
 [image:]

 Frits Bloemendaal

 De communicatieoorlog

 Hoe de politiek de pers in haar greep probeert te krijgen

 Ambo|Amsterdam

 isbn 978 90 263 2225 9

 (c) 2008 Frits Bloemendaal

 Omslagontwerp Studio Jan de Boer Omslagillustratie epa/Daniel Karmann

 Verspreiding voor Belgie:

 Veen Bosch & Keuning uitgevers n.v., Wommelgem

 Inhoud

 Voorwoord 7

 1gpd-Gate 9

 2 Gewapende vrede 37

 3 De bange staat 67

 4 Een fatale wisselwerking 95

 5 De media heeft het gedaan 120

 6 Het pr-kabinet 148

 7 Communicatie is oorlog 185

 Nawoord - Hoed u voor de missie 213 Gebruikte literatuur 217

 Voorwoord

 Dit boek is geboren uit verontwaardiging. Begin november 2007 bleek dat twee voorlichters van het ministerie van Sociale Zaken stiekem in het computersysteem van de Geassocieerde Pers Diensten hadden zitten gluren. Niet eventjes, maar bijna anderhalf jaar lang. Niet een keer, maar honderden keren. Ze hadden gericht gezocht naar stukken op het terrein van hun ministerie. Voor mij was dit het zoveelste bewijs dat er iets grondig mis is in de manier waarop de overheid met de pers omgaat.

 In de jaren ervoor hadden de verontrustende signalen zich al opgestapeld. Bij de gpd hielden we zelfs een zwartboek bij om verslaggevers alert te maken op trucs en manipulaties van overheidsvoorlichters. Die zullen op hun beurt een minstens even lange lijst kunnen produceren van streken en fouten van journalisten.

 De ontwikkelingen die ik in dit boek beschrijf overstijgen echter het niveau van de wederzijdse pesterijtjes en straatslimheid. Er is bij de overheid onmiskenbaar een andere wind gaan waaien. De pers wordt niet gezien als een waakhond van de democratie, maar als een bedreiging ervan. Ze is voor de overheid op zijn best een noodzakelijk kwaad, een instrument om de politieke boodschap bij de burger te brengen. Tegen wil en dank: steeds vaker wordt geprobeerd de pers te omzeilen, bijvoorbeeld met weblogs, nieuwsbrieven en zelfgemaakte filmpjes, maar zolang die niet aanslaan moet de pers wel worden ingeschakeld. Waarbij er van alles aan wordt gedaan om de boodschap zo gunstig en ongeschonden mogelijk over het voetlicht te krijgen. Kritische ('negatieve') berichtgeving moet zo snel mogelijk worden onderschept en van repliek worden voorzien, om de schade te beperken. De computervredebreuk is hiervan misschien een uitwas, het is geen opzichzelfstaand incident.

 De gpd-affaire, die in het eerste hoofdstuk wordt beschreven, is daarom slechts aanleiding voor dit boek. De ontwikkeling die erachter zit, de controledrift bij de overheid en de groeiende vijandigheid jegens de pers, is het hoofdonderwerp. Om de ernst van de ontwikkelingen op waarde te kunnen schatten moet de relatie tussen pers en overheid in historisch perspectief worden geplaatst. Dat gebeurt in het tweede hoofdstuk. De ontwikkeling moet ook worden verklaard: waar komt die groeiende animositeit vandaan? Mijn conclusie is dat de afgenomen bestuurlijke macht en de (existentiele) onzekerheid die daar het gevolg van is de belangrijkste oorzaken zijn. In de laatste vier hoofdstukken beschrijf ik welke gevolgen dat heeft gehad voor de overheidscommunicatie en de relatie tussen politiek en pers.

 Ik hoop dat dit boek een debat losmaakt over de overheidscommunicatie, en vooral over de bestuurscultuur die daarachter zit. Bij politici, omdat het functioneren van de democratie in het geding is, bij voorlichters, omdat zij worden gebruikt om politiek te bedrijven, bij journalisten, omdat zij zich te gemakkelijk laten inpakken, en bij burgers, omdat zij de uiteindelijke slachtoffers zijn van de communicatieoorlog.

 Voor dit boek heb ik gesproken met journalisten, voorlichters en (oud-)bestuurders, en verder heb ik geput uit vele documenten en uit de ervaringen van mezelf en van collega's op en rond het Binnenhof. Sommige voorlichters wilden alleen meewerken als hun naam niet werd genoemd, uit vrees voor sancties. Ik dank hen en alle anderen die hebben meegewerkt, met me hebben meegedacht, teksten kritisch hebben doorgelezen, en voorbeelden of interessant materiaal hebben aangedragen.

 1 gpd-Gate

 De hoofdredactie van de Geassocieerde Pers Diensten (gpd) is op vrijdag 2 november 2007 in oorlogsstemming. Het ontwijkende gedrag van de directie communicatie van het ministerie van Sociale Zaken wordt niet meer gepikt. Er moet duidelijkheid komen over de vraag hoe voorlichters konden beschikken over nog niet gepubliceerde artikelen.

 Al een paar weken heerst het gevoel dat er iets niet klopt. Eerst is daar op donderdag 18 oktober 2007 dat vreemde telefoontje van Bart van Leeuwen, teamleider van de woordvoerders van minister Donner, met Lianne Sleutjes, politiek redacteur van de gpd. Hij is verbolgen dat de gpdeen interview met de minister op een laat tijdstip heeft afgezegd, omdat eerst een portret van de minister moest worden gepubliceerd. Dan zegt hij ineens: 'Ik begrijp dat we nog wat correcties kunnen aanbrengen in het portret van Donner?' De minister, laat hij weten, was niet lid van de gereformeerde kerken in Nederland, maar van de Protestantse Kerk in Nederland. Zo heette die namelijk na de recente fusie. Op het oog een detail, ware het niet dat het artikel nog niet is verschenen. De gpd-kranten hebben het portret op woensdag 17 oktober via het interne gpd-net toegezonden gekregen voor hun zaterdagbijlagen. Alleen het Nederlands Dagblad heeft het al afgedrukt, maar de eindredacteur had het foutje er zelf al uit gehaald.

 Sleutjes is verrast door het telefoontje. Ze vermoedt direct dat in het computersysteem is gespiekt. Ze neemt contact op met oud-collega Hans van Soest, sinds enige maanden in dienst als woordvoerder bij Sociale Zaken. 'Zitten jullie soms in ons systeem te loeren?' 'Weet er niets van, vraag na,' sms't hij. Even later sms't hij weer: 'Mysterie opgelost, verhaal komt van een van jullie kranten vandaan.' Sleutjes wordt even later gebeld door Sylvia Marmelstein, eveneens een oud-collega, die een jaar eerder persvoorlichter is geworden bij Sociale Zaken. Zij is de partner van Hans van Soest. Ook zij verzekert dat het verhaal door een van de kranten is toegespeeld: de Provinciale Zeeuwse Courant (pzc).

 Het voorval wordt gemeld aan adjunct-hoofdredacteur Jos Timmers. Die laat nagaan of de twee nog met hun oude wachtwoorden kunnen inloggen. Dat blijkt niet het geval. Timmers belt bezorgd naar pzc-hoofdredacteur Peter Jansen in Middelburg. Het levert niet alleen een stellige ontkenning op, maar ook een ongemakkelijk gevoel, omdat een bevriende krant mogelijk geheel onterecht in de verdachtenbank is gezet.

 Een dag later gebeurt weer iets vreemds. Economieredacteur James McGonigal heeft een interview gehad met minister Donner over diens omstreden wijzigingsplannen voor het ontslagrecht. Een interview waaruit geen bloed vloeit, maar dat wel het standpunt van de minister verduidelijkt. Het interview zou door Donner snel nog even worden nagelezen op eventuele feitelijke onjuistheden en verkeerde citaten. McGonigal heeft 's middags bij wijze van service ook het nieuwsbericht toegezonden, ter kennisgeving. Hij benadrukt dat de verhalen op tijd naar de gpd-kranten moeten worden gestuurd om fatsoenlijk te kunnen worden geplaatst. Dus spreekt hij, voor hij naar huis gaat, met de redactiechef af dat als er voor 19 uur geen reactie zou zijn, het stuk op het net gaat. De reactie blijft uit en het stuk gaat, met enkele redactionele wijzigingen, het interne gpd-net op.

 Even na zevenen hangt Sociale Zaken al aan de lijn bij McGonigal. Van Leeuwen zegt problemen te hebben met de tekst van het nieuwsbericht. McGonigal weigert de tekst te wijzigen en Van Leeuwen belt vervolgens adjunct-hoofdredacteur Jos Timmers. Hij vertelt dat minister Donner persoonlijk bezwaar heeft tegen de tekst. Die heeft het bericht kennelijk zelf gelezen. Timmers checkt de gang van zaken bij McGonigal en besluit de lead van het bericht iets te wijzigen. Pas twee dagen later wordt duidelijk dat de tekst waartegen Van Leeuwen bezwaar maakte, de geredigeerde tekst is die op het gpd-net staat, en niet de tekst die hij toegezonden heeft gekregen. Hoe kan dat?

 Timmers vraagt politiek redacteur Sleutjes de zaak uit te zoeken. Omdat het antwoord steeds uitblijft, belt Timmers op vrijdag 2 november om 11.00 uur zelf: de druk moet worden opgevoerd. Van Leeuwen komt nu met een nieuwe versie. Dat de gpd een portret van de minister belangrijker had gevonden dan een interview, had de afdeling voorlichting gealarmeerd: wat zou daarin staan? De voorlichters hadden toen 'wat mensen aangeschoten' en kregen uiteindelijk het conceptartikel te pakken. Namen noemen wil hij niet - dat doen journalisten toch ook niet? In elk geval kwam de informatie niet van Van Soest en Marmelstein. Timmers neemt er geen genoegen mee en laat weten dat de gpd ervan uitgaat dat in het computersysteem is ingebroken. Van Leeuwen bindt in en wil nader overleg met zijn directeur Communicatie, Stephan Schrover. Die krijgt tot 12.15 uur om te reageren.

 Als Schrover belt, blijkt hij hetzelfde spelletje te spelen. Marmelstein en Van Soest hebben er niets mee te maken, verzekert hij. 'Als wij iets willen weten of willen hebben, proberen wij dat te pakken te krijgen.' Dat doen ze, voegt hij toe, niet vaak, maar wel als het nodig is. Hoe hij deze informatie heeft gekregen? 'Er ligt weleens een enveloppe op het bureau. Dan weet je niet precies waar die vandaan komt. Dat is onze vrije nieuwsgaring. We geven geen bronnen, net zomin als jullie dat doen. We hebben in dit geval niets onrechtmatigs gedaan.' Kennelijk heerst bij Sociale Zaken het gevoel dat ze journalisten met hun eigen wapens bestrijden.

 'Check de ip-adressen'

 Het heen-en-weergebel blijft op de redactie niet onopgemerkt. Chef economie Dolf Rogmans komt tijdens een vergadering met een suggestie die de zaak een beslissende wending zal geven: check de ip-adressen van degenen die hebben ingelogd, dan kun je zien of vanuit szw contact is gemaakt. Daartoe wordt 's middags, na het telefoontje met Schrover, besloten.

 Terwijl het onderzoek loopt geeft gpd-directeur/hoofdredacteur Marcel van Lingen Sociale Zaken nog een kans opening van zaken te geven. 'Hebben jullie in ons computersysteem ingebroken?' vraagt hij Schrover op de man af. 'We hebben niets onrechtmatigs gedaan,' is opnieuw het antwoord. Dan besluit Van Lingen zijn troef uit te spelen. 'Oke, maar we gaan toch een intern onderzoek doen. Dan komt het vanzelf wel uit.' Schrover schrikt. 'Eh, intern onderzoek? Wat bedoel je?' 'Gewoon, je kunt zien wie wanneer en van waar heeft ingelogd.' Het is even stil. 'Laat je me het weten als je iets vindt?'

 ict -specialist Dave Koolmees krijgt halverwege de middag opdracht de logfiles na te lopen. Binnen luttele minuten is het raak: er is meermalen vanuit Sociale Zaken ingelogd, vanuit twee webservers: 195.109.214.180 en 195.109.214.181. Koolmees stuurt adjunct-hoofdredacteur Jos Timmers om 17.24 uur een e-mail met zijn eerste bevindingen. 'Uit de logfile blijkt onomstotelijk dat via soza is gekeken op gpd.info. De eerste keer dat vanuit soza werd ingelogd op gpd.info was op 23 juni 2006 om 10.20 uur. Er werd gebruikgemaakt van de entreecode has (Van Soest). Daarna meer bezoeken op onder meer 25 juni, 30 juni en 11 juli. En daarna nog veel meer. Via de code werd vooral gezocht naar agenda's van de economieredactie en berichten met een soza-inslag. Veel daarvan zijn geopend (dus gelezen). De code has is in elk geval gebruikt tot 19 september 2007. De code phv is door soza voor het eerst gebruikt op 17 oktober 2007 (de dag van het portret Donner). Toen zijn meerdere stukken bekeken waaronder om 17.55 het portret Donner. Sindsdien is veelvuldig gebruikgemaakt van de code phv tot 26 oktober 2007. Sindsdien niet meer, wat kan kloppen omdat nadien wachtwoorden zijn gewijzigd.'

 De inlogcode has is van Hans van Soest, de partner van Sylvia Marmelstein. phvis de code van economieredacteur Peet Vogels, die nog bij de gpd indienst is. Uiteindelijk blijkt dat vanuit Sociale Zaken 134 keer is ingelogd, waarbij 366 stukken zijn gelezen. In de meeste gevallen werd de binnenland- of economieagenda of nieuwsplanning gelezen, maar ook tientallen keren onderwerpen op het gebied van sociale zaken. Er is dus gericht gezocht naar bruikbare informatie.

 Uit nadere analyse van de inloggegevens blijkt later dat de verdachte handelingen al op 15 april 2006 zijn begonnen. Toen werd 's ochtends om 10.00 uur vanuit het huisadres van Van Soest en Marmelstein een poging gedaan in te loggen met de code mar, de inlognaam van Marmelstein toen ze nog bij de gpd werkte. De poging mislukte, doordat het wachtwoord inmiddels was afgesloten - Marmelstein was op 1 april uit dienst gegaan. Vier minuten later werd vanuit hetzelfde adres opnieuw ingelogd, nu succesvol met de code has, de inlognaam van Van Soest, die nog wel bij de gpd werkte.

 De gpd-directie neemt contact op met Arnout Groen, partner bij huisadvocaat De Brauw Blackstone Westbroek en expert op het gebied van auteurs- en mediarecht. Hij heeft eerder de belangen van het anp behartigd bij een soortgelijke zaak. Een ander persbureau, Novum Nieuws, had op slinkse wijze met wachtwoorden van anderen bij de grote concurrent ingelogd om de berichtgeving bij te houden. Groen stelt een paar kritische vragen over de bevindingen, vraagt een halfuur bedenktijd en belt dan terug. 'Dit is een overduidelijke zaak van computervredebreuk. Zo duidelijk, dat het voor een jurist eigenlijk niet spannend is.' Hij neemt de zaak toch aan.

 Adjunct-hoofdredacteur Jos Timmers is al onderweg naar de redactie en voegt zich even later bij hen. Peet Vogels wordt bij de hoofdredacteur geroepen. Of hij kan uitleggen hoe de voorlichters aan zijn code zijn gekomen. Geen idee, zegt hij eerst. Misschien, suggereert hij na enig doorvragen, heeft hij de code ooit gegeven toen ze nog bij de gpd werkten, en vanwege een storing niet zelf konden inloggen.

 De rollen zijn omgekeerd

 Het is op dat moment wel duidelijk dat de inbraak een van de belangrijkste nieuwsonderwerpen voor de volgende dag wordt. Even wordt nog overwogen het nieuws vast te houden om de consequenties nog beter te onderzoeken, maar al snel is duidelijk dat dat geen optie is. Het zingt al rond op de redactievloer en het zou zeer ongelukkig zijn als het in het weekeinde via een ander medium zou uitlekken.

 Ineens bevinden de journalisten zich in een situatie die ze doorgaans van de andere kant beschrijven. Ze staan voor lastige keuzen: moet je het naar buiten brengen, en zo ja, hoe doe je dat? Welke woorden kies je? Wat vertel je wel en wat niet? Ze moeten een communicatiestrategie bedenken. Ondanks alles wordt erover gegniffeld: 'Nu maken wij eens mee wat de overheid meemaakt tijdens een crisis.' Besloten wordt niet alleen een bericht voor de gpd-kranten te maken, maar ook een persbericht naar buiten te brengen. Dat gaat naar en anp en nos Teletekst. Er wordt bewust voor gekozen om daarin de term 'bespioneren' te gebruiken. Dat lijkt zwaar aangezet, maar zo wordt het gevoeld. En gezien het patroon dat zich dan al aftekent - er is bewust en stelselmatig naar bepaalde informatie (over Sociale Zaken en minister Donner) gezocht - wordt het gerechtvaardigd geacht. Het zal ook als aantasting van de persvrijheid worden neergezet, omdat het overheidsdienaren zijn geweest die inbraken. Verder wordt besloten te erkennen dat de beveiliging is tekortgeschoten. Maar daar wordt direct aan toegevoegd dat dat niemand het recht geeft daar misbruik van te maken. Dat is al direct een antwoord op het te verwachten verwijt dat de gpd erom heeft gevraagd.

 Om juridisch ongemak te voorkomen, leest advocaat Groen het persbericht door voor het de deur uit gaat. Hij stelt een paar kleine aanpassingen voor. De term bespioneren is te hard, denkt hij, maar de bewoording dat de gpd zich bespioneerd voelt, kan wel. Juridisch gezien is de term inbraak ook niet helemaal juist; het gaat om computervredebreuk. Maar in de gewone spreektaal van een persbericht kan het wel, meent Groen.

 Van Lingen vraagt intussen Koolmees verder te zoeken, ook naar ip-adressen van andere departementen. De schok van de stelselmatige inbraken is zo groot, dat niets meer wordt uitgesloten. Vanuit dit wantrouwen is het heel wel denkbaar dat voorlichters, die elkaar veelvuldig tegenkomen, inlogcodes van persmedia uitwisselen. Al is het maar om te laten zien hoe gis ze zijn. Uiteindelijk zullen geen ip-adressen van andere departementen opduiken.

 Van Lingen geeft ook opdracht om in het weekeinde de beveiliging van het computersysteem aanzienlijk te verbeteren. Onder dit soort omstandigheden kun je erop rekenen dat hackers gaan proberen binnen te dringen, met als reeel gevaar dat ze veel dieper in het systeem komen. Dan zijn de gevolgen niet te overzien. Later zal blijken dat dit inderdaad is geprobeerd.

 Om gpd-kranten gelegenheid te geven het bericht goed te verwerken (het komt pas relatief laat beschikbaar) belt adjunct Jos Timmers de hoofdredacteuren of dienstdoende redactiechefs een voor een op. Die zijn zeer geinteresseerd, met uitzondering van adjunct-hoofdredacteur Albert de Lange van Het Parool. 'Is dat erg dan?' reageert hij vanuit een rumoerig cafe op het nieuws. 'Bel me maar als je echt iets hebt.' De dienstdoende chef op de redactievloer is alerter.

 Terwijl Timmers rondbelt, neemt Van Lingen voor de laatste keer contact op met Stephan Schrover van Sociale Zaken. 'Ik had beloofd te bellen als we wat zouden vinden,' begint hij, en hij geeft hem de eerste bevindingen. Het blijft even stil aan de andere kant. 'Ik voel me hierdoor overvallen,' zegt Schrover vervolgens. 'Ik kan hier nu niet op reageren. We moeten dit eerst intern uitzoeken.'

 Het nieuwsbericht wordt om 22.16 uur op het interne gpd-net gezet. Het gaat even later ook naar het anp. Vanwege de ernst van de zaak wordt Arendo Joustra, voorzitter van het Genootschap van Hoofdredacteuren, op de hoogte gebracht.

 'Geen beleid'

 Het is zaterdagmorgen 3 november nog donker als de mobiele telefoon van Van Lingen gaat: het Radio 1-journaal wil hem in de uitzending. De telefoon zal de dagen erna niet meer stilstaan.

 De computerinbraak is het belangrijkste nieuws van de dag. Dat is vooral te danken aan het anp, dat het onderwerp met volle energie aanpakt, waardoor het ook op radio en televisie wordt opgepakt. De bijdrage van de gpd-kranten steekt daar mager bij af. Terwijl het toch de kopij van deze kranten is geweest waarin is gesnuffeld. Vooral de kranten van het Wegener-concern lijken het nieuws niet belangrijk te vinden. Een enkele krant heeft een klein bericht op de voorpagina, bij de rest is het zoeken om het binnenin te vinden. Alleen het Dagblad van het Noorden, het Noordhollands Dagblad, De Gooi- en Eemlander, het Haarlems Dagblad en het Leidsch Dagblad openen hun kranten met het nieuws.

 In de loop van de dag geeft het ministerie van Sociale Zaken de inbraak openlijk toe. Om 13.41 uur verschijnt op het anp het volgende bericht:

 den haag (anp) - Medewerkers van de afdeling communicatie van het ministerie van Sociale Zaken hebben sinds midden 2006 toegang gehad tot een website van de Geassocieerde Pers Diensten (gpd). Dat zegt directeur communicatie van het ministerie Stephan Schrover.

 Het ging om individuele medewerkers die via wachtwoorden die afkomstig waren van de gpd op een site konden komen met artikelen voor afnemers van de persdienst. De ambtenaren konden niets veranderen in de artikelen, stelt Schrover. Ze konden die alleen maar lezen.

 Na de beschuldiging zaterdag van directeur en hoofdredacteur van de gpdMarcel van Lingen, stelde Sociale Zaken meteen een intern onderzoek in. Volgens Schrover gaat het niet om beleid van de afdeling Communicatie van Sociale Zaken. Het ministerie wijst de gang van zaken af en zal maatregelen treffen om herhaling te voorkomen. Of Sociale Zaken maatregelen neemt tegen de betrokken medewerkers is nog niet duidelijk.

 De woordkeuze van het ministerie is opvallend. Het zegt niet dat de voorlichters zich (illegaal) toegang hebben verschaft, maar kiest voor het passieve 'hebben toegang gehad'. Niet tot een besloten website, maar tot een website - alsof iedereen erop kan. Het ging om 'individuele' medewerkers, en het was 'geen beleid' van het ministerie. Met andere woorden: het ministerie en dus de minister kan niets worden aangerekend. En de wachtwoorden waren 'afkomstig van de gpd', wat de suggestie moet wekken dat de gpd het er zelf naar heeft gemaakt. Om het beeld nog verder af te zwakken wordt benadrukt dat de teksten niet konden worden veranderd, maar alleen maar gelezen. Alsof er dan niets aan de hand is. Wat het ministerie op dat moment nog niet laat weten is dat minister Donner inmiddels, na overleg met secretaris-generaal Maarten Ruys, heeft besloten de Rijksrecherche te vragen de zaak te onderzoeken.

 In de loop van de dag komen de reacties op het nieuws los. Vooral in de pers heerst grote verontwaardiging, en dat leidt soms tot grote woorden. Hoofdredacteur Harm Taselaar van RTL Nieuws zegt tegen het anp 'totaal verbijsterd' te zijn. 'Het lijkt wel de voormalige Sovjet-Unie.' Zijn collega Hans Laroes van het NOS Journaal vindt dat de strafrechter moet worden ingeschakeld. 'Als de leiding van het departement ervan weet wordt het een politieke kwestie,' zegt Arendo Joustra, hoofdredacteur van Elsevier en voorzitter van het Genootschap van Hoofdredacteuren, tegen het anp. 'Als het gaat om een individu moet de overheid duidelijk laten weten dat dit niet kan. Als geen strafrechtelijke vervolging volgt, dan ontslag op staande voet.' Volgens de journalistenvakbond nvj is de inbraak 'een inbreuk op de principes van de rechtsstaat'.

 GroenLinks en de sp willen opheldering van minister Donner. 'Het kan niet zo zijn dat onze eigen overheid zich schuldig maakt aan inbraak. Dat is niet alleen een schending van de persvrijheid, maar het is funest voor het vertrouwen van mensen in de overheid,' aldus Arda Gerkens van de sp.

 Een dag later krijgt het nieuws een nieuwe slinger doordat De Telegraaf er de zondagseditie in grote letters mee opent. Ook in de zondagseditie van De Twentsche Courant Tubantia staat een groot stuk met veel inside-informatie. Die was door Van Lingen in vertrouwen meegedeeld aan zijn collega-hoofdredacteur Andre Vis in Twente, en tot schrik van Van Lingen verwerkte Vis die tot een groot opinieartikel. In het stuk geeft hij een primeurtje weg dat Van Lingen tot dan toe nog had willen bewaren, namelijk dat Sociale Zaken met de gestolen informatie heeft geprobeerd de berichtgeving te beinvloeden. De gpd besluit er vervolgens een bericht over te maken voor de maandagkranten. Het artikel vat verder de reacties uit het weekeinde samen. Het wordt de volgende ochtend aanzienlijk prominenter in de gpd-kranten geplaatst dan het eerste bericht van vrijdag.

 'Wij stelen geen informatie'

 Op de afdeling persvoorlichting van het ministerie van Sociale Zaken is op maandagochtend 5 november de gezelligheid ver te zoeken. Drie van de dertien voorlichters zitten thuis; ze zijn met bijzonder verlof gestuurd vanwege hun mogelijke rol in gpd- Gate, zoals de affaire inmiddels heet. Dat minister Donner de Rijksrecherche heeft ingeschakeld om de zaak uit te zoeken, weten de voorlichters op dat moment nog niet. Maar ze komen er snel achter als een team rechercheurs binnenvalt. Of ze zich allemaal onmiddellijk van hun bureau willen verwijderen en hun mobiele telefoons willen inleveren. Terwijl de medewerkers aan de kant verbouwereerd toekijken, kopieren de rechercheurs de harde schijf van de computers.

 De Rijksrecherche gaat ook thuis langs bij de twee voorlichters die bij de gpd hebben ingelogd. Ze zijn er niet, en er gaat een opsporingsbevel uit. Met een foto die uit hun huis is meegenomen. 'Zelfs de schooltelevisie meldde dat wij misschien de gevangenis in moeten, onze kinderen keken daarnaar,' klagen ze later in het Algemeen Dagblad. De Rijksrecherche brengt ook een bezoek aan de gpd.Het is slechts een eerste orientatie, want van een aangifte is nog geen sprake. Diezelfde ochtend roept secretaris-generaal Ruys van het ministerie het hoofd van het bureau veiligheidsaangelegenheden bij zich, en geeft opdracht een intern integriteitsonderzoek te doen.

 Met zijn snelle actie wil minister Donner laten zien dat het hem ernst is, en dat hij geen integriteitsschendingen duldt. Hij moet wel, want de Tweede Kamer hijgt hem in de nek. Die wil zo snel mogelijk een brief met tekst en uitleg over de gebeurtenissen. Direct daarna zal een spoeddebat volgen. Door te melden dat hij de zaak tot op de bodem wil uitzoeken en dat de verdachte medewerkers voorlopig niet op hun werk hoeven te verschijnen, hoopt Donner de ergste ophef te kunnen bezweren. Hij wil laten zien dat hij niet accepteert wat er is gebeurd, en dat het nooit zijn goedkeuring heeft gehad. Donner weet dat de geringste aanwijzing dat hij er meer van heeft geweten het einde van zijn politieke loopbaan betekent.

 Van Lingen roept in de loop van de ochtend de redactie bij elkaar om uitleg te geven. Hij somt de feiten die tot dan bekend zijn nog eens op en vraagt iedereen dringend geen contact te hebben met de oud-collega's, omdat er conflicterende belangen zijn. Hij benadrukt dat wat zij hebben gedaan een les voor iedereen bij de gpd moet zijn: 'Wij liegen niet, wij bedriegen niet en wij stelen geen informatie.'

 's Avonds is Van Lingen te gast in Nova. In het voorgesprek belooft hij een primeurtje: hij zal bekendmaken dat de gpd aangifte gaat doen. Op advies van advocaat Groen is die aangifte niet gericht tegen de ambtenaren, maar tegen het ministerie zelf. 'De inbraak was immers gepleegd via computers van het ministerie,' legt Groen uit. 'En de opgevraagde berichten gingen over sociale zaken. Bovendien kon je verwachten dat het ministerie zou zeggen dat het er niets van wist, dat het een soloactie was. We wisten op dat moment niet wat er precies aan de hand was. We konden alleen zien dat vanaf computers van Sociale Zaken toegang was verschaft. Maar wie daarachter zaten, konden we op basis van de gegevens niet zien. Evenmin wie nog meer op het gpd-net hebben gekeken, en of er nog meer mensen vanaf wisten of zelfs opdracht hebben gegeven. De aangifte van het ministerie moest helder maken wat er op het ministerie gebeurd was.'

 Diezelfde avond stuurt minister Donner een eerste brief over de affaire naar de Tweede Kamer. Hij meldt dat 'enkele medewerkers van de afdeling communicatie zich met wachtwoorden van de gpd toegang hebben verschaft tot het interne systeem, waardoor ze artikelen voor publicatie konden inlezen'. Hij meldt ook dat enkele medewerkers hangende het interne onderzoek tijdelijk hun werk hebben neergelegd. 'Ik betreur deze gang van zaken en wijs die nadrukkelijk af. Het moge duidelijk zijn dat dit niet met mijn medeweten is gebeurd of dat in mijn opdracht of die van het departement is gehandeld.'

 Donner reageert ook op het bericht dat het ministerie heeft geprobeerd een artikel (het interview) te beinvloeden. 'Ik wil erop wijzen dat attenderen op feitelijke onjuistheden in artikelen en het autoriseren van interviews een normaal gebruik is in het verkeer tussen voorlichter en journalist.' Donner zegt er niet bij dat de discussie ging over een (geredigeerde) versie die al op het interne net stond.

 Twee vingers

 Twee rechercheurs, een man en een vrouw, melden zich op dinsdag 6 november rond lunchtijd op de vierde verdieping bij de gpd.Ze zien eruit als typische ambtenaren, onopvallend, een beetje saai. Hij trekt een trolley achter zich aan met daarop een laptop en een printer. Ze komen om de aangifte van computervredebreuk op te nemen en om betrokkenen te horen. Hoofdredacteur/directeur Van Lingen is als eerste aan de beurt; hij denkt met een uurtje klaar te zijn. Maar als de rechercheurs hun spullen weer inpakken, is het zes uur 's avonds. De minister neemt de zaak heel serieus, zeggen ze met zichtbare trots, en dus doen zij dat ook. Wanneer precies Van Lingen in dienst is gekomen, willen ze weten, welke functies hij heeft vervuld, wat zijn bevoegdheden zijn. Hoe de gpd in elkaar zit, en hoe de uitwisseling werkt. En elk antwoord wordt, uiterst traag, met twee vingers opgetikt. 'Er kwam geen einde aan,' verzucht Van Lingen na afloop.

 Ook twee verslaggevers, James McGonigal en Lianne Sleutjes, moeten er de volgende dagen aan geloven. Adjunct-hoofdredacteur Jos Timmers heeft geen zin in een urenlange sessie. Hij tikt zijn verklaring zelf op, en biedt die aan.

 'De cultuur is ziek'

 Na de nieuwsgolf is in de pers de fase van beschouwing aangebroken. De overheersende conclusie is dat er iets mis is met de voorlichtingscultuur bij de overheid. Volgens NRC Handelsblad duidt de inbraak op 'een zwak ontwikkeld normbesef' bij de voorlichters. De krant plaatst de zaak in de trend dat politici steeds meer de berichtgeving proberen te sturen. 'Dat streven leidt ertoe dat woordvoerders, voorlichters, spindoctors en andere leveranciers van overheidsinformatie graag willen weten welke publicaties onderweg zijn. Om als het even kan daar invloed op uit te oefenen.' De krant bepleit een overheidsbreed integriteitsonderzoek om te achterhalen of meer departementen met dezelfde kwaal kampen. Trouw concludeert dat Haagse voorlichtingsdiensten niet het beleid, maar de beeldvorming centraal stellen. 'Deze omslag leidt in de praktijk tot een tamelijk overspannen neiging de media te bewerken en te "beheersen".'

 Afwijkende geluiden zijn er ook. Het gezagsgetrouwe Friesch Dagblad concludeert dat er 'een grote rel' is over 'wat eigenlijk?' De krant vindt dat journalisten het er eigenlijk zelf naar hebben gemaakt. 'Ze deinzen er niet voor terug om ook geheime stukken te publiceren. Ze doen er zelfs moeite voor om, bij wijze van spreken, een document van een bureau weg te nemen.' Het gratis dagblad De Pers vindt het ook allemaal 'much ado about nothing', maar met een andere onderbouwing. Hoofdredacteur Ben Rogmans vindt dat de voorlichter niet op het computersysteem van de gpdheeft ingebroken, 'hij heeft slechts ingelogd op de gpd-website en daar meegelezen'. Overigens, vindt Rogmans, 'journalisten die inbreken, hacken en spioneren bij interne websites van ministeries of bedrijven en journalisten die citeren uit interne, geheime stukken van de overheid, het bedrijfsleven of het openbaar ministerie worden alom geprezen voor hun inzet op het terrein van de onderzoeksjournalistiek'. Rogmans gooit hier informatie die wordt verkregen door speurwerk, via klokkenluiders of lekken op een hoop met diefstal.

 Aan het einde van de avond blijkt dat de twee oud gpd'ers strafrechtadvocaat Inez Weski in de arm hebben genomen. Weski is onder meer bekend door haar verdediging van Guus Kouwenhoven, die werd verdacht van wapenhandel en oorlogsmisdaden in Liberia. Ze kiest met een uitgebreide verklaring voor de aanval. Het anp meldt dat de twee medewerkers zich volgens Weski niet schuldig hebben gemaakt aan het beinvloeden of censureren van artikelen van de persdienst gpd. Zij konden ook niet bij administratieve, persoonlijke of andere gegevens komen, zoals onafgeronde artikelen of bronnen. Volgens de raadsvrouw hadden de twee niet, zoals is beweerd, toegang tot het interne netwerk van de gpd. Daarom acht ze de beeldvorming die nu mede door de betrokken persdienst wordt geschetst, onjuist, disproportioneel en 'uiteindelijk grievend voor clienten'.

 Volgens de advocate gaf de gpd kennelijk vanwege het publieke karakter van de site 'zo velen' toegang. Weski: 'Zo werd zelfs aan client door iemand van de gpdeen nieuw wachtwoord verstrekt, nadat het oude was verlopen.' De verdedigingslijn is ook hier weer: bagatelliseren. Weski zet vraagtekens bij (en zaait verwarring over) de vertrouwelijkheid en beslotenheid van het gpd- netwerk. Alsof dat zo goed als openbaar is.

 Het zinnetje over het nieuwe wachtwoord dat door een collega zou zijn verstrekt is een bommetje dat de volgende dag tot ontploffing komt. Om hun eigen huid te redden lappen de twee exgpd'ers een oud-collega erbij. Het zal hem zijn baan kosten.

 'Met Peet. Kan ik langskomen?'

 Op donderdag 8 november gaat 's morgens om 9.00 uur de telefoon bij Marcel van Lingen. 'Met Peet. Ik geloof dat ik je een verklaring schuldig ben. Kan ik langskomen?'

 De avond ervoor had Van Lingen contact gezocht met Peet Vogels. Aanleiding was de opmerking van Weski dat een collega een wachtwoord had verstrekt. Vogels belt pas de volgende ochtend terug. Hij biecht op dat hij zijn wachtwoord aan Hans van Soest heeft gegeven, toen die erom vroeg omdat zijn wachtwoord was geblokkeerd. Toen de zaak was uitgekomen, hadden ze beloofd elkaar te dekken. Maar Van Soest had plotseling laten weten dat hij dat niet meer zou doen. Vogels begrijpt dat hij niet meer te handhaven is en neemt ontslag. Kort daarop krijgt hij van de Rijksrecherche te horen dat hij nu ook verdachte is.

 Van Lingen licht 's middags de redactie in over het ontslag. De collega's horen het gelaten aan. De stemming zit tussen ongeloof, verbijstering en medelijden. En woede over het handelen van de twee ex-collega's, die ook nog eens rucksichtslos een collega in hun ondergang meetrekken.

 Op de redactie barst een discussie los over hoe de affaire journalistiek moet worden aangepakt. De persdienst zit in een lastige klem. Door aangifte te doen is een strafrechtelijke route ingezet. Met journalistiek speurwerk zouden de eigen verslaggevers de politie voor de voeten kunnen lopen. Aan de andere kant druist het tegen elk journalistiek gevoel in om te zwijgen; zou het een ander medium hebben betroffen, dan zou de gpd er ook in zijn gedoken.

 Van Lingen laat weten dat de gpd zelf terughoudend moet zijn, ook omdat het onmogelijk is om onafhankelijk over jezelf te schrijven. Bovendien komt het wederhoor in het gedrang, omdat de verdachten of hun advocaat niet snel geneigd zullen zijn hun kant van het verhaal aan de gpd te vertellen. Met instemming van de hoofdredacteuren van de aangesloten kranten zal hij Het Parool vragen een ervaren verslaggever op de zaak te zetten. Die verslaggever, Marc Laan, gaat zelf op onderzoek uit en krijgt van de hoofdredactie ook informatie toegespeeld. Ook andere media die zich in de zaak verdiepen krijgen overigens interessante achtergrondinformatie. Van Lingen probeert zo de regie over de berichtgeving te behouden, wetende dat de verdediging van de verdachten niet zal blijven stilzitten.

 De redactie is er niet blij mee. Vooral bij de verslaggevers is de frustratie op hun gezichten te lezen. Zo'n mooie zaak, en dan zijn je handen gebonden.

 Een patroon van angst

 's Avonds houdt de Tweede Kamer een spoeddebat over de kwestie. Het is aangevraagd door Arda Gerkens (sp), die (via haar medewerker) als enige direct informatie heeft ingewonnen bij de gpd. De overige fracties baseren zich op de berichtgeving in de media. Gerkens vermoedt dat de inbraak voortkomt uit een cultuur op Sociale Zaken 'die het mogelijk maakt dat ambtenaren zich zonder scrupules schuldig maken aan strafbare feiten, een cultuur waarin de politieke marketing zo belangrijk is geworden dat alle normen en waarden overboord zijn gegooid. (...) Hoever gaan de spindoctors van dit departement om de berichtgeving te kunnen beinvloeden?'

 Ook Ineke van Gent (GroenLinks) ziet een verband met de cultuur van voorlichters. 'Het gaat om een patroon van angst voor een slechte pers, het beeld van een minister met de kenmerken van een controlfreak. De afdeling voorlichting lijkt steeds meer een afdeling propaganda te worden.' Van Gent gaat ook in op de politieke verantwoordelijkheid van minister Donner, die die dagen toch al onder vuur ligt vanwege zijn onwrikbare houding rondom het ontslagrecht. 'Hoe zwaar wij dit de minister zullen aanrekenen, hangt natuurlijk af van de vraag in welke mate de minister op de hoogte was van de inbraken op de gpd-computers en hoe dicht de minister op de mensen zat die daarvoor verantwoordelijk waren.'

 vvd -Kamerlid Atzo Nicolai wil weten in hoeverre de cultuur van bovenaf wordt gestimuleerd. 'Hoe is het in vredesnaam mogelijk dat meer voorlichters dachten dat wat zij deden - inbreken in computers van een persagentschap - werd gewaardeerd door de minister en de top van het ministerie? Zij moeten het idee hebben gehad dat dit paste in de cultuur, in de geest van het departement. Is voorlichting bij Sociale Zaken zo verworden tot een marketingmachine dat daaruit het idee ontstond dat zoiets zou kunnen?' Nicolai, die zelf staatssecretaris van Europese Zaken is geweest en korte tijd minister van Bestuurlijke Vernieuwing, herkent wel iets. 'Wij weten allemaal dat er een soort wapenwedloop gaande is tussen voorlichters en journalisten, maar deze stap is volstrekt onaanvaardbaar. Aan beide kanten wordt het spel steeds inventiever gespeeld, maar wij gaan niet over die andere kant, de perskant. Wij gaan wel over de voorlichting en over de minister, en de minister gaat over zijn woordvoerders. Wat hier is gebeurd, moet een les zijn voor alle ministers en alle voorlichters in de strijd tussen voorlichters en journalisten. Stop deze wapenwedloop en geef het goede voorbeeld! De overheid heeft altijd een voorsprong in kennis en macht, in geld en capaciteit. Die voorsprong mag zij nooit misbruiken, want dan schendt die overheid een van de belangrijkste pijlers van onze samenleving: de persvrijheid.'

 Bas van der Vlies (sgp) maakt zich vooral zorgen over de schade aan het imago van de overheid. 'Het incident waarover wij nu spreken is natuurlijk heel naar. Het geeft het publiek de indruk dat heel Den Haag corrupt is, een zoveelste bewijs. Die kwalijke vooroordelen bij burgers op straat helpen uiteraard de parlementaire democratie niet vooruit in aanzien en gezag.'

 Joop Atsma (cda) volgt helemaal de verdedigingslijn van partijgenoot Donner: het mag niet, en daarom wordt de zaak grondig uitgezocht. De minister heeft 'adequaat gereageerd', concludeert Atsma, die en passant suggereert dat de inbraken mede een gevolg zijn van zwakke beveiliging bij de gpd. 'Je moet je huissleutel nooit aan willekeurig wie dan ook op straat afgeven.'

 In zijn antwoord zet minister Donner meteen de toon van zijn verdediging. Hij betreurt wat is gebeurd, wijst de handelswijze van zijn ambtenaren af en zegt de zaak hoog op te nemen. Maar tegelijk probeert hij die te bagatelliseren:'Twee jonge mensen die uit nostalgie, belangstelling, nieuwsgierigheid of welk ander motief ook - dat is voorwerp van onderzoek door de Rijksrecherche - met gebruikmaking van hun oude wachtwoorden of die van een kennis zich toegang hebben verschaft tot een site van de gpd.'

 Deze volzin verdient nadere bestudering, want het is een interessante.

 Twee jonge mensen: de derde verdachte, teamleider Bart van Leeuwen, die ook zal worden vervolgd, bestaat in Donners kijk op de zaak niet. De derde verdachte is een leidinggevende, en dat zou de zaak politiek gevaarlijker maken.

 Jonge mensen: wat de leeftijd ermee heeft te maken, licht Donner niet toe. Ze zijn in elk geval middendertigers, dus al enige tijd volwassen.

 Nostalgie, belangstelling, nieuwsgierigheid of welk ander motief ook: het lijkt erop dat Donner de motieven die de verdachten zelf hebben gegeven graag wil geloven. Dat maakt het immers onschuldiger.

 Met gebruikmaking van hun oude wachtwoorden of die van een kennis: de suggestie dat de beveiliging faalde moet de zaak minder ernstig maken (gedeelde verantwoordelijkheid). De feiten liggen anders: de ene partner bij Sociale Zaken gebruikte het wachtwoord van de andere partner die nog bij de gpd werkte. Daar kun je je moeilijk tegen beveiligen, net als tegen een collega die zijn wachtwoord weggeeft.

 Donner bestrijdt dat hij wist dat stukken die hij onder ogen kreeg onrechtmatig waren verkregen. 'Je krijgt in de week daaraan (aan de commotie, fb) voorafgaand een portret voorgelegd waarvan je verder niet weet wat de oorzaak is en op dat moment constateer je de feiten daarin die fout zijn. (...) Op het moment dat ik op het departement een stuk krijg voorgelegd, vraag ik niet: wat is de bron daarvan?' Dat Donner de oorsprong niet wist, is aannemelijk. Maar hoe zit het met de directeur Communicatie, die het stuk kwam brengen? Daar had toch een lampje moeten gaan branden. Het is namelijk niet erg gebruikelijk dat journalisten portretten voorleggen waaraan de geportretteerde zelf niet heeft meegewerkt.

 Bij het interview ligt het anders, zegt Donner. En hij legt uit dat het stuk hem ter autorisatie is voorgelegd. Een normale handeling, zegt Donner, 'teneinde te voorkomen dat iemand woorden in de mond worden gelegd of onjuiste feiten worden vermeld. Die correctie heeft ook hier plaatsgevonden.' Ook hier liggen de feiten anders. De auteur heeft niet alleen het interview, maar ook het bijbehorende nieuwsbericht gemaild, ter kennisgeving. De discussie die vervolgens losbarstte (en leidde tot een aangepast bericht) ging niet over het interview, maar over het nieuwsbericht, waarover geen afspraak was gemaakt. En bovendien niet over de versie die bij Sociale Zaken lag, maar over de versie die na eindredactie op het interne net was gezet. Die versie had Sociale Zaken illegaal van het net geplukt.

 Maar dat zegt Donner niet in de Kamer, en de meeste Kamerleden hebben zich onvoldoende voorbereid om hier doorheen te kunnen prikken. Alleen Arda Gerkens, die zich wel nader had laten informeren, probeert het. Maar Donner ontwijkt de vraag en plaatsvervangend Kamervoorzitter Jan ten Hoopen, een partijgenoot van Donner, ontneemt haar de kans om door te vragen.

 In tweede termijn probeert Gerkens alsnog de discussie te verbreden naar de cultuur op de afdeling Voorlichting van Sociale Zaken. Ze dient een motie in om een parlementair onderzoek uit te voeren naar de cultuur. Donner valt haar hier scherp op aan. 'Ik kan haar garanderen dat twee ambtenaren op een departement niet zoveel schade kunnen aanrichten als deze motie wanneer zij wordt aanvaard, vanwege het beeld dat wordt geschetst van de overheid. En dan zeker vervolgens zeggen: gek dat de burger ons niet vertrouwt!' Niet het gedrag van zijn ambtenaren schaadt in Donners visie het aanzien van de overheid, maar de motie die dat aan de kaak stelt. De motie krijgt alleen steun van de sp en de Partij voor de Dieren, die overigens niet aan het debat heeft deelgenomen. Het debat gaat als een nachtkaars uit.

 Een warm nest

 Het Algemeen Dagblad publiceert op dinsdag 13 november als eerste een interview met de twee daders. Verslaggever Peter de Knegt is zelf oudgpd'er en kent de twee goed. In het interview, waarin ze zich met volledige naam laten opvoeren, schilderen ze de gpd af als een oergezellige organisatie waar niemand zich ergens druk over maakt en waar samen sinterklaas wordt gevierd. 'De gpd was een familie, een warm nest.' En: 'De loyaliteit met dat bedrijf was enorm, net als de emotionele band.' Inloggen bij de gpd deden ze alleen maar omdat ze wilden weten wat de excollega's zoal hadden gemaakt. 'Gewoon omdat ik die mensen zo ontzettend goed kende.' Waarom ze dan zo vaak naar agenda's hebben gekeken, en waarom ze zo'n eenzijdige voorkeur hadden voor artikelen over sociale zaken, wordt uit het interview niet duidelijk. Verderop in het stuk lappen ze er opnieuw iemand bij. Teamleider Bart van Leeuwen, zeggen ze, heeft hun gevraagd op de nieuwslijnen het portret van Donner op te zoeken. De uitspraak brengt niet alleen Van Leeuwen in grote problemen, maar kan ook minister Donner ernstig schaden.

 inbraak gpd zou opdracht zijn geweest, kopt het ad prominent op de voorpagina. En, in de eerste, lange zin van het nieuwsbericht: 'De woordvoerder van minister Donner (Sociale Zaken), Bart van Leeuwen, heeft op vrijdag 19 oktober rechtstreeks aan zijn collega's Sylvia Marmelstein en Hans van Soest gevraagd op de nieuwslijnen van de gpd te kijken of door een gpd-verslaggever beloofde wijzigingen in een interview met Donner waren doorgevoerd.'

 Op zaterdag 17 november brengen twee kranten, de Volkskrant en Het Parool, een uitgebreide reconstructie van de gpd-affaire tot dan toe. Beide verhalen bevatten veel details. Het is het voorlopige einde van een enorme nieuwsstroom.

 De vervolging

 Wordt het een zaak of wordt het geen zaak? Die vraag houdt de gpd-leiding al vanaf het begin bezig, en de onzekerheid groeit naarmate de uitslag van het Rijksrechercheonderzoek langer op zich laat wachten. Hoe diep zal het Openbaar Ministerie willen graven? Bekend is dat de hoogste baas van het om, procureur-generaal Harm Brouwer, grote bewondering heeft voor minister Donner, zijn voormalige minister. Kan dat invloed hebben op het onderzoek?

 Op 13 december komt het antwoord: de Rijksrecherche heeft het orienterende onderzoek afgerond. Het om in Den Haag meldt dat het vier personen gaat vervolgen 'voor het medeplegen van computervredebreuk, het opzettelijk en wederrechtelijk binnendringen in een beveiligd computersysteem en vervolgens het opslaan van uit dit systeem verkregen gegevens (art. 138a lid 1 en 2 Wetboek van Strafrecht)'. Het gaat om de twee voormalige gpd'ers Van Soest en Marmelstein, hun teamleider Bart van Leeuwen en gpd-redacteur Peet Vogels.

 Volgens het om is uit het onderzoek gebleken dat minister Donner eenmaal een stuk in handen heeft gekregen dat door computervredebreuk was verkregen. 'Noch de minister, noch de persoon die het stuk aan de minister heeft gegeven was hiervan op de hoogte. Uit het onderzoek is niet gebleken van enige wetenschap bij de minister, direct of indirect, van het feit dat zijn medewerkers inlogden bij de gpd.'

 Opvallend is dat het om zich niet beperkt tot een aanklacht van computervredebreuk, maar dat het ook het gebruik van de illegaal verkregen informatie wil vervolgen. Verder valt op dat niet alleen de twee voorlichters worden vervolgd, maar ook de teamleider. Het ministerie van Sociale Zaken wordt niet vervolgd, terwijl de gpd ook tegen het departement aangifte had gedaan.

 Terwijl het Openbaar Ministerie de strafrechtelijke vervolging van de voorlichters nog voorbereidt, rondt minister Donner zijn interne onderzoek af. Hij brengt de Tweede Kamer op 25 januari op de hoogte van zijn bevindingen. Uit het onderzoek is volgens Donner gebleken dat een van de twee oud gpd'ers (Sylvia Marmelstein, hij noemt zelf geen namen) 'van mei 2006 tot eind oktober 2007' veelvuldig heeft ingelogd op de site van de gpd (gpd.info). Volgens de minister heeft zij dat eerst gedaan met behulp van het eigen wachtwoord uit de tijd dat zij nog bij de gpd werkte. Daarna heeft zij het wachtwoord van haar partner (Hans van Soest) gebruikt, die toen nog bij de gpd werkte, maar ook nog korte tijd nadat hij al bij Sociale Zaken in dienst was getreden. Toen die code werd afgesloten heeft zij die van een werknemer (oud-collega Peet Vogels) van de gpd gebruikt. Van Soest heeft tussen juli en eind oktober 2007 veelvuldig ingelogd bij de gpd. Ook hij gebruikte volgens Donner eerst zijn oude gpd-wachtwoord, en vanaf oktober dat van zijn oud-collega bij de gpd.

 Behalve deze twee hebben volgens Donner geen andere medewerkers van het ministerie bij de gpd ingelogd. Anderen hebben wel geweten dat het gebeurde, maar volgens Donner hebben ze verklaard dat ze niet wisten dat het een niet-openbare site betrof. Evenmin is vast komen te staan of teamleider Bart van Leeuwen het wist. Volgens Donner spreken de verklaringen elkaar op dit punt tegen. Donner legt vervolgens omstandig uit dat met de cultuur op het departement niets mis is. 'Aan integriteit wordt structureel en substantieel aandacht besteed.' Hij concludeert nogmaals dat het inloggen niet had mogen gebeuren en dat hij het afkeurt. 'Tegelijkertijd stel ik vast dat geen sprake is geweest van boze opzet.' Hoe hij dat heeft vastgesteld, legt hij niet uit. Hij meldt ten slotte dat de drie medewerkers die met buitengewoon verlof waren gestuurd inmiddels zijn geschorst. Dat is een maatregel die volgens het Ambtenarenreglement kan worden genomen als ambtenaren strafrechtelijk worden vervolgd.

 Opvallend aan de brief is dat Donner boze opzet zo duidelijk uitsluit, en bovendien de teamleider vrijpleit. Maar er is nog iets. Uit de logfiles van de gpd blijkt dat Sylvia Marmelstein na 1 mei nooit vanuit het ministerie met haar oude wachtwoord heeft ingelogd. Er is wel een keer, op 15 april vanuit haar thuisadres, een poging gedaan om met haar code mar in te loggen, maar die mislukte doordat het wachtwoord was afgesloten. Donner geeft de Tweede Kamer hier dus verkeerde informatie.

 Op 28 januari verschijnt een persbericht van de rechtbank in Den Haag over een zaak die veel overeenkomst vertoont met de gpd-affaire. Het is een zaak van jaren terug. Het nieuwe persbureau Novum Nieuws, dat de concurrentie met het veel grotere anp wilde aangaan, had zich tussen 2002 en 2004 met inlogcodes van derden toegang verschaft tot het besloten anp-net om op de nieuwslijnen te kunnen kijken. Zelf had het persbureau uit concurrentieoverwegingen geen toegang tot het anp-net gekregen. Met de illegaal verkregen informatie kon Novum het ANP-nieuws snel overnemen.

 De Haagse rechtbank maakt bekend dat het persbureau, de oprichter/voormalig commercieel directeur en een voormalige hoofdredacteur van dit persbureau wegens computervredebreuk zijn veroordeeld tot geldboetes van vierduizend (het persbureau) en tweeduizend euro (de leidinggevenden), waarvan de helft voorwaardelijk.

 Een opvallend verschil met de gpd-zaak is dat het omer in de Novum/anp-zaak voor heeft gekozen de hoogste leidinggevenden te vervolgen, omdat zij ervan moesten hebben geweten en dus verantwoordelijk waren. In de gpd-zaak wordt van de leidinggevenden alleen de teamleider vervolgd. Verder blijkt dat de rechter niet gevoelig is voor het excuus dat de anp-beveiliging lek was en dat vele andere journalisten daar ook gebruik van hadden gemaakt.

 Het ad verleent asiel

 Op 7 februari gaat 's avonds laat de telefoon. Hoofdredacteur Marcel van Lingen aan de lijn. 'Jan Bonjer is een asielzoekerscentrum begonnen,' valt hij met de deur in huis. Even denken: Jan Bonjer? Hoofdredacteur van het Algemeen Dagblad. Asielzoekerscentrum? Het gaat niet goed met het ad ,maar dit is toch wel een grote stap voor de hoofdredacteur, ook al is hij ooit directeur van Vogelbescherming Nederland geweest.

 Gelukkig volgt de uitleg snel. Bonjer blijkt een tweede verdachte van de gpd-inbraak in dienst te hebben genomen. De eerste was Peet Vogels, de voormalige economieredacteur die zijn wachtwoord had weggegeven. Het feit dat hij zo snel nieuw werk had gevonden zorgde op de gpd-redactie alleen maar voor opluchting. Dat hij niet bij de gpd kon blijven was onvermijdelijk, maar zijn gedwongen vertrek ging velen aan het hart.

 Dat Van Soest, een van de twee hoofdverdachten, door het ad werd aangenomen wekt veel meer verbazing. Temeer daar hij op dat moment al strafrechtelijk wordt vervolgd en de kans reeel is dat hij wordt veroordeeld. 'Natuurlijk hebben we er wel over nagedacht,' verklaart Bonjer daags erna in de Volkskrant. 'En het enige dat ik erover wil zeggen is dat het uitstekende journalisten zijn. Voor geen van beiden heeft de zaak strafrechtelijke gevolgen gehad, en daarmee houdt het voor ons op. We zijn heel blij met hun komst, en de ad -lezer ook.' Dat de strafzaak nog moet voorkomen, is Bonjer kennelijk ontgaan.

 Intussen is een strijdje ontbrand tussen minister Donner en enkele Tweede Kamerfracties. Donner weigert de Tweede Kamer het integriteitsonderzoek toe te sturen. De parlementariers krijgen ook geen vertrouwelijke inzage, laat hij eind februari weten, omdat dat de basis onder dit soort onderzoeken zou uithollen. Want mensen werken alleen aan dit soort onderzoeken mee als ze niet bang hoeven te zijn dat het op straat komt te liggen. De minister wil hoogstens de Kamer vertrouwelijk mondeling informeren over de stappen die zijn gezet na de schorsing.

