

Hyperlocal in de praktijk

Lokale media en informatievoorziening in Bunschoten en Leusden

Paper voor Politicologenetmaal

9 en 10 juni Amsterdam

Politieke Wetenschappen, Universiteit van Amsterdam

Piet Bakker & Karen Bosch

Hogeschool Utrecht

Lectoraat Crossmediale Kwaliteitsjournalistiek

Contact: piet.bakker@hu.nl

Abstract

Informatievoorziening over lokale politiek was traditioneel de taak van de lokale en regionale media waarbij kranten, huis-aan-huisbladen, lokale - en regionale omroep een belangrijke rol speelden. De rol van deze media wordt langzamerhand kleiner omdat oplagen dalen en de concurrentie van nieuwe digitale media toeneemt. De vraag die in deze bijdrage centraal staat, is welke bijdrage traditionele en nieuwe digitale media leveren aan de informatievoorziening op lokaal (gemeentelijk) niveau. Worden de hoog gespannen verwachtingen op dit terrein daadwerkelijk ingelost? In twee Nederlandse gemeenten in de provincie Utrecht (Leusden en Bunschoten) is deze problematiek getest door alle mediakanalen te inventariseren en gedurende één week de inhoud van deze kanalen te checken op de aanwezigheid van nieuws en informatie die over bestuurlijke politieke aangelegenheden gingen. Uit de resultaten bleek dat er een indrukwekkend aantal print- en audiovisuele media en digitale kanalen aanwezig is in beide plaatsen maar dat veel van deze media geen enkele bijdrage leverden aan de informatievoorziening op politiek gebied. Met name de nieuwe digitale media lieten het afweten, zij bevatten geen nieuws of geen origineel nieuws; hun bijdrage – voor zover aanwezig – beperkte zich tot het doorgeven van nieuws dat elders was verzameld. Ook traditionele media droegen maar matig bij aan de informatievoorziening, er werd sterk geleund op institutionele bronnen zoals gemeente en politieke partijen voor de berichtgeving.

Inleiding

Wie deel wil nemen aan het democratisch proces - door te stemmen, te discussiëren of op een andere manier actief te zijn – heeft informatie nodig om deze acties op te baseren. De media spelen bij deze informatievoorziening een belangrijke rol, kennis uit eerste hand is immers in de meeste gevallen niet beschikbaar. Voor een democratie is de informatievoorziening door middel van de media dan ook een belangrijke vereiste. Daarnaast zijn media een platform voor discussie en kritiek. Een belangrijk leerstuk bij het beoordelen van de kwaliteit van die informatievoorziening ten behoeve van politieke besluitvorming is pluriformiteit, de mate waarin er verschillende media beschikbaar zijn en de mate waarin die media verschillende standpunten openbaar maken (Van Cuilenburg & McQuail, 1982). Op nationaal niveau is deze pluriformiteit – de mate waarin dagbladen en omroepen van elkaar verschillen - regelmatig onderwerp van onderzoek. Op nationaal niveau lijkt nog steeds sprake van een redelijke pluriformiteit gezien het grote aantal media dat beschikbaar is. Op lokaal en regionaal niveau is er aanzienlijk minder onderzoek naar het functioneren van de media, ook lijkt daar sprake van een minder divers media-aanbod in print en op audiovisueel gebied.

Als we naar de ontwikkeling van de Nederlandse regionale en lokale media kijken, vallen twee tegenstrijdige ontwikkelingen op. Aan de ene kant hebben traditionele printmedia te maken met teruglopende oplagen en zien daarmee hun positie verzwakken. Vooral regionale dagbladen hebben te maken gehad met forse oplagedalingen (Bakker, 2010a, 2010b), terwijl ook het aanbod van huis-aan-huisbladen en betaalde nieuwsbladen langzaam is afgenomen (Synovate, 2011). Aan de andere kant is er een niet te missen opkomst van nieuwe digitale media: nieuwswebsites, blogs en Twitter.

Als we alleen kijken naar het aanbod van media, is dat door de opkomst van de nieuwe media enorm gestegen, vrijwel alle printmedia hebben een website terwijl lokale en regionale radio en tv via kabel, digitaal en op internet aanwezig zijn. Daarbij zijn dus de nieuwe digitale kanalen gekomen. Over de inhoud van die media weten we veel minder. Zijn de websites alleen een doorgeefluik van wat in de krant, tv of de radio te zien en te horen is of bieden ze extra mogelijkheden? Dragen de nieuwe onafhankelijke kanalen bij aan nieuwsvoorziening en discussies of kopiëren ze alleen *content* van anderen? Zorgt Twitter voor sneller nieuws? Wordt de discussie over lokale politiek heftiger nu er nauwelijks drempels zijn bij online publiceren?

De verwachtingen op het gebied van digitale burgerjournalistiek waren in het begin van deze eeuw hooggespannen. Bowman en Willis (2003) zetten de toon met hun publicatie *We Media; How audiences are shaping the future of news and information* terwijl Gillmor (2004) het evangelie van de bloggende burger verder uitwerkte. In Nederland publiceerde Mark Deuze (2006) een bijdrage onder de veelzeggende titel *Iedereen is Journalist* op de website *De Nieuwe Reporter*.

