
Inhoud

 Algemene inleiding 11

Deel I Grondbegrippen 15

 Inleiding 16

1 Perspectieven op communicatiemanagement 18
 Betteke van Ruler

2 Perspectieven op organisatie 33
 Jaap Boonstra

3 Organisaties, samenleving en media 53
 Otto Scholten

4 De organisatie van de communicatie 72
 Joep Cornelissen en Tibor van Bekkum

Deel II Het individu als medewerker 83

 Inleiding 84

5 Doelen van interne communicatie 86
 Jan de Ridder
 Spotlight on scholarship: Wired attraction, Marianne Simons 97

6 Communicatie en organisatieverandering 102
 Wim Elving
 Spotlight on scholarship: Een wereld van verschil: hoe actoren in organi-

saties vraagstukken in veranderingsprocessen creëren en hanteren, Renate
Werkman 107

7 Kennismanagement 120
 Bart van den Hooff
 Spotlight on scholarship: Precious knowledge: Virtualness and willingness

to share knowledge in organizational teams, Pernill van der Rijt 130

Boek 1.indb 7 11-01-2005 14:03:46

8
C o m m u n i c a t i e m a n a g e m e n t

8 Interpersoonlijke communicatie in organisaties 137
 Reinout de Vries
 Spotlight on scholarship: Het ontstaan, de vormen en de gevolgen van ge-

deeld begrip, Roderick Swaab 154

Deel III Het individu als consument 159

 Inleiding 160

9 Strategisch merk- en communicatiebeleid 161
 Kim Cramer, Constanze Hess & Joke Oppenhuisen
 Spotlight on scholarship: Merkportfoliomanagement, Kim Cramer 180

10 Marketingcommunicatie 182
 Edith Smit & Anna Giling
 Spotlight on scholarship: Brand integration, Eva van Reijmersdal 195

11 Mediastrategie en mediaplanning 201
 Peter Neijens, Edith Smit & Marjolein Moorman
 Spotlight on scholarship: Multimedia-effecten, Suzanne Bruin 218

12 Strategieën voor effectieve persuasieve communicatie 220
 Bas van den Putte
 Spotlight on scholarship: Effectieve campagnestrategieën voor massame-

diale alcoholvoorlichting, Suzanne Brunsting 229

Deel IV Het individu als burger en antagonist 237

 Inleiding 238

13 Communicatiemanagement in de publieke sfeer 239
 Piet Verhoeven
 Spotlight on scholarship: Effecten van reclame en nieuws op bedrijfsrepu-

taties, May May Meier 248

14 Het publieke debat 253
 Peter Neijens en Jeroen Sprengers

Boek 1.indb 8 11-01-2005 14:03:46

9
I n h o u d

15 Issues management, risico’s en crises 269
 Jaap van Ginneken
 Spotlight on scholarship: Onderzoek naar mediahypes,
 Peter Vasterman 273

16 Maatschappelijk verantwoord ondernemen 281
 Rob van Es

Literatuur 295

Over de auteurs 327

Boek 1.indb 9 11-01-2005 14:03:47

We beginnen dit hoofdstuk met een beschrijving van de opkomst van het com-
municatiemanagement; wat eraan voorafging en wat de stand van zaken op dit
moment is.
In paragraaf 1.2 komen de verschillende perspectieven op communicatiema-
nagement aan de orde.

Perspectieven op
communicatiemanagement
B e t t e k e v a n R u l e r

1.1 De opkomst van communicatiemanagement
1.1.1 Hoe het allemaal begon: aandacht voor de burger als burger
1.1.2 De opkomst van de reclame: de verleiding van de consument
1.1.3 Public relations: elke antagonist is er één te veel
1.1.4 Interne communicatie: de werknemer komt er nog steeds bekaaid af
1.1.5 De kritische jaren zestig
1.1.6 Nieuwe tijden, nieuwe wetten
1.2 Benaderingen van communicatiemanagement
1.2.1 Informatieve benadering
1.2.2 Persuasieve benadering
1.2.3 Relationele benadering
1.2.4 Interpretatieve benadering
1.2.5 Kritische benadering
1.2.6 Het nut van verschillende benaderingen

1

In het voorjaar van 2003 stonden de kranten

dagenlang bol van verhalen over fraude bij

Ahold. Ahold deed er aanvankelijk het zwij-

gen toe; andere betrokkenen lieten des te

meer van zich horen en gaven (vermeende)

feiten en opinies over de fraudezaak. Pas

toen Ahold actief naar buiten trad en liet

weten dat de Raad van Bestuur aftrad,

werd het rustiger in de pers. In het najaar

van 2003 was het opnieuw raak. De nieuwe

topman van Ahold, Anders Moberg, net

overgestapt van Ikea naar Ahold, bleek een

contract te hebben gesloten met de Raad

van Commissarissen waarin een nogal uit-

zonderlijke vertrek- en bonusregeling was

opgenomen. Hij zou een gegarandeerde

bonus krijgen, ongeacht zijn resultaten en

er was bij voorbaat vastgelegd wat hij kreeg

als hij (gedwongen of niet) zou vertrekken.

Dreigingen met kopersstakingen waren niet

CASE – Het kan verkeren… Hoe de inzet van het pu-
bliek een organisatie onder druk kan zetten

Ka
de

r 1
.1

Boek 1.indb 18 11-01-2005 14:03:49

19
P e r s p e c t i e v e n o p c o m m u n i c a t i e m a n a g e m e n t

van de lucht, en Moberg liet na twee weken

van publiek protest weten dat hij afstand

deed van de garantie in zijn bonus- en ver-

trekregeling. Consumenten hebben deze

koerswijziging uiteindelijk afgedwongen,

daarbij geholpen door de journalistiek die

de kolommen en tijd in de media beschik-

baar stelde voor hun protest. Het publiek

was boos en dwong de commissarissen een

andere regeling met Moberg te treffen.

Iedere organisatie, maar zeker één die op

een consumentenmarkt opereert, moet

op haar tellen passen en rekening houden

met de publieke opinie. Op een gegeven

moment is voor consumenten de maat vol,

ze krijgen hulp van sociale bewegingen,

actiegroepen en vaak ook van een deel van

de politiek, en weten de media meestal

aan hun zijde. Eerder had Shell op dezelfde

blaren gezeten toen men de olieopslag-

tank Brent Spar wilden laten afzinken in de

oceaan. Grondige studie had uitgewezen

dat dit de minste schade voor het milieu

zou opleveren en de veiligste oplossing

was voor de mensen die het werk moesten

doen. Greenpeace dacht daar echter anders

over en echode: ‘De zee is geen vuilnisvat’.

Aanvankelijk werd de discussie alleen in de

media uitgevochten, totdat de toenmalige

Duitse premier Kohl zich ermee bemoeide

en het protest van Greenpeace overnam.