 Het ad meldt op 17 april dat Sociale Zaken de schorsing van Sylvia Marmelstein en Bart van Leeuwen heeft opgeheven, en dat ze 'elders' op het departement aan het werk zijn. Dat is opvallend, omdat Donner op 8 november in de Tweede Kamer op de vraag waarom hij de ambtenaren niet had ontslagen had geantwoord: 'Dat kan op basis van bepaalde feiten. Het Rijksrechercheonderzoek is nu juist bedoeld om te bepalen of die feiten aanwezig zijn. Pas als dat het geval is kan er opgetreden worden.' Donner lijkt zich echter niet op het Rijksrechercheonderzoek te baseren, maar op het interne onderzoek.

 Overigens zal ook Sylvia Marmelstein niet lang daarna het departement verlaten. Ze treedt in dienst bij dagblad De Pers, waarvan hoofdredacteur Rogmans in november had geconcludeerd: 'Journalisten die inbreken, hacken en spioneren bij interne websites van ministeries of bedrijven en journalisten die citeren uit interne, geheime stukken van de overheid, het bedrijfsleven of het openbaar ministerie worden alom geprezen voor hun inzet op het terrein van de onderzoeksjournalistiek.'

 De uitspraak

 Op 10 oktober 2008, klokslag halftien, gaat de deur van zaal E1 van de rechtbank in Den Haag open. De vier aangeklaagden nemen plaats in de verdachtenbank. Achter hen zitten drie advocaten, en tegenover hen een officier van justitie, drie rechters en een griffier.

 Rechter Verkleij confronteert de verdachten met een paar ongemakkelijke vragen. Of Marmelstein en Van Soest hebben beseft dat ze na hun indiensttreding bij szw geen journalist meer waren, maar ambtenaren, met een heel andere verantwoordelijkheid? Daar hebben ze niet zo bij stilgestaan. 'Bij journalistiek en voorlichting gaat het om hetzelfde: informatie overdragen,' zegt Marmelstein.

 De rechter citeert uit het dossier. Collega's bij Sociale Zaken hebben verklaard dat Marmelstein in de agenda van de gpd keek om te zien of er een verslaggever naar bijeenkomsten van Sociale Zaken ging. Als dat zo was, werd een woordvoerder meegestuurd. Er werd ook in de dagelijkse vergaderingen over gesproken. Dat wijst erop dat het meekijken op de gpd-site niet zo onschuldig was als de verdachten willen doen voorkomen. De informatie werd voor het werk gebruikt.

 Marmelstein en Van Soest blijken zelf te hebben verklaard dat hun teamleider Bart van Leeuwen tot drie keer toe aan Marmelstein heeft gevraagd om een nog niet gepubliceerd gpd-artikel op te sporen, zelfs nadat de gpd al duidelijk had gemaakt daar niet van gediend te zijn. En dat hij wist dat ze dat deed door op het gpd-net in te loggen. Van Leeuwen ontkent dit laatste echter.

 In haar requisitoir houdt Degeling het eenvoudig. Alle smoezen die de verdediging al in de media heeft aangevoerd, veegt ze in een keer van tafel. Wat de verdachten hebben gedaan, is strafbaar. Het is geen klein vergrijp en het heeft ernstige gevolgen gehad: de verhoudingen tussen pers en overheid zijn verstoord geraakt en de minister is in grote problemen gebracht omdat hem stukken zijn overhandigd die gestolen waren.

 Omdat drie verdachten de vermoorde onschuld blijven spelen, legt Degeling nog maar eens omstandig uit wat ze verkeerd hebben gedaan. Kort samengevat: 'Als mijn ex-partner weet dat ik mijn sleutel onder de deurmat bewaar, dan mag hij die niet pakken en het huis binnengaan.' Ze vervolgt: 'Op het beeldscherm heeft letterlijk gestaan: "acces denied". En toch bent u doorgegaan.'

 Degeling eist voor alle verdachten werkstraffen: 150 uur voor Marmelstein, 100 uur voor Van Soest (die over een kortere periode heeft ingelogd), 100 uur voor Van Leeuwen en 60 uur voor Vogels, waarvan 20 voorwaardelijk, omdat hij enige maanden werkloos is geweest.

 Aan de strategie van de verdediging blijkt niets veranderd: de ophef is zwaar overdreven, er is niets ernstigs gebeurd, zelfs niets strafbaars, en eigenlijk zijn de verdachten slachtoffer, want ze zijn ten onrechte publiekelijk aan de schandpaal genageld. Alle drie de advocaten pleiten een niet-ontvankelijkverklaring of vrijspraak, en in het slechtste geval schuldigverklaring zonder straf.

 De rechters hebben er weinig boodschap aan. Alleen Van Leeuwen wordt vrijgesproken, omdat er onvoldoende bewijs is dat hij wist dat de artikelen van de besloten gpd-site afkomstig waren. Marmelstein, Van Soest en Vogels worden tot de geeiste werkstraffen veroordeeld, maar ze worden geheel voorwaardelijk opgelegd, met een proeftijd van twee jaar. 'Als u het niet nog een keer doet, heeft u er geen last van,' aldus rechter Verkleij.

 Dat de straffen lager uitvallen dan de eis komt onder meer doordat de gpd-beveiliging volgens de rechtbank onvoldoende was, en omdat de daders al flink waren gestraft doordat ze hun baan hadden verloren.

 Maar over de ernst van het vergrijp wil de rechtbank geen misverstand laten bestaan. Ze neemt het de twee voorlichters vooral kwalijk dat ze zich niet bewust waren van hun positie als ambtenaar, en dat ze niet integer hadden gehandeld. Daardoor 'heeft de indruk kunnen ontstaan dat de overheid het niet zo nauw neemt met bevoegdheden en daarbij dat het ministerie van szw de vrije nieuwsgaring door journalisten wilde beinvloeden en dus niet zoveel waarde hecht aan persvrijheid. Daardoor is de integriteit en het aanzien van de overheid als geheel aangetast en is het vertrouwen in de overheid, in het bijzonder in het ministerie van SZW, ernstig geschaad.'

 2 Gewapende vrede

 De werkkamer van Hans Dijkstal is op 24 mei 2000 tijdelijk omgetoverd in een eetzaal. De fractievoorzitter van de vvd heeft een groep journalisten, een wetenschapper en een paar Eerste en Tweede Kamerleden van de vvd uitgenodigd voor een diner parlant. Hij wil, aldus de uitnodiging, informeel van gedachten wisselen over de 'verschijnselen en consequenties van het zogenaamde media- en communicatietijdperk'. Hans Dijkstal maakt zich dan al enige tijd zorgen over wat hij ervaart als een verruwing van de omgangsvormen tussen pers en politici. Hij heeft last van de hijgerigheid, de druk om instant-antwoorden te moeten geven op vragen over onderwerpen waarin hij zich nog niet eens heeft kunnen verdiepen. Soms probeert hij zich eraan te onttrekken, zoals die keer dat Wouke van Scherrenburg van Den Haag Vandaag hem overviel met draaiende camera: 'Meneer Dijkstal,' vroeg ze hijgend, 'heeft u de opening van nrc van vanavond gelezen?' 'Nee, die heb ik niet gelezen,' antwoordde hij en hij liep door. Maar deze gang van zaken is niet bevredigend, vindt Dijkstal. De veel te grote aandacht voor kleine gebeurtenissen leidt tot trivialisering van de politiek, vreest hij. 'Hoe kunnen we hieruit komen,' vraagt hij als het diner is begonnen. Met 'we' bedoelt hij nadrukkelijk ook de Kamerleden. Want zij laten zich naar zijn smaak te vaak verleiden om bij elk nieuwsfeitje naar de griffie te rennen om Kamervragen te stellen, om te reageren op gebrekkige samenvattingen van uitspraken van een andere politicus. Zij doen mee aan de beeldcultuur, waarbij niet de inhoud, maar de perceptie van de inhoud en de persoon het belangrijkst zijn. Kortom, Dijkstal heeft die avond zeker niet alleen kritiek op de pers. Toch vindt zijn oproep om aan het patroon te ontsnappen weinig gehoor. Met name hoofdredacteur Harm Taselaar van RTL Nieuws verdenkt hem ervan dat hij de pers wil muilkorven. En daar doet rtl niet aan mee.

 Een ervaring rijker en een illusie armer dankt Dijkstal de genodigden voor hun aanwezigheid. Hij geeft zijn strijd niet op. Hij besluit pas te reageren op gebeurtenissen als hij zelf de tijd rijp vindt en kondigt aan dat de vvd-fractie het wekelijkse vragenuurtje voortaan zal mijden. Die boycot zal echter niet lang duren. Als hij kort daarna voor de zoveelste keer, maar nu in Buitenhof, zegt dat dat vragenuurtje wel kan worden afgeschaft, wordt dat ineens voorpaginanieuws. Heeft-ie nota bene zelf een hypeje veroorzaakt.

 Wie een krant of tijdschrift leest, of nieuwsberichten op radio of televisie volgt, ziet alleen het eindresultaat van een soms hard gevecht tussen pers en overheid. Dat gevecht zelf blijft meestal verborgen. Maar het is wel onvermijdelijk, zelfs noodzakelijk voor een goed functionerende democratie. De pers en de overheid hebben nu eenmaal tegengestelde belangen. De overheid moet het algemene belang dienen, de pers niet. Die behoort onafhankelijk te zijn en maakt vaak andere keuzes dan de overheid. En ze is vrij de keuzes van de overheid kritisch te belichten. Beleid is niet neutraal; er zijn altijd voor- en tegenstanders en winnaars en verliezers.

 De pers moet de verscheidenheid van de meningen belichten, en dat brengt vaak met zich mee dat ze het debat of het conflict opzoekt. Als tegenstanders talrijk zijn of luidruchtig, zal dat in de berichtgeving doorklinken. Maar ook kritische minderheden verdienen het te worden gehoord. De overheid, die juist op zoek is naar draagvlak voor haar eigen beleid, ervaart dit als steun voor het verzet.

 Het belangenverschil komt ook tot uiting in de toonzetting van de informatie. Als het kabinet na een lange, moeizame discussie een knoop heeft doorgehakt, zal het proberen het uiteindelijke besluit als eensgezind te presenteren. Staatsrechtelijk moet dat ook, omdat de regering met een mond moet spreken. De pers zal juist proberen door die geregisseerde eensgezindheid heen te prikken en de verschillen bloot te leggen. Journalisten bederven zo regelmatig het feestje van een minister.

 In de rol van waakhond is het de taak van de pers om zwakheden, blunders en soms regelrechte misstanden te onthullen. De overheid houdt dit soort zaken doorgaans zorgvuldig verborgen, en als dat niet lukt erkent ze de problemen pas als ze (bijna) zijn opgelost. Hier kunnen de belangen van pers en overheid soms hevig botsen. Controleren of beloftes of toezeggingen zijn nagekomen behoort ook tot de taak van de pers. Politici vinden het op zijn minst ongemakkelijk om met zo'n niet waargemaakte belofte te worden geconfronteerd, of met een oude uitspraak die haaks staat op het huidige standpunt.

 Dit alles zorgt voor wrijving tussen journalisten en politici, bestuurders en de voorlichters die hun verlengstuk zijn.

 Tegenstrijdige belangen zijn er dus genoeg, maar toch hebben pers en overheid elkaar ook nodig. Beide willen burgers informeren. De overheid beschikt over heel veel informatie die de pers nodig heeft om kijkers, lezers of luisteraars adequaat te informeren. Om die bij de burgers te krijgen kan de overheid op haar beurt niet om de pers heen. Voor beide partijen heeft deze onderlinge afhankelijkheid een prijs: de journalist krijgt lang niet alle informatie die hij wil en de overheid krijgt de informatie lang niet altijd zo over het voetlicht als zij zou willen.

 Het evenwicht in deze verhouding is delicaat en van groot belang voor het functioneren van de parlementaire democratie. Maar het is geen statisch evenwicht: het verandert voortdurend met de tijd. En dat gaat gepaard met fricties.

 Boycot

 Dat politici en pers zich aan elkaar ergeren is al zo oud als de persvrijheid. Vlak na de Tweede Wereldoorlog laat minister-president Wim Schermerhorn weten dat hij journalisten eigenlijk te dom vindt om regeringsverklaringen op eigen houtje te beoordelen. Hij wil niet volstaan met zakelijke mededelingen, maar een eigen interpretatie van de feiten naar voren brengen. 'Wil een Regeering echter weerbaar zijn dan kan zij in een strijdperiode zoals wij thans beleven niet volstaan met zuiver zakelijke gegevens te verstrekken.'

 In de jaren vijftig staat premier Willem Drees op voet van oorlog met de parlementaire pers. In 1951 dreigt hij het Algemeen Nederlands Persbureau (anp)met een boycot als de dienst de persberichten van de regering niet letterlijk overneemt. Het anp zwicht voor deze druk. Controlfreak Drees heeft een gruwelijke hekel aan verrassingen, dus ook aan journalistieke onthullingen. Lekken vindt hij nog erger. Journalisten die daarvan gebruikmaken, riskeren een boycot of krijgen zelfs de recherche op hun dak.

 De bekendste journalist die door een boycot wordt getroffen is Henry Faas, een altijd zeer goed geinformeerde Volkskrant-journalist. In 1957 schrijft hij vlak voor Prinsjesdag een uitgebreid artikel met de hoofdpunten van de Miljoenennota en de Troonrede. De informatie heeft hij helemaal door vrije nieuwsgaring verzameld, en uit openbare bronnen. Drees is niettemin zo laaiend, dat hij verordonneert dat Faas de Haagse departementen niet meer in mag. Faas is niet de eerste die dat overkomt, maar wel de laatste. De verbanning leidt tot zulke scherpe protesten van de Nederlandse pers en van de Tweede Kamer, dat de maatregel op 1 januari 1958 wordt ingetrokken.

 De geheimzinnigheid rondom de verloving van prinses Irene in 1964, met de katholieke Spanjaard Carlos Hugo prins van Bourbon-Parma, leidt ook tot hevige conflicten tussen de pers en de overheid. De verloving is zeer omstreden, en het kabinet zit er flink mee in zijn maag. Het laat zich keer op keer door Irene verrassen. De pers is laaiend, omdat de Rijksvoorlichtingsdienst de journalisten voortdurend met een kluitje in het riet stuurt.

 In 1970 voert premier Piet de Jong de wekelijkse persconferentie na afloop van de ministerraad in, om meer regie te krijgen over de regeringsboodschap. De Jong is niet te spreken over de 'negativiteit' van de media en wil de positieve kanten van het beleid beter over het voetlicht krijgen.

 De eerste cda-premier Dries van Agt wordt vanaf 1977 door de pers zeer kritisch, naar zijn gevoel zelfs vijandig, behandeld. Volgens Van Agt heeft de in zijn ogen zeer linkse pers hem nooit vergeven dat hij het tweede kabinet-Den Uyl had tegengehouden. 'Zij probeerden mij de benen te breken,' zegt hij in het proefschrift De Rijksvoorlichtingsdienst van Marja Wagenaar. 'In zo'n situatie ga je zelf ook verharden.'

 Ook Van Agts opvolger, Ruud Lubbers, die bijna zijn hele regeerperiode zeer soepel met de pers is omgegaan, wordt het op het laatst even te veel. Eind 1993 klaagt hij over 'spelverruwing'. Volgens Lubbers kloppen journalisten onder druk van de toenemende concurrentie tegenstellingen op. Lubbers' toorn is mogelijk ingegeven door de slechte resultaten in de peilingen voor het cda.

 Schuivende grenzen

 In de permanente territoriumstrijd die pers en overheid voeren over de informatie komt steeds de vraag terug wat precies de taken zijn van de overheidsvoorlichting. Elke keer als het in de samenleving flink rommelt, worden de grenzen opnieuw vastgelegd. Het paradoxale daarbij is dat de overheid bij elke verandering meer openheid predikt, terwijl de inspanningen om de informatiestroom te beheersen toenemen.

 Hoe de overheidsvoorlichting zich heeft ontwikkeld is te lezen in het bovengenoemde proefschrift van Marja Wagenaar. Haar overzicht begint in 1945 en eindigt in 1994, na het derde en laatste kabinet-Lubbers.

 Direct na de Tweede Wereldoorlog richt premier Schermerhorn de Regeeringsvoorlichtingsdienst (rvd) op. Schermerhorn wil een nieuwe politieke orde scheppen, om de tegenstellingen tussen de vooroorlogse partijen te overwinnen. Er is slechts een voorlopige Staten-Generaal, waar Schermerhorn zich weinig van aantrekt. Hij wil de rvd gebruiken om zich rechtstreeks tot het volk te kunnen richten om 'de eigen interpretatie van de feiten' over te brengen. Hij wil de informatie aan het volk kunnen sturen. 'Wil een Regeering weerbaar zijn dan kan zij in een strijdperiode zoals wij thans beleven niet volstaan met zuiver zakelijke gegevens te verstrekken.' Schermerhorn krijgt direct de kritiek dat hij propaganda wil bedrijven, en dat ligt zo kort na de verdrijving van het naziregime zeer gevoelig. 'Propaganda is een onaangenaam woord; het gaat om weerbaarheid,' verweert hij zich. 'We hebben geen behoefte aan een propaganda-apparaat, maar kunnen de interpretatie der diverse maatregelen niet aan de eersten de besten overlaten.'

 Wat Schermerhorn wil zal pas na de eeuwwisseling dichterbij komen. Tot dan zal de angst voor propaganda elke discussie over de spelregels van overheidsvoorlichting beheersen. Wat overigens niet verhindert dat het Rijk op gezette tijden propagandatechnieken zal gebruiken. Dat gebeurt al begin jaren vijftig, als Nederland, in het spoor van de Verenigde Staten, in de ban raakt van het communistisch gevaar. De regering richt in 1951 de Bijzondere Voorlichtings Commissie (bvc)op om anticommunistische propaganda te bedrijven - al mag het zo niet heten, want dat zou in strijd zijn met de regels waaraan de rvd moet voldoen. Maar uit Wagenaars proefschrift blijkt dat het wel degelijk gaat om (tegen)propaganda, om 'de versterking van het moreel tegen de communistische propaganda'. Het plan om een eigen vlugschrift uit te brengen, gericht op de hele Nederlandse bevolking, stuit op weerstand van de landelijke pers. De bvc brengt wel een tweewekelijkse 'nieuwsbrief' uit over de gebeurtenissen achter het IJzeren Gordijn, uiteraard bezien door een westerse bril, en gebaseerd op dissidente bronnen. De uitgave verschijnt van 1952 tot 1956. Later volgt een propagandafilm, Wij leven vrij, een weinig succesvol pamflet tegen het communisme en voor patriottisme.

 Het anticommunisme maakt ook een slachtoffer onder journalisten. avro-commentator Van Appeldoorn moet onder druk van Drees (en werkgeversorganisaties) het veld ruimen, omdat zijn columns te anti-Amerikaans zouden zijn.

 Een andere constante in het bestaan van de rvd is het streven om de voorlichting te centraliseren, en het verzet van de departementen daartegen. De ministers en hun ambtelijke diensten voelen aan dat dit de minister-president, onder wie de rvd valt, te veel macht zou geven. Ze verwijzen steevast naar het leerstuk van de ministeriele verantwoordelijkheid om het afschuiven van taken naar de rvd tegen te houden. Voorstanders van centralisatie beroepen zich tot op de dag van vandaag op de eenheid van presentatie van kabinetsbeleid. Later in dit boek zal blijken dat zij in elk geval op dit punt aan de winnende hand zijn.

 Verduidelijking en toelichting

 Terug naar Schermerhorn, want die krijgt niet zijn zin om verlichte propaganda te mogen bedrijven. Zijn opvolger Beel stelt een commissie in die moet aangeven wat de taken van de overheidsvoorlichting moeten zijn. Deze commissie, onder leiding van Parool-hoofdredacteur Van Heuven Goedhart, definieert er twee: verduidelijking en toelichting. En dan in de eerste plaats aan de pers.

 De rijksvoorlichting wordt decentraal georganiseerd. Om toch enige coordinatie mogelijk te maken wordt in 1947 de Voorlichtingsraad (VoRa) ingesteld. Hierin komen de perschefs van de departementen en de rvd samen, met als doel eenheid te brengen in de presentatie van het kabinetsbeleid. De VoRa moet ook taken op zich nemen (bijvoorbeeld technische voorzieningen) die alle departementen ten goede komen, om zo kosten te besparen.

 In die periode is de relatie tussen pers en overheid nog overzichtelijk. De regering brengt bij tijd en wijle communiques (persberichten) uit, en de pers tikt die op. Het Algemeen Nederlands Persbureau doet dat bijna letterlijk, de verzuilde kranten kleuren ze in. Deze kranten hebben hun eigen bronnen dicht bij het vuur. Het Vrije Volk zit bij de fractievergaderingen van de Partij van de Arbeid, hoofdredacteur Bruins Slot van Trouw is fractievoorzitter van de arp, en fractievoorzitter Romme van de kvp is staatkundig hoofdredacteur van de Volkskrant.

 Tot in de jaren zestig houden ministers-presidenten met enige regelmaat vertrouwelijk overleg met hoofdredacteuren. In hoeverre uit deze gesprekken wordt gelekt, is niet duidelijk. De gesprekken worden soms ook gebruikt om de pers te manen terughoudend te zijn in de berichtgeving, of zelfs te zwijgen, 'in het landsbelang'. Dat gebeurt meestal ook, want de pers is dan nog volgzaam. Het bekendste voorbeeld is de Greet Hofmans-affaire in 1956. Als blijkt dat deze gebedsgenezeres aan het hof wel erg veel invloed krijgt op koningin Juliana, en de buitenlandse pers erover begint te publiceren, zwijgen de Nederlandse kranten in alle talen. Op de communistische De Waarheid na, maar die mag niet bij het vertrouwelijke overleg zitten en wordt voor het overige ook als paria behandeld. De Nederlandse pers zwijgt niet alleen, ze valt de buitenlandse media die wel publiceren aan, en beticht ze van 'besmeuren van ons koningshuis'.

 Een soortgelijke houding neemt de pers in 1965 ook aan ten opzichte van De Telegraaf, die door het slechte oorlogsverleden nog lang als buitenbeentje wordt behandeld. Op 1 mei van dat jaar betrapt fotograaf John de Rooy de verliefde prinses Beatrix en Claus, wandelend in het bos van kasteel Drakensteyn. De Telegraaf drukt de foto op 7 mei af, nadat deze een dag eerder in een Britse krant te zien was geweest. Dat leidt tot veel rumoer, vooral omdat Claus een Duitser is. Bovendien wordt het kabinet in verlegenheid gebracht, omdat het niets weet over de geliefde van de kroonprinses. Het gerucht van de relatie zoemt dan al enkele dagen rond, maar regering en rvd tonen zich weer van hun zwijgzaamste kant. Koningin Juliana en prins Bernhard vragen de pers hun dochter met rust te laten, maar De Telegraaf trekt zich er niets van aan. En krijgt vervolgens de hoon van de collega's over zich heen wegens 'misbruik van de Nederlandse persvrijheid'.

 Terug naar de vijftiger jaren. Er zijn dan nog maar weinig parlementaire journalisten, en die worden door de regering niet voor vol aangezien. Een doorsneepersconferentie met bijvoorbeeld minister van Buitenlandse Zaken Joseph Luns gaat als volgt. De minister komt het zaaltje binnen, de journalisten staan netjes op, groeten hem en gaan, als hij heeft plaatsgenomen, ook zitten. De minister geeft een uitvoerige uiteenzetting van zijn bevindingen in het buitenland, waarin hij vooral zijn eigen optreden opblaast, en geeft dan de gelegenheid voor een enkele vraag. Niet te veel, want zijn tijd is schaars. De vragensteller begint steevast met 'Excellentie'. Als de vraag hem niet bevalt, zwijgt hij even en zegt dan: 'Volgende vraag.' Klassiek is ook het beeld van de minister die, zojuist vanuit een ver land op het vliegveld geland, wordt opgewacht door een cameraploeg. 'Excellentie, hoe was de reis?' vraagt de journalist. De minister geeft, ononderbroken, een uitvoerige beschrijving, en als hij klaar is zegt de journalist 'Dank u wel, Excellentie.'

 De parlementaire journalisten houden zich vooral aan elkaar vast. Ze zitten de hele tijd op elkaars lip: op de perstribune van de plenaire zaal (er zijn dan nog geen commissievergaderingen), waar iedereen een vaste plek heeft; als ze ministers opwachten om hun een half woord te ontlokken (meer krijgen ze meestal niet) en in hun vrije tijd, als ze samen gaan tennissen. Ze wisselen informatie uit, vanuit hun eigen zuil, of vanuit hun specialisme. Zo vullen ze de gaten in hun kennis en verzamelen ze regelmatig meer informatie dan de regering lief is. Soms ook informatie die vertrouwelijk is, en daar kan vooral premier Drees, die tussen 1948 en 1958 vier kabinetten leidt, zich enorm over opwinden. Lekken wordt in die tijd - en nog steeds - gezien als een bedreiging voor de consensusdemocratie. Die kan, is de redenering, alleen blijven bestaan als degenen die compromissen sluiten weten dat de vertrouwelijkheid gewaarborgd is. Dan blijft verborgen wie welke concessies heeft gedaan en hoeft niemand bang te zijn voor gezichtsverlies.

 Omdat de eenheid van het kabinetsbeleid staatsrechtelijk is vastgelegd, ergeren vooral ministers-presidenten (die die eenheid verpersoonlijken) zich eraan als bewindslieden uit de school klappen en hun versie van het verhaal over het voetlicht proberen te krijgen. Maar journalisten hebben zich daar nooit veel van aangetrokken. Zij menen dat burgers er recht op hebben om te weten of er verschillen van mening zijn, en wat die verschillen zijn. Dus trekken ze de consensusdeken waar mogelijk weg.

 Als Drees in 1957 in zijn oorlogje met Henry Faas bakzeil moet halen, geeft dat aanleiding voor een discussie over de onderlinge verhoudingen tussen overheid en pers. De overheid wil een uitspraak van de Persraad (na de oorlog opgericht om de pers van nazisympathisanten te zuiveren, maar omgevormd tot adviesorgaan) over de vraag of het geoorloofd is dat de pers nog niet vrijgegeven informatie publiceert. Het advies is pas in 1960 klaar, als inmiddels het kabinet-De Quay is aangetreden. Belangrijkste conclusies: openbaarheid moet regel zijn, publicatie van niet-openbare gegevens is niet per definitie verkeerd, en met primeurjacht door journalisten is niets mis. Twee jaar eerder al had de Federatie van Nederlandse Journalisten uitgesproken dat journalisten vrijheid van nieuwsgaring hebben, en dat uitsluiting zich daarmee niet verdraagt. Hoewel de Voorlichtingsraad de strafmaatregel als stok achter de deur wil houden, zal nooit meer een journalist worden uitgesloten. Een nieuw machtsevenwicht kondigt zich aan.

 Propageren

 Norbert Schmelzer is in 1959 nog maar net staatssecretaris van Algemene Zaken in het kabinet-De Quay als hij een radicaal voorstel doet om de overheidsvoorlichting te veranderen. Schmelzer doorziet als een van de eersten dat de verzuiling haar langste tijd heeft gehad. De overheid kan niet meer vertrouwen op de sterke band tussen partijen en media, die de voorlichting zo overzichtelijk had gemaakt. Bij crises en kleinere wrijvingen kon de overheid de media nog weleens via de hoofdredacteur tot de orde roepen, maar de journalisten stellen zich inmiddels veel onafhankelijker op. Schmelzer voorziet ook dat de opkomst van protestpartijen gevolgen zal hebben voor de communicatie met het volk. Steeds meer ontevreden burgers zijn niet meer via de traditionele kanalen te bereiken, te overtuigen en te disciplineren. Het fenomeen zwevende kiezer heeft zijn intrede gedaan.

 Wagenaar citeert in haar proefschrift een notitie van Schmelzer aan directeur Lammers van de rvd: 'Veel van wat wij willen verwezenlijken wordt blijkbaar door de meerderheid van ons volk niet begrepen of niet gewild.' Schmelzer baseert deze conclusie op een opiniepeiling door het nipo. Niet alleen de conclusie is vandaag nog hoogst actueel, ook de oplossing die Schmelzer voor ogen heeft: 'Volgt hieruit dat de regering zelf politieke voorlichting zal moeten gaan geven? Zo ja, dan zal deze voorlichting zich niet kunnen beperken tot het bieden van feiten en cijfers. Zij zal moeten verdedigen, overtuigen, propageren.'

 In 1959 is het nog veel te vroeg voor zo'n radicale stap. De notitie verdwijnt in een diepe la. Verderop in dit boek zal blijken dat de opvattingen hierover inmiddels zijn gewijzigd.

 De affaire-Korsten

 Schmelzer zal een paar jaar later ook een rol spelen in de affaire rond Ben Korsten, een pr-adviseur die vanaf begin jaren zestig een ongekend grote invloed krijgt op kvp-politici. De affaire komt pas aan het licht als Korsten in 1967 zelf uit de school klapt in De Haagse Post en de Volkskrant. Hij pocht over zijn invloed en zijn nauwe banden met de politici en geeft allerlei vertrouwelijke informatie (bijvoorbeeld over benoemingen) prijs. Het levert hem de bijnamen 'Raspoetin aan het Binnenhof' en 'de mannetjesmaker' op. Korsten blijkt dan al veel langer achter de schermen actief te zijn voor kvp-politici. Tijdens kabinetsformaties speelt hij een rol als oliemannetje tussen kvp-politici en hij groeit uit tot vertrouweling van Schmelzer. Minister van Sociale Zaken Veldkamp huurt hem in 1961 in om een afdeling voorlichting op te zetten. In die periode lekt hij volop informatie om zijn minister een goed imago te bezorgen. Ook tijdens kabinetsformaties lekt hij om het resultaat te beinvloeden. De Jong trekt hem in 1964, als hij minister van Defensie wordt, aan als adviseur. Voor hem organiseert Korsten zelfs een persconferentie, wat ongehoord is voor een niet-ambtenaar. Later blijkt dat zelfs premier Cals gebruik heeft gemaakt van zijn diensten. Korsten onthult dat zelf in de Volkskrant, want niemand had het kennelijk gemerkt.

 De onthullingen leiden tot een golf van verontwaardiging, omdat het kabinet stiekem propaganda heeft bedreven, en dan ook nog met een externe pr-man. Dit druist in tegen alle afspraken. Later blijkt ook nog eens dat Korsten zwaar verslaafd was aan morfine, wat zijn politieke vrienden nog meer in verlegenheid brengt.

 De affaire leidt tot de instelling van een nieuwe commissie die zich over de (grenzen van) overheidsvoorlichting buigt: de commissie-Biesheuvel. De commissie, die in 1970 rapporteert, voegt een belangrijk criterium toe aan de voorlichting: naast verklaring en toelichting moet ook openbaarmaking het doel zijn. Ze legt de basis voor de Wet Openbaarheid van Bestuur (Wob), die overigens pas in 1975 bij de Tweede Kamer zal worden ingediend en pas in 1980 van kracht zal worden. De commissie voert lange discussies over de vraag of public relations deel moet uitmaken van de taken, maar komt daar niet uit. De associatie met propaganda is nog steeds te groot, helemaal met de affaire-Korsten nog zo vers in herinnering.

 De toevoeging in 1970 van het criterium openbaarmaking past in de tijdgeest van meer democratisering. De verzuiling staat onder grote druk, gezag wordt niet meer klakkeloos aanvaard en burgers beginnen meer individuele vrijheden en rechten op te eisen. Daaronder valt ook een recht op (meer) informatie van de overheid.

 De omgang van politici met de pers verandert ook door de grotere invloed van de televisie. Steeds meer huishoudens kunnen zich een toestel veroorloven, en het aantal uitzendingen neemt toe. Of ze het willen of niet, belangrijke politici zullen meer in beeld moeten komen. Voor burgers is het een verrijking dat ze politici niet alleen kennen van teksten of hun stemgeluid, maar nu ook hun gezicht kunnen zien. Politici, en zeker bewindslieden, gaan nog heel voorzichtig met het nieuwe medium om. Hoe machtig het kan zijn, blijkt tijdens de presidentsverkiezingen in de vs van 1960. De republikein Richard Nixon is daar favoriet, tot hij vier televisiedebatten voert met zijn tegenstander John F. Kennedy. De jonge Kennedy blijkt veel mediagenieker en wint (volgens peilingen) niet alleen de debatten, maar uiteindelijk ook de verkiezingen.

 De echte doorbraak van de televisie in de Nederlandse politiek komt in 1966, tijdens wat later de Nacht van Schmelzer is gaan heten. Schmelzer is zeer kritisch over de begroting van het kabinet en dient een motie in die door Cals als een motie van wantrouwen wordt opgevat. Het leidt tot de val van het kabinet. Het debat wordt tot in de kleine uurtjes uitgezonden. De kijker is live getuige van de dramatische kracht van televisie, als hij ziet hoe kvp-fractievoorzitter Norbert Schmelzer eigenhandig het lot van het kabinet van zijn partijgenoot bezegelt. Het levert hem veel kritiek op, en de bijnaam (van cabaretier Wim Kan) van 'gladde teckel'.

 Nieuwspoort

 Een belangrijk moment in de omgang tussen pers en politiek is de oprichting van Nieuwspoort in 1962. Het perscentrum komt in een zeventiende-eeuws vioolbouwershuisje aan de Hofcingel 12, dat aan het Tweede Kamergebouw grenst. Het wordt tot dan als opslagplaats gebruikt. Een eigen perscentrum is een lang gekoesterde wens van de media, maar inmiddels voelen ook de premier (De Quay) en de rvd er wel voor. Zij denken dat het perscentrum een einde kan maken aan de gewoonte van journalisten om na afloop van de ministerraad bewindslieden op te vangen en uit te horen. De ministers praten niet zelden hun mond voorbij of kleuren de afspraken naar eigen believen in, en dat ondermijnt de eenheid van de presentatie van het regeringsbeleid. Maar Nieuwspoort heeft ook tot doel de contacten tussen parlementaire pers en politici te bevorderen.

 De oprichting krijgt een extra impuls door de onrust over de verhuizing van correspondenten van buitenlandse media naar Brussel, waar de Europese Economische Gemeenschap is opgericht. Met betere voorzieningen voor de buitenlandse pers hoopt men de uittocht tot staan te brengen. Nieuwspoort wordt een internationaal perscentrum.

 Het groeit uit tot een grote huiskamer/leeszaal, en vooral cafe, waar onder het genot van veel drank en tabak allerlei geheimen (niet alleen politieke) worden uitgewisseld, met de afspraak dat die de ruimte niet verlaten. Of in elk geval niet aan de bron worden toegeschreven. Dat heet de Nieuwspoortcode.

 Het aanzien van Nieuwspoort groeit als premier De Jong in 1970 besluit wekelijks na afloop van de ministerraad in het perscentrum een persconferentie te geven. Dat doet hij overigens maar ten dele vanuit het oogpunt van openbaarheid. De belangrijkste reden is dat De Jong de 'negativiteit' van de pers zat is en de persconferentie ziet als een mogelijkheid om de positieve kanten van het beleid te kunnen benadrukken. Dat de wekelijkse bijeenkomst de positie van de minister-president ten opzichte van zijn collega's versterkt, is mooi meegenomen. Op die vrijdagmiddagen verzamelt de voltallige parlementaire pers zich in een zaal van Nieuwspoort om op te tekenen (televisie en radio mogen dan nog geen opnames maken) wat het kabinet heeft besloten. De omgangsvormen tussen politici en journalisten worden, mede als gevolg van de ontzuiling en de afbraak van de regentencultuur, veel losser. Klassiek voorbeeld van de veranderde gezagsverhoudingen is hoe een journalist tijdens een persconferentie van premier Den Uyl van achter uit de zaal roept: 'Harder, ik kan u niet verstaan!' 'Dan moet u beter luisteren,' reageert Den Uyl. 'Nee,' antwoordt de journalist, 'u moet uw sigaar uit uw mond nemen als u met ons spreekt.'

 Het kabinet-Den Uyl (1973-1977) markeert een roemruchte periode in de verhoudingen tussen pers en politici. Dat komt niet alleen door de drinkgelagen in Nieuwspoort, waar soms journalisten of politici vroeg in de ochtend slapend en stomdronken onder een tafel worden aangetroffen. De revolutionaire geest die in het land hangt krijgt ook greep op de pers. Journalisten verliezen hun onafhankelijkheid en afstandelijkheid, en regeren in hun werk openlijk mee - of voeren oppositie. Den Uyl trekt enkele journalisten aan als politiek adviseur, onder wie sociaaleconomisch redacteur Willem Breedveld van Trouw. Formeel is hij in dienst van de rvd. Breedveld zal later weer terugkeren naar Trouw, waar hij politiek redacteur en commentator wordt.

 Journalisten laten zich volop gebruiken in de politieke strijd. Zo is het heel gewoon dat bewindslieden de ministerraad (die in die tijd vaak tot in de kleine uurtjes doorloopt) vroegtijdig verlaten om een persvriendje kritische vragen aan Den Uyl in te fluisteren.

 Ook na het kabinet-Den Uyl blijft de parlementaire pers zeer nauw betrokken bij het politieke spel. In de meeste media waait nog steeds een linkse wind en op de journalistieke onafhankelijkheid valt wel het nodige aan te merken. Met name politieke programma's op de radio, zoals vara'sIn de Rooie Haan en avro's Radiojournaal, hebben nog duidelijk een politieke kleur. Bevriende politici worden in interviews aanzienlijk minder hard aangepakt dan 'tegenstanders'. Zoals hiervoor al aangegeven moet vooral premier Dries van Agt het bezuren dat hij de totstandkoming van een tweede kabinet-Den Uyl zou hebben geblokkeerd. Van Agt reageert door een einde te maken aan de grote openheid die onder Den Uyl tot stand was gekomen. De pers moet weer veel harder werken om informatie te krijgen. De geplaagde premier wil ook een einde maken aan de wekelijkse persconferentie, maar dat weet rvd-directeur Gijs van der Wiel hem uit zijn hoofd te praten. Van Agt laat de ontmoeting met de pers wel regelmatig over aan vicepremier Hans Wiegel, die er aanzienlijk meer genoegen in schept.

 Stille sabotage

 Direct nadat de Wet Openbaarheid van Bestuur in 1980 van kracht wordt, ontstaat het gevecht om de reikwijdte. De wet gaat uit van het principe: alles is openbaar, tenzij. Het principe geldt ook voor voorbereiding en uitvoering van beleid. Het tenzij is dan nog vrij ruim omschreven. Zo is het niet de bedoeling dat persoonlijke beleidsopvattingen van ambtenaren openbaar worden, omdat anders de vrijheid om open van gedachten te wisselen kan worden beperkt. Dat kan de beleidsvorming schaden. Andere uitzonderingsgronden zijn dat de eenheid van de Kroon niet mag worden geschaad (het koningshuis moet worden beschermd), en dat de staatsveiligheid en betrekkingen met andere landen niet in gevaar mogen worden gebracht.

 Met name nrc -journalist Jose Toirkens zoekt de grenzen op. Ze vraagt in 1981 de overdrachtsdossiers ('politieke testamenten') van ministers aan hun opvolgers op, tot afgrijzen van demissionair premier Van Agt (die als minister van Justitie al niets van de wob moest hebben) en de secretarissen-generaal van departementen. Toirkens krijgt na een aantal mislukte pogingen uiteindelijk haar zin. Departementen reageren hierop door voortaan in deze stukken alleen het hoognodige vast te leggen, zoals lopende zaken en procedures. De rest wordt op een andere, niet te controleren, manier overgedragen. Ambtenaren worden standaard gewaarschuwd zich bij alles wat ze vastleggen te realiseren dat het op een dag kan worden opgeeist, wat geheel in strijd is met de geest van de wob, die de openbaarheid juist had moeten vergroten. Deze stille sabotage van de wettelijk geregelde openbaarheid duurt nog steeds voort.

 Na een instabiele periode, met het tweede en derde kabinet-Van Agt, treedt in 1982 een kabinet van cda en vvd aan, met Ruud Lubbers als minister-president. Lubbers zal de langst zittende premier in de parlementaire geschiedenis tot nu toe worden. Al in zijn eerste jaar presenteert hij zijn kabinet een reeks gedragsregels voor omgang met de pers. Lubbers, die overal greep op wil houden, probeert zo een einde te maken aan het lekken. Want dat is zelfs onder het zeer open kabinet-Den Uyl en de zeer gesloten kabinetten-Van Agt gewoon doorgegaan. Ook wil Lubbers dat ministers geen proefballonnen oplaten, en ze mogen zich ook niet in het openbaar uitspreken over het beleid van collega's. Dit alles om de eenheid van de kabinetspresentatie te waarborgen. De voorschriften gelden vanaf dat moment ook voor latere kabinetten, maar zullen geleidelijk verwateren. Tot in 2007 het vierde kabinet-Balkenende de teugels weer stevig aanhaalt.

 Wat kost het eigenlijk?

 Tijdens het eerste kabinet-Lubbers wordt opnieuw een commissie benoemd die de overheidsvoorlichting tegen het licht moet houden, de derde inmiddels. Voorzitter is Hans van der Voet, de kersverse hoofddirecteur van de rvd. Deze keer is bezuinigen het hoofddoel, en niet zozeer de afbakening van grenzen. Het rapport verschijnt een jaar later.

 Wie wil bezuinigen, moet eerst weten hoeveel wordt uitgegeven. Als er een constante is in onderzoeken naar de overheidsvoorlichting, is het wel dat de kosten nimmer goed in kaart zijn gebracht. Het is wel geprobeerd, maar het is nog niemand gelukt. Al in 1946 beet de commissie-Van Heuven Goedhart zich er de tanden op stuk. Van der Voet krijgt nauwelijks medewerking van zijn collega-directeuren voorlichting, die de kosten minimaliseren om de bezuinigingen af te wenden. Met een minimum aan onderbouwing doet de commissie in haar rapport uiteindelijk een slag naar de totale kosten: 291.494.500 gulden (ruim 130 miljoen euro) per jaar. De exactheid van het bedrag doet gezien de achtergrond bijna lachwekkend aan.

 Hoe dubieus de raming is, blijkt tien jaar later, als een ambtelijke werkgroep in het kader van de Grote Efficiency Operatie (een nieuwe bezuinigingsronde) uitkomt op 411 miljoen gulden (bijna 180 miljoen euro). De voorlichtingsuitgaven zijn in de tussentijd vast weer gestegen, maar zoveel is onwaarschijnlijk. Bovendien is ook deze nieuwe raming niet veel meer dan een gok. Nog steeds verstoppen ministeries de uitgaven voor voorlichting zo, dat ze in de boeken nauwelijks zijn terug te vinden. Een jaar later stort de Algemene Rekenkamer zich erop, en ook die loopt vast in het moeras van cijfers. De Rekenkamer doet niettemin ook een slag naar de totale kosten: 659 miljoen gulden (ongeveer 295 miljoen euro). Gezien de expertise en de (onafhankelijke) positie mag worden aangenomen dat deze berekening de waarheid nog het meest benadert.

 De grootste kostenpost vormen de grote campagnes via Postbus 51. De Rekenkamer velde hier in 1991 al een vernietigend oordeel over. Ze kosten soms miljoenen, maar in de meeste gevallen wordt de effectiviteit op geen enkele wijze gemeten. Na zo'n schrobbering door de Rekenkamer zou je verwachten dat de ministeries ervoor zorgen dat de kosten voortaan wel zijn terug te vinden. Maar in 2001 wordt een nieuwe commissie voor de overheidscommunicatie opnieuw het bos in gestuurd. Tot dusver heeft dat geen gevolgen gehad. De Tweede Kamer, die de uitgaven van het Rijk moet controleren, heeft bar weinig aandacht voor de kosten van overheidsvoorlichting.

 In 1983 doet de commissie-Van der Voet een opvallende aanbeveling. Ze onderscheidt vier functies van overheidsvoorlichting: openbaarmaking, gedragsverandering (voorlichting in plaats van heffingen of boetes), dienstverlening (waar kan ik mijn subsidie aanvragen) en public relations. Met deze laatste begeeft de commissie zich op glad ijs. Wagenaar meldt in haar proefschrift dat intern is besproken dat pr wordt ingezet als het imago van het kabinet of een minister slecht is. Maar dat is nooit officieel vastgelegd. De commissie stelt wel voor het eerst officieel vast dat voorlichting ook nodig is om tegenwicht te bieden aan geluiden uit de samenleving, om zo het beleid te legitimeren. Het kabinet heeft in die jaren veel maatschappelijke weerstand, omdat zeer fors moet worden bezuinigd. Bovendien is het stof van de twee grote vredesdemonstraties tegen kruisraketten nog niet helemaal neergedaald.

 Van der Voet vindt het ook een onderdeel van public relations dat bewindslieden voor uitglijders worden behoed. Want blunders zijn uiteraard slecht voor hun imago. De kabinetsleden moeten ook geen dingen doen die niet bij hen passen. Een stijve hark moet je niet laten optreden in een sportief spelletjesprogramma: om dat soort dingen gaat het dan nog, en niet om actief een imago kweken.

 Een nieuwe generatie woordvoerders

 In de jaren tachtig beginnen ministeries bekende parlementaire journalisten aan te trekken als directeur/woordvoerder van de minister. De journalisten zijn gewild omdat ze het politieke spel goed kennen, zodat ze hun minister goed kunnen adviseren. Ze hebben uiteraard ook goede ingangen bij hun oud-collega's. Een van de eersten is Hans Hillen, die in 1983 door minister Ruding naar het ministerie van Financien wordt gehaald. Hillen, toen al verbonden aan het cda, heeft kort daarvoor voor ophef gezorgd toen bleek dat hij als redacteur van het NOS Journaal, samen met zijn collega Charles Schwietert, speeches schreef voor minister Fons van der Stee van Financien. Diens opvolger Onno Ruding haalde hem in 1983 als directeur Voorlichting naar het ministerie, een combinatie dus van een politieke en journalistieke benoeming. Daar ontpopt Hillen zich als een representant van de 'rekkelijken' onder de voorlichters, die zich niet tot toelichting en verduidelijking willen beperken, maar nadrukkelijk ook de mening van burgers (en journalisten) willen beinvloeden. En ze vinden het ook hun taak de minister 'op de kaart te zetten', te verkopen.

 De keuze voor oud-journalisten tekent de verandering in de woordvoering, waarbij profilering belangrijker wordt. Dat gaat ten koste van 'precieze' woordvoerders, die vinden dat zij zich moeten beperken tot openbaarmaking, toelichting en verklaring. In 1987 stapt directeur Voorlichting Postma van Verkeer en Waterstaat op, omdat hij onvoldoende vertrouwen geniet van de ambtelijke en politieke leiding. Het is dan een publiek geheim dat minister Neelie Smit-Kroes hem niet meer wil, omdat hij weigert haar te profileren. Postma wordt opgevolgd door Kees Mijnten, parlementair journalist van avro's Televizier. In hetzelfde jaar haalt het ministerie van Landbouw, Natuurbeheer en Visserij (lnv)Cees Gravendaal weg bij Den Haag Vandaag, waar hij bekend is geworden door zijn pitbull-achtige interviews. nrc - journalist Frans Kok wordt directeur bij vrom, en in 1990 verlaat Jaap van der Ploeg de Haagse redactie van het Journaal om tweede man te worden bij de rvd.

 Voor de journalisten is zo'n benoeming niet alleen financieel aantrekkelijk, ze genieten er ook van om dicht bij het vuur te zitten en invloed te hebben op politieke besluiten. Voor de relatie met de pers is de komst van oud-journalisten niet altijd een verbetering. Opvallend is dat verscheidene oud-collega's bijna vanaf hun eerste werkdag bij het Rijk zich zeer kritisch uitlaten over de journalistiek. Gravendaal haalt uit naar zijn voormalige collega Ferry Mingelen van Den Haag Vandaag en Van der Ploeg laat zich intern buitengewoon negatief uit over de parlementaire pers. Hij vindt de journalisten maar negatief, opdringerig tot zelfs agressief, en verwijt ze meer opinies dan feiten te geven.

 De nieuwe perschefs stellen zich aanzienlijk assertiever op dan hun voorgangers. Ze zijn vaste gast in Nieuwspoort, om te luisteren wat speelt en om de journalisten zo nodig te beinvloeden. Directeur Voorlichting van Landbouw Cees Gravendaal voert begin jaren negentig een keiharde strijd met Oscar van der Kroon, onderzoeksjournalist van het tv-programma Nova. Als diens reportages over visserijfraude minister Braks in politieke problemen brengen, gaat Gravendaal in de tegenaanval. Hij roept overal waar het kan dat Van der Kroon, die zeker niet foutloos bericht, onbetrouwbaar is.

 In 2008 neemt Gravendaal daar nog steeds geen woord van terug. 'Toen hij als verslaggever voor het NOS Journaal bij herhaling zeer lange interviews maakte met Braks heb ik mijn vertrouwen in deze dubieuze journalist opgezegd. In uitzendingen werden van interviews van 20 tot 30 minuten twee stukjes van 30 seconden uitgezonden, met slecht en foutief geformuleerde voice-overteksten. Ik heb per officiele brief bij de hoofdredacteur Gerard van der Wulp van het NOS Journaal het vertrouwen in de heer Oscar opgezegd. De feiten logen er niet om en ik wilde op geen enkele wijze meer met hem te maken hebben. Het Journaal heeft daarna ook nooit meer de heer Oscar ingezet op lnv-onderwerpen. Zijn boek bevat meer leugens dan waarheden op dit gebied.' De inzet van Gravendaal mag niet baten. Braks treedt op 19 september 1990 af.

 Het spel verzakelijkt

 Begin jaren negentig is het spel tussen journalisten, politici en voorlichters nog redelijk overzichtelijk. Een goed ingevoerde journalist kan een bewindspersoon nog wel thuis opbellen zonder diens woordvoerder in de gordijnen te jagen. Politici laten zich in het 'oude' Nieuwspoort aan het Hofcingel nog gemakkelijk uithoren, en anders kunnen ze in de smalle wandelgangen van het oude Kamergebouw worden klemgezet, net zo lang tot ze antwoord geven. Ook achter de groene gordijnen van de vergaderzaal en in de kantines worden vele nieuwtjes uitgewisseld. De krappe behuizing bevordert een intieme sfeer. Die verandert als in 1992 het nieuwe Tweede Kamergebouw, ontworpen door Pi de Bruijn, in gebruik wordt genomen. Alles is ruimer opgezet, er zijn veel meer vergaderzalen en je komt elkaar minder snel tegen. Maar de nieuwbouw is niet de enige oorzaak dat het klimaat omslaat. De rolopvattingen van journalisten en politici verandert ook; journalisten gaan 's avonds in toenemende mate gewoon naar huis om te eten. Ook al omdat het nieuwe Nieuwspoort aan de Lange Poten veel minder uitnodigt om tot 's avonds laat te blijven drinken.

 Het is inmiddels een stuk drukker geworden op en rond het Binnenhof. Om inhoudelijker over het beleid te berichten hebben dagbladen hun redacties uitgebreid met departementale redacteuren, die een of meer ministeries krijgen toegewezen en al het nieuws moeten afgrazen. De publieke omroep krijgt concurrentie van de commerciele, met name rtl en (later) Business News Radio. Ook de regionale omroepen en vakbladen melden zich in toenemende mate in het regeringscentrum. De ministeries en fracties krijgen het daardoor ook drukker en vergroten hun voorlichtingsdiensten.

 Ook bij de voorlichters slaat verzakelijking toe. Hoewel er, net als bij journalisten, een groep blijft die Nieuwspoort trouw blijft frequenteren, wordt de grootste groep gewoon uitvoerder. Als een journalist een vraag stelt, krijgt die het antwoord dat de voorlichter van zijn of haar baas mag geven. Dit type voorlichter lekt niet meer, tenzij dat van de baas moet, maar geeft standaardantwoorden. Onder de journalisten zijn er steeds meer die kiezen voor het gemak en met dat standaardantwoord genoegen nemen. De klassieke rolopvatting dat de macht kritisch moet worden gevolgd en dat journalisten moeten onthullen, verliest terrein. Deze journalisten staan wel open voor een primeurtje, aangereikt door een voorlichter. Ze beperken zich tot de informatie die ministeries of fracties willen geven, en zoeken niet naar de informatie die ze niet willen geven.

 Bij de ministeries doet de media-analyse haar intrede. Een voorlichter die 's ochtends op het departement komt, pakt eerst een knipselkrant uit de bak. Daarin staan alle artikelen die op een of andere manier het departement raken. Ze lezen die snel door om beslagen ten ijs te komen voor de dagelijkse ochtendvergadering. Daar worden de belangrijkste artikelen besproken. Wie een stomme uitlating heeft gedaan, krijgt op zijn donder. Als een bericht of de toon ervan niet bevalt, wordt besproken hoe het beeld kan worden rechtgezet. Is het heel erg, dan wordt onmiddellijk actie ondernomen: eerst wordt het anp gebeld om de eigen versie door te geven. Dat gebeurt soms al vroeg in de ochtend, ruim voor de vergadering, omdat zo kan worden voorkomen dat de radiojournaals het 'verkeerde' nieuws rondtoeteren. Tweede actie is NRC Handelsblad, dat als belangrijkste avondkrant kan helpen het beeld te corrigeren. Meestal is het niet zo dringend, en is er meer tijd om over de damage control na te denken. Of over de vragen die naar aanleiding van het nieuws kunnen worden gesteld, en wie die vragen kunnen beantwoorden. En of die vragen wel moeten worden beantwoord.

 Lang niet alle parlementaire journalisten zijn zich ervan bewust dat de voorlichter die zij aan de lijn krijgen, al zo goed op hun vragen is voorbereid. (Te) velen beperken zich tot de vraag of het nieuws in medium X of Y klopt of nemen genoegen met een plichtmatige reactie. De voorlichters zijn ook voorbereid op degenen die wel proberen eigen nieuws te maken. Ze weten precies voor wie ze moeten oppassen en als die belt gaan de alarmbellen rinkelen. De journalist krijgt bijna nooit direct antwoord. Als het even kan probeert de voorlichter een gezellig praatje aan te knopen, om te achterhalen waar de journalist mee bezig is. Dat kan belangrijk zijn om de schade te beperken.

 Interviews zijn ook een belangrijke manier om de berichtgeving in de gewenste richting te sturen. Dat begint al met het toestaan van een interview. Media die een groter interview willen, komen op een wachtlijst. Het ministerie bepaalt wat een geschikt moment is. Voor het snelle werk kiezen voorlichters bijna altijd voor radio of televisie: het gaat meestal om feitelijke antwoorden, dus de kans op uitglijders is klein. Voor de naamsbekendheid is het goed als een minister vaak op tv verschijnt. Om beter over te komen, krijgen ministers (en steeds vaker ook Kamerleden) mediatraining, niet zelden van voormalige parlementair journalisten die politici nu leren hoe ze het best niets verkeerds kunnen zeggen.

 Voor grotere interviews kiezen voorlichters liever voor de gedrukte media. Dan hebben ze meer ruimte om hun verhaal uit de doeken te doen. Een spontaan gesprek is een interview dan allang niet meer. Het wordt op een departement uitgebreid met de minister voorbereid: hoe krijgen we ons verhaal goed over het voetlicht en welke valkuilen kunnen opdoemen?

 Schrappen en onderhandelen

 Als een bewindspersoon ondanks deze strakke regie toch nog iets verkeerds of onhandigs zegt, is er nog de autorisatie. In de jaren negentig is het gewoonte geworden om de tekst van interviews voor publicatie door de geinterviewde te laten nalezen op verkeerde citaten of feitelijke onjuistheden. Bewindslieden en voorlichters proberen die afspraak nogal eens op te rekken door gedane en opgeschreven uitspraken te ontkennen. Werkt dat niet, dan proberen ze de uitspraak af te zwakken ('hij heeft het misschien wel gezegd, maar zo heeft hij het niet bedoeld'). En als de journalist daar ook niet intrapt (bijvoorbeeld omdat de letterlijke tekst op band staat), dan dreigen ze het interview niet te autoriseren. Is dat erg? Helemaal niet; nergens staat dat een interview moet worden geautoriseerd. Maar op de een of andere manier is de gewoonte een eigen leven gaan leiden, waardoor journalisten er veel meer waarde aan hechten dan nodig is.

 Najaar 1997 heeft HP/De Tijd een interview met Karin Adelmund, partijvoorzitter, campagneleider en Tweede Kamerlid voor de PvdA. Het is een gesprek van niets; de zeer vermoeide Adelmund praat veel, op de automatische piloot, maar zegt weinig. Dat vindt haar woordvoerster ook en afgesproken wordt om het later nog eens te proberen. Het wordt april, een kleine maand voor de verkiezingen. Adelmund springt opnieuw van de hak op de tak, maar zegt nu wel een paar opmerkelijke dingen. Onder andere dat de PvdA na de verkiezingen op zoek moet naar een opvolger van Wim Kok. Wie een maand voor de verkiezingen het vertrek van de lijsttrekker aankondigt, maakt een enorme blunder. Dat beseft kennelijk ook de PvdA, want Adelmunds woordvoerster Susan Baart doet er alles aan om het interview tegen te houden. Over feitelijke onjuistheden of verkeerde citaten wil ze niet eens spreken, ze zegt dat de toon van het verhaal haar niet aanstaat, en weigert het interview te autoriseren. Het wordt gewoon gepubliceerd, maar Baart heeft niet stilgezeten. Ze heeft bevriende politieke redacteuren van het anp ende Volkskrant gebeld om te zeggen dat het verhaal niet is geautoriseerd. En die bevriende redacteuren checken de feiten niet bij HP/De Tijd, maar besluiten niets met het interview te doen. Missie geslaagd, Kok komt goed weg.