De vraag is of de ambities die worden toegeschreven aan nieuwe digitale media worden waargemaakt. Hypotheses over de bijdrage van digitale media aan de informatievoorziening kunnen alleen getest worden door de media-inhoud te analyseren. In deze bijdrage analyseren we de inhoud van alle media in twee gemeenten in de provincie Utrecht: Bunschoten en Leusden¹. We hebben daarbij gezocht naar nieuws dat te maken had met openbaar bestuur en de politiek in die gemeenten (zie Bakker, 1998). De achtergrond daarbij is dat juist dat nieuws van belang is om de relevantie van media voor de democratie aan te tonen. *Het doel van dit onderzoek is het in kaart brengen van alle lokale mediakanalen binnen de onderzochte gemeenten en vast te stellen in hoeverre deze kanalen informatie bevatten over politiek lokale relevante zaken.*

De eerste deelvraag is hoeveel en welke lokale en/of regionale media er beschikbaar zijn in een bepaalde gemeente, terwijl vervolgens wordt gekeken naar de hoeveelheid relevant politiek/bestuurlijk nieuws in deze media en de aard van die berichtgeving.

In dit rapport wordt eerst inzicht gegeven in eerder onderzoek naar lokale media. Vervolgens komt de onderzoeksopzet aan bod waarbij wordt ingegaan op de methode en een overzicht wordt gegeven van het media-aanbod. Daarna wordt verslag van de inhoudsanalyse gedaan. Er wordt afgesloten met de conclusies.

Achtergrond

In de afgelopen jaren is er een aantal onderzoeken verricht naar het aanbod van lokale en regionale media en de inhoud van bestuurlijk/politiek nieuws. Vergeer (2006) onderzocht in welke mate typen lokale media in Nederlandse gemeenten variëren, hoe de aanwezigheid van verschillende typen lokale media met elkaar samenhangen en hoe het aanbod van lokale media kan worden verklaard op basis van gemeentekennmerken. Hierbij richtte hij zich op printmedia (dag-, nieuws- en huis-aan-huisbladen) en audiovisuele media (radio en tv). Gemiddeld werden er per gemeente 11 lokale titels aangetroffen. Vergeer beschouwde de verschillende edities van media (bijvoorbeeld wijkuitgaven van huis-aan-huisbladen) als afzonderlijke media waardoor grote gemeenten een grote verscheidenheid aan media vertoonden. In de praktijk was deze verscheidenheid uiteraard minder omdat geen van de inwoners daadwerkelijk uit al deze titels kon kiezen. Vergeer concludeert dat er nauwelijks aanwijzingen zijn voor concurrentie tussen typen lokale media in termen van aanwezigheid in gemeenten. De samenhangen wijzen doorgaans meer op complementariteit. De sterkste verklaring voor het aanbod van lokale media op basis van gemeentekennmerken is economisch. Hoe groter de markt in termen van inwonertal en huishoudinkomen, des te vaker enkele typen media voorkomen.

¹ Het onderzoek is het eerste in een reeks onderzoeken naar lokale media in een representatieve steekproef van 20 Nederlandse gemeenten.

Eerder onderzoek (Bakker, 1998; Hollander, Van der Linden & Vergeer, 1993; Verschuren & Memelink, 1989) concentreerde zich vooral op het voorkomen en concurrentie tussen printmedia (dagbladen) en lokale en regionale omroep. Bakker, De Ridder en Schönbach (2010) inventariseerden in 20 Nederlandse gemeenten het aanbod van lokale media, zowel print en omroep als internet. Gemiddeld werden er 26 verschillende kanalen per gemeente aangetroffen. Print en omroep nemen samen bijna een derde (ieder 16%) – minder dan in het onderzoek van Vergeer - van de kanalen voor hun rekening, het leeuwendeel (350 stuks) van de lokale nieuwskanalen is digitaal.

In 1991 en 1992 deed Bakker (1998) onderzoek naar de berichtgeving in regionale dagbladen, nieuwsbladen en huis-aan-huisbladen in zestien Nederlandse gemeenten. In elke gemeente werd gedurende twaalf weken alle berichtgeving geanalyseerd over politiek-bestuurlijke aangelegenheden. De helft van de gemeenten had een inwonertal tussen de 10.000 en 20.000; de andere helft tussen de 20.000 en de 50.000. In de kleine gemeenten verschenen gemiddeld 3,1 huis-aan-huisbladen per gemeente, in de grote gemeenten 3,9 – gemiddeld was het 3,5. Bijna 20 jaar later leverden de 20 gemeenten uit de steekproef van Bakker, Schönbach en De Ridder (2010) een gemiddelde van 2,8 huis-aan-huisbladen per gemeente op.

Van Kerkhoven en Bakker (2010) onderzochten media gedurende de verkiezingsperiode in de gemeente Almere. Onder andere concentreerden zij zich op de vraag of online media nieuws overnemen van printmedia of dat ze zelf originele informatie bijdragen. Zij concluderen dat de digitale media andere media niet vervangen. Online nieuws is grotendeels gekopieerd, gelinkt of soms zelf overgenomen zonder een verwijzing naar het origineel. De ‘gaten’ in de berichtgeving (Almere heeft geen regionale krant) worden dus niet gedicht door nieuwe elektronische media, deze lijken meer op een echoput dan op een bron van eigen nieuws en informatie.

