

Civiele journalistiek in Barneveld

Een vergelijking naar civieljournalistieke werkwijze
tussen de Barneveldse Krant en de Barneveld Vandaag

Barneveld Vandaag

Barneveldse Krant

Naam:	Rick Borkent	Windesheim

Studentnummer:	259326	
Plaats:	Barneveld	
Datum:	30 juni 2007	
Begeleidend docent:	Evert van Voorst	
Tweede beoordelaar:	Hylke van der Zee	
Opdracht:	Praktijkonderzoek 4 ^e jaar	

Inhoudsopgave

H1 Inleiding	Pag. 2-7
1.1 Inleiding onderzoeksopzet	Pag. 2
1.2 Probleemstelling	Pag. 2
1.3 Verantwoording	Pag. 3
1.4 Theoretisch kader	Pag. 4-7
1.4.1 Profiel Barneveldse Krant	Pag. 4
1.4.2 Profiel Barneveld Vandaag	Pag. 5
1.4.3 Civiele Journalistiek	Pag. 6
1.4.4 Civiele Journalistiek bij lokale en regionale media	Pag. 7
H2 Uitwerking	Pag. 9-47
2.1 Methode	Pag. 9
2.2 Resultaten Barneveld Vandaag	Pag. 11
2.3 Resultaten Barneveldse Krant	Pag. 26
2.4 Interpretatie Resultaten	Pag. 43
2.5 Voorbeelden	Pag. 47
H3 Afsluiting	Pag. 48-50
3.1 Conclusie	Pag. 48
3.2 Discussie	Pag. 49
3.3 Aanbevelingen	Pag. 50
Literatuurlijst	Pag. 51
Bijlage 1: Checklist	

H1 Inleiding

1.1 Inleiding onderzoeksverslag

Terwijl kranten het steeds moeilijker hebben, heb ik het voorrecht om in een plaats te wonen waar twee lokale kranten verschijnen. Sinds eind 2006 krijg ik namelijk naast de betaalde Barneveldse Krant elke dag gratis de Barneveld Vandaag in de bus. Voorheen was dat een huis-aan-huiskrant die eens in de week verscheen, nu komt de krant vier keer in de week uit. De lancering van de Barneveld Vandaag is opmerkelijk. Wie lanceert er nu een nieuwe krant in een gebied waar een ijzersterke concurrent zit? In heel Nederland zijn talloze dorpen te vinden die het slechts moeten stellen met een huis-aan-huisblad dat wekelijks verschijnt, of die voor summere berichtgeving zijn aangewezen op wat korte berichtjes in een provinciale krant. Neem bijvoorbeeld de gemeente Woudenberg, vlak in de buurt bij Barneveld. Het zou voor de hand liggen om in zo'n plaats een gratis krant te beginnen.

De lancering van een gratis krant in Barneveld lijkt dus een welbewuste poging van Wegener om de strijd aan te gaan met de Barneveldse Drukkerij en Uitgeverij (BDU). Zeker omdat de formule van de Barneveld Vandaag vrijwel identiek is aan die van de Barneveldse Krant. Bovendien kreeg de krantenoorlog een verbeterd tintje toen de BDU concurrent Wegener voor de rechter daagde, omdat Barneveld Vandaag de krant aanpreeft als 'hét dagblad' van Barneveld. De rechter vond dat die aanprijzing misleidend was voor een krant die vier keer in de week verscheen, waarna Barneveld Vandaag moest rectificeren.¹

Wie de krantenstrijd zal winnen? Dat is natuurlijk de grote vraag, maar die zal ik niet beantwoorden. Wel wil ik beide kranten gaan vergelijken, om uit te vinden welke van de twee nu het meeste toegevoegde waarde heeft voor de Barneveldse burger.

In hoofdstuk 1 vindt u de probleemstelling van dit onderzoek en de verantwoording. Daarna volgt een korte schets van de twee onderzochte kranten. Hoofdstuk 1 wordt afgesloten met een beknopte uitleg van het begrip civiele journalistiek en tot slot een gedeelte waarin beschreven wordt hoe lokale en regionale media civiele journalistiek kunnen toepassen.

In hoofdstuk 2 is de gebruikte methode voor dit onderzoek te vinden, gevolgd door de resultaten die uit de vergelijking komen. Tegelijk interpreteer ik deze resultaten. In hoofdstuk 3 is de conclusie op de onderzoeksvraag te lezen, gevolgd door aanbevelingen voor beide dagbladen. Hierna is een bronnenlijst opgenomen, gevolgd door de bijlagen.

1.2 Probleemstelling

Hoe civiel-journalistiek zijn de lokale artikelen in de Barneveldse Krant en de Barneveld Vandaag?

- Profiel Barneveldse Krant
- Profiel Barneveld Vandaag
- Wat is civiele journalistiek?
- Hoe kunnen regionale/lokale media civiele journalistiek bedrijven?
- Hoe civiel-journalistiek zijn de artikelen van de Barneveldse Krant?
- Hoe civiel-journalistiek zijn de artikelen van de Barneveld Vandaag?

¹ http://zoeken.rechtspraak.nl/resultpage.aspx?snelzoeken=true&searchtype=ljn&ljn=BA6045&u_ljn=BA6045, geraadpleegd op 27 juni 2007

1.3 Verantwoording

Barneveld verkeert in de unieke situatie dat er twee lokale kranten verschijnen. De Barneveldse Krant is een dagblad, dat al ruim 135 jaar verschijnt. Sinds 2006 is er concurrentie voor Nederlands enige betaalde lokale dagblad. Wegener probeert met het gratis huis-aan-huis-blad Barneveld Vandaag poot aan de grond te krijgen in Barneveld. Deze titel verschijnt vier keer per week.

De formule van beide kranten is vrijwel identiek. Allebei de kranten brengen voorin het lokale nieuws van eigen redacteurs, achterin staat het landelijke, buitenlandse en economische nieuws dat van het ANP komt. Allebei de kranten hebben servicerubrieken en een agenda. Verschil zit er wel in de voorpagina. De Barneveldse Krant maakt een voorpagina met uitsluitend lokaal nieuws. Bij Barneveld Vandaag is alleen het openingsartikel lokaal, de rest ANP.

De basisfunctie van een krant is natuurlijk informeren. Beide kranten doen dat uiteraard, ze bevatten nieuws. Maar in een concurrentieslag is het belangrijk om je als krant te onderscheiden, door iets extra's te bieden.

Een belangrijk extraatje dat de krant kan bieden is een civieljournalistieke benadering. De civieljournalistieke benadering probeert namelijk de burger te betrekken bij de samenleving. Een lokaal medium is natuurlijk bij uitstek geschikt om die functie te vervullen. Het zit namelijk dicht op de burger en heeft een klein, afgebakend verspreidingsgebied waarover het bericht.

Ik wil gaan kijken welke krant in Barneveld het beste bijdraagt aan het betrekken van de burger bij de samenleving. Welke krant heeft de meeste toegevoegde waarde en waar kunnen beide kranten zich nog verbeteren?

Deze vraag is nog niet beantwoord. Er is zelfs nog helemaal geen vergelijkend onderzoek tussen beide kranten gedaan en dat zal waarschijnlijk ook niet gedaan worden. Dat wil ik dus nu gaan doen, op systematische wijze. Ik hoop aanbevelingen te kunnen doen voor beide kranten. Verder hoop ik dat mijn onderzoek aanknopingspunten biedt voor andere lokale en regionale media.

1.4 Theoretisch Kader

1.4.1 Profiel Barneveldse Krant

De roots van de Barneveldse Krant gaan terug naar 1871. Toen stond notabene iemand uit Wageningen aan de wieg van de Barneveldse Krant. In dat jaar vestigde de Wageningse drukker Gerrit Boonstra zich in Barneveld, op verzoek van enkele lokale notabelen. Na enkele maanden voorbereiding bracht hij op 7 oktober 1871 het eerste exemplaar van de Barneveldsche Courant uit. De krant verscheen een keer in de week en richtte zich speciaal op de inwoners van Barneveld. Al snel ging de verschijningsfrequentie omhoog naar vijf keer per week en vanaf 1985 kreeg de abonnee zelfs zes keer week een krant op de mat.²

In september 2005 ging de krant over op tabloidformaat. Vanaf dat jaar maakt de krant een voorpagina met lokaal nieuws. Alleen de kortjes op de voorpagina bevatten af en toe landelijk of internationaal nieuws. Daarna vindt de lezer enkele pagina's met lokaal nieuws. Daarna volgt een gedeelte met regionaal nieuws, uit plaatsen als Ede, Wageningen, Ermelo, Putten en Nijkerk. Daarvoor gebruikt de krant nieuws uit de nieuwsbladen van moederbedrijf BDU in deze plaatsen. Daarna volgen respectievelijk pagina's met sport, binnenland, buitenland en economie en de pagina's met servicerebrieken als de tv-gids, het weerbericht, een strip, puzzels en een feuilleton. Verder zijn er pagina's die af en toe verschijnen, zoals de vrijwilligerspagina, de cultuurpagina en de jongerenpagina.

De krant houdt als verspreidingsgebied globaal de grenzen van de gemeente Barneveld aan. Dat betekent dat het dagblad verschijnt in de kernen Voorthuizen, Garderen, Stroe, Kootwijk, Zwartebroek, De Glind en Barneveld. Daarnaast valt ook Scherpenzeel in het verspreidingsgebied.

De krant kende in 2006 een verspreide oplage van 12.074 exemplaren. Met doorlezen erbij kwam dit aantal uit op 15.937.³ Op donderdag geeft de krant het gratis nieuwsblad Barneveld Huis-aan-Huis uit. Deze krant, met nieuws uit de Barneveldse Krant van de voorgaande week, kent een oplage van 29.000 exemplaren.⁴ Algemeen hoofdredacteur van alle kranten van de BDU is Jos Scholten, die op 11 mei 2007 Jur van Ginkel opvolgde. De redactie van de Barneveldse Krant wordt in de praktijk geleid door chef Wim Vonk.

Het medium heeft 215 bezorgers, die de krant elke dag door de bus gooien bij de abonnees. De krant is onderdeel van de Barneveldse Drukkerij en Uitgeverij (BDU) holding, met een omzet van ruim 50 miljoen euro per jaar. De BDU geeft naast de Barneveldse Krant voornamelijk nieuwsbladen uit en het drukt eveneens boeken. Daarnaast drukt het in de eigen drukkerij andere kranten, zoals Metro, Sp!ts en het Reformatorisch Dagblad. De BDU is een besloten vennootschap, waarvan de aandelen in handen zijn van twee lokale families, enkele kleinere particulieren en het personeel.⁵

² <http://www.cebuco.nl/website/images/newsarchive/nieuwsbrief8.pdf>, geraadpleegd op 21 juni 2007

³ <http://www.oplagen-dagbladen.nl/>, geraadpleegd op 21 juni 2007

⁴

<http://www.bduuitgevers.nl/uploaded/FILES/htmlcontent/Mediadocumentatie/lokale%20nieuwsmedia/2007/barneveldsekrant2007.pdf>, geraadpleegd op 21 juni 2007

⁵ Financieel Dagblad, 21 maart 2007

1.4.2 Profiel Barneveld Vandaag

Sinds 1 november 2006 verschijnt in Barneveld de gratis krant Barneveld Vandaag.⁶ De krant is de opvolger van het nieuwsblad Barneveld Nu, dat daarvoor eens in de week gratis werd verspreid. De uitgever van de krant is Wegener Huis-aan-huis-bladen.⁷

Het verspreidingsgebied van de krant beslaat de plaatsen Barneveld, Garderen, De Glind, Kootwijk, Kootwijkerbroek, Scherpenzeel, Stroe, Terschuur, Voorthuizen en Zwartebroek. Barneveld Vandaag verschijnt vier keer in de week, te weten op maandag, woensdag, donderdag en vrijdag. Hoofdredacteur van de gratis krant is Mart Jochemsen.⁸ De oplage van Barneveld Vandaag bedraagt 23.850 exemplaren.⁹

Barneveld Vandaag heeft elke dag een lokale opening op de voorpagina. Om de overige artikelen op de eerste pagina te vullen, gebruikt de krant zowel plaatselijk, landelijk als internationaal nieuws. De tweede pagina van de krant is een servicepagina, met daarop een lokale agenda, het lokale weerbericht, een lokale foto, een puzzel en een rubriekje met informatie over de bereikbaarheid van huisarts, tandarts en apotheek.

Hierna volgen de lokale pagina's onder de kop Barneveld Vandaag'. Hierna volgt de bladzijde 'Regio Vandaag' met regionaal nieuws. Dat regionale nieuws is voornamelijk afkomstig uit de Vallei-editie van De Gelderlander, dat eveneens een uitgave van Wegener is. De twee kranten hebben afgesproken dat ze elkaars lokale en regionale nieuws mogen gebruiken in de eigen krant.

Op de pagina 'Zakelijk Vandaag' staat het lokale economische nieuws. Hierna volgt het nationale nieuws, de landelijke economiepagina en een pagina Varia met bijvoorbeeld film en muzieknieuws. Daarna komt het internationale nieuws en vervolgens het lokale sportnieuws, gevolgd door de landelijke sport en de tv-gids. De volgorde is echter nog wel eens anders, met bijvoorbeeld de volgorde nationaal, internationaal, sport.

De krant heeft af en toe pagina's met gezondheidsnieuws, een pagina met nieuws uit het tijdschrift Voetbal International en een pagina 'Wonen'.

⁶ http://zoeken.rechtspraak.nl/resultpage.aspx?snelzoeken=true&searchtype=ljn&ljn=BA6045&u_ljn=BA6045, geraadpleegd op 25 juni 2007

⁷ Colofon, *Barneveld Vandaag*, 2 mei 2007

⁸ Ibidem

⁹ <http://www.wegenerhuisaanhuiskranten.nl/hah2/vergelijk.php?titel%5B%5D=BAVA&titel%5B%5D=BAV>, geraadpleegd op 25 juni 2007

1.4.3 Civiele Journalistiek

Het journalistieke landschap van Nederland was lange tijd te verdelen in twee stromingen: de conventionele en de commerciële. De conventionele stroming laat zich voorstaan op het bedrijven van kwaliteitsjournalistiek. Wat kwaliteit is, wordt bepaald door beroepsconventies. In de berichtgeving is er veel aandacht voor het 'harde', institutionele nieuws.

