het inschakelen van intermediairs wordt een gewenst standpunt of een bepaald gedrag niet verkondigd door de overheid zelf, maar door partijen die de burger meer neutraal of deskundig acht op het betreffende terrein. Hierbij kan het bijvoorbeeld gaan om voorzitters, trainers of spelers van voetbalclubs bij risicowedstrijden, brandweerlieden bij brandgevaarlijke situaties, festivalorganisatoren bij events, of oprichters van Facebookeventpagina's voor een event dat potentieel gevaar met zich meebrengt. Deze intermediairs doen dit dan als verantwoordelijke burgers.

Bij het inschakelen van ambassadeurs op sociale media wordt een groep of een aantal personen gestimuleerd tot het geven van een gunstige positie in een discussie over een actuele of naderende zaak. Bij de genoemde campagne van het RIVM over vaccinatie tegen baarmoederhalskanker zouden leeftijdsgenoten van de doelgroep die een positieve mening hadden over het onderwerp gesteund kunnen worden. Bij de mobilisatie van jongeren naar het Project X Facebookfeest in Haren hadden de autoriteiten de minderheid van jongeren die zelf op Facebook al waarschuwden voor het resultaat van het 'feest' met diverse sociale media kunnen ondersteunen met tactische adhesie.

Als de overheid invloed uit wil oefenen via sociale media dan zal ze daarop zelf aanwezig moeten zijn. Dit is deel van het reputatiemanagement, een zeer

belangrijk onderdeel van persuasieve strategieën op sociale media. Ze moet als gelijke deelnemen aan community's en discussiegroepen op Facebook, Google+ en vooral LinkedIn, en in kennisnetwerken. Een inbreng wordt dan beoordeeld als die van een gelijke, en niet op basis van functie of status (Meerman Scott, 2012). In deze community's op een bepaald terrein komen verantwoordelijke ambtenaren in contact met professionals in het veld. Deze uitwisseling kan voor beide partijen vruchtbaar zijn en de reputatie van alle betrokkenen vergroten.

7.4 FACILITEITEN VAN INFORMATIE OF AANGIFTE DOOR BURGERS

In de derde strategie wordt het initiatief van informatieverstrekking omgedraaid. Hier geven burgers primair informatie aan de overheid. Behalve transparantie ziet men hier ook al enige participatie van burgers als doel verschijnen. Het initiatief kan komen van de burgers, van de overheid of van overheid en burgers gezamenlijk.

De eerste soort komt op dit moment nog het meeste voor. Met behulp van Twitter, Facebookpagina's, sociale media met fotofaciliteiten en websites met veel feedbackfaciliteiten (zoals Twitter) kunnen burgers allerlei soorten tekst- en fotomeldingen doen over misstanden en voorzieningen in de buurt. Ze kunnen zeer actuele en belangrijke reacties in crisissituaties geven aan de autoriteiten, geluidsoverlast of geluidsniveau melden, milieurapportages doen, gevaren voor de voedselvoorziening doorgeven, kleine criminaliteit signaleren enzovoort (Linders, 2012). In landen met een hoog niveau van corruptie kunnen sociale media gebruikt worden voor het aangeven van corruptiepraktijken (Bertot et al., 2010).

De casus Aardbevingen Groningen (hoofdstuk 6) is een voorbeeld van input van burgers. Overheidsdiensten op een van de genoemde terreinen (en andere) kunnen deze meldingen opsporen met *webcare* en monitoring van socialemediagebruik. Als de aantallen meldingen en klachten niet te groot zijn, worden zij geacht op de een of andere manier een (persoonlijk) antwoord te geven binnen de betreffende media. Wanneer de hoeveelheden te groot zijn of niet behandelbaar (zoals bij scheldpartijen), is het ook mogelijk een reactie te geven via de eigen communicatiekanalen van de overheid.

De tweede soort ontstaat als de overheid een officiële faciliteit creëert voor aangifte of andere input van burgers. Dit wordt op dit moment nog nauwelijks gedaan door de Nederlandse overheid, ook niet door de politie (Meijer, 2014). Dit kan weliswaar tot heel veel tips leiden, maar die moeten allemaal op betrouwbaarheid en geldigheid nagekeken worden. Hier kan snel een overdaad van berichten ontstaan die niet verwerkt kan worden. Bovendien wil men geen negatieve gevolgen van klik- en schandpaalacties van bepaalde burgers stimuleren. Daarom is het beter om meer gerichtere oproepen te doen voor een bepaalde groep burgers op een bepaalde plaats en tijd en met gerichte vragen zoals we die kennen bij het programma Opsporing Verzocht (Van Dijk, 2013).

De derde soort is samenwerking of coproductie van overheid/politie en burgers voor veiligheid (Meijer, 2014). Een zeer succesvol voorbeeld hiervan in Nederland is Burgernet (www.burgernet.nl). Medio 2014 hebben zich hierbij al 1,4 miljoen

Nederlanders geregistreerd. Met behulp van Burgernet zijn al heel wat zaken opgelost. Een groot percentage burgers in bepaalde steden heeft zich opgegeven voor 'politiepatrouilles' (Meijer, 2014). In Burgernet kan de politie een 'Burgernetactie' starten na bijvoorbeeld een melding van een inbraak, beroving of vermissing van een persoon. Burgernetdeelnemers in de buurt ontvangen een spraak- of sms-bericht met het verzoek uit te kijken naar een persoon of een voertuig. Men heeft tot nu toe gewerkt met e-mail en sms, maar er is inmiddels ook een link met Twitter. Twitter is het belangrijkste sociale medium bij deze strategie. De korte berichten kunnen snel geanalyseerd worden en links aan foto's zijn mogelijk. Nadeel is dat er maar heel weinig woorden gebruikt kunnen worden.

7.5 DIALOOG TUSSEN OVERHEID EN BURGERS

Toepassingen met een dialoog tussen overheid en burgers worden als het ideaaltypen gezien van participatie in sociale media van de overheid. Hier worden dezelfde verwachtingen aan gekoppeld als aan de elektronische (internet)consultaties van burgers bij beleidsplannen in de jaren negentig. Sinds die tijd is er veel veranderd. Grootschaliger discussies op het internet via zowel onlinekranten en -forums als sociale media zijn veel gebruikelijker geworden. De grootste verandering is het feit dat de doorsnee van de bevolking hieraan kan meedoen, en dat in sommige gevallen ook doet. De dialoog of de discussie kan gebruikt worden voor beleidsvorming en beleidsevaluatie met als gevolg nieuwe agendabepaling (Bekkers en Meijer, 2010). Een aantal fundamentele kenmerken en beperkingen van al langer bestaande internetdiscussies blijft bestaan.

Bekkers en Meijer (2010) hebben een lijst van kritische factoren voor digitale discussies opgesteld die we kunnen vergelijken met de eerste ervaringen van dialoog en discussie op sociale media (zie Kader 7-4).

KRITIEKE FACTOR	RESULTAAT
Status van het debat	Gebrekkige of onduidelijke relatie met het beleidsvormingsproces
Selectie en representativiteit van de deelnemers	Tegenvallende deelname van vrouwen, belangengroeperingen, politici en ambtenaren; versterking van de bekende 'insprekers'
Tijdsperspectief	Tijdsdruk waaronder het debat moet plaatsvinden
Mate van interactiviteit	Lage mate van interactiviteit; veel inventarisatie en reproductie van meningen en standpunten; geen feitelijke discussie gericht op gemeenschappelijke beeldvorming
Kwaliteit van bijdragen	Wisselend en niet altijd bruikbaar voor het beleidsproces; er zit nogal wat 'ruis' tussen

Kader 7-4 Kritieke factoren voor digitale discussies (Bron: Bekkers en Meijer, 2010, p. 61)

In paragraaf 4.7 is al gesproken over de onduidelijke verantwoordelijkheid bij participatieprojecten. Als er een discussie gestart wordt is het de vraag welke relatie deze met het overheidsbeleid heeft. Dit wordt bij socialemediadiscussies in

het midden gehouden, terwijl de internetconsultaties gedaan door ministeries en dergelijke in de jaren negentig tenminste duidelijk gingen over beleidsvoorbereiding: beleidsnota's bespreken (ministerie van Binnenlandse Zaken, 1998). Bij de discussie over de potentiële bestemming van braakliggende terreinen bij Amsterdam (zie casus in § 5.9) was het niet duidelijk of die zou horen bij agendabepaling, beleidsvorming of misschien zelfs besluitvorming. In elk geval is hier geen resultaat van socialemediadiscussie bereikt dat in officieel beleid verwerkt werd. Het beleidsproces is blijven hangen. Dit versterkt, in plaats van vermindert, de cynische houding en het wantrouwen tegenover de overheid die sommige burgers hebben, ook van degenen die met vertrouwen aan deze discussies begonnen (Berman, 1997, Bekkers en Meijer 2010, Van Dijk, 2010).

De representativiteit van deelnemers aan socialemediadiscussies is groter dan bij vroegere internetdiscussies. Er zijn meer bijdragen van een doorsnee van de bevolking dankzij de populariteit van sociale media. Toch blijft ook hier de deelname van ouderen, vrouwen en laaggeletterden achter. Bovendien is de kans heel klein dat verantwoordelijke politici en hoge ambtenaren zich bezig gaan houden met deze discussies.

Het tijdsperspectief van socialemediadiscussies is anders dan van de internetdiscussies in de jaren negentig. Discussies op Facebook, Twitter en YouTube zijn juist snel en kort. Zij lopen niet in de pas met het relatief trage en langdurige besluitvormingsproces binnen de overheid. De mate van interactiviteit van socialemediadiscussies is lager dan die van eerdere internetdiscussies. Er is meestal maar één reactie op een vraag of stelling, en er komen er niet meerdere na elkaar (Waters en Jamal, 2011, Halpern en Gibbs, 2012, Kent, 2013). Het is de vraag of een spel van vragen en antwoorden een discussie genoemd kan worden. Dit is op z'n best het begin van een dialoog. Interactie via Facebook- of LinkedInpagina's of replies en *retweets* op Twitter bestaan bijna altijd zeer korte sequenties, al kunnen dat reacties zijn van heel veel mensen. Op deze manier lijkt een discussie eerder op het de al eerdere genoemde strategie van het informeren van burgers.

Een laatste kritische factor bij digitale discussies is de kwaliteit van de bijdragen. In tegenstelling tot een deel van de vroegere internetdiscussies bij consultaties van burgers door de overheid, is er geen sprake van moderatie van de discussie. Daardoor wordt er geen richting gegeven aan discussies; men wacht slechts af wat er binnenkomt. In feite is bij onlinediscussie meer, en niet minder, discussieleiding nodig dan bij offlinediscussies (Van Dijk, 2012). Kenmerkend aan de bijdragen in socialemediadiscussies is dat het statements en meningen zijn, of meningen gebracht als feiten, en geen met argumenten onderbouwde of inhoudelijke reacties op bijdragen van andere deelnemers (Waters en Jamal, 2011, Halpern en Gibbs, 2012, Kent, 2013). Een voordeel van socialemediadiscussies ten opzichte van eerdere internetdiscussies, waarin de deelnemers vaak anoniem waren, is dat de bijdragen beschaafder zijn, dat wil zeggen minder getekend door agressief taalgebruik. Dit wordt veroorzaakt doordat men op Facebook, LinkedIn en Twitter in een eigen persoonlijke omgeving zit waar anderen je kennen en

waarbij alle bijdragen opgeslagen en doorgestuurd kunnen worden (Halpern en Gibbs, 2013).

Dit overzicht geeft aan dat er nog een lange weg te gaan is voordat werkbare dialogen zullen ontstaan tussen overheid en burgers op sociale media. Waarschijnlijk moeten er betere faciliteiten, dat wil zeggen discussieformats, komen binnen de bestaande interfaces van Facebook- en LinkedInpagina's of Twitterhashtagniches. 'Twitter en Facebook gevuld met hun advertenties en andere afleidingen van de aandacht en met hun slecht ontworpen inhoudelijke of interactieve discussies zijn geen goede omgeving voor dialogen tussen overheid en burgers', stelt Michael Kent (2013m p. 341).

7.6 CO-CREATIE TUSSEN OVERHEID EN BURGERS

Co-creatieprojecten tussen overheid en burgers gaan een stap verder dan discussieprojecten. Hier wordt samen beleid gemaakt (in de fase van beleidsvoorbereiding en misschien zelfs de besluitvorming). Dit betekent dat de overheid zich committeert aan de inbreng van burgers en deze daadwerkelijk en zichtbaar in haar beleid verdisconteert. Zowel de politiek als de ambtenarij zouden dat moeten doen. Soms geldt dit slechts voor een van deze partijen. Hier wordt immers de fase van besluitvorming geraakt en daarmee een hoeksteen van de representatieve democratie. Op dit moment kan co-creatie tussen overheid en burgers op sociale media niet representatief gemaakt worden omdat niet iedereen er toegang toe heeft en omdat er geen waterdichte controle van persoonsidentiteit bestaat bij deze media.

