EINDCONCEPT

Maatschappelijke controle en internet
Auteurs

Martijn Benschop

Studentnummer: 312792

Telefoon: 06 41147009

E-mail: m.benschop@me.com

Evert Jan van den Berg

Studentnummer: 315361

Telefoon: 010 2341959

E-mail: evertjan.vanden.berg@rws.nl

EINDCONCEPT

Maatschappelijke controle en internet
Auteurs

Martijn Benschop

Studentnummer: 312792

Telefoon: 06 41147009

E-mail: m.benschop@me.com

Evert Jan van den Berg

Studentnummer: 315361

Telefoon: 010 2341959

E-mail: evertjan.vanden.berg@rws.nl

Afstudeerbegeleider

dr. Arthur Edwards

kamer: M8-25

Telefoon: 010 4082395

E-mail: edwards@fsw.eur.nl
Inhoudsopgave

Inhoudsopgave

3

Voorwoord

5

Samenvatting

6

1. Maatschappelijke controle via internet

9
1.1 Achtergrond

9

1.2 Probleemstelling

11

1.2.1 Centrale vraag

12

1.2.2 Verkenning van het onderwerp

13

1.2.3 Schematische opbouw onderzoek

13

1.2.4 Conceptueel kader

14

1.3 Relevantie van het onderzoek

15

1.4. Leeswijzer

15

2. Een theoretische benadering

17
2.1 Maatschappelijke controle

17

2.1.1 Toezichtstijlen

17

2.1.2 Informatie en toezicht

18

2.1.3 Burgers en toezicht

21

2.2 Beïnvloeding

22

2.2.1 Directe beïnvloeding

22

2.2.1.1 Naming and shaming

22

2.2.1.2 Anticiperen

23

2.2.1.3 Kans maal Effect

23

2.2.2 Indirecte beïnvloeding

23

2.2.2.1 Exit en voice

23

2.2.2.2 Externe druk

24

2.2.3 Impact en effect

25

2.3 Theoretisch kader

26

3. Aanpak en operationalisering

29
3.1 Aanpak van het onderzoek

29

3.1.1 Selectiecriteria

29

3.1.2 Type websites

30

3.1.3 Case selectie

30

3.2 Operationalisering

32

3.2.1 De mogelijkheden van de maatschappelijke controle

32

3.2.2 Het gebruik door de controlerende burger

33

3.2.3 Het oordeel van de controlerende burger

33

3.2.4 De verandering bij de gecontroleerde partij

34

3.3 Methoden en technieken

35

4. Onderzoeksresultaten

37

4.1 www.weetwatjeeet.nl

37

4.2 www.maakschoonschap.nl

42

4.3 De overheid in haar rol als toezichthouder

48

4.4 De inzet van het internet

51

4.5 www.emissieregistratie.nl

53

5. Analyse van de onderzoeksresultaten

57
5.1 Een inventaris aan websites

57

5.2 De mogelijkheden van de websites

58

5.3 Stimulans tot interventie

62

5.4 Verandering bij het toezichtsobject

64

5.4.1 Veranderingen als gevolg van de toezichthoudende burger

65

5.4.2 Meer factoren dan de toezichthoudende burger

66

6. Conclusies en aanbevelingen

68
6.1 Conclusies

68

6.2 Aanbevelingen

71

7. Literatuur

73
Voorwoord

Voor u ligt het onderzoeksrapport naar maatschappelijke controle via het internet. Dit onderzoek is als afstudeerscriptie bedoeld voor de studie bestuurskunde aan de Erasmus Universiteit Rotterdam.

Als wij terugkijken naar dit enorm boeiende traject met hoogte- en dieptepunten kunnen wij u dit scriptieonderzoek met trots presenteren. Dit traject hebben wij ervaren als het bouwen van een huis. Een huis bouw je niet zomaar, daar gaat voorbereiding aan vooraf. Die voorbereiding hebben wij anderhalf jaar kunnen opdoen door het volgen van colleges, het halen van examens en het schrijven van diverse bestuurskundige opdrachten. Met deze rijke voorbereiding zijn wij deze scriptie begonnen: het bouwplan voor het huis werd met onze kennis opgesteld. We kozen onze materialen, maakten een planning om het huis te bouwen en gingen aan de slag.

Bij het schrijven van deze scriptie dienden wij zo goed als dat maar kon ons bouwplan te volgen. Het plan hebben wij geschreven om zonder veel verrassingen stap voor stap dichter bij ons einddoel te komen. Soms ben je echter gedwongen om van het bouwplan af te wijken als blijkt dat er een onvoorzienbare omstandigheid als een kredietcrisis op de loer ligt. De supermarkten bleken niet gewillig om aan ons onderzoek mee te werken. Het heeft ons wel wijzer gemaakt en zo hoort dat ook bij het schrijven een scriptie. Het heeft ons geleerd om buiten de kaders te kijken. Bij het afwijken van een bouwplan kun je naar alternatieven kijken en die kunnen nog beter zijn dan het oorspronkelijke plan. Dat maakt een huis sterk.

Een huis bouwen doe je vaak niet alleen. Onze bijzondere dank gaat uit naar onze scriptiebegeleider, dr. Arthur Edwards. Hij was alert op mogelijke constructiefouten en inspireerde ons bij de keuze van het bouwmateriaal en de indeling van het huis. Met zijn hulp, bijsturing en aanwijzingen hebben wij deze scriptie uiteindelijk tot een goed einde weten te brengen. Daarnaast willen wij de mensen bedanken die hun medewerking hebben gegeven aan de interviews. René Boukema van Milieudefensie, Femke Nagel van Greenpeace, Henk van der Schee van de Voedsel en Waren Autoriteit, dr. Albert Benschop van de Universiteit van Amsterdam en Wim van der Maas van het Planbureau voor de Leefomgeving. Hun inhoudelijke bijdrage heeft deze scriptie mogelijk gemaakt. Dat maakt een huis gedegen.