Aan de andere kant is er de commerciële route, waar de consument centraal staat. Nieuws is waar de consument belangstelling voor heeft, en dat zijn vaak branden, botsingen, berovingen en beroemdheden. Ook is er veel aandacht voor consumentennieuws en hebben media die tot deze stroming behoren een sterke servicefunctie.¹⁰

Aan het eind van de twintigste eeuw ontstond echter in de Verenigde Staten een derde stroming: Public of Civic Journalism. In het Nederlands heet deze stroming civiele journalistiek. Het ontstaan van deze stroming in de journalistiek was een reactie op twee sluipende processen in de samenleving. Ten eerste was er een gat ontstaan tussen burgers en de overheid; De opkomst bij verkiezingen bleef afnemen en mensen bleken steeds minder bereid om lokaal de handen uit de mouwen te steken. Daarnaast constateerden aanhangers van de civieljournalistieke benadering een tweede gat. Dat was het gat tussen media en hun publiek; Mediagebruik nam af en het vertrouwen in de media daalde.^{11,12}

Media hebben die 'publieke apathie', aan zich zelf te wijten, constateerde een Amerikaanse onderzoekster. Uit haar studie naar 300 krantenartikelen over problemen in de samenleving, bleek dat journalisten nauwelijks burgers en publieke organisaties noemen in hun artikelen. Bovendien noemden ze eveneens vrijwel nooit een oplossing voor de problemen.¹³

Mannen, de toplaag van de samenleving en niet-minderheden zijn als bronnen in het nieuws oververtegenwoordigd, stelde een andere Amerikaans onderzoek.¹⁴ Daaruit bleek eveneens dat media die civiele journalistiek toepasten de ondervertegenwoordigde bronnen vaker aan het woord lieten.¹⁵

Als invloedrijke factor in de maatschappij hebben media een verantwoordelijkheid om de burger weer bij de samenleving te betrekken, vinden aanhangers van de stroming. Zeker aangezien ze de problemen zelf deels hebben veroorzaakt.¹⁶ Aanhangers van de civieljournalistieke benadering zien media als instituties die mensen weer bij elkaar kunnen brengen, die verbanden leggen. De agenda van de burger moet het uitgangspunt zijn voor bedrijvers van deze vorm van journalistiek. Om te weten wat de burger bezig houdt, moeten journalisten weer met die burger gaan praten. Daardoor komen ze er achter wat er leeft onder de burger.¹⁷ En door daarover te berichten wordt de betrokkenheid bij de samenleving vergroot.¹⁸

Wat de civieljournalistieke benadering precies inhoudt, is lastig te stellen. Vele journalisten, onderzoekers en media over de hele wereld geven hun eigen specifieke invulling aan deze

¹⁰ De journalistieke biotoop, N. Drok., in *De toekomst van de journalistiek*, N. Drok (red.), (Amsterdam, 2007) pag. 16

¹¹ Public journalism: a reply to critics. T. Haas en L. Steiner, in *Journalism*, 5 (2006), vol. 7, pag. 238-239

¹² Exploring the second phase of public journalism, J.Y.M. Nip, in *Journalism Studies*, 2 (2006) vol. 7, pag 213-214

¹³ No cure for what ails us: The media-constructed disconnect between societal problems and possible solutions, L.J. Kensicki, in *Journalism and Mass Communication Quarterly*, Spring (2004) vol 81, pag. 65-66

¹⁴ Sources and civic journalism: changing patterns of reporting?, D. Kurpius, in *Journalism and Mass Communication Quarterly*, Winter (2002), vol. 79, pag. 853

¹⁵ Ibidem, pag. 859

¹⁶ Questions and answers about public journalism, J. Rosen, in *Journalism Studies*, 4 (2000), vol. 1, pag. 680-681

¹⁷ Campaign Issues Discourse, J. Rosen, in *Columbia Journalism Review*, 4 (1992), vol 31, pag. 34

¹⁸ Questions and answers about public journalism, J. Rosen, in *Journalism Studies*, 4 (2000), vol. 1, pag. 680

manier van werken. In Nederland onderscheidt Nico Drok vier oogmerken van een civieljournalistieke benadering.¹⁹ Dat zijn:

Agendasetting: Het publiek betrekken bij het bepalen van onderwerp en probleemdefinitie

Alternative framing: Het publiek informeren over gevolgen, oplossingen en perspectieven

Activating: Het publieke debat in brede lagen van de bevolking bevorderen en inzicht geven in wat men zelf zou kunnen doen

Accountability: Publiekelijke verantwoording afleggen over keuzes en effecten

1.4.4 Civiele Journalistiek bij lokale en regionale media

Net als in de Verenigde Staten kwam de gedachte dat de schrijvende journalistiek zich moet heroriënteren op de lezer een kwestie die voornamelijk speelt bij regionale dagbladen. Onder druk van massaal afhakende lezers wordt verandering op verandering doorgevoerd. Die zijn voornamelijk gericht op de redactionele formule en methodiek.²⁰

Uitgangspunt is echter vaak niet de herwaardering van de lezer als burger die betrokken moet worden bij het maatschappelijk middenveld, maar de lezer als bron van inkomsten.

Schaalvergroting vindt geregeld plaats, algemene redactie van regionale kranten worden samengevoegd.²¹

Zo besloten PCM en Wegener tot een samenwerkingsverband, waarbij het Algemeen Dagblad gekoppeld werd aan regionale titels.²² En onlangs gingen alle regionale dagbladen van Wegener over op het tabloidformaat.²³

Of de oplagedaling echter te keren is met slechts veranderingen in de redactionele formule of in methodiek, is echter maar de vraag. Wegener claimt wel dat de oplage zal stijgen als gevolg van de formaatverkleining,²⁴ maar het bewijs daarvoor is flinterdun.²⁵ En de samenwerking van PCM en Wegener leidde bepaald niet tot een ommekeer in de uittocht van de lezer.²⁶

Hans Wolf stelt dat een civieljournalistieke aanpak voor regionale kranten een uitgelezen kans is om de lezer te behouden en de wisselwerking met die lezer te verbeteren.²⁷ Het medium is er volgens hem bij uitstek geschikt voor, omdat journalisten dicht op hun publiek zitten.²⁸ Om een publieksgerichte en sociaal actieve regionale krant te krijgen, moet wel de redactionele formule op de schop.²⁹

Regionale kranten moeten volgens Wolf **nieuws** gaan **vertalen**. Dat houdt in dat ze selectief omgaan met wat er aan nieuws binnenkomt en proberen het relevante voor de burger eruit te

¹⁹ De journalistieke biotoop, N. Drok., in *De toekomst van de journalistiek*, N. Drok (red.), (Amsterdam, 2007) pag. 17

²⁰ Weer tussen de mensen; Civiele journalistiek in een regionale context, H. Wolf in *Even geen Den Haag vandaag; Naar een Nederlandse civiele journalistiek*, N. Drok en T. Jansen (red.), pag. 98

²¹ Ibidem

²² http://www.wegener.nl/html/pers/2005/170305_2.htm, geraadpleegd op 19 februari 2007

²³ <http://www.wegener.nl/html/pers/2006/250106.htm>, geraadpleegd op 19 februari 2007

²⁴ <http://www.wegenerdagbladen.nl/tabloid-dossier/waarom-tabloid>, geraadpleegd op 19 februari 2007

²⁵ De journalistieke biotoop, N. Drok., in *De toekomst van de journalistiek*, N. Drok (red.), (Amsterdam, 2007) pag. 14

²⁶ http://www.persmediamonitor.nl/cgi-bin/display.cgi?path=1_1, geraadpleegd op 19 februari 2007

²⁷ Weer tussen de mensen; Civiele journalistiek in een regionale context, H. Wolf in *Even geen Den Haag vandaag; Naar een Nederlandse civiele journalistiek*, N. Drok en T. Jansen (red.), pag. 99

²⁸ Ibidem, pag. 104

²⁹ Ibidem, pag. 100

pikken. Bovendien moeten ze zelf **nieuws maken**, op basis van contacten met spelers uit de regio. Om hypes te voorkomen moeten regionale dagbladen **nieuws volgen**. Nieuws moet in een breder tijds kader geplaatst worden, met grotere ontwikkelingen dan de waan van de dag. Regionale journalisten moeten het **nieuws** ook gaan **uitdiepen**. Analyses, portretten, infografieken zijn bijvoorbeeld aanvulling op een simpel nieuwsbericht.

Door te **regionaliseren** kan landelijk nieuws dichterbij de regio gebracht worden, bij voorkeur op projectmatige wijze. Een regionale krant kan een thema zelf actueel maken door in de regio naar aanleidingen te speuren bij een onderwerp. Wolf vindt verder dat de regionale krant meer moet **interactiveren**. De lezer moet geprikkeld worden tot reactie, zodat de werkelijke agenda van de burger op tafel komt. Regionale kranten kunnen verder **service bieden**, door op journalistieke wijze bijvoorbeeld de gevolgen van regelgeving in kaart te brengen. Tot slot is **variatie** in genres volgens Wolf belangrijk, om de krant toegankelijk te houden.³⁰

³⁰ Ibidem, pag. 101-104

H2 Uitwerking

2.1 Methode

Mijn onderzoek bestond uit vier deelvragen. De eerste twee deelvragen, die beschrijvend waren, heb ik beantwoord aan de hand van literatuur. De derde en vierde deelvraag heb ik beantwoord aan de hand van eigen onderzoek. Een maand lang heb ik elke dag de Barneveldse Krant en de Barneveld Vandaag geanalyseerd. Het betrof hier de maand mei. Uit de kranten heb ik de pagina's met lokaal nieuws geselecteerd. Soms heb ik zelf moeten selecteren op pagina's. Hoewel beide kranten aparte pagina's kennen voor regionaal en lokaal nieuws, blijkt in de praktijk dat het nieuws af en toe bij elkaar op de pagina staat. Ik heb dan alleen het lokale nieuws geselecteerd. De lokale artikelen die beide kranten een op een van persbureaus als ANP en APA overnemen, heb ik uit mijn selectie gelaten. Hetzelfde geldt voor de politieberichten. Hier komt geen eigen werk van de redactie aan te pas, dus zegt het weinig over de civieljournalistieke werkwijze van de krant.

Verder heb ik ervoor gekozen om niet alle kortjes op de lokale pagina's mee te nemen in mijn selectie. Dit zou het analyseren te tijdrovend maken. Beide kranten brengen dagelijks talloze kortjes met aankondigingen van evenementen, wandelingen etc. Deze aankondigingen heb ik niet in mijn selectie opgenomen. Andere kortjes, met bijvoorbeeld nieuws van de gemeente, heb ik wel geanalyseerd.

Voor dit onderzoek zijn artikelen uit vijf genres geanalyseerd. Wat een nieuwsverslag, een reportage of een achtergrondverhaal is, behoeft geen toelichting. Maar wat is nu precies een nieuwsverhaal en wat een nieuwsbericht.

Een nieuwsbericht is niet langer dan twintig tot dertig tikregels, het beperkt zich in principe tot één onderwerp en het geeft antwoord op de vragen wie, wat, waar, wanneer en waarom. Het laat geen vragen open, het is oprolbaar geschreven, met in de lead het belangrijkste nieuws.³¹

Een nieuwsverhaal is daarentegen een verhaal van rond de honderd tikregels, samengesteld aan de hand van meer bronnen.³² Je gebruikt het wanneer het onderwerp te belangrijk is om in een kort nieuwsbericht samen te vatten. De journalist neemt er altijd minimaal één interview voor af.³³

De Barneveldse Krant en Barneveld Vandaag nemen deze definitie echter niet zo serieus. Verhalen van vier kolommen zijn te lang om als nieuwsbericht door te gaan, maar zijn soms wel gebaseerd op één, schriftelijke bron. Daarom heeft het nauwelijks zin om deze gegevens te analyseren en dat is daarom ook niet gedaan in dit onderzoek.

De geselecteerde artikelen heb ik beoordeeld aan de hand van een checklist. De checklist heb ik zelf opgesteld, en is gebaseerd op terminologie uit de literatuur. Bij elk artikel heb ik allereerst gekeken wat de aanleiding was om het verhaal te schrijven. Ik had daarvoor zes categorieën opgesteld.

Onder overheid vallen gemeentelijke besluiten, politiek nieuws, maar ook nieuws van semi-overheidsinstellingen als politie en brandweer. Onder agenda vallen de artikelen die geschreven zijn naar aanleiding van georganiseerde evenementen, jubilea etc. Onder Maatschappelijk Middenveld, het hele terrein tussen de overheid en het bedrijfsleven, vallen

³¹ *Basisboek Journalistiek*, N. Kussendrager en D. Lugt, derde druk (Groningen/Houten, 2002), pag. 164

³² *Basisboek Journalistiek*, N. Kussendrager en D. Lugt, derde druk (Groningen/Houten, 2002), pag. 196

³³ *Werkboek journalistiek genres*, W. Bekius, (Bussum, 2003), pag. 29-30

in mijn geval verhalen waar de aanleiding ligt bij nieuws van verenigingen, vakbonden, lobbyclubs etc. Bedrijf staat voor nieuws vanuit het bedrijfsleven. Rechtbank voor nieuws van de rechtbank. En Burger staat voor nieuws dat of bij burgers vandaan komt, of waar de krant een probleem aankaart van burgers.

Daarna heb ik gekeken wat de invalshoek van het verhaal was. Daarvoor heb ik drie categorieën onderscheiden, gebaseerd op het drieluik van Irene Costera Meijer. Zij constateerde in de journalistiek drie manieren om het nieuws te benaderen. De traditionele benadering focust op het harde, vaak politieke, nieuws, zoekt bronnen bij gezaghebbende instituties etc. De populaire benadering zoekt naar een zo groot mogelijk bereik. Om dat te bereiken wordt vaak ingezet op emotie, menselijke verhalen van de gewone man in de straat. Vox pops komen vaak terug. De civiele route zoekt een middenweg, door te kijken naar de gevolgen voor de burger bij de afweging hoe het verhaal gemaakt moet worden. Wat is relevant voor de burger, en welke bron past daar bij.

Vervolgens heb ik gekeken welke bronnen het artikel gebruikt. Wie wordt er geciteerd? Verder kijk ik of het publiek wordt geïnformeerd over gevolgen, oplossingen en perspectieven. En tot slot of het artikel het publieke debat bevordert en of het artikel inzicht geeft in wat de lezer zelf zou kunnen doen.

Daarnaast kijk ik naar enkele aspecten van een civieljournalistieke werkwijze voor de krant als geheel. Ik wil bijvoorbeeld gaan kijken of de kranten publiekelijk verantwoording afleggen over gemaakte keuzes. De resultaten van deze beoordelingen wil ik verwerken en samenvatten, zodat ik een vergelijking kan maken tussen beide kranten.

Naast een civieljournalistieke analyse per artikel, ga ik ook bekijken of de kranten verschillen in de berichtgeving van het nieuws. Schrijven ze allebei over dezelfde onderwerpen, of is er een andere agenda?

Mijn onderzoek is als je het over het geheel bekijkt evaluerend van aard. Ik beschrijf hoe civiel-journalistiek twee kranten werken en dat zet ik naast elkaar.

2.2 Resultaten Barneveld Vandaag

Wo 02/05

'Media blazen droogte op' NVH

1. Burger
2. Traditioneel
3. Een: Hulpverlening Gelderland Midden
4. Ja, nuancering probleem, wel eenzijdig
5. Nee

'Rondweg West blijft West' NVH

1. Overheid
2. Traditioneel
3. Twee: Gemeente en VVD
4. Ja
5. Zou kunnen

'55-plusser moet naar Barneveld' NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. Nee
5. Nee

'Gerrit van Norden stapt uit Raad' NB

1. Overheid
2. Traditioneel
3. Een: Raadslid
4. Ja, opvolger
5. Nee

'Nieuwe kleren voor brandweer' NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. N.v.t.
5. Nee

'GIW-garantie niet afdwingbaar' NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. Ja, maar institutioneel
5. Nee

'Het jaar van de molens' NB

1. Agenda
2. Traditioneel
3. Geen
4. Nee

5. Nee

'Ingang Zeumeren omstreden' NVH

1. Burger
2. Populair
3. Twee: Burger en grondeigenaar RGV
4. ja
5. Zou kunnen

'Zwembad opent 17 mei' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Zwembad
4. N.v.t.
5. Service

'Cornielje in discussie met Scherpenzellers' NB

1. Overheid
2. Traditioneel
3. Geen
4. N.v.t.
5. Service

'Hee, dat lijkt Maxima wel' RP

1. Maatschappelijk Middenveld
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

Civiele aanpak bijvoorbeeld verhaal over kerksamenwerking.

'Homecoming in Kandelaar' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Kerk
4. N.v.t.
5. Nee

'Zon inspireert keuze vakantie' NVH

1. Burger
2. Civiel
3. Drie: Drie keer reisbureau
4. Ja
5. Nee

Goed civiel artikel, hoewel burger mist

'Mayflower zorgt voor gevarieerd concert' NB

1. Agenda

2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

‘Con Amore bezingt stralende voorjaar’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

‘Klei is mijn grote passie’ NB

1. Agenda
2. Civiel
3. Geen
4. N.v.t.
5. Servicegegevens

Do 03/05

‘Meer digidienstverlening’ NB

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Ja
5. Ja

Waarom beginnen met wethouder?

‘Kinderen met problemen vroeg herkennen’ NB

1. Overheid
2. Traditioneel
3. Een: Gemeente
4. Ja, maar vooral bestuurlijke gevolgen
5. Nee

‘Spelen met parachute’ RP

1. Agenda
2. Traditioneel
3. Een: Organisatie
4. N.v.t.
5. Nee

‘Snoeihout toch naar Otelaar’ NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. Ja, maar institutioneel
5. Nee

‘Night Fever on Saturday’ NB

1. Agenda
2. Traditioneel

3. Vier: Organisatiecomité
4. N.v.t.
5. Service

Waarom geen verhaal over uitgaan onder ouderen?