Volgens Bekkers en Meijer (2010) zijn er vier soorten van co-creatie (zie Kader 7-5).

1	Co-creatie in de agendavorming	Wensen en voorkeuren voor nieuw beleid of bestaand beleid van de overheid
2	Co-creatie in de beleidsvoorbereiding	Formulering van gemeenschappelijk beleid, bijvoorbeeld de inrichting van een wijk of het meebeslissen over bestemmingsplannen
3	Co-creatie in de dienstverlening	Verbetering van diensten door inbreng van klanten
4	Co-creatie in de handhaving	De burger bijvoorbeeld als burgerwacht of burgerrechercheur.

Kader 7-5 Soorten van co-creatie tussen overheid en burgers, o.a. via sociale media

Een voorbeeld van de eerste soort is de casus Braakliggende terreinen in paragraaf 5.9. Met co-creatie in de beleidsvoorbereiding heeft men nationaal en internationaal de meeste ervaring. Dit gebeurt vaak in buurten van gemeenten, in het kader van de eerste peiling van behoeften voor een bestemmingsplan, of zonder een plan maar op initiatief van burgers zelf. In Nederland is Verbeterdebuurt.nl een centrum voor deze initiatieven (Salverda et al., 2013, voor een lijst van meerdere co-creatieprojecten in Nederland). Co-creatie in dienstverlening en handhaving wordt in dit hoofdstuk behandeld onder twee andere strategieën.

De motieven voor co-creatie tussen overheid en burger zijn voor de overheid kwaliteitsverbetering van beleid en vergroten van legitimiteit van beleid dat met de kennis en inzicht van burgers tot stand komt. Voor burgers zijn de motieven het dienen van het publiek belang of een bepaald individueel of collectief belang (Bekkers en Meijer, 2010).

Co-creatie van beleid tussen overheid en burgers bestaat al twintig jaar in het kader van interactieve beleidsvorming en de kanalen van Web 1.0 en 2.0. In het kader van de overgang naar web 2.0 en 3.0 en de netwerken van sociale media kunnen er zowel voordelen als nadelen bijkomen. Voordelen zijn de populariteit, de toegankelijkheid en de snelle interactiemogelijkheden van sociale media. Ook de visualisatie van YouTube en sociale media voor foto's en afbeeldingen kan het beleid begrijpelijker maken voor grote groepen (Bekkers en Moody, 2011, Driessen, 2013). Nadelen zijn het gebrek van interfaces voor de geavanceerde toepassingen in sociale media die nodig zijn voor samenwerking tussen overheid en burgers en de afhankelijkheid van de nieuwe ontwerpbeslissingen van de betreffende Amerikaanse bedrijven. Overheid noch burgers hebben daar voldoende greep op.

7.7 SOCIALE MEDIA ALS DIENSTVERLENINGSKANAAL

Sommige landelijke uitvoeringsorganisaties en gemeenten hebben sociale media ontdekt als dienstverleningskanaal naast de traditionele kanalen als balie, print, telefoon, website en e-mail. Maar het begin van experimenteren hiermee is nog zeer aarzelend. We hebben vrijwel geen literatuur gevonden over dit onderwerp. Er blijken bepaalde belemmeringen te bestaan voor het gebruik van sociale media voor dienstverlening. Voordat we die opsommen geven we eerst de potentie van deze strategie.

Onlinedienstverlening is in toenemende mate selfservice door burgers geworden. Zij vullen tegenwoordig de digitale formulieren in, en niet de ambtenaren. Dit betekent dat de klassieke relatie en de eenzijdige communicatie tussen dienstverlener en klant of cliënt, omslaat naar een tweezijdige relatie waarin niet de dienstverlener centraal staat maar de burger. Deze burger als klant communiceert ook met andere burgers om antwoorden te krijgen op vragen aan een bepaalde overheidsdienst. Voordat men naar de Belastingtelefoon belt, consulteren veel belastingplichtigen eerst een familielid, vriend of buur, een belastingconsultant of vakorganisatie. Sommige mensen die veel met belastingen te maken hebben, nemen ook deel aan community's over belastingvragen op het web. Belastingconsultanten en andere intermediaire dienstverleners worden door de Belastingdienst geaccepteerd als bruikbare tussenpersonen die werk van deze officiële dienst uit handen nemen. De Belastingdienst noemt dat veelzeggend 'horizontaal toezicht'.

Deze 'horizontale' dienstverlening werd de afgelopen tien tot vijftien jaar via websites gecreëerd en kan zich nu deels naar sociale media verplaatsen. Tussen 2002 en 2013 was Forum.werk.nl actief op de UWV-site werk.nl. Dit forum is een goed voorbeeld van additionele onlinedienstverlening die ook bij sociale media gebruikt zou kunnen worden, bijvoorbeeld op een Facebook- of LinkedInpagina.

Op Forum.werk.nl konden burgers die te maken hadden met uitkeringen en die werk zochten communiceren met UWV-medewerkers over de diensten die zij leveren. Op dit forum konden ervaringen over werk, uitkering of UWV-diensten besproken worden met allerlei deskundigen en konden cliënten vragen aan elkaar stellen (Bekkers en Meijer, 2010). De mogelijke doelen die dit soort forums op websites bieden voor bepaalde sociale media staan opgesomd in Kader 7-6.

- Dienstverleners geven antwoorden en diensten naar aanleiding van vragen van burgers
- Dienstverleners monitoren problemen en klachten met hun diensten
- Dienstverleners verbeteren hun diensten na signalen van burgers
- Burgers geven antwoorden en diensten aan andere burgers
- Burgers bespreken niet alleen officiële regels van, maar ook ervaringskennis over diensten
- Burgers helpen elkaar met emotionele steun

Kader 7-6 Mogelijke doelen van sociale media als dienstverleningskanaal (aanvulling van Bekkers en Meijer, 2010, p. 100)

De eerste drie mogelijke doelen van sociale media genoemd in kader 7-6 vallen binnen de traditionele benaderingen van dienstverlening van de overheid. De betreffende dienst neemt het initiatief tot dienstverlening na vragen van burgers als klanten of cliënten. In dit geval zijn sociale media een nieuw kanaal dat vergeleken kan worden met de bestaande kanalen van de telefoon, de balie, de website en e-mail om vragen en klachten te verwerken. Sociale media als Twitter en *posts* op Facebook- of LinkedInpagina's worden gebruikt om antwoorden te geven op direct aan de overheidsdienst gerichte *tweets* en *posts* van burgers. *Tweets*, *posts* en andere socialemediaberichten die niet direct aan een overheidsdienst gericht zijn maar hier wel over gaan, kunnen in elk geval gemonitord worden. Dit is meestal een onderdeel van *webcare*. Een volgend doel of resultaat kan dan zijn dat de dienst verbeterd wordt naar aanleiding van klachten of suggesties voor verbeteringen van burgers. Op deze manier wordt deze dienstverleningsstrategie een onderdeel van een eerdergenoemde strategie: burgers die informatie geven aan de overheid.

De drie laatste doelen in Kader 7-6 zijn nieuw en uniek voor web-based community's (zoals Forum.werk.nl) en sociale media. Als burgers vragen van andere burgers met betrekking tot bepaalde diensten beantwoorden, nemen ze werk uit handen van ambtenaren. Dit kan effectief en efficiënt zijn tot het moment dat deze ambtenaren zoveel verkeerde antwoorden moeten corrigeren dat ze alsnog de investeren in het beantwoorden van vragen van burgers. Een ander belangrijk doel van sociale media is dat in discussies niet alleen officiële regels en procedures van diensten besproken kunnen worden, maar ook informele of informele ervaringskennis over deze diensten. Met welke dienst heeft men goede of slechte ervaringen, wat krijgt men voor elkaar en wat niet? Welke tips zijn er? Deze besprekingen zijn een belangrijke signalering voor verbetering van diensten door ambtenaren.

Een ander uniek doel van dit gebruik van sociale media is het geven van emotionele ondersteuning aan burgers die problemen hebben met de betreffende dienst. Op deze wijze kunnen burgers elkaar het hart onder de riem steken. Het is ook een uitlaatklep voor klachten die beter op deze manier geuit kunnen worden dan bijvoorbeeld door te schelden op een ambtenaar door de telefoon .

Ondanks deze mogelijkheden worden sociale media nog maar weinig gebruikt voor overheidsdienstverlening. Het is veelzeggend dat, volgens het hiervoor genoemde onderzoek onder gemeenten, het Klant Contact Centrum (KCC) de afdeling met het minste gebruik van sociale media was terwijl dit centrum naast telefoongesprekken en e-mails ook *tweets* en *posts* die op sociale media worden geplaatst zou kunnen verwerken. Blijkbaar zijn er op dit moment nogal wat belemmeringen voor het gebruiken van sociale media voor dienstverlening van de overheid. Helaas is hier nog geen onderzoek naar gedaan. De volgende hypothesen kunnen worden getoetst.

Een eerste belemmering zou kunnen zijn dat de input van berichten zo groot is, en de kwaliteit ervan soms zo slecht dat deze moeilijk te verwerken is en te veel tijd kost (zie de beperking van overdaad van informatie en communicatie in sociale media in hoofdstuk 4). Er is meer software nodig voor het efficiënt verwerken en beantwoorden van losse vragen, klachten en bijdragen van individuele klanten of cliënten op sociale media. Voor een overallmonitoring van socialemediaberichten is wel een grote hoeveelheid software beschikbaar.

Een tweede belemmering zou kunnen zijn dat de bestaande faciliteiten op SNS-pagina's en Twitterinterfaces nog niet geschikt gemaakt zijn voor de in Kader 7-6 genoemde doelen. De overheidsdienst heeft hier maar beperkt invloed op. Terwijl het UWV de omgeving van zijn Forum.werk.nl naar eigen wens kon inrichten en beheren, zou het bij het migreren van deze toepassing in bijvoorbeeld Facebook- of LinkedInpagina's gebonden zijn aan de regels en interfaces van deze bedrijven (zie de discussie over de overheid als speler op een platform van anderen in hoofdstuk 4).

Een derde belemmering is dat sociale media op dit moment wel gebruikt kunnen worden voor informatie en discussie over diensten, maar niet voor transacties. Bij de meeste andere dienstkanalen kunnen wel transacties verricht worden. Het voornaamste probleem is dat er geen geldige en betrouwbare identiteitscontrole is binnen sociale media. Het gebruik van een DigiD hierbij is op dit moment ondenkbaar. In een rapport van de Raad voor het Openbaar Bestuur (2012) wordt voorgesteld om de anonimiteit binnen sociale media op te heffen zodat sociale media ook gebruikt kunnen worden voor peilingen en stemmingen. Dit lijkt op dit moment een brug te ver. Sociale media zijn nog geen algemeen geaccepteerde identiteitsprovider (zie hoofdstuk 2).

Ondanks deze belemmeringen zal de overheid genoodzaakt zijn om sociale media in de toekomst als kanaal voor dienstverlening te gebruiken. Aangezien sociale media in snel tempo een belangrijk communicatiekanaal worden voor de gehele bevolking komen zij terecht in de reeks van telefoon, e-mail, balie en printmedia.

In het kader van de evolutie van eGovernment en digitale dienstverlening (zie Figuur 3-4 in hoofdstuk 3) past het inzetten van sociale media ook in de ontwikkeling van vraaggerichte en vraaggestuurde dienstverlening naar communicatie met en over diensten. Dit past in het kader van de overgang van het perspectief van New Public Management (een zakelijke benadering van de burger als klant) naar het perspectief van New Public Governance (een communicatieve benadering) waar de burger meer een klant is, maar ook een burger is die iets mag zeggen over de diensten van de overheid (zie sectie 3.5).

7.8 INSTRUMENTEN VOOR MANAGEMENT, SAMENWERKING EN KENNISDELING BINNEN DE OVERHEID

Ambtenaren gebruiken in toenemende mate sociale media op het werk. Daarbij is de grens tussen gebruik voor persoonlijke taken en diensttaken soms zeer klein. Bijvoorbeeld: een LinkedIngroep kan heel functioneel zijn voor het werk (beleidsvorming en -evaluatie) en tegelijkertijd een carrièrekanaal zijn, zelfs voor solliciteren. Ook de overheid gebruikt zo'n kanaal om nieuwe ambtenaren te werven. Tegelijkertijd geven ambtenaren via dit medium hun mening als burger. Dit is een aantal mogelijkheden van sociale media voor individuele ambtenaren dat geïntroduceerd werd in paragraaf 3.6.

Wanneer we deze mogelijkheden specificeren in een of meer strategieën zien we onmiddellijk dat het eerder gaat om middelen dan om doelen. Alle doelen zijn algemene doelen van het gebruik van sociale media door de overheid, zoals genoemd in Kader 7-1: transparantie, participatie en communicatie in het kader van overheidsbeleid. Ambtenaren kunnen zichzelf zien als instrumenten voor het bereiken van deze doelen en hiervoor gereedschap gebruiken dat aangereikt wordt door computer- en netwerktechnologie.