 Een ander voorbeeld van een uitwas is het interview van minister van Justitie Winnie Sorgdrager met Opzij, in 1995. Sorgdrager ligt onder vuur en het ministerie heeft Dig Istha aangetrokken als interim-communicatiemanager om haar imago te redden. Op de dag dat hij begint vindt hij een door de minister geautoriseerde tekst van het interview. Istha, die niet bij het gesprek is geweest, leest de tekst door, schrikt en verbiedt publicatie. Maar daar trapt hoofdredacteur Ciska Dresselhuys niet in. Het verhaal wordt gewoon afgedrukt. Covertekst: 'Ik ben niks en ik kan niks'.

 In 1999 doen journalisten en politici/voorlichters een poging om een einde te maken aan autorisatie. Naar goed Nederlands gebruik wordt een commissie ingesteld, onder leiding van Sjuul Paradijs, chef parlementaire redactie van De Telegraaf. De commissie geeft een halfslachtig advies: strikte autorisatie wordt afgeschaft, maar de tekst wordt wel aan de geinterviewde voorgelegd. Of diens voorgestelde wijzigingen worden overgenomen, is de verantwoordelijkheid van de interviewer. Het advies zal aan de praktijk helemaal niets veranderen.

 Dat autorisatie zo moeilijk is uit te roeien, komt waarschijnlijk omdat zowel journalisten als voorlichters er baat bij denken te hebben. De voorlichters, zoals hiervoor aangegeven, omdat ze nog kunnen sturen en schade kunnen beperken. Nogal wat journalisten vinden autorisatie wel handig omdat het ze voor fouten en slordigheden kan behoeden: de bewindspersoon en diens voorlichter zijn een soort eindredacteur. Sommige interviewers spelen ook op de onderhandelingspraktijk in door citaten harder op te schrijven dan ze zijn gedaan, wetende dat ze toch worden afgezwakt. Dan valt het terreinverlies misschien mee. Een nuttige kant voor journalisten is dat het autorisatieproces vaak blootlegt waar het nieuws zit: daar waar de geinterviewde het moeilijkst over doet.

 Elkaar gebruiken

 Veel op het oog innige relaties tussen journalisten, politici en voorlichters hebben een instrumentele kant. Er wordt volop van elkaar gebruikgemaakt. De gesprekken in Nieuwspoort zijn niet altijd zo gezellig als ze misschien lijken. De journalist probeert vertrouwelijke informatie los te peuteren, de voorlichter wil weten waar de journalist mee komt. Of probeert hem in een gewenste richting te sturen. De meedenkende voorlichter is lang niet altijd een medestander. Een vriend is hij ook niet, althans, dat behoort hij niet te zijn. Tussen journalisten en politici bestaat een soortgelijke relatie: ook zij zijn natuurlijke tegenstanders die weliswaar vriendschappelijk met elkaar kunnen omgaan, maar geen vrienden behoren te zijn. Maar zo ideaal is het zeker niet altijd. Journalisten, voorlichters en politici zitten zo dicht op elkaars huid, dat het lang niet altijd lukt om relaties zakelijk te houden. Er zijn in de loop der jaren vele romances opgebloeid - en verbroken. Media reageren verschillend op liefdesrelaties tussen parlementaire journalisten en politici; soms trekken ze de journalist terug uit Den Haag, soms doen ze net of ze niets zien, ook al roept het vragen op over de onafhankelijkheid van de journalist.

 Eenzelfde dilemma doet zich voor als een parlementair journalist besluit zich kandidaat te stellen voor een politieke partij. Dat gebeurt met enige regelmaat, omdat de journalisten doorgaans meer dan gemiddelde belangstelling hebben voor de politiek, en het spel van nabij hebben leren kennen. In 1993 moest Guikje Roethof bij weekblad HP/De Tijd vertrekken omdat zij kandidaat-Tweede Kamerlid voor D66 was geworden. Vier jaar later verschenen liefst twee parlementair journalisten op de lijst van de PvdA: Jose Smits (Volkskrant) en Marleen Barth (Trouw). Beiden werden van de parlementaire redactie teruggetrokken. Barth kreeg niettemin veel kritiek van collega's, omdat zij in de periode dat zij bij de PvdA solliciteerde meerdere verhalen had geschreven over PvdA-politici.

 Het is niet verbazingwekkend dat veel buitenstaanders de Haagse microkosmos als klef beschouwen en twijfels hebben over de journalistieke onafhankelijkheid. De meeste journalisten binnen dat wereldje zullen echter met klem bestrijden dat zij zich laten inpakken of gebruiken.

 Brinkman en de bus

 Een shot van Elco Brinkman achter zijn werktafel op het Binnenhof. Muziek van Neil Diamond. Zwart-witbeelden van Ruud Lubbers in het Torentje. Van Ruud Lubbers samen oplopend met Elco Brinkman. 'One by one, two by two, we will make it through'.

 Promotiefilmpjes in de Zendtijd voor Politieke Partijen zijn tot het begin van de negentiger jaren vooral saai. Je ziet politici en partijbonzen die omstandig uitleggen waar de partij voor staat. Er gebeurt weinig en er is vooral tekst. Veel tekst. Triest dieptepunt zijn de filmpjes van Hans Janmaat (CP'86/Centrum-Democraten), die achter een tafeltje zit, met daarop een rood-witblauw vlaggetje en een vaas bloemen. De cda-productie, bedacht door Brinkmans woordvoerder Frits Wester, doet vaag denken aan het beroemde verkiezingsfilmpje uit 1967 van D66, met Hans van Mierlo, lopend in een regenjas. Ook dat was, zeker voor die tijd, sterk op de persoon gericht. Wester gaat vele malen verder: hij maakt een videoclip. Niet tekst staat centraal, maar beeld. En sfeer.

 Frits Wester, amper dertig jaar oud, is dan nog hoofd voorlichting van de cda-fractie in de Tweede Kamer, en woordvoerder van fractievoorzitter Elco Brinkman, de gedoodverfde opvolger van cda-leider Ruud Lubbers. 'Ik probeerde kleine speelfilmpjes te maken,' zegt Wester in 2008. 'Ik probeerde een gevoel over te brengen van twee mannen, Lubbers en Brinkman, die samen de kar proberen te trekken.'

 Wester bouwt met grote toewijding aan het imago van de kroonprins, en gebruikt trucs en technieken die in Nederland dan nog zeer ongebruikelijk zijn. In 1992 komt Brinkman tijdens een speech ineens van achter de katheder vandaan en begint al pratend over het podium te lopen. Hij blijkt een zender-microfoontje op de revers te hebben. Wester heeft dat opgepikt bij de Britse conservatieven. Het stuntje haalt de landelijke pers als 'de Brinkman-shuffle'.

 Een andere keer wordt Brinkman om commentaar gevraagd over de identificatieplicht. Wester geeft hem zijn portefeuille, met een groot aantal pasjes erin. Brinkman laat de verzameling voor de camera's zien en zegt: 'Een pasje erbij is toch niet zo erg?'

 In de positionering van Brinkman overschrijdt Wester vele grenzen. Hij laat Brinkman interviewen door Margriet en Libelle. Er komt een boek uit, met gladde foto's (en heel weinig tekst) van de persoon Brinkman, in privesituaties en met zijn gezin. Ook dat is not done, want politiek en priveleven behoren volgens de heersende opvatting gescheiden te blijven. Als stuntje laat Wester ansichtkaarten maken, met een foto van Brinkman. Op de plaats van zijn ogen zijn gaatjes gebrand: een speelse verwijzing naar de laser-ogen van de cda-lijsttrekker. Tijdens de verkiezingscampagne introduceert Wester weer een nieuwtje: hij laat Brinkman in een luxe bus met leren banken rondrijden, als ware hij een Amerikaanse presidentskandidaat. Geheel in die traditie kunnen journalisten inschrijven om een dag of, voor de mindere goden, een dagdeel mee te rijden en de lijsttrekker te portretteren.

 'Er waren in die tijd al zoveel nieuwe vormen om een boodschap over te brengen,' zegt hij nu, 'waarom zou je die niet ook in de politiek gebruiken? Er zijn zoveel trajecten: de spreekbeurt, het verkiezingsprogramma, het programma van uitgangspunten, de folder van het verkiezingsprogramma, de poster voor de verkiezingen: dat moet allemaal bij elkaar passen. Bovendien raakte de kiezer op drift. We wilden naast de harde cda-kern bredere groepen aanspreken. Die bereikte je echt niet met een interview in Trouw, of de bijlage van de nrc of de Volkskrant.'

 Wester wordt, ook in eigen kring, mannetjesmakerij verweten. Maar hij is niet de enige die de kracht van het beeld heeft ontdekt. Ook bij de Partij van de Arbeid worden nieuwe campagnetechnieken uitgeprobeerd die rechtstreeks uit de vs zijn komen overwaaien. Bij de socialisten draait de verkiezingscampagne van 1994 geheel om Wim Kok. Partijvoorzitter Felix Rottenberg heeft er een speciaal team voor samengesteld, met communicatiedeskundigen als Dig Istha en Jan van Ingen Schenau en verkiezingsonderzoeker Hans Anker, die in de vs veel ervaring heeft opgedaan in de Clinton-campagne. Het team laat uitgebreid kiezersonderzoek doen en gebruikt focusgroepen om te peilen hoe kiezers over bepaalde onderwerpen denken. Kiezersonderzoek is niet nieuw voor de PvdA, de mate waarin is wel ongekend: de partij geeft er in de campagne van 1994 400.000 gulden (ruim 180.000 euro) aan uit. De campagne zelf kost 3,2 miljoen gulden (bijna 1,5 miljoen euro), ook een record.

 De PvdA introduceert ook het 'achtergrondgesprek' met de lijsttrekker. Dan worden journalisten ergens in een zaaltje uitgenodigd. Als even later Wim Kok binnenkomt, moeten ze hun pennen neerleggen. Want alles wat wordt gezegd is off the record. Het opvallendste is misschien wel dat bijna alle parlementaire journalisten deze nieuwe vorm van (non-)communicatie kritiekloos slikken.

 De campagnestrategen van de PvdA hebben nog een nieuwtje uit de Clinton-campagne van 1992 opgepikt: omzeil de pers. Preciezer: omzeil de parlementaire pers. Die is cynisch en stelt alleen maar vervelende vragen. Het campagneteam richt zich sterk op de regionale en lokale media, in de veronderstelling dat die veel volgzamer zijn, omdat ze minder politieke kennis en ervaring hebben.

 De verkiezingscampagne van 1994 is zo in meerdere opzichten een bijzondere. Meer dan ooit staan beeldvorming en manipulatie centraal en er worden volop nieuwe technieken en trucs gebruikt om de strijd te winnen. Campagne is echt oorlog geworden. Een grens wordt nog niet overschreden: Frits Wester stelt het cda voor reclamezendtijd te kopen, ook bij de commerciele omroep. Dat gaat zijn partijgenoten, die kort daarvoor nog serieus hebben overwogen geen interviews aan de commerciele omroepen te geven, te ver. Niet lang daarna zullen andere partijen het wel doen.

 Ondanks de gelikte campagnes krijgt het cda (en ook de PvdA) een ongenadig pak slaag. Een onbewaakt moment luidt de val in. Op 27 januari 1994 houdt partijvoorzitter Wim van Velzen een persbriefing over de financiele paragraaf van het verkiezingsprogramma. Hij wordt vergezeld door Ad Kolnaar, een ser- kroonlid dat aan de financiele paragraaf heeft meegeschreven. Brinkman is er niet bij, hij heeft de bijeenkomst zelfs ontraden. Maar Van Velzen zet door; hij hoopt het beeld dat de partij alleen wil bezuinigen te corrigeren door de nadruk te leggen op de banengroei. Toch komen er vragen over de bezuinigingen; het cdawil namelijk alle uitkeringen bevriezen. 'Ook de aow?' vraagt Journaal-verslaggeefster Maria Henneman, want in het bijgeleverde tabelletje ontbreekt de oudedagsvoorziening. 'Ook de aow,' antwoordt Kolnaar. Hoewel dit strikt genomen geen nieuws is - het zat al een tijdje in het verkiezingsprogramma verstopt - pakt het NOS Journaal er groot mee uit, omdat het cda op dat moment al veel met de ouderen in de achterban heeft te stellen. Het leidt tot een enorme nieuwsexplosie en woedende reacties van ouderen. Die keren in groten getale het cdade rug toe en stemmen op de twee nieuwe ouderenpartijen. Volgens sommigen is het een van de eerste grote mediahypes, die laat zien hoe groot de macht van televisie is geworden. Maar de neergang van het cda hing al in de lucht, alleen al door de oplaaiende machtsstrijd tussen Lubbers en Brinkman over de koers van de partij.

 Voor de campagnestrategieen en -trucs heeft de uitslag geen gevolgen. Die worden geperfectioneerd en zijn inmiddels ook gemeengoed geworden in de dagelijkse overheidsvoorlichting.

 3 De bange staat

 De deur van de Blauwe Zaal van het ministerie van Landbouw slaat open. Mannen in hemdsmouwen komen naar buiten, een glimlach op hun vermoeide gezichten. Er is een akkoord bereikt over het mestbeleid. Bijna twee decennia is er gewaarschuwd, ontkend, getrokken, geduwd, gesmeekt om een einde te maken aan de mestdumping, maar de boeren en hun organisaties bleven dwarsliggen. Maar nu, donderdag 13 mei 1993, kwart over twee in de vroege morgen, zijn ze het dan toch eens geworden met de ministers van Landbouw en vrom. Landbouwminister Piet Bukman mag het akkoord wereldkundig maken, zijn collega Hans Alders kijkt toe. Het poldermodel heeft gezegevierd. Denken ze. Een paar dagen later is de vreugde alweer verdwenen. De landbouwvoormannen worden hardhandig door hun achterban teruggefloten. Het akkoord sterft een stille dood.

 Het mestbeleid is bij uitstek een voorbeeld van de bestuurlijke onmacht die zich tegen het einde van de twintigste eeuw manifesteert. Al begin jaren zeventig was duidelijk dat de groei van de veestapel (vooral varkens en kippen) zo niet kan doorgaan. Er werd veel meer mest geproduceerd dan milieuhygienisch verantwoord op het land kan worden uitgereden, en bodem, water en lucht raakten ernstig vervuild. Toch duurde het tot 1984 tot het kabinet ingreep. Met een voor die tijd ongekend harde wet, de Interimwet Intensieve Veehouderij, overviel landbouwminister Gerrit Braks de boeren: er mocht geen varken of kip meer bij, zei hij. Maar de wet zat vol gaten, net als de regels die er gefaseerd voor moesten zorgen dat boeren veel minder mest op het land uitreden. Er kwamen miljoenen varkens en kippen bij. Elke nieuwe poging om de gaten te dichten en stappen voorwaarts te zetten leidde tot eindeloze onderhandelingen, grote en kleine opstanden, en uiteindelijk waterige compromissen. Het mestbeleid was een aaneenschakeling van uitstellen, bijstellen en afstellen van nieuwe regels.

 Heel lang probeerde de overheid het probleem in samenspraak met de sector op te lossen. De boeren waren georganiseerd via zogeheten standsorganisaties, die ooit langs de lijnen van de zuilen waren ingericht. Daarnaast was er het Landbouwschap, dat overheidstaken mocht uitvoeren maar ook de belangen van boeren en tuinders behartigde. Dit alles heette het Groene Front.

 Na het debacle van 1993 besluit de nieuwe minister van Landbouw, Jozias van Aartsen, het over een andere boeg te gooien. Geen gepolder maar knopen doorhakken, is zijn devies. Ook hij dreigt echter vast te lopen, tot in 1997 de varkenspest uitbreekt. Hij grijpt de crisis aan om de sector ingrijpend te herstructureren: de varkensstapel moet met een kwart worden verkleind.

 Met pijn en moeite en vooral met machtspolitiek krijgt hij het parlement achter zijn Varkenswet, maar de boeren zoeken vervolgens hun gelijk bij de rechter. En die fluit in eerste aanleg de regering hardhandig terug. Hoewel de minister direct hoger beroep aantekent, kiest zijn opvolger Haijo Apotheker (D66) voor een andere aanpak: om eindeloze juridische touwtrekkerij te voorkomen, stelt hij voor de varkensrechten niet af te pakken, maar op te kopen. Het kabinet weigert echter de benodigde miljarden beschikbaar te stellen, waardoor Apotheker zich gedwongen ziet af te treden. Zijn opvolger Laurens Jan Brinkhorst krijgt de benodigde miljarden wel, en alleen zo kan de varkensstapel alsnog worden ingekrompen. Maar het mestprobleem is anno 2008 nog steeds niet helemaal opgelost, er wordt nog steeds meer mest op het land gebracht dan het milieu aankan.

 Bestuurlijke onmacht

 Het landsbestuur raakt aan het einde van de twintigste eeuw in een crisis. Steeds meer problemen blijken niet of nauwelijks oplosbaar door massief maatschappelijk verzet. De politiek verliest in hoog tempo aan macht en betekenis. Dat leidt tot onzekerheid en zelfs een heuse identiteitscrisis. De oplopende spanningen tussen pers en politiek moeten tegen deze achtergrond worden bekeken om te kunnen worden begrepen.

 Verkeer en Waterstaat is een van de meest geplaagde ministeries. De aanpak van de files is een van die dossiers waarop kabinet na kabinet zijn tanden stukbijt. De eerste plannen om automobilisten voor gereden kilometers te laten betalen, het zogeheten rekeningrijden, dateren al van 1988, uit het Tweede Structuurschema Verkeer en Vervoer van vvd-minister Smit-Kroes. Haar opvolgsters Hanja Maij-Weggen (cda) en Annemarie Jorritsma (vvd) gaan ermee aan de slag, maar ook zij komen niet verder dan plannen. Er worden wetsvoorstellen gemaakt - die weer in de prullenbak verdwijnen. Vele varianten passeren de revue, van (al dan niet elektronische) tolpoorten tot spitsvignetten en satellietgestuurde volgsystemen. Om draagvlak te winnen verzinnen pr-adviseurs nieuwe namen: spitstarief, mobimiles, anders betalen voor mobiliteit - alles om maar de vervelende woorden heffing of tol te vermijden. De vier grote steden worden door het tweede Paarse kabinet met miljarden omgekocht om maar mee te werken aan een eerste proef. De proef komt er niet, wel extra wegen rond de steden en nog meer mobiliteit.

 Anno 2008 is de situatie nog onveranderd: er zijn plannen, maar die zijn het probleem niet. Het probleem is de invoering, en die is nog jaren weg. Intussen zijn de files, die met rekeningrijden hadden moeten worden bestreden, alleen maar langer geworden. En worden er opnieuw miljarden uitgetrokken voor extra wegen. Die weer extra mobiliteit uitlokken.

 Vriend en vijand zijn ervan overtuigd dat alleen beprijzing, rekeningrijden, kilometerheffing of hoe het ook wordt genoemd, de groei van het autoverkeer en de toenemende files kan bestrijden. Maar niemand durft er zijn vingers aan te branden. Want het is een politiek zelfmoorddossier.

 Niet alleen het rekeningrijden komt in de jaren negentig niet van de grond, tal van grote infrastructurele projecten lopen vast in een moeras van verzet of lopen ernstige vertraging op. Zo kunnen de Betuwelijn en de Hogesnelheidslijn (hsl) alleen worden gered door miljardeninjecties om natuur, milieu en omwonenden te ontzien. Ook de uitbreiding van Schiphol komt door het vele verzet veel later tot stand dan gepland, net als de aanleg van de Tweede Maasvlakte.

 Dat de ministeries van Landbouw, Verkeer en Milieu het zo moeilijk hebben, komt doordat zij meer dan andere departementen proberen het gedrag van mensen te veranderen. En die mensen hebben daar niet altijd zin in. Als zij hun krachten in verzet bundelen, ontstaat een tegenstander van formaat. Zo heeft het ministerie van Landbouw het in de jaren negentig op meerdere terreinen zwaar te stellen met boeren en tuinders. In 1991 belegeren duizenden akkerbouwers met trekkers Den Haag, en in 1994 is een opstand van tuinders in het Westland (tegen 'razzia's' op illegale arbeiders) een van de oorzaken van de bittere verkiezingsnederlaag van het cda: de tuinders stappen massaal over naar de vvd. In 1995 volgen felle acties om een betere vergoeding van de schade (100 procent!) door de dreigende watersnood en in 2001 komen de boeren in verzet tegen de manier waarop de mond- en klauwzeeruitbraak wordt bestreden (massaal doden van gezonde dieren).

 Veel van de bestuurlijke problemen hebben te maken met uitvoering van beleid. Daar stuiten de beleidsmakers op onwil van burgers of op eigenzinnigheid van de uitvoerende diensten zelf. Zo leidt een hoog opgelopen conflict tussen politiekorpsen over de aanpak van zware drugscriminaliteit tot de parlementaire enquete over de Interregionale Rechercheteams (irt). Sommige teams blijken zeer omstreden opsporingsmethoden te gebruiken. De enquete kost de ministers van Justitie en Binnenlandse Zaken, Ernst Hirsch Ballin en Ed van Thijn, de kop. Het ministerie van Justitie verkeert sindsdien in bijna permanente staat van crisis, ook al doordat er steeds weer iets gebeurt wat de minister in problemen brengt. Ontsnapte tbs'ers, een opstand van procureurs-generaal, bolletjesslikkers die de gevangenissen overbevolken: het beeld dat het departement geen controle heeft op de gebeurtenissen wordt voortdurend bevestigd.

 Het stuur kwijt

 Een bestuurder in de jaren negentig van de vorige eeuw heeft wel iets weg van het jongetje op de brandweerwagen in een draaimolen dat verwoed aan het stuur rukt. Hij verbeeldt zich dat de wagen gaat waarheen hij wil, maar in werkelijkheid gebeurt er niets.

 Meer en meer is de overheid het stuur kwijtgeraakt. Dat besef begint ergens in de jaren negentig te groeien en is sindsdien een van de meest besproken thema's onder politici, bestuurders, ambtenaren en bestuurskundigen. Het regent in die periode publicaties met - voor de bestuurlijke elite - angstaanjagende titels: De virtuele staat, De verplaatsing van de politiek, De lege staat, Bestuur in geding, Besturen op de tast, De sorry-democratie, The Quest for Control en nog veel meer.

 Het eerste Paarse kabinet zoekt de schuld aanvankelijk bij het maatschappelijk middenveld. Met het misbruik van de wao als voorbeeld concludeert het dat de politiek te veel macht heeft overgelaten aan werkgevers en werknemers, en het nieuwe mantra is dat het politieke primaat moet worden hersteld. Het poldermodel wordt overboord gekieperd - althans verbaal, want een paar jaar later al, ten tijde van Paars ii, wordt het in ere hersteld en zelfs internationaal bejubeld.

 Dat is het dus niet. De oorzaak blijkt veel ingewikkelder. Verschillende grote maatschappelijke ontwikkelingen hebben ervoor gezorgd dat de basis onder het bestuur langzaam is afgebrokkeld.

 Ontzuiling

 Hoewel de verzuiling al aan het einde van de jaren vijftig begon af te kalven, is het nog tot ver in de jaren tachtig gebruikelijk om via de restanten van verzuilde organisaties draagvlak voor nieuw beleid af te tasten en te creeren. Maar in de jaren negentig verandert dat.

 De organisatie van de land- en tuinbouw is exemplarisch voor dit proces. Sinds jaar en dag wordt de dienst uitgemaakt door de drie centrale landbouworganisaties (3clo): de katholieke knbtb, de protestantse ncbtb en het neutrale knlc. Samen beheersen zij ook het Landbouwschap, een publiekrechtelijke bedrijfsorganisatie die overheidstaken mag uitoefenen. In het Landbouwschap zitten ook de vakbonden, maar die hebben weinig te vertellen.

 Tot midden jaren tachtig dicteert het Landbouwschap de inzet van de minister van Landbouw in Brusselse onderhandelingen over de landbouwsubsidies. Het gaat er tot dan toe altijd over de welvaart (inkomensstijging voor boeren) te verdelen. Dit zogeheten Groene Front houdt intussen maatregelen tegen om het milieu te beschermen. De bedrijfsontwikkeling mag niet worden geremd.

 De kentering komt begin jaren tachtig, als de landbouwoverschotten de pan uit rijzen en Brussel hard moet ingrijpen om de graan- en melkproductie te beperken. Vrijwel tegelijkertijd neemt de Nederlandse regering harde maatregelen om verdere groei van de veestapel te voorkomen. Dat de voormannen van het Groene Front dit niet kunnen voorkomen wordt hun door hun achterban zeer kwalijk genomen. Hun macht brokkelt in de jaren erop verder af, en boeren en tuinders beginnen zich op andere manieren te organiseren: niet via hun verzuilde organisaties, maar via 'vakbonden' van melkveehouders, akkerbouwers, varkenshouders en tuinders. Deze vakbonden (met name die van de varkenshouders, met Wien van den Brink als leider) zijn vaak aanzienlijk radicaler, en dat levert veel aanhang op. Om verdere uitholling te voorkomen fuseren de drie centrale landbouworganisaties in 1994 tot de landelijke LTO Nederland. Regionale, identiteitsgebonden organisaties fuseren ook. Daarmee komt een einde aan de verzuiling in de land- en tuinbouw.

 Door de komst van de nieuwe belangenbehartiger LTO Nederland komt de positie van het Landbouwschap onder druk te staan. Binnen enkele jaren is het met dit vroegere bolwerk gedaan. Inmiddels heeft ook LTO Nederland, mede doordat het aantal boeren en tuinders snel slinkt, grote moeite het hoofd boven water te houden. Wat van de boerenmacht is overgebleven, is in grote mate versplinterd.

 Zo is het in veel maatschappelijke sectoren gegaan. Slechts in de naam vno/ncw zijnde oude zuilen van de werkgeversorganisaties nog terug te zien, in die van MKB-Nederland helemaal niet. Bij de vakbonden vinden de fusies al in de jaren tachtig plaats. Alleen in het onderwijs en in de publieke omroep zal de verzuiling enigszins standhouden, zij het ook hier vooral in naam.

 Individualisering

 Parallel aan de ontzuiling loopt de individualisering, begonnen in de jaren zestig, toen burgers steeds minder automatisch het gezag aanvaardden van de boven hen gestelden en meer hun eigen keuzen volgden. Mede als gevolg van de sterk gegroeide welvaart is de keuzevrijheid bijna exponentieel toegenomen, en veel burgers hebben inmiddels nauwelijks meer het gevoel dat ze de overheid nodig hebben om het leven te leiden dat ze willen.

 In de negentiger jaren groeit te midden van de overvloed een gevoel van onbehagen: burgers hebben weliswaar veel vrijheid gekregen, maar waar is hun verantwoordelijkheid gebleven? Zelfs prominente liberalen als Frits Bolkestein beginnen zich hier zorgen over te maken. Zijn poging om het begrip verantwoordelijkheid in de liberale beginselen opnieuw inhoud te geven, loopt echter stuk; de partijmeerderheid vindt dat te dicht komen bij moraliseren, en daar behoort de politiek buiten te blijven. Een van de bronnen van het onbehagen is (althans voor bestuurders) dat de individualisering de overheid voor grote problemen plaatst. Sommige kwesties, zoals de nadelige gevolgen van de grote bewegings- en consumptievrijheid, kunnen alleen met gedragsverandering worden opgelost. Waar vroeger grote groepen burgers via hun voorlieden konden worden 'opgevoed' of gedisciplineerd, moet de overheid nu elke burger afzonderlijk overtuigen en meekrijgen. Een automobilist zover krijgen dat hij vrijwillig zijn auto wat vaker laat staan, is tot nu toe nagenoeg onmogelijk gebleken.

 Het onbehagen aan het einde van de twintigste eeuw manifesteert zich ook op het gebied van veiligheid. Velen hebben de 'bevrijding' van de jaren zestig vertaald in een streven om de individuele behoeften maximaal, en liefst ook onmiddellijk, te bevredigen. Niets lijkt te gek: volkomen onvoorbereid verre, avontuurlijke reizen boeken, zeer riskante sporten beoefenen, de dood tarten met bungeejumpen of parachutespringen, gevaarlijke partydrugs slikken en nog veel meer. Op televisie verschijnen programma's waarvan het enige doel lijkt om morele grenzen te overschrijden, zoals Sex voor de Buch en Big Brother. Het geweld op straat neemt soms extreme vormen aan en scholen stellen controles in om te voorkomen dat leerlingen wapens meenemen. Zodra echter het grenzeloze gedrag een keer echt uit de hand loopt, klinkt onmiddellijk de roep om ingrijpen van de overheid. Die overheid komt daardoor in een onmogelijke spagaat: ze moet de burger met rust laten, maar wel zijn troep opruimen en nieuwe brokken voorkomen. Dat lukt natuurlijk niet, maar de overheid durft het niet toe te geven. Met als gevolg dat ze meer en meer het vertrouwen verliest.

 Ook de rechtspraak voelt de gevolgen van de individualisering. Burgers hebben minder boodschap aan het algemeen belang en komen sneller in het geweer om persoonlijke of groepsbelangen te verdedigen. Ze voeren bijvoorbeeld actie tegen een opvanghuis voor verslaafden in hun woonwijk, de aanleg van een weg of spoorlijn, of tegen de buurman die zijn huis wil verbouwen. De afdeling bestuursrechtspraak van de Raad van State draait overuren om bezwaren tegen overheidsbeslissingen af te handelen. Niet zelden overigens krijgen burgers gelijk omdat de overheid onzorgvuldig is geweest. Maar de enorme juridische last maakt het wel een stuk moeilijker om slagvaardig te besturen.

 Hoewel in de politiek regelmatig stemmen opgaan om de inspraakmogelijkheden van burgers te beperken, is het daar tot dusver niet van gekomen. Zeker in de jaren negentig is het in de wetgeving nog gebruikelijk om individuele belangen en situaties zoveel mogelijk te honoreren. Dat leidt tot een woud aan regels, die bovendien voortdurend moeten worden aangepast om het volgende incident te kunnen pareren. Deze regeldrift loopt vervolgens weer tegen grenzen aan. Het bedrijfsleven, scholen en zorginstellingen bezwijken nagenoeg onder de druk van alle regelgeving, en omdat lang niet alle bepalingen kunnen worden gehandhaafd, wordt het gezag van de overheid alleen maar verder uitgehold.

 Internationalisering

 Intussen wordt pijnlijk duidelijk dat politici op het Binnenhof over steeds minder gaan. Ze zijn voor een belangrijk deel uitvoerders geworden van Brusselse regels. Het internationale bedrijfsleven laat zich al helemaal niet de wet voorschrijven door een klein land als Nederland. En ook criminelen hebben de voordelen van internationalisering ontdekt. De gevolgen zijn echter wel in Nederland te merken. Als bedrijven wegtrekken omdat werknemers elders goedkoop zijn, volgen hier ontslagen. Brusselse regels voor het milieu of veiligheid op het werk jagen ook Nederlandse burgers en bedrijven op hoge kosten. En omdat de 'daders' ver weg zitten en ongrijpbaar zijn, richt de toorn zich op de Nederlandse overheid. Die vervolgens weinig meer kan uitrichten.

 Het besef dat de macht wegvloeit, dringt maar langzaam door. Illustratief zijn de vele, soms emotionele debatten in de Tweede Kamer over biotechnologie. Een Leids biotechnologiebedrijf (Gene Pharming, het latere Pharming) heeft in 1990 een stier 'gemaakt' waarvan het genetische materiaal zo is veranderd dat zijn vrouwelijke nakomelingen in de melk een levensreddend medicijn, lactoferrine, zullen produceren. Dat gegoochel met erfelijk materiaal gaat velen in de Kamer al te ver. Het debat spitst zich toe op de vraag of Herman 'het' mag doen: nakomelingen verwekken. Het antwoord is, vele debatten later, uiteindelijk ja. Maar geen van de nakomelingen produceert voldoende van de stof lactoferrine. Technisch is de proef geslaagd, maar de patienten, die door de fabrikant zijn ingezet om de Kamerleden te overtuigen, blijven met lege handen zitten. Stier Herman mag, gecastreerd, blijven leven. Eerst op de boerderij in Polsbroek, later in museum Naturalis in Leiden. Daar staat hij nog steeds, zij het in geprepareerde vorm, want hij is inmiddels overleden.

 Terwijl in het Nederlandse parlement zo intensief over stier Herman wordt gedebatteerd, gaan de ontwikkelingen in het buitenland onverstoorbaar verder. Er wordt een combinatie van een schaap en een geit gefabriceerd, in Schotland wordt het eerste gekloonde schaap (Dolly) geproduceerd, en op verschillende plaatsen in de wereld doen onderzoekers verwoede pogingen om ook mensen te klonen.

 De mogelijkheden om de ontwikkelingen op het internet vanuit de cockpit op het Binnenhof te beinvloeden zijn zo mogelijk nog kanslozer. Dankzij de elektronische snelweg kunnen bedrijven zich vestigen waar ze willen en toch de hele wereld bedienen. Dus gaan vele dienstverleners daar zitten waar de belasting het laagst is. Vervelend, want hoe minder belasting binnenkomt, hoe minder geld er is voor infrastructuur, zorg en onderwijs.

 Het internet is ook een broedplaats voor nieuwe criminaliteit, zoals kinderporno, oplichting, illegale pillenhandel en internationaal terrorisme, met moeilijk op te sporen daders. Burgers worden dankzij het net nog ongrijpbaarder dan ze al waren. Ze kunnen vele identiteiten aannemen en laten zich moeilijker in hokjes plaatsen.

 Hoewel er al sinds jaar en dag een ministerie van Economische Zaken is, is de invloed op de economie alleen maar afgenomen. Volgens een toenemend aantal critici kan het ministerie inmiddels pijnloos worden afgeschaft. De oorzaak: globalisering. De term doet begin jaren negentig slechts bij insiders de ronde. In 1994 organiseert minister van Economische Zaken Koos Andriessen een nationaal debat over het thema, dat gekscherend de 'Koos Clinton-show' wordt genoemd. Andriessen wil Nederland wakker schudden dat het de boot dreigt te missen als het zich niets aantrekt van de ontwikkelingen in de rest van de wereld. Kapitaal vliegt in een ongekend tempo de beurzen over, en bedrijven verplaatsen de productie naar lagelonenlanden. De druk om winstbelasting te verlagen en lonen op zijn minst te matigen, om zo het vestigingsklimaat te verbeteren, neemt toe. Faciliteren van het bedrijfsleven lijkt nog het enige dat de staat kan doen.

 In het internationale bedrijfsleven komt intussen het aandeelhouderskapitalisme snel opzetten, waarbij rendementen veel belangrijker worden dan bijvoorbeeld duurzame productie en werkgelegenheid. Topmanagers profiteren met grote aandelenpakketten en opties volop mee, met onwaarschijnlijk geachte beloningen tot gevolg. Hoewel dit (ook nu nog) tot heftige discussies in de politiek leidt, is er nog geen enkele stap van betekenis gezet om er iets aan te doen.

 Migratie

 Vijf fractieleiders zijn in 1990 op verre missie in Kazachstan: Thijs Woltgens (PvdA), Ria Beckers (GroenLinks), Hans van Mierlo (D66), Elco Brinkman (cda) en Frits Bolkestein (vvd). De laatste neemt in Alma Ata de anderen mee voor een wandelingetje. Of ze het met hem eens zijn dat het minderhedenprobleem steeds groter wordt en de komende tien jaar de politiek gaat beheersen. Dat het de politieke partijen zal overstijgen en dat er geen alternatief is voor integratie. Zonder behoud van eigen identiteit, welteverstaan.

 Bolkestein denkt dat hij steun zal krijgen, zegt hij in Frits Bolkestein, portret van een liberale vrijbuiter. Maar hij rekent zich ten onrechte rijk: het onderwerp is taboe. Vier jaar later, als hij in de Tweede Kamer het onderwerp opnieuw op de agenda probeert te krijgen, verwijt PvdA-fractievoorzitter Jacques Wallage hem dat hij 'in troebel water vist'. Migratie en integratie: het is een open zenuw.

 Het probleem groeit intussen gestaag door. De eerste generatie gastarbeiders uit de jaren zestig en zeventig is niet, zoals verwacht en gehoopt, naar eigen land teruggekeerd. De nieuwe Nederlanders besluiten hun leven hier op te bouwen en laten massaal hun familie overkomen uit Turkije en Marokko. Ze vestigen zich in achterstandswijken, omdat ze weinig geld hebben en de woningen daar goedkoop zijn. De autochtone Nederlanders raken daar in de minderheid en voelen zich in de steek gelaten. De linkse partijen (de sp uitgezonderd, maar die heeft dan nog nauwelijks macht) kijken de andere kant op, en verliezen zo veel trouwe kiezers.

 In de jaren tachtig en negentig komt er nog een stroom vreemdelingen op gang: de asielzoekers. Eerst de Iraniers, Vietnamezen en Sri Lankanen, later de Irakezen, Bosniers en Somaliers. Hier weet de politiek helemaal geen raad mee. Echte vluchtelingen onderscheiden van economische vluchtelingen blijkt nauwelijks mogelijk, omdat mensensmokkelaars de asielzoekers een moeilijk te verifieren vluchtverhaal bieden en asieladvocaten alle mogelijkheden benutten om een afwijzing aan te vechten. Op dit effect van de globalisering heeft niemand gerekend.

 De problemen lopen zo hoog op dat staatssecretaris Job Cohen in 1998 in Vrij Nederland uitroept dat het systeem dreigt te ontploffen. Er komt een wet om de asielprocedure te verscherpen, maar die heeft pas jaren later effect. En nog later zal ook de vervolgmigratie uit Marokko en Turkije worden aangepakt. Maar de migratiestroom is nog lang niet opgedroogd. Omdat het Westen nu eenmaal rijker en veiliger is dan de landen die mensen met gevaar voor eigen leven ontvluchten.

 De politiek verplaatst zich - en marginaliseert zichzelf

 Een regent zou het waarschijnlijk het liefst zo zien: de bestuurlijke elite (ministers, parlementariers, ambtenaren en regionale bestuurders en politici) ordent het land. De burgers houden zich netjes aan die ordening en laten eens in de vier jaar via de stembus weten of de gang van zaken hun bevalt. Dit lijkt inmiddels prehistorie. Het gaat, zagen we hierboven al, allemaal veel chaotischer, en burgers zijn zich veel vaker en op veel meer plaatsen met de politiek gaan bemoeien. Wat vroeger het domein van de (landelijke) politiek was, wordt nu elders geregeld. De politiek heeft zich verplaatst. Naar de rechtbank, de board room van een multinational, de krant of een praatprogramma op televisie en, na de eeuwwisseling, vooral naar het internet en de straat. Ook dit marginaliseert de rol van het bestuur.

 Maar de bedreigingen komen niet alleen maar van buiten. De machteloosheid van de staat is voor een belangrijk deel ook de schuld van de staat zelf. In de laatste decennia van de twintigste eeuw maken opeenvolgende regeringen er bijna een geloof van om zoveel mogelijk taken en bevoegdheden af te stoten. Het mes gaat in de verzorgingsstaat, allerlei publieke voorzieningen worden aan de markt overgelaten omdat, zo is de doctrine, dat veel efficienter is. Maar het eerste zichtbare resultaat is veelal dat de salarissen van de managers omhoogschieten.

 De taken die niet helemaal aan de markt kunnen worden overgelaten, worden afgeschoven naar zelfstandige bestuursorganen zoals het uwv (werknemersverzekeringen) en de Sociale Verzekeringsbank, die als paddenstoelen uit de grond schieten. Formeel staan die nog onder het gezag van het Rijk, maar de mogelijkheden om in te grijpen zijn beperkt.

 In haar haast om taken af te stoten denkt de overheid niet altijd goed na over de vraag of het wel moet, en zo ja hoe. Zo moeten de Nederlandse Spoorwegen eerst worden geprivatiseerd, maar op het laatste nippertje wordt toch besloten dat verzelfstandiging ver genoeg gaat. Intussen heeft de leiding van ns het bedrijf al helemaal voorgesorteerd op een aandelenuitgifte: om de resultaten op te poetsen is drastisch bezuinigd op onderhoud en vervanging van materieel. Dat breekt lelijk op als de privatisering niet doorgaat: een aaneenschakeling van technische problemen zorgt voor grote onvrede bij de reizigers, en de regering krijgt de schuld.

 Door de golf van verzelfstandigingen en privatiseringen in de jaren negentig maakt de overheid niet alleen zichzelf in toenemende mate overbodig, ze wordt ook nog eens schietschijf als het misgaat. Als in het bestuur van het ctsv, het nieuwe orgaan dat toezicht moet houden op de uitvoering van de sociale verzekeringen, een ordinaire ruzie uitbreekt, komt de rekening ook bij de regering terecht: niet alleen het voltallige bestuur, maar ook staatssecretaris Robin Linschoten (vvd) kan vertrekken.

 De afbraak van de publieke voorzieningen, die mede het gevolg is van de bezuinigingen en verzelfstandigingen, legt eind jaren negentig de kiem voor een ware revolte van boze burgers, die in 2002 voor een politieke aardverschuiving zorgt.

 Dat de onvrede zo hoog zou oplopen, voorzien eind jaren negentig nog maar weinigen. Binnen het tweede Paarse kabinet is minister van Binnenlandse Zaken Bram Peper eigenlijk de enige die de urgentie inziet. Terwijl het kabinet in crisis is door de afwijzing van het correctieve referendum in de Eerste Kamer, zet hij zich achter zijn bureau en schrijft het essay 'Op zoek naar samenhang en richting'. Na een uitvoerige analyse van enkele belangrijke maatschappelijke ontwikkelingen, zoals horizontalisering (de burger is mondiger en kritischer geworden en aanvaardt gezag niet zomaar) en juridisering ('het primaat van het eigenbelang'), concludeert hij dat er dringend behoefte is aan politici die leiding en richting geven aan het volk. Er is, schrijft hij, 'een structureel tekort aan leiderschap'.

 Dat vindt premier Kok, die in de krant moet lezen dat dit 'discussiestuk' voor het kabinet bestaat, niet leuk. Niet alleen omdat hem daarvoor ook al meermalen is verweten dat hij te weinig leiding geeft en dit stuk dat wederom lijkt te bevestigen, maar ook omdat hij zich overvallen voelt - en hij houdt niet van verrassingen. Binnen het kabinet wordt uiteindelijk weinig met het 'studeerkamerstuk' van Peper gedaan. De minister krijgt zelf ook geen kans meer om zijn argumenten kracht bij te zetten, want niet veel later komt hij door zijn declaratiegedrag als burgemeester van Rotterdam zo in de problemen dat hij moet aftreden. Maar de problemen die hij schetst verdwijnen niet.

 Kartelvorming

 De kabinetten-Kok zijn nog niet toe aan de fundamentele vragen die Peper opwerpt. Zoals deze: 'Waar is de overheid nu wel of niet verantwoordelijk voor?' Liever maskeren de ministers de problemen. En daar hebben ze verschillende trucs voor. Doodzwijgen van problemen is een heel populaire. Het eerste Paarse kabinet wordt verwelkomd als een verademing, alleen al omdat het cda een keer in de oppositie zit. Maar de samenwerking van twee gezworen politieke vijanden, de vvd en de PvdA, heeft een prijs. Als in een waar kartel worden de politieke lusten en lasten verdeeld. Dat gaat niet zoals gebruikelijk door bij het regeerakkoord over elk onderwerp te onderhandelen tot een waterig compromis wordt bereikt, waarin geen enkele achterban zich meer herkent. Bij Paars worden hele onderwerpen tegen elkaar uitgeruild. Elke coalitiepartij kan zich zo op een aantal onderdelen optimaal profileren; de PvdA krijgt bij enkele sociale thema's haar zin, de vvd krijgt de gewenste lastenverlichting en D66 mag het correctief referendum binnenhalen. En verder wordt er onderling niet meer over getwist, alsof er geen politieke tegenstellingen meer zijn.

 vvd -leider Frits Bolkestein houdt zich aanvankelijk niet helemaal aan de wapenstilstand, door het onderwerp migratie en integratie aan te roeren. Dat roept grote spanningen op met de PvdA. Maar in de aanloop naar de verkiezingen van 1998 wordt dat rechtgetrokken. Achter de schermen wordt afgesproken dat het onderwerp buiten de campagne wordt gehouden, zodat een tweede Paarse kabinet niet in gevaar komt.

 Een andere manier om te depolitiseren is de suggestie wekken dat er helemaal geen probleem is: dat zaken die onverenigbaar lijken heel goed kunnen samengaan. En er dus geen politieke strijd over hoeft te worden gevoerd. En-en en win-win zijn in die periode gevleugelde begrippen. Zo is volgens Paars een economische groei van drie procent of meer heel goed voor het milieu. En kan Schiphol sterk uitbreiden zonder dat het milieu of omwonenden eronder lijden.

 Een van de grootste prestaties op het gebied van depolitisering is de hervorming van het belastingstelsel door Paars. Met twee partijen (PvdA en vvd) die altijd zo verschillend hebben gedacht over de rol van de staat (die met belastingen wordt gefinancierd), over belastingdruk (wel of niet naar draagkracht, nivelleren of niet), mag het een wonder heten dat deze coalitie een dergelijke ingrijpende hervorming kan doorvoeren. En vooral dat dat met zo weinig politiek vuurwerk gepaard gaat. De verklaring ligt in wat Hans Hoogervorst (toen nog Kamerlid voor de vvd) in de wandelgangen van de Tweede Kamer zegt: een onderwerp als dit moet je achter de schermen regelen. En, zegt hij erbij, je kunt het alleen doorvoeren als er flink wat smeergeld bij zit voor de burgers: belastingverlaging. Dat smoort het verzet. Zo gezegd, zo gedaan. Een belastinghervorming van deze omvang zou in elke verkiezingscampagne een majeur onderwerp zijn, moeten zijn geweest. Maar niet in die van 1998.

 Druk doen is ook een manier om je onmacht te verbloemen. Door studies te beloven, commissies in te stellen, adviezen aan te vragen, veel wetten en regels te maken (ook om oude te repareren) kun je de schijn ophouden dat je de problemen de baas bent - of in elk geval gaat worden. Vooral het parlement blinkt uit in druk doen: steeds meer ambtenaren hebben een dagtaak aan het beantwoorden van de vele vragen van Kamerleden. Die hopen dat de burger denkt dat ze erbovenop zitten. Dat dergelijke vragen zelden bevredigende antwoorden opleveren heeft niet of nauwelijks invloed op de stroom. Sinds het mondelinge vragenuurtje op dinsdagmiddag live op televisie wordt uitgezonden, verdringen Kamerleden zich om hun vragen op de lijst te krijgen. Als dat lukt heb je toch een paar minuten roem. De vragen hebben een hoog gehalte aan hijgerigheid, en worden meestal ingegeven door een nieuwsfeit(je) in het weekeinde. Ook hier is het effect te verwaarlozen.

 Het spoeddebat is weer een treetje hoger in de hierarchie van bestuurlijke drukte. In de jaren negentig wordt het nog niet zo vaak ingezet, maar na de eeuwwisseling loopt het aantal snel op.

 Gedogen is de wollen deken die onmacht moet toedekken. Het is het polderalternatief voor de handen in de lucht steken. Gedogen was al lang voor Paars uitgevonden, maar ondanks de schone belofte dat er een einde aan zou komen, gaat het ook daarna door. Gedogen heeft, zeker als je het niet goed regelt, een prijs. Als buitenlanders het woord al kennen, is dat in verband met de consumptie van cannabis. De motieven om de wiet- en hasjconsumptie, en de coffeeshops die het spul verkopen, te gedogen, zijn nobel: het voorkomt dat er een illegaal circuit ontstaat waarin ook harddrugs worden verhandeld. Los van de vraag of dit ook werkelijk is gelukt, heeft deze strategie ertoe geleid dat de productie en consumptie van cannabis spectaculair zijn toegenomen, en dat vele criminelen multimiljonair zijn geworden. En die miljoenen zijn weer geinvesteerd in andere criminele activiteiten (harddrugs) of in vastgoed. Vele problemen met de georganiseerde misdaad zijn terug te voeren op het gedoogbesluit van weleer. Gedogen is bovendien lang verward met een oogje toeknijpen. Er hoort een officiele, democratisch controleerbare gedoogbeschikking bij, maar die is er lang niet altijd. Na de eeuwwisseling komt gedogen in een kwade reuk te staan en wordt aanpakken, later hard aanpakken en keihard aanpakken, de lijn. Het resultaat is echter niet veel beter. Sommige problemen laten zich niet zo makkelijk oplossen.

 Als de overheid de greep op de echte werkelijkheid kwijt is, kan ze altijd nog een virtuele werkelijkheid scheppen. Rekenmodellen kunnen wonderen verrichten, vooral als anderen niet in de zwarte doos kunnen kijken waarin de berekeningen worden uitgevoerd. De koopkrachtplaatjes en doorrekeningen (van verkiezingsprogramma's en alternatieve begrotingen) van het Centraal Planbureau worden ingezet alsof ze de werkelijkheid zelf zijn. Hoewel de discussie over de betrouwbaarheid van de modellen en over hun depolitiserende karakter (ze suggereren objectiviteit) zo oud zijn als de modellen zelf, worden ze nog steeds gebruikt, inmiddels ook door voormalige critici als GroenLinks. En zijn er alleen maar meer planbureaus bij gekomen met hun eigen rekenmodellen.

 De bezitter van het rekenmodel heeft een moeilijk controleerbare macht. Hieronder zullen we zien hoe een zeer bedenkelijke modelberekening van de groei van Schiphol is ingezet om de politieke besluitvorming te manipuleren.

 Als je er echt niet meer uit komt, kun je altijd nog een zak met geld opentrekken en het verzet afkopen of omkopen. De kabinetten-Kok krijgen alleen maar steun voor de Hogesnelheidslijn en de Betuweroute door miljarden euro's uit te trekken om geluidshinder en schade aan natuur en landschap te voorkomen. Paars ii trekt nog eens miljarden uit om het mestprobleem te verkleinen en om het nieuwe belastingstelsel te kunnen invoeren. Minister Netelenbos belooft in 2000 een miljard gulden (ruim 450 miljoen euro) aan de grote steden voor nieuwe wegen als ze akkoord gaan met de invoering van tolpoortjes.

 Interactief bestuur

 Omdat het niet altijd hoogconjunctuur is en de miljarden niet voor het oprapen liggen, worden ook andere, slimmere manieren gezocht om een einde te maken aan de stuurloosheid. De grote problemen om draagvlak te vinden voor grote infrastructurele werken (Betuwelijn, hsl) hebben tot het inzicht geleid dat inspraak voortaan heel anders moet worden geregeld. Burgers moeten niet pas worden ingelicht en geconsulteerd als de plannen al helemaal zijn uitgewerkt, maar in een veel vroeger stadium. Ze moeten als het ware aan de tekentafel worden uitgenodigd. Zo'n interactieve aanpak, zoals deze vorm van bestuur gaat heten, moet veel verzet voorkomen.

 Vanaf medio jaren negentig wordt op talloze plaatsen met interactieve besluitvorming geexperimenteerd, met wisselend effect overigens. Want de onuitgesproken aanname die eraan ten grondslag ligt, dat het onverenigbare (bijvoorbeeld milieu en economie, persoonlijk en algemeen belang) kan worden verenigd (win-win), komt lang niet altijd uit. Bovendien wordt lang niet altijd vooraf duidelijk gemaakt waar de grenzen van de inspraak liggen, waardoor valse verwachtingen worden gewekt. En ten slotte is er ook een probleem met de democratische legitimatie: insprekers zijn niet zelden vertegenwoordigers van kritische organisaties. Als zij al democratisch zijn gekozen, vertegenwoordigen zij op zijn best slechts die belangengroepen. Net als voorheen gaat de inspraak aan het overgrote deel van de burgers voorbij.

 Een typerend voorbeeld van hoe in die periode wordt bestuurd is de inspraak rond de geplande uitbreiding van Schiphol. Het kabinet wil een vijfde baan laten aanleggen, zodat de snel groeiende luchthaven veel meer vluchten kan verwerken. Probleem is echter dat ooit keihard is afgesproken dat de uitbreiding niet meer geluidsoverlast en luchtvervuiling mag opleveren en de onveiligheid niet mag vergroten. En dat, betogen kritische omwonenden en milieuorganisaties, zal onmogelijk zijn. En als technologische vooruitgang al milieuwinst oplevert, willen zij dat die wordt gebruikt om de hinder te verminderen, en niet om de vrijgekomen milieuruimte weer tot de rand op te vullen.

 Het taaie verzet zorgt voor aanzienlijke vertraging van de plannen en intussen groeit Schiphol als kool. Midden jaren negentig worden de (geluids)grenzen bereikt en besluit minister van Verkeer en Waterstaat Annemarie Jorritsma keer op keer de overtredingen te gedogen. Het alternatief, een of meer banen sluiten, wordt te rigide geacht. Wat weer tot protestacties, rechtszaken en verhitte Kamerdebatten over bestuurlijke onmacht leidt.

 Dit ritueel dreigt zich te herhalen tot 2003; dan pas zal de vijfde baan klaar zijn en neemt de overlast weer wat af. Zo lang kan de zaak niet op zijn beloop worden gelaten; Schiphol (opgejaagd door de klm) schreeuwt moord en brand dat de luchthaven moet groeien om te kunnen concurreren.

 Dan gaat de trukendoos open - met een opvallende rol voor de PvdA. Eerst komt er een commissie (onder leiding van bestuurskundige Roel in 't Veld, PvdA) die iets moet verzinnen waardoor de geluidsberekeningen gunstiger uitvallen. Dit is een veelgebruikte truc: als je het probleem niet kunt oplossen, verander je de definitie. In 't Veld komt met een formule die te mooi lijkt om waar te zijn (en ook is): hij concludeert dat het mogelijk is om Schiphol verder te laten groeien terwijl het aantal woningen met geluidsoverlast toch afneemt. De creativiteit zit hem er onder meer in dat enkele locaties waar de geluidsoverlast wordt gemeten (en waar geen mensen wonen) niet worden meegeteld. Dat de groei verderop (buiten de meetzones) meer overlast geeft, wordt wel opgemerkt, maar door de politiek genegeerd. Want wat niet wordt gemeten, telt niet mee.

 De PvdA-fractie in de Tweede Kamer komt vervolgens met een ingewikkeld voorstel dat flinke groei mogelijk maakt, zonder dat het milieu eronder lijdt. Dat is althans de bewering, het bewijs moet nog worden geleverd, al is het maar om milieuminister Margreeth de Boer (PvdA) over de streep te krijgen. Er wordt een nader onderzoek ingesteld, door het Nationaal Lucht- en Ruimtevaartlaboratorium (nlr), en dat levert volgens het kabinet het gewenste bewijs op. De Boer gaat overstag.

 Pas later komt uit dat geen sprake is geweest van een onafhankelijk onderzoek, maar dat Schiphol (via eigen rekenmodellen) volop aan de knoppen heeft gedraaid. Zo groot is de haast, dat de Tweede Kamer al over de 'positieve bevindingen' wordt ingelicht nog voordat het onderzoeksrapport van het nlr naar de opdrachtgever is opgestuurd. In de begeleidende brief wordt gesproken van twee berekeningen, in de brief van minister Jorritsma (Verkeer en Waterstaat) aan de Tweede Kamer staan er ineens drie. Die derde, die een belangrijke rol speelt, blijkt rechtstreeks van Schiphol te komen. Maar de grootste blunder in het onderzoek is dat er bij de berekende groei over het hoofd is gezien dat de dan beschikbare banen overvol raken: ze moeten voor 130 tot 140 procent worden benut om de groei mogelijk te maken. Het onderzoek blijkt een vod.

 Het gegoochel en gemanipuleer met cijfers komt uit en het vertrouwen in de regering krijgt een flinke deuk. Inmiddels is een nieuw kabinet aangetreden, met een PvdA-minister op zowel vrom (Pronk) als Verkeer en Waterstaat (Netelenbos). Beiden lopen risico met dit hoofdpijndossier. De nieuwe PvdA-fractievoorzitter Ad Melkert eist daarom een 'schoonschipnotitie' waarmee Netelenbos een nieuwe start kan maken om de groei in goede banen te leiden.