‘Speciaal veld voor G-team’ NB

1. Maatschappelijk middenveld
2. Traditioneel
3. Een: Voetbalclub
4. Ja, maar weer alleen bobo aan het woord
5. Nee

‘Defibrillator zwembad De Glind’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Sponsor
4. N.v.t.
5. Nee

‘Meer politie op straat, dat helpt’ NVH

1. Burger
2. Populair
3. Vijf: Winkeliers
4. Ja
5. Ja, oplossingen

Waarom geen deskundige?

‘Fietsen op de Veluwe 21 mei’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

‘Witsius in actie voor ontmoeting’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

‘Fietstocht Grebbelinie’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

Vr 04/05

‘Wapendropping op heide’ NB

1. Agenda
2. Traditioneel

3. Een: Organisatie
4. N.v.t.
5. Nee

‘Camping past wel in plan’ NB

1. Overheid
2. Traditioneel
3. Een: college van b en w
4. Ja, maar institutioneel
5. Nee

‘Begrafenis kan duurder worden’ NB

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Ja, maar slechts zijdelings
5. Zou kunnen

‘Herdenking op vier plaatsen’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Service

‘Aspergeavond in Groene pandje’ NB

1. Bedrijf
2. Traditioneel
3. Een: Restaurant
4. N.v.t.
5. Service

Dit is pure reclame

‘Toeren langs crashplaatsen’ NB

1. Agenda
2. Traditioneel
3. Een: Organisatie
4. N.v.t.
5. Nee, service

‘Laat reekalveren gewoon met rust’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Stichting Reewild
4. Ja
5. Service, adres en telefoonnummers

‘Eindelijk volledig beeld Hagespraak Lunteren’ AV

1. Agenda
2. Civiel
3. Twee: dvd en boek
4. N.v.t.
5. Nee

‘Feest bij Galerie Zuid’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

Ma 07/05

‘Trein moet doorrijden’ NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. Ja, maar alleen institutioneel
5. Zou kunnen

‘Het is net een paradijsje’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: badmeesters
4. N.v.t.
5. Nee

‘Corporaties samen sterker’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Woningstichting Nijkerk
4. Ja, maar niet voor burger
5. Nee

Hier zit verhaal in over woningmarkt.

‘Mijn vader stierf op mooie plek in Nederland’ RP

1. Agenda
2. Traditioneel
3. Twee: Betrokkenen
4. N.v.t.
5. Nee

‘Spitfire als erbetoon’ NB

1. Agenda
2. Traditioneel
3. Een: organisatie
4. Artikel duidt context bovenstaande reportage
5. Nee

‘Jeugdjournaal vandaag in Scherpenzeel’ NB

1. Bedrijf
2. Traditioneel
3. Een: Jeugdjournaal
4. N.v.t.
5. Nee

Wo 09/05

‘Thuiszorg even bevroren’ NVS

1. Overheid
2. Traditioneel
3. Acht: Allemaal politiek
4. Nee
5. Nee

Noem gevolgen voor burger hier!

‘Leden PBV beslissen’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Bestuur Plaatselijk Belang
4. Ja, maar niet voor burger
5. Nee

‘Vragen BI over Muziekcentrum’ NB

1. Overheid
2. Traditioneel
3. Een: Burger Initiatief
4. Nee
5. Nee

‘Te weinig goedkope woningen in de Burgt’ NB

1. Overheid
2. Traditioneel
3. Een: wethouder
4. Niet voor burger
5. Nee

‘Barneveldse supers lopen vast’ NVS

1. Overheid
2. Traditioneel
3. Zeven: Zes keer politiek, een keer supermarkt
4. Nee
5. Zou kunnen

‘Twaalf bomen Lunterseweg gespaard’ NB

1. Overheid
2. Civiel
3. Een: Gemeente
4. Ja, oplossing
5. Ja, aankondiging informatieavond

‘Nieuwe naam en look’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: CNV
4. Ja, maar niet voor burger
5. Telefoonnummer

Hier heeft doelgroep toch niets aan? Is geen vakblad.

‘Technische storing bij Radio Barneveld’ NB

1. Maatschappelijk Middenveld
2. Civiel
3. Een: Radio Barneveld
4. Ja, summiere oplossing
5. Vermelding website voor verdere informatie

‘Spelen met muziek’ NB

1. Bedrijf
2. Traditioneel
3. Een: cursusleiding
4. Ja, maar alleen door organisatie
5. Ja, service, vermelden telefoonnummers

‘Ouderen moeten veel drinken’ NVH

1. Burger
2. Civiel
3. Drie: Verzorgingstehuizen
4. Ja, oplossingen komen aan bod
5. Nee, rijtje met tips was leuk geweest

‘Rijd maar een grote acht’ RP

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Leden vereniging
4. N.v.t.
5. Nee

‘Verkeersexamen is best te doen’ RP

1. Agenda
2. Traditioneel
3. Vier: Kind, school, organisatie 2x
4. N.v.t.
5. Nee

‘Den Olden Florus volop in bedrijf’ NVH

1. Agenda
2. Traditioneel
3. Een: Molenaar
4. n.v.t.
5. Service

‘Zolang er maar niets verandert’ NB

1. Burger
2. Populair
3. Vijf: Vijf keer burger
4. Ja
5. Ja, wat kan burger zelf doen

‘Brugklassers veilig onderweg’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Geen
4. Nee
5. Nee

‘Ambtenaren mogen niet weigeren’ NVH

1. Burger
2. Populair
3. Vijf: Burger
4. Ja
5. Artikel bevordert maatschappelijk debat

‘Mooie wandeling voor goede doel’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

Do 10/05

‘Knip tussen basisscholen’ NVS

1. Overheid
2. Civiel
3. Drie: Twee keer gemeente, een keer bewonersvereniging
4. Ja
5. Nee

‘Ed Blankenstijn stopt als raadslid’ NB

1. Overheid
2. Traditioneel
3. Een: fractievoorzitter van zijn partij
4. Opvolger
5. Nee

‘Detailhandel gedoogd’ NB

1. Overheid
2. Traditioneel
3. Drie: Wethouder, CDA, Christen Unie
4. Ja, maar vanuit politiek
5. Zou kunnen

‘Garderen moet een groen dorp blijven’ NB

1. Overheid
2. Traditioneel
3. Vier: Vier politieke partijen
4. Ja, maar vanuit politiek
5. Nee

‘Raad niet blij met deal Oranjeterrein’ NB

1. Overheid

2. Traditioneel
3. Drie: Wethouder en 2x raadslid
4. Nee
5. Nee

‘Ouderenadviseur geen verlengstuk gemeente’ NB

1. Overheid
2. Traditioneel
3. Vier: Vier politieke partijen
4. Nee
5. Nee

Hier was civiel artikel op zijn plaats geweest

‘Samen bouwen aan de kerk’ NVH

1. Maatschappelijk Middenveld
2. Civiel
3. Drie: Allen burger
4. Ja
5. Nee

Artikel heeft maanden eerder al in Barneveldse Krant gestaan

‘Commissie Urgentie stopt er mee’ NB

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Ja, vanuit politiek
5. Nee

‘Wisseling bestuur bij DeGlind’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Geen
4. Nee
5. Nee

‘Tv-opnamen bij peuterspeelzaal’ NB

1. Bedrijf
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

‘Oldenbarneveldloop voor stichting Kika’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Service, telefoonnummers

Is verhaal waard

‘Dierenasiel Levenslust mist kip en ei’ NVH

1. Bedrijf

2. Traditioneel
3. Twee: Asiel en gemeente als reactie
4. Ja, hoewel focus op probleem ligt
5. Zou kunnen

‘Een piano koop je voor ’t leven’ NB

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. N.v.t.
5. Nee

Vr 11/05

‘Megapull Stroe afgelast wegens regen’ NB

1. Agenda
2. Traditioneel
3. Een: Organisatie
4. Ja
5. Nee

‘Cornielje geeft cadeautjes weg’ NVS

1. Overheid
2. Traditioneel
3. Twee: Burgemeester en Commissaris van de Koningin
4. Ja, maar vanuit politiek
5. Nee

‘Politie zeer beperkt’ NVS

1. Overheid
2. Traditioneel
3. Vijf: Een keer Commissaris van de Koningin, vier keer burger
4. Ja, oplossingen ter sprake
5. Ja, discussie

‘Skatebaan laat op zich wachten’ NB

1. Overheid
2. Civiel
3. Een: woordvoerder skaters
4. Nee
5. Zou kunnen

‘Kopiëren levert 700 euro op’ NB

1. Bedrijf
2. Traditioneel
3. Geen
4. Nee
5. Nee

Pure reclame

‘Bowlen als gezellig avondje uit’ RP

1. Maatschappelijk Middenveld, maar er is geen echte aanleiding
2. Traditioneel
3. Een: voorzitter
4. N.v.t.
5. Ja, lid worden, service

Nu is het een promotieverhaaltje, zoek er een goede aanleiding bij en je hebt een leuk civiel artikel

‘Gestaag doch stevig achterop’ RP

1. Agenda
2. Traditioneel
3. Vijf: Vijf keer burger
4. N.v.t.
5. Nee

‘Kleurige bijeenkomst’ RP

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

‘Snuisterijen bij Boeketten Specialist’ NB

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. N.v.t.
5. Nee

Ma 14/05

‘Schuifpuzzel ligt stil’ NVH

1. Maatschappelijk Middenveld
2. Civiel
3. Drie: Drie verenigingen
4. Ja
5. Zou kunnen

‘Machinisten tekort Valleilijn’ NB

1. Bedrijf
2. Traditioneel
3. Geen
4. Ja
5. Nee

‘Wachlijst voor Permar’ NVH

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Ja, maar niet voor burger
5. Zou kunnen

‘Wereldwinkel heeft een thuis’ RP

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Wereldwinkel en burger
4. Nee
5. Nee

‘Nog een keer naar’ RP

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Organisator
4. Nee
5. Nee

Kies eigen invalshoek!

‘Crescendo krijgt nieuw gebouw’ NB/RP

1. Maatschappelijk Middenveld
2. Traditioneel. Focus op het nieuws en laat die reportage dan zitten
3. Geen
4. Ja
5. Nee

‘Massale vissterfte in Valleikanaal’ NB

1. Overheid
2. Traditioneel
3. Geen
4. Ja
5. Nee

‘Dwangsom dreigt voor puinbreker’ NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. Nee
5. Nee

‘Feestje voor gastouderbureau Harlekijn’ RP

1. Bedrijf
2. Traditioneel
3. Een: Directeur gastouderbureau
4. N.v.t.
5. Nee

‘Floralia heeft Koningin’ RP

1. Agenda
2. Traditioneel
3. Vier: Allen betrokken bij organisatie
4. N.v.t.
5. Nee

‘Overkapping moet echt weer weg’ NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. Nee
5. Nee

‘Eigen natuurbeleid bespaart veel tijd’ NB

1. Overheid
2. Traditioneel
3. Een: college
4. Ja, maar voor politiek
5. Nee

‘Dagtocht met bussen naar de Achterhoek’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Ja, servicegegevens

‘Bazaar van Nederlands-gereformeerde kerk’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Ja, servicegegevens

‘Rabobank sluit eerste Klimaat Hypotheek af’ NB

1. Bedrijf
2. Traditioneel
3. Geen
4. Nee
5. Nee

Wo 16/05

‘Vertraging bij scholenbouw’ NB

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Ja, maar vanuit politiek
5. Zou kunnen

Focus dan op die scholen, als je het in de kop zet. Nu is het weer het praatje van de wethouder en dekt de kop de lading totaal niet.

‘Turken zitten te krap’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Wethouder
4. Ja, onderzoek
5. Nee

Maak een verhaal met de vereniging, in plaats van met de wethouder

'De Glind moet geen gewoon dorp worden' NVS

1. Maatschappelijk Middenveld
2. Civiel
3. Twee: Een keer discussieleider, een keer stichting
4. Ja
5. Ja

Goed verhaal, probleem in notendop duidelijk gemaakt. Maar het is wat kort.

'Penningmeester weg bij Duwtje in de Rug' NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Vier: Allen betrokkenen
4. Nee, alleen conflict uitgevochten
5. Ja, dit levert discussie op

Belangrijker is natuurlijk wat dit betekent voor de afnemers van de voedselbank, die kant mist en daardoor is het wel interessant, maar niet civiel. De burger heeft er niets aan.

'Een vriendin er bij' NB

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Nee
5. Nee

Werk dit uit in verhaal over integratie, dan maak je het civiel

'Afsluiting Thorbeckelaan, ter hoogte van sportpark Het Nieuwe Oost' NB

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Ja
5. Ja, telefoonnummer voor informatie over omleiding.

Omleiding ook relevant om in de krant te zetten, nu moet de lezer zelf bellen. Geen service.

'NVP wil einde mest-soap' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: NVP
4. Nee, hier heeft burger niets aan
5. Nee

'Geestelijk verrijkt in Belarus' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Groepsleider en groepslid
4. N.v.t.
5. Nee

'College: hek rond skatebaan' NB

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Ja, maar vanuit politiek
5. Nee

'Tanny Gunter heeft lintje' NB

1. Overheid
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

'Drie dagen lang Bluegrass' NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Ja, informatie voor bezoekers die er naar toe willen

'Beatrijs creatief met ruimte' NB

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. Ja, maar vanuit perspectief eigenaar
5. Nee

Reclame.

'Nominatie voor Leertouwer' NB

1. Bedrijf
2. Traditioneel
3. Geen
4. Nee, hier heeft burger niets aan en het is ook nog eens veel te technisch
5. Nee

Meer geschikt voor vakblad

'Kapper Murat knipt heren zonder afspraak' NB

1. Bedrijf
2. Traditioneel
3. Twee: kapper en stagiair
4. N.v.t.
5. Nee

'Lucca-ijs mag van Sonja Bakker' NB

1. Bedrijf, maar aanleiding ontbreekt
2. Traditioneel
3. Een: Eigenaar
4. N.v.t.
5. Nee

‘Inschrijving voor dansproeflessen’ NB

6. Agenda
7. Traditioneel
8. Geen
9. N.v.t.
10. Ja, servicegegevens

Vr 18/05

‘Doorbraak voor scooters’ NB

1. Maatschappelijk middenveld
2. Traditioneel
3. Een: Bewonersplatform
4. Ja, maar zijdelings
5. Nee

Niet echt civiel te noemen. Gewoon de visie van bewonersvereniging klakkeloos overgenomen. Krant had wel extra bronnen mogen aanboren.

‘Op zoek naar een kerk’ NVH

1. Maatschappelijk Middenveld
2. Civiel
3. Een: Kerk
4. Ja, perspectieven op een rijtje
5. Nee

‘Tunneltje onder spoor komt er’ NB

1. Maatschappelijk middenveld
2. Traditioneel
3. Een: Gemeentewoordvoerder
4. Ja, reactie gemeente op voorstel burger – oplossing komt er
5. Nee

Dit artikel hoort natuurlijk bij artikel op voorpagina. Waarom niet gelinkt?

‘Project VOS: Let op!’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Gemeente en organiserende student
4. Ja, aanbieden aan scholen
5. Nee

Waarom geen verhaal over uitkomsten onderzoek? Daar heeft burger iets aan.

‘Hubo Willemsen sluit na 30 jaar’ NVH

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. Ja, redenen en gevolgen komen aan bod
5. Nee

Civiel verhaal kan over teloorgang kleine winkels gaan.

‘Tal van variaties in Atelier ADV’ NB

1. Bedrijf
2. Traditioneel
3. Een: Atelierhouder
4. N.v.t.
5. Service, openingstijden

‘Wachten of doorlopen?’ NVH

1. Burger
2. Populair
3. Vijf: Allen burgers
4. Nee
5. Houdt discussie levend.

‘Mensen zijn niet machteloos’ AV

1. Maatschappelijk Middenveld, aanleiding ontbreekt
2. Traditioneel
3. Vijf: allen burger
4. N.v.t.
5. Nee

De aanleiding ontbreekt hier volledig. Daardoor lastig in te zien of de burger er wat aan heeft. In dit geval niet, maar is het geschreven naar aanleiding van een evenement van de wereldwinkel dan zou het een leuk civiel artikel zijn met wat kleine aanpassingen.