In paragraaf 3.6. is al geconstateerd dat de overheid sociale media niet succesvol kan inzetten voor het informeren van of voor communicatie met burgers en bedrijven, als zij deze niet in de eigen omgeving in de praktijk brengt. Dit betekent een grote cultuuromslag naar een nieuw soort van werken, ofwel nieuwe organisatie- en werkwijzen binnen de overheid. Van Berlo (2012, p. 71) stelt dat deze wijzen bedoeld zijn om de overheid onderdeel uit te laten maken van de netwerksamenleving. Dit betekent:

- *denken in netwerken*: niet de staande organisatie staat centraal, maar dwars daarop staande verbanden georganiseerd op bepaalde onderwerpen, problemen en oplossingen;
- *denken vanuit het individu*: individuele ambtenaren en burgers vormen de schakels;
- *denken in platformen* die verbindingen en samenwerking mogelijk maken.

Denken vanuit het individu is in dit kader zowel een collectivistisch als individualistisch ideaal, net zoals netwerkindividualisering een paradoxale trend is van de netwerksamenleving (zie § 2.4). Het nieuwe collectivisme is het werken in netwerken en op platforms, net zoals de individualiserende opkomst van zelfstandige professionals en zzp-ers binnen de overheid samengaat met de groei van kennisnetwerken en organisatienetwerken.

Er zijn drie soorten doelen van het gebruik van sociale media binnen de overheid die tevens middelen zijn voor het halen van de algemene doelen transparantie, participatie en communicatie (zie Kader 7-7).

- Kennisnetwerken
 - Binnen de overheid
 - Binnen en buiten de overheid
- Dagelijks (net)werken binnen de overheid
- Werving en loopbaanplanning van ambtenaren

Kader 7-7 Doelen te creëren via sociale media binnen de overheid

Kennisnetwerken van ambtenaren zijn op dit moment in Nederland te vinden op internetforums en in LinkedIngroepen. Hierin organiseren ambtenaren zich over de grenzen van hun dienstonderdeel en op basis van een onderwerp of interessegebied. Het scala gaat van besloten netwerken waarin alleen ambtenaren samen werken aan een dossier, via doelgroepnetwerken die deels besloten en open zijn (zoals het initiatief Ambtenaar 2.0) tot open netwerken waarin burgers zeer welkom zijn (Meijer en Van Berlo, 2014, pp. 33-34). In het laatste geval wordt een overgang gemaakt naar een andere strategie: dialoog met burgers. Er zijn ook veel netwerken die binnen en buiten de overheid functioneren. Een voorbeeld was www.casusadoptie.nl waarin ambtenaren een extern probleem van burgers of bedrijven konden 'adopter' om binnen de overheid betrokken en deskundige collega's bij elkaar te brengen voor een oplossing.

Er is een groeiend instrumentarium voor kennisnetwerken met behulp van internetforums (web-basedcommunity's) en sociale media. Het grootste is op dit moment www.pleio.nl. Andere zijn bijvoorbeeld ambtenaarprkbord.nl, ideeencentrale.nl, naleving.net en trainjecollega.nl. Ook zijn er diverse tamelijk grote LinkedIndiscussiegroepen en hashtags op Twitter als verzamelpunten van mensen en concrete thema's.

Innovatie in de richting van een netwerkoverheid veronderstelt een andere houding en werkwijzen van ambtenaren. De gewenste houding is volgens Arre Zuurmond (Van Berlo, 2012, p. 96) 'een ambtenaar die ondernemer is en meer van buiten naar binnen redeneert en die niet denkt in regels maar in oplossingen'. Een soort van werkwijze die de laatste jaren gepropageerd wordt is het nieuwe werken. Dit is inmiddels een containerbegrip geworden van allerlei innovaties die grotendeels zijn samengevat in de definitie van Volberda (2004). De drie belangrijkste aspecten zijn (1) nieuwe managementvaardigheden (thema's en taken zijn leidend bij het management, niet de grenzen van de organisatie), (2) nieuwe arbeidsprincipes (flexibilisering van de organisatie en werkplekken die zijn toegepast op de aangewezen taken) en (3) nieuwe arbeidsvormen ('slimmer werken' met kennisnetwerken en digitaalvaardig werken). Het gebruik van sociale media behoort natuurlijk tot het laatste aspect. Het vak van de moderne ambtenaar betekent ook het beheersen van ict, inclusief het frequent en effectief gebruik van sociale media zoals LinkedIn, Yammer, Facebook en Twitter. In hoofdstuk 3 werd gezegd dat in de nabije toekomst sociale media een net zo

belangrijk onderdeel zullen zijn van het dagelijkse werk van de ambtenaar als e-mail of andere communicatiemiddelen.

Het derde doel van het gebruik van sociale media binnen de overheid is de werving van ambtenaren op vacatures en het continu werken aan hun loopbaan. Op dit moment speelt LinkedIn hierbij de belangrijkste rol. Het is niet het enige medium. Via andere sociale en kennisnetwerken kunnen ambtenaren ook andere expertise vinden en organiseren over de grenzen van hun dienst heen. Overheidsbreed bestaat er zoveel expertise dat het inhuren van externe capaciteit vaak niet eens nodig is. Een populaire mogelijkheid voor loopbaanplanning is ook *lifesteering*: het zo efficiënt mogelijk inrichten van het leven van een ambtenaar (timemanagement) met gereedschap dat men vindt binnen sociale media en andere internettoepassingen.

7.9 DE EFFECTIVITEIT VAN SOCIALEMEDIASTRATEGIEËN VAN DE OVERHEID

Het sluitstuk van het uitvoeren van een strategie is natuurlijk de effectiviteit hiervan. Zijn de doelen van de genoemde strategie behaald? Waren de middelen adequaat? Zijn de doelgroepen bereikt? Deze vragen zijn nergens te vinden, laat staan de antwoorden. Zo'n professionele aanpak bestaat op dit moment nauwelijks binnen de Nederlandse overheid als het gaat om het inzetten van sociale media. Dit zit nog in het stadium van exploreren en experimenteren. De titel van het onderzoek naar het gebruik van sociale media in gemeenten, samengevat in paragraaf 5.1.2, spreekt zelfs van 'hobby': 'Gemeenten: breng sociale media de hobby voorbij' (De Voogd en Kok, 2013). Volgens dit rapport zijn vooral de communicatieafdelingen van gemeenten, een aantal enthousiaste, relatief jonge ambtenaren in andere afdelingen, en bepaalde gemeenteraadsleden en politici bezig met sociale media. Zoals gezegd heeft slechts een derde van de gemeenten een aparte socialemediastrategie.

In een volgende fase van het inzetten van sociale media door de overheid zal men de effectiviteit van de gewenste strategieën systematisch moeten verwerken in het socialemediabeleid. Rancuret (2013) heeft dit beschreven voor de gemeente Den Haag. In de Verenigde Staten is men hierin het verst (Chun en Luna Reyes, 2012, Kavanaugh et al., 2012, Oliveira et al., 2013 en Mergel, 2013). Inez Mergel heeft een bruikbaar raamwerk gemaakt voor een systematische effectiviteitsmeting van de inzet van sociale media volgens de algemene doelen van transparantie, participatie en communicatie. Dit raamwerk, dat eindigt met indicatoren en resultaten, is bijgewerkt met de inhoud van dit hoofdstuk en staat in Kader 7-8. De indicatoren zijn kwantitatief en de resultaten kwalitatief. Met bestaande schalen en indicatoren van ander overheidsbeleid kan men de effectiviteit van de inzet van sociale media kwantitatief maken.

In paragraaf 7.1 werd gesteld dat overheidsdiensten een strategisch plan moeten maken met een aantal componenten en richtlijnen. Dit is niet alleen en ook niet primair de taak van de communicatieafdelingen. Er is niet slechts een communicatiestrategie nodig, maar ook een algemene beleidsstrategie van de hele overheidsdienst. Uit het literatuuronderzoek komt naar voren dat veel

auteurs, vooral in de VS, betogen dat een socialemediaplan organisatiebreed gedragen moet worden. Zij vinden dat het topmanagement dit plan zou moeten maken en integreren in het gehele beleid, ook voor wat betreft identiteit en imago van de organisatie of dienst (Linders, 2012, Bertot et al., 2012, Mergel, 2012, 2013a en 2013b, Lee en Kwak, 2012, Snead, 2013, Oliveira et al., 2013, Criado et al., 2013, Van Ruler, 2013). Van hieruit kunnen alle afdelingen, dus niet alleen de communicatieafdeling, het gebruik van sociale media in de praktijk brengen. Op deze manier kunnen passende richtlijnen voor dit gebruik opgesteld worden voor de betreffende ambtenaren.

DOEL	TRANSPARANTIE	PARTICIPATIE	COMMUNICATIE
ACTIVITEIT	Informereren	Dialogoog stimuleren	Samenwerking
PATROON	Eenweg	Tweeweg	Netwerken
SOCIALEMEDIA INDICATOREN	Aantal volgers, vrienden, <i>likes</i> ; Unieke bezoekers; Tijd besteed op site en pagina; Aanklikken van 'read more'; Geziene YouTube- en Fototoepassingen	Doorklikken van gebruikers; Bereik (geslacht, leeftijd, opleiding, plaats); Bladwijzers gebruikt; Twitter <i>retweets</i> en hashtags; Aantal en ratings van <i>posts</i> ; <i>Comments</i> op blogs en <i>posts</i> op Facebook; Scores op YouTube; Aantal links en pagina terug; Tijden besteed op locatie	Vragen voor lidmaatschap in LinkedIngroepen; Inschrijving tot blogs, volging Twitter en YouTubekanalen; Aantal Facebookdelen; Directe Twitterberichten; Downloaden van documenten en video's; Aantal conversaties; Contributies; Opgave van vrijwilligers; Opkomst bij fysieke vergaderingen; Communitycreaties; Aantal interessegebieden in netwerken
RESULTATEN	Verantwoording; Vertrouwen	Consultatie; Overleg; Tevredenheid	

Kader 7-8 Raamwerk effectiviteitsindicatoren voor doelen van socialemediagebruik (Bron: aangepast op basis van Mergel, 2013, p. 332)

HOOFDSTUK 8

CONCLUSIES

PARTICIPATIE OF NIET?

In dit rapport wordt naast een groot aantal mogelijkheden van participatie van de overheid in sociale media ook een aantal fundamentele en praktische beperkingen van deze participatie beschreven. Die beperkingen lijken soms zo zwaar te wegen dat menig lezer de conclusie zal trekken dat de overheid beter weg kan blijven van sociale media. Sommigen stellen dat de overheid zich niet moet begeven in een omgeving die door en door commercieel is en waar zij weinig over de condities te vertellen heeft. Deze mensen geven er de voorkeur aan de bestaande communicatiekanalen voor en met burgers te verbeteren. De vraag die echter gesteld kan worden is of de overheid wel een keuze heeft. Is het mogelijk een van de belangrijkste communicatiemiddelen van de hedendaagse maatschappij te negeren? Hier zijn burgers en bedrijven in toenemende mate actief. Zou de overheid zichzelf dan niet marginaliseren en de opgesomde kansen laten schieten? Kan de overheid geen eisen stellen aan de aanbieders van sociale media?

Eén van de mogelijke oplossingen is in elk geval dat de overheid ook haar eigen kanalen blijft gebruiken. Daar heeft zij wel controle over. De combinatie en integratie van traditionele en sociale media van de overheid is sowieso een advies dat veel in de literatuur gegeven wordt. Bij veel sociale media kan gelinkt worden naar websites en informatiebronnen van de overheid die zaken zo duidelijk en objectief mogelijk proberen uit te leggen. Zo kunnen zij een betrouwbaar en geloofwaardig baken worden in de heftige discussies en bij subjectieve, emotionele en persoonlijke uitspraken op sociale media. Op deze manier kan de overheid sociale media inrichten op een manier die past bij sociale media en dus niet als een soort kopie van boodschappen van de eigen websites of van gedrukte regelingen, iets dat we vaak hebben waargenomen in dit onderzoek. Sociale media zijn geschikt voor interactie, discussie en een persoonlijke benadering van burgers die komen met vragen voor de overheid, haar diensten gebruiken of reacties geven op overheidsbeleid.

EISEN VAN DE OVERHEID VOOR AANBIEDERS VAN SOCIALE MEDIA

De overheid is een speler op een platform van anderen. De overheid is echter niet de eerste de beste speler. De aanbieders van sociale media hebben belang bij een serieuze participatie door de overheid in deze media. In feite legitimeert de overheid het aanbod van de betreffende bedrijven door deze media te gebruiken voor haar beleid en haar diensten. Kan de overheid hier niet wat voor terugvragen? In de eerste plaats zou dat kunnen door ruimte te vragen die niet omringd wordt door reclame, voor haar inbreng op Facebookpagina's, Twitterhashtags en andere plaatsen en gereedschappen van sociale media. Net als veel andere gebruikers zou ze ook kunnen vragen om invloed op de

aangeboden interfaces, zodat die niet helemaal bepaald worden door het verdienmodel van de betreffende bedrijven.