Hietbrink, Keulen en Van Voorst (2010) analyseerden de inhoud van lokale media (dagbladen, huis-aan-huisbladen en lokale omroepen) in vijf gemeenten in de periode voorafgaand aan de raadsverkiezingen van 2010. Ze keken naar het aantal berichten, welke onderwerpen aan bod kwamen, wat voor berichten dit betrof en of burgers op grond van de berichtgeving tot een oordeel konden komen. De conclusie was dat er veel berichten te vinden waren die met de verkiezingen te maken hadden maar dat er echter weinig inhoudelijke informatie over verkiezingsonderwerpen verscheen, de berichtgeving bestond voor een belangrijk deel uit ‘gemakkelijk’ nieuws: korte berichten en nieuwsverhalen. De redacties zijn daarbij sterk volgend geweest, nemen veel institutioneel nieuws (o.a. politieke bijeenkomsten) op en hebben geen eigen media-agenda of belangstelling voor de agenda van burgers. De onderzoekers concluderen dat de lokale media onvoldoende bijdragen aan de publieke oordeelsvorming over belangrijke lokale onderwerpen.

Kuiken (2010) onderzocht in hoeverre gemeenteraadsvergaderingen bezocht worden door de schrijvende pers. Daaruit blijkt dat in ruim een kwart (29%) van de 156 onderzochte

gemeenten een daling wordt geconstateerd van het bezoek van journalisten bij gemeenteraadsvergaderingen. De politieke verslaggeving schiet voornamelijk tekort in kleine gemeenten. Hierdoor is een gat in de berichtgeving ontstaan maar in ruim een kwart van de gemeenten denkt men dat internetmedia in dit gat springen. In dit onderzoek werd niet gekeken of er daadwerkelijk verslag werd gedaan van raadsvergaderingen maar uitsluitend of de ondervraagde gemeenteambtenaren (griffiers) dachten dat dit gebeurde.

Bovengenoemde onderzoeken bieden echter onvolledig zicht op de lokale en/of regionale informatievoorziening. Vaak wordt uitsluitend naar het aanbod van print en omroep gekeken – online media blijven buiten beschouwing. Bij de inhoud wordt vaak ingezoomd op een nogal specifieke periode: de verkiezingen. Ofschoon dit een cruciale periode is, blijft de politieke betekenis van de media buiten de verkiezingstijd buiten beeld.

Onderzoeksopzet

Method

Bakker, De Ridder en Schönbach (2010) hebben voor 20 Nederlandse gemeenten geïnventariseerd welke media in die gemeenten verschijnen. In aansluiting op deze inventarisatie wordt in dit onderzoek een inhoudsanalyse uitgevoerd bij de media uit die steekproef die verschijnen in de provincie Utrecht, namelijk in Bunschoten en Leusden (zie bijlage 1).² Alle media zijn gedurende één week verzameld:

- printmedia die deze week verschenen zijn opgevraagd bij de betreffende redacties;
- rtv uitzendingen zijn ofwel opgenomen of ook opgevraagd bij de betreffende redacties. Er is gekozen om uitsluitend de uitzendingen van één weekdag (donderdag) en één weekenddag (zaterdag) te analyseren, deze beperking is voortgekomen uit tijds- en kostenoverwegingen;
- van de online media is twee keer per dag ('s morgen tussen 9:00 en 10:00 en 's middags tussen 16:00 en 17:00) de hoofdpagina als pdf-bestand gedownload.

Er is gekozen voor de week van 6 december tot en met zondag 12 december 2010. Dit was de week na sinterklaas en ruim voor de kerst, waardoor we een zo normaal mogelijke week met nieuws hebben onderzocht. Berichten zijn geselecteerd als ze over bestuurlijke aangelegenheden in de gemeente gingen (beleid, commentaar daarop, plannen, bijeenkomsten, kritiek, politieke partijen), waarbij we gelet hebben op onder andere soort medium, soort bericht en bron. In bijlage 2 is de codeerlijst opgenomen.

² Tijdens de opstart van het verzamelen van de media is de gemeente Maarssen – die aanvankelijk in de steekproef was opgenomen - gefuseerd met andere gemeenten. Er is opnieuw een steekproef getrokken die de gemeente Leusden opleverde.

Media-overzicht

In Bunschoten verschijnen vijf printmedia, namelijk twee dagbladen, één betaald nieuwsblad en twee huis-aan-huisbladen. Daarnaast zijn er vier audiovisuele media aanwezig; één regionale radiozender, één regionale tv-zender, één lokale omroep en één kabelkrant. Er zijn achttien online media die nieuws vergaren over Bunschoten; zes websites die horen bij een print of audiovisueel medium, één onafhankelijke nieuwssite, zes verzamelsites en vijf twitteraccounts. In totaal verschijnen er 27 media. Tabel 1 geeft het totale aanbod weer.