Het huis dat wij hebben gebouwd, is vrij uniek in zijn soort. Maatschappelijke controle is een relatief nieuw bestuurskundig begrip en het internet is voor het openbaar bestuur nog altijd een nieuwe ontwikkeling. Er is dus nog weinig bekend over dit onderwerp en wij vonden dit zeer de moeite waard om ons in te verdiepen. Dat maakt een huis spannend.

Wij wensen een ieder dan ook veel leesplezier bij het doornemen van dit rapport. Wij zijn tevreden over het eindresultaat, een spannend, sterk en gedegen huis dat een mooie afsluiting is van een leerzame studieperiode.

Martijn Benschop & Evert Jan van den Berg
Samenvatting

Twee relevante begrippen binnen de bestuurskunde, internet en toezicht, maken een snelle ontwikkeling door. In tien jaar tijd is het internetgebruik gestegen van 16% naar 90% en anno 2010 heeft bijna elk huishouden een computer. De idee van het houden van toezicht wordt beïnvloed door excessen zoals de vuurwerkramp in Enschede en de cafébrand in Volendam. Nieuwe vormen van toezicht, waarbij door het delen van informatie meerdere toezichthouders worden gecreëerd, wordt als oplossing gezien voor een complexer wordende samenleving. Er is nog betrekkelijk weinig onderzoek gedaan naar de mogelijkheden en invloed van maatschappelijke controle via internet. Dit heeft geleid tot de centrale vraag van dit explorerende onderzoek: “Welke impact heeft het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van bedrijven in de private sector?”.

Het vertrekpunt van het theoretisch kader is het fenomeen maatschappelijk controle. Eén van de vormen van controle is het houden van toezicht. Hieronder verstaan we het verzamelen van informatie over de vraag of een handeling of zaak voldoet aan de daaraan gestelde eisen, het zich daarna vormen van een oordeel daarover en het eventueel naar aanleiding daarvan interveniëren. We spreken van een postmoderne toezichtstijl wanneer er niet alleen verantwoording aan de formele toezichthouder wordt afgelegd, maar wanneer tevens andere belanghebbenden zoals consumenten en omwonenden mede toezichthouder worden. Doordat de formele toezichthouder zijn informatie deelt ontstaan horizontale toezicht relaties. De postmoderne toezichtstijl vertoont overeenkomsten met polycentrisch toezicht en heeft een vergelijkbare functie als signalerend en stimulerend toezicht. Informatie is een belangrijk onderdeel bij het houden van toezicht. We onderscheiden een viertal informatiebronnen. Informatie kan afkomstig zijn van de formele toezichthouder, het toezichtsobject in kwestie, van georganiseerd onderzoek door onderzoeksinstellingen of civil society, of van particulier onderzoek door individuele burgers. Informatie kan verspreid worden via verschillende media, zoals radio of televisie, de krant, een tijdschrift of via het internet. Om de websites op het internet te beoordelen op de mogelijkheden die de gebruiker worden geboden voor maatschappelijke controle introduceren wij de controleladder voor maatschappelijke controle. Niet alle burgers zijn op zoek naar informatie over externe partijen, de toezichthoudende burger is dat wel. De op de website gepubliceerde informatie kan het toezichtsobject beïnvloeden. We spreken van directe beïnvloeding wanneer de informatie het toezichtsobject beïnvloedt zonder tussenkomst van een actor, bijvoorbeeld omdat een supermarkt anticipeert op de wens van de consument. We spreken van indirecte beïnvloeding wanneer het toezichtsobject wordt beïnvloed omdat een actor zijn gedrag aanpast op basis van de informatie op de website. In figuur 5 wordt de samenhang van de begrippen van het theoretisch kader weergegeven.

Bij het onderzoek trachten we te achterhalen welke invloed bepaalde websites hebben op het gedrag van bedrijven. Om geschikte websites te vinden, zijn een vijftal criteria geformuleerd. Deze criteria stellen ons in staat om de invloed van maatschappelijke controle te onderzoeken. Op basis van de vier typen informatie, worden vier typen websites benoemd. Ten aanzien van twee typen is het gelukt een website te vinden die aan de benoemde criteria voldoet. Dit zijn www.weetwatjeeet.nl en www.maakschoonschap.nl. Beide websites publiceren informatie die betrekking hebben op de duurzaamheid van het inkoopbeleid van supermarkten. Omdat er geen enkele supermarkt mee wilde werken aan het onderzoek, is het onderzoek uitgebreid met een interview met Dr. Benschop, internetsocioloog en een derde website, www.emissieregistratie.nl. Naast interviews met de betreffende websitebeheerders hebben wij de Voedsel en Waren Autoriteit, de formele toezichthouder van de supermarkten, geïnterviewd.

Bij de presentatie van de onderzoeksresultaten komen achtereenvolgens Milieudefensie, Greenpeace, de Voedsel en Warenautoriteit, dr. Benschop en het Planbureau voor de Leefomgeving aan bod. Vervolgens worden de onderzoeksresultaten geanalyseerd met behulp van het conceptuele kader. Hieruit blijkt dat de verschillende websites op een verschillende trede van de controle ladder uitkomen. Vervolgens wordt er gekeken naar het bezoekersaantal van de websites. We constateren piekmomenten bij media-aandacht. Hierbij wordt een link gelegd met risico van reputatieschade. Ook het vertrouwen dat websites genieten, komt aan de orde. In het interview dat met dr. Benschop is gehouden wordt gesteld dat er steeds meer mensen zijn die het internet raadplegen voor productinformatie. In combinatie met het zeer grote bereik dat websites als www.weetwatjeeet.nl hebben, kan worden gesteld dat het voor supermarkten moeilijk is om in te schatten wat de gevolgen zijn van de gepubliceerde informatie. Wij noemen dit de kracht van het onbekende. Welke veranderingen brengt maatschappelijke controle via het internet dan teweeg? Deze vraag wordt beantwoord door eerst te kijken welke veranderingen er zijn opgetreden sinds de websites hun rankings op het internet plaatsen. Er worden geconstateerde veranderingen genoemd als een verbeterde samenwerking met de formele toezichthouder en dat de organisaties achter de websites nu serieuze gesprekspartners zijn geworden van de supermarkten. Ook constateren wij dat de supermarkten een onderlinge concurrentiestrijd voeren om op een hogere plaats op de ranglijst komen. Maatschappelijke controle lijkt met deze veranderingen zijn invloed uit te oefenen op de gecontroleerde partij, de supermarkten.