‘Stoere Urkers zingen in Barneveld’ NB

11. Agenda
12. Traditioneel
13. Geen
14. N.v.t.
15. Ja, servicegegevens

Ma 21/05

‘Gedogen is geen beleid’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Barneveldse afdeling Koninklijke Horeca Nederland
4. Nee
5. Zou kunnen

Artikel is te eenzijdig. Laat meerdere geluiden horen, daar heeft de burger wat aan en dan bevorder je het debat echt.

‘Muziekcentrum zonder bouwer’ NB

1. Bedrijf
2. Civiel
3. Drie: Curator, CU en BI
4. Ja

5. Nee

‘Zwembad kan zo niet verder’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Zwembadbestuur en raadslid
4. Ja, alleen probleem komt naar voren, maar niet wat er moet gebeuren
5. Zou kunnen

‘Website gemeente zit in lift’ NB

1. Overheid
2. Traditioneel
3. Geen
4. Nee
5. Nee

‘René maakt fans gek’ RP

1. Agenda
2. Populair
3. Twee : Twee artiesten
4. N.v.t.
5. Nee.

‘Door God geleid’ NVH

1. Agenda
2. Traditioneel
3. Een: Eigenaar bijbelschool
4. N.v.t.
5. Nee

‘Bruidspaar winkelt gratis’ NB

1. Burger
2. Traditioneel
3. Vier: Bruidspaar, familie en winkeleigenaar
4. N.v.t.
5. Nee

Wo 23/05

‘Bokito werd getreiterd

1. Burger
2. Civiel
3. Twee: Apenhof en Barneveldse apenfan
4. Ja
5. Ja, hoe te reageren op apen

Goed civiel artikel. Eigen invalshoek gezocht bij landelijk nieuws, en goed stuk met hoe je op apen moet reageren volgens fan.

‘Een strop om je nek’ NVS

1. Maatschappelijk middenveld
2. Traditioneel
3. Twee: Beiden professioneel
4. Nee
5. Nee

‘Directeur De Rozelaar weer op non-actief’ NB

1. Bedrijf
2. Traditioneel
3. Een: Bestuur De Rozelaar
4. Gevolgen maar van uit een kant!
5. Nee

Wederhoor mist volledig

‘Schaffelaartheater mogelijk later klaar’ NB

1. Overheid
2. Traditioneel
3. Een: college van b en w
4. Ja, maar vanuit perspectief politiek
5. Zou kunnen

‘De Oostings stellen tuin weer open’ NVH

1. Agenda
2. Traditioneel
3. Twee: eigenaren
4. N.v.t.
5. Nee

‘Ik ga de uitdaging aan in Slovenië’ NB

1. Burger
2. Traditioneel
3. Een: Studente
4. N.v.t.
5. Nee

‘Voorthuizense kapper adviseert Wouter Bos’ NB

1. Agenda
2. Traditioneel
3. Geen
4. Ja
5. Nee

‘Krek-cursist in zonnetje gezet’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: vereniging
4. N.v.t.
5. Nee

‘Het zijn gelukkige kippen’ NVH

1. Bedrijf
2. Traditioneel
3. Een: Boer

4. Ja, maar vanuit boer
5. Nee

'Eeuwfeest Antoniuschool' NVH

1. Agenda
2. Traditioneel
3. Twee: Organisatoren
4. N.v.t.
5. Ja, telefoonnummers organisatie

'Foi voor Kenia' NVH

1. Agenda
2. Traditioneel
3. Een: Stichting die geld inzamelt
4. Ja, wat gaan ze er me doen
5. Ja, telefoonnummers en rekeningnummer voor wie project wil steunen.

'Bungelfeestje bij Super de Boer' RP

1. Bedrijf
2. Traditioneel
3. Twee: Burger en werknemer supermarkt
4. N.v.t.
5. Nee

'Hommage aan prins Bernhard bij Romeyn' NVH

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. N.v.t.
5. Nee

Reclame?

'Baby's op de foto bij Hartkamp

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. N.v.t.
5. Ja, service gegevens

Reclame?

'Boeiende lezing over ontstaan heelal' NB

16. Agenda
17. Traditioneel
18. Geen
19. N.v.t.
20. Ja, servicegegevens

'Voorjaarswandeling rondom mooi kasteel' NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.

5. Ja, servicegegevens

'Expo Voorthuizens talent'

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Ja, servicegegevens

Do 24/05

'B en W beslist voortaan zelf' NB

1. Overheid
2. Traditioneel
3. Twee: College van B en W en afdeling Ruimte, Bouwen en Wonen
4. Ja, maar vanuit politiek gezien
5. Nee

'Een gezellige dag' NVH

1. Maatschappelijk Middenveld
2. Civiel
3. Een: vereniging
4. Ja, wat is er mogelijk voor Molukse ouderen
5. Nee

'Een nieuw gezicht aan de Nieuwe Markt' NB

1. Burger
2. Civiel
3. Een: Architect
4. Ja, hoe gaat het er uit zien
5. Nee

Goed artikel: Uitgegaan van de burger, die iets heeft zien veranderen. Daarbij verklaring gezocht, vanuit goede bron.

'Arie speurt naar graffiti' NVH

1. Overheid
2. Traditioneel
3. Twee: Werkgever en graffiti-speurder zelf
4. Nee
5. Ja, contactgegevens voor doorgeven graffiti

Op zich wel leuk vanuit burger, maar civiel zou verhaal over graffiti in de gemeente geweest zijn, met meerdere bronnen, waaronder Arie.

'De Bruidegom komt' NVH

1. Burger
2. Traditioneel
3. Een: schrijfster
4. N.v.t.
5. Nee

'Trefdag Leger des Heils in Veluwehal' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Geen
4. N.v.t.
5. Service: gegevens

'Curator Boers zet in op doorstart' NB

1. Burger
2. Traditioneel
3. Een: Curator
4. Ja, voor bedrijf
5. Nee

'Van het vakantiegeld op huwelijksreis' NVH

1. Burger
2. Populair
3. Vijf: Burger
4. N.v.t.
5. Nee

'50 jaar miniatuur racen' NB

6. Agenda
7. Traditioneel
8. Geen
9. N.v.t.
10. Ja, servicegegevens

'Geen treinen op Valleilijn' NB

1. Bedrijf
2. Traditioneel
3. Geen
4. Ja
5. Ja, servicegegevens

'Hard gekrijs in De Regenboog' RP

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Demonstratrice, juf
4. N.v.t.
5. Nee

Vr 25/05

'De tijd dringt voor Stroe' NVH

1. Maatschappelijk Middenveld
2. Civiel
3. Een: Dorpshuis de Hofstee
4. Ja, oplossing voor parkeerprobleem
5. Nee

Prima civiel artikel, maar wel wat eenzijdig

'CU: praten over centrum' NVH

1. Overheid
2. Traditioneel
3. Een: CU
4. Nee
5. Nee

Artikel voegt niets toe. Maak eigen verhaal over problematiek met dit als aanleiding!

'Waterfeest met de brandweer' RP

1. Agenda
2. Traditioneel
3. Een: Organisatie
4. N.v.t.
5. Nee

'College wil geld niet oppotten' NB

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Nee
5. Nee

Onbegrijpelijk artikel? Wat kan er fout gaan? Wat gaat er nu met het geld gebeuren nu het niet in de algemene reserve gaat?

'Het plaatje moet aanspreken' NVH

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar galerie
4. Nee
5. Nee

Gemiste kans: Kunst op internet was leuk verhaal geweest, nu komt het nieuws pas achterin het verhaal en is het stuk gewoon pure reclame.

'Werken aan de rails' NB

1. Bedrijf
2. Traditioneel
3. Geen
4. Ja, maar geen oplossingen
5. Nee

'Koffie en een stuk geluk' RP

1. Bedrijf
2. Traditioneel
3. Vier: Twee keer burger, twee keer bedrijf
4. N.v.t.
5. Nee

'Geen vervelende moeder' NVH

1. Maatschappelijk Middenveld
2. Traditioneel

3. Twee: toneelvereniging twee keer
4. N.v.t.
5. Ja, service telefoonnummers voor prijsvraag

‘Sjouwen met veel kippen’ RP

1. Bedrijf
2. Civiel
3. Een: ploegleider kippenvangers
4. N.v.t.
5. Nee

‘Wij leveren de handjes’ NVH

1. Bedrijf
2. Traditioneel
3. Een: Directeur
4. N.v.t.
5. Nee

Verhaal is leuke samengestelde productie. Alleen de invalshoek is niet goed gekozen. De aanleiding verzandt nu in een gezapig interviewtje. Als je de laatste alinea als uitgangspunt neemt, heb je in eens een actueel, civiel verhaal!

‘Anti’s verhaaltjes voorlezen in bieb’ NB

6. Agenda
7. Traditioneel
8. Geen
9. N.v.t.
10. Ja, servicegegevens

Wo 30/05

‘Netwerk voor topsporters’ NVH

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Ja, maar waarom niet vanuit burger?
5. Nee

‘Premies voor slachtvee’ NB

1. Overheid
2. Traditioneel
3. Een: Europese Commissie
4. Ja
5. Nee

‘Fietsweek door regio’ NVH

1. Bedrijf
2. Traditioneel
3. Een: VVV
4. N.v.t.
5. Ja, servicenummers

Dit is gewoon een persbericht

‘Taekwondo-Do mag op zondag’ NB

1. Overheid
2. Traditioneel
3. Een: wethouder
4. Nee
5. Nee

‘Parkeergarage niet goedkoop’ NB

1. Overheid
2. Traditioneel
3. Een: College van B en W
4. Nee
5. Nee

‘Eén miljoen minder’ NB

1. Overheid
2. Traditioneel
3. Een: wethouder
4. Ja, maar vanuit politiek
5. Nee

‘Hee Spierbal, is alles goed met je?’ RP

1. Bedrijf
2. Traditioneel
3. Drie: Eigenaar paard, acteur en producent
4. N.v.t.
5. Nee

‘Leg je leven in zijn hand’ RP

1. Agenda
2. Traditioneel
3. Drie: Organisator, zangeres, bezoeker
4. N.v.t.
5. Nee

‘Zomeruitje voor senioren van 55+’

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Service

‘Bidden voor geloofsgenoten’ NVH

1. Agenda
2. Traditioneel
3. Een: kerk
4. N.v.t.
5. Ja, service: Tijden, telefoonnummers en adres gebedsnacht

‘Roparun: lopen voor het goede doel’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

‘Versjes zijn zo vrolijk’ RP

1. Agenda
2. Traditioneel
3. Drie: Kind, organisatie, voorlezer
4. N.v.t.
5. Nee

Do 31/05

‘Zaken De Burg rooskleurig’ NVS

1. Overheid
2. Traditioneel
3. Vijf: Wethouder en vier politieke partijen
4. Nee
5. Nee

‘Aboutaleb naar Barneveld’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

‘Raad mag zo doorgaan’ NVS

1. Overheid
2. Traditioneel
3. Zeven: Alle politieke partijen
4. Ja
5. Nee

Hier heeft de burger niets aan. Maak het concreet, kies er iets uit en vertaal dat voor de burger.

‘CU ongerust over steeds meer suv’s’ NB

1. Overheid
2. Traditioneel
3. Een: CU
4. Nee
5. Nee

‘Ossedorp Posse in Villa 29’ NB

11. Agenda
12. Traditioneel
13. Geen
14. N.v.t.
15. Ja, servicegegevens

‘Dansen voor de Cup’ NB

1. Agenda
2. Traditioneel
3. Vier: Dansparen
4. N.v.t.
5. Ja, servicegegevens

‘IVN-gidsen begeleiden wandeling in Garderen’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Ja, servicegegevens

‘Knollenveld decor van groots volleybaltoernooi’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Ja, servicegegevens

‘Bedrijf Stroe wil graag uitbreiden’ NB

1. Overheid
2. Traditioneel
3. Geen
4. Nee
5. Nee

‘Scherpenzeel krijgt ruim miljoen euro’ NB

1. Overheid
2. Traditioneel
3. Een: College Gedeputeerde Staten
4. Ja, maar vanuit politiek
5. Nee

‘Seniorentocht erg succesvol’ RP

1. Maatschappelijk middenveld
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

‘Officiële opening Onder de Vleugels’ NVH

1. Agenda
2. Traditioneel
3. Vier: drie keer gehandicapte bewoner, een keer begeleider
4. Nee
5. Ja, service: tijden open dag

‘Radioprogramma over universum’ NB

1. Maatschappelijk middenveld
2. Traditioneel
3. Geen
4. N.v.t.
5. Ja, service

‘Wijzigingen verkeer’ NB

1. Overheid
2. Traditioneel
3. Geen
4. Ja
5. Nee

‘AED voor de Zanderij’ NB

1. Bedrijf
2. Traditioneel
3. Twee: camping en bedrijf dat AED levert
4. Nee
5. Nee

Civiel verhaal: opmars AED, gevolgen, hoe werkt het, waar hangen ze etc.

‘Lastig voor mensen die slecht ter been zijn.’ NVH

1. Overheid
2. Populair
3. Vijf: Vijf keer burger
4. ja, meningen burger
5. Ja, bevordert debat, maar verhaal komt wel erg laat.

2.3 Resultaten Barneveldse Krant

Ma 01/05

‘Stralend Koninginnefeest’ NB

1. Agenda
2. Traditioneel
3. Drie: Allen organisatie
4. N.v.t.
5. Nee

‘Fractievoorzitter Van Norden stapt op’ NB

1. Overheid
2. Traditioneel
3. Een: Gerrit van Norden
4. Ja, opvolger
5. Nee

‘Sfeervol en druk feest in Stroe’ RP

1. Agenda
2. Traditioneel
3. Een: Organisatie
4. N.v.t.
5. Nee

‘Pipi Langkous en Pluk in Voorthuizen’ RP

1. Agenda
2. Traditioneel
3. Drie: Vader, organisatie, band
4. N.v.t.
5. Nee

‘Geweldig dorpsfeest in Terbroek’ RP

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

‘Bonte optocht in Garderen’ RP

1. Agenda
2. Populair
3. Vijf: Twee keer organisatie, drie keer burger
4. N.v.t.
5. Nee

‘Kootwijkerbroek feest tot in de nacht’ RP

1. Agenda
2. Populair

3. Negen: Acht keer burger, een keer organisatie
4. N.v.t.
5. Nee

‘Stroe geniet van optocht en spelletjesochtend’ RP

1. Agenda
2. Traditioneel
3. Vier: Twee keer burger, twee keer organisatie
4. N.v.t.
5. Nee

Wo 02/05

‘Overlast door luilakbrommers’ NB

1. Burger
2. Civiel
3. Drie, allen institutioneel, maar wel relevant in dit geval
4. Ja
5. Ja, discussie

Goed artikel, civiele aanpak!