Tabel 1. Totaal media-aanbod Bunschoten

Type medium	Titel	Uitgever	Website/blog	Twitter
Dagblad	AD Amersfoortse Courant	AD Nieuwsmedia (Wegener)	www.ad.nl/amersfoort	
	Gooi & Eemlander	HDC Media	www.gooieneemlander.nl	
Nieuwsblad	De Bunschoter	Uitgeverij de Bunschoter B.V.	www.debunschoter.nl	x
H-a-h blad	Amersfoort Nu	Wegener Huis-aan-huis Media	www.bunschotennu.nl www.amersfoortnu.nl	x
	De Bunschoter (h-a-h)	Uitgeverij de Bunschoter B.V.	www.debunschoter.nl	x
Regionale omroep	RTV Utrecht		www.rtvutrecht.nl	x
Lokale omroep	St. Lokale Omroep Spakenburg		www.omroespakenburg.nl	x
Kabelkrant	DB-TV*			
Online/nieuws			www.regiowebgidsbunschoten.nl	
Online/verzamel			www.plaats.nl/gemeente-bunschoten www.bunschoten-nieuws.nl www.gemeente-bunschoten.citysite.nl www.bunschoten.nederland-web.nl www.hetnieuws.in/bunschoten www.twitter.com/bunschotenNL	x
			www.112vallei.nl (Bunschoten)	

* Valt onder H-a-h-blad De Bunschoter

In Leusden verschijnen vier printmedia: één dagblad en drie huis-aan-huisbladen. Er zijn vijf audiovisuele media: één regionale tv-zender, twee regionale radiozenders, één lokale omroep en één kabelkrant, en er zijn zestien online media die nieuws vergaren over Leusden: vijf websites die horen bij een print- of audiovisueel medium, zes verzamelsites en vijf twitteraccounts. Tabel 2 geeft het totale aanbod (25 kanalen) in Leusden weer.

Tabel 2. Totaal media-aanbod Leusden

Leusden	Titel	Uitgever	Website/blog	Twitter
Dagblad	AD Amersfoortse Courant	AD Nieuwsmedia (Wegener)	www.ad.nl/amersfoort	
H-a-h blad	Nieuwsblad Amersfoort	RODI add'vice bv	-	
	Leusden Nu	Wegener Huis-aan-huis Media	www.leusdennu.nl	x
	Leusder krant	Koninklijke BDU Uitgevers	www.leusderkrant.nl	x
Regionale omroep	RTV Utrecht		www.rtvutrecht.nl	x
Lokale omroep	Omroep Amersfoort		www.omroepamersfoort.nl	x
Kabelkrant	Kabelkrant Amersfoort*			
Online/verzamel			www.plaats.nl/leusden www.leusden-nieuws.nl www.gemeente-leusden.citysite.nl www.leusden.nederland-web.nl www.hetnieuws.in/leusden www.twitter.com/leusdenNL	x
			www.112vallei.nl (Leusden)	

*Valt onder Omroep Amersfoort

Resultaten

Bunschoten

In totaal verschijnen 27 verschillende media in Bunschoten (vijf printmedia, vier audiovisuele kanalen en achttien digitale kanalen zoals websites en Twitter). Van één van deze kanalen – de kabelkrant DB-TV kon geen materiaal worden vastgelegd zodat het buiten de verslaglegging is gebleven.

Het aandeel van audiovisuele media in de berichtgeving is bescheiden. In de week van 6 tot en met 12 december verschenen 31 berichten met lokaal bestuurlijk/politiek nieuws in twaalf

verschillende media (tabel 3). Nieuwsblad De Bunschoter is koploper met elf berichten. Omdat RTV slechts twee dagen is gevolgd, doet RadioM met twee nieuwsitems daar niet voor onder. Van de websites heeft bunschoten.nieuws.nl de meeste items, namelijk vijf.

Tabel 3. Aantal items uitgesplitst naar medium: Bunschoten

Bunschoten					
Print		RTV		Web	
Titel	Items	Titel	Items	Titel	Items
AD Amersf. Courant	1	RTV Utrecht: TV	1	www.debunschoter.nl	0
Gooi- en Eemlander	0	RadioM (RTV Utrecht)	2	www.rtvutrecht.nl	2
De Bunschoter (nwsbl)	11	Omroep Spakenburg	0	www.ad.nl/amersfoort	0
De Bunschoter (hah)	1	DB-TV	-*	www.amersfoortnu.nl	1
Amersfoort Nu	0			www.bunschoten.nederland-web.nl	0
				www.bunschoten.nieuws.nl	5
				www.bunschotenu.nl	0
				www.gemeente-bunschoten.citysite.nl	3
				www.gooieneemlander.nl	0
				www.henieuws.in/bunschoten	1
				www.plaats.nl/gemeente-bunschoten	0
				www.regiowebgidsbunschoten.nl	1
				www.112vallei.nl	0
				www.twitter.com/bunschotenNL	2
				www.twitter.com/AmersfoortNu	0
				www.twitter.com/debunschoter	0
				www.twitter.com/rtvutrecht	0
				www.twitter.com/omroepspak	0
Totaal	13	Totaal	3	Totaal	15

* Niet meegenomen in het onderzoek

In vijftien van de 27 media staat geen enkel relevant bericht over bestuur of politiek in Bunschoten. De overblijvende twaalf media bevatten 31 relevante artikelen in de onderzochte week. Bij deze media zit één Twitter-feed waarop alleen automatisch de kop en de url doorgegeven wordt van een nieuw artikel op de website terwijl er vier aggregatiewebsites zijn waarop uitsluitend nieuws van andere websites worden geplaatst. Als die media en die berichten (die dus een letterlijke kopie zijn van andere berichten) buiten beschouwing worden gelaten, blijven er zeven media over met 22 berichten die originele berichtgeving zouden kunnen bevatten. Nadere analyse toont aan dat die 22 berichten over veertien onderwerpen gaan, waarbij twee onderwerpen vaker dan één keer voorkomen – in twee gevallen gaat het om identieke berichten, in drie gevallen om vrijwel identieke berichten.