Duitse automobilisten begonnen daarop

de pompstations van Shell te mijden. Shell

deed via paginagrote advertenties ver-

woede pogingen informatie te verschaffen

over de achtergrond van hun besluit. Zij

wilden ons laten weten dat wetenschappers

hadden berekend dat afzinken het beste

was. Zo’n informationele strategie werkte

echter allang niet meer. De gemoederen

waren te zeer verhit, en de emoties liepen

hoog op. Na acht weken werd het Shell te

bar. Men besloot de Brent Spar naar Noor-

wegen te brengen in plaats van in de zee te

laten afzinken. Daar werd de olieopslagtank

uiteindelijk verwerkt in een kade.

In het geval van Ahold en de regeling van

Moberg zette voorzitter van de Vereniging

van effectenbezitters (VEB) Peter Paul de

Vries de zaak van de beloning van Moberg

op scherp. Hij deed dat op een aandeel-

houdersvergadering en dat werd breed

uitgemeten in de pers: hoe kon de nationale

trots, Ahold, zo’n regeling bedenken? En

hoe kon Moberg zich verlagen een bedrijf

dat in de moeilijkheden zat, zo uit te knij-

pen, waren de algemene gevoelens? De

Raad van Commissarissen van Ahold gaf

geen krimp, althans niet in het openbaar.

Vervolgens kwam een aantal grote beleg-

gers met een open brief. Ook dat hielp niet.

De president-commissaris deed het af met

de beslissing dat ‘de raad van commis-

sarissen van oordeel blijft terzake de juiste

afweging te hebben gemaakt’, en gaf als

reden mee dat ‘als je een echte topman wilt

hebben, dat nu eenmaal wat moet kosten’.

Toen kwamen de klanten van Albert Heijn

in opstand. De maat was vol en binnen een

week was de omzet in de winkels met vijf

procent teruggelopen. Wat de grote aan-

deelhouders niet voor elkaar kregen, lukte

de klanten wel. President-commissaris De

Ruiter stapte op en het contract van Moberg

werd uitgekleed.

Wie heeft nu de meeste invloed? De klan-

ten? Nee, dat zou te simpel zijn. De klanten

zijn in beide gevallen wakker geworden

door de aandacht in de media voor deze

zaak. Zijn het dan de media? Nou nee, zo

simpel is het nu ook weer niet. De media

zijn gevoed in hun berichtgeving en hun

‘framing’ van de zaak door bepaalde belang-

Vervolg kader 1.1

Boek 1.indb 19 11-01-2005 14:03:49

20
G r o n d b e g r i p p e n

. De opkomst van communicatiemanagement

Zodra een of meer mensen besluiten met elkaar te gaan samenwerken, is er sprake
van organisatie en communicatie. ‘Organiseren is communiceren’ zegt men wel en
organisationele communicatie is dus van alle tijden. Gecommuniceerd wordt er
toch wel; daar gaat het niet om. De vraag die vanuit een communicatiewetenschap-
pelijk perspectief ontstaat, is of er ook over wordt nagedacht hoe die communicatie
verloopt, wat de intenties, strategieën, middelen en effecten zijn, en wat eraan kan
worden verbeterd. Over het management van die communicatie dus. De laatste
jaren bestaat hieraan steeds meer behoefte. Algemeen managers willen de commu-
nicatie namelijk niet meer aan het toeval overlaten, ze willen erover nadenken hoe
zij hun communicatie kunnen (laten) managen, daarvoor beleid ontwikkelen en
strategieën kiezen. Zij willen weten wat ze moeten doen om de communicatie goed
te managen.
De vraag die daar echter meteen uit volgt, is wat wordt bedoeld met ‘het managen
van de communicatie’. In de jaren zestig en zeventig van de vorige eeuw was het
nog voldoende af en toe een advertentie te laten opstellen als gerichte interventie
op het gebied van communicatie. Communicatiemanagement viel dus vaak samen
met reclamemanagement. Nu valt zelfs het interne roddelcircuit bij veel organisa-

hebbende partijen die het niet eens waren

met het beleid, zoals VEB-voorzitter De

Vries, die met zijn vereniging de beleggers

vertegenwoordigt. Antagonisten dus. Soms

zijn dat individuen maar meestal zijn het

georganiseerde verbanden die de media

voeden met hun optiek op een issue. De

media lopen echter niet slaafs achter die an-

tagonisten aan. Of de media over een zaak

berichten en hoe ze daarover berichten,

hangt af van journalistieke selectiecriteria.

Maar ze worden vaak een handje geholpen

door hun bronnen. Al die publiciteit heeft

zijn weerslag op de medewerkers. De ma-

nier waarop de samenleving tegen het issue

Ahold aankeek was het gesprek van de dag

onder de medewerkers. Dat heeft invloed

op het interne opinieklimaat, en daardoor

ook weer op de interne besluitvorming en

op de manier waarop die besluiten naar

buiten worden gebracht. We kunnen dus op

z’n minst spreken van een interdependent

systeem.

Uit het voorgaande blijkt wel dat klanten

vaak de doorslag geven. Het is dan ook niet

zo gek dat organisaties het meeste geld uit-

geven aan de commerciële communicatie,

om klanten/leden/aanhangers ervan te over-

tuigen dat ze bij hen moeten zijn, hun pro-

ducten moeten kopen, hun diensten moeten

afnemen, hun ideeën moeten overnemen,

donateur moeten worden, medewerking

moeten verlenen, et cetera. Dat neemt niet

weg dat de reclame en propaganda nooit

in isolement hun werking hebben. Daarom

is het belangrijk om het management van

communicatie in de context van een orga-

nisatie te bekijken als één geheel. Wat de

persvoorlichter doet, heeft invloed op wat de

reclameafdeling doet, en op zijn beurt heeft

dat weer invloed op wat de webredacteur

op het intranet zet. En dat alles wordt beïn-

vloed door de reacties en acties van klanten,

aandeelhouders, medewerkers, en van boze

of juist enthousiaste burgers. Het voorbeeld

van Ahold laat dat duidelijk zien.

Vervolg kader 1.1

Boek 1.indb 20 11-01-2005 14:03:49

21
P e r s p e c t i e v e n o p c o m m u n i c a t i e m a n a g e m e n t

ties onder de communicatieproblemen die men wil bijsturen en waarvoor men dus
beleid moet ontwikkelen.