 Netelenbos kiest voor een heel andere aanpak. Met overigens hetzelfde doel: Schiphol moet kunnen blijven groeien. Maar dat wordt pas later duidelijk. Er komt een bestuurlijk experiment. Alle (georganiseerde) belanghebbenden worden uitgenodigd om samen een oplossing te verzinnen. Onder leiding van Hans van der Vlist (PvdA), voormalig gedeputeerde van Zuid-Holland en op dat moment dijkgraaf in Noord-Holland, komen de kemphanen regelmatig bijeen in het Tijdelijk Overleg Platform Schiphol (tops). Dit 'groene poldermodel' lijkt de impasse te kunnen doorbreken. Met name Schiphol en de Vereniging Milieudefensie zijn het vechten moe. 'We wilden resultaat. Met alleen tegen Schiphol aan schoppen bereikten we niet veel,' zegt toenmalig directeur Wijnand Duyvendak van Milieudefensie later in HP/De Tijd.

 Het overleg moet een nieuw regime opstellen om de geluidsnormen te handhaven, en blijkt zich uiteindelijk ook met de normen zelf bezig te houden: zaken die tot dan tot het exclusieve domein van de politiek werden gerekend.

 Het polderoverleg loopt uiteindelijk mis als blijkt dat Schiphol en het ministerie van Verkeer en Waterstaat het achter de schermen op een akkoordje proberen te gooien. De groei van Schiphol mag op geen enkele wijze ter discussie worden gesteld. Niet de geluidshinder, maar de bestuurlijke hinder beperken blijkt uiteindelijk het belangrijkste doel van het experiment. Daar laten de belangenorganisaties zich niet voor gebruiken en ze haken af.

 Een panische angst

 De overheid verkeert tegen het einde van de vorige eeuw in een diepe identiteitscrisis. Ze verliest steeds meer greep op de samenleving en weet niet goed meer wat haar hoofdtaken zijn. Ze weet ook niet hoe ze zich tegenover haar burgers moet opstellen. Wat die burgers van de overheid verlangen is ook niet duidelijk. Het is de opvoedcrisis van de jaren zeventig in het groot: autoritair opvoeden mocht niet meer, het onderhandelingshuishouden werd de nieuwe norm. Totdat bleek dat dat ook niet zomaar werkte, omdat kinderen grenzen nodig hebben.

 Boven de burgers, op gelijk niveau of zelfs ondergeschikt aan burgers: niet alleen Bram Peper stelt vast dat de overheid niet goed meer weet waar ze staat en wat ze wil. Herman Tjeenk Willink, vicepresident van de Raad van State, had het al eerder gedaan en zal het daarna bijna jaarlijks blijven doen. In 2000, tijdens een inleiding aan de Erasmus Universiteit in Rotterdam, spreekt hij van een 'uiterst kwetsbare overheid', die niet meer weet wat zij wil, die minder kan en meer moet, die van de calculerende burger moet terugtreden maar ook optreden, die bedrijfsmatig moet werken maar geen fouten mag maken (anders dreigt een parlementaire enquete), met als gevolg 'een panische angst op departementen' en een 'afnemende bereidheid van ministers om politieke risico's te nemen'.

 Hoewel het woord overheid anders suggereert, gaan bestuurders steeds dieper door de knieen om de burger te behagen. Leiden is uit, wordt ouderwets en regentesk gevonden: de overheid moet naar burgers luisteren. Steeds meer belangrijke beleidsplannen moeten langs interactieve weg tot stand komen. Tekenend is de uitspraak van een hoge ambtenaar bij de start van de inspraakprocedure voor de Vijfde Nota Ruimtelijke Ordening: 'Niet wij, maar u gaat de nota schrijven.' 'Waarom hebben we u dan nog?' had het antwoord kunnen zijn.

 Niet iedereen is gelukkig met deze manier van besturen. Bestuurskundige Roel in 't Veld, deken van de Nederlandse School voor Openbaar Bestuur, stelt in 2001 in HP/De Tijd vast dat onder ambtenaren en bestuurders een strijd woedt tussen 'verticalen' en 'horizontalen', ofwel degenen die de zaken van bovenaf willen regelen en degenen die op basis van meer gelijkwaardigheid met burgers willen onderhandelen. In 't Veld heeft op de Nederlandse School voor Openbaar Bestuur veel ambtenaren opgeleid, en waar zijn voorkeur ligt is wel duidelijk. 'De verticalen gedragen zich als eigenaren van de staat, de horizontalen als rentmeester.' Over het effect van beide benaderingen: 'Horizontalen nemen genoegen met een rommeliger samenleving. Verticalen oogsten onderhuidse sabotage.'

 Voor een burger wordt het lastig als de overheid zelf niet weet welke rol ze moet spelen, en helemaal als ministers in een en hetzelfde kabinet tegengestelde rollen kiezen. In Paars ii zijn Brinkhorst en Peper 'verticaal', en staatssecretaris van Europese Zaken Dick Benschop is bijvoorbeeld 'horizontaal'.

 De steun voor interactief besturen komt vooral van bestuurskundigen, terwijl de verticale benadering meer steun vindt bij politicologen en sommige politici, met name degenen die een sterker leiderschap voorstaan. Een verklaring kan zijn dat bestuurskundigen zich vooral richten op ordentelijk bestuur, op rationele oplossingen voor problemen en nette procedures. Maar ook steeds meer politici voelen zich tot deze benadering aangetrokken. De politiek, concludeert politicoloog Jos de Beus van de Universiteit van Amsterdam in 2001 in zijn oratie, wordt zo meer en meer een kwestie van beheer.

 De Beus en ook andere politicologen beschouwen politiek als veel meer dan alleen het land netjes besturen. 'Politiek is helemaal beleid geworden,' constateert De Beus in 2001 in zijn oratie. Politiek is botsing van ideeen, van vergezichten, mensbeelden en idealen. Politiek leeft bij conflict, en waar het conflict wordt toegedekt, afgekocht of weggeredeneerd, sterft de politiek. Vindt de politicoloog. Dat is in wezen wat de Paarse kabinetten (en ook al de kabinetten-Lubbers) wordt verweten. Vooral Paars reduceert politiek tot management, concludeert politicoloog Jouke de Vries van de Universiteit Leiden onder meer in zijn boek Paars en de managementstaat.

 Ad Melkert spreekt, als hij fractievoorzitter van de PvdA is, van een 'vraaggestuurde overheid'. De burger wordt meer en meer als klant beschouwd. En gaat zich dan ook maar meer en meer zo gedragen. Hij wil op zijn wenken worden bediend en accepteert geen slecht functionerende overheid. En juist in een periode dat de treinen vaker vertraging hebben, de wegen verder dichtslibben, de klaslokalen in verval raken en de wachtlijsten in de zorg groeien, slaat dit hard terug op de overheid, en vooral op de politici die er verantwoordelijk voor worden gehouden.

 De verwende burger

 Wie het over het zwakke bestuur heeft aan het einde van de vorige eeuw, moet het ook over de burger hebben. Want diens gedrag en diens houding ten opzichte van het gezag hebben het bestuurlijk vermogen aanzienlijk uitgehold. Hoewel de basis ervoor al in de voorgaande decennia is gelegd, zijn burgers zich vooral in de jaren negentig calculerend en verwend gaan gedragen.

 Politici zul je dat niet snel hardop horen zeggen. Die moeten, op straffe voor regent te worden versleten, altijd het politiek correcte standpunt verkondigen dat burgers misschien kritisch zijn, of zelfs veeleisend, maar dat ze altijd gelijk hebben. En dat de verworven individuele vrijheid een groot goed is. Want het zijn die burgers die hen kiezen (als ze tenminste de moeite nemen naar de stembus te gaan). En dat ze zich buiten de verkiezingsperiode nauwelijks in de politiek verdiepen, maar er wel heel uitgesproken meningen over hebben, mag je de burgers niet verwijten. Moeten de politici maar niet zo moeilijk en saai praten.

 Om de problemen waarvoor het bestuur staat (en die het zichzelf mede op de hals heeft gehaald) beter te begrijpen, is een kritische beschouwing van de rol van de burger, van ons allemaal, onontkoombaar. Hiervoor zagen we al hoe de individualisering bij groepen doorslaat naar een hedonisme waarbij mensen, in een kennelijke poging uit hun alledaagse verdoving te ontwaken, steeds grotere risico's en steeds hardere prikkels opzoeken. En als het daarbij misgaat, onmiddellijk hulp van de overheid verwachten. Die hulp komt meestal ook, ondanks het feit dat de overheid maar in een beperkt deel verantwoordelijk kan worden gehouden voor de ellende. De cafebrand in de oudejaarsnacht van 2000 in Volendam en de vuurwerkramp van mei 2000 in Enschede zijn daar twee voorbeelden van. Weliswaar hebben (gemeentelijke) controleurs hun werk niet goed gedaan, maar het zijn ondernemers en burgers geweest die onverantwoorde risico's hebben genomen. Door toch hulp te bieden voedt de overheid het beeld dat ze op alles aanspreekbaar is.

 De burger wil veel tegelijk. Hij wil minder regels, maar ook maatwerk, erkenning van zijn bijzondere situatie. Hij wil dat overtredingen hard worden aangepakt, maar alleen overtredingen van anderen. Hij wil met rust worden gelaten, maar eist hulp en aandacht als hij in de problemen komt.

 De burger wil in toenemende mate wel de lusten van de vrije samenleving, maar niet de lasten. Dat schept een immens probleem voor de staat en voor politici. Als je wilt worden gekozen, moet je verwende en calculerende burgers te vriend houden, en om ze te vriend te houden, moet je ze naar de mond praten en hun zin geven. Alleen zelfverzekerde politici, of politici met een heel sterk mandaat, kunnen nog een moeilijke boodschap verkopen zonder het vertrouwen van de kiezer te verliezen. Maar dergelijke politici zijn schaars geworden.

 Risico mijden

 'Afbreukrisico' is een woord dat in de negentiger jaren in bestuurlijke kringen snel aan belang wint. Ambtenaren, bestuurders en politici raken meer en meer in de greep van de angst om op fouten te worden afgerekend.

 In de samenleving heerst als gevolg van de hiervoor geschetste ontwikkelingen grote onzekerheid. Niet alleen het bestuur, maar ook burgers verkeren in een identiteitscrisis als gevolg van de internationale ontwikkelingen (migratie, het einde van de Koude Oorlog, toenemende invloed van de wereldeconomie). Ze verliezen de greep op hun eigen leven. Een crisis of ramp leidt meteen tot grote paniek. Niet zozeer tijdens de crisis zelf (dan blijven Nederlanders meestal opmerkelijk rustig), maar erna. De afwikkeling kent twee constanten: 'Dit Nooit Weer' en 'Wie Heeft Schuld?'

 Bij de Bijlmerramp van 1992 (toen een Boeing 747 van El Al op een flat in de Bijlmer neerstortte) duurde het een tijd voor die reacties loskwamen. Pas in 1999 hield de Tweede Kamer er een parlementaire enquete over. Zeven jaar onthullingen, speculaties en spookverhalen hadden het vertrouwen in de politieke verantwoordelijken toen al flink aangetast. Dat alleen al was genoeg om de spanning rond de enquete flink op te voeren.

 Maar er was meer. De ondervragingen gaven een onthutsende kijk in de keuken van de ambtenarij. Schaamteloos was belangrijke informatie achtergehouden ('onder de pet gehouden') om het eigen hachje of dat van de minister te redden. Vier (ex-)ministers kwamen onder vuur te liggen: Maij-Weggen, Jorritsma en Netelenbos van Verkeer en Waterstaat, en Borst van Volksgezondheid. Borst en Jorritsma waren bovendien vicepremier. In een tumultueus slotdebat liepen de spanningen hoog op, maar niemand hoefde het veld te ruimen. Voor velen was dit weer een bewijs van wat Jan Marijnissen (sp)en Ed van Thijn (PvdA) de 'sorry-democratie' hebben genoemd: politici maken grote fouten, zeggen sorry en komen ermee weg.

 Later noemen anderen de enquete eerder een voorbeeld van de inquisitiedemocratie: politici worden door pers en parlement veel te snel ter verantwoording geroepen en afgerekend. Bestuurskundigen Marcel Boogers en Taco Brandsen (Universiteit van Tilburg) stellen dat het bestuur in een kramp zit. Terwijl we ons in een risicosamenleving bevinden, waarin veel fout kan gaan en de gevolgen bovendien groter worden, vinden bestuurders het moeilijker om fouten te erkennen. Verantwoording afleggen krijgt steeds meer het karakter van openbare berechting.

 Media spelen daar een belangrijke rol in. Dat na een ramp een grondig onderzoek wordt verricht naar oorzaken en mogelijke fouten, hoort bij publieke verantwoording. Bovendien kan het helpen om herhaling te voorkomen. Dat media hun eigen onderzoek doen en niet wachten op dat van de overheid, hoort bij kritische journalistiek. De gang van zaken voorafgaande aan de enquete over de Bijlmerramp bewijst dat de scepsis over het eigen onderzoek van de autoriteiten terecht is geweest.

 Waar het bij de Bijlmerramp misging is in de afwikkeling van de enquete. Sommige media verengden de verantwoordingsvraag te veel tot de vraag wie moest aftreden. Er moest bloed vloeien, en toen dat niet gebeurde waren de teleurstelling en verontwaardiging groot. De enquetecommissie zelf (met name voorzitter Theo Meijer en lid Rob Oudkerk) beperkte zich niet tot klinische analyse, maar maakte zich belangenbehartiger van de verontruste burgers; ze wekte de indruk dat er iets aan de - vaak vage - gezondheidsklachten kon worden gedaan. De regeringsfracties ten slotte lieten machtspolitiek en machtsposities prevaleren boven een onafhankelijk politiek oordeel.

 De afwikkeling van de Bijlmerramp heeft alles wat kenmerkend is voor de angst en onzekerheid die in de jaren negentig greep krijgen op het landsbestuur. Niet openbaren, maar toedekken. Niet optreden, maar risico's mijden. Niet verantwoorden en leren, maar afhouden en afrekenen. Niet leiden, maar volgen. De vuurwerkramp in Enschede, de cafebrand in Volendam, de terroristische aanslag op de Twin Towers in New York en de moorden op Pim Fortuyn en Theo van Gogh moeten dan nog komen. Elke keer weer reageren regering en parlement, aangejaagd door de media, met meer controle. Nederland zal meer en meer uitgroeien tot een controlesamenleving.

 Aan het einde van de twintigste eeuw is dit nog niet zo duidelijk. Er wordt hoogstens een groeiend onbehagen gevoeld, maar de opstand van boze burgers in 2002 zal voor velen nog als een verrassing komen. Het zijn nog maar enkelen die de voortekenen beter doorzien en zich grote zorgen maken over de toekomst van het landsbestuur. Die enkelen bevinden zich niet in het tweede kabinet-Kok. Dat zoekt het antwoord op wat 'de kloof met de burger' wordt genoemd niet in de eerste plaats bij zichzelf, maar bij 'de communicatie'. De overheid doet het goed, maar de boodschap komt niet bij de burger aan. En voor een belangrijk deel, concluderen steeds meer politici en voorlichters, is dat de schuld van de pers. Die kleurt de positieve boodschap stelselmatig negatief in, vergroot fouten en incidenten uit en tast het gezag van de politiek aan. Daarover gaan de volgende hoofdstukken.

 4 Een fatale wisselwerking

 Voor het ministerie van Verkeer en Waterstaat is 2 januari 1999 nog steeds een zwarte dag. Op de voorpagina van De Telegraaf staat 's ochtends in chocoladeletters actie anwb tegen rekeningrijden. Het blijkt het startschot van een verbeten campagne van de autolobby, voluit gesteund door het grootste ochtendblad, om het rekeningrijden te blokkeren. De actie komt op een voor het ministerie zeer ongelukkig moment. Na jarenlange twisten leek er eindelijk een doorbraak te zijn om de strijd tegen files serieus aan te pakken. Een keten van tolpoortjes rond de grote steden zou automobilisten ertoe moeten bewegen alleen de weg op te gaan als zij dat absoluut noodzakelijk vinden.

 Tot dan was de pavlovreactie om bij iedere toename van de opstoppingen nieuw asfalt aan te leggen. Het gevolg was dat de doorstroming even verbeterde, maar niet lang daarna liep het weer hopeloos vast. Want iedere kilometer nieuw asfalt lokt nieuwe mobiliteit uit, omdat mensen (gestimuleerd door de betere doorstroming) verder van hun werk gaan wonen. Dat heet de Wet van Brever: Behoud van REistijd en VERplaatsing.

 Maar rechtse politici en de autolobby hebben geen boodschap aan deze wetmatigheid. En helemaal niet aan wat zelfs rechtse economen als de meest effectieve oplossing voor files beschouwen: beprijzing, betalen per gereden kilometer, ook wel rekeningrijden genaamd. De bewegingsvrijheid van burgers mag niet worden beperkt, vinden zij. Mobiliteit is geen schaars goed, maar een grondrecht. En dus moet rekeningrijden om zeep worden geholpen. In elk geval zolang er geen alternatief is in de vorm van beter openbaar vervoer of extra wegen. Het ministerie moet machteloos toezien hoe de kabinetsplannen om rekeningrijden in de Randstad in te voeren, vastgelegd in het regeerakkoord, stap voor stap worden gesloopt. Binnen enkele weken gelooft een grote meerderheid van de automobilisten dat rekeningrijden niets anders is dan 'betaald in de file staan', in de woorden van de anwb. Binnen enkele maanden scheurt het schijnbaar eensgezinde front van de regeringspartijen. Als het kabinet in 2002 valt, is de eerste stap nog steeds niet gezet en het volgende kabinet van cda, lpf en vvd haalt er direct een streep door. Later wordt het weer van stal gehaald. De eerste stap naar rekeningrijden (kilometerheffing) wordt op zijn vroegst in 2011 gezet. De invoering moet in 2016 zijn afgerond, bijna dertig jaar na de eerste plannen.

 Minister van Verkeer en Waterstaat Tineke 'tolpoort' Netelenbos geeft zich in 1999 echter niet zomaar gewonnen. En haar nieuwe directeur Voorlichting, Robert Wester (weggeplukt bij de PvdA-fractie), wil ook wel terugvechten. Hij plaatst een paginagrote advertentie in de ochtendbladen waarin het tolpoortjesbeleid wordt verdedigd.

 Daarmee doet hij iets wat in voorlichtingskringen tot dan toe not done is, maar sindsdien als doorbraak wordt beschouwd en zelfs een leerstuk wordt: hij voert een campagne voor niet-aanvaard en zelfs omstreden beleid. Dat is altijd afgewezen, omdat het het parlement buitenspel zet. Daar behoort het debat over politieke keuzen plaats te vinden, en pas daarna zou steun bij de bevolking moeten worden gezocht. De advertentie krijgt forse kritiek; het beladen woord propaganda valt weer. Maar deze keer kruipt de overheid niet direct in haar schulp. De Voorlichtingsraad spreekt zich weliswaar nog wel uit tegen campagnes voor niet-aanvaard beleid, maar intussen worden de voorbereidingen getroffen om ze toch toe te staan.

 Alweer een staatscommissie

 Het treft dat in diezelfde periode, eind jaren negentig, wordt overwogen om een nieuwe staatscommissie te benoemen die zich over de overheidscommunicatie zal buigen. De grondslag daarvoor is gelegd in een passage in het regeerakkoord van Paars ii uit 1998: 'De toegankelijkheid van overheidsinformatie (in het bijzonder wet- en regelgeving), onder meer door toepassing van nieuwe technologieen zoals Internet, dient te worden bevorderd tegen zo beperkt mogelijke kosten. Het is niet alleen van belang dat alle doelgroepen van overheidsvoorlichting toegang hebben, maar ook dat maatwerk kan worden geleverd om met bepaalde boodschappen specifieke doelgroepen te bereiken. Onderzoek naar de organisatie en de inzet van middelen en nieuwe instrumenten moet leiden tot een vergroting van de effectiviteit van de overheidsvoorlichting en tot betere toegankelijkheid van de overheidsinformatie.'

 Het initiatief voor deze tekst komt van D66, dat in deze periode eindelijk echt werk wil maken van bestuurlijke vernieuwing, en de burger meer invloed wil geven op het bestuur. De Democraten denken al een ideale kandidaat te hebben om de staatscommissie voor te zitten: partijgenoot Hans Wijers, de populaire minister van Economische Zaken in Paars i. Wijers had op dat moment partijleider van D66 kunnen zijn, maar hij besloot het bij een termijn als minister te houden en terug te keren naar het bedrijfsleven. Hij laat zich, tot teleurstelling van zijn partijgenoten, niet strikken voor de commissie. Ze moeten op zoek naar een andere voorzitter en komen terecht bij Jacques Wallage, voormalig fractievoorzitter van de PvdA en inmiddels burgemeester van Groningen. Geen Democraat, maar een PvdA'er 'met D66-trekjes', zoals hij zelf zegt. 'Ik ben voor vormen van directe democratie.'

 Wallage eist dat hij zijn commissie breed mag samenstellen, met vertegenwoordigers uit de wetenschap en de pers. Hij strikt onder meer Hans Laroes, hoofdredacteur van het NOS Journaal, Maria Henneman, een van de hoofdredacteuren van Netwerk, en Johan Olde Kalter, hoofdredacteur van De Telegraaf. Hun benoeming levert hoon op van collega's, die vinden dat zij zich voor het karretje van de natuurlijke vijand, de overheid, laten spannen.

 Vertegenwoordigers uit de overheidsvoorlichting zitten er niet in, maar de hoofddirecteur van de Rijksvoorlichtingsdienst Eef Brouwers en directeur Voorlichting Henk Brons van het ministerie van Onderwijs worden wel nadrukkelijk bij de commissie betrokken, evenals de topambtenaren Jan Willem Holtslag (Binnenlandse Zaken) en Ralph Pans (Verkeer en Waterstaat). Zij zullen een aanzienlijk groter stempel op het eindrapport drukken dan de journalisten.

 Alles wat niet staatsgeheim is

 De relatie tussen pers en politiek speelt in de aanloopfase van de commissie maar een zeer bescheiden rol. Dat zal, nadat de commissie eenmaal is ingesteld, veranderen.

 De commissie-Wallage begint haar werk op 27 april 2000 en levert het rapport zestien maanden later in. Inclusief de bijlagen is het een vuistdik pakket. Opvallend is dat het op twee gedachten hinkt. Aan de ene kant is er idealisme over burgerschap, burgers bij het bestuur betrekken, dat D66 zo kenmerkt. Het idealisme weerspiegelt zich ook in de titel: In dienst van de democratie.

 Op het gebied van openheid van de overheid gaat de commissie aanzienlijk verder dan de commissie-Biesheuvel uit de jaren zeventig. Wallage c.s. vinden dat in principe alle overheidsinformatie 'die niet staatsgeheim is' actief openbaar moet worden gemaakt. Dat geldt ook voor stukken uit de beleidsvoorbereiding, zoals inspectierapporten, externe adviezen, schetsontwerpen, studies, verkenningen, varianten, onderzoeksrapporten en nog veel meer. Want die kennis is ten principale van de burgers, die inzicht moeten kunnen krijgen in hoe ze worden bestuurd, aldus de commissie. Dit onderdeel van het advies heeft weinig aandacht gekregen, terwijl het een aanzienlijke verruiming van de Wet Openbaarheid van Bestuur (wob) zou betekenen. Niet zozeer van de wetstekst zelf, maar van de manier waarop die wordt toegepast: dat gebeurt veel te defensief, vindt de commissie.

 De bepleite openbaarheid raakt ook aan de ministeriele verantwoordelijkheid. Als een stuk (bijvoorbeeld een extern advies of onderzoek) waarover de minister nog geen standpunt heeft ingenomen openbaar wordt, kan dat tot lastige vragen aan de minister leiden. En die moet dan sneller dan hij van plan was een mening vormen, of proberen uit te leggen waarom dat nog niet kan. Dat is lastig (en daarom zal het ook niet worden uitgevoerd), maar Wallage c.s. vinden het belangrijker dat burgers op deze manier beter en in een vroeger stadium over beleid kunnen meedenken en -praten. Dit deel van het advies ademt een sfeer van radicale democratisering. 'De commissie moest nadrukkelijk ook adviseren over de relatie tussen politiek en burger in het algemeen. Over verandering van bestuursstijl,' zegt Jacques Wallage in 2008.

 Tegelijkertijd is het rapport kritisch over de ontwikkelingen in de media, en geeft het adviezen om de controle op de informatiestroom van de overheid te vergroten en om ervoor te zorgen dat meer overheidsinformatie ongewijzigd bij de burger komt. Want de media zouden het beeld te veel verkleuren en te veel nadruk op incidenten en negatieve kanten van het beleid leggen. Dat schaadt het beeld dat de burger krijgt van de overheid, en die moet hier daarom actief tegenwicht aan bieden, vindt de commissie. Ze spreekt hier (in oorlogstaal) van 'de slag om het publieke vertrouwen'.

 Daarover werd in het regeerakkoord van 1998 nog niets gezegd. In de drie jaar daarna is veel gebeurd dat de verhoudingen tussen pers en politiek op scherp heeft gezet: de parlementaire enquete over de Bijlmerramp, de kabinetscrisis over het gekozen burgemeesterschap, het debacle rond rekeningrijden, de toenemende ophef over de Betuwelijn en de hsl, het aftreden van minister van Landbouw Haijo Apotheker, de vuurwerkramp in Enschede en de cafebrand in Volendam en, niet te vergeten, de snel groeiende onvrede van burgers over de publieke armoede (wachtlijsten, kwaliteit van voorzieningen). Allemaal onderwerpen die veel en kritische aandacht hebben gekregen in de pers en die het aanzien van de politiek hebben geschaad.

 Opkomst van de beeldcultuur

 De nieuwe concurrentieslag in de media vanaf het begin van de jaren negentig heeft grote gevolgen voor de relatie tussen pers en politiek. De strijd wordt vooral uitgevochten tussen de televisiezenders: tussen de commerciele en publieke omroep, maar ook binnen de publieke omroep zelf. De dominantie van het beeld wordt steeds sterker, de aandacht voor de persoon groeit, vaak ten koste van de inhoud.

 Doordat het aantal parlementaire journalisten - en vooral het aantal camera's en microfoons - toeneemt, wordt de druk op politici steeds groter. Sommigen bloeien onder al de aandacht op, anderen worden er bloednerveus van en slaan dicht. Ze voelen zich opgejaagd.

 De televisie maakt politiek persoonlijker: niet alleen de boodschap telt, maar steeds meer ook wie die uitspreekt. Persoonlijkheid en uiterlijk gaan meetellen. De camera's registreren meedogenloos de lichaamstaal, die volgens deskundigen meer vertelt dan de gesproken taal en voor een belangrijk deel het vertrouwen bepaalt. Televisie is genadeloos voor wie onzeker is.

 cda -fractievoorzitter Enneus Heerma, in 1994 de opvolger van Elco Brinkman, gaat in de televisiedemocratie ten onder. Volgens vriend en vijand is hij een uitstekend bestuurder en een integer politicus, maar voor de camera maakt hij een hulpeloze indruk. Hij scheert zijn snor nog af, maar als ook dat niet helpt wordt hij vervangen door Jaap de Hoop Scheffer. Maar ook die redt het niet. Hij formuleert onzeker, zit te vaak aan zijn neus, kijkt schichtig en trekt nerveuze grimassen. Het is allemaal pijnlijk zichtbaar en ondermijnt het vertrouwen in zijn oprechtheid. De grote aandacht voor de persoon kweekt politici met narcistische trekjes, die genieten van de publieke aandacht en voor wie de persoonlijke agenda soms belangrijker is dan die van de partij of fractie. Geschreven media gaan mee in de cultuur van imago's en personalisering. Begin jaren negentig was het nog niet overal gebruikelijk om de voornaam van politici te noemen, en persoonlijke interviews (over de 'mens achter de politicus') waren zowel onder journalisten als politici omstreden. Het gaat immers om de inhoud, niet om de persoon.

 Maar rond de eeuwwisseling is die opvatting compleet achterhaald. Praatprogramma's als Barend en Van Dorp nodigen bij voorkeur Kamerleden uit die pittige uitspraken durven doen, gevat zijn of er leuk uitzien. Deze gelukkigen, zoals PvdA-Kamerlid Rob Oudkerk en Lousewies van der Laan, stijgen in de hierarchie. Ook als zij in het parlement weinig laten zien, wordt hun mening daarbuiten als zeer gewichtig beschouwd.

 Het geeft sommige Kamerleden een sterrenstatus, en kweekt wannabe's. Zelfs vrij onbetekenende Kamerleden als Hans Jeekel (D66) en Marjet van Zuijlen (PvdA) komen met boekjes waarin ze hun persoonlijke belevenissen op het Binnenhof aan het publiek toevertrouwen. De ik- of televisiepoliticus is geboren, en zal met de komst van Pim Fortuyn een (voorlopig?) hoogtepunt bereiken.

 Medio jaren negentig zijn de eerste verschijnselen van deze omwenteling al zichtbaar. Na het debacle van de zeer op de persoon gerichte verkiezingscampagne van het cda in 1993 en 1994, onder leiding van Frits Wester, is mannetjesmakerij bij het cda even taboe. Maar in de aanloop naar de verkiezingen van 1998 gaat de partij, wegens uitblijvend succes, toch maar op zoek naar 'beelddragers' voor de kieslijst. Ze komt onder andere terecht bij Jacques de Milliano. Hij is medeoprichter van Artsen Zonder Grenzen en een bekende tv-persoonlijkheid, maar heeft tot dan geen politieke ambitie of een voorkeur voor welke partij ook laten blijken. Dat verandert als hem wordt gevraagd een prominente plaats op de cda-lijst in te nemen. Nog voor de verkiezingen neemt hij afstand van het cda-programma, en ook daarna blijft hij zijn eigen koers varen. Amper een halfjaar na zijn aantreden heeft hij al genoeg van het Kamerlidmaatschap. En het cdavan hem.

 De politieke brandstapel

 De groeiende aandacht voor personen heeft soms keiharde gevolgen voor de politicus. In het heetst van de verkiezingscampagne van 1998 krijgt de campagneleider van de vvd, Hans van Baalen, plotseling alle schijnwerpers op zich gericht. Vrij Nederland meldt eind maart 1998 dat Van Baalen in zijn Leidse studententijd, als preses van studentenweerbaarheidsvereniging Pro Patria, 's nachts het Horst Wessellied zou hebben gezongen.

 Op het moment dat Vrij Nederland met het nieuws komt, hebben verschillende andere media zich ook al op Van Baalen gestort. Ze zijn allemaal getipt dat er een extreem rechts luchtje aan hem hangt. Veel meer dan dat hij als student zeer bevriend was met het apartheidsregime in Zuid-Afrika en zich tegenover collega-studenten zeer brallerig, soms zelfs intimiderend gedroeg, kwam er niet uit. Niets daarvan was strafbaar, en de meeste media hebben daarom besloten niet te publiceren. Vrij Nederland publiceert wel, en hoewel het bericht uiteindelijk niet blijkt te kloppen, is de jacht dan al geopend. Want het gaat toch om de campagneleider van een van de belangrijkste partijen. De media krijgen het verwijt karaktermoord te plegen, tot Netwerk met een steunbetuiging komt aanzetten aan Joop Glimmerveen, leider van de rechts-extremistische Nederlandse Volksunie. Het 21 jaar oude briefje blijkt ondertekend door Hans van Baalen, die op dat moment een puber was. De campagneleider zegt de handtekening te herkennen, maar verzekert dat hij hem niet zelf heeft gezet. Toch voelt hij zich genoodzaakt zich terug te trekken. Enkele jaren later zal hij alsnog gebruikmaken van zijn recht om de Tweede Kamer in te gaan (hij stond 29ste op de reeds vastgestelde lijst).

 Vrij Nederland speelt enkele jaren later ook een rol in de ondergang van Marijke van Hees. In 2000 publiceert het blad een artikel over dubieus declaratiegedrag van de toenmalige PvdA-voorzitter. Het leidt tot een vertrouwensbreuk met het bestuur (waar de verhoudingen toch al slecht waren), en Van Hees moet aftreden. Later wordt ze na een onafhankelijk onderzoek vrijgepleit, maar het leed is dan al geschied. Vrij Nederland biedt nog wel excuses aan.

 Van Hees wordt in die dagen Marijke Peper genoemd, naar de minister van Binnenlandse Zaken die in 2000 aftrad wegens ophef over zijn declaratiegedrag als burgemeester van Rotterdam. Hij zou volgens berichten in het Algemeen Dagblad een geheim burgemeesterspotje hebben gehad waaruit hij onterechte betalingen deed, en het gemeenteschip de Nieuwe Maze prive hebben gebruikt. Pepers belangrijkste verweer was dat hij 24 uur per dag burgemeester was en niet van elke uitgave kon bijhouden of die prive was of niet. Het Openbaar Ministerie ziet af van vervolging, hetgeen Peper beschouwt als een rehabilitatie.

 Dramademocratie

 Drama en emotie krijgen een belangrijkere plaats in de berichtgeving, gevolgd door druk op de regering om 'iets' aan het leed te doen. Belangenbehartigers spelen hier handig op in door media en Kamerleden met slachtoffers voor hun zaak te winnen. Dat maakt het voor de regering moeilijker om impopulaire besluiten te nemen.

 De geschreven pers neemt de 'beeldtaal' en de personalisering van de televisie over. In kranten en weekbladen wordt meer en meer 'een beeld neergezet' van een politicus of een gebeurtenis. Zo heeft het eerste Paarse kabinet (1994-1998) een aantal nieuwe gezichten die de media wel bevallen. Met name de ministers Hans Wijers (Economische Zaken) en Winnie Sorgdrager (Justitie), beiden D66, krijgen veel positieve aandacht, niet in het minst omdat ze er (op televisie) goed uitzien. Ze hebben nog amminst omdat ze er (op televisie) goed uitzien. Ze hebben nog am leider Hans van Mierlo bestempeld.

 Door de vele aandacht worden de verwachtingen steeds hoger gespannen, en de twee ministers worden steeds kwetsbaarder. Wijers kan de weelde dragen, maar als Sorgdrager een veel zwakkere bestuurder blijkt te zijn dan verwacht, wordt zij door dezelfde media die haar hadden bewierookt genadeloos afgeserveerd. Ze voelt zich zo in het nauw gedreven, dat ze haar woordvoerder Anne-Marie Stordiau letterlijk als schild gebruikt tegen de opdringerige pers.

 Onder politici is de aandacht voor het persoonlijke een veelgehoorde klacht, maar er zijn er maar heel weinig die zich aan het spel onttrekken. Rond de eeuwwisseling is het al heel gewoon geworden om je te laten uitnodigen voor kook- of babbelprogramma's. Serieuze politieke programma's als Buitenhof of Den Haag Vandaag verliezen terrein aan 'gezellige' praatprogramma's als Barend en Van Dorp, waar politici veel minder scherp worden ondervraagd en zich als de 'toffe buurman' kunnen profileren. Politici staan intussen in de rij om een persoonlijk interview te geven. In het Volkskrant Magazine gaat cda'er Wim van de Camp uitgebreid in op zijn homoseksualiteit, vertelt Margo Vliegenthart (PvdA) over haar echtscheiding, geeft cda-voorzitter Marnix van Rij een dubbelinterview met zijn aanstaande ex-vrouw over hun echtscheiding en staat PvdA-lijsttrekker Ad Melkert in de keuken coquilles Saint-Jacques te bereiden. Overigens is dat niet allemaal alleen uit ijdelheid; Van Rij probeert met deze snelle coming-out de discussie in zijn partij voor te zijn, en Melkert heeft het voor zijn populariteit hard nodig om te laten zien dat hij iets menselijks heeft.

 Inherent aan de beeldcultuur is dat gebeurtenissen sterk worden vereenvoudigd. Ze worden zwart-wit gemaakt, in eenvoudige frames gedrukt, geheel volgens Hollywood-traditie: good guys en bad guys, winnaars en verliezers, schuld en boete. 'En Job, gaan er koppen rollen?' is bij het NOS Journaal een standaardvraag aan politiek redacteur Job Frieszo, als er weer eens een relletje is.

 cnn-factor

 Mede door de komst van internationale nieuwszenders en de toename van het aantal nieuwsuitzendingen gaat de snelheid van het nieuws omhoog. Ook Nederlandse televisiezenders willen boven op het nieuws zitten. Bij iedere belangrijke gebeurtenis wordt direct een politiek antwoord verwacht. Door de pers, maar ook door de Tweede Kamer zelf. De politiek holt van incident naar incident. Rustig nadenken en een eigen beleid uitstippelen wordt steeds moeilijker.

 Minister van Buitenlandse Zaken Jozias van Aartsen noemt dit in 1999 de 'cnn-factor'. 'Burgers en politici - geconfronteerd met mensonterende beelden - scharen zich binnen luttele uren achter een of andere zaak. De roep om harde actie klinkt dan luid. Goed, effectief buitenlands beleid kan echter niet gebaseerd zijn op primaire emoties. Snelheid van informatie kan geen overhaaste beslissingen afdwingen,' aldus Van Aartsen in een toespraak in Duitsland bij de vijfde Nederlands-Duitse conferentie. 'We worden soms wat al te gemakkelijk op sleeptouw genomen door de berichtgeving van de media,' zegt hij ook. Het levert hem boze reacties op van journalisten. Hoewel Van Aartsen zeker een punt heeft, illustreren zijn uitspraken ook het toenemende ongemak en de groeiende onzekerheid en onbehagen onder politici. Waar de relatie tussen politici, journalisten en voorlichters tot dan vaak als klef is omschreven (met typeringen als 'symbiose' en zelfs 'huwelijk'), begint deze eind jaren negentig barsten te vertonen. In korte tijd uiten verschillende politici scherpe kritiek op de pers. Burgemeester Johan Stekelenburg van Tilburg vindt dat de 'vierhonderd journalisten op het Binnenhof' (het zijn er in werkelijkheid ongeveer tweehonderd) er 'een mediacircus' van maken en de politiek belachelijk maken. 'Journalisten moeten beseffen dat zij een voedingsbodem vormen voor populisme als zij doorgaan op deze weg van verplatting, verleuking en trivialisering van de politieke verslaggeving,' aldus Stekelenburg in november 2000 op een congres van de jubilerende Academie voor de Journalistiek in Tilburg.

 Oud-politicus Hans van Mierlo (D66) zegt in 2000 in de Thorbeckelezing dat journalisten alles vertalen 'in termen van winnen of verliezen, van uitglijders, bananenschillen'. Zijn partijgenoot Thom de Graaf vindt dat journalisten te weinig ontzag hebben voor de feiten: 'De fluistering regeert,' zegt hij, als variant op de uitspraak 'de leugen regeert' van koningin Beatrix, een jaar eerder. De koningin uitte haar ergernis over de pers tijdens een bijeenkomst met journalisten in Nieuwspoort.

 In november 2001 mengt oudvvd-leider Frits Bolkestein (inmiddels Europees Commissaris) zich in het debat. Op de opiniepagina van NRC Handelsblad somt hij 'zeven hoofdzonden' van de journalistiek op: slecht checken, weinig respect, gerichtheid op beeld, voorkeur voor relletjes, slechte opleiding, intellectuele bangheid en slechte betaling.

 Zoals hiervoor al bleek is er genoeg reden om kritisch te zijn over sommige ontwikkelingen in de media, maar de algemene termen waarin de kritiek wordt vervat en scherpte van de toon wijzen erop dat er meer aan de hand is. De kritiek komt vooral van (oud-)bestuurders, die zich eraan lijken te ergeren dat hun boodschap en hun beleid onvoldoende over het voetlicht komen. Dat de kritiek onder de bevolking groeit, wijten ze aan de boodschappers. Ze hebben de greep op de gebeurtenissen verloren en proberen krampachtig de controle te herstellen.

 De oester sluit zich

 Wim Kok heeft een hekel aan rommeligheid, en aan verrassingen. Als hij denkt dat hij iets goed heeft geregeld en het loopt anders, dan kan hij danig van zijn stuk raken. Hij kan ronduit laaiend worden als hij het gevoel heeft dat iemand hem een kunstje flikt. Als minister Tineke Netelenbos van Verkeer en Waterstaat in 1999 in een kranteninterview aankondigt dat de beoogde noordtak van de Betuwelijn wordt geschrapt, wordt ze bij Kok op het matje geroepen. Hij is woedend, want zoiets kondig je niet aan als het kabinet er nog over moet spreken. Procedures zijn voor de premier heilig. Anders wordt het een zootje. Kok lijkt daarin heel erg op Willem Drees. Die kon zich ook enorm opwinden over lekken en over journalisten die op primeurs joegen, want dat leidde tot onrust. En net als Drees (en trouwens ook Joop den Uyl) is Kok een enorme controlfreak, met bovengemiddeld wantrouwen.

 Kok denkt dat het veelvuldige contact tussen Kamerleden en ambtenaren een bron is van de onrust. Hij verdenkt Kamerleden (van de coalitie) ervan stukken die ze van ambtenaren krijgen naar de pers te lekken - wat ook zo is, maar niet zelden gebeurt dat met volle instemming van de minister. Kok is ook geschrokken van de parlementaire enquete naar de Bijlmerramp, waar ambtenaren onder ede allerlei belastende informatie naar buiten brachten. Hij wil voorkomen dat ambtenaren te pas en te onpas in de Kamer worden gehoord.

 In 1998 haalt Kok de teugels aan. Het kabinet stelt regels in voor de omgang van ambtenaren met Kamerleden en de pers. Deze 'aanwijzingen voor externe contacten van rijksambtenaren' heten al snel 'de oekaze van Kok'. De oekaze leidt tot een jarenlange verkramping onder ambtenaren. Het gevoel heerst dat niets meer mag, dat je onmiddellijk wordt gestraft als je met de pers of met Kamerleden praat. Pas in 2006 wordt de oekaze ter discussie gesteld. 'Het is niet meer van deze tijd. Het is krampachtig en gericht op een overmatige beheersing van de informatiestromen, terwijl tegelijkertijd de praktijk is dat er op allerlei mogelijke manieren informatie door het gehele land heen gaat die echter niet met Kamerleden mag worden gedeeld,' zegt voorzitter Adri Duivesteijn van de Tijdelijke Commissie Infrastructuurprojecten, die de besluitvorming rond onder andere de hsl en de Betuwelijn onderzocht. De Tweede Kamer neemt een motie aan om de oekaze in te trekken.

 Ook ambtenaren ervaren de oekaze als zeer knellend. De Algemene Bestuursdienst (abd, de pool van hoge ambtenaren) stelt vast dat Kamerleden en ambtenaren te veel uit elkaar zijn gegroeid en een vertekend beeld van elkaar hebben. Directeurgeneraal abd Jan Willem Weck organiseert gesprekken tussen 26 Kamerleden en ambtenaren, en brengt daarvan een boekje uit (Bekend maakt bemind). Het overheersende beeld is dat de oekaze zijn doel voorbijschiet, dat ambtenaren en politici veel te verkrampt met elkaar omgaan. 'Als Kamerleden geen toegang hebben tot het grote ambtenarenapparaat, leggen we het af,' zegt cda-Kamerlid Frans de Neree tot Babberich.

 Dan heet het ineens dat de aanwijzing veel te strikt is uitgelegd en dat het allemaal een misverstand is geweest. Althans de uitleg dat ambtenaren niet met Kamerleden mogen praten. Minister Guusje ter Horst van Binnenlandse Zaken laat in 2007 op een interne bijeenkomst van de Algemene Bestuursdienst weten dat die contacten absoluut niet zijn verboden en zelfs goed kunnen zijn. Het is overigens geen principieel standpunt van Ter Horst, ze hoopt zo alleen het aantal Kamervragen te verminderen.

 Contacten met de pers blijven echter taboe voor ambtenaren. Een journalist die een ambtenaar direct belt wordt bij wijze van spreken automatisch met de afdeling Persvoorlichting doorverbonden. Of loopt de kans even later door een boze voorlichter te worden opgebeld met de vraag wat hij wel niet denkt dat hij aan het doen is. Voorlichters zelf durven steeds minder aan journalisten te vertellen. Een enkeling denkt zelfs dat hij wordt afgeluisterd.

 Het gevolg is dat het voor journalisten veel moeilijker is geworden om zich in achtergronden van ontwikkelingen te verdiepen, en om de waarheid te achterhalen. Ze zijn nog afhankelijker geworden van bronnen die overduidelijk een belang hebben, waardoor ze informatie moeilijk op waarde kunnen schatten. Het sluiten van de oester heeft eraan bijgedragen dat media meer de buitenkant van politieke gebeurtenissen zijn gaan beschrijven, het gaat meer over de poppetjes dan over de inhoud.

 De toenemende geslotenheid staat haaks op de aanbevelingen van de commissie-Biesheuvel uit de jaren zeventig. De Wet Openbaarheid van Bestuur, die daaruit is voortgekomen, komt ook onder Kok niet uit de verf. 'De omgang ermee binnen de overheid (is) veelal defensief van karakter gebleven,' concludeert de commissie-Wallage. Zij adviseert de uitzonderingsbepalingen in de wob weliswaar te handhaven, maar verder alle overige overheidsinformatie actief openbaar te maken, liefst via internet. Er moet ook een openbaar register komen waarin burgers kunnen nagaan welke officiele documenten en ingekomen stukken bij de overheid liggen. Hier toont de commissie zich weer van haar idealistische kant.

 Het kabinet-Kok reageert zeer zuinig op deze aanbevelingen. Openbaarmaking van in principe alle informatie zou een enorme inspanning betekenen, en het kabinet wil daarom eerst laten uitzoeken hoe dat kan worden georganiseerd en uitgevoerd. Dat gaat vele jaren duren, kondigt het alvast aan.

 Wallage: permanent campagne voeren

 De controlereflex van het kabinet-Kok (die in de kabinetten erna nog veel sterker zal worden) is typerend voor een organisatie die de eigen tekortkomingen niet wil inzien. We doen het goed, is de teneur, we moeten het alleen beter uitleggen. In het bedrijfsleven heeft deze blindheid ooit bijna tot de ondergang van Philips geleid. Het bedrijf maakte de mooiste producten, maar niemand wilde ze hebben. Zo willen de politici niet inzien dat er iets mis is met het bestuur, en dat de negatieve pers daar het gevolg van is, niet de oorzaak.

 De overheid geeft de media er de schuld van de communicatieoorlog te zijn begonnen, en beweert dat ze wel moet reageren om niet onder de voet te worden gelopen. Lastig is dat steeds in algemene termen over 'de media' wordt gesproken, ook door degenen die die media onzorgvuldigheid toedichten. Maar wat zijn de media? Nadere analyse leert dat veelal vooral de televisie wordt bedoeld, al dringt het internet (sites als GeenStijl.nl) zich tegenwoordig snel op. Maar ook de televisie bestaat niet; het NOS Journaal is geen Den Haag Vandaag, Netwerk is geen EenVandaag, RTL Boulevard is geen Barend en Van Dorp, het RTL Nieuws geen Hart van Nederland. Bij de kranten kun je moeilijk De Telegraaf en NRC Handelsblad over een kam scheren. Maar dat gebeurt wel. Zelfs binnen media zijn er verschillen: de ene journalist is de andere niet.

 De commissie-Wallage gaat niettemin mee in deze ongenuanceerde kritiek. Door de toegenomen concurrentie, stelt ze, ontstaat een jacht op primeurs, waarbij snelheid ten koste gaat van kwaliteit. Media bepalen zelf wat nieuws is. Ze hebben daarbij een voorkeur voor conflicten, en vinden consensus minder interessant. 'Ze' hebben liever 'gepeperde uitspraken' dan 'gedegen toelichtingen'.

 Meer en meer wordt het imago van bewindslieden en volksvertegenwoordigers gemaakt of gebroken in de media, aldus de commissie. Dat leidt er volgens haar toe dat vertrouwen winnen en behouden niet meer een zaak zijn van verkiezingscampagnes alleen. Regeren krijgt meer en meer de trekken 'van permanent campagne voeren'. Een constatering, zal in de jaren erna blijken, die overheidsvoorlichters als een aansporing beschouwen.

 Wallage geeft daarvoor de eerste aanzetten. Eerst waarschuwt hij de voorlichters nog: de overheidsvoorlichting heeft een aantal normen ('principia') waaraan niet moet worden getornd. Geen propaganda en 'spindoctoring' bijvoorbeeld, want dat voedt alleen maar het wantrouwen. Met public relations (pr) bedrijven moeten ze ook oppassen, vooral als die bedoeld is om het imago van een bewindspersoon te verbeteren. Bewust lekken van informatie, onderhands verslag doen van vertrouwelijke gesprekken zodat de 'eigen' minister er goed uit komt: dit soort spindoctoring roept tegenreacties op van de journalistiek en dat schaadt uiteindelijk de beeldvorming van politiek en overheid. Wallage zal dit later de 'fatale wisselwerking' tussen pers en politiek noemen, die zowel het politieke ambt (vooral van de volksvertegenwoordiging) als de journalistieke professionaliteit uitholt.

 'Ik maakte me er groeiende zorgen over dat de politieke agenda bepaald werd door de media,' verklaart Wallage als hij in 2008 terugblikt. 'Dat wat op dinsdagochtend in de Volkskrant stond belangrijker was dan de inhoud van de stukken. Vasthouden aan de eigen agenda is de belangrijkste opdracht van de politiek. Je hebt maar een beperkte tijd om dingen voor elkaar te krijgen. Als je je te veel laat afleiden door de waan van de dag komt er niets van terecht.'

 Bij de overheid, zegt Wallage, zag je in die tijd al 'het spindocteren, manipuleren; de politieke propaganda'. 'De overheid ging zich gedragen naar het slechtste scenario dat de pers kan bedenken. Als bijvoorbeeld een minister slecht in het nieuws was, creeerde hij ineens een ander nieuwsfeit, om de aandacht af te leiden. Of hij liet zich door een bevriende journalist interviewen om het imago op te krikken.' De burger wordt daar uiteindelijk het slachtoffer van, is zijn overtuiging. 'De controle die hij zelf moet uitvoeren op de politiek lijdt onder de wederzijdse manipulaties.'

 Terugslaan

 In 2001 vindt de commissie (inclusief de journalisten) in elk geval dat de overheid te zwak staat tegenover het mediageweld. Een van de belangrijkste aanbevelingen is dat de overheidscommunicatie voortaan ook over (nog) niet door het parlement aanvaard beleid mag gaan. Dat advies is vooral ingegeven door het verlangen om te kunnen terugslaan als belangenorganisaties (soms met veel geld) prijsschieten op beleidsvoornemens. De bittere nederlaag rond rekeningrijden heeft wat dat betreft diepe wonden geslagen en de advertentiecampagne om de tolpoortjes te 'verkopen' wordt met terugwerkende kracht als gerechtvaardigde (tegen)actie gezien, onder het motto: als een ander je de oorlog verklaart, kun je niet stil blijven zitten.

 In de woorden van de commissie: 'In de slag om het publieke vertrouwen die in de publieke ruimte plaatsvindt, kunnen bewindspersonen zich vervolgens niet onbetuigd laten. Hun voorstellen worden niet alleen van commentaar voorzien, dikwijls worden ze feitelijk onjuist geinterpreteerd of ten minste aan eenzijdige kritiek onderworpen.' In de woorden van Wallage, in 2008: 'Als pressiegroepen de kachel aanmaken met het beleid, mag je reageren.' Dus moet de overheid terugslaan als ze dat nodig acht. Met ook een advertentiecampagne, of met eigen peilingen die die van de 'tegenstander' kunnen nuanceren of onderuithalen. Het ministerie van Verkeer en Waterstaat heeft rond de eeuwwisseling al een eigen nieuwssite, venwnieuws.nl, die lik op stuk geeft als een bericht (volgens het ministerie) niet klopt. Het zal steeds vaker voorkomen dat ministeries een persbericht uitbrengen om een artikel of uitzending 'recht te zetten'.

 Deze rapid response-strategie, die is afgekeken van campagneteams bij verkiezingen in de vs, Groot-Brittannie en in toenemende mate ook Nederland, zal naar aanleiding van het rapportWallage ook binnen de overheidsvoorlichting gangbaar worden en worden geprofessionaliseerd. Elk ministerie moet 24 uur per etmaal bereikbaar zijn voor de pers en eventuele 'fouten' direct kunnen rechtzetten. Ook komt er een aparte regeringssite, regering.nl, die mede voor dit doel kan worden gebruikt.

 De verruiming van de communicatiestrategie (het kabinet zal het advies met dank overnemen) brengt het levensgrote risico met zich mee dat de politieke strijd voortaan door pr-bureaus in advertentiecampagnes wordt gevoerd. Weliswaar worden strikte voorwaarden gesteld aan de offensieve aanpak: het verweer moet feitelijk zijn; niet de politicus, maar het beleid moet centraal staan; het antwoord moet proportioneel zijn: het Rijk mag geen zwaardere wapens en meer geld inzetten dan de tegenstander. Maar die voorwaarden kunnen in de hitte van de strijd al snel worden vergeten. Het doel, de publieke opinie veroveren, heiligt al snel de middelen. Dit kan de rol van de volksvertegenwoordiging, die toch al onder druk staat, verder uithollen. De nieuwe kanalen worden bovendien niet alleen ingezet om fouten te herstellen, maar ook om 'onjuiste beeldvorming' te corrigeren. Hiermee wordt een glibberig terrein betreden, want wat het juiste beeld is, is in de regel zeer subjectief. De 'correctie' komt daardoor gevaarlijk dicht bij propaganda.

 Een andere reden voor terughoudendheid is dat de overheid niet gelijkwaardig is aan maatschappelijke organisaties. Alleen al omdat zij eigenaar is van heel veel informatie. En, wist men al ten tijde van het kabinet-Den Uyl: kennis is macht. De overheid bepaalt in belangrijke mate wat zij wel en niet, en wanneer, aan informatie vrijgeeft.

 Willen winnen

 Een andere aanbeveling die mogelijk net zoveel gevolgen heeft als die van het terugslaan, is dat communicatie vanaf de eerste stap in het beleid moet worden ingebouwd. Tot dan is het de gewoonte dat ambtenaren beleid bedenken, en als dat eenmaal redelijk vastomlijnd op papier staat en door de bewindspersoon is omarmd, de directie Communicatie inschakelen om het wereldkundig te maken. Voortaan moet al in de vroegste conceptfase over de communicatie worden nagedacht, vindt de commissieWallage. De achterliggende gedachte is dat burgers al veel eerder bij beleidsvorming moeten worden betrokken, en dat het dus belangrijk is dat voornemens op een duidelijke, begrijpelijke manier kenbaar worden gemaakt. Van belang is ook dat burgers weten op welke manier ze invloed kunnen uitoefenen en waar de grenzen van hun inspraak liggen. Daar is communicatie voor nodig.

 Maar de beslissing om communicatie 'in het hart van het beleid' te plaatsen kan makkelijk worden misbruikt. De verleiding is groot om het beleid al vanaf de eerste stap te 'verkopen', te proberen draagvlak te creeren voor het moois dat een departement heeft bedacht. De grens tussen toelichten en overtuigen is nu eenmaal niet met een schaartje te knippen.

 Beide veranderingen (agressievere benadering van tegenstanders en communicatie in het hart van het beleid) markeren een mentaliteitsverandering bij de overheidscommunicatie. Die wordt meer en meer een instrument om te overtuigen, om de bevolking voor het standpunt van de bewindspersoon of het kabinet te winnen. Zo er al ooit ambtelijke neutraliteit was bij voorlichters ten aanzien van hun politieke bazen, dan is die nu verlaten. Voorlichting is een politiek instrument geworden, dat de politieke ('strategische') doelen dichterbij moet brengen.

 Dat dit geen fictie is, blijkt uit een van de onderliggende documenten van de commissie-Wallage. Het is geschreven door secretaris-generaal Ralph Pans van Verkeer en Waterstaat, directeur-generaal Jan Willem Holtslag van Binnenlandse Zaken en directeur Voorlichting Henk Brons van het ministerie van Onderwijs (de latere directeur-generaal van de Rijksvoorlichtingsdienst). Ze schrijven dat de boodschap van departementen moet worden 'beschermd' tegen de 'agressieve communicatieomgeving'. Als voorbeeld van agressie noemen ze het maatschappelijk verzet tegen rekeningrijden, de uitbreiding van Schiphol en vredesmissies. Een mooi inkijkje hoe in ambtelijke kring over kritische burgers wordt geoordeeld. Waar het om gaat, aldus dit deeladvies, is 'door middel van communicatie bijdragen aan beleidsdoelen van departementen, niet zelden in een competitieve context van andere spelers en publieksgroepen'. De auteurs spreken onomwonden van 'politieke communicatie'.