De verzamelsites die eerder buiten beschouwing bleven, leveren echter wel ander nieuws op dat ze ontlene aan media die niet in de gemeente verschijnen (zoals dagblad De Stentor), maar waarin wel de gemeente genoemd wordt en die over bestuurlijke aangelegenheden gaan. Het gaat in dit geval om drie berichten die over drie ‘nieuwe’ onderwerpen gaan (zie figuur 1).


Figuur 1. Overzicht media, artikelen en onderwerpen nieuws in Bunschoten

Leeswijzer figuur 1:

Media met een – bevatten geen relevant of origineel nieuws

Media in standaard tekst zijn printmedia, *cursief* zijn rtv en onderstreept zijn online media

Onderstaande tabel (4) geeft een overzicht van de 14 overblijvende onderwerpen, met waar mogelijk ook de bron.

Tabel 4. Overzicht onderwerpen, media, kopieën en bron: Bunschoten

Bunschoten: onderwerpen	Media	Kopieën	Bron
1) Waterschap beperkt tariefstijging	Nieuwsblad De Bunschoter		Waterschap Vallei en Eem
2) Geen parkeerverbod	Nieuwsblad De Bunschoter		
3) Geen gemeentemiddelen voor verbouw Grondtoon	Nieuwsblad De Bunschoter		Gemeente Bunschoten (B&W in beeld)
4) Wateroverlast De Oostpoort	Nieuwsblad De Bunschoter		
5) Bewoners Oostmaat en Weikamp schakelen advocaat in (project Zuyderzee)	Nieuwsblad De Bunschoter		
6) Column CU	Nieuwsblad De Bunschoter		Christen Unie Bunschoten
7) Sluipverkeer over Lodijk	Nieuwsblad De Bunschoter		
8) Tweede aansluiting 'De Vaart'	Nieuwsblad De Bunschoter		
9) Bordje met uitrit kost parkeerplaats	Nieuwsblad De Bunschoter		
10) GS dragen bij aan herontwikkeling kuststrook (verplaatsing visverwerkingsbedrijf)	Nieuwsblad De Bunschoter	1	Gemeente Bunschoten (B&W in beeld)
	<i>Radio M</i>		
11) Wachten op verlichting langs fietspad naar Nijkerk	Nieuwsblad De Bunschoter		
12) Schoner water Eemmeer door nabehandelinginstallaties	Hakkrant De Bunschoter		
13) Voorstel/stemmen Burkaverbod	AD Amersfoortse Courant	8	Gemeente Bunschoten
	<i>RTV Utrecht</i>		
	<i>Radio M</i>		
	rtvutrecht.nl (aankondiging)		
	rtvutrecht.nl (verslag)		
14) Nieuwe wijkkrant voor Zuid richt zich op breder publiek	amersfoortnu.nl		

Drie van de vijf berichten waar duidelijk een bron bij is te vinden, zijn afkomstig van de gemeente; één van een politieke partij en één van het waterschap. De negen andere items zijn of in de sfeer van aankondigingen (parkeerverbod, aansluitingsweg, schoner water, wijkkrant) of hebben problemen van inwoners (wateroverlast, wijkproblemen, sluipverkeer, verlichting) als onderwerp – vrijwel al die zaken zijn blijkens de verslaggeving besluiten van de commissie verkeer; eigen initiatief van de media lijkt beperkt in de onderzochte week. De enige twee uitzonderingen zijn de berichten over wateroverlast bij parkeergarage De Oostpoort en problemen rond het project Zuyderzee. Het burkaverbod, het meest voorkomende item in de onderzochte periode krijgt alleen in AD Amersfoortse Courant en bij RTV Utrecht een bericht met eigen inbreng, andere media beperken zich tot de uitslag van de stemming.

Leusden

Het aanbod in Leusden bestaat uit 25 verschillende media: 4 printmedia, 5 audiovisuele kanalen en 16 digitale kanalen (websites, Twitter). Van twee van deze kanalen – de muziekzender Bingo FM, opererend vanuit de provinciehoofdstad Utrecht en Kabelkrant Amersfoort– kon geen materiaal worden vastgelegd zodat deze buiten de verslaglegging zijn gebleven. In de week van 6 tot en met 12 december verschenen 45 berichten met lokaal bestuurlijk/politiek nieuws in 13 verschillende media (tabel 5). Met negen berichten bevatte de Leusder Krant het meeste bestuurlijk/politiek nieuws over Leusden. De verzamelsite hetnieuws.in/leusden publiceerde online vijf berichten terwijl via Twitter LeusdenNL ook vijf items publiceerde.