Alexander de Grote (vierde eeuw voor Christus) wordt wel gezien als het grote
voorbeeld van een vorst die zichzelf op een in onze ogen moderne manier wist te
profileren. Daarmee wist hij de publieke opinie in zijn voordeel te beïnvloeden, en
goede relaties te onderhouden met zijn onderdanen en andere stakeholders. Hij
moet de eerste zijn geweest die één munt introduceerde met daarop zijn eigen beel-
tenis. Zo werd iedereen er voortdurend aan herinnerd wie de baas was. We kunnen
dat zien als een moderne vorm van communicatiemanagement.
Aan vrijwel alle hoven waren in vervlogen tijden hofdichters, toneelspelers en mu-
zikanten verbonden, die bewust en bedoeld propagandistische verhalen rondver-
telden over hun vorst, als het ware reclame voor hem maakten. Het omgekeerde
gebeurde overigens ook. Sommige machthebbers hadden goed ontwikkelde proce-
dures en netwerken tot in de uithoeken van hun rijk om te vernemen wat er onder
de mensen leefde. Een voorbeeld zijn de kerkelijke visitaties die in de Middeleeu-
wen bij bisschoppelijk decreet werden ingesteld. Daarbij moest een geselecteerd
gezelschap gelovigen volgens een tevoren opgesteld scenario ten overstaan van de
bisschop vertellen over de stand van zaken in de parochie. Hoe kritisch ze daarbij
mochten zijn vermeldt de historie niet.
Het is duidelijk dat systematisch binnenhalen van informatie vanuit de omgeving
al heel lang gebeurt. We noemen dat nu managementinformatie als het om markt-
gegevens gaat en issues monitoring als het om de publieke opinie gaat. Ook het bin-
nenhalen van deskundigheid op communicatiegebied is niet nieuw, al is het niet
langer het voorrecht van uitsluitend vorsten en kerkelijk machthebbers om advi-
seurs op dat gebied te hebben. Tegenwoordig huurt iedere zichzelf respecterende
organisatie af en toe een communicatiespecialist in om campagnes te verzorgen,
een evenement te organiseren, de contacten met de pers in goede banen te leiden,
het imago te verbeteren, producten en diensten onder de aandacht te brengen, de
interne communicatie tussen managers en medewerkers te verbeteren, over het
interne mediamanagement te adviseren, te lobbyen bij de overheid, te helpen pu-
bliekelijk verantwoording af te leggen over gevoerd beleid, of een organisatiever-
andering communicatief te begeleiden, om maar een paar van de taken van een
communicatieprofessional te noemen.

.. Hoe het allemaal begon: aandacht voor de burger als burger

Wat we nu communicatiemanagement noemen, begon in de negentiende eeuw met
de voorzichtige introductie van voorlichters die in dienst waren van overheidsorga-
nisaties of particuliere instanties en als doel hadden kennis te verbreiden. Het paste
in de tijdgeest. Het was de periode van de Verlichting. Die bracht het inzicht mee
dat kennis niet langer moest worden gezien als iets voor een kleine groep ingewij-
den, maar als iets wat moest (en ook kon) worden verbreid. Het middel daartoe was
voorlichting, met als doel dat de ander zich een mening kan vormen over zaken die
tot dan toe uitsluitend aan een hoger wezen of de natuur konden worden toege-

Boek 1.indb 21 11-01-2005 14:03:49

22
G r o n d b e g r i p p e n

kend (Smith, 998: 37). In 869 werd de eerste professionele voorlichter aangesteld
(Van Gent, 980: -2). Deze ging bij de boeren langs om hen voor te lichten over
hygiëne, bedrijfsvoering, verbetering van de productie, of over voorbehoedsmid-
delen. Tegenwoordig noemen we dit informatieve voorlichting of ‘de strategie van
informering’. Het is een vorm van voorlichting die nog steeds veel wordt gebruikt,
bijvoorbeeld in de beroepskeuzevoorlichting en de voedingsvoorlichting, en ook
in de publieksvoorlichting vanwege de overheid, die sinds 980 bij wet is geregeld
(Wet openbaarheid van bestuur). De ruimte voor deze informatieve voorlichting
moest wel bevochten worden. Van begin af aan bestond er scepsis over de vraag of
je mensen wel ‘alles moet vertellen’. Voorlichting werd dan ook net zo gemakkelijk
gebruikt om onder het mom van kennisverbreiding sociale controle over mensen
uit te oefenen. Zo ontstond een vorm van voorlichting die was gericht op de ver-
breiding van sociaal geaccepteerd gedrag. Dat noemen we tegenwoordig persua-
sieve voorlichting of ‘de strategie van overreding’. Postbus-5 spotjes vormen een
goede illustratie van deze soort voorlichting. Deze zijn bedoeld om ons te overre-
den ons op een bepaalde manier in de samenleving te gedragen: zodat we gezonder
eten, netjes met elkaar omgaan, kiezen voor Europa of voor wiskunde, om maar
een paar thema’s te noemen. De geschiedenis van de voorlichting aan burgers wijst
daarom niet alleen op overdracht van feiten en vermeerdering van kennis ter be-
vordering van de vrije meningsvorming maar ook op overreding ten behoeve van
de ‘volksopvoeding’. Alles is echter gericht op de burger die als burger in een de-
mocratie moet kunnen meepraten en meebeslissen en zich bovendien als een goed
burger dient te gedragen, volgens de normen die heersen en de regels die democra-
tisch zijn vastgesteld.

Tegenwoordig is het dilemma niet meer of je mensen wel informatie mág geven. De
vraag is nu veel meer of zij zich wel willen laten informeren en zo ja, onder welke
condities en op welke manier zij zich willen laten informeren. De eerste vraag is
een ethische vraag, de tweede een communicatiewetenschappelijke.

..2 De opkomst van de reclame: de verleiding van de consument

Ongeveer in diezelfde tijd ontstond een andere tak van communicatiemanagement:
het maken van reclame in de vorm van betaald in het openbaar aanprijzen van
goederen en diensten (zie Schreurs, 200). Tot die tijd waren bedrijven zeer lokaal
gericht geweest en produceerden ze alleen op bestelling. Aanbeveling of mond-tot-
mondreclame was de gangbare vorm van verkoopbevordering. Met de komst van de
industrialisatie veranderde dit. Bedrijven gingen over op massaproductie en zochten
afzetmarkten. Hiervoor kun je handelsreizigers in dienst nemen, maar dat is nogal
arbeidsintensief. Door de afschaffing van het dagbladzegel in 869 – een belasting
op de krant – werd de weg vrijgemaakt voor popularisering van de pers. Een bericht
in de krant bereikt op één dag natuurlijk veel meer mensen dan een handelsreiziger.
Zo ontstond de ‘advertentie’, en deze had maar één doel: de aandacht trekken van
het lezerspubliek. Dat deed men vooral met afwijkende lettertypen en opvallende
slogans. Als de aandacht was getrokken, had de advertentie haar werk gedaan.