Wij komen tot de conclusie dat de consument die een keuze maakt op basis van de informatie niet veel invloed heeft op het gedrag van supermarkten. Daarvoor is hij te beperkt in aantal of is informatie te complex. Er moeten andere factoren zijn die van invloed zijn op het gedrag van supermarkten. Wij komen tot de conclusie dat een aantal factoren die buiten de invloed van de controlerende burger liggen, het toezichtsobject beïnvloeden. Met name de angst voor imagoschade is een sterke motivatie tot verandering. Hierbij spelen de opkomst van maatschappelijk verantwoord ondernemen en media-aandacht een belangrijke rol.

In het afsluitende hoofdstuk beantwoorden we de vraag welke impact het gebruik van websites, die tot doel maatschappelijke controle hebben, heeft op het gedrag van bedrijven in de private sector. Wij presenteren hier een opgaande lijn in het beleid op het gebied van duurzaamheid. De opgaande lijn zien wij als een beleidslijn van een gecontroleerde partij die zich ontwikkelt naar de wens van de controlerende partij en de controlerende intermediair, in dit geval op het gebied van duurzaamheid. Doordat het gebruik van websites, via de kracht van het onbekende, druk uitoefent op de gecontroleerde partij zal een gecontroleerde partij beleid moeten ontwikkelen. Deze opgaande lijn kan alleen in stand blijven als er aan twee basisvoorwaarden wordt voldaan. Bij het thema milieu dient maatschappelijk verantwoord ondernemen een belangrijke waarde in de maatschappij te zijn. Ook dienen de websites als betrouwbaar te worden gezien. Zonder één van deze twee pijlers zal de kracht van het onbekende / maatschappelijke controle zijn effect verliezen. Afsluitend wordt een cyclus gepresenteerd die aangeeft dat zodra er een ranglijst wordt gepubliceerd er meer vertrouwen in een website komt en de reputatie van een bedrijf in gevaar kan komen (of wordt verbeterd bij een positievere beoordeling dan ervoor). Het bedrijf past zich aan en na verloop van tijd zal er weer een nieuwe ranglijst worden gepubliceerd en begint de cyclus opnieuw.

In de aanbevelingen wordt aangegeven dat de overheid zelf niet bereid is om websites met ranglijsten te publiceren. Dat komt omdat de overheid neutraal dient te blijven en geen bedrijf boven een ander bedrijf wil plaatsen op basis van prestaties in een bepaald thema. Het is wel mogelijk om maatschappelijke controle middels subsidieverstrekking in stand te houden. Een subsidie lijkt noodzakelijk omdat organisaties als Greenpeace en Milieudefensie slechts beperkte aandacht kunnen schenken aan een thema. Daarna willen zij hun aandacht verleggen omdat er veel terreinen zijn waar zulke organisaties actief zijn. Er zijn dan ook te beperkte middelen om maatschappelijke controle permanent te blijven ondersteunen. Een subsidie heeft daarbij nog het effect dat ook maatschappelijk verantwoord ondernemen wordt ondersteund door de controle en dat de subsidie bijdraagt aan de eigen milieudoelstellingen van de overheid.
1. Maatschappelijke controle via internet

De supermarkt bij u in de wijk heeft het hele jaar door een breed aanbod aan lekkere groenten en gezond fruit. Elke zaterdagochtend haalt u verse appels en wat groenten om de week mee te beginnen, dit alles voor een schappelijke prijs. Op een middag krijgt u een e-mail van een collega. Hij wijst u op een website van bijvoorbeeld Milieudefensie waaruit blijkt dat het groente en fruit van de betreffende supermarkt vaak te veel reststoffen van landbouwgif bevat volgens de Voedsel en Waren Autoriteit. U vindt het vervelend dat uw supermarkt groente en fruit in de schappen heeft liggen dat te veel gifstoffen bevat. In de eerste plaats vindt u het gebruik van te veel landbouwgif slecht voor het milieu, aan de andere kant beseft u dat dit gif ook wel eens in uw lichaam terecht zou kunnen komen. U zou het liefst uw groente en fruit ergens anders vandaan halen, van een supermarkt waarvan u weet dat de groenten en het fruit schoon zijn. Uit de website blijkt dat de supermarkt in de wijk verderop nog nooit de regels van de Voedsel en Waren Autoriteit heeft overtreden. U besluit voortaan naar de andere supermarkt te fietsen om daar uw boodschappen te doen. Daarnaast vindt u het belangrijk dat het gebruik van gifstoffen wordt beperkt en u besluit via de betreffende website een oproep te doen aan uw oude supermarkt om rekening te houden met de hoeveelheid gif die op de groenten en het fruit terechtkomt.