 Hoe de auteurs denken over de rol van communicatie in het hart van het beleid blijkt uit de volgende passage: 'Dit leidt tot steeds meer samenwerking met beleidsverantwoordelijken, waarbij communicatie ook ingezet wordt als instrument om beeldvorming over beleid(svoornemens) - en beinvloeding daarvan - na te streven.' De auteurs zien de bui al hangen: 'Beeldvorming, beinvloeding en draagvlakbevordering zijn geen onomstreden taken voor communicatieafdelingen. De Tweede Kamer zou dergelijke taken als "propaganda" kunnen gaan betitelen en media zullen niet schromen dergelijke taken breed uit te meten.'

 Wallage c.s. zien het gevaar in 2001 ook. Ze roepen beide partijen (pers en overheid) op de professionele standaarden te eerbiedigen. Over de pers: 'Naarmate de journalistiek zich meer ter zake kundig, inhoudelijk goed onderlegd van haar taak kwijt, worden manipulatieve neigingen die beogen de berichtgeving naar de hand van de overheid en/of de politiek te zetten, begrensd.' Met andere woorden: wees niet lui en laat je niet inpakken. Journalisten die zich dit advies aantrekken, lenen zich bijvoorbeeld niet voor een 'goednieuwsprimeurtje', aangereikt om het imago van een bewindspersoon op te krikken - nog steeds een alledaagse praktijk.

 Over de wisselwerking zegt de commissie: 'Ook de negatieve bijproducten van een 24-uurs nieuwseconomie, slordige omgang met de feiten, vertekend uitvergroten (hypes), worden uiteindelijk het beste bestreden enerzijds door een overheid die zich aan de feiten houdt en deze systematisch toegankelijk maakt, anderzijds door een volgehouden professionaliteit in de journalistiek.' Het lijkt een oproep tot een koude oorlog: eerst geeft de commissie de overheidsvoorlichters extra wapens om zich tegen de vermeende agressie van de pers (en samenleving) te kunnen verdedigen, en vervolgens roept ze beide partijen op de vrede te bewaren.

 Het is het bestuur, sufferd

 Een belangrijk argument voor de commissie-Wallage om een meer offensieve overheidscommunicatie te bepleiten, is dat er meer druk komt van media die het minder nauw nemen met de journalistieke normen, sneller en onnauwkeuriger zijn gaan berichten en bovendien meer speler dan waarnemer zijn geworden. Een fout is dan snel gemaakt, een reputatie snel geknakt, is de redenering. Maar klopt die analyse wel? Is er wel een probleem met 'de media'?

 De voorlichters zelf denken er in 2002 anders over, blijkt uit een door weinigen opgemerkt onderzoek van Peter Neijens, hoogleraar Communicatiewetenschap aan de Universiteit van Amsterdam. Juist naar aanleiding van het advies van Wallage om ook over niet-aanvaard beleid te communiceren, ondervraagt hij 363 overheidsvoorlichters en 126 journalisten die zich met de overheid (van Rijk tot gemeente) bezighouden. Neijens onderzoekt hoe beide beroepsgroepen over elkaar en elkaars vak denken, met op onderdelen een verrassend resultaat.

 Wat opvalt is dat overheidsvoorlichters in 2002 helemaal niet zo negatief zijn over de pers. Slechts een kwart vindt dat journalisten manipuleren. Nog niet de helft vindt dat journalisten te veel willen scoren. Driekwart van de voorlichters vindt dat de samenwerking met de pers goed verloopt en amper een kwart vindt dat sprake is van een ongezonde spanning tussen beide beroepsgroepen.

 Hoe anders is het beeld bij journalisten van voorlichters. Slechts drie procent van hen vindt dat overheidsvoorlichters een zo groot mogelijke openbaarheid nastreven, en ruim de helft (57 procent) vindt dat ze manipuleren. Maar eenvijfde vindt de samenwerking met de voorlichters goed, en nog geen veertig procent vindt dat er goede afspraken zijn te maken.

 Er is dus wel degelijk een probleem, maar dan vooral van journalisten met voorlichters. De pers heeft het gevoel dat ze niet de informatie krijgt die ze zou moeten hebben, en dat wat ze krijgt is verdraaid. Dat blijkt ook uit het feit dat meer dan de helft van de journalisten vindt dat ze afhankelijker zijn van de voorlichters dan andersom. 'Journalisten zien voorlichters niet als bondgenoten, maar als tegenstanders,' concludeert Neijens. Omgekeerd valt dat heel erg mee.

 Als het ongemak over de pers niet bij de voorlichters zit, moet wel worden geconcludeerd dat die vooral bij het bestuur zit: de bewindslieden en de ambtenaren die hun mooie plannen zien sneuvelen. Zoals in het vorige hoofdstuk bleek is dat ongemak wel verklaarbaar: door allerlei ontwikkelingen is de positie van de politiek sterk verzwakt. Dat leidt kennelijk tot de nodige frustraties en tot de behoefte om de controle over de politiek-maatschappelijke agenda terug te winnen. Een offensievere communicatie wordt gezien als een belangrijk wapen om de politieke doelen dichterbij te brengen.

 De afhakers

 Of die aanpak helpt om de veelbesproken kloof met de burger te overbruggen - een ander argument van Wallage c.s. - is nog maar de vraag. Op verzoek van de commissie heeft onderzoeksbureau Motivaction in 2001 onderzocht hoe burgers zich ten opzichte van de overheid opstellen. Motivaction heeft daarvoor een geheel eigen methode (Mentality) ontwikkeld, die gebaseerd is op waarden en leefstijlen. Het onderzoek levert vier burgerschapsstijlen op: de plichtsgetrouwe, de pragmatische, de maatschappijkritische burgers en de buitenstaanders. Elke groep heeft een eigen relatie met de overheid.

 De plichtsgetrouwen (22 procent) zijn volgzaam maar ook afhankelijk, en ze voelen een grote afstand. De pragmatici (42 procent) passen zich makkelijk aan en zijn vooral geinteresseerd in wat het beleid hun oplevert, en minder in iets terugdoen. Zij voelen ook geen sterke band met het bestuur. De maatschappijkritische burgers (ongeveer 20 procent) zijn juist wel sterk bij het bestuur betrokken: zij vormen de vijver van ambtenaren, politici en bestuurders. En journalisten. De buitenstaanders (16 procent) hebben helemaal niets op met 'de politiek'. Zij voelen zich miskend, maar voelen ook geen enkele behoefte om zelf de handen uit de mouwen te steken of zich in elk geval goed te informeren. Ze worden daarom ook wel afhakers genoemd.

 Anno 2008 is deze laatste groep misschien wel de meest besproken en (via populistische politieke bewegingen) in elk geval een van de invloedrijkste in de politiek. Maar in 2001 toont de politiek nog maar weinig interesse voor deze toch omvangrijke groep burgers. Niet lang na het rapport van Wallage zullen zij echter, geinspireerd door Pim Fortuyn, uit de schaduw treden en voor een ongekende omwenteling in het politieke landschap zorgen.

 Het politieke debat wordt in 2001 nog in sterke mate beheerst door de groep van de maatschappijkritische burgers, die sterk zijn vertegenwoordigd in zowel het bestuur als de media. Fortuyn zal deze groep als de 'linkse kerk' neerzetten, omdat een aanzienlijk deel (centrum-)links stemt.

 De bevindingen van Motivaction zijn voor de commissie-Wallage reden om te bepleiten dat de overheidscommunicatie zo wordt ingericht dat ook deze moeilijk bereikbare groepen worden bereikt. Dat is nog niet zo eenvoudig, omdat de afhakers nauwelijks kranten lezen en in veel gevallen ook niet naar de publieke omroep kijken. Het lik-op-stukbeleid, waarbij (vermeende) fouten in de pers op de eigen website direct worden rechtgezet, is aan deze groep niet besteed.

 Zoals hierboven al bleek neemt het kabinet de meeste adviezen van de commissie-Wallage over. Op het punt van grotere openbaarheid heeft het echter de nodige reserves. Opmerkelijker misschien is dat het kabinet zich distantieert van de constatering dat de slag om het publieke vertrouwen in de media plaatsvindt. 'De regering regeert en legt verantwoording af aan het parlement, dat controleert,' doceert het kabinet in zijn reactie. Niettemin neemt het alle aanbevelingen voor offensievere voorlichting over.

 In het volgende hoofdstuk zal blijken dat de perceptie dat er een probleem is met de media niettemin terrein wint, vooral na de turbulente verkiezingen van 2002, die een politieke aardverschuiving teweegbrengen. Tegelijkertijd zal de druk om de media onder zekere controle te brengen toenemen.

 In de commissie-Wallage is al een stevige discussie gevoerd over de vraag of er een controleur moet komen voor de pers - nog zo'n signaal dat de overheid zich wel erg in de verdediging gedrukt voelt. Dat de pers zich als waakhond ziet van de overheid is tot daaraan toe, maar wie controleert de controleur? Tot dan is die vraag altijd beantwoord met: niemand, want dat is een taak van de pers zelf. Elke hoofdredactie behoort in te staan en verantwoordelijk te zijn voor wat wordt afgedrukt of uitgezonden, en de Raad voor de Journalistiek is er om bij geschillen uit te spreken of volgens de journalistieke normen is gehandeld. Die raad verliest vanaf de eeuwwisseling geleidelijk aan invloed, omdat de uitspraken niet bindend zijn en omdat enkele media (zoals weekblad Elsevier) hem niet meer erkennen. In augustus 2008 zal ook Nova afhaken, na twee uitspraken van de raad in het nadeel van het actualiteitenprogramma. Volgens Nova zijn die uitspraken gebaseerd op achteraf geconstrueerde feiten en argumenten die elkaar tegenspreken. In een persbericht laat het programma weten dat het 'het gezag van de Raad voor de Journalistiek als rechtsprekend instituut' ter discussie stelt.

 Mensen die zich tekortgedaan voelen, stappen steeds vaker naar de rechter. Sommigen in de commissie-Wallage vinden dat er een controleur van overheidswege moet komen, bijvoorbeeld een ombudsman. Daar voelt de pers helemaal niets voor, en na enige discussie wordt dit idee ook binnen de commissie van tafel gehaald. Maar daarmee is het niet weg.

 En de Tweede Kamer? Die heeft het rapport en de reactie van de regering 'in een uurtje met vier mensen en de premier' besproken, zegt Wallage. Alleen vvd, cda en lpf deden op 27 januari 2003 mee aan het algemeen overleg over het advies en het kabinetsstandpunt. De voltallige oppositie liet verstek gaan. Daarna is het advies snel vergeten. Wallage: 'De Kamer valt er nooit op terug bij debatten over overheidscommunicatie. Het wezenlijke is niet op de agenda gekomen. Het is beschamend hoe de Kamer het heeft laten afweten.'

 5 De media heeft het gedaan

 Op de toegangsdeur naar het voormalige ministerie van Kolonien in de Tweede Kamer zijn twee vellen papier geplakt. Op het ene staat met viltstift geschreven:

 svp geen pers achter deze deuren. lpf

 Op het andere, grotere vel, staat een langere, geprinte tekst:

 Dames en heren parlementaire pers,

 Het is vanaf heden niet toegestaan om zonder afspraak opnamen dan wel interviews te maken in onze ruimten (gangen, voorruimte, fractiekamers en de werkkamers) in Kolonien. Als de lpf nieuws heeft te melden doet zij dat via een persbericht dan wel persconferentie of persbijeenkomst. Aanvragen voor interviews enzovoort lopen via de fractievoorlichter. Indien u woordvoerders van de lpfzelf voor een afspraak benadert dan wordt eveneens in overleg met de fractievoorlichter door hen een afspraak met u gemaakt.

 Met vriendelijke groet,

 Ines Scheffers, fractievoorlichter

 Het is 4 juli 2002, nog geen twee maanden na de dood van Pim Fortuyn, de lijsttrekker van de lpf. De nieuwe partij heeft de oorlog verklaard aan de pers, omdat die bevooroordeeld en links zou zijn, en een hetze zou hebben gevoerd tegen Pim Fortuyn. De lpf wordt gedreven door rancune: tegen de gevestigde politieke partijen (steevast 'oude politiek' genoemd) en tegen de media, die die partijen in het zadel zouden willen houden. Tot op zekere hoogte kun je spreken van een revolutionaire beweging, maar wel van het soort dat haar eigen kinderen opeet.

 De briefjes op de deur van Kolonien, twee maanden eerder nog het vaste bolwerk van de PvdA-fractie in de Tweede Kamer, zijn een waarschuwing voor hoe de partij met de media zou omgaan als ze het voor het zeggen zou hebben. De lpf heeft op dat moment die macht niet, en het cordon sanitaire houdt geen stand. Vijf dagen nadat de briefjes zijn opgehangen maakt de griffier van de Tweede Kamer duidelijk dat de gangen niet tot 'onze ruimten' van de lpf behoren, en dat de pers zich daar vrij, binnen de voorwaarden van de Tweede Kamer, mag bewegen. In die gangen gelden de huisregels van de Tweede Kamer, niet die van de lpf.

 De verhoudingen blijven gespannen. De lpf-fractie vindt het buitengewoon irritant dat de pers de voortdurende ruzies en de verbeten interne machtsstrijd genadeloos registreert. Die reactie is in wezen niet zo heel verschillend van die van de gevestigde partijen, die het ook lastig vinden dat hun bestuurlijke onmacht keer op keer wordt geetaleerd. In plaats van zich af te vragen of het misschien aan het bestuur zelf ligt (zie de vorige hoofdstukken), richten de pijlen zich op de boodschapper. In oktober 2002 komt het zelfs tot een handgemeen. Vlak voor het begin van de fractievergadering geeft lpf-Tweede-Kamerlid Alblas fotograaf Serge Ligtenberg van Associated Press en Het Parool een kaakslag. Alblas heeft dan al de flitser van de camera van Ligtenberg af getrokken en tegen de muur stukgegooid. Ook de apparatuur van gpd-fotograaf Phil Nijhuis loopt schade op. Het zint Alblas niet dat fotografen en cameraploegen de vergaderzaal binnen zijn gegaan, ook al is dat geheel volgens de regels gebeurd. Er was afgesproken dat de fotografen en cameraploegen kort opnamen konden maken. Alblas wist dat niet en besloot voor eigen rechter te spelen.

 De paranoia bij de lpf richt zich overigens niet alleen op de pers. Ook de ambtenarij moet het ontgelden. Amper twee dagen na zijn aantreden zegt minister van Volksgezondheid Eduard Bomhoff zijn topambtenaar Peter van Lieshout de wacht aan. Hij heeft geen vertrouwen in diens aanpak van de wachtlijsten in de zorg. En de nieuwe minister van Vreemdelingenzaken, Hilbrand Nawijn, stelt buiten de directie Communicatie om een persoonlijk woordvoerder aan. Deze Bart Bakker noemt zich niet alleen woordvoerder, maar ook vertrouwensman van Nawijn. Hij gebruikt zijn korte periode aan het ministerie om een hagiografie over zijn minister te schrijven: De visie van Nawijn.

 Een duidelijker voorbeeld van een politieke benoeming in de overheidsvoorlichting is er niet geweest. De Voorlichtingsraad (VoRa) spreekt er schande van, maar gevolgen heeft dat niet. De VoRa stelt zich tevreden met het besluit van de secretaris-generaal Harry Borghouts van Justitie om Bakker in elk geval niet aan de directie Communicatie te koppelen. Maar dat besluit benadrukt nog sterker dat er voor het eerst een persoonlijke, partijgebonden woordvoerder van een minister wordt aangesteld. Het precedent heeft tot dusver geen navolging gekregen.

 Die ratten daarboven

 Het botert niet tussen de nieuwe politieke bewegingen die vanaf de eeuwwisseling opkomen en de pers. Het begint al met Leefbaar Utrecht en Leefbaar Hilversum. Beide stadspartijen, ontstaan uit onvrede met de heersende politieke klasse, maken er al een gewoonte van om zich als underdog, als buitenstaander te presenteren. Zo worden ze aanvankelijk ook wel behandeld, maar als ze merken dat het electoraal goed uitpakt, cultiveren ze die positie.

 Jan Nagel (voormalig PvdA-veteraan) en Henk Westbroek (cafehouder/zanger) zijn meesters in het aannemen van de slachtofferrol. Zij besluiten hun beweging nationaal te maken en richten Leefbaar Nederland op. Vooral Nagel beschuldigt de media voortdurend van partijdigheid en vooringenomenheid. Uit de mond van de man die twintig jaar eerder in het vara-radioprogramma In de Rooie Haan de vooringenomen journalistiek zo ongeveer heeft uitgevonden, klinkt dat wat merkwaardig.

 Leefbaar Nederland strikt Pim Fortuyn als lijsttrekker. Later zal hij met de partij breken en met een eigen partij, de lpf, deverkiezingen ingaan. De voormalige hoogleraar beheerst de rol van outcast tot in de perfectie. Hoewel geen politicus ooit in zo korte tijd zoveel media-aandacht heeft gekregen en er zo van genoot als hij, blijft hij de nos (en de publieke omroep in het algemeen) ervan beschuldigen hem te boycotten en zwart te maken, te demoniseren zelfs. 'U haalt al tien minuten het bloed onder mijn nagels vandaan,' bijt hij Nova-presentator Kees Driehuis toe als die hem drie kritische vragen heeft gesteld. Als verslaggeefster Wouke van Scherrenburg van Den Haag Vandaag hem te veel op de huid zit, snauwt hij: 'Mens, ga toch koken!'

 Het is opvallend hoe slecht Fortuyn, die zichzelf als keizer van het vrije woord voordoet, tegenspraak kan verdragen. Voor een deel is het spel: hij voelt heel goed aan dat dit soort aanvallen op de pers hem winst opleveren, zeker als hij de journalisten in de linkerhoek (de 'linkse kerk') drukt.

 Dat Fortuyn zich door de pers onheus voelt bejegend is niettemin voor een deel terecht. Omstreden uitspraken van hem worden soms wel erg breed bekritiseerd (overigens veelal door columnisten en commentatoren, zoals Fortuyn als commentator in Elsevier ook steevast hard mocht uithalen naar links). Zelfs De Telegraaf, onder aanvoering van politiek redacteur Kees Lunshof, pakt hem in 2001 hard aan, maar die krant maakt een draai van 180 graden als blijkt dat de eigen lezers zeer van Fortuyn zijn gecharmeerd. Ook in andere media krijgt Fortuyn volop steun, vooral in de opinieweekbladen Elsevier en HP/De Tijd.

 Wat vooral de woede van de Fortuyn-aanhang wekt, zijn de verwijzingen naar extreem rechts en het nazisme. Zo verwijst politiek verslaggever Job Frieszo van het NOS Journaal naar het programma van de Centrum-Democraten om te illustreren hoe verderfelijk uitspraken van Fortuyn zijn, en maken columnisten, commentatoren en politici vergelijkingen met Mussert en Mussolini. Uitgerekend op de dag dat Fortuyn wordt vermoord, plaatst NRC Handelsblad een hoofdartikel waarin een verband wordt gelegd tussen het nazisme en Fortuyn. Het herinnert (vanwege Dodenherdenking) aan de periode dat 'we ons hier de xenofoben en racisten van het lijf wensen te houden'. 'Het is een grote schande dat we zestig jaar na dato een politicus in ons midden daaraan moeten herinneren,' aldus het commentaar. De auteur, hoofdredacteur Folkert Jensma, weet dan nog niet wat later die dag staat te gebeuren. Maar hij zal er nog vaak aan worden herinnerd.

 Na die zesde mei gaan bij de lpf,waar de rancune en het revanchisme toch al tot grote hoogte waren gestegen, alle registers open om de 'linkse pers' aan te vallen. De partij krijgt volop steun van boze burgers, die zich vooral laten horen via internetfora, zoals het inmiddels opgeheven pimfortuyn.nl en polinco.nl (van politiek incorrect) en later GeenStijl.nl. De tekst op een spandoek tijdens de begrafenis van Fortuyn spreekt boekdelen: wouke en wim, heb je nou je zin? Job Frieszo, zal hoofdredacteur Hans Laroes van het NOS Journaal later onthullen, wordt in die dagen permanent bewaakt, omdat hij wordt bedreigd.

 Tijdens een partijbijeenkomst van de lpfbegin juli worden de journalisten op de perstribune hardop 'die ratten daarboven' genoemd. Huisadvocaten Spong en Hammerstein dienen een klacht in tegen een aantal journalisten (en politici) wegens haat zaaien (wat tot de aanslag zou hebben geleid). De klacht wordt uiteindelijk om procedurele redenen afgewezen, omdat Spong en Hammerstein geen direct belanghebbenden zijn.

 In juli dreigt Mat Herben in het ad dat hij nog 'een appeltje te schillen' heeft met de publieke omroep, en dat de nieuwe lpf- staatssecretaris het wel even zal regelen. 'Sinds de gemeenteraadsverkiezingen heb ik alleen maar tegenwerking gehad. Vooral de nosnam ons niet serieus. Ongeschonden komen ze er niet van af.' Winnie de Jong zal later in Buitenhof en in Pauw in Panama duidelijk maken in welke richting de lpf denkt: een wijziging van de omroepwet. 'Als je de wet wijzigt, krijg je andere reportages.'

 De afrekening met de pers zal er niet komen, doordat de lpf alvrij snel met zichzelf afrekent. Er volgt een tumultueuze periode waarin de ene na de andere fractieleider het veld moet ruimen en waarin lpf-ministers rollend over straat gaan. De relatie met de pers blijft slecht.

 In oktober, amper drie maanden na de beediging, trekken premier Balkenende en vicepremier Zalm de stekker uit het kabinet. Er komen nieuwe verkiezingen, waarin de lpf zwaar wordt afgestraft. Voor leedvermaak bij de pers is echter geen enkele aanleiding. De wraakgevoelens zijn niet uit de lucht komen vallen, en voor verschillende media is dat aanleiding voor zelfonderzoek.

 Pers in verwarring

 Veel media voelen zich aangesproken door de kritiek dat zij Fortuyn hebben gedemoniseerd. Niet dat ze direct schuld bekennen, maar ze vragen zich wel af of ze niet op zijn minst wat eenzijdig zijn geweest. Ze schrikken van de felle reacties van (een deel van) het volk. Aanhangers van Fortuyn leggen een direct verband tussen de berichtgeving en de moord. HP/De Tijd, dat zich steeds sterk heeft vereenzelvigd met Fortuyn, gooit olie op het vuur. 'Nu roepen alle journalisten en politici opeens dat de vermoedelijke dader een simpele gek is en dat de moord losstaat van wat iedereen over hem heeft geschreven,' zeggen hoofdredacteur Henk Steenhuis en adjunct-hoofdredacteur Gerard Mulder in De Journalist. 'Ze vergeten dat veel journalisten Fortuyn omschreven als een slecht en gevaarlijk mens. Intelligente mensen kunnen afstand nemen van dat soort formuleringen, domme mensen denken: dat is het kwaad, dat moeten we bestrijden. Het is zeer wel mogelijk dat de moordenaar door die berichtgeving is gevoed. Net als door de uitspraken van mensen als Kok en Rosenmoller, die hem in de hoek van xenofobie en rassenhaat zetten.'

 De manier waarop over Fortuyn is bericht (zeer veel aandacht, maar ook zeer kritisch) leidt bij verschillende media tot uitgebreide discussies en in een aantal gevallen zelfs tot een intern onderzoek. De NRC, kennelijk geschrokken van het eigen kritische commentaar over Fortuyn op diens sterfdag, ruimt een aantal keren een hele opiniepagina in voor een debat over de eigen berichtgeving. Redacteur Rob Schoof verzamelt en becommentarieert een hele reeks brieven van boze lezers. Hoofdredacteur Folkert Jensma zal zijn krant echter blijven verdedigen. De onvrede die Fortuyn wind in de zeilen gaf is wel degelijk opgemerkt en beschreven, concludeert hij, maar de krant had niet voorzien dat het Fortuynisme zo'n vlucht zou nemen.

 Op vele andere redacties ontspint zich de discussie of de lpf te hard of juist te zacht wordt aangepakt, en hoe lezers zullen reageren. Voorstanders van een zachte aanpak tonen begrip voor de onervarenheid van de nieuwelingen, en voor het feit dat de partij zojuist haar leider heeft verloren en stuurloos is. Logisch dat er dan dingen misgaan, en het zou flauw zijn om dat breed uit te meten. Uitglijders worden hier en daar met de mantel der liefde bedekt. Anderen vinden het juist verkeerd om de lpf te sparen. Een regeringsfractie met 26 zetels heeft macht, en macht moet kritisch worden gecontroleerd. De behandeling dient niet harder en niet zachter te zijn dan die van andere fracties. Dus moet wel degelijk over opmerkelijke ideeen en daden van lpf'ers worden bericht, over de interne machtsstrijd, de politieke spelletjes, de vuiligheidjes, het amateurisme, de aperte leugens en verdraaiingen, het regentendom en de minachting voor democratische principes. Ook al levert dat elke keer woedende reacties en verdachtmakingen van lpf-aanhangers op.

 Niet alleen de politieke, maar vooral ook de maatschappelijke berichtgeving leidt op redacties tot verhitte discussies. Wordt wel voldoende aandacht besteed aan wat leeft onder de burgers die zich tot Fortuyn en de lpf aangetrokken voelen? Hoe zit het met de berichtgeving over de islam, over vreemdelingen in het algemeen? Heeft de pers niet, net als de politiek, het contact met de burger verloren?

 Verscheidene media erkennen dat ze hierin tekort zijn geschoten. Bij kranten leidt dat ertoe dat verslaggevers opdracht krijgen veel meer 'de straat' op te gaan, minder van achter het bureau te werken. Het geluid van 'gewone mensen' moet vaker de kolommen halen, dat van bestuurders minder. Ook moeten belangrijke maatschappelijke ontwikkelingen eerder worden opgepakt, en niet pas als de politiek zich ermee bemoeit. Om die maatschappelijke agenda leidend te maken voegt de gpd, die de regionale kranten bedient, de parlementaire redactie samen met de redacties verslaggeving en economie. Sommige kranten experimenteren met civic journalism, waarbij burgers de journalistieke agenda mogen bepalen en kranten zich soms verlengstuk maken van hun actie.

 Bij het NOS Journaal trakteert hoofdredacteur Hans Laroes de redactie op 14 oktober 2002 op een beleidsnotitie met de titel: 'Ten Aanval. De staat met de straat verbinden'. Daarin stelt hij vast dat het Journaal journalistiek tekortschiet: wederhoor wordt verwaarloosd (een journalistieke doodzonde), er wordt te slaafs achter autoriteiten aan gehold en te weinig op nieuws gejaagd. De titel van de notitie geeft al aan wat de bedoeling is: de Journaal-verslaggevers moeten meer de vox populi laten horen. Er komt een correspondent in Rotterdam, waar in die periode het Fortuynisme in praktijk wordt gebracht, en er wordt meer energie gestoken in de kennis van de islam.

 De kritiek op de pers leidt er ook toe dat media zich meer dan ooit voor hun werkwijze gaan verantwoorden. Dankzij het internet is het voor lezers, kijkers en luisteraars veel gemakkelijker geworden om te reageren. Een ingezonden brief schrijven was voor velen een behoorlijke stap, maar via het internet kun je binnen seconden je standpunt kenbaar maken. Kranten als De Telegraaf en het Algemeen Dagblad gebruiken de reacties als een soort peiling van wat onder de bevolking leeft en baseren er soms nieuwsartikelen op, bijvoorbeeld over fileleed of criminaliteit.

 Om de vele vragen en kritiek in goede banen te leiden en te beantwoorden heeft bijna elke krant of omroep inmiddels wel een eigen ombudsman of lezersredacteur in dienst. Menig hoofdredacteur heeft een eigen rubriek of weblog, waarin hij of zij keuzes van het medium toelicht.

 De grotere aandacht voor wat in de samenleving gebeurt gaat ten koste van de aandacht voor het bestuur. De berichtgeving wordt minder institutioneel. Het gevolg is dat ministeries en politici hun onderwerpen minder vanzelfsprekend aan de pers kunnen slijten, en dat ze minder gemakkelijk de nieuwsagenda kunnen bepalen. Ze hebben het gevoel dat ze wel in toenemende mate met problemen en kritiek uit de samenleving worden geconfronteerd, maar dat ze minder kans krijgen daarop te reageren. En dat vergroot het gevoel van onbehagen over de media.

 Medialogica?

 In het spoor van het advies van de commissie-Wallage verschijnen diverse rapporten en andere publicaties over de werkwijze van de media en de relatie met het politieke bestuur. De toon is zonder uitzondering kritisch, de bewijsvoering echter mager. De Raad voor Maatschappelijke Ontwikkeling (rmo) komt begin 2003 met het advies 'Medialogica. Over het krachtenveld tussen burgers, media en politiek'. Aan het advies hebben verschillende communicatiewetenschappers meegewerkt. Het is geschreven vanuit de gedachte dat (traditionele) media een belangrijke rol spelen bij de overdracht van informatie van de politiek naar burgers, en vanuit de zorg dat de media zich niet goed van die taak kwijten.

 De belangrijkste conclusie van het rapport is dat het publieke debat steeds meer wordt bepaald door de mogelijkheden en begrenzingen van de media, met name de televisie. 'Journalisten selecteren op nieuwswaarde. Die nieuwswaarde wordt in toenemende mate bepaald door criteria als "het persoonlijk conflict", "de wedren naar de macht" (horse race), verbeeldbaarheid en entertainment of vermaak van het publiek.' Dit verschijnsel wordt in het rapport medialogica genoemd. Die houdt, schrijft de rmo, 'journalisten en politici gevangen in een prisoner's dilemma: omdat iedereen eraan meedoet, kan niemand zich eraan onttrekken.' Hoewel de term betrekking heeft op de driehoeksrelatie tussen pers, burgers en politici, suggereert de woordkeuze dat deze ontwikkeling vooral aan de media moet worden toegeschreven. Die bepalen kennelijk de 'logica' van het publieke debat.

 De rmo is niet alleen negatief over de medialogica; een voordeel is dat de media als 'waakhonden van de democratie' fungeren en burgers de informatie geven die ze willen of nodig hebben. Maar daar staat veel negatiefs tegenover: het publieke debat wordt 'door haast en concurrentie slordig' en 'fixeert zich op schandalen en korte termijn'. 'Zo kan maatschappelijk cynisme ontstaan en een verlies aan maatschappelijk vertrouwen,' aldus de rmo. Hier duikt weer de suggestie op dat de media er de schuld van zijn dat zoveel burgers kritiek hebben op de politiek.

 Het advies begint met een voorbeeld van zo'n 'schandaal' waarop de media zich hebben gefixeerd en dat kennelijk maatschappelijk cynisme of verlies aan vertrouwen kan veroorzaken: de ophef over de bolletjesslikkers. Begin 2002 meldt RTL Nieuws dat bolletjesslikkers die op Schiphol zijn gepakt, worden vrijgelaten nadat de meegesmokkelde cocaine in beslag is genomen. Terwijl het bezit van harddrugs (in deze gevallen soms wel een paar ons) als een ernstig misdrijf wordt gezien. De uitzending zorgt voor grote ophef. De verantwoordelijke minister Benk Korthals (Justitie) komt in de Tweede Kamer onder vuur te liggen. Het verweer van Korthals dat het om kleine hoeveelheden gaat, maakt geen indruk, omdat de grote aantallen smokkelaars voor een import van duizenden kilo's drugs zorgen. De Kamer eist dat alle slikkers worden opgepakt en vastgezet, en dat zorgt binnen de kortste keren voor een enorm cellentekort. Uiteindelijk, vele maanden later, wordt de stroom ingedamd door op de Antilliaanse vliegvelden bodyscans neer te zetten waarmee de slikkers kunnen worden opgespoord.

 Het voorbeeld is niet gelukkig gekozen, want als het iets aantoont is het wel dat de media (in dit geval RTL Nieuws) hun rol van waakhond goed hebben vervuld. Dat de onthulling zeer ongemakkelijk is voor de verantwoordelijke autoriteiten, is duidelijk, maar dat kan de media moeilijk worden verweten. Niet de pers, maar het slechte beleid is oorzaak van de publieke verontwaardiging. En dat de Tweede Kamer die verontwaardiging omzet in politieke actie, is ook niet iets wat je een volksvertegenwoordiging kunt verwijten. De affaire heeft wekenlang de agenda van minister Korthals en vele van zijn ambtenaren bepaald. Het heeft ook hun imago geen goed gedaan. Dat was allemaal niet nodig geweest als zij hun werk beter hadden gedaan.

 Opvallend is hoezeer de rmo, met een minimum aan wetenschappelijke onderbouwing, in generalisaties spreekt over de werkwijze van de media, waarmee overigens vooral de televisie wordt bedoeld. Een paar voorbeelden: 'Journalisten brengen het meeste nieuws volgens vaste interpretatieschema's, in zogenaamde frames.' 'De belangrijkste frames zijn: het conflict tussen personen, de race naar de macht en de politiek als strategisch (en cynisch) spel om de macht.' 'Emoties en persoonlijkheden staan steeds vaker centraal in het nieuws.' 'Een verschil van mening tussen twee personen is nieuwswaardig.' 'Ook schuldvragen zijn aantrekkelijk.' 'De media zijn erg nationaal gericht.' (Onder de kop 'Meutevorming':) 'Pas als andere kranten het nieuwsitem overnemen, blijkt het een primeur te zijn geweest.' 'Opvallende televisiebeelden worden voortdurend herhaald.' 'Er is steeds meer aandacht voor onthullingsjournalistiek.' 'De feiten worden pas nieuws als de journalist ze nieuwswaardig vindt.' 'Het journalistieke verslag van gebeurtenissen is zelden een spiegel van de werkelijkheid.'

 Zo algemeen gesteld lijkt er heel wat mis met de journalistiek. Maar is het wel zo erg? Om met de laatste twee stellingen te beginnen: wat zijn 'de feiten' en wat is 'de werkelijkheid'? Niet zelden is dat het perspectief van een ministerie of bewindspersoon, verwoord in persberichten die, zo zal verder blijken, nogal eens gekleurd zijn. Bovendien is er nooit sprake van een journalistiek verslag en een journalistieke werkelijkheid, maar van een hele reeks verhalen over een onderwerp, vanuit vele invalshoeken. Omdat niet iedereen een gebeurtenis op dezelfde manier beleeft en interpreteert. Dat heet pluriformiteit.

 Dat gebeurtenissen in een 'frame' worden geplaatst, en dat dat door de opmars van de televisie vaker gebeurt, is zeker waar. Maar dat 'framen' gebeurt lang niet altijd door de media zelf. Politici en hun voorlichters/spindoctors weten er ook raad mee, hebben er zelfs een vak van gemaakt. Politici worden graag neergezet als daadkrachtig, of gezellig. Frames hebben doorgaans een beperkte houdbaarheid; het is een kwestie van tijd voor ze door een ander interpretatiekader ('zo kun je er ook tegenaan kijken') worden uitgedaagd.

 Een verschil van mening tussen personen kan wel degelijk nieuwswaardig zijn. Bijvoorbeeld als die twee personen deel uitmaken van hetzelfde kabinet, of als het een uiting is van een machtsstrijd, zoals in 1994 tussen scheidend cda-leider Ruud Lubbers en zijn opvolger Elco Brinkman. Bovendien: politiek gaat over meningsverschillen.

 Dat schuldvragen aantrekkelijk zijn is niets nieuws. Verantwoording is een essentieel onderdeel van de politiek. Wel is er een trend om bij incidenten verantwoordelijken scherper aan te spreken. Waar bestuurders moeite mee hebben is dat de verantwoordingsvraag ook in de media nadrukkelijk aan de orde komt, waardoor het parlement wind uit de zeilen wordt genomen. Maar dat komt ook doordat het parlement te vaak zijn controlerende taak heeft verzaakt. In de jaren negentig bleven verschillende politieke blunders zonder gevolgen, doordat de regeringspartijen de verantwoordelijke bewindslieden de hand boven het hoofd hielden.

 Papegaaiencircuit

 Op de kwaliteit van het rmo-advies valt dus wel het nodige af te dingen. Opvallend is echter dat de algemene beweringen over de media voor waar worden aangenomen en nog jaren zullen rondzingen. Er is onder bestuurders, onderzoekers en adviesorganen (met veel oud-bestuurders) een papegaaiencircuit van critici ontstaan, dat bijdraagt aan de vijandige sfeer en een toenemende druk om de pers een toontje lager te laten zingen.

 Enkele maanden na het rmo-advies, in augustus 2003, verschijnt een advies van de Raad voor Openbaar Bestuur (rob), waarin opnieuw veel oppervlakkige kritiek op de pers wordt geuit. De kritiek is niet veel meer dan een samenraapsel van algemene stellingen die ooit door anderen zijn gedaan, die matig of niet zijn onderbouwd en in veel gevallen getuigen van weinig kennis van het journalistieke vak.

 De onnauwkeurigheid (die de critici juist de media verwijten) komt ook terug in de verwijten zelf. Zo selecteren volgens de rob'de' media wie aan verkiezingsdebatten mogen meedoen (moet zijn: het televisieprogramma dat het debat organiseert).

 De rob vindt de afwegingen over journalistieke prioriteiten niet duidelijk, omdat 'de journalistiek' dan weer persberichten van de overheid 'klakkeloos' overneemt, dan weer de overheid kritisch achtervolgt. Los van de vraag of dat dezelfde journalisten zijn (het anp neemt persberichten vaak integraal over, kranten niet), is het juist een bewijs van evenwichtigheid om meerdere kanten aan het woord te laten.

 Voortdurend (ook in andere rapporten) wordt beweerd dat de media de politieke agenda bepalen. De politieke agenda wordt echter voor het overgrote deel bepaald door stevig dichtgetimmerde regeerakkoorden, die met veel fractiediscipline worden uitgevoerd. Over wat aan beleidsruimte rest, wordt dagelijks gestreden. Bijvoorbeeld op basis van berichten in de media, die in de samenleving problemen en vragen signaleren en die zo nodig bij de politiek aankaarten. Soms gebeurt dat te lichtvaardig (omdat de politiek 'er niet over gaat'), maar politici hoeven niet te reageren. Media zijn een (niet de) spiegel van de samenleving; politici kunnen hun voordeel doen met de aangedragen onderwerpen, temeer daar ze zelf vaak signaleren dat de kloof met de burger zo groot is. Maar ze zijn geheel vrij hun eigen onderwerpen op de agenda te zetten. Dat sommigen (vooral bestuurders en vertegenwoordigers van regeringspartijen) zich opgejaagd voelen, komt wellicht omdat ze andere plannen hadden, die ze graag willen uitvoeren. Dat de oppositie gretig gebruikmaakt van nieuws uit de media om de politieke agenda te beinvloeden is begrijpelijk. Maar het is een keus, geen plicht.

 Een andere steeds terugkerende stelling is dat media om commerciele redenen op jacht gaan naar nieuws. Dat veel media commercieel zijn, is al het geval sinds de eerste kranten, en daar zijn omroeporganisaties bij gekomen. Dat ze op nieuws jagen is ook al zo oud als de pers. Wie een kijkje neemt op een willekeurige redactie, zal zien dat commercie (reclamezendtijd, oplagecijfers, advertenties) niet of nauwelijks een rol speelt bij de dagelijkse jacht op en keuze van nieuws - althans niet het nieuws waaraan de adviesorganen en politici zich ergeren (bij servicebijlagen en -programma's ligt dat soms anders). Toch komt deze bewering keer op keer terug, vaak gevolgd door stellingen als: 'Politieke conflicten zijn aantrekkelijk' (politiek gaat over conflict, over meningsverschillen), 'goed nieuws is geen nieuws' en 'succesvol beleid van de overheid komt nauwelijks aan bod'. Die laatste twee stellingen tekenen de frustratie bij bestuurders, die kennelijk vinden dat ze te weinig erkenning krijgen.

 Hoe weinig de rob en anderen soms lijken te weten van de werkwijze van journalisten en de afwegingen die ze dagelijks maken, blijkt uit de stelling van de rob: 'Media concurreren onderling en dat leidt tot de paradoxale uitkomst dat nieuws uit het ene medium ook gebracht moet worden door een ander medium.' Deze stelling ligt ook ten grondslag aan een studie naar mediahypes, waarop socioloog Peter Vasterman in 2004 is gepromoveerd. De stelling suggereert dat als een medium iets heeft gemeld, andere dat niet meer hoeven te doen, omdat het al bekend is. Dat is een groot misverstand. Niet iedereen kijkt naar nieuwsuitzendingen op televisie (en zeker niet naar zowel het NOS Journaal als RTL Nieuws), en maar weinigen lezen meer dan een krant - eerder minder. Als krant A dus iets meldt wat krant B van belang vindt voor haar lezers, dan zal die krant iets met dat bericht (moeten) doen. Niet klakkeloos overnemen, maar checken, reacties zoeken (voor het evenwicht) en zo nodig van achtergrond of andere invalshoeken voorzien.

 Media proberen in te schatten of lezers, kijkers of luisteraars behoefte hebben aan meer informatie over een onderwerp. En als ze denken dat die behoefte er is, komt die informatie er. Dat kan soms, bijvoorbeeld bij een belangrijke gebeurtenis, een flinke stroom aan berichten opleveren, zeker als steeds nieuwe nieuwsfeiten boven water komen, die mogelijk ook weer moeten worden toegelicht of weersproken. Dit vliegwieleffect wordt al snel een 'hype' genoemd, waarbij het woord een negatieve connotatie heeft. Wie ziet hoe horden journalisten zich rond een politicus verdringen, kan zich wel iets bij die termen voorstellen. Politici spreken in dat verband van 'pupillenvoetbal' of 'kluitjesvoetbal'. Toch is ook dat maar een deel van het verhaal. Politici zijn niet altijd op afroep beschikbaar voor een reactie, en vinden het efficient om meerdere media tegelijk te woord te staan. Ze kiezen het liefst voor een televisiecamera. Journalisten willen uitspraken uit de eerste hand horen, en niet via een ander medium, dat erin kan hebben geknipt. Dus luisteren en schrijven ze tijdens de opname mee.

 De opeenvolging van nieuws en achtergrond leidt er in veel gevallen toe dat uiteindelijk een redelijk compleet beeld ontstaat van wat er aan de hand is. Degenen die iets een hype noemen, zijn niet zelden degenen die er belang bij hebben om het onderwerp uit het nieuws te houden. Er zijn genoeg gebeurtenissen die zo belangrijk zijn, dat massieve aandacht onvermijdelijk is. In november 2004 leidde de moord op cineast Theo van Gogh tot een eerste nieuwsstroom over de gebeurtenis zelf en de arrestatie van de verdachte. Al snel verschoof de nieuwsstroom naar vragen over de beveiliging van Van Gogh (en de politieke nasleep), de radicalisering van moslims en etnische spanningen in Nederland. Al met al was het onderwerp weken in het nieuws. Een onderzoeker van de Universiteit van Amsterdam beweerde in februari 2008 op Radio 1 dat de media destijds excessieve aandacht aan de moord hebben besteed, en dat die aandacht de radicalisering onder moslimjongeren heeft aangewakkerd. Zijn 'bewijs'? Het grote aantal, soms opgewonden, reacties op islamitische internetfora. Publiek debat van betrokken burgers.

 Dit soort redeneringen lijkt geheel voorbij te gaan aan wat burgers zelf vinden. Ze suggereren dat burgers niet in staat zijn een eigen keuze te maken van wat ze willen weten en waarover ze willen meepraten, en ook dat media niet weten wat onder burgers leeft, maar hun een eigen agenda opdringen en zelfs hun gedrag beinvloeden.

 Wie temt de media?

 Uit de adviezen blijkt dat kritische journalistiek meer en meer als last wordt ervaren. Dat het gezag van politici aftakelt en opvattingen van burgers radicaliseren, komt door de 'cynische' berichtgeving, en door de negatieve manier waarop politici worden afgeschilderd. Dit is de bestuurlijk-wetenschappelijke variant op het volkse 'de media heeft het gedaan' van de Fortuyn-aanhang.

 Om de media bij de les te krijgen en te houden adviseert de rmoeen onafhankelijk 'mediawatchinstituut' in te stellen, een waakhond die de kwaliteit van de berichtgeving bewaakt. Als de sector het zelf niet instelt, moet de overheid 'krachtig stimuleren en ondersteunen' dat het er komt, aldus de rmo. Op dat moment wordt al gewerkt aan de oprichting van de Nieuwsmonitor, een initiatief van een aantal mediawetenschappers dat 'een bijdrage wil leveren aan het publieke debat over de kwaliteit van de journalistiek'. Projectleider is hoogleraar Communicatiewetenschap Jan Kleinnijenhuis van de Vrije Universiteit, die een van de deelstudies voor het rmo-advies heeft geschreven. De rmo adviseert om jaarlijks een verantwoordingsdebat te houden voor de journalistiek, op basis van onderzoek van het mediawatchinstituut. Ook moet de positie van mensen die zich onheus bejegend voelen door de pers sterker worden. Dat kan door de Raad voor de Journalistiek 'meer tanden' te geven, of door een ombudsman voor de hele mediasector in te stellen. Als dit niet gebeurt, moet het burgers makkelijker worden gemaakt naar de rechter te stappen, vindt de rmo.

 Dit laatste advies komt uit de lucht vallen, omdat het grootste deel van het rapport gaat over de last die de politiek van de pers ondervindt (verlies aan gezag en vertrouwen). Waarom ook burgers zich tegen de pers moeten wapenen, blijft onduidelijk, want het rapport besteedt niet of nauwelijks aandacht aan problemen die burgers met de pers zouden hebben. Sterker, de rmo concludeert elders in het rapport: 'Burgers worden niet wijzer van nieuwsmedia die (...) hun kritische zin verliezen ten aanzien van wat burgers doen en wat hen beweegt.'

 De gedachtesprong zal later in andere adviezen worden herhaald. Eerst in een advies uit 2005 van de Wetenschappelijke Raad voor het Regeringsbeleid (wrr), 'Focus op Functies'. Het gaat over het mediabeleid dat de regering zou moeten voeren, met als aanleiding de snelle veranderingen in het medialandschap. Slechts een klein deel gaat over de (kwaliteit van de) journalistiek. Na een kort overzicht van eerdere adviezen en onderzoeksrapporten komt bij de conclusies en aanbevelingen ineens het advies uit de lucht vallen dat journalisten zich beter moeten verantwoorden, bijvoorbeeld via versterking van de Raad voor de Journalistiek. De overheid moet de journalistiek erop aanspreken dat zij haar beroepscodes 'expliciteert' en deze aanpast aan nieuwe mediaontwikkelingen. En er moet een onderzoek komen naar de invoering van risicoaansprakelijkheid van aanbieders. Dat laatste is volgens de wrr nodig omdat de positie van mensen die door media zijn benadeeld mogelijk te zwak is. Het kabinet neemt dit advies over, met de kanttekening dat het 'beducht is' de vrijheid van meningsuiting te beperken.

 In augustus 2008 pleit de Raad voor Cultuur voor het recht op antwoord voor burgers. Dat recht, dat in Belgie al bestaat, houdt in dat een persoon die zich in een persartikel of -uitzending, of zelfs op een website, onheus bejegend voelt, kosteloos ruimte mag opeisen om op de berichtgeving te reageren. In het advies van de Raad voor Cultuur is nergens een onderbouwing van de noodzaak van zo'n verregaande maatregel te vinden, of het moet de (verder niet uitgewerkte) stelling zijn dat er 'een zekere gelijkwaardigheid' moet zijn 'tussen mediaproducent en mediaontvanger'. Voor het overige is het 'advies' vooral een korte samenvatting van vorige adviezen, en dus een goed voorbeeld van het papegaaiencircuit dat in deze wereld is ontstaan.

 De rob geeft medio 2003 vooral adviezen die de positie van de overheid ten opzichte van media moeten versterken. Want die is, mede door deze eigen onzekerheid, verzwakt, en de media hebben daar (volgens de rob) van geprofiteerd door zich meester te maken van de agenda. Om het initiatief terug te krijgen moeten politiek en bestuur onafhankelijker worden van de media, adviseert de rob.

 Om te beginnen moeten bestuurders en politici duidelijker aangeven welke problemen ze wel en niet kunnen (of willen) oplossen, en waar verantwoordelijkheden liggen: bij de overheid of bij burgers zelf. Dan kunnen ze ook niet op alles worden aangesproken. Verder moeten ze meer hun informatie zelf naar buiten brengen. Dit ligt in lijn met het advies van de commissie-Wallage, maar de robgaat veel verder. Een eigen overheidssite (overheid.nl en regering.nl) is niet genoeg, er moet ook een eigen overheidskrant komen, met feitelijke informatie over beleid. En de overheid moet zendtijd kopen om zaken die naar haar mening te weinig aandacht krijgen, over het voetlicht te krijgen. Dit gaat nog verder dan waarvan de naoorlogse premier Schermerhorn durfde te dromen. Het kabinet, dat weet hoe gevoelig zo'n stap zou zijn, neemt deze twee aanbevelingen niet over.

 De Tweede Kamer krijgt het advies om eigen thema's op de Kameragenda te zetten, 'eventueel ook zonder de aanwezigheid van bewindslieden'. De rob verwacht ook veel heil van fractiejaarverslagen, waarbij fracties terugblikken en de basis leggen voor het 'werkprogramma' voor het volgende jaar. Beide adviezen moeten ertoe bijdragen dat het parlement beter aansluit bij wat in de maatschappij leeft. Ook van deze twee adviezen is nooit meer iets vernomen.

 Rode draad in de adviezen (inclusief die van de commissieWallage) is het gevoel dat media te veel politieke macht naar zich toe hebben getrokken. De overheid moet eigen kanalen creeren om haar boodschap ongefilterd bij de burger te krijgen, ze moet informatie die naar de media gaat meer sturen, en de media moeten onder druk worden gezet om zich te verantwoorden en moeten gemakkelijker ter verantwoording kunnen worden geroepen. Door burgers, maar ook door de overheid zelf. Desnoods bij de rechter.

 Niet overal in de wetenschap heerst zoveel somberheid over de kwaliteit van de media. Hoogleraar Communicatiewetenschap Kees Brants van de Universiteit van Amsterdam, zelf oud-journalist, stelt vast dat de kritiek soms slecht is onderbouwd. Hij waarschuwt tegen generalisaties en vooroordelen. Op basis van eigen onderzoek (samen met Philip van Praag) ziet hij geen bewijzen van groeiend cynisme, en van 'afkraken van partijen' in de dagbladen, zoals sommige collega's beweren. 'De Nederlandse journalistiek is inderdaad in beweging, maar de richting is niet altijd even duidelijk of eenzijdig,' concludeert hij in 2002 in 'Opgejaagd door Cerberus. De moeizame mediatisering van de politieke communicatie'. Van de veelbesproken en -bekritiseerde 'mediatisering' zijn weliswaar voorbeelden te vinden, maar het is de vraag of er iets nieuws onder de zon is. Ook de verschuiving naar entertainment is er, maar Brants betwijfelt of dat slecht is. Via een luchtig programma kunnen immers andere doelgroepen worden bereikt. In de campagneverslaggeving is de inhoud zelfs prominenter geworden. De focus op conflict is volgens Brants inherent aan politiek, die immers om tegenstellingen draait.

 Onderzoekers Frank van Vree en Mirjam Prenger van de UvA waarschuwen in 2004 dat de persvrijheid wordt bedreigd. In een studie voor het Bedrijfsfonds voor de Pers concluderen ze dat de commerciele druk op media (fusies, bezuinigingen) de pluriformiteit en kwaliteit uitholt, vooral bij kranten. Journalisten laten zich bijvoorbeeld te gemakkelijk verleiden tot persreizen op kosten van bedrijven. Dit speelt op dat moment echter vooral in de reis- en autojournalistiek, die in journalistieke kring niet erg serieus worden genomen. De waarschuwing krijgt echter meer gewicht als vanaf 2006 journalisten embedded (onder de hoede van Defensie) mogen rondkijken bij de troepen in Uruzgan.

 Politieke journalisten hebben volgens Van Vree en Prenger last van een gesloten overheid. De Wet Openbaarheid van Bestuur functioneert onvoldoende en journalisten krijgen steeds meer belemmeringen opgelegd bij het verzamelen van informatie. Daartegenover staat dat journalisten het zelf ook laten afweten door te onderhandelen met voorlichters over primeurtjes, en daarbij informatie achterwege te laten of in de door de voorlichter gewenste kleur weer te geven. Zodat die de volgende keer weer een primeurtje geeft. Dit gebeurt nog steeds bijna dagelijks: een bewindspersoon heeft een beleidsplan, en wil dat graag kenbaar maken. Een brief naar de Kamer sturen is niet genoeg, er wordt een communicatieplan bij gemaakt. Er wordt een medium uitgekozen dat het best bij de doelgroep past. Het ministerie van Onderwijs zal al snel voor de Volkskrant kiezen (die door veel docenten wordt gelezen), het ministerie van Justitie voor De Telegraaf (bij een repressieve maatregel) of voor NRC Handelsblad (voor een uiteenzetting over het strafrecht in het algemeen). De krant of zender krijgt bij zo'n 'primeur' vaak een interview met de minister of staatssecretaris aangeboden. Waarbij het uiteraard de bedoeling is dat die met zo min mogelijk tegenspraak de ruimte krijgt zijn of haar verhaal uiteen te zetten. Journalisten laten zich zo niet alleen voor het karretje van hun bron spannen, ze maken ook misbruik van hun positie als journalist, vinden de onderzoekers.

 Van Vree en Prenger roepen journalistieke organisaties verder op protest aan te tekenen tegen alle richtlijnen die voorlichters, overheden en anderen in staat stelt of zelfs dwingt informatie achter te houden. Om zich tegen voorlichters te wapenen moeten journalisten zich autonomer opstellen en meer in kennis investeren. De perceptie van het conflict tussen pers en politiek staat in deze studie haaks op die in andere studies: niet de politiek maar de pers wordt in de verdediging gedrongen. En laat zich in de verdediging dringen. De meeste politici en overheidsvoorlichters blijven de pers echter als agressor beschouwen.

 Onder vuur

 Op 3 mei 2004 houdt minister Donner van Justitie in het Vakbondsmuseum in Amsterdam een toespraak ter gelegenheid van de Dag van de Persvrijheid. Een goede gelegenheid om de media in het hol van de leeuw om de oren te slaan. Donner klaagt dat hij steeds meer last heeft van slecht werkende journalisten. 'Een toenemend deel van het werk van de overheid bestaat in het rechtzetten van wat verslaggevers eerder uit hun verband hebben gerukt; in het uitleggen waar de klepel hangt bij krantenberichten die de klok hebben horen luiden; of zelfs in het weerspreken van berichten waarvan de schrijver werd gewaarschuwd dat zij op onwaarheid berusten, maar die te mooi waren om niet te drukken. Niet alleen Kamerleden, maar ook anderen zijn veelal op die berichten afgegaan. Als zij vervolgens handelen op basis van verkeerde berichten in de pers, kan dat tot maatschappelijke schade leiden. Daarbij gaat het niet alleen om schade in geld, maar vooral ook om schade door achterdocht, door onnodige geschillen en door toenemende tegenstellingen in de samenleving, waardoor de solidariteit verzwakt, angst en onzekerheid groeien, en sturing door de overheid steeds moeilijker wordt. Ik besef: emotie, ruzie, schrille verhalen over de gevaren van criminaliteit en terrorisme, en het voortdurend aan de kaak stellen van het onvermogen van overheden, het verkoopt zo lekker en het gaat erin als koek.'

 Donner zegt hier nogal wat. Niet het zwakke (onvermogende) bestuur, maar de pers die daar eenzijdig over bericht vormt een bedreiging voor de stabiliteit van het land. De pers praat de bevolking angst aan en zaait verdeeldheid. 'Er is sprake van toenemende verontrusting en bange reacties onder de bevolking over bedreigingen. En er is het besef dat waar angst en achterdocht zich vastzetten in de samenleving en het beleid gaan beheersen, de vrijheden de eerste slachtoffers zijn.'

 Donner had een halfjaar eerder al van zich laten horen, toen hij in het tv-programma Buitenhof premier Balkenende te hulp schoot. Die had zich kritisch uitgelaten over programma's waarin de spot werd gedreven met het Koninklijk Huis. Donner verbreedde de discussie over satire naar die over het functioneren van de pers. Die had meegedaan aan allerlei hypes over het Koninklijk Huis, zoals de affaire rond de verloofde van prins Friso, Mabel Wisse Smit. 'Er is toen een beeld van onbetrouwbaarheid neergezet dat niet strookt met de feiten,' aldus Donner, die kennelijk vergat dat premier Balkenende degene was geweest die had gemeld dat het paar niet de waarheid had gesproken.