De afgelopen eeuw heeft de overheid invloed gekregen in de telefoon- en omroepwereld. Niet alleen bij de publieke telefonie en omroep, maar ook bij commerciële telefonie en omroepen. Bij deze media is omvangrijke regulering tot stand gekomen. Moet dat niet tot op zekere hoogte ook bij sociale media gebeuren? De gang van zaken bij sociale media en de dingen die hierbij zijn misgegaan, zijn de afgelopen vijf tot tien jaar zo vaak maatschappelijk besproken dat regelgeving en misschien zelfs wetgeving door de maatschappij geboden is. In dit rapport is gesuggereerd dat de gebruikers van sociale media de infrastructuur hiervan steeds meer zien als een openbare nutsfunctie vergelijkbaar met de telefoon, de post en de openbare media. In dit geval is het nut en de primaire behoefte van individuele gebruikers het behouden en versterken van sociale contacten. Het lijkt er wel op dat de meeste gebruikers deze nutsdienst gratis willen krijgen, want zo zijn ze dat de afgelopen jaren gewend geweest.

De belangrijkste eisen die door de overheid als wetgever en handhaver gesteld kunnen worden aan de aanbieders hebben betrekking op het consumentenrecht. De overheid kan eisen dat aanbieders de Europese privacywetgeving toepassen en de rechten van burgers en consumenten beschermen.

De eisen die gesteld kunnen worden aan de participatie van de overheid in sociale media zijn duidelijke regels en faciliteiten met betrekking tot het aansprakelijkheidsrecht, het intellectueel eigendomsrecht en in het bijzonder de Archiefwet en de Wet van Openbaar Bestuur (WOB). In dit rapport is besproken dat de overheid vooral ten aanzien van de laatste wetten in gebreke blijft. Hier kan ze zelf wat aan doen, of de socialemediabedrijven zouden het de overheid makkelijker moeten maken door faciliteiten te bieden ter archivering van de inbreng van de overheid die noodzakelijk is vanwege de WOB. De moeilijkheid zit deels ook in de internationale handhaving van wetten en regels in het sociale media verkeer, met name met betrekking tot de wetten en regels op het gebied van de bescherming van privacy.

ONGELIJKHEID IN TOEGANG

Het potentieel van het bereik van sociale media neemt snel toe. Toch ligt het niet voor de hand dat de overheid hiermee het grootste deel van de oudere bevolking, de laaggeletterden en migranten die geen Nederlands spreken, kan bereiken. Bovendien is een meerderheid van de bevolking nog een aarzelende en sceptische gebruiker. Het grote voordeel van de ongelijkheid in toegang tot sociale media is dat laagopgeleide gebruikers relatief actieve gebruikers zijn. De overheid kan dit deel van de bevolking misschien meer en sneller bereiken met sociale media dan met bepaalde traditionele oude en nieuwe media.

Daarmee is niet gezegd dat laagopgeleide gebruikers voldoende digitale vaardigheden en burgercompetenties hebben om via sociale media goed met de overheid te kunnen communiceren. Vaak zijn ze niet in staat om een effectieve vraag, klacht, aangifte of andere inbreng te formuleren en deze op het juiste adres van de overheid te deponeren. De aangesproken ambtenaren moeten die dan doorsturen naar een andere dienst of afdeling met de vermelding dat de burger

het niet goed begrepen heeft. Het taalgebruik en allerlei andere culturele verschillen tussen ambtenaren en grote delen van de bevolking zijn ook een probleem bij directe interactie in sociale media. Men begrijpt elkaar niet altijd en ambtenaren ergeren zich aan het onbegrip en soms grove taalgebruik van sommige burgers. Deze burgers ergeren zich op hun beurt aan de formele opstelling van ambtenaren binnen dit informele en persoonlijke medium. Is het niet beter dat de overheid meer kijkt naar de intentie en de inhoud van de berichten dan naar hun vorm? Misschien dat ze dan effectiever kan communiceren met bepaalde groepen burgers op sociale media.

PERSONALISATIE VAN COMMUNICATIE OP SOCIALE MEDIA

In dit rapport is gesteld dat de (inter)persoonlijke communicatiestijl op sociale media op gespannen voet kan staan met de publieke communicatie die de overheid gewoon is. We hebben gezien dat burgers hier eerder hun eigen perspectief schetsen dan een publiek perspectief met oplossingen voor iedereen. Discussies zijn eerder concreet, persoonlijk en emotioneel dan abstract, zakelijk en rationeel. Toch zal de overheid moeten leren omgaan met deze waarschijnlijk onomkeerbare trend van personalisatie van het publieke debat en beleid. Voor de participatie van de overheid in sociale media is dit geen probleem op voorwaarde dat de overheid ook andere, met name eigen communicatiekanalen, gebruikt waarin meer zakelijke en feitelijke informatie aan de orde komt en waar voortdurend naar verwezen kan worden. Sociale media moeten volgens hun eigen karakter ingezet of ingericht worden, zonder dat de overheid het daarbij helemaal voor het zeggen heeft. Deze combinatie van kanalen heet in mediajargon een crossmedia-aanpak (Van Heeswijk, 2012).

DE AANPAK VAN DE OVERDAAD VAN SOCIALEMEDIABERICHTEN

De dag is niet ver meer, waarop de overheid naast de grote hoeveelheid telefoon- en e-mailberichten ook een overvloed aan berichten op sociale media gericht aan haar kan verwachten. Op dit moment is dit aantal nog beperkt omdat, zoals in dit rapport geconstateerd is, de overheid nog niet op grote schaal in sociale media intervenieert. Als de overheid dit wel gaat doen, dan wordt het aantal berichten al snel te groot om te kunnen verwerken. Misschien zou men in dat geval de berichten op grote schaal kunnen monitoren, maar in ieder geval niet meer serieus kunnen beantwoorden of afhandelen. Contactambtenaren zouden hier uren per dag mee bezig zijn, naast het beantwoorden van het telefoon- en e-mailverkeer.

De overvloed van socialemediaberichten kan een overdaad aan berichten genoemd worden, omdat de drempel voor het sturen van berichten via deze media buitengewoon laag is. De overheid moet een weg gaan vinden in het afhandelen van deze vragen. Dat kan bijvoorbeeld door de communicatieafdeling in te schakelen. Daarnaast bieden sociale media ook de mogelijkheid om andere (relevante) afdelingen en individuele ambtenaren in te zetten. Ook zij kunnen deze berichten afhandelen volgens de eigen reglementen voor het gebruik van sociale media. Alleen bij gevoelige zaken moet dan om advies worden gevraagd.

In elk geval moet de verwerking van socialemediaberichten goed georganiseerd worden. Is het niet beter een duidelijke taakverdeling in de verwerking van

berichten in sociale media te maken met een interne prioritering en doorgeleiding van berichten? Moet men niet gaan zoeken naar bestaande en nieuwe software voor analyse en deels kunstmatige verwerking van berichten?

TRANSPARANTIE

Het scheppen van transparantie met betrekking tot het beleid en het optreden van de overheid, is een van de belangrijkste doelen van het gebruik van sociale media door die overheid. Het willen bereiken van dit doel kan in de praktijk wel eens moeilijk zijn, en soms zelfs averechts werken. In dit rapport is de mogelijkheid geopperd dat het gebruik van sociale media door de overheid in bepaalde gevallen het vertrouwen tussen burgers en overheid vermindert in plaats van vergroot. Op sociale media kan zoveel onduidelijke en misinformatie gecreëerd worden, dat deze informatie eerder tot verwarring en onzekerheid leidt dan tot openheid en vertrouwen. Dit geldt in het bijzonder voor complexe zaken omgeven met veel regelgeving die veel burgers niet kennen of snappen. Soms passen ambtenaren en politici heel erg op wat ze zeggen omdat sociale media niets 'vergeten' en zij later afgerekend kunnen worden op hun uitspraken. In andere gevallen zeggen zij juist teveel; ze wekken verwachtingen die ze niet waar kunnen maken. Dan wordt het vertrouwen in de overheid geschaad.

Dit onderzoek pleit niet tegen transparantie, maar tegen een naïef geloof hierin. Het probleem is niet alleen een kwestie van lage kwaliteit van de informatie die geleverd wordt, maar ook de kennis, vaardigheden en het vertrouwen van de ontvanger. Het grootste probleem is de complexiteit van de zaken waar in het bijzonder de overheid mee geconfronteerd wordt. Terwijl deze complexiteit objectief gezien steeds groter wordt, zijn de middelen die men gebruikt voor communicatie steeds simpeler en subjectiever. Dit zijn bijvoorbeeld simpele 'ja- of nee-vragen en antwoorden', directe polls of referenda, en snelle sociale media die volledig toegankelijk en open zijn en geen redactie kennen.

HOE VER GAAT DE PARTICIPATIE IN SOCIALE MEDIA?

In dit rapport is waargenomen dat de participatie van de overheid in sociale media nog niet ver gekomen is. In de metafoor van de participatieladder zijn de treden van informeren en voorzichtig raadplegen van burgers genomen, maar hogere treden zoals adviseren, coproduceren en meebeslissen door burgers zijn niet geraakt. Uit onderzoek is gebleken dat een deel van de burgers best wil participeren in projecten van de overheid, als die overheid hun inbreng maar serieus neemt en feedback geeft over wat zij met deze inbreng gedaan heeft ten aanzien van beslissingen. De in dit rapport geanalyseerde casus van het burgerinitiatief om via sociale media te discussiëren over de braakliggende terreinen in Amsterdam, heeft uiteindelijk weinig effect gehad op het Amsterdamse gemeentebestuur. Ook zijn er situaties waarin er geen politici of geen ambtenaren, of geen van beide, enthousiast reageren op vragen, oproepen of initiatieven van burgers. Ondanks alle oproepen tot participatie en initiatief van burgers lijken politici en ambtenaren de participatie en initiatieven zoveel mogelijk zelf in de hand te willen houden.

STRATEGIEËN VAN DE OVERHEID OP SOCIALE MEDIA

We hebben drie hoofdstrategieën van participatie van de Nederlandse overheid in sociale media waargenomen in dit rapport. Het zijn (1) het doel van transparantie met middelen van informatieverstrekking of voorlichting, (2) het doel van participatie sec met behulp van een dialoog met burgers en (3) het doel van communicatie met behulp van samenwerking en uitwisseling van kennis binnen de overheid en met gemeenschappen van deskundige en geïnteresseerde burgers. Deelstrategieën hierbij zijn informatieverstrekking, persuasieve voorlichting, informatieverstrekking of aangifte door burgers, dialoog en co-creatie met burgers, dienstverlening via sociale media en samenwerking of kennisdeling binnen de overheid.

Van deze strategieën blijkt de strategie van transparantie en informatieverstrekking veruit de belangrijkste te zijn. De overheid is vooral een zender binnen sociale media. Volgens het literatuuronderzoek is dit in overeenstemming met de ervaring en praktijk in andere landen. De strategie van dialoog en co-creatie tussen overheid en burgers is weliswaar veelbesproken en geldt als een belangrijk ideaal, maar is nog weinig in de praktijk gebracht. Ook de strategie van een voornamelijk intern gebruik van sociale media door de overheid, in Nederland gesymboliseerd door het initiatief Ambtenaar 2.0, heeft nog niet veel supporters en weinig resultaten geboekt. Met deze laatste strategieën wordt de overheid en de representatieve politiek zelf geraakt. Het betreffende bestuurlijke en politieke bestel lijkt niet zo makkelijk te veranderen.

Opvallend is dat deze strategieën eerder gehaald kunnen worden uit de wetenschappelijke literatuur en visierapporten, dan uit expliciete strategiedocumenten van overheidsdiensten zelf. De meeste diensten in alle geledingen blijken geen expliciete socialemediastrategieën geformuleerd te hebben - in 2013 bijvoorbeeld ongeveer een derde van de gemeenten - . Vaak gaat het om communicatiestrategieën en geen algemene bestuurlijke strategieën die onder meer de algemene relatie tussen overheid en burgers en het openbaar bestuur adresseren. Een socialemediastrategie is dus nog niet geïntegreerd in het management van het openbaar bestuur en zijn ministeries of uitvoeringsorganisaties.