Doordat op een website de gegevens van de Voedsel en Waren Autoriteit worden gepubliceerd, zijn burgers in staat controle uit te oefenen op, in dit geval, supermarkten. Deze vorm van toezicht bestaat naast het toezicht dat de overheid, de Voedsel en Waren Autoriteit in dit geval, houdt ten aanzien van deze branche. Wanneer de burger merkt dat zijn supermarkt iets doet dat de burger liever niet heeft – bijvoorbeeld fruit verkoopt met veel gifstoffen – kan hij van supermarkt veranderen. Hierdoor wordt de supermarkt ‘gestraft’ voor het vertoonde gedrag, het inkoopbeleid van groente en fruit. Hoe meer mensen hun groente en fruit ergens ander zullen kopen, hoe sterker het signaal naar de supermarkt is. De supermarkt zal proberen zijn klanten weer voor zich te winnen en past het inkoopgedrag aan. Er worden andere leveranciers van het groente en fruit gezocht. Eén die groente en fruit verkoopt met weinig reststoffen van gif erop. Analyses van de Voedsel en Waren Autoriteit zullen laten zien dat de supermarkt zijn leven heeft gebeterd en klanten zouden hun boodschappen weer bij de vertrouwde supermarkt kunnen doen.

In bovenstaand voorbeeld wordt beschreven hoe maatschappelijke controle kan functioneren. Burgers worden met behulp van websites in staat gesteld om bedrijven, de private sector, en de overheid, de publieke sector, te controleren. Burgers kunnen met hun gedrag een signaal afgeven richting de gecontroleerde partij. De gecontroleerde partij kan naar aanleiding van dergelijke signalen het gedrag beteren en handelen conform de gewenste norm. In dit voorbeeld speelt het internet een belangrijke rol in verband met het publiceren van de gegevens op basis waarvan de controle plaats vindt.

1.1 Achtergrond

Dit rapport beschrijft een onderzoek naar de impact van maatschappelijke controle via het internet. Twee belangrijke elementen die hierbij naar voren zullen komen zijn ‘internet’ en ‘controle’. Beide elementen hebben zich in de afgelopen jaren ontwikkeld waardoor het interessant is bij deze ontwikkelingen stil te staan.

Anno 2010 zijn de mogelijkheden van internet en ICT-toepassingen enorm. Zo was de computer in het begin van de jaren 90 van de vorige eeuw nog beperkt aanwezig, maar heeft tegenwoordig bijna iedereen een computer en toegang tot het internet. In onderstaande tabel is te zien dat het aantal huishoudens met een computer en toegang tot het internet in de afgelopen tien jaar is gestegen tot 91%. Dit aantal zal waarschijnlijk blijven toenemen.

Tabel 1: ICT-voorzieningen bij huishoudens

	Jaar
	1998
	2001
	2004
	2007
	2008
	2009

	Computer
	59%
	74%
	80%
	86%
	88%
	91%

	Internet
	16%
	57%
	71%
	83%
	86%
	90%

Computers stellen ons in staat om informatie te ordenen en structureren. Computers en internet bieden verschillende mogelijkheden om informatie in een gewenst formaat aan te leveren aan een veelheid aan individuen. Informatie die met behulp van internet toegankelijk is op het moment dat de gebruiker daar behoefte aan heeft of die eenvoudig via e-mail verstuurd kan worden. In het verleden moest men naar de bibliotheek of naar het stadhuis om bepaalde informatie tot zich te nemen, of men moest lid zijn van een tijdschrift dat deze informatie publiceerde. Ook de plaats waar de informatie beschikbaar wordt gemaakt is voor een ieder met de technologische middelen (een computer en internetaansluiting) toegankelijk. De samenleving heeft dan ook een verandering ondergaan, een transformatie van het industriële tijdperk naar een informatietijdperk (Castels, geciteerd in Lips et al., 2005, p. 111).

Een tweede belangrijk element in dit onderzoek is controle. Controle uitoefenen heeft te maken met het houden van toezicht. Door het houden van toezicht kan gecontroleerd worden of een bepaalde situatie aan de norm voldoet. Volgens de Algemene Rekenkamer gaat het bij het houden van toezicht om het verzamelen van informatie over de vraag of een handeling of zaak voldoet aan de daaraan gestelde eisen, het zich daarna vormen van een oordeel daarover en het eventueel naar aanleiding daarvan interveniëren
. Ook het fenomeen toezicht is aan verandering onderhevig.

Niet alleen excessen zoals de vuurwerkramp in Enschede en de cafébrand in Volendam hebben gevolgen op hoe er toezicht wordt gehouden. Volgens sommige bestuurskundigen was hiervoor ook al een toenemende aandacht voor toezicht (Power, 1997, in: Lips et al, 2005, p. 278). In de jaren 80 lijkt het vertrouwen in en de waardering van de overheid op een dieptepunt te zijn (Hakkens, 2008). Als reactie hierop doet het New Public Management- semi-managementdenken zijn intrede in het openbaar bestuur (RMO, 2003). Het meten van prestaties, het afleggen van verantwoording en het werken op transparante wijze zijn belangrijke kenmerken van deze vorm van managementdenken. Dit onder meer om de kwaliteit van de publieke dienstverlening te verbeteren, de effectiviteit van de (semi) publieke overheid te vergroten en zo het vertrouwen van de burger te herwinnen en de legitimiteit van het openbaar bestuur te vergroten. Hierdoor kan de kloof tussen de overheid en de burger verkleinen. Maatschappelijke controle is een instrument dat kan bijdragen aan het behalen van deze doelen.
De Raad voor Maatschappelijke Ontwikkeling (RMO) signaleert in haar rapport Bevrijdende kaders (RMO, 2003, p. 5) een belangrijke ontwikkeling. Zij schetst het beeld van een overheid met een uitgebreide verzorgingsstaat en een terugtredende overheid die aansluit bij ontwikkelingen in de samenleving. Deze twee elementen staan op gespannen voet met elkaar. Volgens de RMO is horizontalisering een belangrijk middel om met deze spanning om te gaan. Bij horizontalisering worden burgers en bedrijven in toenemende mate betrokken, in tegenstelling tot verticaal toezicht waarbij men zich meer tot de overheid richt. Burgers en bedrijven worden betrokken bij de oordeelsvorming over de prestaties van het bedrijf. Hierbij stelt de overheid de kaders op waarbinnen het toezicht plaats dient te vinden.