Tabel 5. Aantal items uitgesplitst naar medium: Leusden

Leusden					
Print		RTV		Web	
Titel	Items	Titel	Items	Titel	Items
Leusden Nu	3	RTV Utrecht (TV)	0	www.ad.nl/amersfoort	0
AD Amersfoortse Courant	4	RadioM (RTV Utrecht)	1	www.leusdenmu.nl	1
Leusder Krant	9	Omroep Amersfoort (TV)	1	www.leusderkrant.nl	4
Nieuwsblad Amersfoort	0	BingoFM	-*	www.rtvutrecht.nl	2
		Kabelkrant Amersfoort	-*	www.omroepamersfoort.nl	0
				www.plaats.nl/leusden	0
				www.leusden.nieuws.nl	4
				www.gemeente-leusden.citysite.nl	3
				www.leusden.nederland-web.nl	0
				www.hetnieuws.in/leusden	5
				www.112vallei.nl	0
				www.twitter.com/leusdenNL	5
				www.twitter.com/LeusderKrant	3
				www.twitter.com/LeusdenNu	0
				www.twitter.com/OmAm	0
				www.twitter.com/rtvutrecht	0
Totaal	16	Totaal	2	Totaal	27

* Niet bekend, er zijn geen opnamen beschikbaar van de uitzendingen van BingoFM en geen screenshots van Kabelkrant Amersfoort

Tien van de 23 media bevatten geen enkel relevant bericht over bestuur of politiek in Leusden. De overblijvende 13 media bevatten 45 relevante artikelen in de onderzochte week. Bij deze media zitten twee Twitter-feeds die alleen de kop en de url doorgeven van een nieuw artikel op de website terwijl er twee aggregatiewebsites over Leusden zijn waarop uitsluitend nieuws van andere websites wordt geplaatst. Als die media en die berichten buiten beschouwing worden gelaten, blijven er acht media over met 30 berichten die origineel nieuws zouden kunnen bevatten. Nadere analyse toont aan dat die 30 berichten over 17 onderwerpen gaan, waarbij zes onderwerpen vaker dan één keer voorkomen – in vier gevallen gaat het om identieke berichten, in twee gevallen om vrijwel identieke berichten.

De verzamelsites die eerder buiten beschouwing zijn gebleven, leveren echter wel ander nieuws op dat ze ontlenuen aan media die niet in de gemeente verschijnen (de Gelderlander, de Stentor), maar die wel over bestuurlijke aangelegenheden in Leusden gaan. Het gaat in dit geval om vijf berichten die over twee ‘nieuwe’ onderwerpen gaan (zie figuur 2).


Figuur 2. Overzicht media, artikelen en onderwerpen nieuws in Leusden

Onderstaande tabel (6) geeft een overzicht van de 17 onderwerpen in de media, met waar mogelijk ook bron.

Tabel 6. Overzicht onderwerpen, media, kopieën en bron: Leusden

Leusden: onderwerpen	Media	Kopieën	Bron
1) Leusden kent 8000 euro toe aan Omroep Amersfoort en andere instanties	AD Amersfoortse Courant		
2) Natuurstrook tussen Utrechtse Heuvelrug naar de Veluwe	AD Amersfoortse Courant		Gemeente Leusden
3) College Leusden verdeelt 1,9 miljoen Euro	www.leusderkrant.nl	3	Gemeente Leusden
4) Aanleg fietspad Asschatterweg/ Koningin Julianaweg	Leusder Krant (8-12)	3	Gemeente Leusden
	www.leusderkrant.nl		
	www.leusdennu.nl		
5) Extra zorg voor boerderij 't Laantje 5	Leusder Krant		
	Leusden Nu		
6) Grootschalige vervanging van geluidsscherm	Leusder Krant		
	Leusden Nu		
7) Groenlinks praat leden bij	Leusder Krant	1	groenlinks.nl
8) Kapvergunning aangepast	Leusder Krant		
9) Onderzoek naar bedrijfsvoering buitensportaccommodaties	Leusder Krant		
10) College geeft duizend euro voor slachtoffers Hongarije	Leusder Krant	3	Gemeente Leusden
	www.rtvutrecht.nl		
11) CU/SGP stelt gunning aan de orde	Leusder Krant		
12) Prestatieovereenkomst tussen Leusden en WSL	Leusden Nu	2	
	www.rtvutrecht.nl		
13) Gemeente staat garant voor lening van 25.000 euro voor scouting	AD Amersfoortse Courant		
14) Voormalig Tolhuys blijft bestaan en wordt gerenoveerd	AD Amersfoortse Courant		
15) Coalitie 7 partijen Leusden na 8 maanden nog in tact	Omroep Amersfoort (TV)		
	Radio M (RTV Utrecht)		
16) Waterschap schenkt kerstboom aan woonzorgcentrum	www.leusderkrant.nl		
17) Aanleg ecologische verbindingzone langs Barneveldsebeek	www.leusderkrant.nl	3	

Ook in Leusden is de gemeente een belangrijke nieuwsleverancier met vier van de zeventien artikelen; één artikel komt rechtstreeks van GroenLinks. Bij de overige twaalf originele berichten zitten ook veel berichten (aanleg van fietspad, vervanging geluidsscherm, zorg voor boerderij) waarbij een aankondiging van de gemeente de belangrijkste bron lijkt te zijn. Enkele berichten in AD Amersfoortse Courant over subsidies bevatten echter wel eigen bijdragen van het medium. Curieus is dat er met sommige berichten weinig wordt gedaan, de 1,9 miljoen subsidie die de gemeente verleent aan diverse instanties wordt uitsluitend in een korte opsomming in de Leusder Krant gezet, zonder uitleg, voorwaarden, reacties of kritische kanttekeningen. Een identiek bericht verschijnt op de website van de krant (figuur 3) terwijl via Twitter het nieuws ook bekend wordt gemaakt.