Boek 1.indb 22 11-01-2005 14:03:50

23
P e r s p e c t i e v e n o p c o m m u n i c a t i e m a n a g e m e n t

Het maken van kranten kost geld. Uitgevers plaatsen dan ook maar wat graag ad-
vertenties. Zo ontstonden de bijlagen met reportages over thema’s waarin adver-
teerders zijn geïnteresseerd. Die bijlagen zijn er nog steeds. Kranten noemen dat nu
‘doelgroepgerichte katernen’. Voorstanders van deze doelgroepbenadering zien dit
als een verbetering van de klantgerichtheid van de krant. Cynici noemen deze ka-
ternen vulling van de achterkant van de advertentiepagina. Journalisten doen graag
alsof zij niets met de commerciële exploitatie van de krant te maken hebben. Van-
uit het redactiestatuut bezien klopt dat, maar helemaal waar is het niet. De krant
is een commercieel product en moet dus geld opleveren. Abonnementsgelden en
vrije verkoop leveren niet genoeg op. Kranten (en dat geldt net zo goed voor radio
en televisie) hebben advertenties dus hard nodig om te overleven.
Advertenties moeten worden geworven. Zo ontstonden de eerste reclamebureaus.
Hun belangrijkste taak was te bemiddelen tussen producent/winkelier en de krant.
Omdat adverteerders daar zelf weinig van wisten, boden de bemiddelaars aan de tek-
sten ook vorm te geven en te redigeren. Een van de eerste bemiddelaars was Nijgh, al
snel samen met Van Ditmar, nog steeds een bekende naam in de branche. Het kost-
te de adverteerders niets om een reclamebureau in de arm te nemen. Deze werden
betaald via de zogeheten 5%-regeling: voor iedere geplaatste advertentie betaalt het
medium 5% van de opbrengst aan het reclamebureau om de kosten te dekken.
Inmiddels vormt de reclame wat omzet betreft zonder meer het grootste onderdeel
van het communicatiemanagement. Er gaat per jaar zeker 4 miljard euro in om.
Het wordt ook steeds gebruikelijker om het maken van reclame en de keuze van
de media waarin reclame wordt gemaakt, met onderzoek te begeleiden. Er is dus
een forse verwetenschappelijking van het vak aan de gang, onder het mom ‘Min-
stens de helft van iedere euro die aan reclame wordt besteed is weggegooid geld; we
weten alleen niet welke helft.’ Het heeft dus zin daarnaar onderzoek te doen.

..3 Public relations: elke antagonist is er één te veel

Bedrijven als Fokker en kpn maakten al voor de Tweede Wereldoorlog bedrijfs-
films en hadden een persdienst om desgevraagd aan journalisten mededelingen te
doen over de organisatie (of ze zo goed mogelijk buiten de deur te houden). Het
echte public relations (pr-)werk – het zodanig onderhouden van relaties met voor
de organisatie belangrijke personen en instituties (waarbij de media nog altijd een
erg belangrijke categorie vormen!), dat die een positieve houding ontwikkelen ten
aanzien van de organisatie – kwam na de oorlog met de Marshall-hulp ons land
binnengevlogen. Nederland had tijdens de oorlog zwaar geleden en de industrie
moest opnieuw worden opgebouwd. De Amerikaanse minister van Buitenlandse
Zaken, Marshall, lanceerde in 947 een plan voor de wederopbouw. Een belangrijk
onderdeel daarvan was het leveren van goederen in natura, onder andere kennis.
Nederlanders maakten studiereizen naar de Verenigde Staten en leerden daar over
de ontwikkeling van nieuwe vakgebieden zoals marketing en public relations. De
nieuwe ideeën over ‘de zorg voor goede relaties’ vielen bij veel bedrijven in goede
aarde, dus richtten ze een pr-afdeling op. Elk land vult de zorg voor een goede re-
latie met klanten en andere belangengroepen echter naar eigen inzicht in. In Ne-

Boek 1.indb 23 11-01-2005 14:03:50

24
G r o n d b e g r i p p e n

derland kwam die invulling vooral neer op het geven van voorlichting, een vorm
van communicatiemanagement die wij al veel langer kenden. De eerste officiële
taakomschrijving van het Nederlands Genootschap voor Public Relations en Voor-
lichting (ngpr) was dan ook ‘bevordering van wederzijds begrip tussen een orga-
nisatie en haar publieksgroepen, voornamelijk door middel van voorlichting’ (La-
gerwey et al., 997: 80). Van het ‘wederzijdse’ kwam weinig terecht: public relations
werd vooral ingevuld als (informatieve en persuasieve) voorlichting en nauwelijks
als ‘het begrijpen van elkaar’. Bedrijven kwamen met allerlei feiten en argumenten
over zichzelf en gaven daaraan uiting. Opnieuw stak een al vaker gevoerde discus-
sie de kop op, namelijk of zij hun ‘hele verhaal’ moesten vertellen (de informatieve
boodschap), of alleen datgene wat hen goed uitkwam (de persuasieve boodschap).
Is public relations een kwestie van ‘verantwoording afleggen’ of van ‘jezelf in het
zonnetje zetten’? Het pleit is nooit beslecht, in de praktijk is het allebei belangrijk,
al is niets menselijks het management van een organisatie vreemd en zet het zich-
zelf doorgaans liever in het zonnetje dan dat het verantwoording aflegt van al zijn
daden. De discussie is opnieuw actueel door de aandacht voor maatschappelijk ver-
antwoord ondernemen en transparantie. Schandalen bij grote bedrijven als ahold
en Enron hebben het vertrouwen ernstig geschaad en het antagonisme van actie-
groepen en sociale bewegingen nieuw leven ingeblazen. Goede public relations is
belangrijker dan ooit. In toenemende mate wordt dat meer gezien als het begrijpen
van de ander (issues management) in plaats van alleen jezelf laten horen door mid-
del van voorlichting. Ook in dit deel van het communicatiemanagement neemt het
onderzoek de laatste jaren snel toe.

..4 Interne communicatie: de werknemer komt er nog steeds be-
kaaid af

In Nederland werd tot voor kort nauwelijks beleidsmatig aandacht besteed aan de
interne communicatie. De personeelsmanager was verantwoordelijk voor de per-
soneelsinformatie, het directiesecretariaat voor de beleidsinformatie, en de onder-
nemingsraad (or) ontwikkelde zijn eigen kanalen om zijn achterban te informeren,
veelal in de vorm van een katern in het personeelsblad. De pr-chef deed de interne
communicatie er soms een beetje bij en vulde dat dan meestal in met de zorg voor
het personeelsblad (en later de redactie van het intranet). Het eerste bedrijfsblad
dateert overigens van 882, toen de Gist- en Spiritusfabriek in Delft startte met een
personeelsblad voor de interne verspreiding van nieuws en andere wetenswaardig-
heden. Ook geen nieuw fenomeen dus.
Pas in de jaren tachtig van de vorige eeuw verschenen de eerste specialisten in de
interne communicatie. Opvallend genoeg verdien(d)en die doorgaans minder dan
de specialisten in de externe communicatie. Er zijn geen precieze cijfers bekend
over de verdeling van budgetten binnen organisaties, maar wel duidelijk is dat aan
reclame een veelvoud wordt uitgegeven van het bedrag besteed aan strategische
communicatie en interne communicatie (Van Ruler & De Lange, 999). Zoveel
aandacht als er is voor het onderzoek naar de externe communicatie, zo weinig is
er nog steeds – althans in ons land – voor het onderzoek naar de interne communi-

Boek 1.indb 24 11-01-2005 14:03:50

25
P e r s p e c t i e v e n o p c o m m u n i c a t i e m a n a g e m e n t

catie. Steeds weer blijkt dat de interne communicatie een typische ‘hygiënefactor’ is
(als deze niet goed verloopt,frustreert dat mensen in hoge mate) en er wel degelijk
aanwijzingen zijn dat goede interne communicatie bijdraagt aan het welzijn van
medewerkers en misschien zelfs wel aan de productiviteit van de organisatie. Toch
zijn er maar weinig universiteiten in Nederland die in het bijzonder hieraan aan-
dacht besteden en theorieën ontwikkelen over de rol van communicatie bij organi-
satieverandering, over kennismanagement, hoe managers communiceren met hun
medewerkers, of over de veranderingen die de ict hierin teweegbrengt.