‘Leon Verver (46) nieuwe chef van politie West-Veluwe Vallei’ NB

1. Overheid
2. Traditioneel
3. Een: politie
4. Nee
5. Nee

‘De kinderen schrokken zich rot’

1. Burger
2. Civiel
3. Drie: Twee keer clubs, een keer kroegbaas
4. Nee
5. Zou kunnen

‘Extern advies bij conflict De Rozelaar en Ruiter’

1. Rechtbank
2. Traditioneel
3. Drie: beide partijen en rechter
4. Ja, maar alleen voor partijen, niet voor cliënt Rozelaar
5. Zou kunnen

‘Onderzoek naar detailhandel Scherpenzeelseweg’
NB

1. Overheid
2. Traditioneel
3. Een: Gemeente
4. Nee
5. Nee

‘Uitvaarttarieven redelijk houden’ NB

1. Overheid
2. Traditioneel
3. Een: wethouder
4. Ja
5. Nee

‘Nieuwe bluskleding voor brandweerlieden’ NB

1. Overheid
2. Traditioneel
3. Een: college b en w
4. N.v.t.
5. Nee

‘Aanpak parkeeroverlast Burgt’ NB

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Ja, boetes, maar geen alternatieven genoemd! Verhaal over parkeerprobleem was op zijn plaats geweest.
5. Nee

‘Dieren lijden erg onder droogte’ NVH

1. Burger
2. Civiel
3. Drie: Institutioneel, maar deskundigen
4. Ja
5. Nee

‘Geld rondweg geen subsidie’ NB

1. Overheid
2. Traditioneel
3. Een: college van b en w
4. Ja
5. Nee

‘Maatschappelijk werker voor basisscholen’ NB

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Ja
5. Nee

‘Inzage bestemmingsplan via internet’ NB

1. Overheid
2. Civiel
3. Een: wethouder
4. Ja
5. Service

‘Stralend Koninginnefeest’ NB

1. Agenda
2. Traditioneel
3. Drie: Institutioneel
4. N.v.t.
5. Nee

‘Fractievoorzitter Van Norden stapt op’ NB

1. Overheid
2. Traditioneel
3. Een: Gerrit van Norden
4. Ja, opvolger
5. Nee

‘Schaffelaartoertocht start bij ’t Trefpunt’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

‘Fusie kantoren Meeuwsen Ten Hoopen’ NVH

1. Bedrijf
2. Traditioneel
3. Een: Directeur
4. Ja
5. Servicegegevens

Do 03/05

‘Harde aanpak schoolverzuim’ NVH

1. Overheid
2. Traditioneel
3. Drie: Een keer rapport, twee keer reactie school
4. Ja
5. Zou kunnen

Ouders missen

‘Kwaliteiten moet je benutten’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Initiatiefnemer
4. Ja
5. Nee

Waarom niet vanuit burger?

‘Valleilijn vanuit Barneveld-Centrum goed idee’
NB

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Ja
5. Nee

‘Gemeente Barneveld gaat hondenbezitters opnieuw controleren’ NB

1. Overheid
2. Traditioneel
3. Een: Gemeente
4. Ja
5. Ja, service

‘Bouwen met garantie stimuleren’ NB

1. Overheid
2. Traditioneel
3. Een: Institutioneel
4. Ja, genoemd
5. Nee

‘Nationale dodenherdenking in Barneveld, Voorthuizen, Garderen en De Glind’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Service

‘Gemeente Barneveld koopt perceel aan Nijkerkerweg’ NB

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Ja, mogelijke woningbouw
5. Nee

‘Volledige pakket bij La Belle’

1. Bedrijf
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

Vr 04/05

‘Europese primeur voor eierproductie’ NB

1. Bedrijf
2. Traditioneel
3. Een: Bedrijf
4. Ja, maar vanuit institutionele hoek
5. Nee

‘Nederland moet koploperspositie in pluimveesector bewaren’ NB

1. Bedrijf
2. Traditioneel
3. Een: Bedrijf
4. Ja, voor sector, niet voor burger
5. Ja, opiniërend. Maar geen uitnodiging.

‘Gooi je handen in de lucht’ RP

1. Agenda
2. Traditioneel
3. Twee: Organisatie en wethouder
4. N.v.t.
5. Nee

‘Technische storing bij Radio Barneveld’ NB

1. Maatschappelijk Middenveld
2. Civiel
3. Geen
4. Ja, gevolgen en oplossing voor luisteraar genoemd.
5. Nee

‘Boerencamping Garderen toestaan’ NB

1. Overheid
2. Traditioneel
3. Een: College van b en w
4. Ja
5. Nee

‘Lijst 8 stelt vragen over prijsverschillen rondweg Voorthuizen’ NB

1. Overheid
2. Traditioneel
3. Een: Politieke partij
4. Nee
5. Zou kunnen

‘Prijzen voor bedenkers Schaffelaartheater’ NB

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. N.v.t.
5. Nee

‘Woningcorporaties bundelen krachten’ NB

1. Bedrijf
2. Traditioneel
3. Een: persbericht woningstichting
4. Ja, oplossing maar wel heel technisch
5. Nee, niet op deze manier.

Benadering vanuit burger later als follow-up!

‘Steigerplanken fundament onder succes’ NVH

1. Bedrijf
2. Traditioneel
3. Twee: Eigenaren
4. N.v.t.
5. Ja, servicegegevens

Za 05/05

‘Boer moet vrezen voor baan’ NB

1. Maatschappelijk Middenveld
2. Civiel
3. Vier: Allen institutioneel, maar deskundig in dit geval
4. Ja
5. Nee

‘Nico van Velzen en Jan van der Graaf gepolst voor EO-leiding’ NB

1. Agenda
2. Traditioneel
3. Een: Burger
4. N.v.t.
5. Nee

‘Vrijheid is niet vanzelfsprekend’ RP

1. Agenda
2. Traditioneel
3. Drie: Twee keer Institutioneel, een keer burger
4. N.v.t.
5. Nee

‘Vrijheid, grondrechten en veiligheid’ RP

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Nee

‘Cultureel startpunt op internet’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Institutioneel
4. Ja, service
5. Ja, service

Ma 07/05

‘Tekort huurhuizen erg groot’ NVH

1. Bedrijf
2. Civiel

3. Een: Woningstichting, maar in dit geval relevant als deskundige
4. Ja, samenwerking, maar niet erg praktisch
5. Ja, discussie

GOED!

‘Oranjeweek geweldig verlopen’ NVH

1. Agenda
2. Traditioneel
3. Een: Institutioneel
4. Ja, blik op toekomst
5. Nee

‘BV Schaffelaartheater niet goed geregeld’ NB

1. Overheid
2. Traditioneel
3. Een: Institutioneel
4. Nee
5. Zou kunnen, de krant zou hier op moeten induiken

‘Ik ben vereerd en ontroerd’ RP

1. Overheid
2. Traditioneel
3. Twee: Institutioneel
4. N.v.t.
5. Nee

‘Hulp bij kleine gezinsproblemen’ NB

1. Overheid
2. Traditioneel
3. Een: Institutioneel
4. Ja
5. Ja, service

‘Actie HdS tegen indicaties huishoudhulp’

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Institutioneel
4. Komt aan bod, maar is nodeloos ingewikkeld. Beter was uitleg vanuit perspectief burger geweest!
5. Nee

Di 08/05

‘Brugklassers veilig onderweg’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: VVN en Coördinator, beiden betrokken bij project
4. Ja, oplossingen vanuit institutionele hoek
5. Nee

‘Ontsluit Harselaar met extra wegen’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Winkeliers- en Industrievereniging
4. Ja, oplossing voor verkeersproblemen
5. Ja, artikel geeft aanzet tot debat

‘Teunis Ruiters weer aan het werk’ NVH

1. Burger
2. Civiel
3. Twee: Beide partijen in conflict
4. Ja, perspectief beschreven
5. Ja, houdt debat levend

‘Plaatselijk Belang Voorthuizen wacht MER af’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: PB Voorthuizen
4. Geprobeerd
5. Nee

‘Tienduizend euro voor lokale journalistiek’ NB

1. Burger
2. Traditioneel
3. Een: Institutioneel
4. Nee
5. Nee

‘Meer ruimte voor pluimveehouder’ NVH

1. Overheid
2. Civiel
3. Twee: Een keer institutioneel, een keer deskundige
4. Ja, gevolgen besluit voor doelgroep uitgelegd
5. Nee, maar onderwerp leent zich er wel voor

‘Verkeersexamens scholieren starten in regen’ NB

1. Agenda
2. Traditioneel
3. Een: Institutioneel
4. Nee
5. Nee

‘Die Roemenen hebben niet veel’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Werkgroep
4. N.v.t.
5. Nee

‘Kamerorkest speelt Midzomernachtsdroom in kerkgebouw Burcht’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

Wo 09/05

‘Onderzoek naar huishoudzorg’ NB

1. Overheid
2. Traditioneel
3. Twee: Wethouder en raadslid
4. Ja, voor de zorginstellingen, niet voor de burger
5. Nee

‘Alternatief voor bibliobus’ NB

1. Maatschappelijk middenveld
2. Traditioneel
3. Een: Bibliotheek
4. Ja, maar wel zijdelings, had prioriteit mogen krijgen
5. Nee

‘Wethouder Verweij mag regeren vanuit Veenendaal’ NB

1. Overheid
2. Traditioneel
3. Twee: Tegenstimmende raadsfracties
4. Nee
5. Nee

‘Van Rheenen weer raadslid’ NB

1. Overheid
2. Traditioneel
3. Twee: Burgemeester en vertrekkende Van Norden
4. Ja, en context gegeven voor lezer
5. Nee

‘Barneveld spaart twaalf bomen’ NB

1. Overheid
2. Traditioneel
3. Twee: Een keer burgers, een keer wethouder
4. Ja
5. Nee

‘Urgentiecommissie woningzoekenden houdt na tien jaar op te bestaan’ NB

1. Overheid

2. Traditioneel
3. Een: Wethouder
4. Ja
5. Nee

‘SGP Rijssen roemt ketenbeleid Barneveld’ NB

1. Overheid
2. Traditioneel
3. Een: SGP Rijssen
4. Ja
5. Nee

‘Paarden mennen voor iedereen’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Twee keer vereniging
4. N.v.t.
5. Nee

‘Als het moet grijp ik wel in’ RP

1. Maatschappelijk Middenveld
2. Civiel
3. Twee: Twee keer vereniging
4. N.v.t., maar verhaal biedt wel inzicht
5. Nee

‘Compensatie goedkope woningen Burgt II’ NB

1. Overheid
2. Traditioneel
3. Een: College b en w
4. Ja
5. Nee

‘Bed & Breakfast voor pasgetrouwde stelletjes in Terschuur’ NB

1. Overheid
2. Traditioneel
3. Een: College b en w
4. Ja
5. Nee

‘Geen autogroothandel aan Hoofdstraat’ NB

1. Overheid
2. Traditioneel
3. Een: College b en w
4. Ja
5. Nee

‘Nieuwe kleedkamers voor korfbalers DWS’ NB

1. Overheid
2. Traditioneel
3. Een: College b en w
4. Ja

5. Nee

‘Gemeente verkoopt bouwgrond in nieuwe wijk Blankensgoed’ NB

1. Overheid
2. Traditioneel
3. Een: College b en w
4. Ja
5. Nee

‘Gemeente pakt wildparkeren Zeumeren aan’ NB

1. Overheid
2. Traditioneel
3. Een: College b en w
4. Ja
5. Nee

Waarom niet verhaal uit veld?

‘Vink, Elstar en Grolsch sponsoren Ballonfiësta’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Organisator ballonfiësta
4. Ja, maar heeft geen prioriteit. Waarom niet: Ballonfiësta heeft solide basis o.i.d.?
5. Nee

‘Opnieuw veel belangstelling voor Grote Clubactie’ NB

1. Agenda
2. Traditioneel
3. Een: medewerker grote clubactie
4. Ja, maar waarom niet verhaal vanuit een vereniging?
5. ja, contactgegevens als service

‘Graffitidames zonder werk’ NB

1. Burger
2. Traditioneel
3. Twee: Graffitidames en gemeente
4. Ja, maar niet vanuit burgers zelf.
5. Nee

Do 10/05

‘JFC kiest voor uitbreiding’ NB

1. Maatschappelijk middenveld
2. Civiel
3. Twee: Institutioneel
4. Ja, gevolgen en noodzaak worden goed uitgelegd. Praktische voorbeelden voor lezers.
5. Nee

'Barneveld het winkelcentrum' NVS

1. Overheid
2. Traditioneel
3. Drie: Allen institutioneel
4. Nee, het gaat alleen maar over politieke uitspraken, niet over wat er nu kan gebeuren. De lezer wil gewoon horen welke bedrijven waar en hoe mogen komen.
5. Nee

'Elk dier heeft zijn eigen taal' RP

1. Agenda
2. Traditioneel
3. Drie: Een keer burger, twee keer institutioneel
4. Nee, wordt wel genoemd, maar niet toegelicht.
5. Nee

'Raadslid Blankenstijn (CU) treedt terug' NB

1. Overheid
2. Traditioneel
3. Een: CU
4. Ja, opvolger genoemd
5. Nee

'Kritiek op duurder Oranjeterrein' NVS

1. Overheid
 2. Traditioneel
 3. Vier: Allen institutioneel
 4. Ja, maar alleen vanuit de politiek
 5. Nee
- Dit verhaal had juist met de betrokken partijen gemaakt moeten worden, de kritiek in het artikel gaat daar juist over

'Aanpak Lunterseweg noodzakelijk' NVS

1. Overheid
2. Traditioneel
3. Drie: Twee keer burger, reactie institutioneel van wethouder
4. Ja maar, vrijwel alleen problemen, die de wethouder weer van tafel veegt.
5. Nee, terwijl onderwerp zich er wel voor leent.

'Feest bij Olden Florus en De Hoop' NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Service

'Bestuurswisselingen bij Belangenvereniging De Glind' NB

1. Maatschappelijk middenveld
2. Traditioneel
3. Een: BV De Glind
4. Nee
5. Nee

'Eenrichtingsverkeer op de Wildforster ondanks bezwaren' NB

1. Overheid
2. Traditioneel
3. Een: Gemeente
4. Ja, omrijden. Maar komt pas laat, daar mee zou je kunnen beginnen
5. Nee

'Deel Nieuwstraat dag dicht voor drainagewerk' NB

1. Overheid
2. Traditioneel
3. Geen
4. Ja, oplossing wordt aangegeven en alternatieve route ook
5. Nee

Vri 11/05

'Dwangsommen voor Lanphen' NB

1. Overheid
2. Traditioneel
3. Een: Gemeente
4. Nee
5. Nee

'Innemend en gezaghebbend' RP

1. Bedrijf
2. Traditioneel
3. Een: Burgemeester
4. Nauwelijks, opvolgers worden genoemd
5. Nee

'Geen heksenjacht op winkels' NVS

1. Overheid
2. Traditioneel
3. Drie: Allen institutionele bronnen
4. Ja, discussie wordt beschreven, oplossingen en alternatieven komen aan bod
5. Artikel leent zich wel voor discussie

‘Tweede zusterkerk in Wit-Rusland’ NVH

1. Maatschappelijk middenveld
2. Traditioneel
3. Twee: Officiële kerkbronnen
4. N.v.t.
5. Nee

‘Megapull afgelast wegens regen’ NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Geen
4. Ja
5. Nee

‘Aanpak plan Garderen oogst lof’ NVS

1. Overheid
2. Traditioneel
3. Vijf: Allen institutioneel
4. Mondjesmaat, uit de politieke statements zijn ze wel af te leiden, maar daar ligt niet de focus.
5. Nee

‘Accountantskantoor Alfa verkozen tot beste van Nederland’ NB

1. Bedrijf
2. Traditioneel
3. Twee: Tijdschrift en eigenaar kantoor Barneveld
4. N.v.t.
5. Nee

‘Tweede zusterkerk in Wit-Rusland’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Secretaresse kerk
4. N.v.t.
5. Nee

Za 12/05

‘Medisch centrum in Barneveld’ NB

1. Bedrijf
2. Traditioneel
3. Een: Initiatiefnemer
4. Ja, wat is er mogelijk
5. Nee

‘Snelle diagnose voorkomt erger’ NVH

1. Bedrijf
2. Civiel
3. Een: Initiatiefnemer

4. Ja, verhaal focust op achtergrond en praktisch nut, dat is relevant voor lezer
5. Nee

‘CU wil fietsverbod in centrum’ NB

1. Overheid
2. Traditioneel
3. Een: Institutioneel, politieke partij
4. Ja, oplossingen komen aan bod in verhaal
5. Ja, expliciete uitnodiging tot reactie. Levert het ook veel op. Goed voorbeeld van maatschappelijke functie krant.

‘Skaters kunnen medio juni terecht aan Woudseweg’ NB

1. Overheid
2. Civiel
3. Een: Gemeente
4. Ja, burger wordt ingelicht over plannen en oplossing voor mogelijke problemen. Kaartje verduidelijkt ook veel.
5. Nee, leent zich er wel voor.

Ma 14/05

‘Gebrek aan machinisten Valleilijn’ NB

1. Bedrijf
2. Traditioneel
3. Vier: Vier keer institutioneel
4. Ja, gesproken over oorzaak en oplossingen
5. Nee, maar onderwerp leent zich er wel voor

Goede keuze om consumentenorganisatie er bij te zoeken!