In het advies Vertrouwen in verantwoording van de Advies Werkgroep Publieke Verantwoording wordt gewezen op de mogelijkheid van een verminderde noodzaak van uitgebreide controles en inspecties indien organisaties zich publiekelijk verantwoorden. Dit past tevens in het idee van lastenvermindering zoals dit beschreven is in het programma Vernieuwing Rijksdienst van het kabinet.

Ook de mogelijkheden die computers bieden veranderen de kijk op toezicht. Informatie kan eenvoudig geordend en gekoppeld worden. Door deze koppeling is informatie voor verschillende toezichthouders toegankelijk. Dit sluit aan bij de ideeën van het kabinet met betrekking tot een terugtredende overheid en het kabinetsstandpunt ten aanzien van de afname van administratieve lasten. Hierdoor verandert het denken over toezicht en wordt het aantal vormen van toezicht dat wordt uitgevoerd, verbreed. Bekkers en Homburg spreken in ICT en openbaar bestuur niet voor niets over het veelkoppige monster toezicht (Lips et al., 2005, p. 278). Zo is er een enorme variëteit in de wijze waarop toezicht wordt uitgeoefend (Lips et al., 2005, p 279). Eén van de toezichtvormen is een postmodern stijl van toezicht. Hierbij ligt de nadruk op het onderling afleggen van verantwoording en het creëren van medetoezichthouders (andere belanghebbenden). Dit als een reactie op een samenleving die complex en dynamisch is en waarbij het niet langer mogelijk is ‘alles nauwkeurig te controleren’. De toezichthouder gaat zich gedragen als een verbinder die informatie en kennis deelt met zijn omgeving en hierdoor concurrentie creëert en samenwerking bevordert, waardoor concurrerende perspectieven, kennis en informatie worden ontsloten en worden gedeeld. Dit zoals gezegd omdat het niet langer mogelijk lijkt om toezicht vanuit één plek en vanuit één (professioneel) perspectief te laten plaatsvinden (Bekkers et al., 2002).

Deze toegankelijkheid van internet en de mogelijkheid om informatie laagdrempelig beschikbaar te stellen met behulp van ICT, zorgen voor een veelvoud aan mogelijkheden om met behulp van internet gegevens te publiceren. Door het aanbieden van deze gegevens wordt een situatie gecreëerd die maatschappelijke controle mogelijk maakt en een groot bereik heeft.

Het idee over postmodern, horizontaal toezicht en het creëren van meerdere toezichthouders door middel van het verspreiden van informatie en de mogelijkheden die internet biedt om informatie aan te bieden, leiden tot hooggespannen verwachtingen ten aanzien van maatschappelijke controle met behulp van internet. Het is de vraag of deze verwachtingen kunnen worden waargemaakt.

1.2 Probleemstelling

Internet biedt verschillende mogelijkheden voor het verspreiden van informatie en wordt als een belangrijk instrument gezien om de kwaliteit en effectiviteit van het openbaar bestuur te vergroten. Daarnaast bestaat de wens voor nieuwe toezichtsarrangementen. De hedendaagse samenleving is dermate groot en de processen dermate complex dat de overheid niet overal toezicht op kan houden. Zij zoekt hierdoor naar nieuwe mogelijkheden, waaronder horizontaal toezicht en bijvoorbeeld maatschappelijke controle. Deze ontwikkelingen zorgen, zoals gezegd, voor hooggespannen verwachtingen ten aanzien van maatschappelijke controle. Het is immers nog maar de vraag of burgers de middelen die hen (via het internet) worden aangereikt, gebruiken voor het houden van toezicht. Daarnaast is het de vraag of de overheid en private sector zich laten controleren door burgers, met ander woorden, of de controlerende burger de overheid en de private sector kan bewegen tot ander, normconform gedrag.

Er is nog betrekkelijk weinig onderzoek gedaan naar de mogelijkheden en impact van maatschappelijke controle via internet. Meijer beschrijft in Vreemde ogen dwingen (Meijer, 2004) een onderzoek van maatschappelijke controle ten aanzien van het handelen van (semi) overheden. Echter, in welke mate het handelen van de private sector wordt beïnvloed door burgers die met behulp van het internet maatschappelijke controle uitoefenen, is nog niet onderzocht. Een explorerend onderzoek naar de mogelijkheden en de effecten van maatschappelijke controle ten aanzien van het handelen van de private sector stelt ons in staat deze kennislacune te reduceren. Onze doelstelling is dan ook deze kennislacune weg te nemen door middel van een bestuurskundig onderzoek. Hierdoor kunnen de verwachtingen die er zijn ten aanzien van maatschappelijke controle beter op waarde geschat worden en zal de bestuurskundige kennis ten aanzien van het gebruik van internet door burgers voor hun controlerende toezichthoudersrol toenemen.

1.2.1 Centrale vraag

Bovenstaande doelstelling heeft geleid tot de volgende centrale onderzoeksvraag.

Welke impact heeft het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van bedrijven in de private sector?

Onder maatschappelijk controle verstaan we het principe waarbij burgers (of maatschappelijke organisaties) op basis van informatie (in dit geval informatie op websites op het internet) toezichthoudende burgers worden en eventueel tot interventie over trachten te gaan.