..5 De kritische jaren zestig

In Nederland heeft de wetenschap zich in de eerste helft van de vorige eeuw nauwe-
lijks beziggehouden met aspecten van communicatiemanagement. Dat veranderde
aan het einde van de jaren zestig, toen wetenschappers zich zeer nadrukkelijk be-
gonnen te bemoeien met public relations en reclame, zij het vrijwel alleen in kriti-
sche zin. Zij hielden zich niet bezig met hoe het beter zou kunnen, maar met de rol
ervan in de samenleving en de gevaren voor de democratie. Inspiratie werd gevon-
den bij kritische sociologen als Habermas. Hij vond dat public relations en reclame
hadden geleid tot een namaak-openbaarheid (Habermas, 962). Met behulp van
deze communicatievormen wordt het publiek volgens hem door bedrijfsleven en
overheid gemanipuleerd en gereduceerd tot ‘klapvee’, personen die worden inge-
huurd om hard te klappen en te juichen als op het toneel iets leuks gebeurt. Van ge-
zamenlijke meningsvorming en publiek debat was volgens hem geen sprake meer,
en dat lag vooral aan public relations en reclame, die hij beschouwt als vormen van
ernstige manipulatie van de vrije meningsvorming. Was de reclame nog enigszins
openlijk in haar bedoelingen, public relations is pas echt een slinkse manier om de
pers een rad voor ogen te draaien, te zorgen voor een positief beeld van de organi-
satie en koopbereidheid voor producten die niemand nodig heeft, zo vonden veel
wetenschappers in die tijd. Deze Habermas-opvatting staat uiteraard haaks op het
‘bevorderen van goede verhoudingen’, waarvoor de public relations volgens de be-
oefenaren zelf in de jaren zestig en zeventig stond.
Maar ook de reclamebranche had het zwaar in die tijd. Die communicatievorm
werd vooral aangepakt vanwege het associatieve in de uitingen: het oproepen van
emoties en ‘een gevoel van vrijheid en avontuur’ (Packard, z.j.), terwijl reclame
niets meer of minder beoogt dan producten en diensten te verkopen. Nu vinden we
dat normaal; in die tijd vonden velen dat misleidend. Er volgden heftige discussies
en de al zwakke status van reclame en public relations brokkelde flink af. (Voorlich-
ting lag minder onder vuur en over interne communicatie sprak men in die dagen
al helemaal niet.) Het vakgebied dat we nu communicatiemanagement noemen,
moest zich wel druk gaan maken over het eigen ethische gedrag. Het ngpr, de be-
roepsvereniging van pr-functionarissen en voorlichters, richtte zijn aandacht op de
ontwikkeling van een beroepscode waarin werd bepaald hoe de beroepsbeoefenaar
zich dient te gedragen. Om naleving af te dwingen, stelde men een commissie van
toezicht in. Ruim tien jaar later bleek deze commissie nauwelijks iets te doen gehad
te hebben. Dat kwam niet omdat iedereen zich zo voorbeeldig gedroeg. De code

Boek 1.indb 25 11-01-2005 14:03:50

26
G r o n d b e g r i p p e n

was er, maar niemand bekommerde zich erom. In 998 werd de code afgeschaft. Pr
heeft zich inmiddels een goede plek verworven binnen organisaties, al noemt men
het zelden nog pr maar meestal corporate communicatie of gewoon ‘communica-
tie’. De kritiek steekt nog af en toe de kop op, vooral als het gaat over de vraag of en
hoe pr-functionarissen journalisten proberen te verleiden om op een hun welge-
vallige manier over een organisatie te berichten (of er juist niets over te berichten).
De reclamebranche richtte in navolging van de Amerikaanse Advertising Coun-
sil sire op: de Stichting Ideële Reclame. De doelstelling van sire is het onder de
aandacht brengen van onderwerpen en/of instanties die deze aandacht verdienen,
maar waarvoor geen of nauwelijks middelen beschikbaar zijn. Een van de motieven
voor de oprichting was het bedrijven van pr voor reclame, in de betekenis van het
bevorderen van goodwill. In een tijd waarin de maatschappijkritiek hoogtij vierde,
wilde men laten zien dat reclame ook ‘goed’ kan worden gebruikt, dat wil zeggen zo
dat het de samenleving als geheel ten goede komt. De vraag over goed of niet goed
in de reclame is nauwelijks meer een issue. Dat reclame mag, staat vandaag de dag
buiten kijf, op een enkele antagonist na. Of het veel uithaalt, is een andere vraag die
verderop in dit boek uitvoerig aan de orde zal komen.

..6 Nieuwe tijden, nieuwe wetten

De kritiek op reclame en public relations is vrijwel verstomd. Het zijn inmiddels er-
kende onderdelen van onze markteconomie geworden. De wetenschap, in de jaren
zestig de grootste criticaster, is daarbij behulpzaam. Ze zorgt voor ontwikkeling van
planning en systematiek, voor effectiviteitsmodellen en interventiemethodieken,
allemaal gericht op het meer onderbouwd handelen in het vakgebied.
In de jaren tachtig werd de gedachte geïntroduceerd dat de verschillende vormen
van communicatie die worden ingezet in de context van een organisatie op elkaar
moeten worden afgestemd (zie bijv. Blauw, 986). De Rotterdamse wetenschapper
Cees van Riel (993) gaf hiervoor de onderbouwing met zijn concept van corporate
communicatie. Voor hem is dat een kader van waaruit alle vormen van organisati-
onele communicatie georkestreerd kunnen worden, zodat de leden van de organi-
satie vanuit dezelfde gemeenschappelijke vertrekpunten met elkaar en met anderen
communiceren. In zijn nieuwste boek (Van Riel, 2003) spreekt hij daarbij over de
ontwikkeling van een ‘corporate story’ als gemeenschappelijk vertrekpunt.
Deze ontwikkeling is gepaard gegaan met de introductie van een overkoepelende
benaming, waarin communicatie centraal kwam te staan. In bedrijfskundig geori-
enteerde kringen gebruikt men vaak de term ‘corporate communicatie’ als over-
koepelend begrip, in de communicatiewetenschap is het gebruikelijker om het
begrip ‘communicatiemanagement’ hiervoor te gebruiken. Deze term vindt ook
internationaal steeds meer ingang. Hij past namelijk goed bij het managementma-
tige karakter van de uitvoering van het vak, en geeft uiting aan de behoefte tot af-
stemming van de diverse vormen van communicatie. Bovendien wordt ‘corporate
communicatie’ in de praktijk meestal gebruikt als vervanging van public relations,
en niet als overkoepelende term. Public relations en reclame zijn termen die steeds
minder vaak worden gebruikt in de praktijk ten gunste van een benaming waarin