‘Floralia 2007 met kunst en cultuur’ NVS

1. Agenda
2. Traditioneel
3. Zes: Allen institutioneel
4. N.v.t.
5. Nee

‘Ton voor nieuwe muziektent’ NB/RP

1. Maatschappelijk Middenveld
2. Traditioneel
3. Drie: Allen institutioneel
4. Ja
5. Nee

‘Stilstand is achteruitgang voor een molen’ RP

1. Agenda
2. Traditioneel
3. Twee: Een keer institutioneel, een keer burger

4. N.v.t.
5. Nee

'Halverwege liep hij al op zijn tandvlees' RP

1. Agenda
2. Traditioneel
3. Vier: Twee keer burger, twee keer institutioneel
4. N.v.t.
5. Nee

'Meer toezicht nodig op stations' NVH

1. Bedrijf
2. Civiel
3. Twee: Toezichthouder en gemeente
4. Ja, oplossing komt aan bod
5. Zo'n verhaal bevordert het maatschappelijk debat

'Zonneklep als wapen tegen de regen' NB/RP

1. Agenda
2. Traditioneel
3. Een: Organisatie
4. N.v.t.
5. Nee

'Rustige openingsdag in gemeentelijke zwembaden' NB

1. Agenda
2. Traditioneel
3. Een: Zwembaden
4. N.v.t.
5. Nee

'Garageverkoop voor kindertehuis' NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

Di 16/05

'Aantal meldingen overlast stijgt' NVH

1. Overheid
2. Traditioneel
3. Een: Politie
4. Nee
5. Nee

'Inventarisatie onveilige fietsoversteken' NB

1. Overheid
2. Traditioneel

3. Een: Christen Unie
4. Nee
5. Nee

'Legerplaats vanaf nu Generaal Winkelbankazerne' NB

1. Overheid
2. Traditioneel
3. Geen
4. Nee
5. Nee

'Fietsstroken op winkelstraten' NVH

1. Burger
2. Traditioneel
3. Een: Christenunie
4. Ja, alternatieven komen aan de orde
5. Ja, krant houdt hiermee debat levend.

'Bellen op fiets is hartstikke gezellig' NVS

1. Agenda
2. Traditioneel
3. Acht: Vier keer scholier, een keer school, twee keer deskundige, een keer presentator.
4. Ja, geschreven over gevolgen en oplossingen
5. Nee

'Drie opties voor kerk hersteld hervormden' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Geen
4. Ja
5. Nee

'Hubo Willemsen sluit na dertig jaar' NB

1. Bedrijf
2. Traditioneel
3. Geen
4. Ja, gevolgen en afwikkeling centraal
5. Nee.

Een civiel-journalistiek verhaal zou over kleine ondernemers in de gemeente kunnen gaan.

'Principiële discussie over dagblad' NB

1. Rechtbank
2. Traditioneel
3. Twee: advocaten BDU en Wegener
4. Ja, mogelijke uitspraken komen aan bod.
5. Nee

'Preuverie-ballon krijgt doop tijdens Ballonfiesta'
NB

1. Bedrijf
2. Traditioneel
3. Twee: Institutioneel
4. N.v.t.
5. Nee

'Horeca vergadert over vergunningen en ketenbeleid' NB

1. Bedrijf
2. Traditioneel
3. Een: Bestuur horecavereniging
4. Nee, alleen problemen gesignaleerd
5. Nee

'Jeugdhonk is toch voor iedereen?' NVH

1. Burger
2. Traditioneel
3. Drie: Burger en twee keer Institutioneel
4. Ja, gevolgen aan bod, oplossingen niet
5. Nee, terwijl onderwerp er zich wel voor leent.

'We herkennen elkaars problemen' RP

1. Overheid
2. Civiel
3. Vier: Twee keer burger, twee keer Institutioneel
4. Ja, verhaal beschrijft mogelijkheden voor integratie.
5. Nee, maar onderwerp leent zich er wel voor.

Wo 16/05

'Barneveld verhoogt ozb niet in 2008' NVH

1. Overheid
2. Traditioneel
3. Een: Wethouder
4. Ja, maar slechts vanuit de politiek gezien, niet vanuit de burger
5. Nee, maar onderwerp leent zich er wel voor

'Thorbeckelaan bijna vier weken dicht' NB

1. Overheid
2. Civiel
3. Een: Gemeente
4. Ja, burger wordt ingelicht over noodzaak en gevolgen van afsluiting. Goed nadruk gelegd op belangrijke status weg.
5. Ja, aankondiging

'Dieren-ABC-route op Zeumeren' NB

1. Agenda
2. Traditioneel
3. Een: Ontwikkelaar route
4. N.v.t.
5. Nee

'Barneveld krijgt 1,7 miljoen euro voor goedkope woningen' NB

1. Overheid
2. Traditioneel
3. Gemeente
4. Ja, maar slechts summier
5. Nee

'UMTS-mast in Stroe' NB

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Nee
5. Nee, had wel gekund met oog op verleden UMTS in Barneveld

'Turkse vereniging groeit uit jasje' NB

1. Overheid
2. Traditioneel
3. Twee: Turkse vereniging en burger
4. Ja, gevolgen worden beschreven
5. Nee

'Saamhorigheid in De Glind kan beter' NVS

1. Agenda
2. Civiel
3. Acht: Vijf keer burger, drie keer institutioneel
4. Ja, discussie over oplossingen en perspectieven wordt beschreven
5. Nee, maar onderwerp leent zich er juist wel voor!

'Skatebaan kost 60.000 euro' NB

1. Overheid
2. Traditioneel
3. Een: wethouder
4. Ja, gevolgen voor burger en jongeren beschreven
5. Nee, maar onderwerp leent zich er wel voor (later ook follow-ups)

'Bazaar in Voorthuizen' NB

1. Agenda
2. Traditioneel
3. Een: Organisatie

4. N.v.t.
5. Service

‘Verkeersbesluit over zestig-kilometerzone bij recreatiecentra’ NB

1. Overheid
2. Traditioneel
3. Een: Gemeente
4. Ja
5. Nee

‘Barneveld wijst bezwaren af tegen fitnesscentrum’ NB

1. Overheid
2. Traditioneel
3. Een: Gemeente
4. Ja
5. Nee

‘Ondernemers-vrijheid zal ik missen’ RP

1. Bedrijf
2. Traditioneel
3. Een: Winkeleigenaar
4. Ja
5. Nee

‘Scholieren musiceren met Crescendo’ RP

1. Agenda
2. Traditioneel
3. Een: Directeur school
4. Nee
5. Nee

‘Bazaar in Voortuizen’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

Vr 18/05

‘Politie rukt minder vaak uit’ NB

1. Overheid
2. Civiel
3. Een: Politie
4. Ja, verhaal geeft gevolgen voor burger weer, maar focust nog veel op politie
5. Nee, maar onderwerp leent zich er wel voor.

‘Aannemingsbedrijf Boers failliet’ NB

1. Bedrijf

2. Traditioneel
3. Een: bedrijf
4. Ja, gevolgen voor Barneveld worden genoemd. Zou wel prominenter mogen.
5. Nee

‘Bewoners vrezen overlast fietsers’ NB

1. Maatschappelijk Middenveld
2. Civiel
3. Twee: vertegenwoordigers burgers
4. Ja, gevreesde gevolgen worden genoemd en oplossingen vanuit burger
5. Nee, maar onderwerp leent zich er wel voor.

‘Dit komt de veiligheid ten goede’ RP

1. Agenda
2. Traditioneel
3. Twee: Scholier en student
4. Ja, verhaal gaat over oplossing voor verkeersprobleem.
5. Nee, tips waren bijvoorbeeld aanvullend geweest

‘We delen dezelfde passie’ RP

1. Agenda
2. Traditioneel
3. Drie: Twee keer publiek, een keer organisatie
4. N.v.t.
5. Nee

‘Zwemseizoen De Glind feestelijk van start’ NB

1. Agenda
2. Traditioneel
3. Twee: Zwembad en wethouder
4. N.v.t.
5. Nee

‘De leefsituatie is enorm verbeterd’ NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: Tolk en iemand uit Nicaragua
4. Ja
5. Nee

Za 19/05

‘Raad tegen fietsverbod centrum’ NVH

1. Overheid
2. Traditioneel
3. Zes: Alle institutioneel
4. Ja, gevolgen en oplossingen komen aan bod, maar alleen vanuit de kant van de

- politiek. Niet vanuit de burger. Hier was een deskundige op zijn plaats geweest.
5. Nee, maar onderwerp leent zich er wel voor.

'Kennismakingsochtend zorgboerderij 't Paradijs'
NB

1. Agenda
2. Traditioneel
3. Een: Institutioneel
4. N.v.t.
5. service

'Concours is best spannend' RP

1. Agenda
2. Civiel
3. Drie: twee keer deelnemer, een keer organisatie
4. N.v.t.
5. Nee, service mist

Ma 21/05

'Voedselbank zwaar onder vuur' NVH

1. Burger
2. Civiel
3. Zes: Twee keer burger, vier keer institutioneel
4. Nauwelijks, conflict wordt beschreven, oplossing komt nauwelijks aan bod. Alleen in de laatste zin dreigement met stoppen van initiatiefnemer.
5. Nee, maar onderwerp leent zich er wel voor

'Brandweer haalt aanrijtijden De Burgt niet' NB

1. Overheid
2. Traditioneel
3. Een: Brandweer
4. Nee
5. Nee, terwijl commandant er zelfs om vraagt in artikel! Werk dat uit.

'Bouw Schaffelaartheater ligt stil' NVH

1. Burger
2. Civiel
3. Vier: Allen institutioneel
4. Ja, voor zover mogelijk gekeken naar oplossingen
5. Nee, maar onderwerp leent zich er wel voor

'Barneveld stijgt flink op ranglijst gemeentelijke internetsites' NB

1. Overheid
2. Traditioneel
3. Geen
4. Nee
5. Nee

Voorbeeld slechte aanpak: Hier was een test leuk geweest, of probeer met burger de site eens uit en kijk of het oordeel klopt.

'Bluegrass Festival trekt 1100 bezoekers' NB

1. Agenda
2. Traditioneel
3. Een: Organisator
4. N.v.t.
5. Nee

Di 22/05

'Post trekt geen extra patiënten' NB

1. Burger
2. Traditioneel
3. Drie: Huisartsenpost, werkgroep Zorg en apotheek Asklepios
4. Ja, geïnformeerd over gevolgen verhuizing
5. Ja, vermeldt wanneer je er terecht kan en wanneer niet

'Kwik-Fit komt naar Barneveld' NB

1. Bedrijf
2. Traditioneel
3. Een: Kwik-Fit
4. Ja, maar accent ligt bij bedrijf, niet bij mogelijkheden voor klant
5. Nee

'Gedogen keten is heel vreemd' NVS

1. Maatschappelijk Middenveld
2. Traditioneel
3. Zes: alle institutioneel
4. Nee
5. Onderwerp leent zich er wel voor, niet expliciet gedaan

'Latere sluiting helpt niet tegen overlast' NVS

1. Maatschappelijk Middenveld
2. Traditioneel
3. Vijf: alle institutioneel
4. Ja, gevolgen latere sluiting komen aan bod, maar alleen door horecaondernemers, hier mist de burger
5. Nee, maar onderwerp leent zich er wel voor

'Regels terrassen betuttelend' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: institutioneel
4. Nee
5. Nee

'Onduidelijkheid over faillissement Boers' NVH

1. Rechtbank
2. Traditioneel
3. Drie: Rechtbank, Barneveld, Bouwbedrijf Boers
4. Ja, maar alleen politieke gevolgen. De lezer wil natuurlijk gewoon weten of dat theater nu wel of niet gebouwd wordt. Nu gaat het verhaal voornamelijk over wat de gemeente schrijft.
5. Nee, onderwerp leent zich er wel voor.

'Vergunningen voor bepaalde tijd geen goed idee' NB

1. Maatschappelijk Middenveld
2. Traditioneel
3. Twee: institutioneel
4. Ja, alleen gevolgen voor horecaondernemers. Overigens is dit het vierde artikel op twee pagina's waarin de horeca-ondernemers zonder tegengeluid hun verhaal mogen doen.
5. Nee

'Lenteconcert Voorthuizen met Unity, De Schaffelaar en pipes & drumsband' NB

1. Agenda
2. Traditioneel
3. Twee: Organisatie en dirigent
4. N.v.t.
5. service

Wo 23/ 05

'Bom barst bij De Rozelaar' NV

1. Bedrijf
2. Traditioneel
3. Drie: De Ruiters en De Rozelaar en een anoniem personeelslid
4. Ja, alleen gevolgen voor conflicterende partijen krijgen aandacht, niet van de burger
5. Dit leidt tot discussie, geen uitnodiging

'Nieuwe skatebaan veel te duur' NV

1. Maatschappelijk Middenveld
2. Traditioneel. De skaters ontbreken

3. Twee: Wijkplatform en gemeente
4. Nee
5. Niet expliciet gedaan, onderwerp leent zich er wel voor.

'Barneveld krijgt opvang voor Molukse ouderen' NB

1. Maatschappelijk Middenveld
2. Civiel
3. Een: Stichting Rumah Kitah
4. Ja, burger wordt geïnformeerd over wat nieuwe initiatief inhoudt, hoe je er terecht kan, hoe het met de kosten zit en wanneer het begint.
5. Nee

'Bewust geen keuze voor sluiting op- en afritten A1' NB

1. Overheid
2. Traditioneel
3. Een: College van b en w
4. Nee
5. Nee

'Wij weten wat ons te doen staat' RP

1. Agenda
2. Civiel
3. Vijf: 3x institutioneel, 2x burger
4. N.v.t.
5. Nee

'Van welzijnscentrum naar Tulip Inn' NVS

1. Overheid
2. Traditioneel
3. Vier: vier keer institutioneel
4. N.v.t.
5. Nee

'Fraaie route voor skeeleraars' NB

1. Agenda
2. Traditioneel
3. Een: Organisatie
4. N.v.t., alleen service
5. Nee, alleen service

'Soepelere regels voor tweede bedrijfswoning' NB

1. Overheid
2. Traditioneel
3. Een: college van b en w
4. Ja, maar pas laat in het artikel
5. Nee

'Vink moet perceel Zwartebroek ontruimen' NB

1. Overheid
2. Traditioneel
3. Twee: Gemeente en Vink
4. N.v.t.
5. Nee

2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

‘Podium brengt toneelstuk voor kinderen’ NB

1. Agenda
2. Traditioneel
3. Een: podium
4. N.v.t., alleen service
5. Nee, alleen service

‘Vrijwilligers nemen stokje over’ NB

1. Agenda
2. Civiel
3. Een: organisator
4. Ja, veranderingen worden aangegeven
5. N.v.t., service

‘Vrolijke middag voor klanten’ NB

1. Agenda
2. Traditioneel
3. Twee: bedrijf
4. N.v.t.
5. Service

‘Miniatuur race-auto’s in Speelgoedmuseum’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Service

‘Geen treinen op Valleilijn tijdens pinksterweekend’ NB

1. Bedrijf
2. Traditioneel
3. Een: Connexion
4. Ja, gevolgen en oplossingen beschreven
5. Nee, wel service.

‘Jazz Dance Tomasoa houdt proeflessen’ NB

1. Agenda
2. Traditioneel
3. Geen
4. N.v.t.
5. Servicegegevens

‘Internationale postzegelbeurs in Veluwehal’ NB

1. Agenda

Do 24/05

‘Nieuwe bibliotheek Voorthuizen’ NVH

1. Overheid
2. Civiel
3. Twee: Gemeente en Bibliotheek
4. Ja, bibliotheek reageert en legt uit wat de gevolgen/mogelijkheden zijn
5. Nee

‘Vertrouwensbreuk bij Rozelaar’ NVS

1. Rechtbank
2. Traditioneel
3. Twee: Ruiter en advocaat Rozelaar
4. Ja, maar voornamelijk conflict alleen beschreven, niet wat gevolgen zijn voor Rozelaar/De Ruiter
5. Ja, houdt discussie levend