 In zijn rede in het Vakbondsmuseum gaat Donner nog een stap verder. 'Bij iedere andere tak van bedrijvigheid waar de producten zo belangrijk zijn voor de samenleving en het gevaar van verlies van kwaliteit zo groot, zou de wetgever allang hebben ingegrepen. Persvrijheid verzet zich daartegen. Maar daarmee valt die taak toe aan de pers zelf, gegeven de potentiele gevaren en maatschappelijke schade van media die zich als politieke factor gedragen zonder navenante verantwoording af te leggen.'

 De nauwelijks verholen dreiging met overheidsingrijpen wordt door maar weinig media opgepakt, een enkele columnist daargelaten. Maar de roep om media verantwoording te laten afleggen, desnoods met dwang, wordt luider en luider. De adviezen van Wallage, de rob, de rmo en de wrr zijn niet vergeten.

 Voormalig D66-leider en minister van Bestuurlijke Vernieuwing Thom de Graaf zegt in januari 2006 in een lezing voor het Katholiek Instituut voor Massamedia dat wat hem betreft overheidsmaatregelen 'niet principieel ondenkbaar' zijn. 'De media vormen een onweerlegbare macht in onze samenleving en beinvloeden de inhoud en het beeld van de democratie. Het kan in het belang zijn van de democratische rechtsstaat om zo'n macht aan regels te onderwerpen.' Wetgeving is volgens De Graaf 'het laatste middel als de media niet in hun eigen mechanismen zouden voorzien'.

 Opvallend is dat De Graaf zijn betoog voor 'zorgvuldigheid in de berichtgeving' begint met een enorme karikatuur van de parlementaire pers. 'De media, in de ban van commercie en de aantallen lezers, kijkers en luisteraars, schilderen de parlementaire democratie te vaak af als een circus voor leeghoofden, messentrekkers en boksers.'

 Fractievoorzitter Femke Halsema van GroenLinks is een van de weinigen die zich tegen dit persvijandige klimaat keren. Politici die voor meer controle op de journalistiek pleiten, 'haken aan bij doem-analyses van wetenschappers,' betoogt ze in februari 2006 bij het afscheid van Ed van Thijn als bestuurslid van de Stichting Democratie en Media. De bijeenkomst vindt plaats in dezelfde zaal waar minister Donner twee jaar eerder de pers onder vuur nam. 'Met Ed van Thijn vind ik dat de politiek in haar kritiek op de media veel minder hoog van de toren moet blazen,' aldus Halsema, die elk pleidooi voor inperking van de persvrijheid bestempelt als 'nieuw politiek autoritarisme'. 'Mediabashing is even verwerpelijk als antiparlementarisme,' zegt ze ook, en dat 'kan niet verhullen dat het ons politici vaak ontbreekt aan gezag. De hang naar meer autoritaire verhoudingen maakt het gebrek aan gezag juist pijnlijk zichtbaar.'

 Breidel de pers

 Ook juristen mengen zich in het debat. Sommigen pleiten voor verregaande juridische beteugeling van de pers. In 2003 al roept hoogleraar privaatrecht Maurits Barendrecht van de Universiteit van Tilburg onomwonden op de pers te 'breidelen'. In een artikel in het Nederlands Juristenblad pleit hij ervoor om de pers 'risicoaansprakelijk' te maken voor 'onjuiste, reputatieschadende mededelingen', met bijbehorende schadevergoedingen. Volgens Barendrecht richt de pers veel schade aan, ook aan de democratie. 'Nederlandse politici kunnen niet meer vrijuit denken, spreken en debatteren, omdat de pers ongestraft iedere uitlating uit zijn context mag halen en iedere onderlinge discussie mag vertalen in een crisis.' Het is daarom veel beter, schrijft hij, 'om de normen waar de pers aan moet voldoen verder te expliciteren, en die normen te handhaven in effectieve en snelle procedures met proportionele sancties'.

 Twee jaar later geeft jurist Dolf van Harinxma thoe Slooten van de Universiteit van Tilburg in hetzelfde vakblad aan hoe burgers of bedrijven die zich benadeeld voelen, snel en goedkoop tegen de media zouden kunnen procederen. Er zou in de eerste plaats een bijzondere perskamer bij de rechtbank moeten komen, die alle mediageschillen behandelt. Procedures zouden sneller (binnen een week na publicatie) moeten worden afgerond en de pers zou vaker de werkelijke rechtsbijstandkosten van de klager moeten betalen, zelfs als het persorgaan niets valt te verwijten. 'Het publiceren van feiten is immers een gevaarzettende activiteit,' die kan leiden tot reputatieschade, aldus de jurist. Hij vindt dat ook geringe schade tot een vergoeding moet kunnen leiden, bijvoorbeeld bij 'onjuiste berichtgeving over een politicus', of als in een programma 'mensen in ongelukkige situaties herkenbaar in beeld worden gebracht'.

 Ook de Vereniging voor Media- & Communicatierecht (vmc) ziet volop reden om de pers te beteugelen. Op haar website meldt de vereniging nog dat zij met haar activiteiten hoopt 'een bijdrage te leveren aan de vrijheid van meningsuiting en (in bredere zin) de informatievrijheid, vrijheden die steeds ter discussie staan'. De bijdrage van de vmc aan vrijheid van meningsuiting is een zelfbenoemde commissie, onder leiding van de Amsterdamse hoogleraar Dommering, die in juni 2007 een rapport uitbrengt. Dat rapport speelt in op 'de groeiende onvrede bij het publiek over het ontbreken van effectieve procedures die genoegdoening verschaffen aan slachtoffers van mediapublicaties'. Die conclusie baseert de commissie op niet meer dan 'een gevoelen dat er veel klein onvergolden leed is'. Zelfregulering werkt niet, aldus de commissie (waarin ook juridisch journalist Frank Kuitenbrouwer van NRC Handelsblad zit), de Raad voor de Journalistiek heeft geen tanden en de gang naar de rechter is voor mensen te duur en te traag. Daarom zou er een Ombudsman voor de Media moeten komen, die als voorportaal voor de Raad voor de Journalistiek functioneert. Die Raad zou dan een Raad van Beroep moeten worden, voor het geval de bemiddeling op niets uitloopt. Verder zou het maximum voor smartengeldvergoedingen moeten worden vervijfvoudigd tot ongeveer 45.000 euro.

 Minister Plasterk van Onderwijs, Cultuur en Wetenschap (en van media) neemt de conclusies en het pleidooi om een mediaombudsman aan te stellen die sancties kan opleggen aan media onmiddellijk over. De ombudsman moet wel door de sector zelf worden aangesteld, vindt hij.

 Plasterk weet vermoedelijk dat er al een initiatief loopt, niet vanuit de sector, maar vanuit een aantal bezorgde individuen. In 2006 richten enkele (oud-)journalisten de Stichting Media-ombudsman Nederland (mon) op. Voorzitter is Jan van Groesen (voorheen anp), vicevoorzitter Kees Haak (voorheen Rotterdams Dagblad). Zij zullen de rol van ombudsman vervullen. Ze worden bijgestaan door twee commentatoren van Trouw, Willem Breedveld en Hans Goslinga, en oud-journalist Redmar Kooistra (vara, Volkskrant, ad). Daarnaast is er een 'curatorium' (adviesraad) met enkele opmerkelijke namen: Hans Dijkstal (voorzitter), die al sinds eind jaren negentig pleit voor meer terughoudendheid van de pers, en Dolf van Harinxma thoe Slooten, die eerder pleitte voor verregaande juridische beteugeling van de pers (zie boven).

 'Verantwoordelijke journalistiek heeft nood aan zelfregulering,' opent de website van de stichting in archaisch Nederlands. Uit de tekst die daarop volgt blijkt dat de oprichting is ingegeven door angst voor de overheid. 'In politiek Den Haag houdt men er steeds meer rekening mee dat de huidige Nederlandse regering een mediacode voorbereidt. Elke voorvechter van persvrijheid wijst een dergelijke ontwikkeling af. In een democratische staat is het immers traditioneel aan onafhankelijke nieuwsmedia om de burger te informeren zodat deze ongebonden ruimte heeft voor meningsvorming en participatie aan het democratische proces. Voor regelgeving van de overheid over wat de burger mag horen of zien, is daarin geen plaats. Journalistieke zelfregulering kan actie van de overheid voorkomen.'

 De stichting wil via onderzoek (in samenwerking met de wetenschap) vaststellen 'op welke manier de toenemende roep om zelfregulering door de Nederlandse journalistiek kan worden beantwoord'. Verder rekent de Stichting mon het tot haar taak journalistieke producties van alle nieuwsmedia, gedrukt, audiovisueel dan wel elektronisch, 'te toetsen aan de vigerende en/of nieuwe standaarden van ethiek en deontologie. De mediaombudsman formuleert een zelfstandig en onpartijdig oordeel dat op regelmatige tijden in gedrukte vorm en via internet wordt verspreid.'

 Op 9 januari 2008 presenteert de stichting zich in een zaaltje van de Industrieele Groote Club in Amsterdam aan de pers. Voorzitter Van Groesen schetst een inktzwart beeld van de journalistiek. Dat komt hem op scherpe kritiek te staan van collega's, die hem ervan verdenken een sense of urgency te willen creeren om het bestaansrecht te bewijzen. Toch gaat de stichting voortvarend van start. Ze wil veel onderzoek laten doen en heeft daarvoor al een kleine 300.000 euro binnengehaald van het Stimuleringsfonds voor de Pers en de Universiteit van Amsterdam. De stichting laat onder meer onderzoek doen naar de haalbaarheid en effectiviteit van journalistieke codes in Nederland en naar het functioneren van ombudslieden in binnen- en buitenland.

 Media verantwoorden zich

 Al snel wordt duidelijk dat weinigen op deze zelfbenoemde waakhond zitten te wachten. Wat niet wegneemt dat de behoefte aan betere verantwoording wordt gevoeld.

 nederlanders martelden irakezen, opent de Volkskrant opvrijdag 17 november 2006. Het bericht van Jan Hoedeman meldt dat Nederlandse militairen in 2003 Irakese gevangenen tijdens verhoren luide muziek, kappen over het hoofd en water hadden gebruikt. De Tilburgse hoogleraar Willem van Genugten kwalificeert dit volgens de krant als 'marteling'. Na hevige protesten van het ministerie van Defensie (minister Kamp vermoedt zelfs politieke opzet, omdat het stuk midden in de verkiezingscampagne verschijnt), publiceert de Volkskrant in februari 2007 ter verantwoording een reconstructie van de werkwijze. Daarin wordt de anonieme hoofdbron, oud-bevelhebber Cees Neisingh van de marechaussee, onbedoeld onthuld. Hij wordt prompt vervolgd door Justitie en kan alleen met een schikking voorkomen dat hij voor de rechter komt.

 Als de rust niet weerkeert gelast hoofdredacteur Pieter Broertjes van de Volkskrant een extern onderzoek. Dat wordt op 31 oktober 2007 voltooid. De belangrijkste conclusies: het verhaal berust op te weinig bronnen, signalen die het hadden kunnen ontkrachten zijn genegeerd of onvoldoende uitgewerkt, leidinggevenden van de krant zelf hebben onvoldoende doorgevraagd over de feiten, er is te weinig tijd gegeven voor wederhoor, het gebruik van de term 'martelingen' was onvoorzichtig en onzorgvuldig. De verdenkingen van een politiek complot tegen de vvd zijn volgens de commissie ongegrond.

 In weerwil van deze kritiek noemt de commissie het een verdienste van de Volkskrant dat zij misdragingen aan het licht heeft gebracht die later door twee onafhankelijke onderzoekscommissies zijn bevestigd. De commissie prijst de Volkskrant dat zij verantwoording heeft willen afleggen en acht dat 'voor navolging vatbaar'.

 Die navolging komt, zij het wel in veel beperktere vorm, uit onverwachte hoek. Op 24 juni 2008 meldt de redactie van het tegendraadse weblog GeenStijl.nl dat zij op het politiebureau is ontboden. Reden: er zijn vier aangiften ingediend tegen reacties van lezers wegens discriminatie, waarvan drie door het Meldpunt Discriminatie op het Internet (mdi). Volgens GeenStijl gaat het om vijftien reacties die erdoorheen zijn geglipt, of in de eigen woorden: 'door onze Joris over het hoofd zijn gezien'. 'Joris' is de naam voor de personen die reacties die niet aan de 'huisregels' voldoen eruit moeten zeven. Volgens die huisregels zijn ongewenst: 'kaalkopjes' (racisme, antisemitisme, rabiaat extreem rechts taalgebruik en bedreigingen), 'trollen' (posten onder verschillende namen met de bedoeling een discussie een bepaalde kant op te sturen), 'analfabeten' (tenenkrommende taal- en spelfouten), 'vervelio's' (aanhoudende 'zeikreacties', niet bedoeld om een discussie te entameren, maar wel om GeenStijl te beschadigen of de sfeer te verpesten), 'herhalio's' ('autisten' die eerdere reacties niet lezen maar vooral hun eigen commentje terug willen zien), 'seksueel gefrustreerden', 'dombo's' (nietszeggende reacties), en 'slimmeriken' (posten van privegegevens die iedereen toch wel kan vinden).

 In een uitvoerige bijdrage erkent 'Fleischbaum' (het pseudoniem van Dominique Weesie, een van de oprichters) dat er inderdaad bijdragen zijn gepubliceerd die in strijd waren met de huisregels. 'Wanneer het mdi ons hierop had geattendeerd, dan hadden wij onmiddellijk actie ondernomen,' verzekert hij. 'Wij hebben 24/7 drie Jorissen aan het werk om het reaguurdersveld op te schonen van reacties die niet door de beugel kunnen, maar bij vele duizenden reacties per dag kan er nog weleens wat over het hoofd worden gezien en dan kan het mdi aan de bel trekken.' Het mdi trok toen nog niet aan de bel. Later wel, en volgens Fleischbaum heeft GeenStijl, toen bleek dat de kritiek terecht was, onmiddellijk actie ondernomen. 'Het leverde ons nota bene afgelopen week in dagblad De Pers nog een pluim op van het mdi. "Niemand is zo snel met het ondernemen van actie als GeenStijl."' Hoewel GeenStijl de zaak aangrijpt om (opnieuw) de draak te steken met Justitie, is het wel voor het eerst dat een weblog zo openlijk verantwoording aflegt aan de lezers.

 Deze grotere bereidheid bij media om verantwoording af te leggen voor de werkwijze leidt niet tot minder kritiek bij overheid en politiek. De strijd verhardt zich, en steeds vaker wordt de rechter ingezet om journalisten een toontje lager te laten zingen.

 6 Het pr-kabinet

 Als makke schapen schuifelen enkele tientallen journalisten de persruimte van het ministerie van Algemene Zaken binnen. Daar, in het langwerpige zaaltje, staan stoelen in keurige rijen klaar. Voorin is een gedeelte vrijgehouden. Er staan twee katheders, een in het midden met aan weerszijden borden met de tekst: samen werken, samen leven, het motto van het kabinetBalkenende iv. Het andere spreekgestoelte staat er schuin rechts achter. De journalisten gaan zitten. En wachten.

 Rechtsvoor in het zaaltje gaat plots een zijdeur open. 'Dames en heren, goedemiddag: de minister-president!' roept directeurgeneraal Rijksvoorlichtingsdienst Henk Brons, en premier Balkenende treedt binnen. Hij neemt plaats achter het middelste spreekgestoelte, Brons achter het andere. De minister-president neemt het woord. Hij groet de aanwezigen, somt op welke hoogwaardigheidsbekleders van andere landen hij de afgelopen week heeft ontmoet en loopt de besluiten van de ministerraad langs. De parlementaire journalisten wachten gelaten tot hij is uitgepraat; sommigen kijken verveeld op hun horloge of sms'en nog wat. Het praatje is niet voor hen bedoeld, maar is letterlijk over hun hoofd heen gericht aan de Nederlandse bevolking. Achter in de zaal staat de camera van nos-zender Politiek 24, die de persconferentie live uitzendt. Voor wie de uitzending heeft gemist is de opname later ook te zien op de site van het ministerie van Algemene Zaken. Daar kan ook de uitgeschreven tekst worden gedownload. Als Balkenende na een minuut of vijf is uitgepraat, mogen de journalisten hun vragen stellen. De premier wijst persoonlijk aan wie de beurt krijgt.

 Zo ziet de wekelijkse persconferentie van de minister-president er sinds maart 2007 uit. Tot die tijd werd de pcmp, zoals de gebeurtenis door insiders wordt genoemd, in perscentrum Nieuwspoort gehouden. Dat was in 1970 zo ingevoerd onder toenmalig premier Piet de Jong. De eerste minister was te gast bij de parlementaire pers, die haar ruimte beschikbaar stelde. En dus ook de regie voerde.

 Tientallen jaren lang liep de minister-president op vrijdag met zijn woordvoerder van het ministerie van Algemene Zaken op het Binnenhof naar Nieuwspoort, eerst aan de Hofcingel, later aan de Lange Poten. Een wandelingetje van nog geen vijf minuten. De journalisten zaten daar dan al te wachten. Een paar minuten van tevoren ging er een signaal naar Nieuwspoort dat de premier op komst was, zodat de journalisten hun laatste slok bier, wijn of koffie naar binnen konden slaan of hun sigaret snel konden oproken. De premier kwam door dezelfde deur binnen als zij, en ging achter een tafeltje zitten, met zijn woordvoerder naast zich. Op een ander tafeltje deponeerde een collega van de Rijksvoorlichtingsdienst een stapeltje persberichten ('stenciltjes', zei premier Lubbers altijd) van de besluiten die de ministerraad had genomen. Iedereen leek met die gang van zaken te kunnen leven. Maar niet Jan Peter Balkenende.

 Balkenende gaf ook al voor 2007 graag persconferenties in eigen huis. Als er iets bijzonders was gebeurd, nodigde hij journalisten uit voor een 'doorstep'. Ze moesten in de hal van Algemene Zaken wachten en de premier ging op de statige trap staan, zodat hij boven hen uittorende.

 Eind februari 2007 komt plots het signaal dat de premier het anders wil. De Parlementaire Pers Vereniging (ppv), die tot dan gastheer is van de persbijeenkomst, krijgt enkele dagen van tevoren het bericht dat de persconferentie vanaf de eerste vrijdag in maart in een zaaltje van Algemene Zaken (az) zal plaatsvinden. 'Het was een absolute overval,' herinnert ppv-voorzitter Jos Heijmans zich in 2008. 'Het viel rauw op ons dak, maar er viel niet over te discussieren.'

 De redenen die ervoor worden gegeven zijn vaag. Het is beter voor de journalisten, wordt eerst gezegd, want die staan bij de uitgang van az altijd de ministers op te wachten en hoeven dan niet meer 'het hele eind' naar Nieuwspoort te lopen. Maar dat vinden ze helemaal niet erg, en bovendien zit er vaak nogal wat tijd tussen het moment dat de laatste minister in zijn of haar dienstauto is gesprongen en het begin van de persconferentie. Veiligheid wordt ook als reden aangevoerd, zegt Heijmans. De premier hoeft dan niet meer naar Nieuwspoort te lopen. Hoeven we niet meer met de katheder te sjouwen, is een derde smoes. Die katheder was ruim een jaar eerder ineens ten tonele verschenen, toen Balkenende had besloten dat het beter was als hij zijn persconferentie staand hield, en niet zittend achter een tafeltje. Dat zag er te amateuristisch uit, vonden zijn adviseurs.

 De aap komt uit de mouw als een journalist op het Binnenhof Jack de Vries aanspreekt, de politiek assistent van Balkenende. De bedoeling is, geeft hij onomwonden toe, dat de minister-president beter overkomt op televisie. Balkenende wil overwicht uitstralen. Daarom is hij eerst gaan staan, nu krijgt hij een langwerpige zaal en wijst hij zelf aan welke journalist het woord krijgt (daarvoor mocht zijn woordvoerder dat doen; die staat er nu voor spek en bonen bij). 'Dat straalt meer controle uit,' citeert de Volkskrant De Vries. Zelfs over de entree is nagedacht. De premier komt niet door dezelfde ingang binnen als de journalisten, maar via een zijdeurtje aan zijn eigen kant van het zaaltje.

 De Parlementaire Pers Vereniging vreest in 2007 dat Balkenende, nu hij de regie heeft, alleen nog persconferenties zal geven als het hem uitkomt. En dat hij alleen nog vragenstellers aanwijst die hem gunstig gezind zijn. Maar dat valt allemaal mee. In de behandeling van de journalisten tijdens de persconferentie is niet zoveel veranderd. Maar in het beeld des te meer. De nieuwe opzet is puur bedoeld om de minister-president op televisie (en internet) gezaghebbender te laten overkomen. Aan die beeldvorming werken de parlementaire journalisten ongewild mee, erkent ppv-voorzitter Heijmans. 'We hebben dat wel gesignaleerd, maar verder dan dat zijn we niet gekomen. Er is geen echte discussie over geweest. We hebben het met de rvdalleen over de randvoorwaarden gehad, zoals de kwaliteit van het licht en het geluid.'

 Een goed imago is te managen

 Controle is een rode draad in de kabinetten-Balkenende. Controle over lastige burgers, radicalen, junks, criminelen, kinderen, ouders en iedereen die niet in het gareel wil lopen. Controle over gebeurtenissen, zodat ze niet in het honderd kunnen lopen, waardoor het kabinet in het nauw komt. En controle over de boodschap en vooral het beeld van het kabinet.

 Direct na (en eigenlijk al tijdens) het advies van de commissieWallage zijn de voorlichtingsdiensten van het Rijk begonnen met een radicale professionalisering, zoals ze het zelf noemen. En nieuw jargon doet zijn intrede: beeldregie, woordregie, corporate communication, public branding, proactieve communicatie, rapid response, framing, nieuwsmanagement.

 De behoefte aan meer controle was er al voor de commissie-Wallage werd ingesteld (het was zelfs een aanleiding), maar de bestuurlijke paniek door de volkswoede na de dood van Fortuyn heeft er een enorme impuls aan gegeven. En de rijksvoorlichters hebben de handschoen met grote voortvarendheid opgepakt. Van een betere communicatie met de burger verschuift het doel meer en meer in een andere richting: het gezag en het imago van het kabinet.

 De achterliggende gedachte is dat een goed imago tot vertrouwen leidt. En dat dat goede imago, dus het vertrouwen, is te managen. Dat kon weleens een ernstige misrekening zijn. De gekozen aanpak, die draait om beheersing en controle, is een typische managementoplossing voor een probleem. Het tekent het soort bestuur dat Nederland al een tijdje kenmerkt (en onder meer is beschreven in Paars en de managementstaat van politicoloog Jouke de Vries). Het is een bestuur dat risico's probeert uit te sluiten, dat voortdurend crises vreest en die voor wil zijn. Dat politieke tegenstellingen camoufleert, depolitiseert.

 Volgens verscheidene politicologen heeft juist deze bestuursstijl burgers afkerig gemaakt van de politiek. Politiek, stellen ze, draait niet om beheer, maar om ondernemen: durven dromen, risico zoeken en grenzen verleggen. Niet conflicten mijden, maar ze zo nodig juist opzoeken - en vreedzaam oplossen. Dat verklaart waarschijnlijk ook waarom een van de zeldzame politieke ondernemers die Nederland de afgelopen decennia heeft gekend, Pim Fortuyn, zo tot de verbeelding sprak.

 Op 8 mei 2002, twee dagen na de dood van Fortuyn, presenteren de Rijksvoorlichtingsdienst en de Voorlichtingsraad het Actieprogramma Overheidscommunicatie 2002-2006. Het is de uitwerking van de adviezen van de commissie-Wallage en bevat 25 actiepunten. Een van de belangrijkste is de 'samenhangende presentatie van de Rijksoverheid'. 'Voor het Rijk geldt dat een samenhangende presentatie en beeldvorming in termen van bestuurlijk gezag en publiek vertrouwen kunnen worden gezien als randvoorwaarden voor transparantie, interactiviteit en voor meer en beter bereik,' aldus het actieplan.

 Direct daarna al volgt het project om niet-aanvaard beleid aan de man te brengen. Hier dienen 'in beginsel' dezelfde communicatiemiddelen te worden ingezet als andere partijen in de discussie gebruiken. Dus tegenover een advertentie moet een advertentie komen. Verkopen van niet-aanvaard beleid is hiermee definitief een geoorloofd wapen geworden in de communicatieoorlog.

 Dat geldt ook voor de rapid response: het snel reageren op en zo nodig corrigeren van feitelijk onjuiste berichtgeving. Dat kan alleen als de berichtgeving zeer scherp wordt bewaakt en als er troepen klaarstaan om direct te reageren. Dus moeten departementen over een systeem beschikken dat 24 uur per dag mediaberichten in de gaten houdt en analyseert. Deze tactieken zijn afgekeken van campagneteams bij verkiezingen, die daarvoor speciale war rooms inrichten. Nu worden ze vast onderdeel van de overheidscommunicatie.

 De motor achter deze 'professionalisering' is Gerard van der Wulp, verzekeren (ex-)collega's. Van der Wulp is een van de rijksvoorlichters die enkele keren op en neer zijn gegaan tussen journalistiek en voorlichting. Hij heeft ruim 25 jaar gewerkt als journalist; in de jaren zeventig bij dagblad Het Binnenhof in Den Haag en op de parlementaire redactie van Trouw. Begin jaren tachtig was Van der Wulp enkele jaren woordvoerder van Ruud Lubbers, toen fractievoorzitter van het cdain de Tweede Kamer. In de jaren tachtig en negentig werkte hij bij het NOS Journaal; achtereenvolgens als politiek redacteur, als hoofdredacteur (vanaf 1987) en als correspondent in Washington D.C. (vanaf 1996).

 In 1999 haalt rvd-directeur Eef Brouwers Van der Wulp als zijn tweede man naar Den Haag. Zijn invloed groeit snel. Hij staat onder journalisten en collega's bekend als een controlfreak. Als een uitzending of artikel hem niet zint, belt hij de journalist gerust op om hem of haar (beleefd) terecht te wijzen. Natuurlijk niet elke journalist, alleen de invloedrijke, en alleen als het over belangrijke kabinetszaken gaat die (het beeld van) de premier kunnen raken.

 Vanaf 2001 is Van der Wulp voorzitter van de Voorlichtingsraad, en drukt hij meer en meer zijn stempel op de overheidscommunicatie. Volgens vele bronnen heeft hij de voorlichting 'veramerikaanst'. 'De voorlichting heeft het bedrijfsleven als voorbeeld genomen. Communicatie staat helemaal in het teken van reputatie,' zegt een communicatieadviseur. 'Gerard heeft dat uit de vs meegenomen: het is belangrijk hoe je op de foto staat, links of rechts, een vlag erbij, enzovoort.' In de VoRa vergroot Van der Wulp de invloed van de rvd op de overheidsvoorlichting, al blijven de meeste directeuren communicatie hardnekkig ontkennen dat ze zich door hem de wet laten voorschrijven. Anderen weten wel beter. 'Hij is heer en meester in de VoRa,' zegt een van de leden. 'Buiten de vergadering wordt volop over zijn machtswellust gekankerd, maar binnen de vergadering gedragen de meeste directeuren communicatie zich als lammetjes en jaknikkers. Het is een stelletje lafbekken.' In de VoRa, zegt een ander VoRa-lid, worden de voorstellen die eenheid van communicatie over het kabinetsbeleid moeten bevorderen, meestal kritiekloos overgenomen. 'En thuis schud je je hoofd.'

 Dat veel gaat zoals Van der Wulp wil komt ook doordat hij genoeg geestverwanten heeft in de VoRa, vooral bij de directeuren communicatie die geen journalistieke carriere achter de rug hebben. Een van hen vond Van der Wulp helemaal niet zo dominant. 'Maar als er mensen waren die zich niet bij een meerderheid wilden neerleggen, of die terug wilden komen op eerder genomen beslissingen, kon hij wel scherp zijn. De belangrijkste besluiten van de VoRa zijn adviezen aan het kabinet, en als die door het kabinet worden overgenomen geeft het geen pas daarvan terug te komen.'

 Van der Wulp rekent zich tot de rekkelijken, degenen die vinden dat je communicatie mag inzetten om een minister, zoals dat heet, 'goed neer te zetten'. Een goed imago van de minister, is de gedachte, helpt om het beleid goed over het voetlicht te krijgen. Voorlichting is in deze visie al helemaal een instrument om te overtuigen, en niet meer alleen om toe te lichten. Dat degenen die deze visie aanhangen de pers al snel lastig vinden, is begrijpelijk. De pers neemt, als het goed is, niet klakkeloos de (roze) kleur van de overheidsboodschap over en bederft dus het plezier van de boodschapper.

 Gerard van der Wulp heeft het niet zo op de pers. 'Onder zijn leiding is een wij-tegen-zij-houding ontstaan,' zegt een van zijn collega's. In de schaarse interviews die hij geeft (hij wilde ook niet voor dit boek worden geinterviewd) toont hij de verongelijktheid die zijn politieke baas Jan Peter Balkenende ook vaak heeft. 'De journalistiek is hyperig geworden, het gaat vooral over wat er fout gaat, niet om het redelijke overzicht van wat er in de politiek gebeurt,' zegt hij in mei 2008 in een rondetafelgesprek met het vakblad Communicatie. Hij vindt ook dat de pers vooral incidenteel verslag doet vanuit Den Haag, en te weinig checkt of berichten van anderen kloppen. 'Als iemand met een primeur komt, wordt die zonder meer overgenomen. Eerst brengen, dan checken.' 'Proactief' communiceren is volgens Van der Wulp bittere noodzaak. 'Als wij denken dat de boodschap van onze politieke bazen niet correct wordt weergegeven, proberen wij daar evenwicht in aan te brengen. Dat is ons werk.'

 Ook in Uit oogpunt van eenheid, een boekje ter gelegenheid van de zestigste verjaardag van de Voorlichtingsraad in 2007, doet Van der Wulp zijn beklag. 'De manier waarop de media de politieke werkelijkheid schetsen is bijna per definitie negatief. Zo werkt het collectief van de media nu eenmaal. De bedoelingen van het kabinet komen zelden of nooit integraal aan bod.' De rvd-baas houdt de pers medeverantwoordelijk voor de kloof tussen burgers en politiek. 'Je ziet in het verloop van de publieke opinie de afgelopen tien tot twintig jaar dat het publiek een slecht beeld van de politiek en het bestuur heeft gekregen. Daar zijn bestuur en politiek vast ook debet aan, maar burgers krijgen alleen maar politici voorgeschoteld die rollebollend over straat gaan. De ene deugt niet, de andere ook niet.'

 Toch geldt Van der Wulp ook onder zijn critici als een professional. Volgens collega's had hij in het begin een moeizame relatie met premier Balkenende, en vooral met diens politiek adviseur Jack de Vries, die zich veel meer met de woordvoering en beeldvorming van de premier bemoeide dan Van der Wulp lief was. Toen rvd-baas Eef Brouwers bekendmaakte dat hij op 1 januari 2004 zou terugtreden, probeerde Balkenende eerst Jack de Vries op diens post te krijgen. Die poging strandde direct op verzet van de coalitiepartners. Vervolgens probeerde Balkenende een andere partijgenoot naar voren te schuiven: Jan Schinkelshoek, voormalig fractiewoordvoerder van het cda en van cda-minister Ernst Hirsch Ballin van Justitie, en oud-hoofdredacteur van de Haagsche Courant. Ook hier staken de vicepremiers Thom de Graaf (D66) en Gerrit Zalm (vvd) een stokje voor, zodat Balkenende niets anders kon dan Van der Wulp benoemen.

 Medio 2008 heeft Van der Wulp de rvd verlaten om tweede man op de ambassade in de vs te worden. Hij is opgevolgd door zijn plaatsvervanger Henk Brons.

 'Gerard, doe er wat aan'

 Iedere minister-president heeft er een hekel aan als de ministers van zijn kabinet rollebollend over straat gaan. Allemaal hebben ze er intern, en soms ook in het openbaar, vermanende woorden over gesproken. En de collega's gevraagd toch alsjeblieft de eenheid van presentatie van het kabinetsbeleid te respecteren. Daar bleef het dan wel bij.

 Niet bij Balkenende. Nadat zijn eerste (met de lpfen de vvd) kabinet in 2002 al na enkele maanden is gesneuveld, komt ook zijn tweede (met D66 en de vvd) zwaar onder vuur te liggen. Het begint in 2003 met stakingsacties, en culmineert in oktober 2004 in een massabijeenkomst van 300.000 mensen op het Amsterdamse Museumplein. In het kabinet spreken bewindslieden elkaar tegen, het vertrouwen bij burgers bevindt zich op een dieptepunt. Balkenende, die graag als hervormer de geschiedenis in wil gaan, roept rvd-topmanVan der Wulp bij zich. 'Gerard, doe er wat aan,' draagt hij hem op. 'Het kabinet was in paniek,' zegt een directeur Voorlichting achteraf. 'Het wilde via advertenties de boodschappen nog eens uitleggen.'

 Het geluk wil dat in de Voorlichtingsraad al een tijdje wordt nagedacht over meer eenheid in de presentatie van het kabinetsbeleid. Dat zou vanzelf tot een beter imago moeten leiden. De VoRa stelt een speciale groep in die de communicatie van het kabinet als geheel moet uitwerken. De groep krijgt als werknaam de 'Regie-unit', maar die naam sneuvelt al snel. Het ruikt te veel naar regie door de rvd, en daar zijn de departementale directeuren Voorlichting nog steeds allergisch voor. 'Unit' wordt ook te hierarchisch gevonden. Dus wordt het Coordinatiegroep, afgekort cg. Het toeval wil dat dit ook de initialen zijn van Cor Groeneweg, directeur voorlichting van vws, die de eerste portefeuillehouder ('voorzitter') van de groep is.

 'De gedachte was dat de burger zich steeds meer op het kabinet als geheel richt, en dat je dus een kabinetsbreed beeld moet neerzetten,' blikt Groeneweg terug. 'Hoe ga je het kabinet communiceren naar de burgers?' Door bij het begin te beginnen: de kabinetsformatie en de 'missie' van het kabinet. Dat een kabinet een motto, een 'vlag', nodig heeft is een bedenksel van het eerste Paarse kabinet, dat na een moeizame formatie tot de ontdekking kwam dat alleen de afwezigheid van de christendemocraten niet genoeg was om het kabinet 'smoel' te geven. Te elfder ure werd er het motto 'werk, werk, en nog eens werk' op geplakt.

 Het eerste kabinet-Balkenende had ook behoefte aan een motto, en koos, opnieuw pas aan het einde van de formatie, voor 'werken aan vertrouwen, een kwestie van aanpakken'. Het moest zowel het helingsproces na de moord op Fortuyn als de daadkracht die in de samenleving werd gewenst weerspiegelen. Het aanvankelijke voorstel 'hersteld vertrouwen' als motto te nemen stuitte op een veto van de vvd, omdat het suggereerde dat de voorgaande kabinetten, waaraan de liberalen hadden deelgenomen, het vertrouwen hadden geschonden. Het motto van Balkenende ii, 'meedoen, meer werk, minder regels', oogstte veel hoon van de oppositie.

 Een nieuw motto verzinnen heeft weinig zin, beseft de Coordinatiegroep in 2004, het kabinet is immers al lang onderweg. Maar ze maakt wel een 'pilot' voor het zittende kabinet, een schaduwmotto, om het proces in de vingers te krijgen. Als thema wordt gekozen voor de Grote Hervormingen in de sociale zekerheid (wao, ww) en gezondheidszorg (de nieuwe Zorgverzekeringswet). Een brainstorm 'op de hei' in Friesland (het is inmiddels 2005) levert het motto 'nieuwe solidariteit' op. Maar als dat aan premier Balkenende en de vicepremiers Zalm (vvd) en Brinkhorst (D66) wordt voorgelegd, sneuvelt het direct. Groeneweg: 'Zalm barstte in lachen uit; het deed hem te veel aan de PvdA denken. "Ik kan het woord niet meer horen," zei hij. Weg was het.'

 Ondanks deze kleine tegenvaller worden de voorstellen van de

 Coordinatiegroep enthousiast ontvangen. Het vierde kabinetBalkenende maakt er inmiddels volop gebruik van. Zo is er al in een vroeg stadium een motto gekozen ('Samen werken, samen leven') en is het ingebed in een breed communicatieplan. De banners met de slogan, die te zien zijn tijdens de wekelijkse persconferentie van Balkenende, zijn er een voorbeeld van. Maar ook de titels van belangrijke nota's verwijzen ernaar, zoals 'Samen werken met water' in 2008 van de Deltacommissie, die moest adviseren hoe Nederland zich tegen het stijgen van de zeespiegel moet beveiligen.

 Er is ook veel wat niet direct opvalt. Zo krijgen de ministers regelmatig aan het begin van de ministerraad een lijstje vragen en antwoorden uitgereikt over grote, kabinetsbrede onderwerpen. Als ze er dan later een vraag van een journalist over krijgen, weten ze wat ze moeten antwoorden. Zo leert het kabinet met een mond te spreken. Bij de agenda zit wekelijks een overzicht van de belangrijkste optredens van ministers, zodat iedereen weet waar zijn collega's uithangen. Dat moet verrassingen voorkomen. Bovendien kunnen ze hun beeldbepalende momenten zo beter op elkaar afstemmen. Bij het lijstje wordt ook een 'mediabeeld' geleverd: 'De komende week staat in het beeld van...' Zo nodig wordt ook de 'woordvoeringslijn' erbij geleverd.

 Zelfs de manier waarop ministers zich in het openbaar manifesteren, wordt geregisseerd. Bij de start van Balkenende iv, in de eerste zogeheten Catshuissessie (een informele kabinetsbijeenkomst), hebben ze een lijst gedragsregels uitgereikt gekregen, die ook wel 'De schijf van vijf' wordt genoemd. De vijf regels zijn:

 Toon

 1 Leiderschap. Durf de grote lijnen uit te zetten.

 2 Eenheid. Praat met elkaar, niet over elkaar.

 3 Betrokkenheid. Ga niet tegenover, maar naast de bevolking staan.

 4 Perspectief. Vertel 'het verhaal' van het kabinet. 5 Eerlijkheid. Benoem dilemma's en motiveer besluiten.

 Deze disciplinering van het kabinet lijkt afgekeken van stelsels waarbij de winnende partij als enige regeert ('winner takes all'), zoals in de vs en het Verenigd Koninkrijk. Het wringt met een coalitiekabinet, waarbinnen per definitie politieke verschillen van opvatting bestaan. Een kabinet behoort staatsrechtelijk weliswaar met een mond te spreken, maar dat geldt alleen voor onderwerpen waarover een besluit is genomen. Al te strikte gedragsregels kunnen het politieke debat doodslaan, helemaal als de politieke leiders in het kabinet zitten. Want dat beperkt de bewegingsruimte voor de regeringsfracties in de Tweede Kamer om hun eigen politieke geluid te laten horen.

 In 2005 waarschuwde de Gemengde Commissie Communicatie onder leiding van oud-D66-Kamerlid Gerrit-Jan Wolffensperger al voor al te strikte gedragsregels. De commissie, ingesteld om de aanbevelingen van de commissie-Wallage concreet uit te werken, was overigens wel groot voorstander van grotere eenheid van presentatie en van een 'gedragscode'. 'Die eenheidnaar-buiten-toe is een noodzakelijke voorwaarde voor gezag van het kabinet en geloofwaardigheid van zijn beleid. Gebrek aan eenheid maakt het kabinet kwetsbaar en leidt tot vragen in de Tweede Kamer.' Hier speelde weer de angst dat discussie leidt tot krantenkoppen ('ruzie in het kabinet') en Kamervragen.

 Daar staat tegenover, vervolgde de commissie-Wolffensperger, 'dat in het Nederlandse politieke systeem kabinetten worden gevormd van bewindslieden uit meerdere politieke partijen. Dat zal en mag zichtbaar blijven, samenhang in de presentatie van het kabinetsbeleid betekent niet dat alle bewindspersonen als koekoek-eenzang elk element van kabinetsbeleid in identieke bewoordingen zullen gaan weergeven.'

 Het vierde kabinet-Balkenende lijkt de gedragsregels aanvankelijk zeer serieus te nemen. Zelden hebben bewindslieden zich openlijk zo weinig met elkaars portefeuille bemoeid als in dit kabinet in de eerste twee regeringsjaren. De enkele keer dat een conflict dreigde, werd er onmiddellijk een deken overheen gelegd, en die werd pas weggetrokken als er consensus was. Dat gebeurde bijvoorbeeld rondom de selectie van embryo's om ernstige ziekten te voorkomen. Toen staatssecretaris Jet Bussemaker van Volksgezondheid (PvdA), zonder overleg in het kabinet, de praktijk (niet de regels zelf) wilde verruimen, reageerde vicepremier Andre Rouvoet van de ChristenUnie als door een wesp gestoken. Het was een kwestie die de kern raakte van het politieke bestaansrecht van de PvdA (zelfbeschikking) en de ChristenUnie (bescherming van alle leven). In plaats van die politieke discussie te voeren zweeg de coalitie (ook de regeringsfracties) wekenlang, tot er een compromis lag.

 Alles leek weer pais en vree. Maar toch is het de vraag of het toedekken van conflicten het gezag van het kabinet vergroot. De Paarse kabinetten (zeker het tweede) kenmerkten zich ook door depolitisering, maar werden uiteindelijk keihard afgerekend door de kiezer. Die kreeg het gevoel dat politiek Den Haag 'een pot nat' is. Bovendien kan de schijn van eenheid niet eeuwig worden volgehouden. Want schijn is het: onder het gepolijste oppervlak vertoont het kabinet-Balkenende iv in de zomer van 2008 al flinke scheuren. In achtergrondgesprekken met journalisten klaagt PvdA-leider Wouter Bos over de starheid van Balkenende en minister Donner van Sociale Zaken, die de coalitiepartner amper een succes gunnen. Het tekent ook de frustratie van Bos, die kennelijk niet in staat is die successen af te dwingen. Intussen trekt minister Donner zich weinig van de afspraken aan. Hij zoekt keer op keer de publiciteit met uitspraken (over het ontslagrecht of de pensioenleeftijd) die haaks staan op het kabinetsbeleid.

 'Een goed voornemen, maar moeilijk te handhaven,' verzucht een van de directeuren voorlichting over de afspraken over samenhang en eendracht. 'Ze komen in radio- en televisieprogramma's waarin ze moeten reageren op de actualiteit en vragen krijgen over het kabinetsbeleid.' En dan gaat het, ondanks alle waarschuwingen, toch nog weleens mis. Politici laten zich te veel opjagen door de pers, vindt deze perschef. 'De uitnodigingen vliegen je om de oren, van Pauw en Witteman, EenVandaag en Netwerk tot De wereld draait door. Ze pakken alles aan. Maar je bouwt geen gezag op door overal te verschijnen, je bouwt gezag op door exclusief te zijn. Door je momenten te kiezen. Maar als bewindspersonen uit de Kamer terugkomen zijn ze vergeven van gif. Ze denken dat ze alles in de media kunnen krijgen, en zeggen tegen ons: "Regel het even." Als een stukje op Teletekst of op het anp-net, of een column in de Volkskrant niet bevalt, zeggen ze: "Bel even." Een politicus schrijft een stuk en zegt tegen ons: "Dit moet op de opiniepagina van de Volkskrant." Godbetert, het lukt nog ook.'

 Het is soms om wanhopig van te worden, vindt deze directeur voorlichting. 'Na de Fortuyn-revolte heeft iedereen de conclusie getrokken dat er meer moet worden geluisterd. Maar de politici zijn daarin niet meegegaan. Zij zijn juist meer gaan zenden. Naar hun medestanders, en liefst door elkaar heen. Toen bleek hoe schadelijk dat was voor het aanzien van het kabinet - Balkenende werd gebrek aan regie verweten - zijn de voorlichters in het geweer gekomen en hebben ze het kabinet op elementaire waarden van communicatie gewezen: praat met een mond, denk aan het aanzien van het ambt, wees een rolmodel enzovoort. Maar probeer ook de herkenbaarheid van beleidsdoelstellingen te vergroten door in de communicatie met kernboodschappen, frames en labels te werken.'

 Als je dan een beeld wilt neerzetten, moet je het wel consequent doen. Premier Balkenende, die graag gezaghebbend wil lijken, geeft regelmatig het verkeerde voorbeeld. Bijvoorbeeld als hij als een middelbareschooljongen achter het stuur van een raceauto kruipt. Eerder liet hij zich omringen door televisiebabes Katja en Bridget, en kon hij de verleiding niet weerstaan om een dagje hoofdredacteur van RTL Boulevard te mogen spelen.

 Politiek verslaggever Frits Wester van RTL Nieuws, begin jaren negentig de man achter het imago van cda-lijsttrekker Elco Brinkman, vindt het maar niks. 'Balkenende schiet door,' vindt hij. 'Het doet afbreuk aan zijn ambt; hij maakt zich onderdeel van vermaak.'

 Het is de vraag of de burger de dubbele boodschap van Balkenende begrijpt. Aan de ene kant wil de premier gezag uitstralen, boven de samenleving uitstijgen, aan de andere kant wil hij de gezellige buurman zijn. Dat laatste imago lijkt hem parten te spelen op momenten dat hij de rol van leider van het land probeert te spelen.

 Jacht op het lek

 Hoewel de meeste naoorlogse ministers-presidenten een afkeer hadden van lekken, geldt de verbetenheid waarmee premier Balkenende op lekken jaagt toch als uitzonderlijk. In de ministerraad somt hij steevast op wat niet naar buiten had mogen komen, en de dader (of degene die ervan wordt verdacht) kan op een stevige schrobbering rekenen. Balkenende schroomt niet om journalisten die vertrouwelijke informatie hebben gebruikt streng toe te spreken, zegt verslaggever Jos Heijmans van RTL Nieuws. 'Ik heb weleens meegemaakt dat hij op een borrel naar me toe kwam en vroeg hoe ik aan een bepaald stuk was gekomen. Dat was geen grapje, hij wilde het per se weten.'

 Hoe verbeten de jacht op lekken kan zijn maakte Heijmans mee toen hij een bericht van Elsevier natrok over de jsf, het beoogde nieuwe gevechtsvliegtuig van de luchtmacht. Volgens Elsevier was het kabinet het punt gepasseerd waarop het niet meer terug kon. Dat lag gevoelig, omdat de PvdA steeds had gezegd dat zij nog geen definitief besluit wilde nemen. Heijmans: 'Ik trok het na bij Defensie en daar werd me verteld dat dit besluit na een zware strijd met Bos was genomen.' Heijmans vertelde dat later op de dag aan de woordvoerster van PvdA-staatssecretaris Timmermans (Europese Zaken), die het stellig ontkende. 'Zij gaf het direct door aan Timmermans, die in de ministerraad zat. Die vertelde het aan Bos, Bos sprak minister van Defensie Van Middelkoop erop aan en Van Middelkoop belde met zijn staatssecretaris Jack de Vries, die mij weer belde. Allemaal binnen een uur. De Vries wilde weten wie het mij had verteld. Ik zei: "Man, maak je niet druk, ik doe er niet eens wat mee." Maar hij wilde per se de bron weten. Er is zelfs een onderzoek gestart bij Defensie.'

 Ambtenaren die op lekken worden betrapt, kunnen in grote problemen komen. Heijmans: 'Balkenende zegt steeds: "Als ik er een te pakken krijg, stel ik die ten voorbeeld aan alle ambtenaren."' Heijmans heeft ook meegemaakt hoe een voorlichter door een staatssecretaris onder druk werd gezet. 'Die zei dat zijn telefoon in beslag kon worden genomen om uit te zoeken met wie hij allemaal had gebeld.' Ambtenaren ervaren dit klimaat als zeer intimiderend. Het effect is dat zij steeds minder tegen journalisten durven te zeggen, zelfs als het om achtergrondinformatie gaat. Journalisten worden zo meer en meer beroofd van goed ingelichte bronnen en zij worden afhankelijker van voorlichters, die alleen de officiele, zorgvuldig geprepareerde boodschap verkondigen.

 Het ministerie als merk

 Niet alleen het kabinet als geheel, maar ook afzonderlijke departementen zijn zich meer en meer gaan profileren. De organisatie is op die van grote ondernemingen gaan lijken, met een Raad van Bestuur aan de top. Ambtenaren krijgen een zorgvuldige carriereplanning, met managementcursussen waar ze hun competenties verder kunnen ontwikkelen. De laatste jaren ligt veel nadruk op persoonlijk leiderschap. Dan is het niet zo vreemd dat die ambtenaren ook erkenning willen voor wat ze doen. En die erkenning komt voor een belangrijk deel uit positieve publiciteit.

 Voor een aantal departementen is er nog een andere reden voor profilering: ze worden met opheffing bedreigd. Met enige regelmaat (meestal als de verkiezingen naderen) duiken voorstellen op om het aantal departementen drastisch te verminderen. Sommige voorstellen gaan zelfs uit van niet meer dan een handvol ministeries (tegen zestien in Balkenende iv).Dat zou het bestuur efficienter en slagvaardiger moeten maken. Door het eigen bestaansrecht voortdurend te benadrukken, hopen ministeries dit onheil af te wenden. In de jaren negentig van de vorige eeuw doken al de eerste mission statements op: reclameachtige slogans die weergeven wat het hoofddoel van een departement is. Vergelijkbaar met het motto van het kabinet. Inmiddels kan een ministerie niet meer zonder, blijkt uit een rondgang langs de websites. 'Leven van het land, geven om de natuur', is de missie van Landbouw, Natuur en Voedselkwaliteit. 'In een open wereldeconomie realiseert ez de condities voor een welvarend, duurzaam en ondernemend Nederland,' meldt Economische Zaken. Het ministerie van vrom stelt zichzelf de volgende prioriteiten: 'Het scheppen van een prettige woonomgeving, het voeren van een ruimtelijk ontwikkelingsbeleid en de ontwikkeling van een duurzame toekomst.' Het ministerie van Verkeer en Waterstaat staat voor: 'Nederland beschermen tegen water en zorgen voor veilige verbindingen van internationale kwaliteit.' De missie van het departement luidt: 'Vertrouwd met water, vooruitstrevend in verbindingen.' Het motto van het ministerie van Volksgezondheid, Welzijn en Sport: 'Zorg voor mensen in een gezonde omgeving.' Buitenlandse Zaken: 'Elke dag en elk uur behartigt het Ministerie van Buitenlandse Zaken de belangen van het Koninkrijk in het buitenland. Als naar buiten gericht land zet Nederland zich van oudsher in voor de internationale rechtsorde.' En Binnenlandse Zaken en Koninkrijksrelaties: 'bzkweet wat er leeft, zorgt dat het werkt.'

 In september 2003 houdt de Voorlichtingsraad een bijeenkomst over 'het ministerie als merk'. De corporate communication staat nog in de kinderschoenen, stelt voorzitter Cees Kole van de werkgroep (tevens directeur Communicatie bij Buitenlandse Zaken) vast. Hij heeft daarom de Rotterdamse hoogleraar Cees van Riel uitgenodigd, die wordt geintroduceerd als de goeroe van dit vakgebied. Themavoorlichter Peter van de Vendelo van Verkeer en Waterstaat legt uit dat zijn ministerie al in de jaren negentig van toenmalig minister Hanja Maij-Weggen opdracht kreeg 'een nieuw gezicht' te ontwikkelen. Er kwam een nieuwe huisstijl, en (zoals we hiervoor al zagen) een mission statement.

 Het ministerie van vrom meldt in dezelfde bijeenkomst dat het samen met het gerenommeerde reclamebureau fhv/bbdo een model voor public branding en corporate identity heeft uitgewerkt. Dat uit zich ook in de naamgeving van de voorlichtingsdirectie. Bij veel departementen is het woord 'voorlichting' in de naam vervangen door 'communicatie' (om de wederzijdsheid van het contact met de burger te onderstrepen). vrom gaat een stap verder en kiest voor de Directie Concern Communicatie. Naast de mission statements hebben de ministeries ook veel energie gestoken in hun huisstijl. De afgelopen jaren zijn miljoenen euro's uitgegeven om de departementen een eigen 'smoel' te geven. De wildgroei aan logo's liep zo uit de hand dat het kabinet opdracht heeft gegeven om er flink het mes in te zetten. Er was maar een rijksoverheid, en daarom is in 2008 een nieuw rijkslogo gepresenteerd. Dat gaf direct gedoe, omdat het dure project (60.000 euro) een logo opleverde dat zich nauwelijks van het oude onderscheidde.

 De nieuwe profileringsdrang van ministeries levert soms kleine oorlogjes op. Zo dacht vrom een mooie leus te hebben bedacht: 'vrom is de architect van het Huis dat Holland heet.' Maar het ministerie van Landbouw, Natuur en Voedselkwaliteit stak daar een stokje voor. lnvstrijdt al jaren met vromom de vraag wie zich de hoeder van het platteland mag noemen. Zeker bij lnv zit dat diep. Het ministerie voelt zich al jaren in zijn bestaan bedreigd. Al sinds de jaren tachtig gaan stemmen op om het op te doeken, en de productietakken (landbouw en visserij) bij Economische Zaken onder te brengen, de natuur bij vrom en de voedselkwaliteit bij vws. In 2005 bekruipt de ambtelijke top de angst dat het bij de verkiezingen van 2006 echt kan misgaan. De directeur Communicatie, Hans Blom, krijgt opdracht het ministerie veel beter te profileren. Maar die heeft een grote handicap: minister Cees Veerman, die niets om publiciteit geeft. Dat werd direct na zijn aantreden in 2003 al duidelijk, toen Blom zijn minister kwam vertellen dat Nova hem wilde interviewen. Veerman boog zich naar hem toe en zei: 'Je bent me toch niet aan het profileren, he?' Veerman is een minister die zich bewust onzichtbaar maakt. Hij relativeert de invloed van de politiek, gelooft helemaal in de netwerksamenleving, wil verbinden, dialoog aangaan, en is voorstander van zelfsturing en -controle. 'De macht is allang uit politiek Den Haag verdwenen, alleen heeft politiek Den Haag dat niet door,' houdt hij zijn staf voor.

 Het departement neemt daar geen genoegen mee. Twee keer, in 2005 en 2006, wordt de jaarlijkse directeurendag gewijd aan de communicatie. In 2006 zelfs twee dagen lang. Het gaat helemaal over de (on)zichtbaarheid. De ambtelijke top heeft ter voorbereiding een stuk gemaakt met de volgende passage: 'Profilering van INVmoet zowel naar aanbod als proces uitstijgen boven de favoriete communicatiestijl van de minister.' In gewoon Nederlands: minister Veerman mag onzichtbaar willen blijven, het departement moet gewoon voluit worden geprofileerd. Directeur Communicatie Blom komt onder grote druk te staan van de ambtelijke top, maar overleeft de aanval. De zorg blijkt voor niets, het ministerie wordt (nog) niet opgeheven.

 Gunstige beeldvorming

 Hoezeer de voorlichting bij ministeries verschuift van toelichten en verduidelijken naar beinvloeden, overtuigen en verkopen, blijkt onder meer uit de overdrachtsdossiers die bij kabinetswisselingen worden opgesteld, en waarin de directies aan de nieuwe bewindspersoon worden voorgesteld. Zo ook de directies Communicatie.

 De directie Voorlichting en Communicatie (dvc) van vws zegt zich nadrukkelijk bezig te houden met 'strategische communicatie'. Wat dat is, blijkt uit de volgende passage in het overdrachtsdossier van vwsvan 2007: 'De adviseurs van dvczijn daarom vooral actief op het gebied van beleidscommunicatie, met als doel het vws-beleid zo goed mogelijk te laten landen in de samenleving.' En: 'Tijdens de beleidscyclus wordt een aantal instrumenten ingezet zoals opinieonderzoek, media- en internetmonitoring, relatienetwerken, framing van beleidsdoelen en interne boodschapdiscipline.'

 Het introductiedossier van vrom van 2007 meldt dat de directie Concerncommunicatie bijdraagt aan 'het realiseren van de doelstellingen van de leiding van het ministerie door strategisch te communiceren en de doelgroepen van vrom te informeren over en zo mogelijk te overtuigen van beleid'. En: 'dcc voert de regie op de communicatie van vrom en adviseert de leiding van het departement ten behoeve van gunstige beeldvorming.'

 Het ministerie van Defensie heeft zelfs een aparte afdeling voor public relations. Volgens de richtlijn voorlichting van het ministerie is die afdeling 'belast met het adviseren, coordineren en aansturen van activiteiten ter bevordering van de publieke presentatie van de krijgsmacht en het leggen en onderhouden van contacten met personen en instanties om daarvoor in de samenleving draagvlak te creeren.'

 Voorlichters die bij het ministerie van Binnenlandse Zaken in dienst treden, krijgen op hun eerste werkdag van de secretarisgeneraal te horen dat de minister en het departement de belangrijkste klanten zijn.