Boek 1.indb 26 11-01-2005 14:03:51

27
P e r s p e c t i e v e n o p c o m m u n i c a t i e m a n a g e m e n t

de term ‘communicatie’ voorkomt. Dat wordt vooral gedaan om de oude termen
public relations en reclame te vermijden. Want met communicatie is het net als met
voorlichting: de term heeft een positieve connotatie en past in het dagelijks spraak-
gebruik. Het nadeel ervan is dat niemand nog de behoefte voelt uit te leggen wat
hij bedoelt, terwijl het de vraag is of men wel hetzelfde bedoelt en zelfs of men wel
helder voor ogen heeft wat men bedoelt (Stappers, 993). In dit boek zullen wij het
begrip communicatie in de context van communicatiemanagement ontrafelen en
laten zien wat er zoal mee kan worden bedoeld, vanuit welke perspectieven ernaar
wordt gekeken en welke theorieën en interventiestrategieën dat oplevert. Met het
oog daarop behandelen we in dit hoofdstuk de belangrijkste benaderingen op het
gebied van communicatiemanagement.

.2 Benaderingen van communicatiemanagement

Dat communicatie almachtig is, gelooft sinds Klapper (949) niemand meer. Daar-
voor in de plaats is het model van de beperkte effecten gekomen (De Boer & Bren-
necke, 2003: 39). Dat model wordt echter heel verschillend ingevuld, ook in het
communicatiemanagement. De belangrijkste benaderingen hierin zijn de informa-
tionele, de persuasieve, de relationele, de interpretatieve en de kritische. De eerste
vier benaderingen zijn erop gericht bij te dragen aan een beter management van

Informationele

benadering

Persuasieve bena-

dering

Relationele

 benadering

Interpretatieve

benadering

Kritische bena-

dering

Kernbegrip Informatie Cognities Relaties Betekenissen Macht

Nadruk op func-

tie van commu-

nicatie

Overdrachts-

functie

Beïnvloedende

functie

Relationele functie Betekenisconstru-

erende functie

Culturele functie

Belangrijkste

analyseniveau

Overdrachts-

proces

Doelgroepen Subsystemen Sociale actoren Samenleving

Communicatie-

model

Stroommodellen

(bijv. mathema-

tisch communica-

tiemodel Shannon

& Weaver)

Effectmodellen,

bijv. Petty & Ca-

cioppo, of Fishbein

& Ajzen

Balansmodellen,

bijv. coörientatie,

McLeod & Chaffee

Betekenismodel-

len, bijv. sensema-

king, Dervin/Weick

Machtsmodellen,

bijv. , E/D-model,

Stuart Hall

Dominantie Voorlichting Reclame Public relations Interne commu-

nicatie

Onderstroom in

alle vormen

Kernvraag Hoe bereik ik mijn

doelgroep?

Onder welke

condities bereik ik

beoogd effect bij

mijn doelgroep?

 Hoe ontwikkel

ik een communi-

catiesysteem om

langdurige relaties

te onderhouden

met stakeholder-

groepen?

Hoe construeren

personen in en om

organisaties met

elkaar betekenis

over de hen om-

ringende werke-

lijkheid?

Wat zijn de ge-

volgen voor de

samenleving van

communicatiema-

nagement?

Figuur . Overzicht van verschillende benaderingen van communicatiemanagement

Boek 1.indb 27 11-01-2005 14:03:51

28
G r o n d b e g r i p p e n

de communicatie; de vijfde benadering heeft een iets ander karakter: die is erop
gericht te analyseren wat er gebeurt in een samenleving als de communicatie wordt
gemanaged. De benaderingen worden hier kort weergegeven (zie figuur ). In de
diverse hoofdstukken zullen ze nader worden uitgewerkt, al naar gelang ze een
rol spelen in de thema’s die daarin aan de orde komen. Deze benaderingen lijken
enigszins op de benaderingen die McQuail (2000: 52-59) gebruikt bij de bespreking
van massacommunicatietheorieën. Zijn modellen zijn echter uitsluitend bedoeld
om aan te geven hoe in de wetenschap aangekeken wordt tegen de functie en de
werking van de massamedia. In het communicatiemanagement wordt communi-
catie vanuit een breder perspectief bekeken, omdat daarin in toenemende mate ook
interpersoonlijke communicatietheorieën worden meegenomen. Bovendien wordt
er ‘geleend’ uit de organisatiewetenschap, waarin tweerichtingsverkeertheorieën
belangrijker worden gevonden en ook iets anders ingevuld dan in de theorievor-
ming over de massamedia.

.2. Informatieve benadering

Met name in de informatieve voorlichting is veel aandacht voor de vraag hoe com-
municatieboodschappen zo overgedragen kunnen worden op een bepaald van te-
voren uitgezocht publiek (een doelgroep), dat dat te weten komt wat er gaande is
en zich een oordeel kan vormen over de thematiek. Overheidsvoorlichting bijvoor-
beeld, is lange tijd vrijwel uitsluitend gedefinieerd als ‘een vorm van overheidscom-
municatie, waarbij stelselmatig wordt gestreefd naar overdracht van informatie
teneinde de burger in staat te stellen tot zelfstandige en bewuste menings- of be-
sluitvorming met betrekking tot een concrete probleemsituatie (Katus, 984: 26).
Dat deze benadering vooral te vinden is in de overheidscommunicatie is niet zo
vreemd, want in de Wet openbaarheid van bestuur (wob) is vastgelegd dat de bur-
ger recht heeft op tijdige, begrijpelijke en volledige informatie van de overheid over
haar handelen. Maar ook bijvoorbeeld gezondheidsvoorlichting is lange tijd vooral
benaderd vanuit een informationele visie en werd gezien als ‘informatieoverdracht’
en niet als gezondheidsopvoeding, waarbij een bepaald – tevoren vastgelegd – doel
moest worden bereikt (Rouwenhorst, 977). Alle aandacht gaat in deze benadering
naar het proces van overdracht zelf en de vraag hoe je de doelgroep bereikt, niet
naar een tevoren omschreven te behalen effect. De informatieve benadering gaat
uit van de gedachte dat het proces van communicatie kan worden opgedeeld in een
aantal elkaar opvolgende elementen van een zender () die een boodschap (2) via
een kanaal (3) overdraagt naar een ontvanger (4). Deze gedachte is het eerst ver-
woord door Shannon in zijn mathematische communicatietheorie en door Wea-
ver voorgesteld als een theorie voor menselijke communicatie (Shannon & Weaver,
949). Hij kan ook worden teruggevonden in de manier waarop de formule van
Lasswell (948) veel is gebruikt, namelijk als een stroommodel om het proces van
overdracht van informatie weer te geven. Vandaar dat McQuail (2000: 52) dit soort
denken het transmissiemodel-denken noemt. De nadruk ligt op de overdracht van
zender naar ontvanger en stopt bij het bereik van die ontvanger. In het communi-
catiemanagement vindt men dit terecht nogal eens een te primitieve manier van