College verdeelt bijna 1,9 miljoen euro

maandag 6 december 2010 15:30

LEUSDEN - Het college heeft diverse prestatiesubsidies verleend voor 2011. In totaal gaat het om een totaalbedrag van € 1.872.547,-. Met de betreffende organisaties worden afspraken gemaakt over de prestaties die zij voor hun subsidie moeten leveren.

De volgende instellingen en verenigingen kregen subsidies:

- Stadsring 51 € 144.617,-
- Cultureel Centrum Het Hoekhuis € 39.995,-
- Stichting de Moespot € 23.289,-
- Bibliotheek Eemland € 438.938,-
- Eduniek € 187.649,-
- HAAL (onderwijsbegeleidingsdienst) € 12.019,-
- Kunstgebouw Leusden € 138.540,-
- Omroep Amersfoort € 7.854,-
- SRO € 111.220,-
- Kwintes € 10.006,-
- Larikslaan 2 € 159.420,-
- RIAGG, collectieve GGZ Preventie € 16.296,-
- SESA € 35.628,-
- Stichting Jeugd- en Jongerenwerk € 291.309,-
- Stichting Peuterspeelzalen Leusden € 209.937,-
- Humanitas HomeStart € 20.306,-
- GGD Sociaal Platform € 15.524,-
- De Til € 10.000,-

Figuur 3. Bericht op website Leusderkrant.nl

Een toelichting over wat een ‘prestatiesubsidie’ is of over welke prestaties er verlangd worden ontbreekt, terwijl ook de rij met instanties zonder enige uitleg wordt gepresenteerd, hoewel niet iedere lezer onmiddellijk zal weten welke instanties er schuilgaan achter namen als Eduniek, Moespot, HAAL, SRO, Larikslaan en SESA.

Het *breaking news* in Bunschoten is het burkaverbod, het meest uitgebreid wordt de lezer op de hoogte gehouden door AD Amersfoortse Courant (figuur 4) en RTV Utrecht hoewel er geen verslag wordt gedaan van de discussie die in de gemeenteraad heeft plaatsgevonden. De kop “Voorstel burkaverbod neergesabeld” suggereert overigens wel dat er een heftige discussie heeft plaatsgevonden. Gebruikers van andere media krijgen overigens nog minder informatie. Ook hier lijkt de mediaconsument niet echt volledig op de hoogte te worden gehouden van de ontwikkelingen in de gemeente.

BUNSCHOTEN

Voorstel burkaverbod neergesabeld

Het voorstel van de eenmanspartij Spakenburgse Vrijheids Partij van Peter Frans Koops om een burkaverbod in Bunschoten in te stellen, is met zestien stemmen tegen en één stem voor verworpen. De SVP wilde de islamisering van de samenleving hiermee tegengaan en vindt een burka in strijd met de waardigheid van de vrouw als schepsel van God. Het voorstel was vervat in een algeheel vermommingsverbod. De rest van de gemeenteraad vond het verbod niet nodig.

Figuur 4. Bericht over Burkaverbod in AD Amersfoortse Courant

Het is uiteraard mogelijk dat er andere en meer uitgebreide berichtgeving buiten de onderzoekswEEK heeft plaatsgevonden, en ook dat de audiovisuele media op andere dan de twee door ons onderzochte dagen verslag van de discussie heeft gedaan.

Conclusies

Eén probleem hebben de beide onderzochte gemeenten in ieder geval niet: gebrek aan mediakanalen. Voor plaatsen met een relatief bescheiden omvang zijn 27 (Bunschoten) en 25 (Leusden) verschillende mediakanalen indrukwekkend. Maar wanneer we in detail kijken naar die kanalen en de berichten die zij bevatten blijkt al snel een veel minder divers aanbod. In de helft van de media is in de onderzochte periode geen politiek/bestuurlijk nieuws te vinden. Daarnaast zijn er media die wel relevant nieuws bevatten maar die dit uitsluitend ontleenen aan andere media. In Bunschoten bevatten 7 van de 27 media origineel en relevant nieuws over de gemeente; in Leusden gaat dat om 8 van de 25 kanalen.

Wanneer naar de berichtgeving zelf wordt gekeken, blijkt dat er in elke gemeente telkens één medium is dat duidelijk voorop loopt in de informatievoorziening. In Bunschoten is dat het betaalde nieuwsblad De Bunschoter (met Radio M op de tweede plaats), in Leusden is dat het huis-aan-huisblad de Leusder Krant terwijl dagblad AD Amersfoortse Courant daarna de belangrijkste bron is voor lokaal nieuws.

De dagbladen in Bunschoten bevatten respectievelijk één (AD Amersfoortse Courant) en geen (Gooi- en Eemlander) relevante berichten in de onderzochte week. In Leusden zijn vier relevante berichten in het regionale dagblad te vinden. De twee huis-aan-huisbladen in Bunschoten bevatten samen één relevant bericht. Leusden heeft drie huis-aan-huisbladen die samen een dozijn berichten over bestuurlijke zaken bevatten. De gegevens uit het onderzoek van Bakker (1998) uit de periode 1991/1992 maken een voorzichtige vergelijking mogelijk. Dagbladen uit dat onderzoek bevatten gemiddeld 5,2 artikelen per week terwijl huis-aan-huisbladen gemiddeld 1,2 artikel over bestuurlijke zaken bevatten. Dagbladen bevatten in 2011 dus minder nieuws (vooral in Bunschoten) terwijl het beeld bij de huis-aan-huisbladen gemengd is: minder in Bunschoten, meer in Leusden.