 Deze nadruk op profilering maakt de voorlichtingsdirecties kwetsbaar. Als het ministerie in negatief daglicht komt te staan, komen ze onder vuur te liggen van zowel de minister als het departement, dat zijn eigen belang heeft bij positieve publiciteit. Hun invloed op de beeldvorming is, ondanks de ambities, maar beperkt. Veel belangrijker is of het beleid deugt en aanspreekt en of de bewindspersoon overtuigend is. Als ministeries ergens een hekel aan hebben is het een zwakke minister. Ze kunnen nog zulk mooi beleid bedenken, als de bewindspersoon het niet kan verzilveren, is alles voor niets geweest.

 Soms is de irritatie zo groot, dat de minister de steun van zijn departement verliest. De ambtelijke top van het ministerie van Landbouw ziet in 1999 helemaal niets in de manier waarop minister Haijo Apotheker de varkensstapel wil saneren. Directeur Voorlichting Henri Kruithof doet weinig moeite om zijn dedain voor de minister voor journalisten te verbergen. Apotheker krijgt in het kabinet geen steun voor zijn plannen en treedt af. Kort daarna beschuldigt hij Kruithof ervan zijn positie te hebben ondermijnd.

 In 2004 lopen bij Binnenlandse Zaken de spanningen hoog op als minister Johan Remkes fout op fout stapelt. Na de moord op Theo van Gogh komt hij in de Tweede Kamer onder zwaar vuur te liggen, omdat moordenaar Mohammed B. al bekend was bij de geheime dienst en de politie, maar niet als direct gevaarlijk was beschouwd. Remkes treedt zo onzeker en weinig doortastend op, dat vvd-fractievoorzitter Jozias van Aartsen, zijn partijgenoot nota bene, hem zo ongeveer moet dicteren wat hij moet antwoorden om het vertrouwen in de Kamer te houden. De minister van Binnenlandse Zaken overleeft het debat, maar raakt wel beschadigd.

 Enkele weken later komt hij weer onder vuur als er bij de arrestatie van twee leden van de Hofstadgroep van alles misgaat. De komst van een aparte terrorismeorganisatie is onafwendbaar geworden. Het levert een harde strijd op tussen Justitie en bzk, die al sinds mensenheugenis strijden om de macht bij het veiligheidsbeleid, en tussen de ministers Donner (cda) en Remkes (vvd).Remkes verliest, en dat zal zijn ministerie hem nooit vergeven. 'Vanaf dat moment konden we geen zaken meer doen met Justitie,' zegt een voormalig ambtenaar. 'Donner won alles.' Topambtenaren op bzk spreken hun frustraties hierover openlijk uit op het departement. 'Het vertrouwen in Remkes was nul.'

 De tsunamiramp in Thailand met kerst van datzelfde jaar, waarbij (ook) tientallen Nederlanders omkomen, maakt het nog erger voor Remkes. Hij blijkt in Thailand te zijn, maar vertikt het zijn vakantie te onderbreken om de Nederlandse slachtoffers een hart onder de riem te steken. Het komt hem op scherpe kritiek uit de Tweede Kamer te staan. Pas als weken later het Rampen Identificatie Team naar Thailand afreist, besluit hij alsnog langs te gaan. In een poging iets aan zijn geschonden imago te doen, neemt Remkes een nieuwe woordvoerder aan. Het is Loek Caubo, die ook al zijn woordvoerder was toen hij staatssecretaris van vrom was.

 Crisis: het eigen straatje schoonvegen

 Luttele uren na de moord op Pim Fortuyn, op 6 mei 2002, geven premier Kok en minister Klaas de Vries een persconferentie die live op televisie wordt uitgezonden. Kok geeft blijk van zijn verslagenheid, geeft betekenis aan wat in het hele land wordt gevoeld. De Vries leest een verklaring voor, waarin hij minutieus opsomt wat de regering heeft gedaan om Fortuyn te beveiligen. In het land komt hij over als een man die zijn straatje probeert schoon te vegen.

 Een felle brand verwoest in de nacht van 26 op 27 oktober 2005 een vleugel van een cellencomplex bij Schiphol. Elf gedetineerden, vluchtelingen die moeten worden uitgezet, komen om. Een halve dag later bezoekt minister Rita Verdonk van Vreemdelingenzaken de plaats des onheils. Ze zegt direct dat het personeel adequaat heeft gehandeld. Elf maanden later concludeert de Onderzoeksraad voor Veiligheid onder leiding van Pieter van Vollenhoven dat de overheid voor en tijdens de brand grote steken heeft laten vallen.

 De reacties van De Vries en vooral Verdonk laten zien wat er gebeurt als overheidscommunicatie draait om het eigen imago, de eigen reputatie. Dan ga je je verweren tegen kritiek die je zou kunnen verwachten. Terwijl het er juist om gaat wat die crisis voor anderen, voor burgers, betekent, schrijven Frank Regtvoort en Hans Siepel in Risico- en crisiscommunicatie. 'Als de eigen reputatie en belangen centraal staan, zal de crisis zich alleen maar verdiepen,' stellen de communicatiedeskundigen.

 De samenleving is de afgelopen decennia gevoeliger geworden voor crises en rampen. Dat komt onder meer door de grotere afhankelijkheid van techniek, de veel grotere mobiliteit (waardoor epidemieen zich sneller kunnen uitbreiden) en een risicovollere leefstijl. Op momenten dat zich een crisis voordoet, wordt het vertrouwen in de overheid op de proef gesteld. Is er genoeg gedaan om de crisis te voorkomen en wordt genoeg gedaan om die adequaat te bestrijden en herhaling te voorkomen?

 Bij iedere crisis wordt de overheid met kritische vragen geconfronteerd, zowel vanuit de pers als vanuit de volksvertegenwoordiging. Dat heeft ertoe geleid dat de overheid bij crises direct in de verdediging schiet. De informatiestroom wordt onmiddellijk gecentraliseerd. Ambtenaren krijgen op straffe van disciplinaire maatregelen te horen dat zij de pers niet te woord mogen staan. Voor alles moet worden voorkomen dat de bewindspersoon in problemen komt.

 In het crisiscentrum dat na de moord op Fortuyn werd ingericht, werd erop gerekend dat de eerste vraag van journalisten zou zijn hoe het zat met de beveiliging. 'Want,' zegt een betrokkene, 'bij crisiscommunicatie wordt de pers als belangrijkste doelgroep gezien, in plaats van de samenleving. Het had moeten gaan over de maatschappelijke onrust en de gevolgen voor de verkiezingen die een paar dagen daarna zouden plaatsvinden.' Maar omdat kritische vragen van de pers werden verwacht, werd vanaf het eerste moment op het ministerie uitgeplozen hoe de beveiliging de maanden ervoor was geregeld. 'De hele ambtelijke top en de minister waren ermee bezig.'

 Ruim vier jaar later, na de moord op Van Gogh, ging het ook niet goed. De moord vond 's ochtends om halfnegen plaats, maar pas om kwart voor twaalf 's nachts was er een persconferentie. De hele dag had het al gegonsd van geruchten. De trage reactie, zegt een betrokkene, kwam doordat het ministerie van Binnenlandse Zaken extreem gericht was op het verkeer met de Kamer. Die moest eerder worden geinformeerd dan de pers. De verklaring die 's nachts werd voorgelezen, was twee uur na de moord al vrijwel klaar. Maar de tekst is eindeloos op en neer gegaan tussen de betrokken ministers. Vooral minister Donner (Justitie) wilde keer op keer (minieme) wijzigingen. De betrokken voorlichter: 'Wat extra pijnlijk was, was dat de veel te laat voorgelezen verklaring geen enkele nieuwe informatie gaf. Het was een opsomming van wat inmiddels iedereen al wist. Crisiscommunicatie verlangt niet dat je pas zo laat vertelt wat iedereen al weet. Je moet er betekenis aan geven.'

 De volgende dag werd intern erkend dat dit niet goed was gegaan. Toch gebeurde opnieuw precies hetzelfde: weer ging een brief aan de Kamer eindeloos op en neer en kon de persconferentie opnieuw pas 's avonds laat worden gehouden. Het is bijna een autonoom proces, verzucht de betrokkene. 'Als de deur van het crisiscentrum dichtgaat, gaat elke verbinding met de samenleving verloren.'

 Terugschieten

 Er is geen (dreigende) crisis voor nodig om een ministerie in staat van alarm te brengen. Alleen al de dreiging van negatieve publiciteit, of een telefoontje van een gevreesde journalist, is genoeg om allerlei defensieve mechanismen in beweging te krijgen. En sinds de commissie-Wallage heeft uitgesproken dat het wel een beetje offensiever mag, worden die mechanismen eerder en agressiever ingezet. Daarbij worden de voorwaarden die Wallage eraan heeft gesteld, nogal eens uit het oog verloren.

 Een voorbeeld is de actie van de Belastingdienst tegen nrc - journalist Joep Dohmen. De onderzoeksjournalist publiceerde eind 2007 het eerste artikel in een reeks over het falen van de Belastingdienst, en over het aandeel van directeur-generaal Jenny Thunnissen daarin. Op de website van de Vereniging van Onderzoeksjournalisten (vvoj) beschrijft Dohmen in 2008 hoe de nervositeit bij het ministerie toenam. Hij heeft verscheidene ambtenaren op het ministerie rechtstreeks gebeld en gevraagd of ze wilden praten. Sommigen wilden hun niet geringe frustraties wel kwijt, maar anderen namen direct contact op met hun baas of de directie Voorlichting. 'Ik weet precies wie je allemaal hebt gesproken,' zei Thunnissen toen Dohmen zich voor een reactie op zijn bevindingen bij haar meldde. Die liet zich echter niet intimideren en werkte gestaag door aan zijn verhalen.

 De Belastingdienst was zo ongerust over het nog te verschijnen eerste artikel (dat twee dagen voor publicatie was voorgelegd), dat in allerijl een tegenpublicatie werd gemaakt die op de dag van het nrc -stuk op de site van Financien werd gezet. Het was aanzienlijk langer dan het stuk van Dohmen. 'Ze hebben daar dagen en avonden doorgewerkt,' aldus Dohmen op de vvoj- site. Het stuk bagatelliseerde de bevindingen ('oud nieuws') en benadrukte dat al lang aan de oplossing van de problemen werd gewerkt. 'Ook hier geldt dat het artikel niet veel meer bevat dan een opsomming van reeds bekende problemen van de laatste paar jaar; problemen waarover met de Kamer uitgebreid gecommuniceerd is en die ook worden aangepakt.'

 Niettemin bevatte elk volgend stuk van Dohmen nieuwe, voor de Belastingdienst en Thunnissen onaangename onthullingen. Tweemaal verscheen een reactie of correctie op de site van Financien. Politieke gevolgen hebben de artikelen niet gehad, want de Tweede Kamer heeft de verantwoordelijke staatssecretaris Jan Kees de Jager ruim tijd gegeven om de problemen op te lossen. Directeur-generaal Thunnissen wordt in 2008 weggepromoveerd naar de Inspectie Verkeer en Waterstaat.

 Een agressiever voorbeeld van retaliation komt op rekening van Rita Verdonk. In februari 2006 ligt zij als minister voor Vreemdelingenzaken en Integratie onder vuur omdat zij de Kosovaarse asielzoekster Taida Pasic geen verblijfsvergunning wil geven. Pasic was in 1999 uit Kosovo gevlucht toen dat onder vuur lag van Servische troepen. Ze kwam terecht in Winterswijk, deed een aanvraag voor een verblijfsvergunning, maar die werd ook in hoger beroep geweigerd. Ze wilde blijven om haar vwo af te maken, maar ook dat mocht niet, omdat dat ook in Kosovo zou kunnen. Pasic keerde, met vertrekpremie, terug naar Kosovo, maar na een omzwerving via Servie en Bosnie kwam ze met een Frans toeristenvisum naar Nederland om haar school af te maken. Ze deed een nieuwe aanvraag voor een verblijfsvergunning, maar werd in januari 2006 uit de klas gehaald en in een uitzetcentrum geplaatst. Dat leidde tot hevig protest en zelfs tot een conflict in het kabinet. Minister Van der Hoeven van Onderwijs schreef op een weblog dat Pasic haar school zou moeten kunnen afmaken en werd, na protest van Verdonk, door premier Balkenende tot de orde geroepen.

 Als de vreemdelingenrechter in 2006 uitspreekt dat het vastzetten van Pasic disproportioneel was, vindt Verdonk het nodig om een tegenoffensief in te zetten. Ze laat een woordvoerder van het ministerie naar De Telegraaf lekken dat Pasic fraude heeft gepleegd, onder meer doordat ze het Franse toeristenvisum via een valse inschrijving aan de universiteit van Belgrado heeft verkregen. Ze is ook enkele weken langer in Nederland gebleven dan volgens de geldigheidsduur van het visum mocht. De gegevens zijn afkomstig uit het vertrouwelijke vluchtelingendossier van Pasic.

 Deze actie leidt opnieuw tot scherpe kritiek op Verdonk. Het College Bescherming Persoonsgegevens concludeert dat ze de privacy van Pasic heeft geschonden door gegevens uit haar individuele dossier naar buiten te brengen. Dat is 'onzorgvuldig en onrechtmatig', aldus het college. Verdonk legt de kritiek naast zich neer, omdat ze vindt dat ze het recht had zich te verdedigen tegen een in haar ogen eenzijdig beeld. Ze vindt dat de negatieve publiciteit het maatschappelijk draagvlak voor het vreemdelingenbeleid ondermijnt.

 Het zijn maar twee willekeurige voorbeelden van hoe de door Wallage gepropageerde proactieve communicatie wordt ingezet. Het is onderdeel geworden van een veel bredere communicatiestrategie, waarin de reputatie van de minister en het ministerie als een hoog goed wordt beschouwd, dat ten koste van veel mag worden verdedigd. De inbraak in het computersysteem van de gpd, beschreven in het eerste hoofdstuk, kan worden gezien als een uitwas van deze ontwikkeling. Op een departement met een minister (Donner) die alles onder controle wil houden en al snel vindt dat kritiek zijn gezag aantast, meenden enkele overijverige voorlichters dat ze hem een dienst bewezen door in de agenda's en conceptartikelen van de persdienst te snuffelen. Ook al is voor deze geheime verkenningsoperatie waarschijnlijk geen opdracht gegeven, ze komt wel voort uit een sfeer waarin het belangrijk wordt gevonden de 'vijand' een stap voor te zijn. 'Als het niet was ontdekt hadden ze een kerstgratificatie gekregen,' zegt een voorlichter. 'Ze handelden in alle oprechtheid binnen een cultuur waar dit goed werd bevonden. Dat is het kwalijke.'

 Niet terugbellen

 Persvoorlichters hanteren dagelijks kleinere trucs om journalisten om de tuin te leiden of anderszins te manipuleren. 'Te beheersen en te sturen', in de woorden van de Raad voor Openbaar Bestuur in 2003. 'Voorlichters bij departementen informeren niet alleen pers en publiek, maar richten zich ook op overdracht van een positief imago van bewindslieden en het manipuleren van informatie ten behoeve van een bepaalde beleidslijn. Journalisten gunstig stemmen door interviews en primeurs te gunnen, onwelgevallige journalisten uitsluiten door informatie te onthouden, het mijden van de media en het actief opzoeken van de media zijn gebruikelijke instrumenten om het nieuws te brengen.'

 Een paar trucs uit de dagelijkse praktijk:

 * Niet terugbellen. Zolang een journalist een verhaal niet rond krijgt, kan hij het niet publiceren en is er dus ook geen gevaar voor de minister. Intussen kan de verdediging worden opgezet. Dus belt de voorlichter bij een risicovol verhaal niet terug of pas nadat de deadline is verstreken.

 * Van het kastje naar de muur sturen. Als voorlichters geen zin hebben in slecht nieuws voor hun departement, verwijzen ze de journalist door naar een ander departement, 'dat erover gaat'. Dat verwijst net zo vrolijk terug, of door.

 * Met een kluitje in het riet sturen. De voorlichter probeert de journalist op een ander spoor te zetten: 'Dat is niks. Weet je wat veel interessanter is?' 'Een voorlichter maakt graag gebruik van de domheid van een journalist,' zegt een voorlichter. 'Zo eentje die door gebrek aan kennis niet doorvraagt.'

 * Passief publiceren. Als een ministerie minder gunstige informatie naar buiten moet brengen, hoeft dat niet met veel lawaai. De informatie stilletjes op de website zetten of naar de Kamer sturen kan ook. Liefst zonder begeleidend persbericht, als het een dik rapport is, en vlak voor of na de deadline van gezaghebbende media. Een vileine variant is dat nadelige informatie wordt uitgezet op het moment dat er een andere, veel grotere zaak speelt, die alle aandacht van de pers opeist.

 * De gestuurde primeur. Voorlichters geven graag een primeurtje weg aan een journalist, zeker als die bereid is de 'kleur' die het ministerie aan het nieuws wil geven over te nemen. Sommige journalisten zijn hier vatbaar voor; ze hebben toch maar weer een primeur gescoord. Soms dreigen voorlichters een journalist 'nooit meer iets te geven' als die een andere, minder positieve invalshoek kiest. Overigens is deze praktijk in strijd met de eigen regels van het Rijk voor embargo's: 'Een embargo is nooit ter bevoordeling van een of enkele media/journalisten.' En: 'Een embargo mag nooit worden gebruikt om de berichtgeving in de media te beinvloeden.'

 * Uithoren. Als een journalist met een onderwerp bezig is dat rumoer kan geven, willen voorlichters hem weleens uitnodigen voor een (achtergrond)gesprek met een hoge ambtenaar. Niet zelden blijkt die meer vragen te stellen dan antwoorden te geven. De overheid wil graag weten waar de journalist mee bezig is, om eventueel gevaar vroegtijdig te kunnen pareren.

 * Stalken. Belangrijke ambtenaren die een congres bezoeken krijgen een voorlichter mee bij het vermoeden dat pers aanwezig is. De voorlichter volgt de journalisten als een schaduw en snoert een ambtenaar die iets wordt gevraagd de mond. Als die al iets durft te zeggen.

 * Achterhouden. Het Wetenschappelijk Onderzoeks- en Documentatie Centrum (wodc) van het ministerie van Justitie gold lange tijd als een vrijhaven van wetenschapsbeoefening. Als er weer eens een studie af was, werd die direct naar de pers gestuurd en op de website geplaatst. Daar is na het aantreden van minister Donner in 2002 een abrupt einde aan gekomen. Het wodc mag alleen onderzoek publiceren dat 'beleidsrelevant' is. Met andere woorden: de minister moet het niet alleen hebben gelezen, maar er ook een reactie op hebben. Anders gaat het maar een eigen leven leiden. Het gevolg is dat onderzoeken soms al een jaar klaar zijn voor ze openbaar worden gemaakt. Intussen is het gesignaleerde probleem al een heel eind opgelost.

 * Keihard liegen. Dat ze trucs uithalen, willen voorlichters nog weleens erkennen. Maar liegen mag niet, en kan averechts werken. Toch gebeurt het, niet zelden in commissie.

 Ook de Kamer wordt gemanipuleerd

 Als ministeries communicatie zien als een instrument om hun doel te bereiken of het imago van de minister te beschermen, is het niet verrassend dat ook het parlement daar zijn deel van krijgt. Dat onvolledige en onjuiste informatie aan de Kamer als een politieke doodzonde wordt beschouwd, is geen belemmering. De Kamer moet er eerst maar eens achter komen, en vervolgens ook nog op tijd: de vogel kan allang gevlogen zijn.

 Kleine manipulaties zijn aan de orde van de dag: de oppositie klaagt steen en been dat Kamervragen niet, veel te laat of onvolledig worden beantwoord. Er is zelfs een term voor het soort antwoorden dat de Kamerleden krijgen: kir (Kluitje In het Riet). Medio 2008 was de achterstand zo groot dat Kamervoorzitter Gerdi Verbeet dreigde bewindslieden naar de Kamer te laten komen om de vragen mondeling te beantwoorden. Binnen de kortste keren lagen de antwoorden bij de griffie.

 Het magazine voor overheidsambtenaren pm hield in 2005 een enquete onder ambtenaren over Kamervragen. Meer dan eenderde van de ambtenaren antwoordde dat de vragen door zijn of haar departement niet altijd volledig worden beantwoord. 'Je moet de werkelijkheid zo presenteren dat de minister buiten schot blijft,' antwoordde er een. 'Wanneer een onderwerp gevoelig is voor de positie van de minister, wordt de vragensteller algauw met een kluitje in het riet gestuurd,' reageerde een ander. Een derde bekende dat de directeur of een bewindspersoon hem had gevraagd bewust een vaag antwoord te geven.

 De ambtenaren hebben er niet altijd problemen mee: ze vinden de vragen van Kamerleden vaak erg slecht en storend. En dat de volksvertegenwoordigers 'als kippen zonder kop' achter incidenten en belangengroeperingen aan rennen. 'Het nakakelen van de media, meer gericht op het pesten van ambtenaren dan uit interesse voor de antwoorden,' aldus een van de respondenten van de enquete.

 Serieuzere manipulaties zijn er ook. Zo concludeerde de parlementaire commissie-Duivesteijn, die grootschalige infrastructuurprojecten onderzocht, in 2005 dat het ministerie van Verkeer en Waterstaat het parlement stelselmatig op het verkeerde been had gezet. Informatie werd achtergehouden of bewust gekleurd. 'Wij hebben een zeer uitgebreide analyse van de Betuweroute en de hsl voorgelegd en wij constateren dat sprake is van een patroon waarin een ministerie projectminded is en waarin zij vervolgens alles inzet om dit te realiseren.' Volgens de commissie schroomt het ministerie niet 'om informatie zodanig aan te passen dat de zaken die niet positief zijn als positief worden afgeschilderd'.

 Dit soort conclusies wordt, in wisselende bewoordingen, bij bijna elk parlementair onderzoek getrokken. Zo werd tijdens de parlementaire enquete over de Bijlmerramp de term 'onder de pet houden' een gevleugeld begrip. Ook de Algemene Rekenkamer stelt regelmatig vast dat zaken te rooskleurig worden voorgesteld.

 De cultuur van toedekken en afhouden zit er bij departementen diep in. 'Vanaf de dag dat een ambtenaar binnen is, begint hij anders te schrijven,' zegt een voormalige communicatieadviseur. 'Alles komt voort uit het gevoel: de minister mag niet in problemen komen. Dus: in antwoorden aan de Kamer nooit ja of nee zeggen, nooit getallen of jaartallen noemen, altijd "in beginsel" zeggen, of: "het streven is om..." Nooit iets zeggen waarop ze je kunnen pakken. Angst regeert.'

 Lang niet altijd is het de minister die opdracht geeft de Kamer om de tuin te leiden. De angst voor uitglijders is op ministeries vaak zo groot, dat ambtenaren voor hun bewindspersoon gaan denken en menen dat het in zijn of haar belang is om niet alles te vertellen, of de zaak mooier voor te stellen dan die is. Ook de angst om zelf af te gaan of te worden afgerekend is groot.

 Een minister kan dus evenzeer worden gemanipuleerd als de Kamer. In welke mate dat gebeurt hangt mede af van zijn gezag op het departement. Als een ministerie de 'politieke leiding' als zwak ervaart, kan de verleiding groot worden om de informatie zo te sturen dat in elk geval de continuiteit van het departement (en het beleid) wordt gewaarborgd. Ministers zijn immers slechts passanten, het ministerie moet door.

 In dit machtsspel spelen de directies voorlichting maar een beperkte rol. Ook zij krijgen niet altijd de volledige informatie. Onwelgevallige onderzoeksrapporten of conceptnota's kunnen in een la verdwijnen nog voor een voorlichter ze heeft gezien. Alleen als er voldoende tegenmacht is, kan de waarheid alsnog boven tafel komen. Een van die tegenkrachten is dat ambtenaren die het niet-integere gedrag niet kunnen verdragen, uit de school klappen of een rapport dat verdonkeremaand is aan de pers toespelen. Die kans is de laatste jaren echter aanzienlijk kleiner geworden, doordat ministeries alles doen om de directe contacten (buiten de voorlichtingsdienst om) tussen ambtenaren en journalisten te voorkomen. Op verschillende departementen krijgen ambtenaren direct bij hun aantreden ingepeperd dat contact met de pers is verboden, tenzij de directie voorlichting er toestemming voor heeft gegeven. De angst voor sancties is groot. Als een journalist een ambtenaar op diens doorkiesnummer belt, moet deze onmiddellijk naar de voorlichters verwijzen of de hoorn op de haak gooien.

 Maar soms spelen ministeries het sluwer. Dan heeft de ambtenaar de voorlichtingsdienst al ingeseind en heeft hij toestemming gekregen om, binnen strikte randvoorwaarden, contact met de journalist te hebben. Die denkt dat hij vertrouwelijke informatie lospeutert, maar in werkelijkheid is de informatie van A tot Z gestuurd. Soms is de journalist zich van het spel bewust, maar kiest hij er toch voor om het mee te spelen, omdat dat meer informatie oplevert dan wanneer hij enkel op voorlichters zou vertrouwen. Departementen die voor dit gereguleerde contact tussen pers en ambtenaren kiezen, zorgen er meestal voor dat de ambtenaren in kwestie een mediatraining hebben gehad.

 Niet meer, maar minder openbaarheid

 Van de aanbevelingen van de commissie-Wallage zijn er inmiddels vele opgevolgd. Nadere analyse leert dat het vooral de aanbevelingen zijn die moeten leiden tot wat Wallage een grotere 'professionaliteit' noemt. Er is een regerings- en overheidswebsite, met 'communicatie in het hart van het beleid' is een voorzichtig begin gemaakt, de eenheid van presentatie van de overheid (inclusief het kabinet) is voortvarend opgepakt, media-analyse en terugslaan bij (vermeend) onjuiste berichtgeving zijn dagelijkse praktijk geworden en de crisiscommunicatie is verder uitgewerkt. Het zijn precies die maatregelen die de overheid meer controle moeten geven over haar eigen boodschap en haar imago.

 In dat andere belangrijke aspect uit de aanbevelingen, de (actieve) openbaarheid, is aanzienlijk minder energie gestoken. Alleen de informatie die ministeries graag kwijt willen wordt snel, en vaak met een positief sausje, beschikbaar gesteld. Niet alleen via de pers, maar ook via de eigen websites. De rest wordt nog steeds achtergehouden, meer nog dan toen Wallage met zijn advies kwam. Daarin stond: 'De openbaarheid kan nog flink worden uitgebreid in de vroege fasen van de beleidscyclus, door voortaan ook inspectierapporten, externe adviezen, schetsontwerpen, varianten, statistische gegevens, milieurapportages, reacties van burgers en organisaties en zo meer actief openbaar te maken.' Er moest een openbaar register komen, om burgers te laten weten welke informatie bij de overheid aanwezig is, zodat ze die kunnen opvragen. Want de informatie is 'ten principale van de burger'.

 Hierboven bleek al hoe het onderzoeksbureau van het ministerie van Justitie, het wodc, op last van de top onderzoeksrapporten moet achterhouden tot de minister er een standpunt over heeft ingenomen. Dat staat haaks op wat Wallage wilde. Als journalisten al weten dat ze er zijn (het openbare register is nog ver weg), proberen ze dergelijke rapporten (en externe adviezen) soms via de Wet Openbaarheid van Bestuur op te vragen. Maar volgens wob-specialist Roger Vleugels, die vele zaken heeft afgehandeld, wordt die informatie in 75 procent van de gevallen geweigerd, met verwijzing naar een van de weigeringsgronden in de wet. Uiteindelijk, nadat de hoogste rechter zich erover heeft uitgesproken, eindigt 25 procent van de verzoeken in een afwijzing. Dat betekent dat de helft ten onrechte is afgewezen.

 Dat is nog maar het topje van de ijsberg. Veel journalisten nemen niet eens de moeite een wob-verzoek in te dienen, omdat ze weten dat de afhandeling maanden kan duren. Het momentum is dan in veel gevallen allang weg. De overheid weet dat ook, en maakt zeer ruim gebruik van de termijnen waarbinnen een verzoek moet worden behandeld. In 90 procent van de gevallen, aldus Vleugels, wordt de uiterste wettelijke termijn overschreden. 'De overheid overtreedt dus haar eigen wetten.' Volgens Vleugels misbruikt de overheid de weigergronden vaak om tijd te winnen.

 In 2007 is verslaggever Jos Slats van kro's Reporter het getraineer zo beu, dat hij een klacht indient bij de Nationale Ombudsman. Slats is dan al tien maanden bezig documenten van het ministerie van Justitie boven water te krijgen. Vooral de afhandeling van de bezwaarprocedure na de afwijzing van het verzoek duurt veel te lang. De Ombudsman komt in juli 2008 met een keihard oordeel: het is 'volstrekt onaanvaardbaar' dat de beslistermijn in de bezwaarprocedure met meer dan zes maanden is overschreden. 'Gelet op het grote belang van adequate informatievoorziening aan journalisten en de media is met deze traagheid de vrijheid van nieuwsgaring in het gedrang gekomen.'

 In 2008 krijgt het onderzoeksprogramma Argos eindelijk de informatie los die het acht jaar eerder in een wob-verzoek had opgevraagd. Het is de tot dan toe langste wob-procedure.

 Het kabinet-Balkenende kiest voor een bijzondere oplossing. In juli 2008 kondigt het aan dat het de beslissingstermijn voor een wob-verzoek wil verdubbelen van 28 naar 56 dagen. De reden is de invoering van de initiatiefwet 'dwangsom en beroep bij niet tijdig beslissen' uit 2006 van de toenmalige Tweede Kamerleden Wolfsen en Luchtenveld. Die verplicht de overheid een bedrag van 40 euro per dag te betalen wanneer zij niet binnen de wettelijk vastgestelde termijn een beslissing neemt. De prikkel om sneller te beslissen wordt zo beantwoord met verlenging van de wettelijke termijn.

 Volgens twee experts op het gebied van de wob, journalist Arthur Maandag en eerdergenoemde Roger Vleugels, is de openbaarheid vooral onder de kabinetten-Balkenende sterk afgenomen. Beiden constateren dat het begrip 'intern beraad' in de wobflink is opgerekt. Het begrip biedt een weigeringsgrond in de wet, omdat het mogelijk moet blijven dat ambtenaren in beslotenheid hun persoonlijke mening over het beleid geven. Het beleidsproces zou door te grote terughoudendheid kunnen worden geschaad. Maar ministeries leggen het begrip steeds breder uit. Zo kan inmiddels een overleg waarbij derden aanwezig zijn ook als intern beraad worden aangemerkt, en externe adviezen kunnen er ook toe worden gerekend. Zelfs de openbaarmaking van de declaratiebonnetjes van minister Peper van Binnenlandse Zaken in 2000 werd vanwege 'beleidsintimiteit' geweigerd, hoewel er al jurisprudentie van jaren geleden was dat dat niet terecht was. De bonnetjes moesten uiteindelijk toch worden vrijgegeven. De directeur Voorlichting van het ministerie, Richard Matthijsse, liet ze vervolgens onmiddellijk op het internet zetten, zodat de journalist die voor de openbaarheid had gestreden, geen enkele voorsprong meer had op collega's. Het heeft een haar gescheeld of deze pesterij was in de VoRa tot officieel beleid gebombardeerd. Een poging om er een centrale afspraak over te maken stuitte echter op verzet van enkele perschefs.

 Een andere populaire weigeringsgrond is 'onevenredige benadeling': iemand, of een instelling, kan onevenredig worden geschaad als informatie naar buiten komt. Dit moet altijd worden afgewogen tegen het belang van openbaarmaking. Volgens de wob-specialisten verschuift de balans steeds meer naar bescherming van degene die geen belang heeft bij openbaarmaking.

 De nieuwe wobverzamelt stof

 Ook wetenschappers stellen vast dat de wob onvoldoende functioneert. In 2004 wijst de Universiteit van Tilburg in een evaluatie van de wet op dezelfde zwakke plekken, die een overheid die de openbaarheid wil beperken alle ruimte bieden. De wet geeft weliswaar uitzonderingsgronden aan, maar die zijn zo summier en algemeen toegelicht dat ze naar believen kunnen worden uitgelegd, concluderen de onderzoekers. 'Het is daarbij opvallend dat soms zeer beknopte bepalingen over de vertrouwelijke aard van gegevens met een zeer beperkte motivering worden aangemerkt als bijzondere regelingen van uitputtende aard die toepassing van de wob verhinderen. In veel gevallen ontbreken in de betreffende bijzondere wetten criteria om in geval van conflicten de betrokken belangen af te wegen.' En: 'De jurisprudentie geeft een ruime interpretatie van de begrippen "bestuurlijke aangelegenheid" en "intern beraad" te zien.'

 Daartegenover staat dat journalisten de wob de laatste jaren soms wel erg grof zijn gaan gebruiken. Ze vragen lukraak grote hoeveelheden documenten op, in de hoop ergens in de enorme stapel iets te vinden wat nieuws oplevert. Voorlichtingsafdelingen klagen steen en been over deze trend, omdat het zeer veel werk oplevert dat als zinloos wordt ervaren. Toch zit de weerstand tegen het inschakelen van de wob niet zozeer bij de voorlichters; vaak wijzen zij journalisten zelfs op de mogelijkheid om gebruik te maken van de wet. Maar zodra een wob-verzoek is ingediend, komt het terecht bij departementale juristen. En die zijn, uit angst voor mogelijke gevolgen, aanzienlijk terughoudender om informatie te verstrekken.

 De Universiteit van Tilburg concludeert in 2004 dat de wob hard toe is aan modernisering, en moet worden vervangen door een algemene wet op de toegang tot en gebruik van overheidsinformatie. Bovendien moet de actieve informatieverstrekking veel beter uit de verf komen. Ook het kabinet vindt aanvankelijk dat de wet moet worden gemoderniseerd, en de Wageningse hoogleraar Recht en Bestuur Bernd van der Meulen krijgt in 2005 opdracht van D66-minister Alexander Pechtold om een voorontwerp te schrijven. Over het resultaat, dat een jaar later wordt gepresenteerd, hebben wob-watchers gemengde gevoelens. Ze vinden het een veeg teken dat het woord 'openbaarheid' uit de naam (Algemene Wet Overheidsinformatie) is verdwenen. De wet is bovendien zo uitgebreid, dat zij zeer ingewikkeld is geworden. Ook zijn de weigergronden nog vager geworden dan ze al waren, wat aanleiding zou kunnen geven tot veel beroepszaken. Maar ze zien ook lichtpuntjes: bepaalde categorieen documenten zoals plannen, adviezen, convenanten tussen overheid en bedrijfsleven en rechterlijke uitspraken moeten van rechtswege actief openbaar worden gemaakt (en niet pas als journalisten erom vragen), en er moet een Commissariaat voor de Overheidsinformatie komen, die toezicht houdt op de naleving.

 Het voorontwerp wordt in juni 2006 tijdens een symposium gepresenteerd en bekritiseerd. Van der Meulen past een aantal onderdelen aan, en daarna verdwijnt het stuk in een diepe la. Op de dag dat de verantwoordelijke minister Pechtold het in ontvangst zou moeten nemen, dient hij zijn ontslag in en valt zijn steun weg. In het vierde kabinet-Balkenende komt het wetsvoorstel in de portefeuille van minister Guusje ter Horst (Binnenlandse Zaken, PvdA) terecht. Die ziet kennelijk geen reden om er vaart achter te zetten, en vanuit de Tweede Kamer zijn er geen bewegingen om haar tot spoed te manen. In opdracht van Binnenlandse Zaken wordt nog wel onderzoek gedaan naar een commissariaat voor de overheidsinformatie, maar ook dat onderzoek wordt weggemoffeld. Het ministerie maakt het rapport niet eens openbaar, dat moet een van de onderzoekers (de jurist Klingenberg van de Rijksuniversiteit Groningen) in 2007 zelf doen. Een paar conclusies: 'Het instellen van een informatiecommissaris zou dan ook een geschikt middel kunnen zijn om het "niet optimale" openbaarheidsklimaat in Nederland te verbeteren.' 'De meerwaarde van een informatiecommissaris is ten eerste gelegen in het creeren van een klimaat waarin openbaarheid onlosmakelijk deel uitmaakt van de wijze waarop door de overheid wordt bestuurd.' En: 'Een goed functionerend openbaarheidsklimaat kan in het algemeen het vertrouwen in de overheid vergroten.'

 Intussen verzamelt het voorontwerp steeds meer stof en modderen journalisten, burgers en de overheid voort met de wob. En komt van grotere openbaarheid weinig terecht. Tot teleurstelling van Jacques Wallage. 'Van alle adviezen uit ons rapport is dat over actieve openbaarheid het slechtst opgevolgd,' zegt hij. 'Dat is ernstig, zeker nu de techniek er is. Het betekent dat men de urgentie niet begrijpt. Beroepspolitici zijn bang de greep op de gebeurtenissen te verliezen.'

 7 Communicatie is oorlog

 Maanden is eraan gewerkt. Het advies moet een doorbraak in gang zetten rond de aanleg van wegen. De jarenlange procedures zijn iedereen die snel van A naar B wil, maar dagelijks in de files vastzit, een doorn in het oog. Minister Camiel Eurlings van Verkeer en Waterstaat (V&W) heeft het advies aangevraagd, omdat hij het als een persoonlijke missie ziet om aan deze stroperigheid een einde te maken. Dus wordt het advies van de commissie-Elverding door heel bouwend en rijdend Nederland met verlangen tegemoet gezien. Het staat gepland voor 22 april 2008. De commissie heeft een eigen communicatieadviseur in de arm genomen die de publiciteit moet verzorgen. Het is Robert Wester, voormalig directeur Voorlichting van het ministerie van Verkeer en Waterstaat en zojuist begonnen als managing consultant bij Bureau Berenschot. Het is een van zijn eerste klussen.

 Wester heeft een pr-strategie bedacht die ervoor moet zorgen dat het advies 'goed valt' bij de belanghebbenden, in jargon de 'stakeholders'. Deze 'draagvlakstrategie' lekt een paar dagen voor de presentatie uit naar de Volkskrant. Het is een mooi voorbeeld van hoe publiciteit wordt gemanipuleerd. In het weekeinde voorafgaande aan de presentatie van het rapport moeten verschillende stakeholders te horen krijgen wat de belangrijkste boodschap is van de commissie. Maar informeren is niet genoeg. Ze krijgen ook het verzoek er 'in de media of anderszins actief steun aan te verlenen'. Alles moet mondeling gebeuren, want e-mails en faxen kunnen uitlekken.

 Het lijstje van wie wie moet benaderen geeft een inkijkje in de persoonlijke netwerkjes. Wester neemt zijn oude ministerie van Verkeer en Waterstaat voor zijn rekening, en bij vromsecretaris-generaal Hans van der Vlist (een oud contact bij V&W, en net als hij PvdA'er). Hij neemt ook contact op met een aantal voormalige collega-directeuren voorlichting, zoals Bas Vereecken (vrom), Jeroen Sprenger (Financien) en Gerard van der Wulp (Algemene Zaken). De laatste krijgt een speciale behandeling, 'met het oog op een goede reactie van de premier in diens persconferentie van 25 april'. Ook de hoofddirecteur van de Vereniging Nederlandse Gemeenten Ralph Pans (in de tijd van Wester secretaris-generaal bij V&W, tevens PvdA) en diens woordvoerster Susan Baart (ex-woordvoerster PvdA) worden door Wester benaderd, net als de 'goede vriend' van V&W, anwb-directeur Guido van Woerkom.

 Het plannetje wordt door het vroegtijdige lek doorkruist, maar het laat wel zien dat tegenwoordig zelfs de reacties op adviezen worden 'gemanaged'. Volgens een directeur Communicatie is het heel gebruikelijk dat de steun voor een plan vooraf wordt georganiseerd. 'Je moet het alleen nooit op papier zetten. Je weet dat het dan uitlekt.'

 Niets is toevallig bij een belangrijke boodschap van de overheid. Over elk woord is nagedacht. De plaats en gelegenheid om de boodschap te verkondigen zijn zorgvuldig uitgekozen en de aankleding is tot in de puntjes verzorgd. Dit alles om het gewenste beeld op te roepen.

 De wekelijkse persconferentie van de minister-president laat zien hoe het in zijn werk gaat: de locatie, de binnenkomst en situering van de premier (staand, boven de zittende journalisten uitstijgend), de complete regie van begin tot eind. De borden met het motto van het kabinet, 'samen werken, samen leven', die als een soort sluikreclame in de hoofden van de kijkers moet blijven hangen: het is allemaal tot in detail bedacht om een zorgvuldig gekozen beeld te creeren. In haar boek Dat hoort u mij niet zeggen legt Sanderijn Cels uit waar de ideeen vandaan komen: van de regering-Bush. De Amerikaanse president introduceerde in 2001 de banner-met-leus. Beeld- en woordregie zijn onder zijn bewind tot kunst verheven. Nederlandse communicatieadviseurs nemen de Amerikaanse trucs gretig over.

 Toen landbouwminister Veerman in 2005 in Brussel had geregeld dat kippen tegen vogelgriep mochten worden ingeent, wilde hij hobbyboeren oproepen dat vooral ook te doen, zodat hun kippen bij een uitbraak niet massaal hoefden te worden afgemaakt. Zijn directeur Voorlichting Hans Blom regelde dat Veerman op zijn eigen bedrijf in de Hoekse Waard zijn eigen hobbykippen inentte. Dat leverde niet alleen een mooi plaatje op, maar liet ook zien dat het de minister ernst was.

 PvdA-lijsttrekker Wouter Bos sprak in de campagne van 2006 de kiezers vanaf een zeepkist toe. Zo wilde hij uitstralen dat hij een man van het volk is, die luistert naar gewone burgers en met hen in discussie gaat.

 Toen Rita Verdonk zich kandidaat stelde voor het lijsttrekkerschap van de vvd, koos zij het moment en de plaats zorgvuldig uit: de BouwRai, tussen ondernemers (aanpakken!) en ver weg van het politieke establishment, waartoe zij niet meer wil behoren. Misschien gekunsteld (iemand die jaren rijksambtenaar is geweest en daarna lid van de regering, behoort tot het Haagse establishment) maar uit onderzoek is ongetwijfeld gebleken dat het voor haar electoraal gunstig kan uitpakken. Net als bij Geert Wilders, die ook doet of hij er niet bij hoort, maar al sinds mensenheugenis op het Binnenhof werkt.

 In de vs is het (vooral tijdens campagnes) al heel gewoon dat politici laten onderzoeken welke woorden goed vallen en welke niet. Bill Clinton gebruikte in zijn eerste campagne het woord 'hope' tot vervelens toe (hij is geboren in Hope, Arkansas). Barack Obama kiest in 2007 en 2008 voor het woord 'change' en voor de slogan 'yes we can'. In het algemeen wordt aangenomen dat positief taalgebruik beter valt bij de burger/kiezer dan negatief. Dus spreekt een politicus liever niet over angst, maar wel over vertrouwen. Of over trots. Als het tenminste over zijn eigen beleid gaat. Voor dat van de tegenstander worden soms venijnige woorden bedacht om het in een kwaad daglicht te stellen. Zo introduceerde het cda in 2006 de termen 'bejaardenbelasting' en 'Bosbelasting' voor het voorstel van de PvdA om ouderen met een behoorlijk aanvullend pensioen mee te laten betalen aan de aow.

 Als er een partij is die raad weet met beeld en woord, is het de sp.De tomaat als symbool van afkeuring van het kabinetsbeleid gaat al jaren mee. Begin 2008 zorgde de partij voor enige commotie door een reclamespot te maken waarin een bejaarde vrouw zich uitkleedt, als symbool voor het uitkleden van de thuiszorg. De partij kreeg een koekje van eigen deeg. Binnen een week kwam PvdA-staatssecretaris Jet Bussemaker, die verantwoordelijk is voor de thuiszorg, met een maatregel om de kwaliteit van de zorg te verbeteren. Zij had er ook een gevatte boodschap bij: 'De heer Marijnissen maakt beelden, wij maken oplossingen.'

 Oorlogsmachines

 De politieke boodschap wordt allang niet meer alleen via de politici en hun voorlichters verspreid. Er zijn ook nog politieke assistenten, en het zijn er veel. Onder de kabinetten-Balkenende heeft hun aantal een hoogtepunt bereikt. Helemaal nieuw is de functie niet; in 1946 stelde minister-president Beel Hans Hermans aan. Officieel als perschef, maar meer nog als politiek assistent. Hermans werkte dan al enige tijd stiekem voor Beel; hij was toen nog parlementair redacteur voor de Maasbode, een groot katholiek dagblad uit Rotterdam, dat in 1959 samenging met De Tijd. Beel gebruikte Hermans tijdens de kabinetsformatie als raadgever en om, via diens politieke rubriek in de krant, proefballonnetjes op te laten. De beruchte mannetjesmaker Ben Korsten was in de jaren zestig ook een politiek adviseur van het stiekeme soort. De functie bleef lange tijd in een kwade reuk staan, omdat die wringt met de opvatting dat in coalitiekabinetten geen politiek benoemde ambtenaren passen.

 Tot halverwege de jaren negentig waren politieke assistenten (p.a.'s) nog schaars. In het eerste Paarse kabinet begon dat te veranderen. Premier Kok (PvdA) nam er een (Arend Hilhorst), vicepremier Hans van Mierlo (D66) vervolgens ook (Carla Pauw). Milieuminister Margreeth de Boer (PvdA) kreeg er een (Henk Bakker) toen ze niet goed uit de verf kwam. Paars iizorgde voor de grote doorbraak. De meeste ministers wilden een politiek assistent naast zich.

 Volgens in het kabinet gemaakte afspraken moeten de p.a.'s zich richten op 'de ondersteuning van de bewindspersonen in het kader van de politieke beweging waarvan zij deel uitmaken'. Zij worden via een kabinetsbesluit voor bepaalde tijd aangesteld, en zodra de bewindspersoon opstapt moeten ook zij vertrekken. De politiek assistenten mogen geen woordvoering doen, en daarom komen ze niet in dienst bij de directie Communicatie, maar vallen ze direct onder de secretaris-generaal. Ze worden wel betaald door het ministerie, op niveau van een ervaren woordvoerder.

 In 2003 verbreekt het tweede kabinet-Balkenende alle records: 21 bewindspersonen (alle ministers plus vele staatssecretarissen) nemen een politiek assistent. In die periode is fractievoorzitter Andre Rouvoet van de ChristenUnie nog een van de scherpste criticasters. Hij is principieel tegen politieke assistenten, omdat die in dienst staan van de partijpolitiek, terwijl ambtenaren in dienst behoren te staan van het algemeen belang. De principes zijn rekbaar geleken, want in Balkenende iv is Rouvoet vicepremier en heeft ook hij een politiek assistent (Reinier Koppelaar), net als cu-staatssecretaris Tineke Huizinga (Chris Sol).

 Politiek assistenten heb je in verschillende soorten. Sommigen zijn niet veel meer dan veredelde tassendrager, secretaris of secretaresse. Anderen zijn zeer inhoudelijk gericht en worden door de politicus vooral gebruikt om te brainstormen over het beleid. De derde categorie is die van de echte partijsoldaat: hij of zij wordt strategisch ingezet om te peilen, te masseren, om in te steken en te stoken, om alles te doen wat de kans vergroot dat de politieke agenda wordt uitgevoerd. Deze politiek assistent ziet regeren als een permanente campagne, en campagne als oorlog. Hij moet, zoals een van hen het zegt, 'een oorlogsmachine vormen' met de bewindspersoon. Het voorbeeld van dit type is Jack de Vries, die in de eerste drie kabinetten-Balkenende 'Jack het lek' werd genoemd. Journalisten dichtten hem veel macht toe (waardoor hij die macht ook kreeg), vooral omdat hij het onvoorwaardelijke vertrouwen genoot van premier Balkenende. Hij spiegelt zich graag aan zijn grote voorbeeld, de Brit Alistair Campbell, de grote manipulator achter premier Tony Blair. Voor De Vries is spinnen niet meer dan een middel om een politiek doel te bereiken. En voor alles telt het resultaat.

 Jeroen de Graaf, p.a. van minister Aart Jan de Geus in diezelfde kabinetten, had een vergelijkbare bijnaam, 'de theezeef': je gooit er heet water in, en het komt er net zo hard weer uit, maar met cda-smaak. Sinds begin 2008 is hij politiek assistent van Balkenende. Ook Tino Wallaart, voormalig journalist van Vrij Nederland en nos-radio en p.a. van minister van Onderwijs Ronald Plasterk, ziet zich als een frontsoldaat. Vooral deze groep treedt de regel dat politiek assistenten zich niet met woordvoering mogen bezighouden, met voeten. Ze spreken, bellen en sms'en dagelijks met journalisten. En ze werken nauw samen met de officiele woordvoerders van de bewindspersoon. Alles in het teken van dat ene doel: dat het beleid slaagt. Ieder doet vanuit zijn eigen positie het benodigde massagewerk.

 Omgekeerd zijn er ook ambtelijke woordvoerders met een duidelijke politieke kleur, zoals Remco Dolstra, de woordvoerder van vicepremier Wouter Bos. Dolstra was in 2006 lid van het PvdA-campagneteam, en is daarna door Bos naar Financien gehaald. Niet als politiek assistent, zoals het eigenlijk had gemoeten, maar als zijn zegsman. Bos kon moeilijk protesteren toen niet veel later de woordvoerder van de cda-fractie, Stephan Schrover, directeur Communicatie werd op het ministerie van Sociale Zaken, waar cda-prominent Piet Hein Donner minister is.

 Het laat zien hoe de scheidslijn tussen voorlichters en politieke adviseurs vervaagt en hoe de woordvoering als geheel politiseert. Tekenend is dat uit beide beroepsgroepen voor politieke functies wordt gerekruteerd. De voormalige rijksvoorlichters Hans Hillen en Jan Schinkelshoek werden Tweede Kamerlid voor het cda, bij de politiek assistenten bracht Jack de Vries het tot staatssecretaris, Roos Vermeij (PvdA) werd Tweede Kamerlid, en Paul Depla (PvdA) wethouder. Vermeij en Depla waren beiden p.a. van verkeersminister Netelenbos in Paars ii.

 De benoeming van Jack de Vries tot staatssecretaris van Defensie, in 2007, viel overigens in slechte aarde bij vicepremier Wouter Bos, omdat De Vries voor hem de verpersoonlijking is van de 'vuile' verkiezingscampagne van het cda. Het cda had hem, onder regie van De Vries, zorgvuldig gesloopt door hem als draaikont neer te zetten. Bos verzette zich echter niet tegen de benoeming, maar liet Balkenende wel weten dat hij deze niet beschouwt als een 'investering in de saamhorigheid van het kabinet'.

 The making of een minister

 Bij de voorlichters staat het werk sterk in het teken van 'mannetjesmakerij'. Hoe dat in zijn werk gaat, beschrijft directeur Voorlichting van Justitie Anne-Marie Stordiau medio 2007 in Platform, een uitgave uit de communicatiereeks van de rvd. Stordiau is een oude rot in het vak. Ze werkte onder meer bij de provincie Zuid-Holland (waar ze woordvoerster was van commissaris van de Koningin Schelto Patijn), de gemeente Amsterdam (als woordvoerster van - inmiddels - burgemeester Patijn), het ministerie van Welzijn, Volksgezondheid en Cultuur en sinds midden jaren negentig bij Justitie. Daar valt zij in het begin op door als een soort bodyguard media weg te houden bij de kwetsbare minister Winnie Sorgdrager.

 De 'wijze lessen' van Stordiau in Platform geven een goed inzicht in de taakopvatting, prioriteiten en werkwijze van hedendaagse rijksvoorlichters. Voorop staat het profiel van de minister. Dat bepaalt het beeld van het departement - tot in de ministerraad aan toe, schrijft zij. 'Dit profiel wordt vooral gevormd in de media: hoe komt de minister over tijdens Kameroptredens, bij werkbezoeken, aan tafel bij Buitenhof? Daar ligt de belangrijkste taak voor de directie Voorlichting: het opbouwen van een stevig profiel in de publiciteit, gebaseerd op degelijke beleidsinhoud.'

 Volgens Stordiau is regeren 'steeds meer een kwestie van beeldvorming', die via de media verloopt. 'Media zijn tegenwoordig niet zozeer meer het venster op de wereld, maar eerder een middel om zich te positioneren, om belangen veilig te stellen of daarvoor support te vinden.' Media bepalen de politieke agenda, stelt Stordiau ook. Ze meent te weten wat media willen: 'Pakkende beelden en smeuige oneliners. Professionele voorlichters en communicatieadviseurs die hun politieke bazen adequaat willen bedienen, zijn zich voortdurend van dit kader bewust.' Daarom, schrijft Stordiau, is politieke communicatie doorslaggevend voor het succes van een bewindspersoon. En daarvan is de beeldvorming van een ministerie weer afhankelijk.

 Hoe bouw je een profiel van een minister op? Heel geleidelijk en via de inhoud, meent Stordiau. 'Het is aan de voorlichting om van die inhoud nieuws te maken met de juiste woorden en, als het kan, de juiste beelden.' The making of moet niet te gretig gebeuren, zeker in het begin niet, omdat een uitglijder zo is gemaakt en de minister lang zal worden nagedragen. Dus: 'Oppassen met mooie profilerende interviews voor dag- en weekbladen, geen uitputtingsslagen van vijf uur die bijna altijd onbedoelde uitspraken opleveren. Niet een camera laten meelopen de hele dag.'

 In de dagelijkse praktijk draait de profilering onder meer om goede persberichten. 'Met een pakkende kop en een goede lead is dat een beproefd middel om nieuws in de media te krijgen. Zo'n bericht op het anp-net wordt met al die gratis verspreide kranten zelf steeds meer waard.' Websites van ministers zijn ook handig, want ze zijn 'een goed podium voor alles wat het ministerie via de bewindspersoon naar buiten brengt'.

 Justitie werkt met media-analyses, issue-monitors en focusgroepen. Op basis van de resultaten, vertelt Stordiau trots, werd het begrip 'huisarrest' vervangen door 'thuisdetentie', omdat dat woord bij de geinterviewden (van de focusgroep) 'meer appelleerde aan het sanctie-idee'. Schadebeperking (damage control) behoort ook tot de dagelijkse praktijk. 'Soms is te voorspellen dat een onverhoedse uitspraak tot opwinding gaat leiden in de media en de Kamer. De flanken afdekken is dan het devies.' Voor lekken moet er een 'terugvaloptie' klaarliggen. 'Zo zijn de bewindsliedenoverleggen op donderdagavond kwetsbare momenten.' Ook de optredens van bewindslieden in Kamerdebatten worden strak geregisseerd. 'Woord en beeld worden hier onder een vergrootglas gelegd. Daarom is het noodzakelijk om van tevoren een voorstelling te vormen welke quotes en welk beeld het journaal of Den Haag Vandaag zullen halen. Dat was gemakkelijker te organiseren bij Rita Verdonk dan bij Donner, maar diens Kamerredes stonden regelmatig de volgende dag integraal in de nrc . Het slotakkoord van Albayrak bij het debat over de pardonregeling kon zo de ether in. Interviews achteraf waren niet meer nodig. Voor de staatssecretaris natuurlijk een mooi moment om binnen 100 dagen de grootste splijtzwam van het vorige kabinet geloosd te hebben en "Ferry" te horen concluderen dat "ze kwam, zag en overwon".'

 Dan zijn er nog incidenten en crises. De reactie van een bewindspersoon in deze situaties is volgens Stordiau 'doorslaggevend voor de politieke carriere'. 'Ambtenaren houden niet van incidenten, een onverwachte en meestal ongewenste onderbreking van hun werk. Media daarentegen leven van scoops en hoge oplage en kijkcijfers. Ook voor Kamerleden zijn incidenten interessant: reden voor Kamervragen, eventueel een spoeddebat en dus aandacht van media en publiek. Een beleidscrisis is daarom ook altijd een pr-crisis.' Bij beleidsincidenten is 'een snelle reactie belangrijk om de nieuwsstroom in de hand te houden. De aankondiging "diepgaand onderzoek" is soms van levensbelang en het enige wat een minister kan zeggen omdat hij niet te snel moet afgaan op de inderhaast geleverde feiten.'

 Als het toch misgaat en een minister moet aftreden, is dat 'het ergste wat een departement kan overkomen'. Maar zelfs dan is strakke regie geboden. 'Na het verschijnen van het rapport-Van Vollenhoven trokken Donner en Dekker politieke consequenties en legden een verklaring af in de Kamer. In het Catshuis bleek afgesproken te zijn dat het tweetal daarna nog even in de wandelgangen de media te woord zou staan. Dat was het moment waarop voorlichting zich afvroeg welke beelden er 's avonds op de televisie zouden moeten komen. Geen getrek en geduw, geen ministers in de verdrukking door camera's en microfoons, maar de korte verklaring in de Kamer. Dat moet dan ook geregisseerd worden.'