Met behulp van het onderzoek trachten we te achterhalen of en hoe het internet bijdraagt aan maatschappelijke controle. Welke invloed hebben burgers en maatschappelijke partijen, die met behulp van informatie op het internet toezichthouders worden, op het gedrag van bedrijven in de private sector. Het gaat hierbij om maatschappelijke partijen en niet om formele toezichtrelaties, bij wet verkregen. Wordt het internet door burgers gebruikt voor controle doeleinden? En indien het voor controle doeleinden wordt gebruikt, welk effecten heeft dit op de onder toezicht staande bedrijven in de private sector? Laten zij zich beïnvloeden door de controlerende burger en laten zij normconform gedrag zien, of laten zij zich leiden door andere mechanismen? Anticiperen zij op mogelijke reacties van burgers en zijn zij wellicht gevoelig voor (negatieve) informatie met betrekking tot hun handelen? Op basis van het onderzoek trachten we een uitspraak te doen over de toegevoegde waarde van het internet in het kader van maatschappelijke controle.

De centrale vraag zoals hierboven gepresenteerd leidt tot een aantal deelvragen. De antwoorden op de verschillende deelvragen moeten leiden tot een antwoord op de centrale vraagstelling. De volgende deelvragen zijn hiertoe geformuleerd:

1. Welke websites stellen burgers en maatschappelijke organisaties in staat bedrijven in de private sector te controleren?

2. Welke mogelijkheden voor maatschappelijke controle bieden de betreffende websites?

3. Hoe worden de betreffende websites gebruikt door de controlerende burger?

4. Op welke manieren laat de controlerende burger van zich horen?

5. Leidt de actie van de controlerende burger tot een verandering bij de gecontroleerde partij?

Met deze deelvragen trachten we de invloed van websites, die tot doel maatschappelijke controle hebben, te achterhalen. De impact wordt onder andere bepaald door het aanbod van websites, het gebruik van de websites, de bereidheid van burgers om controle uit te oefenen en de bereidheid van de gecontroleerde partij om zich aan de passen. In het tweede hoofdstuk gaan we verder in op het begrip impact.

1.2.2 Verkenning van het onderwerp

Een eerste inventarisatie van de mogelijkheden die er zijn om overheden of de private sector te controleren met behulp van websites levert een betrekkelijk korte lijst met mogelijkheden. Stichting Rekenschap (www.rekenschap.nl) dat in Vreemde ogen dwingen nog wordt genoemd als eerste portaal voor maatschappelijke controle (Meijer, 2004, p. 14) blijkt in 2005 te zijn opgeheven. De website wordt niet langer onderhouden. Daarnaast zijn er verschillende websites die bij een nadere inspectie uiterst complex zijn, onduidelijk informatie bevatten of waar de gebruiker voor moet betalen. Het aanbod aan controlemogelijkheden via het internet lijkt dan ook beperkt.

Bij het onderzoek zullen wij ons onderzoeksterrein afbakenen en ons richten op het thema milieu. Dit is een thema dat mensen op lokaal en persoonsniveau kunnen ervaren. Hierdoor zullen zij wellicht eerder geneigd zijn om tot controle over te gaan.

De inventarisatie resulteert in een tweetal websites die op milieugebied informatie publiceren met betrekking tot het handelen van de private sector. Het antwoord op de centrale vraag wordt gezocht aan de hand van deze websites, te weten: www.weetwatjeeet.nl en www.maakschoonschap.nl. Deze websites hebben betrekking op een aantal producten in supermarkten en de duurzaamheid van deze producten.

Op www.weetwatjeeet.nl worden gegevens van de Voedsel en Waren Autoriteit gepubliceerd. De gegevens zijn door Milieudefensie en Natuur en Milieu, twee nationale milieuorganisaties, opgevraagd bij de Voedsel en Waren Autoriteit. Met tussenkomst van een maatschappelijke beweging worden gegevens van de overheid bekend gemaakt. Op de website worden gegevens ten aanzien van het aantal reststoffen van landbouwgif dat op groente en fruit in supermarkten wordt aangetroffen, gepubliceerd.

Bij www.maakschoonschap.nl is de informatie afkomstig van onderzoek dat door Greenpeace, een internationale milieuorganisatie, is uitgevoerd. Zij onderzoekt het inkoopbeleid van achttien grote supermarkten ten aanzien van vis. De herkomst van de vis wordt op de website besproken. Ook hier wordt de informatie geleverd door een maatschappelijke organisatie welke burgers in staat stelt de private sector te controleren.

1.2.3 Schematische opbouw onderzoek

De opbouw van dit onderzoek is schematisch weergegeven in figuur 1. Vanuit de centrale vraagstelling “Welke impact heeft het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van bedrijven in de private sector?” wordt het theoretisch kader nader uitgewerkt. Hierin worden de relevante begrippen voor het onderzoek toegelicht en uitgewerkt. Vervolgens wordt de aanpak en operationalisering van het onderzoek verantwoord door de presentatie van de te gebruiken onderzoeksmethodes. Hier worden de te onderzoeken websites verantwoord en worden de te interviewen partijen besproken. Door de betreffende websites te onderzoeken, worden de controlemogelijkheden benoemd en op basis van een aantal interviews met betrokken actoren trachten we inzicht te krijgen in de impact van het gebruik van websites, maatschappelijke controle en de daadwerkelijke veranderingen. Op basis van deze informatie wordt een antwoord gegeven op de centrale vraag.

[image: image9.wmf]

[image: image10.wmf]

[image: image11.png]Top 5 neest schone fruit in 2008

H % Gezondheidsrisco
B % Uetsovertredingen
B % Binnen de uet

B % Zoncr gif

Pruin #1

Kiui 42

Hango #3

Papaja 44

Neotarine 45

[image: image12.wmf]

[image: image13.wmf]

Figuur 1: Schematische weergave onderzoek

1.2.4 Conceptueel kader

Op basis van de centrale vraag en de deelvragen zijn een aantal belangrijke begrippen te definiëren en kunnen we het conceptuele kader opstellen. Deze kunnen uiteindelijk worden gebruikt om het theoretisch kader van het onderzoek vorm te geven.