Deze strategieën zijn ook nog niet op professioneel niveau gebracht. Zelden of nooit ziet men rapportages van investeringen en effecten in sociale media van overheidsdiensten. De Nederlandse overheid zit nog in de fase van exploratie en experiment als het gaat om het inzetten van sociale media door deze overheid. Hoewel ook niet alle, zijn sommige bedrijven, vooral bedrijven die veel contacten hebben met consumenten, verder met het inzetten van sociale media dan de overheid. Bedrijven kunnen klanten dan ook rechtstreeks en makkelijker benaderen op sociale media. De overheid heeft in deze te maken met het hele politieke en bestuurlijke systeem, en met rechten en plichten van burgers. Toch weten we niet zeker hoe ver de overheid is in het gebruik van sociale media om de eenvoudige reden dat er vrijwel geen empirisch onderzoek gedaan is naar de stand van zaken in de verschillende geledingen van de overheid. In dit rapport hebben we maar een beperkt onderzoek naar sociale media in de Nederlandse

gemeenten kunnen verwerken. Zo'n empirisch overzicht lijkt een prioriteit voor toekomstig onderzoek.

TACTIEKEN VAN DE OVERHEID IN SOCIALE MEDIA

Binnen de drie genoemde hoofdstrategieën hanteert de overheid bepaalde tactieken om met de inzet van sociale media een bepaald doel te bereiken. Deze tactieken richten zich op de rol van de ambtenaar bij de interventie, het soort berichten dat wordt gestuurd, de doelgroep, het moment van interventie en de interactie tussen ambtenaren en burgers.

In de onderzochte casussen zien we dat ambtenaren in alle lagen van de organisatie actief zijn op sociale media: zowel individuen, als communicatieafdelingen als hoge ambtenaren en bestuurders interveniëren in sociale media. Hierin zijn vijf patronen te herkennen: berichten op sociale media afkomstig van (1) hoge ambtenaren in de organisatie, (2) "gewone" ambtenaren, (3) communicatieafdelingen, (4) een combinatie van de drie voorgaande groepen en (5) geen afzender: de overheid vervult een onzichtbare rol. De overheid is grotendeels bezig met het zenden van informatie. Kijken we naar de berichten die worden gestuurd, dan zien we zes soorten berichten: (1) neutrale berichten, (2) persoonlijke berichten van alledag, (3) oproepen en communitybuilding, (4) nuancerende berichten en *webcare*, (5) humoristische berichten en (6) geen berichten. De communicatieafdeling heeft een speciale rol in het begeleiden hiervan (richtlijnen concreet maken) en advies geven bij precare kwesties.

De doelgroepen in de casussen zijn in geografisch opzicht lokaal of landelijk. De gemeente Deventer en de wijkagent in Lisse richten zich op de lokale gemeenschap. De minister en ministeries richten zich op een algemeen publiek. Als we de doelgroep zouden kenmerken op basis van type burger, dan zien we dat overheden in de onderzochte casussen met name communiceren richting geïnteresseerde, betrokken, brave burgers. Deze zijn uit eigen initiatief participant geworden of volgen de overheden uit eigen interesse. Ontevreden burgers of tegenstanders worden niet of nauwelijks bereikt.

De interactie tussen ambtenaren met burgers blijft steken op het basale niveau van informatieuitwisseling, *likes* en schouderklopjes. Omdat de berichtgeving voornamelijk informatief is, blijft het interactieniveau laag. Mensen consumeren de informatie, zoals zij dit in de massamedia ook zouden doen. Het aanbod nodigt immers niet altijd uit tot interactie. Ook als dit wel het geval is - er wordt bijvoorbeeld een quizvraag gesteld of men wordt gevraagd mee te denken (oproep) - komt er over het algemeen weinig reactie vanuit de burger. De meeste interactie betreft simpele informatievragen; van een inhoudelijke discussie en dialoog met de burger is geen sprake.

Verschillende overheden hebben richtlijnen opgesteld voor ambtenaren over hoe zij zich op sociale media behoren te gedragen en in welke hoedanigheid. De richtlijnen zijn sterk gerelateerd aan de gedragscode voor ambtenaren en richten zich primair op integriteitsbeleid. Daarnaast geven de richtlijnen aan dat ambtenaren sociale media kunnen gebruiken om (1) te signaleren, (2) door te verwijzen, (3) te inspireren, (4) te participeren en (5) te discussiëren. Het

integriteitsbeleid is zeer bepalend voor de interactie. We zien dit sterk terug in de onderzochte casussen en gehanteerde tactieken. Richtlijnen als het uit de weg gaan van negatieve berichtgeving en gevoelige onderwerpen, zorgen voor het plat slaan van enige kritiek of discussie vanuit de burger. Angst voor claims voert de boventoon: er wordt op sociale media gesignaleerd dat er kritiek is, maar er wordt niet op gereageerd. De interventie vindt plaats in andere media of in het geheel niet. Sociale media zijn met name een kanaal om de burger door te sturen naar andere kanalen (zoals de eigen website of het Klant Contact Centrum) waarover de overheid controle heeft. Van participatie en discussie zoals gesteld in de richtlijnen is in de onderzochte casussen geen sprake.

Zolang alles met richtlijnen is dichtgetimmerd en de overheid iedere juridische valkuil wil vermijden, blijft de interactie tussen ambtenaren en burgers oppervlakkig. Als de overheid zo'n grote grip of controle op participatie in sociale media wil houden door zijn ambtenaren strak in toom te houden, kan zij een strategie van dialoog met de burger en inhoudelijke discussie wel laten varen. Sociale media zijn (inter)persoonlijke media waarin mensen met elkaar communiceren in alledaagse taal. Als de richtlijnen iedere vorm van menselijkheid van de ambtenaar uitbannen en de ambtenaar reduceren tot een formele informatiebron, erkent de overheid het specifieke karakter van communicatie via sociale media niet en zal ze deze dus niet kunnen benutten.

REFERENTIES

- Abdelsalam, Hisham M., Reddick, Christopher G., Gamal, Sara, en Al-shaar, Abdulrahman. (2013). Social media in Egyptian government websites: Presence, usage, and effectiveness. *Government Information Quarterly*, 30(4), 406-416. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.020>
- Adam, N., Eledath, J., Mehrotra, S., en Venkatasubramanian, N. (2012, 14-17 Oct. 2012). *Social media alert and response to threats to citizens (SMART-C)*. Paper presented at the Collaborative Computing: Networking, Applications and Worksharing (CollaborateCom), 2012 8th International Conference on.
- Agostino, Deborah. (2013). Using social media to engage citizens: A study of Italian municipalities. *Public Relations Review*, 39(3), 232-234. doi: <http://dx.doi.org/10.1016/j.pubrev.2013.02.009>
- Alfano, Giuseppe. (2011). Adapting bureaucracy to the Internet. The casus of Venice Local Government. *Information Polity*, 16(1), 5-22. doi: 10.3233/IP-2011-0226
- Andersen, Kim Normann, Medaglia, Rony, en Henriksen, Helle Zinner. (2012). Social media in public health care: Impact domain propositions. *Government Information Quarterly*, 29(4), 462-469. doi: <http://dx.doi.org/10.1016/j.giq.2012.07.004>
- Arendt, Hannah. (1958). *The Human Condition*. Chicago: University of Chicago Press.
- Arnstein, S. R. (1969). A Ladder Of Citizen Participation, *Journal of the American Planning Association*, 35, 431-444.
- Åström, Joachim, Karlsson, Martin, Linde, Jonas, en Pirannejad, Ali. (2012). Understanding the rise of e-participation in non-democracies: Domestic and international factors. *Government Information Quarterly*, 29(2), 142-150. doi: <http://dx.doi.org/10.1016/j.giq.2011.09.008>
- Atzmueller, Martin. (2012). *Onto collective intelligence in social media: exemplary applications and perspectives*. Paper presented at the Proceedings of the 3rd international workshop on Modeling social media, Milwaukee, Wisconsin, USA.
- Bailey, Arlene, en Ngwenyama, Ojelanki. (2011). The challenge of e-participation in the digital city: Exploring generational influences among community telecentre users. *Telematics and Informatics*, 28(3), 204-214. doi: <http://dx.doi.org/10.1016/j.tele.2010.09.004>
- Balakirsky, Philip, van Dijk, Jan, van Capelleveen, Erik, Ebbers, Wolfgang, van de Wijngaert, Lidwien Pieterse, Willem en Bloksma, N. (2010). *Dilemma's van de Digitale Overheid, Rapport Vernieuwing Rijksdienst*. Programma overheid voor de toekomst - module ICT. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties Programma Vernieuwing Rijksdienst.
- Baker, Paul M. A., Bricout, John C., Moon, Nathan W., Coughlan, Barry, en Pater, Jessica. (2013). Communities of participation: A comparison of disability and aging identified groups on Facebook and LinkedIn. *Telematics and Informatics*, 30(1), 22-34. doi: <http://dx.doi.org/10.1016/j.tele.2012.03.004>
- Bekkers, Victor en Meijer Albert (2010). *Cocreatie in de Publieke Sector, Een verkennend onderzoek naar nieuwe, digitale verbindingen tussen overheid en burgers*. Den Haag: Boom Juridische uitgevers.
- Bekkers, Victor, en Moody, Rebecca. (2011). Visual events and electronic government: What do pictures mean in digital government for citizen relations? *Government Information Quarterly*, 28(4), 457-465. doi: <http://dx.doi.org/10.1016/j.giq.2010.10.006>
- Benson, Vladlena, Morgan, Stephanie, en Filippaios, Fragkiskos. (2014). Social career management: Social media and employability skills gap. *Computers in Human Behavior*, 30(0), 519-525. doi: <http://dx.doi.org/10.1016/j.chb.2013.06.015>
- Berlo, Davied van (2008). *Ambtenaar 2.0. Nieuwe ideeën en praktische tips om te werken in overheid 2.0*. http://api.ning.com/files/6TafCs6PsRPBP*r15hRU1p59Klr5JPb9Ed5NmnAjfbaNqtoX6BSISiyLDaalJKqF9T9G50va1M6niSryD78kWnqyNfx4xYbN/Ambtenaar2.0.pdf
- Berlo, Davied van (2009). *Ambtenaar 2.0 beta. Actiepunten om te werken aan een overheid 2.0*.
- Berlo, Davied van (2012). *Wij, de overheid. Cocreatie in de netwerksamenleving*.
- Bertot, John C., Jaeger, Paul T., en Grimes, Justin M. (2010). Using ICTs to create a culture of transparency: E-government and social media as openness and anti-corruption tools for societies. *Government Information Quarterly*, 27(3), 264-271. doi: <http://dx.doi.org/10.1016/j.giq.2010.03.001>
- Bertot, John Carlo, Jaeger, Paul T., en Hansen, Derek. (2012). The impact of polices on government social media usage: Issues, challenges, and recommendations. *Government Information*