 De lessen van Stordiau laten zien hoezeer hedendaagse overheidsvoorlichters gefixeerd zijn op de media, die zij slechts zien als een vehikel om hun minister en ministerie te profileren, een markt waar zij zichzelf kunnen verkopen. De burgers, die de voorlichters uiteindelijk betalen en voor wie hun werk in de eerste plaats is bedoeld, worden helemaal uit het oog verloren.

 100 dagen mooie plaatjes en praatjes

 De pr-adviseurs hebben er tijdens de kabinetsformatie goed over na kunnen denken. Het nieuwe kabinet dat op 22 februari 2007 wordt beedigd, het vierde onder leiding van Jan Peter Balkenende, is heel anders dan de vorige drie. Qua samenstelling: de belangrijkste oppositiepartij PvdA zit er nu bij, en haar leider Wouter Bos, met wie Balkenende een moeizame relatie had (en zal blijven houden), is vicepremier. Verder maakt de ChristenUnie deel uit van het kabinet, en dat is heel wat anders dan de lpf, vvd of D66.

 Inhoudelijk is er ook een groot verschil. De vorige kabinetten wilden zich profileren als hervormingskabinetten en zorgden daarmee voor maatschappelijke spanningen. Het nieuwe wil rust creeren, bouwen en verbinden. Het bedenkt zes 'pijlers', hoofdthema's van het beleid: sociale samenhang, duurzame leefomgeving, een actieve internationale rol, een innovatieve economie, veiligheid en respect en een dienstbare publieke sector.

 Dat alles moet worden gecommuniceerd. Besloten wordt dat het kabinet niet direct uit de startblokken schiet, maar eerst het land in gaat om 'naar het volk te luisteren'. Dat versterkt het beeld dat het wil verbinden. Het plan wordt al snel omgedoopt tot de 100-dagentoer. Over wie hiervan de geestelijke vader is, verschillen de meningen. De Coordinatiegroep zegt dat het haar plan is, en dat het een uitwerking is van de kabinetsbrede presentatie die door de groep is ontwikkeld. Maar volgens andere voorlichters zit Jack de Vries erachter, de voormalige politiek assistent van premier Balkenende. Hij krijgt in elk geval bij het aantreden van het kabinet een nieuwe functie: 'projectleider 100-dagentoer'.

 Het is een kolfje naar zijn hand. De Vries heeft zich opgewerkt van een wat ongelukkige fractiewoordvoerder van het cda,met de kansloze Jaap de Hoop Scheffer als baas, tot een slimme spindoctor. Toen De Hoop Scheffer in 2001 na een intern conflict aftrad, nam ook De Vries ontslag. De nieuwe fractievoorzitter Balkenende nam hem echter weer aan. Toen Balkenende in de turbulente dagen na de dood van Fortuyn geheel onverwacht de verkiezingen won, kreeg De Vries lof voor zijn rol in de campagne. Balkenende werd premier en nam hem mee als politiek assistent.

 Door De Vries op het 100-dagenplan te zetten, maakt het kabinet een duidelijke keus voor een campagne-achtige aanpak van de presentatie, gericht op beeldvorming. Van meet af aan is er een strakke regie, waarbij overigens ook de rvd een belangrijke rol speelt. Alle departementen moeten een programma maken dat binnen de pijlers past. Die programma's moeten naadloos op elkaar aansluiten. En bij de werkbezoeken moeten alle provincies evenredig worden bedeeld, ook wat betreft de pijlers.

 De pijlerstructuur zorgt voor veel onvrede, omdat maar vijf departementen het voortouw krijgen. 'Je kreeg eerste- en tweederangsministers,' zegt een betrokkene. Zo heeft het ministerie van lnv er de pest over in dat het ministerie is ondergebracht bij een pijler van vrom (duurzaamheid) en Economische Zaken (economie), en dus tweede viool moet spelen. 'We weigerden naar het pijpen van vrom te dansen,' zegt een woordvoerder van lnv. Het leidt tot veel fricties tussen directies communicatie; de eenheid is ver te zoeken. Om een en ander toch in goede banen te leiden, worden pijlercoordinatoren (zo heten ze echt) aangesteld, die het programma proberen in te vullen. 'Dat waren debiele vergaderingen, met eindeloze discussies over welke bewindspersoon naar welke provincie mocht gaan,' zegt een betrokkene. 'Vooral de vergaderingen over de slotdag, die de kroon op het werk moest worden, werden een chaos.'

 Ondanks de strakke regie gaan veel ministeries hun eigen gang. Ze proppen, met goedkeuring van de ministers, toch al geplande werkbezoeken in het programma en verkopen die als dialoog met burgers. Een medewerker: 'We gingen naar het gemeentehuis of het provinciehuis, praatten met wat bestuurders, liepen een zielige wijk in, namen een kijkje in het wijkcentrum, schoten ook nog even een burger aan die in zijn voortuin zat en dat was het dan.'

 Voor alle burgers die niet worden bezocht hebben de pr-adviseurs iets bedacht: de campagneteams maken hun eigen filmpjes en zetten die op een gezamenlijke website (samenwerkenaannederland.nl). Daar kan bijvoorbeeld het werkbezoek van staatssecretaris Tineke Huizinga van Verkeer en Waterstaat aan Harlingen worden bekeken. Op de site is ook de uitgeschreven tekst te vinden. Die geeft een indruk van de kwaliteit van de eigen verslaggeving:

 staatssecretaris : 'Friesland is eigenlijk een hele belangrijke waterprovincie. Als het gaat om het gebied van water, ben ik in Friesland begonnen om mij te orienteren op wat allemaal met dit onderwerp te maken heeft.' (Ontmoeting tussen staatssecretaris en enkele bewoners van Harlingen.) 'U bent echte Harlingers, al vanaf uw geboorte?'

 bewoner: 'Ja.'

 staatssecretaris: 'Echte, hoe noem je dat, Harnsters of iets dergelijks?'

 bewoner : 'Ouwe seunen.'

 staatssecretaris: 'Ouwe seunen.' (lacht). 'Ik denk dat wij in Nederland er een beetje aan gewend zijn dat water er nu eenmaal is,dat we dat wel mooi op afstand houden achter de dijken.' (Beeld

 van een dijk.) 'En dat we er onvoldoende van doordrongen zijn datwater eigenlijk tot in de haarvaten van ons land zit.' (Beelden van dekust bij Harlingen.) 'Met heel veel dingen waarmee we te maken

 hebben, wat we bouwen, waar we plannen ontwikkelen, hebben weook met water te maken. Ook de gevolgen van de klimaatverandering; ik vraag me af of we ons daar met z'n allen wel genoeg van bewust zijn.'

 (Staatssecretaris bij de bewoners.) 'Als u nu hoort: die muur, diedijk is toch niet hoog genoeg, die moet een stuk hoger. Geeft dateen gevoel van onveiligheid, of heeft u dat helemaal niet?'

 bewoner: 'Nee, nee.'

 staatssecretaris: 'Nee?'

 bewoners: 'Nee, daar hebben we helemaal geen naar gevoelover.'

 Eigen filmpjes maken en op de website zetten is inmiddels een trend aan het worden bij overheidsdiensten. De Provincie ZuidHolland kondigt begin januari 2008 aan dat ze zelf radio en televisie gaat maken, om haar bekendheid te vergroten. De programma's worden aangeboden aan de regionale omroep. Aanleiding is de frustratie dat de media steeds minder aandacht aan de provincie besteden. Het Openbaar Ministerie maakt vrijwel tegelijkertijd bekend dat het in 2008 met om-tv komt, via internet uitgezonden interviews met om-medewerkers. Zo wil het om het eigen verhaal 'actiever uitdragen', en minder afhankelijk zijn van de onafhankelijke pers. 'De media zijn erg gericht op incidenten,' meent om-baas Harm Brouwer. Een week later meldt de politie Hollands Midden dat zij een eigen 'YouTube-kanaal' is begonnen om doelgroepen te bereiken die via traditionele media lastig te bereiken zijn.

 Dit soort initiatieven vallen onder de zogeheten 'bypass-strategie': door de pers te omzeilen denken overheidsdiensten hun boodschap beter, want ongefilterd, bij de burgers te krijgen. Maar nemen die wel de moeite om al die filmpjes en kanaaltjes af te grazen? Als ze het al doen, is het de vraag hoeveel waarde ze eraan hechten. Want het vertrouwen van burgers in de overheid is aanzienlijk lager dan dat in de pers.

 Terug naar de 100-dagentoer. Die is slechts opmaat voor het grote landelijke slotfestijn op 21 mei 2007. In de Jaarbeurs van Utrecht worden 250 burgers 'samengedreven' (in de woorden van een lid van het campagneteam) om met het kabinet te praten. Dit moet de historische beelden opleveren waarom het allemaal te doen was. De burgers zijn door de departementen uitgekozen en aangeleverd aan projectleider Jack de Vries. In de meeste gevallen komen ze van een lijst van de afdeling Protocol, die tijdens werkbezoeken namen, adressen en telefoonnummers noteert van burgers die later van pas kunnen komen, of die nog een aardig briefje van de minister moeten krijgen. Vaak waren deze burgers al eerder zorgvuldig geselecteerd door de gemeente of een instelling, want niemand houdt van verrassingen tijdens werkbezoeken.

 De slotavond ziet er zeer gelikt uit. Een prachtige show. Het bruist van discussies en ideeen. Er is een fraaie samenvattende film van de werkbezoeken, met bewindslieden die uit helikopters stappen of aan boord gaan van schepen: een en al dynamiek. In haar eerdergenoemde artikel in Platform juicht directeur Voorlichting van Justitie Anne-Marie Stordiau over het resultaat. 'Het frame van "we doen het samen" was overal herkenbaar. De slotmanifestatie zorgde voor een vloedgolf publiciteit met een apotheose bij "hofleveranciers" Knevel en Van den Brink. Met als gevolg dat de ploeg van Balkenende iv staat, mede dankzij een aanpak die in Amerika en Engeland al langer beproefd is. Daar is de permanente vorm vast onderdeel van het leiderschap geworden.'

 Dit is dus een permanente campagne.

 Overigens is de eensgezindheid minder groot dan het lijkt: zo laat minister Guusje ter Horst op de slotavond verstek gaan, omdat ze een dringender afspraak heeft. 'Algemene Zaken was des duivels,' aldus een betrokkene.

 De laatste kroon op het werk moet een boekje worden: het beleidsprogramma waarin het regeerakkoord wordt uitgewerkt en waarin de dialoog met de burgers moet zijn verwerkt. Maar voordat de slotavond, met de vele geanimeerde discussies, nog moet beginnen, is het boekje al vrijwel klaar. Alleen een enkele tekstballon met citaten van burgers moet nog worden ingevuld. Maar de beleidstekst, datgene waarop het kabinet kan worden afgerekend, wordt na de slotavond niet meer veranderd. Dat weten de 250 burgers niet, noch de kabinetsleden en de massaal opgekomen media. 'Het was een heel duur toneelstukje, met als hoofdrolspeler de premier en als regisseur Jack de Vries,' zegt een betrokken communicatieadviseur. Het boekje ziet eruit alsof het van een reclamebureau afkomstig is: fullcolour, glossy, veel foto's, gelikte teksten van burgers. 'Maar die teksten hadden heel weinig met de werkbezoeken te maken,' zegt een betrokkene. 'De rvd heeft er een enorme rol in gehad.'

 Voordat de definitieve tekst klaar is gaan conceptteksten eindeloos heen en weer tussen departement en rvd. Van het boekje dat uiteindelijk naar buiten wordt gebracht en aan de Tweede Kamer toegezonden, hebben de ministers de definitieve tekst echter niet meer gezien. 'Alle ministeries en ministers hebben zich door de rvdlaten verneuken,' zegt een betrokkene. 'Het kabinet zei ja tegen iets wat het niet kende.' De oppositie in de Tweede Kamer reageert kritisch en teleurgesteld op het beleidsprogramma, omdat dat maar weinig toevoegt aan het regeerakkoord. Hebben we daar nu honderd dagen op moeten wachten, is de teneur.

 'Die 100-dagentoer was een grote pr-show,' erkent een communicatieadviseur die er overigens enthousiast aan heeft meegewerkt. 'Dat moest ook. Daarna moest het kabinet wel gaan leveren. Maar dit kabinet doet niks.' Ook bij een andere hoge communicatieadviseur is de frustratie groot. 'Het beleidsprogramma kun je zien als een contract met de samenleving. We hebben offensief gecommuniceerd, maar het kabinet heeft niet geleverd. Het enige dat het levert zijn de vervelende punten, zoals hogere belastingen. En niet allerlei "leuke zaken", zoals de gratis schoolboeken, de verbouwing van het Rijksmuseum, die in 2006 klaar zou zijn, de hsi, de ov-chipkaart.'

 Elke communicatiedeskundige kan uitleggen dat je nog zo kunt proberen een goed imago te creeren, maar als je 'product niet goed is', is dat allemaal verspilde moeite. Niet een gladde en eensgezinde presentatie is goed voor het imago van het kabinet, maar goed beleid. En daar ontbreekt het kennelijk aan. Want ondanks de vele miljoenen die inmiddels in het imago van het kabinet zijn geinvesteerd, is het vertrouwen bij burgers tot een absoluut dieptepunt gedaald. Uit onderzoek van de Universiteit Twente bleek in februari 2008 dat maar 13 procent van de Nederlanders vertrouwen heeft in het kabinet. Voor de studie zijn 6500 Nederlanders ondervraagd. 'De kloof tussen burger en politiek is nog nooit zo groot geweest,' aldus de Twentse hoogleraar politicologie Kees Aarts van de Universiteit Twente in EenVandaag.

 Een directeur Communicatie wijt dat ook aan premier Balkenende. Die ontbeert, zegt hij, het gezag om burgers te overtuigen. 'Normen en waarden hebben vanaf zijn eerste kabinet voortdurend op de agenda gestaan. Maar toch gelooft niemand erin. Niemand kwam naar de website die hij ervoor had laten maken. Zijn eerste kabinet gedroeg zich er niet naar, met zo'n Heinsbroek die zei dat hij met zijn Bentley graag harder dan 120 reed. In de volgende kabinetten spraken bewindslieden elkaar tegen, zelfs bewindslieden binnen een departement.'

 In 2008 belegt het kabinet een Catshuissessie over het slechte imago. Een van de conclusies is dat het beter is om niet alleen collega's van de eigen partij in het zonnetje te zetten, maar juist ook collega's van coalitiepartners. Premier Balkenende zou bijvoorbeeld PvdA-minister Vogelaar van Wonen, Werken en Integratie moeten prijzen, en vicepremier Bos cda-minister van Verkeer en Waterstaat Camiel Eurlings. Eerder was ook al het probleem van 'levering' (of beter: niet-levering) besproken. In november 2007 mocht sir Michael Barber op een bijeenkomst van het kabinet en topambtenaren uiteenzetten hoe de regeringBlair dat probleem had aangepakt. Barber is voormalig Head of the Delivery Unit van Blair. Die hield de voortgang bij van het beleid, deed voorstellen om problemen op te lossen en rapporteerde hoe een en ander is gerealiseerd. Het was een machtige club, die er mede toe heeft bijgedragen dat de regering-Blair haar beloften nakwam.

 Hoewel zo'n Delivery Unit wel aantrekkelijk leek, heeft het kabinet er (nog?) niet voor gekozen. Het past niet in de Nederlandse staatsrechtelijke verhoudingen, omdat het de positie van de premier aanzienlijk versterkt, blijkt uit een studie van de Nederlandse School voor Openbaar Bestuur. De minister-president is in Nederland primus inter pares: hij staat niet boven de vakministers, en kan hen dus niet ter verantwoording roepen (laat staan ontslaan, zoals in Engeland).

 Toch is er wel meer sturing gekomen. Een van de Raadsadviseurs in het kabinet van premier Balkenende houdt nauwkeurig bij hoe het met de uitvoering van het beleidsprogramma staat, de meer dan zeventig belangrijkste beloften van het kabinet. Vanuit Algemene Zaken gaan briefjes naar ministers met de vraag hoe het met punt A of B staat. Balkenende houdt zo overzicht over de uitvoering van het kabinetsbeleid. Maar de verantwoordelijkheid voor de uitvoering, benadrukt zijn woordvoerder Henk Brons, ligt bij de ministers zelf.

 Miskend talent

 Bijna wanhopig en zwaar geirriteerd staat premier Balkenende achter zijn spreekgestoelte in de Tweede Kamer. 'Ik vind het opvallend dat het debat soms zo geweldig negatief wordt gekleurd,' zegt hij. 'Als je de kranten openslaat, zie je dat wij geneigd zijn de nadruk te leggen op dingen die moeilijk liggen. Die worden breed uitgemeten, maar daardoor ontstaat een beeld dat op gespannen voet staat met de werkelijkheid in Nederland.' Als land moet je het beste uit jezelf willen halen, zegt Balkenende ook, en niet 'proberen elkaar te vangen in een sfeer van negativisme'.

 De derde woensdag in mei is in politiek Den Haag uitgeroepen tot Verantwoordingsdag. Regering en Tweede Kamer bespreken dan de resultaten van de begroting van het voorgaande jaar: zijn de beloftes waargemaakt? De Verantwoordingsdag is ooit ingesteld om de controlefunctie van de Kamer te verbeteren; vooruitkijken op Prinsjesdag en tijdens de Algemene Beschouwingen is leuk, maar de burger moet ook weten wat er van al die plannen terechtkomt.

 Alle goede bedoelingen ten spijt lijdt 'woensdag gehaktdag' onder gebrek aan belangstelling. Maar niet in 2008. Dat is vooral te danken aan premier Balkenende, die dacht de Verantwoordingsdag te kunnen aangrijpen om de zegeningen van zijn kabinet te etaleren. Het kabinet stuurt vooraf een brief van 24 pagina's naar de Kamer waarin het betoogt dat het het beleid voortvarend in de steigers heeft gezet. 'Propaganda,' reageert sp-fractievoorzitter Jan Marijnissen direct. De Algemene Rekenkamer zegt het iets diplomatieker: 'De hoeveelheid retoriek waarmee dit kabinetsbeleid wordt verkocht, is niet in overeenstemming met de resultaten.' kabinet heeft enorm imagoprobleem, kopt de Volkskrant. Want ondanks alle (pr-)inspanningen overheerst de kritiek op het kabinet.

 Dat het vertrouwen bij de bevolking zich op een dieptepunt bevindt, komt volgens Balkenende door de media en het parlement. Marijnissen probeert hem de ogen te openen. 'Er zijn geen bezweringsformules waarmee men een volk tot de orde kan roepen. Het gaat hier om reele problemen, waar dit kabinet [...] in ieder geval geen geloofwaardig antwoord op heeft. Dat is waarom mensen afhaken.'

 De kabinetten-Balkenende hadden eerder al laten zien dat zij moeilijk met kritiek kunnen omgaan. Balkenende zelf viel in 2006 tijdens de Algemene Beschouwingen uit tegen fractievoorzitter Femke Halsema van GroenLinks: 'Ik begrijp niet waarom u hier zo negatief en vervelend over doet. Laten wij blij zijn! Laten wij optimistisch zijn! Nederland kan het weer! Die voc-mentaliteit om over grenzen heen te kijken, is weer terug. Dynamiek! Toch?'

 Minster Verdonk van Integratie zei in november 2006 dat de Commissie Gelijke Behandeling misschien maar beter kan worden afgeschaft, omdat die had uitgesproken dat een vmbo-school in Utrecht niet van een islamitische docente mag eisen dat ze ouders een hand geeft. Ze kreeg bijval van de pvv en de vvd, die vinden dat de commissie 'te links' is.

 Overigens heeft niet alleen het kabinet er een handje van om bij tegendraadse geluiden de boodschapper te diskwalificeren. In november 2006 valt het cdade Onderzoeksraad voor Veiligheid aan. De Raad, onder leiding van Pieter van Vollenhoven, heeft een zeer kritisch rapport geschreven over de brand in het cellencomplex op Schiphol, waarbij elf mensen zijn omgekomen. Daarbij is een aangrijpende animatiefilm getoond die weergaf wat zich binnen had afgespeeld. 'Ik heb het idee dat de Raad zich door haar emoties heeft laten meeslepen,' reageert cda-Kamerlid Sybrand van Haersma Buma, die minister Donner nadrukkelijk verdedigt. (Donner en vvd-minister Dekker moeten uiteindelijk aftreden.)

 In 2007 stellen de VVDen de pvv(die dan beide in de oppositie zitten) het bestaansrecht van de Wetenschappelijke Raad voor het Regeringsbeleid, een van de belangrijkste adviesorganen van de regering, ter discussie, omdat die een te positief rapport over de islam heeft gepubliceerd. Een jaar eerder waren vvd (toen nog wel regeringspartij), cda, lpf en de Groep Wilders al over de wrr gevallen vanwege een ander gematigd rapport over de islam. 'Geen wetenschap, maar kwakzalverij,' noemde vvd-Kamerlid Hirsi Ali het onderzoek. 'Studeerkamerpolitiek', aldus cda-fractieleider Verhagen. In april 2008 moet de Nationale Ombudsman, Alex Brenninkmeijer, het ontgelden, omdat hij de overheid verwijt burgers 'hufterig' te behandelen. De burgers zijn zelf de hufters, reageren cda, PvdA, ChristenUnie en vvd.

 Deze voorbeelden (het is maar een selectie) zijn even zovele signalen van een groeiende autoritaire houding bij politici en bestuurders. Die lijkt te worden gevoed door het opkomende populisme met de daaraan gekoppelde dadenrang ('machopolitiek'), die geen ruimte biedt aan twijfel en andere inzichten. Toch lijkt het eerder een teken van zwak dan van sterk leiderschap als politici tegenspraak zo slecht kunnen verdragen.

 Frontale aanval

 'Wat wil Frank weten?' staat midden op het flip-overvel. Met dit vel worden in maart 2002 Nederlandse commando's in de Afghaanse hoofdstad Kaboel voorbereid op een bezoek van de toenmalige minister van Defensie Frank de Grave. 'Top secret' staat erboven, en, vlak daaronder: 'Wat willen we niet kwijt?' met een opsomming van informatie die de verantwoordelijke bewindspersoon moet worden onthouden.

 Het vel maakt deel uit van het materiaal dat volgens het vpro- onderzoeksprogramma Argos bewijst dat Nederlandse special forces in Afghanistan clandestiene operaties hebben uitgevoerd, buiten het mandaatgebied. De uitzendingen op 17 en 19 oktober 2007 wekken de woede van minister Eimert van Middelkoop van Defensie. Hij eist dat hij het bewijsmateriaal mag bekijken. Dat mag, en na het te hebben gezien oordeelt Van Middelkoop dat het niet overtuigend is. Argos bedrijft 'ufo-journalistiek', schampert hij publiekelijk.

 Niet lang daarna, nota bene op een bijeenkomst ter gelegenheid van het vijftienjarig bestaan van Argos, kondigt hij aan dat hij een klacht indient bij de Raad voor de Journalistiek. Die behandelt de zaak op 31 januari 2008. Beide partijen verschijnen met een advocaat aan hun zijde, een illustratie van de toenemende juridisering van de journalistieke klachtenprocedure.

 Volgens de bewindsman heeft Argos met de berichtgeving 'ernstige beschuldigingen geuit die het vertrouwen in de krijgsmacht en het politieke vertrouwen in de minister van Defensie hebben geschaad'. Anders gezegd: er is sprake van ernstige reputatieschade. Volgens Van Middelkoop heeft Argos geen wederhoor gepleegd, terwijl dat gezien de beschuldigingen volgens hem wel gerechtvaardigd was. Bovendien hadden Kamerleden en collega-journalisten voor de uitzending inzage in de bewijsstukken gehad, en Defensie niet. Argos brengt daartegen in dat voorafgaande aan de uitzending in meerdere e-mails zeker 25 gedetailleerde vragen zijn gesteld en dat daarop voornamelijk ontkennend is geantwoord. Pas na de eerste uitzending wilde Defensie wel reageren. Het programma houdt vol zeer zorgvuldige onderzoeksjournalistiek te bedrijven.

 De minister verliest de zaak. Maar hij toont zich een slecht verliezer: hij weigert de term 'ufo-journalistiek' in te trekken. Als hij enkele maanden later een toespraak houdt bij de uitreiking van de Tegels, de prijzen voor de beste journalistieke producten van het afgelopen jaar, gebruikt hij de feestelijke gelegenheid opnieuw om zijn gram te halen. Hij weigert Argos, dat met de uitzendingen een van de Tegels wint, te feliciteren. Na afloop wil hij de journalisten ook niet de hand drukken.

 Het is niet het eerste signaal dat de overheid een hardere, zo niet intimiderende houding aanneemt tegenover de pers. In oktober 2003 dreigde minister Donner van Justitie alle media die een topambtenaar van zijn departement herkenbaar in verband brengen met beschuldigingen van misbruik van minderjarigen, voor de rechter te slepen. De topambtenaar bond zelf ook de strijd aan, met de Gaykrant en Panorama, die al wel hadden gepubliceerd. De partijen schikten de zaak, met de afspraak dat ze niets over de deal mogen zeggen. Het NOS Journaal publiceerde echter geheime stukken uit dit overleg, waaruit zou blijken dat de ambtenaar had toegegeven seks met jongemannen te hebben gehad van wie hij de leeftijd niet wist. De ambtenaar diende een klacht in bij de Raad voor de Journalistiek en won. Later zou blijken dat zijn advocaatkosten door Justitie zijn betaald.

 Journalist Alexander Nijeboer wordt al jaren achtervolgd door juridische procedures van (oud-)bewindslieden. Nijeboer schreef in 2006 een boek over defensiemedewerker Fred Spijkers, die onthulde dat een ongeluk met een oefenlandmijn waarbij een militair om het leven kwam, aan ondeugdelijkheid van de mijn was te wijten. Spijkers werd jarenlang door Defensie geintimideerd en raakte in de WAO. In het boek, Een man tegen de staat, komt ook de rol van de politiek verantwoordelijken aan bod. Twee van hen, oud-bewindsman Job de Ruiter en de zittende staatssecretaris Cees van der Knaap, spanden juridische procedures aan. Beiden maakten gebruik van door de staat betaalde advocaten, die tienduizenden euro's declareerden. In juli 2007 werd de zaak met Van der Knaap geschikt.

 In 2000 werd journalist Koen Voskuil door de rechtbank gegijzeld. Het leek een incident, een uitglijder van een chagrijnige rechter (die vond dat Voskuil zijn bron moest prijsgeven). Maar als in mei 2006 uitkomt dat twee journalisten van De Telegraaf maandenlang door de Algemene Inlichtingen- en Veiligheidsdienst zijn gevolgd, afgeluisterd en geobserveerd, en als ze een halfjaar later ook nog worden gegijzeld omdat zij hun bronnen niet willen prijsgeven, groeit de zorg over de houding van de overheid tegenover de pers. Een campagne van De Telegraaf ('Laat ze vrij') maakt kennelijk zoveel indruk, dat de twee vrij snel weer op vrije voeten komen.

 In april 2008 stapt premier Balkenende zelf naar de rechter. Het weekblad Opinio heeft een nepspeech van hem afgedrukt, waarin hij zich kritisch uitlaat over de islam. De pastiche is bedoeld als een satirisch verpakte waarschuwing tegen het islamfundamentalisme. Juist in die tijd zet het kabinet alle zeilen bij om moslimwoede over de film Fitna van pvv-Kamerlid Geert Wilders te voorkomen. Balkenende vreest dat de 'grap' in het buitenland verkeerd zal worden begrepen. Hij spant een kort geding aan met als eis dat het artikel wordt gerectificeerd, maar verliest. 'Het artikel is overduidelijk een verzinsel. Er is dus geen sprake van een onjuiste of valse weergave van feiten,' beslist de rechter. De premier legt zich niet bij zijn nederlaag neer en start een bodemprocedure. Opinio gaat intussen failliet, maar Balkenende zet de zaak door, voor het geval het armlastige blad een doorstart maakt.

 In bed met Defensie

 Intimideren, voor de rechter slepen, manipuleren, omzeilen: vele manieren om de pers een toontje lager te laten zingen, onder controle te krijgen, zijn de revue gepasseerd. Een moet nog worden genoemd, omdat die misschien het meest bedreigend is voor de persvrijheid.

 'We staan met de krijgsmacht aan het begin van een belangrijke missie naar Afghanistan.' Zo begint het Communicatieplan van de isaf-missie in Uruzgan, waarvoor in eerste instantie vanaf augustus 2006 twee jaar lang 1400 tot 1600 militairen zullen worden uitgezonden. Het is een missie in het hoogste geweldsspectrum, zoals dat bij Defensie heet, en het kabinet heeft de bevolking er al op voorbereid dat er onder de Nederlandse troepen doden kunnen vallen. De missie wordt aanvankelijk vooral 'verkocht' als een opbouwmissie, omdat dat de kans op parlementaire steun vergroot. Maar gaandeweg kan dat door de vele schietincidenten en de gebrekkige voortgang van de wederopbouw niet worden volgehouden, en in de tweede helft van 2007, vlak voordat de Tweede Kamer moet beslissen over verlenging van de missie, kantelt Defensie het beeld. Het NOS Journaal krijgt van Defensie 'unieke' beelden van hevige gevechten. Het Journaal verspreidt de bijbehorende boodschap: 'Defensie wil met de beelden laten zien dat er twee aspecten zitten aan de Nederlandse missie in Uruzgan: de wederopbouw van Afghanistan en de strijd tegen de Taliban. Defensie wil de Nederlanders zo een completer beeld geven van wat de missie in Uruzgan precies inhoudt.' En dat zwaarbewapende Nederlandse troepen hard nodig zijn om de vrede te bewaren.

 Het is allemaal onderdeel van een uitgekiende communicatiestrategie. Het belangrijkste, maar ook meest omstreden deel van het Communicatieplan uit 2006 is dat Defensie journalisten in de gelegenheid stelt een tijd lang onder de hoede van de krijgsmacht rond te kijken: de journalisten zijn embedded. Deze vorm van samenwerking heeft een hoge vlucht genomen na de tweede Golfoorlog in Irak (2003), toen Amerikaanse journalisten live, tussen de troepen, verslag deden van het zeer succesvolle offensief. Er ging een geweldig pr-effect van uit. Het ministerie van Defensie wilde dat ook wel. Eerst werden in Irak journalisten tot het Nederlandse kamp in Al Mutannah toegelaten, en vanaf 2004 mochten ze daar embedded blijven. Hoewel de belangstelling tegenviel (Al Mutannah lag in een rustig gebied), werd besloten er in Afghanistan meer werk van te maken.

 De inschatting in 2006 is dat bij Nederlandse burgers, politici en achtergebleven militairen veel belangstelling is voor wat in Uruzgan gebeurt, en dat het dus belangrijk is dat verslaggevers daar 'een realistisch beeld' van hebben. Defensie beseft dat het averechts zou werken als de pers en de bevolking om de tuin zouden worden geleid.

 Het plan maakt er geen geheim van wat het belangrijkste doel is van de 'embedded-strategie': waardering en draagvlak. 'Kennis van de operatie en inzicht in de werkwijzen leiden tot begrip voor de complexe omstandigheden en waardering voor de wijze waarop Nederlandse militairen daarin opereren. Het draagvlak waaraan op deze wijze wordt gewerkt is belangrijk, in het bijzonder in crisissituaties.' Als het een keer goed misgaat, zal het opgebouwde krediet ervoor zorgen dat het draagvlak niet meteen wegvalt, hoopt Defensie.

 Het embedded-beleid houdt in dat elke twee weken drie Nederlandse journalisten onder de hoede van Defensie naar Uruzgan kunnen reizen. Ze vliegen mee met een militaire vlucht, krijgen kost en inwoning en een persoonlijk veiligheidspakket, zoals een scherfvest en een helm. Er wordt zelfs aan gedacht om ze een training aan te bieden, samen met militairen die op het punt staan te worden uitgezonden. In Uruzgan vallen ze onder de verantwoordelijkheid van de commandant. Zonder diens medeweten mogen ze het kampement niet verlaten. Dat gebeurt overigens zeer zelden, omdat het 'buiten' veel te gevaarlijk is. Van meet af aan is er veel discussie over ingebedde journalistiek. Tegenstanders wijzen erop dat de journalisten niet onafhankelijk zijn (een van de belangrijkste beginselen in de journalistiek) en maar een kant van het conflict laten zien. Voorstanders benadrukken dat embedded zijn beter is dan niets. Het alternatief, op eigen houtje afreizen en door Afghanistan trekken, wordt als veel te duur (mede vanwege torenhoge verzekeringspremies) en veel te gevaarlijk afgedaan. Bovendien zouden niet-embedded journalisten ook niet onafhankelijk kunnen werken, omdat ze de bescherming van plaatselijke krijgsheren moeten kopen.

 Deze argumenten lijken op die over de reisjournalistiek. Ook daar worden journalisten op kosten van de aanbieder gefeteerd. Ook daar wordt de onafhankelijkheid ter discussie gesteld. Als tegenargument voeren journalisten vaak aan dat ze ondanks alles onafhankelijk en kritisch berichten. En dat er eigenlijk geen alternatief is, want als de reis niet zou worden betaald, zou die vanwege de hoge kosten of moeilijke bereikbaarheid van een gebied niet worden gemaakt. In een eerder in dit boek aangehaalde studie hebben Frank van Vree en Mirjam Prenger al betoogd hoe gevaarlijk deze ontwikkeling (die wordt aangewakkerd door bezuinigingen bij de media) is voor de onafhankelijke journalistiek.

 In 2008 verschijnt een evaluatie van de embedded-praktijk, opvallend genoeg niet vanuit de journalistiek (die alle reden zou hebben om de ervaringen te evalueren), maar van de hand van het Centrum voor Strategische Studies in Den Haag (hcss). Dit adviesorgaan is zeer kritisch, blijkt al uit de titel die het rapport heeft meegekregen: Eyes Wide Shut? Hoofdconclusie: het ministerie van Defensie heeft alle reden om er tevreden over te zijn. De opzet om de missie in de schijnwerpers te zetten, is een succes.

 Over de journalistiek is het hcss minder te spreken. Die laat zich te veel inpakken, is te weinig onafhankelijk en bericht eenzijdig, met een sterke nadruk op militaire aspecten.

 Voor Afghanistan, blijkt uit de studie, heeft Defensie de zaken aanzienlijk strakker geregeld dan eerder voor Irak. Het eerdergenoemde Communicatieplan is er een voorbeeld van. Voor journalisten die naar Uruzgan willen, wordt een gedragscode opgesteld, die ze moeten tekenen om mee te mogen. De code bestaat uit vier punten:

 1 Respecteer de veiligheid. (Breng geen informatie naar buiten die de troepen in gevaar kan brengen.)

 2 Respecteer het individu. (De individuele militair zal en mag niet alles zeggen.)

 3 Respecteer het thuisfront. (Dat moet bij een incident als eerste door Defensie worden ingelicht.)

 4 Respecteer de coalitie. (Andere landen met troepen in Afghanistan hebben soms een ander beleid ten aanzien van de pers.)

 Alle journalistieke producten (artikelen, radio- en tv-reportages) moeten voor publicatie aan Defensie worden voorgelegd, om te voorkomen dat operationele informatie naar buiten komt die de troepen in gevaar kan brengen. Militairen mogen alleen met de voornaam worden genoemd en informatie over gewonden of gesneuvelden mag pas naar buiten worden gebracht als de familie is ingelicht. Om de kans op voortijdige publicatie te verkleinen worden de communicatielijnen van de basis met Nederland bij een incident onmiddellijk afgesloten, een zogeheten 'black hole'. Bij interviews op de basis moet altijd een persvoorlichter van het ministerie aanwezig zijn. Dat verkleint de kans dat militairen hun mond voorbijpraten.

 De media vinden dit over het algemeen redelijke afspraken. Ze maken volop gebruik van de voorziening van Defensie. De kwaliteitskranten de Volkskrant en NRC Handelsblad sturen tussen maart en december 2007 negen keer een journalist. Ook het NOS Journaal is een zeer regelmatige gast.

 Deze trouwe klanten worden beloond. Ze bouwen een goede relatie op met de militairen in Afghanistan en met de staf in Den Haag, en dat levert hun een voorkeursbehandeling op, aldus het hcss. De directie Voorlichting slooft zich voor hen meer uit om een 'succesvol verblijf' te arrangeren. Alleen de vaste gasten (met name het NOS Journaal) mogen mee bij operaties. Volgens journalisten die het hcss heeft gesproken, heeft dit een sfeer van geven en nemen in de hand gewerkt. De directie Voorlichting ziet de journalisten als 'clienten, aan wie het ministerie interessante producten kan leveren'.

 Journalisten zijn zichzelf ook beperkingen gaan opleggen, 'een mate van zelfcensuur', aldus het hcss. Ze willen de contacten met de militairen goed houden en laten zaken weg die mogelijk tot conflicten zouden kunnen leiden. Zo werd lange tijd geen of weinig aandacht geschonken aan burgerslachtoffers. Een verklaring voor deze houding is dat de journalisten die langere tijd dag en nacht tussen militairen vertoeven, langzaam maar zeker als militairen gaan denken. Dit is wat Defensie in het Communicatieplan 'meer begrip' noemde. En 'begrip leidt tot waardering', aldus het Communicatieplan. Langzaam maar zeker worden de journalisten ingekapseld, worden ze meer een met de troepen. Tot grote tevredenheid van Defensie. Uit de mond van staffunctionarissen van het ministerie noteert het hcss dat journalisten 'erg gehoorzaam' zijn aan de wensen van Defensie.

 Nawoord - Hoed u voor de missie

 Toen begin november 2007 aan het licht kwam dat twee overheidsvoorlichters in het besloten computersysteem van de Geassocieerde Pers Diensten hadden zitten snuffelen, leek het land even te klein. Journalisten en politici tuimelden over elkaar heen om deze schending van de persvrijheid te veroordelen. Minister Donner van Sociale Zaken (het ministerie waar de twee werkten) moest opdraven voor een spoeddebat om tekst en uitleg te geven. Maar na de eerste termijn hadden de Kamerleden hun kruit al verschoten.

 Omdat ze zich maar matig hadden geinformeerd (alleen de sp was zelf op onderzoek uitgegaan) kostte het de minister geen enkele moeite om een Kamermeerderheid ervan te overtuigen dat dit slechts een incident was, een ontsporing van twee 'jonge' voorlichters. De Kamer nam genoegen met zijn uitspraak dat hij hun handelwijze afkeurde, en met zijn verzekering dat hij noch het ministerie er verder iets mee te maken had. Het debat ging als een nachtkaars uit en de Kamer ging over tot de orde van de dag.

 Dat is jammer, want de gpd-affaire was een goede aanleiding voor de Kamer om de overheidscommunicatie eens scherp tegen het licht te houden, bijvoorbeeld door een eigen onderzoek. Want de afgelopen jaren is er veel veranderd. Overheidscommunicatie is een machtsinstrument van de regering geworden. Ze wordt meer en meer ingezet om het beleid te verkopen, om burgers te overtuigen, buiten het parlement (en de pers) om. En om het geschonden gezag van het kabinet te herstellen.

 Sinds medio jaren negentig van de vorige eeuw hebben regeringen steeds meer moeite hun beleid te realiseren, omdat burgers zich niet meer zo gemakkelijk laten (be)sturen. Politici gingen op zoek naar een nieuwe leiderschapsstijl, helemaal na de moord op Pim Fortuyn, toen de bestuurlijke crisis compleet leek. Het resultaat is een autoritairdere bestuurscultuur die minder ruimte biedt aan tegenkrachten en tegenspraak. In die bestuursstijl is communicatie een belangrijk wapen. Daarbij is scherp gekeken naar de vs en het Verenigd Koninkrijk, waar president Bush en premier Blair een bijna missionaire bevlogenheid tentoonspreidden. Hun voorlichtingsapparaten stonden geheel in dienst van hun missie. Regeren is in deze landen een permanente campagne, wat mogelijk wordt gemaakt door het kiesstelsel, waarbij een partij de macht krijgt.

 Met een heel ander kiesstelsel, waarbij meerdere partijen een regeringcoalitie moeten vormen, probeert Nederland die bestuursstijl te kopieren. Kabinetten hebben tegenwoordig een motto, een centrale boodschap die permanent en eenduidig moet worden uitgedragen. De gedachte is dat dat het gezag versterkt. Nieuw beleid wordt vanaf het prilste begin van communicatieplannen voorzien, en bij de lancering worden achter de schermen steunbetuigingen georganiseerd, opdat het goed 'landt'. Ministeries op hun beurt hebben een eigen missie, die hun bestaansrecht moet rechtvaardigen. Overheidscommunicatie is zo politieke marketing geworden.

 Er is reden genoeg voor het parlement om deze ontwikkeling veel kritischer te volgen. Het gevaar van missies is dat ze tot een bestuurscultuur met totalitaire trekjes kunnen leiden. Alle neuzen moeten in dezelfde richting staan, de eigen boodschap is 'heilig'. Dat verhoudt zich moeilijk met tegenspraak en dwarsdenkers.

 Dat verklaart waarom premier Balkenende zich zo opwindt over kritiek op zijn beleid. Het verklaart de vijandigheid tegen de pers, die 'alleen maar het negatieve benadrukt'. Het verklaart ook waarom overheidsdiensten hun heil proberen te zoeken in eigen nieuwskanalen: zo denken ze de boodschap ongeschonden bij de burger te kunnen krijgen. (Ze vergeten echter dat die burger de overheid aanzienlijk minder vertrouwt dan de pers.)

 De ontwikkeling raakt ook aan de relatie met de burger. In weerwil van mooie woorden over transparantie, inspraak en beter luisteren naar de burger, is er steeds meer sprake van eenrichtingsverkeer van politieke predikers die de ongelovigen proberen te bekeren.

 De voorlichtingscultuur heeft bovendien gevolgen voor de persvrijheid. Ministeries hebben hun communicatiebeleid ingericht alsof ze beursgenoteerde ondernemingen zijn. Koersgevoelige informatie wordt achtergehouden, overheidsdiensten gaan meer en meer op slot. Ambtenaren die zonder toestemming met de pers praten, kunnen op sancties rekenen. Alle contacten moeten via de voorlichtingsdiensten lopen, en die geven de informatie de gewenste kleur en timing mee.

 Uit een zucht naar positieve publiciteit en een angst voor slechte pers houdt de overheid informatie achter tot het moment dat die veilig kan worden vrijgegeven. Overheidsinformatie is 'ten principale van de burger', schreef de Commissie Toekomst Overheidscommunicatie (de commissie-Wallage) in 2001. Maar de pers moet die informatie voor de poorten van de hel wegslepen, vaak via wob-procedures, waarbij de overheid stelselmatig beslissingstermijnen overschrijdt en in de meeste gevallen aanvankelijk weigert de informatie te geven.

 Zien journalisten het gevaar wel? De meesten denken dat ze het spel om de informatie wel beheersen. Dat ze krijgen wat ze willen. Maar willen ze wel genoeg? Zijn ze zich er wel voldoende bewust van dat 'de andere kant' de regels van het spel ingrijpend heeft veranderd? Laten ze zich niet te veel in slaap sussen met 'exclusieve interviews' en door voorlichters geschonken primeurtjes? Te veel journalisten lijken zich tevreden te stellen met de informatie die ministeries en politici wel kwijt willen. Ze zouden zich veel meer moeten richten op de informatie die ze niet kwijt willen. Om die (op eerlijke wijze!) los te peuteren moeten ze goed beslagen ten ijs komen. Voorlichters klagen steen en been over slecht geinformeerde journalisten, en helaas hebben ze vaak gelijk. 'Heb je nog wat?' is een vraag die hun bijna dagelijks wordt gesteld. Sommige voorlichters hebben zelfs plaatsvervangende schaamte over het gemak waarmee journalisten zich om de tuin laten leiden.

 Dit boek is mede bedoeld om de journalisten wakker te schudden. In een democratie behoort de pers de macht kritisch te volgen. Ze behoort er niet tegenaan te schurken en zich al helemaal niet te laten inpakken. De macht op de huid zitten is al moeilijk genoeg in een tijd waarin de kwaliteit van de pers door bezuinigingen sterk onder druk staat. Redacties zijn sterk uitgedund, en met minder mensen is het moeilijker om dieper in de materie te duiken. Toch mag de pers daar niet voor zwichten. Daarvoor zijn de belangen te groot.

 Gebruikte literatuur

 Algemene Rekenkamer, Voorlichtingsuitgaven Rijksoverheid, Den Haag 1992.

 Baarda, Corine, Politieke besluiten en boerenbeslissingen. Het draagvlak van het mestbeleid tot 2000, Proefschrift ics/rug 1999.

 Bardoel, J., Chr. Vos, F. van Vree en H. Wijfjes (red.), Journalistieke cultuur in Nederland, Amsterdam University Press, Amsterdam 2002.

 Barendrecht, J.M., 'Breidel de pers: gewone aansprakelijkheid voor gewone bedrijven', in: Nederlands Juristenblad (Special mediamacht en recht), 2003.

 Bekke, Hans en Jouke de Vries, De ontpoldering van de Nederlandse landbouw. Het ministerie van Landbouw, Natuurbeheer en Visserij 1994-2000, Garant, Leuven/Apeldoorn 2001.

 Berg, J. van den, H.M. Bleich, A. van Gameren, W.P. Secker en G. Visscher (red.), Tussen Nieuwspoort & Binnenhof. De jaren 60 als breuklijn in de naoorlogse ontwikkelingen in politiek en journalistiek, Sdu, Den Haag 1989.

 Beunders, Henri, Publieke tranen. De drijfveren van de emotiecultuur, Contact, Amsterdam/Antwerpen 2002.

 Beus, Jos de, 'Een primaat van de politiek. Rede bij de aanvaarding van het ambt van hoogleraar in de politicologie aan de Universiteit van Amsterdam', UvA, Amsterdam 2001.

 Berenschot, 'Nulmeting structuur en werkwijze Directies Communicatie', Berenschot, Utrecht 2003.

 Bloemendaal, Frits, Het mestmoeras, Sdu, Den Haag 1995.

 Bloemendaal, Frits, 'Hoog spel en vluchtgedrag', in: HP/De Tijd, 2 oktober 1998.

 Bloemendaal, Frits, 'Stuurloos bestuur', in: HP/De Tijd, 2 juli 1999.

 Bloemendaal, Frits, 'Minder hinder', in: HP/De Tijd, 30 juli 1999.

 Bloemendaal, Frits, 'Staat in verwarring', in: HP/De Tijd, 1 oktober 1999.

 Bloemendaal, Frits, 'Een pleidooi voor verantwoordelijke journalistiek', in: De Journalist, 24 maart 2000.

 Bloemendaal, Frits, 'Rekening mijden', in: HP/De Tijd, 21 april 2000. Bloemendaal, Frits, 'Wie is hier de baas?', in: HP/De Tijd, 18 mei 2001. Bloemendaal, Frits, 'Dijkstal en de versimpeling', in: HP/De Tijd, 1 juni

 2001.

 Bloemendaal, Frits en Alain van der Horst, 'Zoeken naar Koks opvolger', in:

 HP/De Tijd, 24 april 1998.

 Bovens, M. e.a., De verplaatsing van de politiek, wbs, Amsterdam 1995. Brants, Kees L.K., 'Double blind of de ambivalente relatie tussen politiek en

 media. Rede bij de aanvaarding van het ambt van bijzonder hoogleraar in

 de politieke communicatiewetenschappen aan de Universiteit van Leiden', Leiden 2006.

 Bureau Algemene Bestuursdienst, Bekend maakt bemind. Tweede-Kamerleden

 en ambtenaren in gesprek, ministerie van Binnenlandse Zaken, Den Haag

 2006.

 Cels, Sanderijn, Dat hoort u mij niet zeggen. Hoe politici u de werkelijkheid voorspiegelen, Bert Bakker, Amsterdam 2007.

 Commissie Toekomst Overheidscommunicatie, In dienst van de democratie,

 Sdu, Den Haag 2001.

 Daalder, H., Van oude en nieuwe regenten. Politiek in Nederland, Bert Bakker,

 Amsterdam 1995.

 Deuze, Mark, Wat is journalistiek?, Het Spinhuis, Amsterdam 2004. Dommering, E. e.a., 'Klachten over mediapublicaties. Een onderzoek naar

 de mogelijkheden van eenvoudig toegankelijke niet-rechterlijke procedures. Studiecommissie van de Vereniging voor Media- en Communicatierecht', in: Mediaforum, 2007, nr. 5.

 Duyvendak, Wijnand, Ingrid Horstik en Betram Zagema (red.), Het groene

 poldermodel. Consensus en conflict in de milieupolitiek, Instituut voor Publiek en Politiek/Vereniging Milieudefensie, Amsterdam 1999. Elchardus, Mark, De dramademocratie, Terra-Lannoo, Arnhem 2002. Fortuyn, Pim, De verweesde samenleving. Een religieus-sociologisch traktaat, Karakter/Speakers Academy, Uithoorn/Rotterdam 2002.

 Frissen, P.H.A., De virtuele staat, Academic Service, Schoonhoven 1998. Frissen, P.H.A., De lege staat, Nieuwezijds, Amsterdam 1999. Geelen, Jean-Pierre, Het Haagse huwelijk. Hoe pers en politiek tot elkaar veroordeeld zijn, sun, Nijmegen 1998.

 Gemengde Commissie Communicatie, 'Vijftig aanbevelingen voor communicatie met en door een Andere Overheid', Rapportage aan het kabinet,

 Den Haag 2005.

 Harinxma thoe Slooten, L.R. van, 'Snel en goedkoop procederen tegen de

 media', in: Nederlands Juristenblad, nr. 7, 2005.

 Hart, Paul 't, Verbroken verbindingen. Over politisering van het verleden en de

 dreiging van een inquisitiedemocratie, De Balie, Amsterdam 2001. Heijden, Hein-Anton van der, Tussen aanpassing en verzet. Milieubeweging en

 milieudiscours, Ambo, Amsterdam 2000.

 Hendriks, F. en A.F.A. Korsten, 'Media in de politieke democratie', in: Be

 stuurskunde, jaargang 10, nr. 7, 2001.

 Hoedeman, Jan, De strijd om de waarheid op het Binnenhof, Meulenhoff, Amsterdam 2005.

 Hoofdredactie de Volkskrant, Onderzoek Jansen van Galen en Kemper naar

 martelprimeur in de Volkskrant. De Volkskrant, Amsterdam 2007. Jones, Nicholas, Sultans of Spin. The Media and The New Labour Government,

 Gollancz, Londen 1999.

 Kramer, N.P.G.W.M., E.H.T.M. Nijpels, B.M.J. Pauw en L. Tiddens (red.), Politieke communicatie in Nederland. Over campagnes, kandidaten en media,

 Sdu, Den Haag 1994.

 Kroon, Oscar van der, Ministerie in Crisis. Over visfraude, milieubehoud en boerenbelang, LJ Veen, Amsterdam 1994.

 Luyendijk, Joris, Het zijn net mensen. Beelden uit het Midden-Oosten, Podium,

 Amsterdam 2007.

 Metze, Marcel, De stranding. Het cda van hoogtepunt naar catastrofe, sun, Nijmegen 1995.

 Ministerie van Algemene Zaken, Introductiedossier, ministerie van az, Den

 Haag 2002.

 Ministerie van Algemene Zaken, Over communicatie gesproken. Eindrapportage van de werkgroep ibo Overheidscommunicatie, Interdepartementaal beleidsonderzoek 2005-2006, nr. 5, Den Haag 2007.

 Ministerie van Defensie, Communicatieplan isaf Stage iii Uruzgan, Directie Voorlichting en Communicatie, 2006.

 Ministerie van Defensie, Gedragscode voor media in Afghanistan, Directie

 Voorlichting en Communicatie, 2006.

 Ministerie van Verkeer en Waterstaat, Overdrachtsdossier behorend bij het

 protocol van overdracht getekend op 22 februari 2007, ministerie van

 V&W, Den Haag 2007.

 Ministerie van Volksgezondheid, Welzijn en Sport, Introductiedossier nieuwe bewindspersonen, Dienst Bestuursondersteuning ministerie van vws,

 Den Haag 2003.

 Ministerie van Volksgezondheid, Welzijn en Sport, Introductiedossier nieuwe bewindspersonen, Dienst Bestuursondersteuning ministerie van vws,

 Den Haag 2007.

 Nederlands Genootschap van Hoofdredacteuren, Code voor de journalistiek,

 2008.

 Neijens, Peter, 'Actieve communicatie over niet-aanvaard beleid: de kloof tussen overheidscommunicatie en journalistiek', in: Tijdschrift voor Communicatiewetenschap, nr. 4, 2002.

 Nieuwenhuis, Marcia, 'Ministeries geven Kamer bewust onvolledig antwoord', in: pm, nr. 20, 2005.

 Pease, Allan en Barbara Pease, The Definitive Book of Body Language, Orion,

 Londen 2004.

 Peper, Bram, 'Op zoek naar samenhang en richting. Een essay over de veran

 derende verhoudingen tussen overheid en samenleving', Den Haag 1999. Peper, Bram, Een dolend land. Over de politieke architectuur van Nederland, De

 Bezige Bij, Amsterdam 2002.

 Peters, Klaartje, Verdeelde macht. Een onderzoek naar invloed op rijksbesluitvorming in Nederland, Boom, Amsterdam 1999.

 Raad voor Maatschappelijke Ontwikkeling, Medialogica. Over het krachtenveld

 tussen burgers, media en politiek (Advies 26), rmo/Sdu, Den Haag 2003. Raad voor het Openbaar Bestuur, Politiek en media. Pleidooi voor een lat-relatie, Rob, Den Haag 2003.

 Regtvoort, Frank en Hans Siepel, Risico- en crisiscommunicatie. Succesfactor in

 crisissituaties, Coutinho, Bussum 2007.

 Schouw, Gerard en Pieter Tops, Stijlen van besturen, Atlas, Amsterdam/Antwerpen 1998.

 Schuijt, G.A.I., 'Van open Barend Biesheuvel tot worldwide Wallage', in: Nederlands Juristenblad nr. 2, 2002.

 sgo (Overleg van Secretarissen-Generaal), In dienst van het Rijk. Naar een volgende fase van vernieuwing van de Rijksdienst, Verslag van het sgo, maartjuli 2006.

 Stordiau, Anne-Marie, 'Een minister moet minstens vier jaar mee kunnen.

 Het belang van een sterk mediaprofiel voor een departement', in: rvd-

 Communicatiereeks Platform, Den Haag 2007.

 The Hague Centre for Strategic Studies, Eyes Wide Shut? The Impact of Embedded Journalism on Dutch Newspaper Coverage of Afghanistan, hcss, Den

 Haag 2008.

 Thijn, Ed van, Fleur Alink, Pieter van Dijk e.a., De sorry-democratie. Recente

 politieke affaires en de ministeriele verantwoordelijkheid, Van Gennep, Amsterdam 1998.

 Velde, Henk te, Stijlen van leiderschap. Persoon en politiek van Thorbecke tot

 Den Uyl, Wereldbibliotheek, Amsterdam 2002.

 Versteegh, Kees, De honden blaffen. Waarom het cda geen oppositie kan voeren,

 Bert Bakker, Amsterdam 1999.

 Voorlichtingsraad, Risico en crisis gecommuniceerd. Naar een verbeterde risicoen crisiscommunicatie, Advies aan het kabinet, Den Haag 2003. Voorlichtingsraad, Actieprogramma Overheidscommunicatie 2002-2006. Plan

 van Aanpak, rvd/VoRa, Den Haag 2002.

 Voorlichtingsraad, Uit oogpunt van eenheid. 60 jaar voorlichtingsbeleid, VoRa,

 Den Haag 2007.

 Vree, Frank van en Mirjam Prenger, Schuivende grenzen. De vrijheid van de

 journalist in een veranderend medialandschap, nvj/Prometheus, Amsterdam 2004.

 Vries, Jouke de, Vries, Jouke de,

 1998), Garant, Leuven/Apeldoorn 2002.

 Wagenaar, Marja, De Rijksvoorlichtingsdienst. Geheimhouden, toedekken en openbaren, Sdu, Den Haag 1997.

 Weezel, Max en Leonard Ornstein, Frits Bolkestein. Portret van een liberale vrijbuiter, Prometheus, Amsterdam 1999.

 Weezel, Max en Michiel Zonneveld, De onttovering van Paars. Een geschiedenis van de kabinetten-Kok, Van Gennep, Amsterdam 2002.

 Wetenschappelijke Raad voor het Regeringsbeleid, Focus op Functies. Uitdagingen voor een toekomstbestendig mediabeleid (Rapport nr. 71), wrr/Amsterdam University Press, Den Haag 2005.

 Witteveen, Willem, De denkbeeldige staat. Voorstellingen van democratische vernieuwing, Amsterdam University Press, Amsterdam 2000.

OEBPS/Images/De communicatieoorlog - Frits Bloemendaal.jpg