‘Leertouwer timmert aan de weg’ NB

1. Burger
2. Civiel
3. Een: Leertouwer
4. Ja, uitleg waarom bord er staat. Geredeneerd vanuit burger.
5. Nee

‘Bespreek fietsprobleem centrum’ NB

1. Overheid
2. Traditioneel
3. Een: Christenunie
4. Nee, alleen melding dat CU discussie wil
5. Nee

‘Trefdag Leger des Heils in Veluwehal’ NB

1. Agenda
2. Traditioneel
3. Een: Leger des Heils
4. N.v.t., wel service
5. Ja, er naar toe gaan.

‘Pijnloos en definitief ontharen’ NVH

1. Bedrijf
2. Traditioneel
3. Twee: Allebei bij bedrijf
4. N.v.t.
5. Servicegegevens

'Ik probeer met iedere kaart iets creatiefs te doen'
NVH

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. N.v.t.
5. Servicegegevens

Vr 25/05

'Vier aanrandingen in Lunteren' NB

1. Overheid
2. Traditioneel
3. Een: politie
4. Oproep tot melden bij politie, geen verhaal uit Lunteren
5. Nee, en daar leent dit verhaal zich wel voor! Zie ook punt 4. Service

'Bestuur Rozelaar moet weg' NVH

1. Burger
2. Traditioneel
3. Twee: Groep ouders, bestuur Rozelaar reageert
4. Ja, conflict wordt beschreven, en oplossing voorgesteld
5. Artikel leent zich er wel voor, niet expliciet gedaan

'Groen licht voor woning Hoofdstraat in Voorthuizen' NB

1. Overheid
2. Traditioneel
3. Een; Gemeentebestuur
4. N.v.t.
5. Nee

'Curator bekijkt mogelijkheden doorstart bouwer muziekcentrum' NB

1. Burger
2. Civiel
3. Een: Curator
4. Ja, publiek wordt op de hoogte gehouden over voortgang bouw publieke voorziening. Artikel meldt dat ook keurig vooraan en gaat daarna pas in op bedrijf.
5. Nee

'Kelder bij theater goed mogelijk' NB

1. Overheid
2. Traditioneel
3. Een: Gemeentebestuur
4. Ja, genoemd wordt dat er onderzoek loopt.
5. Nee

'VVD: spoortunnel bij transferium' NV

1. Overheid
2. Traditioneel
3. Twee: Statenfractie VVD en gemeente Barneveld
4. Ja, aantrekkelijker maken van OV en ontlasten snelwegen in de regio, lezer krijgt ook extra informatie uit verleden om context te verduidelijken
5. Publieke debat wordt niet bevorderd, wel mogelijk bij dit onderwerp

'Circus Althoff slaat tenten op in Voorthuizen' NB

1. Agenda
2. Traditioneel, maar is gewoon persbericht volgens mij
3. Een: Circus
4. N.v.t., Service geleverd, wat is er te zien?
5. Ja, kaartjes kopen.

'Het moet persoonlijk blijven' NVH

1. Bedrijf
2. Traditioneel
3. Een: Eigenaar
4. N.v.t.
5. Ja, service

'Boerenerftuin open voor publiek' NVH

1. Agenda
2. Traditioneel
3. Twee: Echtbaar tuin
4. N.v.t.
5. Servicegegevens

Za 26/05

'Kreugel stopt met voedselbank' NVH

1. Maatschappelijk Middenveld
2. Traditioneel
3. Een: Initiatiefnemer Voedselbank, in artikel wel voorgeschiedenis vermeld.
4. Ja, duidelijk vermeld wanneer voedselbank stopt, maar niet of er doorstart mogelijk is, of er nog oplossingen zijn etc.
5. Onderwerp leent zich voor debat, maar wordt niet uitgelokt.

'Alsnog slachtpremie rundveehouders Kootwijkerbroek' NB

1. Overheid
2. Civiel
3. Twee: Ministerie van LNV en Stichting MKZ gedupeerden

4. Ja, tijdschema komt goed aan de orde.
Relevante informatie voor doelgroep
5. Nee

4. Nee, niet uitgelegd waarom dit nu nodig is
5. Nee

'Reconstructie pakt anders uit' AV

1. Overheid
2. Traditioneel
3. Een: Onderzoekster Alterra in tijdschrift Resource
4. Gevolgen worden uitgelegd, maar zijn niet relevant voor de burger, institutioneel nieuws.
5. Nee

'Een gigantisch mooie week' RP

1. Maatschappelijk Middenveld
2. Traditioneel
3. Zeven: Commandant, commentator, korporaal luchtmacht en 4x publiek
4. N.v.t, wel als service uitslag vermeld
5. Nee

'Jubilarissen Passage hebben trouw in DNA' NVS

1. Overheid
2. Traditioneel
3. Vijf: Vier keer jubilarissen, een keer wethouder
4. n.v.t
5. Nee

'Jouw duik, hun toekomst' NVH

1. Maatschappelijk Middenveld
2. Civiel
3. Twee: Rotary en initiatiefnemer
4. Ja
5. Ja, servicegegevens voor wie wil helpen

Do 31/05

'Racen voor het goede doel' NVH

1. Agenda
2. Traditioneel
3. Twee: Organisatoren
4. N.v.t.
5. Servicegegevens

'Toekomst museum in gevaar' NVH

1. Maatschappelijk Middenveld
2. Civiel
3. Twee bronnen: Museum + reactie wethouder
4. Publiek wordt geïnformeerd over gevolgen, oplossingen zijn af te leiden.
5. Nee

Di 29/05

'Investeren in schuldhulp' NVH

1. Overheid
2. Traditioneel
3. Een: gemeente
4. Ja, maar vanuit de gemeente gezien
5. Nee, dit is duidelijk een gemiste kans. Dit onderwerp leent zich juist voor een verhaal vanuit de burger.

'Burg I levert 6 miljoen euro op' NVS

1. Overheid
2. Traditioneel
3. Acht: Wethouder, ambtenaar, reactie zes partijen
4. Publiek wordt karig geïnformeerd over gevolgen
5. Publieke debat wordt niet bevorderd

'Grote controle bij Zeumeren' NVS

1. Overheid
2. Traditioneel
3. Een: politie
4. Nee
5. Nee, ook hier een gemiste kans. Leg de burgers uit wat gevaarlijk is en waar het fout gaat.

'Inhaalverbod N310 ondanks protest' NB

1. Overheid
2. Traditioneel
3. Een: Raad van State
4. Ja, maar niet erg duidelijk
5. Publieke debat wordt niet bevorderd

'Onderzoek naar projectleider cellencomplex' NB

1. Overheid
2. Traditioneel
3. Drie: VVD, PvdA en Algemeen Dagblad

'Schaffelaartheater dunder door faillissement bouwer' NB

1. Overheid
2. Traditioneel
3. Vijf: Wethouder, drie politieke partijen en De Harmonie
4. Ja, alleen gevolgen voor gemeente komen aan bod

5. Publieke debat wordt niet bevorderd

'Kantoorunit Moba' NB

1. Overheid
2. Traditioneel
3. Een: gemeentebestuur
4. Nee
5. Nee

'Barneveld heeft maar één dagblad' NVH

1. Rechtbank
2. Traditioneel
3. Drie: rechter, BDU, Wegener
4. Ja, het artikel vermeldt wat de gevolgen van de uitspraak voor Wegener zijn.
5. Nee

'Uitbreiding Diepenbosch vrij uniek' NVH

1. Overheid
2. Traditioneel
3. Twee: Gemeente en Monuta
4. Ja, het artikel meldt dat er meer gelegenheid is om te begraven, al had dat wel prominenter gemeld kunnen worden. Nu is het nog veel promotie voor de gemeente.
5. Nee

'Nieuwe kunstwerken met dank aan de provincie' NB

1. Overheid
2. Civiel
3. Een: gemeente
4. Burger krijgt uitleg over waarom er twee nieuwe kunstwerken staan
5. Nee

'Die rare matroos was echt grappig' RP

1. Burger
2. Traditioneel
3. Zes: 4x reactie publiek, 2x toneelgroep
4. n.v.t.
5. Nee

'Skaters begrijpen kritiek wijkplatform niet' NVH

1. Burger
2. Civiel
3. Twee: Skaters en wijkplatform
4. Ja, probleem wordt genuanceerd, skaters dragen oplossingen aan
5. Dit artikel kan publieke debat aanwakkeren, alleen mist uitnodiging tot debat

2.4 Interpretatie resultaten

Aanleiding

De overheid is zowel bij Barneveld Vandaag als bij de Barneveldse Krant de belangrijkste leverancier van nieuws. De politiek en de bestuurlijke elite domineert het nieuwsaanbod in beide kranten. De Barneveldse Krant kent zelfs nog meer van zulke verhalen dan de Barneveld Vandaag. Met 83 artikelen, is ruim 39 procent van de berichtgeving van de Barneveldse Krant gebaseerd op zulk nieuws. Het leeuwendeel gaat over beslissingen van de gemeente, of over ideeën van politieke partijen. Een klein deel bestaat uit nieuws van hogere overheden of van semi-overheidsorganen als de politie of de brandweer. De Barneveld Vandaag telde in de maand mei 56 artikelen die in de categorie ‘overheid’ vielen. Dat is 28,7 procent van het totaal en daarmee ook in deze krant de belangrijkste nieuwsaanleiding. Verschillen zijn er ook. Bij Barneveld Vandaag is de aanleiding voor een artikel relatief vaker nieuws vanuit een bedrijf. Het bedrijfsnieuws dat beide kranten brengen verschilt bovendien. De Barneveldse Krant maakt veel nieuwsverhalen met bedrijven, naar aanleiding van bedrijfsnieuws. Bij een open dag van een bedrijf dat kaarten maakt, brengt de krant als voorverhaal bijvoorbeeld een artikel over dat bedrijf. De Barneveld Vandaag kondigt het bedrijfsnieuws vaker gewoon aan.

Ook agendanieuws is relatief vaker te vinden in de Barneveld Vandaag. De krant doet meer aan aankondigingen. Tenminste, in de geanalyseerde selecties zitten bij de Barneveld Vandaag vaker aankondigen. In dit onderzoek heb ik wat betreft aankondigingen alleen meegenomen als ze minimaal twekoloms waren of als het langere eenkolommers waren. De Barneveldse Krant kondigt evenementen relatief vaak aan in eenkoloms kortjes en die heb ik niet geanalyseerd.

Verder brengt de Barneveldse Krant ook eigen nieuws uit de rechtbank. De krant volgde in mei het conflict tussen Teunis de Ruiter en De Rozelaar en stuurde een aantal keren een eigen verslaggever naar de rechtbank. De Barneveld Vandaag deed dat niet, en coverde het conflict zelfs nauwelijks.

Beide kranten brengen weinig nieuws dat bij de burger vandaan komt. Hierbij moet wel opgemerkt worden dat ze allebei nog rubrieken kennen die echt om de burger draaien. Deze zijn echter niet geanalyseerd. Ze versterken echter wel de band tussen lezer en krant.

Tabel 1.1 Absoluut en relatief aantal artikelen naar nieuwsaanleiding voor Barneveld Vandaag (N=195)

	Overheid	Agenda	MMV	Burger	Bedrijf	Rechtbank
Absoluut	56	51	41	15	32	0
Relatief	28,7	26,2	21,0	7,7	16,4	0,0

Tabel 1.2 Absoluut en relatief aantal artikelen naar nieuwsaanleiding voor de Barneveldse Krant (N=211)

	Overheid	Agenda	MMV	Burger	Bedrijf	Rechtbank
Absoluut	83	51	32	16	24	5
Relatief	39,3	24,2	15,2	7,6	11,4	2,4

Invalshoek

Een analyse van een maand lokaal nieuws laat zien dat de Barneveldse Krant en de Barneveld Vandaag nog vaak een traditionele invalshoek kiezen. Beide kranten werken het nieuws vaak nog uit langs de gebaande paden. Als de gemeenteraad vergadert wordt dat allemaal keurig opgeschreven. Als een vereniging een evenement organiseert volgt er vrijwel altijd een interview met het bestuur. Als er een conflict is, noteren beide kranten het verhaal van beide partijen, vaak zonder dat oplossingen aan bod komen.

Een civiele invalshoek wordt slechts beperkt gekozen. De Barneveldse Krant is hier wel verder in dan de Barneveld Vandaag. De Barneveldse Krant telde in mei 33 verhalen met een civiele invalshoek, bijna twee keer zoveel als de Barneveld Vandaag.

De overheid en de politiek vormen een constante bron van nieuws, zoals boven al is geconstateerd. Juist op dit terrein kunnen kranten zich onderscheiden met een civiel journalistieke aanpak, waarin niet de overheid maar de burger centraal staat in de uitwerking. Beide kranten kiezen echter nog vaak voor een traditionele uitwerking van zulk nieuws. Barneveld Vandaag werkt van de 56 verhalen in de categorie overheid er 3 op een civiele wijze uit. De Barneveldse Krant doet dat 9 keer op een totaal van 83.

Tabel 1.3 Absoluut en relatief aantal artikelen naar invalshoek voor Barneveld Vandaag (N=195)

	Traditioneel	Populair	Civiel
Absoluut	169	8	18
Relatief	86,7	4,1	9,2

Tabel 1.4 Absoluut en relatief aantal artikelen naar invalshoek voor de Barneveldse Krant (N=211)

	Traditioneel	Populair	Civiel
Absoluut	176	2	33
Relatief	83,4	0,9	15,6

Gevolgen, oplossingen en perspectieven

Een krant die civiel journalistiek te werk gaat, informeert zijn lezers waar mogelijk over gevolgen, oplossingen en perspectieven. Dat is natuurlijk niet altijd mogelijk. Een aankondiging van een evenement heeft die niet. Maar is er sprake van een probleem of een conflict, dan moet een krant die civiele journalistiek toepast ze wel noemen, en niet alleen het conflict beschrijven. In de Barneveld Vandaag is in de meeste gevallen het niet mogelijk om gevolgen, oplossingen of perspectieven te beschrijven. Wanneer dat wel mogelijk is, doet de krant dat ook in de meeste gevallen. Wel valt op dat de gevolgen vaak genoemd worden vanuit de bron van het nieuws. Is dat de overheid, dan noemt de krant gevolgen gezien vanuit het oogpunt van de overheid. De vertaalslag naar de burger wordt niet altijd gemaakt. Voor de Barneveldse Krant geldt in grote lijnen hetzelfde. Ook deze krant geeft waar mogelijk oplossingen, gevolgen en perspectieven. En ook bij de Barneveldse Krant gebeurt dat nog vaak vanuit het oogpunt van de bron van het nieuws en niet vanuit de burger.

Tabel 1.5 Worden gevolgen, oplossingen of perspectieven genoemd per artikel in Barneveld Vandaag (N=195)

	Ja	Nee	N.v.t.
Absoluut	74	39	82
Relatief	37,9	20,0	42,1
N.v.t. uitgesloten	65,5	35,5	-

Tabel 1.6 Worden gevolgen, oplossingen of perspectieven genoemd per artikel in de Barneveldse Krant (N=211)

	Ja	Nee	N.v.t.
Absoluut	122	27	62
Relatief	57,8	12,8	29,4
N.v.t. uitgesloten	81,9	18,1	-

Maatschappelijk debat

Het is lastig om aan de hand van deze analyse te laten zien welke krant het meest het maatschappelijk debat bevordert. Het debat wordt namelijk nauwelijks in de krant gevoerd, maar juist op straat. Wel is het mogelijk om te kijken naar gebeurtenissen die maatschappelijk gezien ophef kunnen veroorzaken. In mei was in Barneveld het voorstel van de Christen Unie voor een fietsverbod in het centrum van Barneveld zo'n onderwerp.

Op 12 mei berichtte de Barneveldse Krant daarover, met een uitnodiging aan de lezer om te reageren op het voorstel. Dat leverde zeven ingezonden brieven op, allemaal negatief over het voorstel. De krant liet de Christen Unie hier weer op reageren. De partij liet weten het voorstel aan te passen naar aanleiding van de kritiek onder andere in de krant. De Barneveldse Krant speelde in deze situatie dus een civiel journalistieke rol als medium dat het debat aanwakkert en ook kijkt naar de gevolgen van het debat. De Barneveld Vandaag berichtte helemaal niet over het onderwerp tot 25 mei, toen het een nieuwsverhaal schreef over de hernieuwde, aangepaste poging van ChristenUnie om het onderwerp op de politieke agenda te krijgen. Op 31 mei kwam de krant vervolgens met een rondvraag onder winkelend publiek over het fietsverbod, wat eigenlijk al twee weken van de baan was.