- Quarterly*, 29(1), 30-40. doi: <http://dx.doi.org/10.1016/j.giq.2011.04.004>
- Bertot, John Carlo, Jaeger, Paul T., Shuler, John A., Simmons, Shannon N., en Grimes, Justin M. (2009). Reconciling government documents and e-government: Government information in policy, librarianship, and education. *Government Information Quarterly*, 26(3), 433-436. doi: <http://dx.doi.org/10.1016/j.giq.2009.03.002>
- Bonsón, Enrique, Torres, Lourdes, Royo, Sonia, en Flores, Francisco. (2012). Local e-government 2.0: Social media and corporate transparency in municipalities. *Government Information Quarterly*, 29(2), 123-132. doi: <http://dx.doi.org/10.1016/j.giq.2011.10.001>
- Borning, Alan, Friedman, Batya, Davis, Janet L., Gill, Brian T., Kahn, Jr Peter H., Kriplean, Travis, en Lin, Peyina. (2009). Public participation and value advocacy in information design and sharing: Laying the foundations in advance of wide-scale public deployment. *Information Polity*, 14(1), 61-74. doi: 10.3233/IP-2009-0172
- Boyd, Danah (2011). 'Social Network Sites as Networked Publics: Affordances, Dynamics, and Implications'. In: Z. Papacharissi (Ed.) *A Networked Self, Identity, Community, and Culture on Social Network Sites*. New York: Routledge.
- Briones, Rowena L., Kuch, Beth, Liu, Brooke Fisher, en Jin, Yan. (2011). Keeping up with the digital age: How the American Red Cross uses social media to build relationships. *Public Relations Review*, 37(1), 37-43. doi: <http://dx.doi.org/10.1016/j.pubrev.2010.12.006>
- Chatfield, Akemi Takeoka, Scholl, Hans J., en Brajawidagda, Uuf. (2013). Tsunami early warnings via Twitter in government: Net-savvy citizens' co-production of time-critical public information services. *Government Information Quarterly*, 30(4), 377-386. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.021>
- Chun, Soon Ae, en Cho, June-Suh. (2012). E-participation and transparent policy decision making. *Information Polity*, 17(2), 129-145. doi: 10.3233/IP-2012-0273
- Chun, Soon Ae, en Luna Reyes, Luis F. (2012). Social media in government. *Government Information Quarterly*, 29(4), 441-445. doi: <http://dx.doi.org/10.1016/j.giq.2012.07.003>
- Chun, Soon Ae, Sandoval, Rodrigo, en Arens, Yigal. (2011). Public engagement and government collaboration: Theories, strategies and casus studies. *Information Polity*, 16(3), 189-196. doi: 10.3233/IP-2011-0261
- Chun, Soon Ae, Shulman, Stuart, Sandoval, Rodrigo, en Hovy, Eduard. (2010). Government 2.0: Making connections between citizens, data and government. *Information Polity*, 15(1), 1-9. doi: 10.3233/IP-2010-0205
- Chun, Soon Ae, en Warner, Janice. (2010). Finding information in an era of abundance: Towards a collaborative tagging environment in government. *Information Polity*, 15(1), 89-103. doi: 10.3233/IP-2010-0201
- Colineau, Nathalie, Paris, Cécile, en Linden, Keith Vander. (2012). Government to citizen communications: From generic to tailored documents in public administration. *Information Polity*, 17(2), 177-193. doi: 10.3233/IP-2012-0272
- Cosoi, Catalin. (2011). The evolving threat of social media. *Computer Fraud & Security*, 2011(6), 14-16. doi: [http://dx.doi.org/10.1016/S1361-3723\(11\)70063-X](http://dx.doi.org/10.1016/S1361-3723(11)70063-X)
- Craig, William. J. (1998). The Internet aids community participation in the planning process. *Computers, Environment and Urban Systems*, 22(4), 393-404. doi: [http://dx.doi.org/10.1016/S0198-9715\(98\)00033-7](http://dx.doi.org/10.1016/S0198-9715(98)00033-7)
- Criado, J. Ignacio, Sandoval-Almazan, Rodrigo, en Gil-Garcia, J. Ramon. (2013). Government innovation through social media. *Government Information Quarterly*, 30(4), 319-326. doi: <http://dx.doi.org/10.1016/j.giq.2013.10.003>
- Crisiscentrum, Nationaal. (2010). *Visie op sociale media en crisiscommunicatie*.
- Cullen, Rowena, en Sommer, Laura. (2011). Participatory democracy and the value of online community networks: An exploration of online and offline communities engaged in civil society and political activity. *Government Information Quarterly*, 28(2), 148-154. doi: <http://dx.doi.org/10.1016/j.giq.2010.04.008>
- Dawes, Sharon S. (2009). Governance in the digital age: A research and action framework for an uncertain future. *Government Information Quarterly*, 26(2), 257-264. doi: <http://dx.doi.org/10.1016/j.giq.2008.12.003>
- Deckert, Mark, Stern, Abram, en Sack, Warren. (2011). Peer to PCAST: What does open video have to do with open government? *Information Polity*, 16(3), 225-241. doi: 10.3233/IP-2011-0239
- Detlor, Brian, Hupfer, Maureen E., Ruhi, Umar, en Zhao, Li. (2013). Information quality and community municipal portal use. *Government Information Quarterly*, 30(1), 23-32. doi: <http://dx.doi.org/10.1016/j.giq.2012.08.004>
- Deursen, van, Alexander (2010). *Internet Skills, Vital assets in an information society*. Proefschrift.

Enschede: Universiteit Twente.

- Dijk, van, José (2013). *The Culture of Connectivity, A critical history of the social media*. New York: Oxford University Press.
- Dijk, Jan, van (2000). Models of Democracy and Concepts of Communication. In Kenneth L. Hacker, en Jan A. G. M. Van Dijk (Eds.), *Digital Democracy, Issues of Theory and Practice* (pp. 30-53). London, Thousand Oaks, Delhi: Sage.
- Dijk, Jan, van (2010). *Participation in policy-making. Study on the social impact of ICT. Final Rapport (EU-SMART PROJECT: CPP N 55A - SMART N 2007/0068)*. Study on the Social Impact of ICT (Topic Report 3). Brussel: Europese Commissie, DG Digital Media and Agenda
- Dijk, Jan, van (2011). Sociale Media in de Netwerkmatschappij. In Désirée.van.Osch Renée van Zijl (Ed.), *Basisboek social media* (pp. 15-43). Den Haag: Boom Lemma uitgevers.
- Dijk, Jan, van (2012). *The Network Society, Third Edition*. London, Thousand Oaks CA, New Delhi, Singapore: Sage Publications
- Dijk, Jan, van (2012b). Digital Democracy: Vision and Reality. In I. Snellen, M. Thaens and W. van de Donk. *Public Administration in the Information Age: Revisited*. Amsterdam, Berlijn, Tokio and Washington DC: IOS Press.
- Dijk, Jan, van (2013). 'Media en contraterrorisme'. *Magazine nationale veiligheid en crisisbeheersing*, 11 (augustus), 10-11.
- Dijk, Jan, van en Anneleen Winters-van Beek, (2009). 'The Perspective of Network Government'. In Albert Meijer, Kees Boersma and Pieter Wagemaar (Eds.). *ICTs, Citizens & Governance: After the Hype!* Amsterdam, Berlijn, Tokio and Washington DC: IOS Press. Amsterdam, Berlijn, Tokio and Washington DC: IOS Press.
- Dijk, Jan, van en van Beek, A. van (2011). 'Netwerkoverheid'. In Peter Wisse i.s.m. Bureau Forum Standaardisatie (Ed.), *Interoperabel Nederland, deel IV Voorbij de Elektronische Overheid* (pp. 305-321). Den Haag: Forum Standaardisatie.
- Dijk, Jan, van, Boeschoten, Thomas, Tije, Sanne ten en Wijngaert, Lidwien van de (2013). *De weg naar Haren: de rol van jongeren, sociale media, massamedia en autoriteiten bij de mobilisatie voor Project X Haren : Deelrapport 2*. Den Haag: Commissie 'Project X' Haren.
- Dijk, Jan, van, Ebbers, Wolfgang en van de Wijngaert, Lidwien (2014). 'E-Government'. Entry in *International Encyclopedia of Digital Communication & Society*. Indianapolis: Wiley.
- Dijk, Jan, van en van Deursen, Alexander (2014). *Digital Skills, Unlocking the Information Society*. New York: Palgrave Macmillan.
- Driessen, Macha (2013). 'De kracht van online'. In: Kok, David (Red.). *Sociale gemeenten. De kracht van nieuwe media*: Academische Uitgeverij Eburon
- Ebbers, W. E., Pieterse, W. J., en Noordman, H. N. (2008). Electronic government: Rethinking channel management strategies. *Government Information Quarterly*, 25(2), 181-201. doi: <http://dx.doi.org/10.1016/j.giq.2006.11.003>
- Eikendal, S. J. H. (2012). *De positie van het intellectueel eigendomsrecht in de wereld van Social Network Sites*. (Master Scriptie), Universiteit van Tilburg. Bereikbaar op: <http://arno.uvt.nl/show.cgi?fid=128473>.
- Esma, Aimeur. (2010). *Towards a Privacy-Enhanced Social Networking Site*.
- Evans-Cowley, Jennifer, en Hollander, Justin. (2010). The New Generation of Public Participation: Internet-based Participation Tools. *Planning Practice & Research*, 25(3), 397-408. doi: 10.1080/02697459.2010.503432
- Ferro, Enrico, Loukis, Euripidis N., Charalabidis, Yannis, en Osella, Michele. (2013). Policy making 2.0: From theory to practice. *Government Information Quarterly*, 30(4), 359-368. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.018>
- Finn, Jeanine. (2011). Collaborative knowledge construction in digital environments: Politics, policy, and communities. *Government Information Quarterly*, 28(3), 409-415. doi: <http://dx.doi.org/10.1016/j.giq.2010.10.004>
- Freberg, Karen. (2012). Intention to comply with crisis messages communicated via social media. *Public Relations Review*, 38(3), 416-421. doi: <http://dx.doi.org/10.1016/j.pubrev.2012.01.008>
- Freberg, Karen, Graham, Kristin, McGaughey, Karen, en Freberg, Laura A. (2011). Who are the social media influencers? A study of public perceptions of personality. *Public Relations Review*, 37(1), 90-92. doi: <http://dx.doi.org/10.1016/j.pubrev.2010.11.001>
- Gelders, Dave, en Ihlen, Øyvind. (2010). Minding the gap: Applying a service marketing model into government policy communications. *Government Information Quarterly*, 27(1), 34-40. doi: <http://dx.doi.org/10.1016/j.giq.2009.05.005>
- Gelders, Dave, Patesson, René, Vandoninck, Sofie, Steinberg, Pascale, Van Malderen, Sara, Nicaise, Pablo, Vander Laenen, Freya. (2009). The influence of warning messages on the public's

- perception of substance use: A theoretical framework. *Government Information Quarterly*, 26(2), 349-357. doi: <http://dx.doi.org/10.1016/j.giq.2008.11.006>
- General Services Administration (GSA). (2010). *The social media navigator – GSA's guide to official use of social media*. Bereikbaar op: <http://www.gsa.gov/graphics/staffoffices/socialmedianavigator.pdf>.
- Gil-Garcia, J. Ramon. (2012). Towards a smart State? Inter-agency collaboration, information integration, and beyond. *Information Polity*, 17(3), 269-280. doi: 10.3233/IP-2012-000287
- Gil-Garcia, J. Ramon, Chun, Soon Ae, en Janssen, Marijn. (2009). Government information sharing and integration: Combining the social and the technical. *Information Polity*, 14(1), 1-10. doi: 10.3233/IP-2009-0176
- Grimmelikhuijsen, Stephan. (2009). Do transparent government agencies strengthen trust? *Information Polity*, 14(3), 173-186. doi: 10.3233/IP-2009-0175
- Grimmelikhuijsen, Stephan. (2012). A good man but a bad wizard. About the limits and future of transparency of democratic governments. *Information Polity*, 17(3), 293-302. doi: 10.3233/IP-2012-000288
- Grimmelikhuijsen, Stephan en Albert Meijer (2012). 'Effects of Transparency on the Perceived. Trustworthiness of a Government Organization: Evidence from an Online Experiment'. *Journal of Public Administration Research and Theory*, Vol. 24:137-157.
- Grönlund, Kimmo, Strandberg and, Kim, en Himmelroos, Staffan. (2009). The challenge of deliberative democracy online – A comparison of face-to-face and virtual experiments in citizen deliberation. *Information Polity*, 14(3), 187-201. doi: 10.3233/IP-2009-0182
- Halpern, Daniel, en Gibbs, Jennifer. (2013). Social media as a catalyst for online deliberation? Exploring the affordances of Facebook and YouTube for political expression. *Computers in Human Behavior*, 29(3), 1159-1168. doi: <http://dx.doi.org/10.1016/j.chb.2012.10.008>
- Hansen, Derek L., Shneiderman, Ben, en Smith, Marc A. (2011). Chapter 1 - Introduction to Social Media and Social Networks. In D. L. Hansen, B. Shneiderman en M. A. Smith (Eds.), *Analyzing Social Media Networks with NodeXL* (pp. 3-9). Boston: Morgan Kaufmann.
- Hanson, Jarice. (2013). The Facebook Phenomenon. *Telematics and Informatics*, 30(1), 1. doi: <http://dx.doi.org/10.1016/j.tele.2012.03.007>
- Harrison, Teresa M., Guerrero, Santiago, Burke, G. Brian, Cook, Meghan, Cresswell, Anthony, Helbig, Natalie, Pardo, Theresa. (2012). Open government and e-government: Democratic challenges from a public value perspective. *Information Polity*, 17(2), 83-97. doi: 10.3233/IP-2012-0269
- Harvey, Natalie. (2010). *An investigation into the use of social network sites to support project communication*. (Master), University of St Andrews. Retrieved from <http://hdl.handle.net/10023/930>
- Held, David (1987). *Models of Democracy*. Cambridge: Polity Press.
- Hofmann, Sara, Beverungen, Daniel, Räckers, Michael, en Becker, Jörg. (2013). What makes local governments' online communications successful? Insights from a multi-method analysis of Facebook. *Government Information Quarterly*, 30(4), 387-396. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.013>
- Hong, Hyehyun. (2013). Government websites and social media's influence on government-public relationships. *Public Relations Review*, 39(4), 346-356. doi: <http://dx.doi.org/10.1016/j.pubrev.2013.07.007>
- Hughes, David John, Rowe, Moss, Batey, Mark, en Lee, Andrew. (2012). A tale of two sites: Twitter vs. Facebook and the personality predictors of social media usage. *Computers in Human Behavior*, 28(2), 561-569. doi: <http://dx.doi.org/10.1016/j.chb.2011.11.001>
- Hwang, Sungsoo, en Hoffman, Mark C. (2009). In pursuit of the effective neighborhood information system: User-friendliness and training. *Government Information Quarterly*, 26(1), 166-173. doi: <http://dx.doi.org/10.1016/j.giq.2008.06.004>
- Jaeger, Paul T., en Bertot, John Carlo. (2010). Transparency and technological change: Ensuring equal and sustained public access to government information. *Government Information Quarterly*, 27(4), 371-376. doi: <http://dx.doi.org/10.1016/j.giq.2010.05.003>
- Jaeger, Paul T., Shneiderman, Ben, Fleischmann, Kenneth R., Preece, Jennifer, Qu, Yan, en Fei Wu, Philip. (2007). Community response grids: E-government, social networks, and effective emergency management. *Telecommunications Policy*, 31(10-11), 592-604. doi: <http://dx.doi.org/10.1016/j.telpol.2007.07.008>
- Janssen, Marijn, en Estevez, Elsa. (2013). Lean government and platform-based governance—Doing more with less. *Government Information Quarterly*, 30, Supplement 1(0), S1-S8. doi: <http://dx.doi.org/10.1016/j.giq.2012.11.003>