Het nieuws in 2011 wordt voor een groot deel ontleend aan de gemeente – met afstand de belangrijkste bron voor de onderzochte media. Eigen nieuwsgaring, kritiek en analyse komt vrijwel niet voor in de onderzochte periode – ook niet bij onderwerpen waarbij je dat zou verwachten. De media die politiek en bestuurlijk relevant nieuws bevatten, fungeren voor een belangrijk deel als doorgeefluik van gemeentelijke informatie. Er zijn wel uitzonderingen – bewonersacties in Bunschoten, enkele berichten in AD Amersfoortse Courant – maar gezien de op het eerste gezicht grote diversiteit aan kanalen is het toch relatief beperkt.

Digitale media zijn geen aanvulling op of een plaatsvervanger van printmedia en audiovisuele kanalen. Zij zijn of een verlengstuk van die media of beperken zich door het doorplaatsen van berichtgeving van andere media – onafhankelijke digitale nieuwsbronnen met eigen nieuwsgaring zijn niet aangetroffen in beide gemeenten.

Digitale media die geen origineel nieuws bevatten vervullen echter wel een andere functie: zij zorgen voor een grotere verspreiding van het nieuws dat elders beschikbaar is en geven vaak ook de optie om hierover in discussie te gaan of het middels andere – persoonlijke – kanalen verder door te geven. Daarnaast zijn er digitale media die ook nieuws over de betreffende gemeente elders vinden en beschikbaar maken. Digitale media zijn dus vooral verspreider en verzamelaar van nieuws, geen zelfstandige nieuwsbron.

Belangrijke beperking van dit onderzoek is uiteraard dat het slechts twee gemeenten betreft waarin het nieuws niet langer dan een week is gevolgd – voor audiovisuele media slechts twee dagen in die week. We pretenderen dan ook geen representatie beeld te schetsen, alhoewel de resultaten wel uitnodigen tot onderzoek in andere plaatsen om op deze manier te kijken of de gevonden patronen al dan niet uitzonderingen zijn.

Literatuurlijst

- Bakker, P. (1998). *Regionale Journalistiek; de pluriformiteit voorbij*. Amsterdam: Het Spinhuis. (proefschrift)
- Bakker, P. (2010a, 19 oktober). Down, down, deeper and down – 20 jaar regionale dagbladen in Nederland. *De Nieuwe Reporter*. <http://www.denieuwereporter.nl/2010/10/down-down-deeper-and-down-20-jaar-regionale-dagbladen-in-nederland/>
- Bakker, P. (2010b, 21 oktober). Down, down, deeper and down – 20 jaar regionale dagbladen in Nederland (2). *De Nieuwe Reporter*. <http://www.denieuwereporter.nl/2010/10/down-down-deeper-and-down-regionale-dagbladen-in-nederland-2>
- Bakker, P., Ridder, J. de & Schönbach, K. (2010). *Lichte plekken in de regio. Lokale informatievoorziening in Nederland*. Amsterdam: Universiteit van Amsterdam.
- Bowman, S. & Willis, C. (2003). *We Media; How audiences are shaping the future of news and information*. The Media Center at The American Press Institute. www.hypergene.net/wemedia
- Cuilenburg, J.J. van, & McQuail, D. (1982). *Media en Pluriformiteit; een beoordeling van de stand van zaken*. 's Gravenhage, Staatsuitgeverij.
- Deuze, M. (2006, 6 januari). Iedereen is Journalist. *De Nieuwe Reporter*. www.denieuwereporter.nl/?p=202
- Gillmor, D. (2004). *We the Media; Grassroots journalism by the people, for the people*. Sebastopol: O'Reilly Media Inc.
- Hietbrink, N., Keulen, B. & Voorst, E. van (2010). *Lokale nieuwsmedia en de raadsverkiezingen van 2010*. Zwolle: Hogeschool Windesheim.
- Hollander, E., Linden, C. v. d., & Vergeer, M., m.m.v. Verschuren, P. (1993). *Het belang van kleinschalige informatievoorziening en de wenselijkheid van een beleid inzake kleinschalige informatievoorziening*. Nijmegen: Katholieke Universiteit.
- Kerkhoven, M. & Bakker, P. (2010). *The news gap in a no-paper city. Print, broadcast and electronic media during elections in Almere*. Utrecht: University of Applied Sciences Utrecht.
- Kuiken, A. (2010). *Masterscriptie: Regionale politieke verslaggeving van de geschreven pers. De gemeenteraadsvergadering en schrijvende journalisten*. Amsterdam: Universiteit van Amsterdam, Faculteit Mediastudies.
- Synovate. (2011). *Huis-aan-huiskrantenonderzoek*. Amsterdam: Synovate.
- Vergeer, M. (2006). *Lokale medialandschappen in Nederland 2005. Onderzoek in opdracht van het Bedrijfsfonds voor de Pers*. Nijmegen: Radboud Universiteit.
- Verschuren, P. & Memelink, R. (1989). *Media-atlas van Nederland; Een kwantitatieve en kwalitatieve beschrijving en verklaring van lokale medialandschappen*. 's Gravenhage: SDU-uitgeverij.