Bij het onderzoek naar maatschappelijke controle is er een object waar controle op wordt uitgevoerd. In dit onderzoek zijn dat bedrijven, zoals bijvoorbeeld supermarkten, in de private sector. Niet alleen de overheid houdt toezicht ten aanzien van deze actoren, de burger, eventueel geholpen door de civil society is (mede)toezichthouder. Op basis van informatie die de burger op internet weet te vinden houdt hij toezicht. Het internet is hierbij een instrument dat wordt gebruikt om toezicht uit te kunnen oefenen. Tussen het subject van controle en de medetoezichthouder bestaat een toezichtrelatie. Doordat bedrijven gevoelig zijn voor publieke verantwoording en het gedrag van de medetoezichthouder, zal het houden van maatschappelijk toezicht bepaalde effecten hebben. De beschikbaarheid van bruikbare informatie op internet, de bereidheid van de burger tot interveniëren en onder andere de bereidheid van de private sector om te veranderen bepalen de impact die het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van de private sector. In onderstaande figuur wordt de onderlinge samenhang weergegeven.

[image: image1.wmf]

Figuur 2: Conceptueel kader

1.3 Relevantie van het onderzoek

Maatschappelijke controle past bij een veranderde samenleving die nieuwe wensen, zoals transparantie, heeft ten aanzien van haar overheid en de samenleving. Dit om als burger de vinger aan de pols te houden ten aanzien van de prestaties van overheden en private instellingen.

Internet biedt de mogelijkheid om gegevens op een geordende manier te presenteren in ‘hap-klaar’ formaat voor de controlerende burger. Daarnaast is het een relatief nieuw medium dat in een groot deel van de (Nederlandse) huishoudens te vinden is. Kortom, de verwachtingen ten aanzien van maatschappelijke controle zijn hooggespannen.

Of het internet daadwerkelijk ook goed gebruikt wordt als medium voor maatschappelijke controle, is slechts op beperkte schaal onderzocht. Homburg en Bekkers stellen in ICT en openbaar bestuur (Lips et al., 2005, p. 278) dat het opvallend is dat de aandacht voor informatie, informatierelaties en ICT in het uitoefenen van toezicht in het openbaar bestuur beperkt is gebleven. Er zijn nog betrekkelijk veel witte vlekken ten aanzien van de toegevoegde waarde van het internet in relatie tot de mogelijkheden en gevolgen van maatschappelijke controle, twee belangrijke bestuurskundige begrippen. Het reduceren van deze witte vlekken, door onderzoek te doen naar een opkomend medium, websites op internet, en een bestaand machtsmiddel, maatschappelijke controle, kenmerkt de relevantie van dit onderzoek.

Dit explorerende onderzoek naar maatschappelijke controle en internet onderscheidt zich van bijvoorbeeld het onderzoek van Meijer (Meijer, 2004) doordat dit onderzoek zich zal richten op maatschappelijke controle bij de private sector. Eerder onderzoek, dat van Meijer, richt zich op de semi-publieke sector. De private sector is een verzameling van organisaties die niet onder de publieke sector vallen. We hebben het over particuliere organisaties uit de profit sector, vaak ook het bedrijfsleven genoemd (Bovens et al., 2007, p. 24). We kijken dan ook niet naar organisaties die deel uitmaken van het openbaar bestuur of het maatschappelijk middenveld.

1.4 Leeswijzer

In dit eerste hoofdstuk wordt de aanleiding van het onderzoek beschreven. Na een korte achtergrondschets komen we tot de probleemstelling en de centrale vraag. Vervolgens verkennen we het onderwerp, het onderzoek en schetsen we een eerste conceptueel kader.

In hoofdstuk 2 bespreken we de theoretische begrippen die van belang zijn in het onderzoek. Zo beschrijven we de begrippen ‘maatschappelijke controle’ en ‘beïnvloeding’. Tevens presenteren we in figuur 4 de controleladder voor maatschappelijke controle en sluiten we het hoofdstuk af met het definitieve conceptueel kader.

In het derde hoofdstuk wordt de aanpak van het onderzoek en de operationalisering van het theoretisch kader behandeld. Bij de aanpak bespreken we tevens een vijftal selectiecriteria die geleid hebben tot een selectie van de te onderzoeken websites en een viertal typen websites die onderscheiden kunnen worden afhankelijk van de herkomst van de informatie die gepresenteerd wordt op de website. Dit leidt tot een keuze in de te onderzoeken websites.

In het vierde hoofdstuk worden de onderzoeksresultaten gepresenteerd. Dit doen we bij de onderzochte websites door te kijken naar de typering van de website, de bezoekersaantallen, het doel van de website, de veranderbereidheid bij consumenten, hoe door de website druk wordt uitgeoefend en de resultaten van de website. Ook wordt in dit hoofdstuk verslag gedaan van de interviews met de Voedsel en Waren Autoriteit en met een internetsocioloog, dr. A Benschop.

In het vijfde hoofdstuk vindt een analyse van de onderzoeksresultaten plaats. Dit doen we aan de hand van het conceptueel kader zoals dat wordt gepresenteerd in figuur 5. We kijken hier naar de opgetreden veranderingen bij het toezichtobject en in hoeverre de toezichthoudende burger dan wel andere factoren op het gedrag van het toezichtsobject van invloed zijn.

In hoofdstuk zes zal antwoord gegeven worden op de centrale vraag. We sluiten het hoofdstuk af met een aantal aanbevelingen voor het openbaar bestuur.