- Jin, Xin, en Wang, Yaohua. (2013). *Research on Social Network Structure and Public Opinions Dissemination of Micro-blog Based on Complex Network Analysis* (Vol. 8).
- Johannink, Roy en Eveline Heijna (2013). 'Crisiscommunicatie: samen verantwoordelijk voor de boodschap' In: Kok, David (2013). *Sociale gemeenten. De kracht van nieuwe media*: Academische Uitgeverij Eburon.
- Kaplan, Andreas M., en Haenlein, Michael. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business Horizons*, 53(1), 59-68. doi: <http://dx.doi.org/10.1016/j.bushor.2009.09.003>
- Kavanaugh, Andrea L., Fox, Edward A., Sheetz, Steven D., Yang, Seungwon, Li, Lin Tzy, Shoemaker, Donald J., Xie, Lexing. (2012). Social media use by government: From the routine to the critical. *Government Information Quarterly*, 29(4), 480-491. doi: <http://dx.doi.org/10.1016/j.giq.2012.06.002>
- Keller, Emily. (2011). *Bloggging the Political: Politics and Participation in a Networked Society*. Antoinette Pole. New York: Routledge, 2010. 176 pp. \$29.95 (paperback), ISBN 0415963427. *Government Information Quarterly*, 28(2), 290. doi: <http://dx.doi.org/10.1016/j.giq.2010.12.002>
- Kent, Michael L. (2013). Using social media dialogically: Public relations role in reviving democracy. *Public Relations Review*, 39(4), 337-345. doi: <http://dx.doi.org/10.1016/j.pubrev.2013.07.024>
- Kierkegaard, Sylvia. (2010). Twitter thou doeth? *Computer Law & Security Review*, 26(6), 577-594. doi: <http://dx.doi.org/10.1016/j.clsr.2010.09.002>
- Kietzmann, Jan H., Hermkens, Kristopher, McCarthy, Ian P., en Silvestre, Bruno S. (2011). Social media? Get serious! Understanding the functional building blocks of social media. *Business Horizons*, 54(3), 241-251. doi: <http://dx.doi.org/10.1016/j.bushor.2011.01.005>
- Killoran, Ellen (2013). 'One Day After Boston Bombing, New York Post Has Not Retracted Presumably Incorrect Reports of Death Toll and Saudi Suspect'. *International Business Times*, 16 April 2013.
- Kok, David (Red.) (2013). *Sociale gemeenten. De kracht van nieuwe media*: Academische Uitgeverij Eburon.
- Kok, David. (2012). *Sociaal Kapitaal. De meerwaarde van sociale media voor gemeenten*: Academische Uitgeverij Eburon.
- Koops, Bert-Jaap. (2013). Police investigations in Internet open sources: Procedural-law issues. *Computer Law & Security Review*, 29(6), 654-665. doi: <http://dx.doi.org/10.1016/j.clsr.2013.09.004>
- Lakhani, Avnita. (2013). Social networking sites and the legal profession: Balancing benefits with navigating minefields. *Computer Law & Security Review*, 29(2), 164-174. doi: <http://dx.doi.org/10.1016/j.clsr.2013.01.008>
- Lee, Gwanhoo, en Kwak, Young Hoon. (2012). An Open Government Maturity Model for social media-based public engagement. *Government Information Quarterly*, 29(4), 492-503. doi: <http://dx.doi.org/10.1016/j.giq.2012.06.001>
- Lee, Jungwoo. (2010). 10 years retrospect on stage models of e-Government: A qualitative meta-synthesis. *Government Information Quarterly*, 27(3), 220-230. doi: <http://dx.doi.org/10.1016/j.giq.2009.12.009>
- Leston-Bandeira, Cristina, en Bender, David. (2013). How deeply are parliaments engaging on social media? *Information Polity*, 18(4), 281-297. doi: 10.3233/IP-130316
- Linders, Dennis. (2012). From e-government to we-government: Defining a typology for citizen coproduction in the age of social media. *Government Information Quarterly*, 29(4), 446-454. doi: <http://dx.doi.org/10.1016/j.giq.2012.06.003>
- Loss, Julika, Lindacher, Verena, en Curbach, Janina. Online social networking sites – a novel setting for health promotion? *Health & Place*(0). doi: <http://dx.doi.org/10.1016/j.healthplace.2013.12.012>
- Lourenço, Rui Pedro, en Costa, João Paulo. (2007). Incorporating citizens' views in local policy decision making processes. *Decision Support Systems*, 43(4), 1499-1511. doi: <http://dx.doi.org/10.1016/j.dss.2006.06.004>
- Lovejoy, Kristen, Waters, Richard D., en Saxton, Gregory D. (2012). Engaging stakeholders through Twitter: How nonprofit organizations are getting more out of 140 characters or less. *Public Relations Review*, 38(2), 313-318. doi: <http://dx.doi.org/10.1016/j.pubrev.2012.01.005>
- Macintosh, A. (2004, 5-8 Jan. 2004). *Characterizing e-participation in policy-making*. Paper presented at the System Sciences, 2004. Proceedings of the 37th Annual Hawaii International Conference on.
- Macintosh, Ann, Coleman, Stephen, en Schneeberger, Agnes. (2009). eParticipation: The research

- gaps *Electronic participation* (pp. 1-11): Springer.
- Marichal, José. (2012). *Facebook Democracy. The Architecture of Disclosure and the Threat the Public Life*. Surrey: Ashgate.
- Marlin-Bennett, Renée, en Thornton, E. Nicole. (2012). Governance within social media websites: Ruling new frontiers. *Telecommunications Policy*, 36(6), 493-501. doi: <http://dx.doi.org/10.1016/j.telpol.2012.01.002>
- McDermott, Patrice. (2010). Building open government. *Government Information Quarterly*, 27(4), 401-413. doi: <http://dx.doi.org/10.1016/j.giq.2010.07.002>
- Medaglia, Rony. (2012). eParticipation research: Moving characterization forward (2006–2011). *Government Information Quarterly*, 29(3), 346-360. doi: <http://dx.doi.org/10.1016/j.giq.2012.02.010>
- Meerman Scott, David (2010). *De Nieuwe Regels van Social Media, Over klantcontact, blogs, sociale netwerken en virtual marketing*. Culemborg: van Duuren Management.
- Meijer, Albert (2012). The Do It Yourself State. *Information Polity*, 17(3), 303-314. doi: 10.3233/IP-2012-000283.
- Meijer, Albert, en Thaens, Marcel. (2009). Public information strategies: Making government information available to citizens. *Information Polity*, 14(1), 31-45. doi: 10.3233/IP-2009-0167
- Meijer, Albert, Bannister, Frank, en Thaens, Marcel. (2012). ICT, Public Administration and Democracy in the Coming Decade. *Information Polity*, 17(3), 201-207. doi: 10.3233/IP-120290
- Meijer, Albert, Grimmelikhuijsen, Stephan, en Brandsma, Gijs Jan. (2012). Communities of Public Service Support: Citizens engage in social learning in peer-to-peer networks. *Government Information Quarterly*, 29(1), 21-29. doi: <http://dx.doi.org/10.1016/j.giq.2011.06.004>
- Meijer, Albert, en Thaens, Marcel. (2013). Social media strategies: Understanding the differences between North American police departments. *Government Information Quarterly*, 30(4), 343-350. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.023>
- Meijer, Albert, Burger, N.; Ebbers, W. (2009). Citizens4Citizens : mapping participatory practices on the Internet. *The Electronic Journal of e-Government*, 7(1), 99 - 112.
- Meijer, Albert en Van Berlo, Davied (2014). *De Nieuwe Overheid*. Den Haag: Boom Lemma uitgevers.
- Mergel, Ines. (2012). The social media innovation challenge in the public sector. *Information Polity*, 17(3), 281-292. doi: 10.3233/IP-2012-000281
- Mergel, Ines. (2013a). A framework for interpreting social media interactions in the public sector. *Government Information Quarterly*, 30(4), 327-334. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.015>
- Mergel, Ines. (2013b). Social media adoption and resulting tactics in the U.S. federal government. *Government Information Quarterly*, 30(2), 123-130. doi: <http://dx.doi.org/10.1016/j.giq.2012.12.004>
- Ministerie van Binnenlandse Zaken, Directie Interbestuurlijke Betrekkingen en Informatievoorziening. (1998). *Elektronische Burgerconsultatie, Handleiding*. Den Haag: Ministerie van Binnenlandse Zaken.
- Misuraca, Gianluca, Broster, David, en Centeno, Clara. (2012). Digital Europe 2030: Designing scenarios for ICT in future governance and policy making. *Government Information Quarterly*, 29, Supplement 1(0), S121-S131. doi: <http://dx.doi.org/10.1016/j.giq.2011.08.006>
- Morgan, Nigel, Graham Jones en Ant Hodges. (2010). *Social Media, The Complete Guide to Social Media From The Social Media Guys*. Bereikbaar op: <http://www.scribd.com/doc/135022820/Complete-Guide-to-Social-Media>
- Morozov, Evgeny (2013). *To Save Everything, Click Here, The Folly of Technological Solutionism*. New York: PublicAffairs.
- Mortleman, Jim. (2011). Social media strategies. *Computer Fraud & Security*, 2011(5), 8-11. doi: [http://dx.doi.org/10.1016/S1361-3723\(11\)70050-1](http://dx.doi.org/10.1016/S1361-3723(11)70050-1)
- Mossberger, Karen, Wu, Yonghong, en Crawford, Jared. (2013). Connecting citizens and local governments? Social media and interactivity in major U.S. cities. *Government Information Quarterly*, 30(4), 351-358. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.016>
- Muhlberger, Peter, Stromer-Galley, Jennifer, en Webb, Nick. (2011). Public policy and obstacles to the virtual agora: Insights from the deliberative e-rulemaking project. *Information Polity*, 16(3), 197-214. doi: 10.3233/IP-2011-0235
- Naghieb-Bukman, Sohela. (2011). *Web 2.0 & Social Media. Kansen voor de publieke sector*: Sdu Uitgevers.
- Nam, Taewoo. (2012). Suggesting frameworks of citizen-sourcing via Government 2.0. *Government Information Quarterly*, 29(1), 12-20. doi: <http://dx.doi.org/10.1016/j.giq.2011.07.005>
- NASCIO (National Association of State Chief Information Officers) (2010). "A national survey of social