Boek 1.indb 28 11-01-2005 14:03:51

29
P e r s p e c t i e v e n o p c o m m u n i c a t i e m a n a g e m e n t

denken over communicatie. Meestal zijn er namelijk andere doelstellingen dan al-
leen het bereik van de doelgroep, maar tegelijkertijd is het ook erg jammer om deze
benadering helemaal geen aandacht meer te geven. Het proces van overdracht zit
namelijk vol met valkuilen en als een boodschap de ontvanger niet bereikt, kan er
helemaal geen effect ontstaan. Het informationele is dus minstens voorwaardelijk
voor de andere benaderingen. Een moderner uitgangspunt binnen deze benade-
ring is het ‘uses & gratifications’ model, dat uitgaat van de gedachte dat mensen
informatie zoeken omdat ze die goed kunnen gebruiken. Bereik hangt dan dus af
van de vraag of een ontvanger informatiebehoeftig is.

Een kernvraag in de informationele benadering is: Hoe bereik ik mijn doelgroep?
Hoewel deze benadering ook te vinden is in de interne communicatie speelt zij een
dominante rol in de voorlichting.

.2.2 Persuasieve benadering

Dat communicatie slechts beperkte effecten kan genereren, neemt niet weg dat er
wel degelijk effecten mogelijk zijn, en dat daarin ook wel een en ander te sturen
valt. In de persuasieve benadering ligt de nadruk op de invloed die communicatie-
ve boodschappen hebben op (groepen) individuen en wordt gezocht naar de con-
dities waaronder bepaalde, vooraf gedefinieerde effecten bij ontvangers optreden
(cf. Miller, 989: 48).
De theorie van beredeneerd gedrag van Fishbein en Ajzen (980) vormt een ba-
sistheorie binnen de persuasieve benadering. Hiermee wordt voorspeld welke
gedragsintentie mensen hebben op basis van onderzoek van hun attitude en hun
verwachtingen over de attitude van belangrijke anderen. Tegenwoordig spreken
we over de beïnvloeding van ‘cognities’, hiermee duidend op een geheel van waar-
nemen, selecteren, evalueren, decoderen, verwerken, opslaan, onthouden en leren
(Holzhauer, 2002: 30). Cognities verwijzen naar de connotatieve kant van meaning,
naar de beleving van iets. Deze cognities worden in de persuasieve benadering ech-
ter – anders dan bij de interpretatieve benadering – alleen gedefinieerd aan de kant
van de ontvanger. Een wellicht nog vaker gehanteerde theorie is het Elaboration Li-
kelyhood Model van Petty en Cacioppo (98), dat is gericht op de vraag hoe men-
sen informatie verwerken. Zij maken daarbij onderscheid tussen de centrale en de
perifere route (zie hoofdstuk 2).

Een kernvraag in de persuasieve benadering is: Onder welke condities bereik ik
het beoogde effect bij mijn doelgroep? Hoewel deze benadering in alle vormen van
organisationele communicatietheorie wordt gehanteerd, is deze vooral dominant
binnen de reclametheorie en de corporate communicatietheorie van Van Riel.

.2.3 Relationele benadering

In de relationele benadering gaat het niet om de (beperkte) effecten bij ontvangers,
maar om de gedragspatronen die individuen en groepen individuen aan de dag leg-

Boek 1.indb 29 11-01-2005 14:03:51

30
G r o n d b e g r i p p e n

gen en de vraag hoe zij zich het beste kunnen gedragen om met elkaar te overleven.
De relationele benadering is geworteld in de systeemtheorie. De kerngedachte daar-
van is, toegepast op organisaties, dat een organisatie te zien is als een subsysteem in
een geheel van andere subsystemen die met elkaar interacteren, met als doel te over-
leven (Pröpper, 993: 93). Daarvoor moet een organisatie zorgen dat zij zich aan-
past aan veranderingen in haar omgeving. Voor de communicatie betekent dit dat
er een inputsysteem (monitoringsysteem) nodig is om te weten welke veranderin-
gen zich voordoen, een communicatie(throughput)systeem om die input te verta-
len in beleidsopties, en een outputsysteem om de buitenwereld te laten weten welke
nieuwe wegen de organisatie inslaat (Van der Meiden & Fauconnier, 994: 222).
Een basistheorie in de relationele benadering is de theorie van co-oriëntatie van
McLeod en Chaffee (973) over de relaties tussen belangengroepen, media, publiek
en issues. Deze is door Broom en Dozier (990) aangepast voor communicatiema-
nagement en maakt het mogelijk verschillen in percepties rond issues tussen groe-
pen te meten. Hierbij draait het om de volgende vragen: Wat is de opvatting van
partij A over het issue; wat denkt partij A dat het standpunt is van partij B ten aan-
zien van het issue; wat is de opvatting van partij B over het issue; wat denkt partij
B dat het standpunt is van partij A over het issue? De kernopdracht van commu-
nicatiemanagement is de (werkelijke en gepercipieerde) verschillen in mening te
onderkennen en te proberen compromissen te vinden waardoor de relaties tussen
partijen verbeteren (Grunig, 992). Dit betekent dat de nadruk ligt op de gezamen-
lijke ontwikkeling van een nieuwe, denotatieve meaning, dat wil zeggen een door
een hele groep gedeelde betekenis.

Een kernvraag in de relationele benadering is: Welke structurele karakteristieken
van een communicatiesysteem bevorderen communicatie, onderhandeling en
compromissen (Pearson, 989: 70)? Hoewel deze benadering bij alle vormen van
organisationele communicatietheorie voorkomt, is zij dominant in de public rela-
tions theorie.

.2.4 Interpretatieve benadering

In de interpretatieve benadering ligt de effectvraag weer heel anders. Er wordt niet
meer gesproken over zenders en ontvangers die iets naar elkaar of met elkaar doen,
maar over actoren die met elkaar een werkelijkheid construeren. Wat wij als wer-
kelijkheid ervaren wordt in de interpretatieve benadering niet gezien als iets wat
buiten ons ligt maar als iets wat wij zelf construeren. Dat impliceert dat er niet één
waarheid is, maar dat er sprake is van bepaalde beelden van wat als waarheid wordt
gezien, en dat noemen we werkelijkheden. Die werkelijkheden nemen op den duur
de vorm van vanzelfsprekendheden aan en leveren een individueel en sociaal han-
delingspatroon op. In interactie construeren mensen met elkaar een sociale werke-
lijkheid, ‘een’ interpretatie van de problemen waarmee zij worden geconfronteerd.
Door communicatie krijgen begrippen betekenis voor mensen en zo ontstaat er een
bepaalde constructie van de werkelijkheid (Berger & Luckmann, 966). De nadruk
komt hierdoor sterk te liggen op de connotatieve kant van meaning, dat wil zeggen

Boek 1.indb 30 11-01-2005 14:03:52

31
P e r s p e c t i e v e n o p c o m m u n i c a t i e m a n a g e m e n t

op de subjectieve beleving van iets. Maar anders dan in de persuasieve benadering,
gaat het hier om de connotaties die alle actoren hanteren.
De theorie van Weick (995) over sensemaking in organisaties is een basistheorie
in de interpretatieve benadering. Zijn theorie is dat mensen gebruikmaken van as-
semblageregels (procedures) waarmee ze betekenis geven aan allerlei informatie
die op hen af komt. Via communicatiecycli introduceren medewerkers hun ideeën
(enactment) en reageren ze op ideeën van anderen. Zo construeren ze een bepaalde
betekenis van een probleem en die betekenis gaat werken als ‘waarheid’ die sturend
is voor het gedrag.