Een andere beladen kwestie in mei was het conflict bij De Rozelaar tussen directeur De Ruiter en het bestuur van de zorgstichting voor verstandelijk gehandicapten. De Barneveldse Krant berichtte daar al in april over. Het volgde het conflict in de rechtbank en naar aanleiding van de berichtgeving stuurden lezer ook tientallen ingezonden brieven naar de krant. In mei bracht de krant een aantal follow-ups, wat weer reactie opleverde. Barneveld Vandaag liet het onderwerp tot 23/05 links liggen. Die dag bracht het een nieuwsbericht met de visie van het bestuur, zonder wederhoor van directeur De Ruiter. Ook hier verliep het debat dus via de Barneveldse Krant.

Een derde onderwerp dat de bevolking bezig hield, was een nieuwe plek voor de skatebaan. In dit geval brachten beide kranten artikelen over het onderwerp. Reacties van lezers kwamen hier niet op.

Wat opvalt, is dat beide kranten de lezer nauwelijks direct aanspreken. De Barneveldse Krant vroeg de lezer slechts één keer om haar mening naar aanleiding van een nieuwsverhaal. Dat betrof het artikel over het voorstel tot een fietsverbod. De Barneveld Vandaag deed dat zelfs geen enkele keer in de maand mei.

Civiele werkwijze

Beide kranten leggen niet publiekelijk verantwoording af over journalistieke afwegingen en de gevolgen daarvan. Wel is er bij beide kranten mogelijkheid tot interactie. De lezer kan een brief sturen of mailen naar de redactie, en beide kranten geven deze reacties ook een plek in de krant. De Barneveldse Krant telt in mei 12 ingezonden brieven, Barneveld Vandaag 2. De brieven in de Barneveldse Krant waren allen van burgers die hun mening gaven. In Barneveld vandaag reageerden een wethouder en een bedrijf met een nuancerende brief op een artikel. Beide kranten bieden volop service. Naast de gebruikelijke tv-gids en het weerbericht is er ook een lokale servicefunctie. Door het aankondigen van evenementen wordt de burger op de hoogte gebracht wat hij kan doen in de maatschappij. Barneveld Vandaag biedt doorgaans meer service-informatie dan de Barneveldse Krant. De gratis krant zet vaker telefoonnummers, adressen en websites onder artikelen dan haar betaalde concurrent.

Tabel 1.7 Absoluut en relatief aantal keren dat Barneveld Vandaag service-informatie geeft in een artikel (N=195)

	Ja	Nee
Absoluut	51	144
Relatief	26,2	73,8

Tabel 1.8 Absoluut en relatief aantal keren dat de Barneveldse Krant service-informatie geeft in een artikel (N=211)

	Ja	Nee
Absoluut	37	174
Relatief	17,5	82,5

2.5 Voorbeelden

Civiel verhaal Barneveldse Krant

Een goed civiel verhaal in de Barneveldse Krant is ‘Overlast door ‘Luilakbrommers’ (woensdag 2 mei). Dit verhaal gaat uit van een probleem bij de burger. Die is op Koninginnedag vroeg wakker geworden van de lokale traditie luilak, jongeren die met brommers zonder uitlaat rond rijden midden in de nacht. De Krant gaat vervolgens in op het probleem door politie en gemeente te bellen. Weliswaar institutionele bronnen, maar in dit geval is dat relevant. Ook komt een organisator van de traditie aan het woord. Het hele artikel gaat over de vraag wat er gedaan kan worden aan de overlast. Daar komt een antwoord op.

Civiel verhaal Barneveld Vandaag

Op 9 mei publiceert Barneveld Vandaag een artikel met als kop ‘Ouderen moeten veel drinken’. Het verhaal is geschreven naar aanleiding van de warmtegolf die Nederland in die tijd trof. De krant is hier dus uitgegaan van een probleem in de maatschappij en heeft daar een eigen invalshoek bijgezocht. De krant heeft namelijk bij verpleeghuizen gevraagd wat er gedaan wordt om het koel te houden voor ouderen. Verschillende oplossingen komen naar voren, waar de burger zelf ook wat mee kan. Bovendien constateert een van de bronnen dat vooral ouderen die op zichzelf wonen last krijgen van de hittegolf. Daarmee nuanceert het verhaal de vele verhalen die elke zomer verschijnen over gebreken in verplegingshuizen.

Gemiste kans

Beide kranten missen de kans op een leuk civiel artikel op 21 mei. ‘Website gemeente zit in lift’, schrijft Barneveld Vandaag. ‘Barneveld stijgt flink op ranglijst gemeentelijke internetsites’, kopt de Barneveldse Krant. Beide kranten baseren dit nieuws op het persbericht 07057 van 16 mei, te vinden op de website van de gemeente Barneveld. Barneveld Vandaag heeft het persbericht rechtstreeks overgenomen, De Barneveldse Krant heeft het enigszins ingekort en herschreven.

Een civiele uitwerking was bijvoorbeeld een eigen test geweest van de website. Of laat burgers de website testen. Hoe snel kunnen ze formulieren vinden, wat missen ze op de site? Laat een professionele websitebouwer aan het woord over de kwaliteit van de site. Het zijn hele simpele suggesties waarmee je een eigen draai aan het verhaal kan geven.

H3 Afsluiting

3.1 Conclusie

Een eerste vergelijking van de Barneveld Vandaag en de Barneveldse Krant in de maand mei 2007 laat zien dat de Barneveldse Krant vaker een civiele invalshoek kiest bij een verhaal dan haar gratis concurrent. Beide kranten schrijven echter nog hoofdzakelijk verhalen met een traditionele invalshoek.

Beide kranten halen het nieuws vaak bij de overheid of de politiek vandaan. De Barneveldse Krant doet dat relatief nog vaker dan de Barneveld Vandaag. De Barneveldse Krant werkt deze verhalen wel vaker op een civiele wijze uit, dan de Barneveld Vandaag.

Beide kranten verwerken in hun verhalen vaak gevolgen, oplossingen en perspectieven van het nieuws. De Barneveldse Krant doet dit vaker dan Barneveld Vandaag. Maar waar beide kranten oplossingen, gevolgen of perspectieven noemen, gebeurt dat vaak nog gezien vanuit de bron van het nieuws, en niet vanuit het gezichtspunt van de burger. Dit hangt weer nauw samen met de gekozen invalshoek.

Zowel Barneveld Vandaag als de Barneveldse Krant nemen hun servicefunctie serieus.

Vooraf bij aankondigingen geven de kranten veel praktische informatie voor de burger. De Barneveld Vandaag doet dat vaker en uitgebreidere dan de Barneveldse Krant.

Het maatschappelijk debat wordt hoofdzakelijk gevoerd via de Barneveldse Krant. Hierin verschenen in mei de meeste ingezonden brieven en de krant bericht ook eerder over controversiële onderwerpen in de maatschappij. Welke krant het debat op straat het meest voedt, valt niet na te gaan met dit onderzoek.

Beide kranten nodigen de lezer nauwelijks uit om te reageren op de lokale berichtgeving. De Barneveldse Krant deed dit één keer in de maand mei, Barneveld Vandaag geen enkele maal. Ook verantwoordden beide redacties zich niet naar de lezer over gemaakte journalistieke keuzes en de effecten daarvan.

De Barneveldse Krant ‘scoort beter’ op de punten uit de in dit onderzoek gebruikte checklist. De krant schrijft vaker civieljournalistieke verhalen dan gratis concurrent Barneveld Vandaag. Maar beide kranten hebben nog behoorlijke terreinwinst te boeken op civieljournalistiek gebied.

3.2 Discussie

Zo'n tweehonderd artikelen uit beide kranten geven een aardige inkijk in de lokale verslaggeving van beide kranten. Volledig is dit onderzoek echter zeker niet.

Van beide kranten zijn de korte eenkolomsberichten alleen geanalyseerd indien ze nieuws vanuit de politiek of de overheid bevatten. Hierdoor zijn veel aankondigen niet in de selectie van dit onderzoek terecht gekomen en dat vertekent de resultaten.

Ook zijn politieberichten en berichten van persbureaus niet geanalyseerd, omdat hier geen eigen nieuwsgaring van de redactie aan te pas komt. Ook dit vertekent de resultaten, wat betreft de onderwerpen waar beide kranten over schrijven.

Verder zijn alleen de lokale nieuwspagina's van beide kranten geanalyseerd. De Barneveldse Krant kent hiernaast nog een zaterdagbijlage met lokale verhalen. Deze bijlage heb ik niet geanalyseerd. De bijlage bevat grote verhalen. Het is goed mogelijk dat de redactie hierin nieuws op een civiele manier heeft uitgewerkt, in een follow-up bijvoorbeeld.

Bovendien nemen beide kranten hun eigen pagina-indeling niet altijd even serieus. Allebei de kranten hebben een pagina over de lokale economie. Bij Barneveld Vandaag heet die pagina 'Zakelijk', in de Barneveldse Krant is dat 'Ondernemend'. Berichten met bedrijfsnieuws komen echter geregeld op de pagina's met het 'gewone' lokale nieuws terecht. Het kan dus gebeurd zijn dat de ene krant een verhaal op de lokale pagina had staan, terwijl de andere een verhaal over hetzelfde nieuws op de economiepagina neer zet. In dat geval zijn ze dus niet allebei geanalyseerd, aangezien in dit onderzoek alleen de lokale nieuwspagina's van beide kranten onder de loep genomen zijn.

Vervolgonderzoek zou zich kunnen richten op herhaling, maar dan op een ander tijdstip om te kijken of dat dezelfde resultaten oplevert. Daarin zouden ook meerdere genres onderzocht kunnen worden. In dit onderzoek zijn alleen nieuwsberichten, nieuwsverhalen, nieuwsverslagen, reportages en achtergrondverhalen opgenomen. Interviews vallen daardoor bijvoorbeeld buiten het onderzoek en ook rubrieken, die in beide kranten een prominente plaats innemen, zijn niet onderzocht.

3.3 Aanbevelingen

Beide kranten zou ik willen adviseren om vaker een onderwerp vanuit de burger te benaderen. Natuurlijk is dat niet altijd mogelijk en moet er soms ook gewoon snel het 'harde nieuws' gebracht worden. Maar te vaak kiezen beide kranten voor een gemakkelijke, traditionele uitwerking van het nieuws.

Dat is met name het geval bij nieuws vanuit politiek en vanuit de overheid. Beide kranten zijn sterk georiënteerd op dit 'officiële' nieuws. Soms halen persberichten van de gemeente zelfs ongeschonden de krant. Zowel Barneveld Vandaag als de Barneveldse Krant moeten naar mijn mening hierin kritischer zijn.

Wat mij betreft mag het best een dag langer duren voordat een bericht de krant haalt, als je het in dat geval beter kan brengen. Dat geldt zeker voor nieuws dat de burger niet meteen hoeft te weten. Bijvoorbeeld in het geval van de prestaties van de gemeente Barneveld op internet. Verder adviseer ik beide media om een rubriek in te stellen waarin met regelmaat verantwoording wordt afgelegd naar de lezer. Ligt bijvoorbeeld elke week een journalistieke keuze toe en vraag lezers om hun mening daarover te geven. Dat vergroot de transparantie wat betreft de werkwijze van de krant.

Tot slot vind ik dat Barneveld Vandaag kritisch moet zijn op de manier waarop het verslag doet van bedrijfsnieuws. Af en toe neigen de verhalen sterk naar reclame en ik krijg de indruk dat persberichten soms letterlijk worden overgenomen, bijvoorbeeld als er prijzen genoemd worden voor diensten die bedrijven leveren.

Literatuurlijst

Boeken

Basisboek Journalistiek, N. Kussendrager en D. Lugt, derde druk (Groningen/Houten, 2002)

De toekomst van de journalistiek, N. Drok (ed.), (Amsterdam, 2007)

Even geen Den Haag vandaag; Naar een Nederlandse civiele journalistiek, N. Drok en T. Jansen, (Den Haag, 2001)

Werkboek journalistiek genres, W. Bekius, (Bussum, 2003)

Tijdschriften

Campaign Issues Discourse, J. Rosen, in *Columbia Journalism Review*, 4 (1992), vol 31, pag. 34

Exploring the second phase of public journalism, J.Y.M. Nip, in *Journalism Studies*, 2 (2006) vol. 7, pag 212 – 236

No cure for what ails us: The media-constructed disconnect between societal problems and possible solutions, L.J. Kensicki, in *Journalism and Mass Communication Quarterly*, Spring (2004) vol 81, pag. 53-74

Public journalism: a reply to critics. T. Haas en L. Steiner, in *Journalism*, 5 (2006), vol. 7, pag. 238-254

Questions and answers about public journalism, J. Rosen, in *Journalism Studies*, 4 (2000), vol. 1, pag. 679-694

Sources and civic journalism: changing patterns of reporting?, D. Kurpius, in *Journalism and Mass Communication Quarterly*, Winter (2002), vol. 79, pag. 853-867

Kranten

Barneveld Vandaag maand mei

Barneveldse Krant maand mei

Financieel Dagblad, 21 maart 2007

Internet

<http://www.cebuc.nl/website/images/newsarchive/nieuwsbrief8.pdf>, geraadpleegd op 21 juni 2007

<http://www.oplagen-dagbladen.nl/>, geraadpleegd op 21 juni 2007

<http://www.bduuitgevers.nl/uploaded/FILES/htmlcontent/Mediadocumentatie/lokale%20nieuwsmedia/2007/barneveldsekrant2007.pdf>, geraadpleegd op 21 juni 2007

http://www.wegener.nl/html/pers/2005/170305_2.htm, geraadpleegd op 19 februari 2007

<http://www.wegener.nl/html/pers/2006/250106.htm>, geraadpleegd op 19 februari 2007

<http://www.wegenerdagbladen.nl/tabloid-dossier/waarom-tabloid>, geraadpleegd op 19 februari 2007

http://www.persmediamonitor.nl/cgi-bin/display.cgi?path=1_1, geraadpleegd op 19 februari 2007

http://zoeken.rechtspraak.nl/resultpage.aspx?snelzoeken=true&searchtype=ijn&ijn=BA6045&u_ijn=BA6045, geraadpleegd op 25 juni 2007

<http://www.wegenerhuisaanhuiskranten.nl/hah2/vergelijk.php?titel%5B%5D=BAVA&titel%5B%5D=BAV>, geraadpleegd op 25 juni 2007

http://zoeken.rechtspraak.nl/resultpage.aspx?snelzoeken=true&searchtype=ijn&ijn=BA6045&u_ijn=BA6045, geraadpleegd op 27 juni 2007

Bijlage 1: Checklist

Is dit een civieljournalistiek artikel?

Wat is het genre van het artikel?

- **Nieuwsbericht**
- **Nieuwsverhaal**
- **Nieuwsverslag**
- **Reportage**
- **Achtergrondverhaal**

Wat is de aanleiding voor het artikel?

Overheid: Overheidsbesluit, mededeling etc.

Agenda: georganiseerde bijeenkomst, evenement etc.

Maatschappelijk middenveld: Verenigingen, kerken etc.

Burger: Probleem, idee of initiatief van de burger etc

Bedrijf: Bedrijfsnieuws.

Rechtbank: eigen nieuwsgaring bij rechtbank

Wat is de invalshoek van het artikel?

Traditioneel: Agenda volgen, officiële bronnen etc.

Populair: Vox pop

Civiel: Wat is belang van burger?

Welke bronnen komen er aan het woord in het artikel?

- Hoeveel bronnen?
- Institutioneel of burger?

Wordt het publiek geïnformeerd over gevolgen, oplossingen en perspectieven?

Wordt het publieke debat bevordert en wordt er inzicht gegeven in wat de lezer zelf zou kunnen doen?

Werkt de krant op een civieljournalistieke wijze?

Wordt er publiekelijk verantwoording afgelegd over keuzes en effecten?

Is er mogelijkheid tot interactie?

Biedt de krant service?