- media use in state government: Friends, followers, and feeds”, Beschikbaar op <http://www.nascio.org/publications/documents/NASCIOSocialMedia>.
- Newcom Research & Consultancy (2013, 2014) *Nationale Social Media Onderzoek 2013 en 2014*. Enschede en Amsterdam: Newcom Research & Consultancy B.V.
- Office of the Data Protection Commissioner Ireland (2011). Report of Audit Facebook Ireland Ltd, 21 December. Geraadpleegd op: <http://www.dataprotection.ie/documents/Facebook%20Report/Facebookauditreport1.pdf>
- Oliveira, Gustavo Henrique Maultasch, en Welch, Eric W. (2013). Social media use in local government: Linkage of technology, task, and organizational context. *Government Information Quarterly*, 30(4), 397-405. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.019>
- Osborne, Stephen (Ed.) (2010). *The New Public Governance? Emerging perspectives on the theory and practice of public governance*. Londen en New York: Routledge.
- Picazo-Vela, Sergio, Gutiérrez-Martínez, Isis, en Luna-Reyes, Luis Felipe. (2012). Understanding risks, benefits, and strategic alternatives of social media applications in the public sector. *Government Information Quarterly*, 29(4), 504-511. doi: <http://dx.doi.org/10.1016/j.giq.2012.07.002>
- Pollitt, Christopher en Geert Bouckaert (2000). *Public Management Reform, A Comparative Analysis*. New York: Oxford University Press.
- Poplin, Alenka. (2012). Playful public participation in urban planning: A casus study for online serious games. *Computers, Environment and Urban Systems*, 36(3), 195-206. doi: <http://dx.doi.org/10.1016/j.compenvurbsys.2011.10.003>
- Qi, Man, en Edgar-Nevill, Denis. (2011). Social networking searching and privacy issues. *Information Security Technical Report*, 16(2), 74-78. doi: <http://dx.doi.org/10.1016/j.istr.2011.09.005>
- Rabina, D. L. (2011). DanielLathropLaurelRumaOpen Government: Collaboration, Transparency, and Participation in Practice2010O'ReillySebastopol, CA. *Government Information Quarterly*, 28(1), 129-130.
- Rancuret, Patrick (2013). 'Van strategie naar praktijk: een casus uit Den Haag'. In: David (Red.). *Sociale gemeenten. De kracht van nieuwe media*: Academische Uitgeverij Eburon
- Reddick, Christopher G., en Norris, Donald F. (2013). Social media adoption at the American grass roots: Web 2.0 or 1.5? *Government Information Quarterly*, 30(4), 498-507. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.011>
- Reddick, Christopher G., en Turner, Michael. (2012). Channel choice and public service delivery in Canada: Comparing e-government to traditional service delivery. *Government Information Quarterly*, 29(1), 1-11. doi: <http://dx.doi.org/10.1016/j.giq.2011.03.005>
- Reuver de, Mark, Stein, Stefan, en Hampe, J. Felix. (2013). From eParticipation to mobile participation: Designing a service platform and business model for mobile participation. *Information Polity*, 18(1), 57-73. doi: 10.3233/IP-2012-0276
- Raad voor Maatschappelijke Ontwikkeling. (2014). *De verleiding weerstaan, Grenzen aan beïnvloeding van gedrag door de overheid*. Den Haag: Raad voor Maatschappelijke Ontwikkeling.
- Rob (Raad voor het openbaar bestuur). (2012). *In gesprek of verkeerd verbonden? Kansen en risico's van sociale media in de representatieve democratie*. Den Haag: Raad voor het openbaar bestuur.
- Roosendaal, Arnold, Simone Fennell en Bibi van den Berg (2012). 'Dit profiel ben jij Hyves en Facebook als advertentieplatform en identiteitsmachine'. In: Christian van 't Hof, J. Timmer, R. van Est (Red.) *Voorgeprogrammeerd, Hoe internet ons leven leidt*. Den Haag: Rathenau en Boom Lemma uitgevers.
- Rubben, Marc en Goubin, Eric (2012). *Van digitale klant tot digitale burger: E-democratie bij steden en gemeenten*. Brugge: van den Broele.
- Ruler, van, Betteke (2013) 'Het nieuwe communiceren'. In: Kok, David (Red.). *Sociale gemeenten. De kracht van nieuwe media*: Academische Uitgeverij Eburon
- Sæbø, Øystein, Rose, Jeremy, en Skiftenes Flak, Leif. (2008). The shape of eParticipation: Characterizing an emerging research area. *Government Information Quarterly*, 25(3), 400-428. doi: <http://dx.doi.org/10.1016/j.giq.2007.04.007>
- Salverda, Irini, P. van der Jagt, R. Willemse, M. Onwezen en J. Top (2013). *Sociale Media: Nieuwe Wegen naar Sociale Innovatie*. Reeks 'Zo doen wij dat hier' gekoppeld aan www.zodoenwijdat.nl, Studie in opdracht van Ministerie van EZ, Programma Informational Governance.
- Sandoval-Almazan, Rodrigo, en Gil-Garcia, J. Ramon. (2012). Are government internet portals evolving

- towards more interaction, participation, and collaboration? Revisiting the rhetoric of e-government among municipalities. *Government Information Quarterly*, 29, Supplement 1(0), S72-S81. doi: <http://dx.doi.org/10.1016/j.giq.2011.09.004>
- Sanford, Clive, en Rose, Jeremy. (2007). Characterizing eParticipation. *International Journal of Information Management*, 27(6), 406-421. doi: <http://dx.doi.org/10.1016/j.ijinfomgt.2007.08.002>
- Scholl, Hans Jochen. (2012). Five trends that matter: Challenges to 21st century electronic government. *Information Polity*, 17(3), 317-327. doi: 10.3233/IP-2012-0280
- Schultz, Friederike, Utz, Sonja, en Göritz, Anja. (2011). Is the medium the message? Perceptions of and reactions to crisis communication via twitter, blogs and traditional media. *Public Relations Review*, 37(1), 20-27. doi: <http://dx.doi.org/10.1016/j.pubrev.2010.12.001>
- Schwarz, Andreas. (2012). How publics use social media to respond to blame games in crisis communication: The Love Parade tragedy in Duisburg 2010. *Public Relations Review*, 38(3), 430-437. doi: <http://dx.doi.org/10.1016/j.pubrev.2012.01.009>
- Sennett, Richard. (1974). *The Fall of Public Man*. New York: W.W. Norton.
- Shroff, Marie, en Fordham, Annabel. (2010). "Do you know who I am?" Exploring identity and privacy. *Information Polity*, 15(4), 299-307. doi: 10.3233/IP-2010-0162
- Simons, Roderick. (2010). *Crowdsourcen voor ambtenaren. Uitgangspunten voor de inzet van crowdsourcen bij de overheid*.
- Smith, M., Szongott, C., Henne, B., en von Voigt, G. (2012, 18-20 June 2012). *Big data privacy issues in public social media*. Paper presented at the Digital Ecosystems Technologies (DEST), 2012 6th IEEE International Conference on.
- Smith, Matthew en Patterson, Thomas (2013). 'FBI: Help us ID Boston bomb suspects'. *CNN 19 April 2013*.
- Snead, John T. (2013). Social media use in the U.S. Executive branch. *Government Information Quarterly*, 30(1), 56-63. doi: <http://dx.doi.org/10.1016/j.giq.2012.09.001>
- Sobaci, Mehmet Zahid, en Karkin, Naci. (2013). The use of twitter by mayors in Turkey: Tweets for better public services? *Government Information Quarterly*, 30(4), 417-425. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.014>
- Surowicky, James (2004). *The Wisdom of Crowds*. Londen: Random House.
- Susanto, Tony Dwi, en Goodwin, Robert. (2013). User acceptance of SMS-based e-government services: Differences between adopters and non-adopters. *Government Information Quarterly*, 30(4), 486-497. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.010>
- Susha, Iryna, en Grönlund, Åke. (2012). eParticipation research: Systematizing the field. *Government Information Quarterly*, 29(3), 373-382. doi: <http://dx.doi.org/10.1016/j.giq.2011.11.005>
- Teerling, Marije L., en Pieterse, Willem. (2011). How to improve e-government use: An empirical examination of multichannel marketing instruments. *Information Polity*, 16(2), 171-187. doi: 10.3233/IP-2011-0213
- Ten Tije, Sanne en van de Wijngaert, Lidwien (2012). *Social Media & Apps in Enschede*. Beschikbaar op: <http://www.utwente.nl/ctit/cfes/docs/rapporten/> .
- TNO. (2008). TNO-rapport: Naar een User Generated State? De impact van nieuwe media voor overheid en openbaar bestuur.
- Trotta, Marta, Scarozza, Danila, Hinna, Alessandro, en Gnan, Luca. (2011). Can Information Systems facilitate the integration of New Public Management and Public Governance? Evidence from an Italian public organization. *Information Polity*, 16(1), 23-34. doi: 10.3233/IP-2011-0223
- Universiteit Twente, Center for e-Government Studies (2011). *De eOverheid op weg. Motieven en gedrag van Nederlandse burgers ten aanzien van het gebruik van de elektronische overheid*. Enschede: Center for eGovernment Studies. Beschikbaar: http://www.utwente.nl/ctit/cfes/docs/rapporten/2011_07_Gebruikersonderzoek.pdf
- Universiteit Twente, Center for e-Government Studies (2012). *Trendrapport Internetgebruik 2012, Een Nederlands en Europees perspectief*. Enschede: Center for eGovernment Studies. Beschikbaar: http://www.utwente.nl/ctit/cfes/docs/rapporten/2012_Trendrapport_Internetgebruik.pdf
- Valencia, Milton (2013). 'Boston Police Commissioner Edward Davis says releasing photos was 'turning point' in Boston Marathon bomb probe. *Boston Globe*, 16 April 2013.
- Doorn van, Karin en Schippers, Edwin (2003). *Burgers, Overheid & Digitale Debatten. Handvatten uit de praktijk*. Delft: Eburon.
- van Eecke, Patrick, en Truysens, Maarten. (2010). Privacy and social networks. *Computer Law & Security Review*, 26(5), 535-546. doi: <http://dx.doi.org/10.1016/j.clsr.2010.07.006>
- van Heeswijk, Erik. (2012). *Mediastorm*. Den Haag: Boom Lemma uitgevers.

- van Os, Guido. (2011). The challenge of coordination: Coordinating integrated electronic service delivery in Denmark and the Netherlands. *Information Polity*, 16(1), 51-61. doi: 10.3233/IP-2011-0224
- Vilder, de, Kenny (2013) Voorkomen is Beter dan Genezen: Archiveren van Sociale Media. In: Kok, David (2013). *Sociale gemeenten. De kracht van nieuwe media*: Academische Uitgeverij Eburon.
- Volberda, Henk (2004). *De Flexibele Onderneming, Strategieën voor Succesvol Concurren*. Deventer : Kluwer.
- Wahl, Charlotte. (2013). Swedish municipalities and public participation in the traffic planning process – Where do we stand? *Transportation Research Part A: Policy and Practice*, 50(0), 105-112. doi: <http://dx.doi.org/10.1016/j.tra.2013.01.012>
- Waters, Richard D., Burnett, Emily, Lamm, Anna, en Lucas, Jessica. (2009). Engaging stakeholders through social networking: How nonprofit organizations are using Facebook. *Public Relations Review*, 35(2), 102-106. doi: <http://dx.doi.org/10.1016/j.pubrev.2009.01.006>
- Waters, Richard D., en Jamal, Jia Y. (2011). Tweet, tweet, tweet: A content analysis of nonprofit organizations' Twitter updates. *Public Relations Review*, 37(3), 321-324. doi: <http://dx.doi.org/10.1016/j.pubrev.2011.03.002>
- Wigand, F. Dianne Lux. (2011). Tweets and retweets: Twitter takes wing in government. *Information Polity*, 16(3), 215-224. doi: 10.3233/IP-2011-0241
- Wolf, FL Franklyn. (2011). Social media as a strategic business and recruitment tool.
- WRR (Wetenschappelijke Raad voor het Regeringsbeleid) (2012). *Vertrouwen in Burgers*. Den Haag: WRR
- Yang, Lihua, en Zhiyong Lan, G. (2010). Internet's impact on expert–citizen interactions in public policymaking—A meta analysis. *Government Information Quarterly*, 27(4), 431-441. doi: <http://dx.doi.org/10.1016/j.giq.2009.12.012>
- Yang, Tung-Mou, en Maxwell, Terrence A. (2011). Information-sharing in public organizations: A literature review of interpersonal, intra-organizational and inter-organizational success factors. *Government Information Quarterly*, 28(2), 164-175. doi: <http://dx.doi.org/10.1016/j.giq.2010.06.008>
- Yi, Myongho, Oh, Sam Gyun, en Kim, Sunghun. (2013). Comparison of social media use for the U.S. and the Korean governments. *Government Information Quarterly*, 30(3), 310-317. doi: <http://dx.doi.org/10.1016/j.giq.2013.01.004>
- Zerfass, Ansgar, Fink, Stephan, en Linke, Anne. *Social Media Governance: Regulatory frameworks as drivers of success in online communications*.
- Zheng, Lei. (2013). Social media in Chinese government: Drivers, challenges and capabilities. *Government Information Quarterly*, 30(4), 369-376. doi: <http://dx.doi.org/10.1016/j.giq.2013.05.017>


DIT RAPPORT GAAT IN OP DE VRAAG WAT DE MOGELIJKHEDEN EN BEPERKINGEN ZIJN VAN OVERHEIDSPARTICIPATIE IN SOCIALE MEDIA. DOOR MIDDEL VAN LITERATUURONDERZOEK EN DE ANALYSE VAN ACHT CASUSSEN GAAN DE AUTEURS IN OP DE TOEPASSINGEN, STRATEGIEËN EN TACTIEKEN VAN OVERHEIDSPARTICIPATIE IN SOCIALE MEDIA. DE CENTRALE CONCLUSIE IS DAT HET NIET ZOZEER GAAT OVER DE VRAAG OF DE OVERHEID ACTIEF MOET PARTICIPEREN OP SOCIALE MEDIA MAAR VEEL MEER OVER DE VRAAG DOOR WIE, HOE EN WANNEER.


HET ONDERZOEK WERD UITGEVOERD IN ODRACHT VAN HET WETENSCHAPPELIJK ONDERZOEK- EN DOCUMENTATIECENTRUM (WODC) VAN HET MINISTERIE VAN VEILIGHEID EN JUSTITIE.

PROF. DR. JAN A.G.M. VAN DIJK
DR. LIDWIEN VAN DE WIJNGAERT
SANNE TEN TIJE, MSC

WWW.UTWENTE.NL/CTIT