Een kernvraag in de interpretatieve benadering is: Hoe construeren personen met
elkaar betekenis aan de hen omringende werkelijkheid? Hoewel deze benadering
bij alle vormen van organisationele communicatietheorie voorkomt, is zij domi-
nant in de interne communicatietheorie.

.2.5 Kritische benadering

De kritische theorie stelt dat een bepaalde manier van communiceren een bepaalde
samenleving tot gevolg heeft (Deetz, 200: 26). Meer in het bijzonder is het uitein-
delijke oogmerk van de kritische theorie (in het geval van externe communicatie)
een samenleving te creëren die vrij is van hegemonie en ongewenste dominantie
en die (in het geval van interne communicatie) bijdraagt aan een prettige, humane
werkomgeving. Hierbij is het concept van de openbaarheid van belang, in de zin
van wie waarover praat en dat wat voor iedereen openbaar toegankelijk is om over
te praten, het publieke domein dus waarin de openbare meningsvorming plaats-
vindt (Stappers et al., 990: 02). Mumby (2000) laat zien hoe medewerkers in hun
eigen organisatie en met hun klanten een bepaalde publieke sfeer creëren die de
uiteindelijke openbare meningsvorming in en om organisaties beïnvloedt. De
media zijn actieve deelnemers aan de constructie van verschillende werkelijkhe-
den en beïnvloeden de publieke opinie. Achter de media zit echter een industrie
van professionele bronnen (politici, voorlichters, pr-functionarissen, reclamema-
kers), die op hun beurt de frames van journalisten proberen te beïnvloeden (Davis,
2002). Het gevolg is dat de publieke meningsvorming eenzijdig in een bepaalde
richting wordt gestuurd.

Kernconcept in de kritische benadering is macht. Het onderzoek is dan ook meest-
al gericht op de vraag wie welke macht heeft om invloed uit te oefenen op de uitein-
delijke betekenisconstructie van de werkelijkheid; welke de (verborgen) machts-
structuren zijn in en om een organisatie en hoe deze de inhoud van de boodschap
en de uiteindelijke invloed ervan bepalen.

.2.6 Het nut van verschillende benaderingen

Wetenschappers vinden het belangrijk na te denken over hun fundamentele noties
– hun paradigma’s – van waaruit zij hun theorieën en ideeën over interventiestrate-

Boek 1.indb 31 11-01-2005 14:03:52

32
G r o n d b e g r i p p e n

gieën ontwikkelen. Dat is belangrijk voor consistente kennisontwikkeling. Maar de
benaderingen leveren ook een interessante basis om naar de dagelijkse werkelijk-
heid te kijken en een oplossingsrichting te vinden voor een zich daarbinnen voor-
doend communicatieprobleem. Ze zijn dus ook heel praktisch toepasbaar. Laten
we als voorbeeld de case aan het begin van dit hoofdstuk nemen. Wat zou een logi-
sche oplossingsrichting zijn vanuit deze vijf benaderingen?
Allereerst de informatieve benadering. Een communicatieprofessional die vanuit
deze benadering aan dit vraagstuk werkt zal er vooral op zijn gericht tijdig begrij-
pelijke informatie te verstrekken aan alle belanghebbenden. Hij maakt dus een ac-
tieplan waarin precies staat aangegeven wie wanneer moet worden geïnformeerd
over de situatie. Het gaat om het bereiken van doelgroepen zodat die zich geïnfor-
meerd weten. Voorlichting is daarbij de tactiek.
Bij de persuasieve benadering zal een communicatieprofessional erop zijn gericht
dat de cognities van belangrijke anderen over de organisatie worden verbeterd.
Daartoe zal hij een aantal persuasieve boodschappen ontwikkelen, in de hoop dat
zij daardoor positiever over de organisatie gaan denken. Campagne voeren vormt
dus de tactiek om een bepaalde verandering bij doelgroepen te bereiken.
Een communicatieprofessional die vanuit de relationele benadering werkt, zal heel
anders reageren. Deze zal proberen de diverse percepties over het issue en over el-
kaar in kaart te krijgen, zowel van belangrijke stakeholders als van het eigen ma-
nagement. Hij zal proberen deze beide partijen met elkaar in gesprek te laten komen,
in de hoop dat zij daardoor hun ideeën over het issue en over elkaar zullen bijstellen,
en met elkaar een compromis zullen weten te vinden over een voor alle partijen ac-
ceptabele beleidslijn voor de organisatie. Onderhandeling is daarbij dus de tactiek.
Vanuit de interpretatieve benadering zal de communicatieprofessional niet zozeer
op onderhandeling uit zijn als wel op een open dialoog. Hierin kan ieder zijn eigen
interpretatie van wat er is gebeurd op tafel leggen en stoom afblazen, in de hoop
dat zij door elkaars beleving te horen, elkaar beter zullen begrijpen en meer zullen
respecteren.
De kritische benadering is van een andere orde; de term kritisch geeft dat al aan. Die
laat zich niet onmiddellijk in een handelingsmodel voor communicatieprofessionals
vertalen, omdat zij niet is gericht op het vinden van condities waaronder communi-
catie beter verloopt, zoals de andere benaderingen. Als we het toch proberen, zou
het heel goed kunnen dat een communicatieprofessional die werkt vanuit een kriti-
sche benadering laat zien dat dit zo is gelopen omdat de macht van de consument in
onze samenleving nu eenmaal groot is. Het enige wat hij dan kan doen is proberen
een ander opinieklimaat te creëren door de problematiek van Ahold zo te framen
dat de aandacht van de affaire wordt afgeleid. Dit vraagt om issues management en
beïnvloeding van het publieke discours. Daarin spelen de media een dominante rol.
Zijn tactiek zal dan ook vooral liggen in een persstrategie.

Noot
 Deze uitspraak is naar alle waarschijnlijkheid afkomstig van de Amerikaanse zakenman John Wanamaker (838-

922), zo zocht Adformatie uit in januari 2004; op 5 februari 2004 wordt er echter aan getwijfeld of het Wanamaker,

William Heskett Lever of Henry Ford is.

Boek 1.indb 32 11-01-2005 14:03:52