2. Een theoretische benadering

Alvorens het onderzoek naar de impact van maatschappelijke controle met behulp van internet kan worden uitgevoerd, is het van belang de theoretische begrippen in kaart te brengen. Op basis van de centrale vraag ‘Welke impact heeft het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van bedrijven in de private sector?’ bespreken we de verschillende begrippen. In eerste instantie wordt stilgestaan bij het begrip maatschappelijke controle. Dit doen we door het begrip op te bouwen aan de hand van een tweetal bouwstenen, toezicht en burgers. Zo wordt er gekeken naar het houden van toezicht en controle. Aansluitend kijken we naar de toezichthouder zelf, de burger. Hierna wordt gekeken naar de mogelijkheden die er zijn om ongewenst gedrag te beïnvloeden. We maken onderscheid in de gevolgen die het op een website plaatsen van informatie kan hebben en de mogelijkheden die burgers hebben om hun rol als toezichthouder te effectueren. Hierbij onderscheiden we de impact (output) en het effect (outcome) van maatschappelijke controle.

2.1 Maatschappelijke controle

Er zijn verschillende vormen van controle te benoemen. Eén van de vormen van controle is het houden van toezicht. Door het houden van toezicht kan gecontroleerd worden of een bepaalde situatie aan de norm voldoet. In veel Nederlandse literatuur wordt de definitie van de Algemene Rekenkamer aangehouden waar het gaat om toezicht. Deze definitie luidt als volgt: “toezicht is het verzamelen van informatie over de vraag of een handeling of zaak voldoet aan de daaraan gestelde eisen, het zich daarna vormen van een oordeel daarover en het eventueel naar aanleiding daarvan interveniëren
”. Wanneer er over maatschappelijke controle wordt gesproken, wordt een maatschappelijke vorm van toezicht bedoeld.

2.1.1 Toezichtstijlen

Er zijn verschillende manieren te onderscheiden waarop toezicht gehouden kan worden. Bekkers, Homburg en Ringeling spreken in Informatierelaties in toezichtsarrangementen (Bekkers et al., 2002) over drie toezichtstijlen; klassiek-, modern- en postmodern toezicht. Bij klassiek toezicht is er sprake van een bovengeschikte en een ondergeschikte. Men noemt deze vorm van toezicht ook wel ‘verticaal toezicht’. De toezichthouder krijgt op basis van formele wet- en regelgeving informatie van het object wat de relatie een ‘top-down’ karakter geeft. Deze vorm van toezicht wordt ook wel aangeduid als ‘de politieagent’. Er is formele afstand tussen beide partijen. De informatie ten aanzien van het toezichtobject wordt gebruikt om het gedrag aan te passen. Men probeert het informatiesysteem te optimaliseren om het gedrag van het toezichtobject zo snel mogelijk te kunnen beoordelen en bijsturen.

Een tweede toezichtsstijl die zij onderscheiden is een moderne stijl. De formele afstand en hiërarchische positiebepaling worden ingeruild voor een professionele afstand. Bij modern toezicht is de scheiding tussen de toezichthouder en de onder toezicht staande minder strikt aanwezig en men is zich bewust van de wederzijdse afhankelijkheden. De rolverdeling tussen de boven- en ondergeschikte zoals deze bij klassiek toezicht wordt gehanteerd, maakt plaats voor een netwerkbenadering. De regels worden niet langer eenzijdig door de bovengeschikte toezichthouder vastgesteld, maar deze normen komen tot stand in het netwerk rond de toezichthouder en de onder toezicht staande. Het normeringsproces is een weerspiegeling van de complexe werkelijkheid enerzijds en vormt anderzijds het referentiekader van de professionele houding die beide partijen ten opzichte van elkaar wensen in te nemen. Kennis en informatie worden in het netwerk gedeeld met als doel een goede uitvoering van het geformuleerde beleid te optimaliseren en bij te sturen.

Het normeringsproces is hierdoor continu in ontwikkeling. De toezichthouder gedraagt zich als coach van de onder toezicht staande en spreekt deze aan op onsportief gedrag. De ‘coach’ faciliteert de processen in het netwerk.

Een derde toezichtsstijl die wordt onderscheiden is een postmoderne stijl van toezicht. Ook hierbij ligt de nadruk op het afleggen van verantwoording. Postmodern toezicht gaat hierin verder dan modern toezicht. Er wordt niet alleen verantwoording afgelegd aan de formele toezichthouder, er wordt tevens verantwoording afgelegd naar andere belanghebbenden, zoals consumenten, omwonenden en andere overheden. Deze medetoezichthouders bevinden zich in het netwerk rond het toezichtsobject. De formele toezichthouder deelt informatie over het handelen van het toezichtsobject met de medetoezichthouders en creëert hierbij ‘checks and balances’. Deze toezichtsstijl wordt ook beschreven als horizontaal toezicht, waarbij niet langer de formele verticale relaties bepalend zijn, maar juist horizontale, informele relaties tussen het toezichtsobject en de medetoezichthouders.

De uitgangspunten van postmodern toezicht komen overeen met hetgeen Bekkers in Beleid in beweging als ‘polycentrisch toezicht’ omschrijft (Bekkers, 2007, p. 285). Deze toezichtsstijl kan gezien worden als reactie op een samenleving die complex en dynamisch is. Hierbij is het niet langer mogelijk om vanuit één perspectief toezicht te houden. De formele toezichthouder gaat zich gedragen als een verbinder die informatie en kennis deelt met zijn omgeving en hierdoor concurrentie creëert en samenwerking bevordert.

Het postmoderne toezicht sluit aan bij één van de functies die Bekkers voor toezicht onderscheidt (Bekkers, 2007, p. 280). Bekkers omschrijft hierin een drietal functies die toezicht kan vervullen. Een eerste functie bij corrigerend (traditioneel) toezicht richt zich op het alsnog realiseren van normconform gedrag van het toezichtsobject. Bij een tweede functie gedraagt de toezichthouder zich als marktmeester met als doel eenzelfde uitgangspositie voor alle partijen te creëren zodat eenieder de eigen marktdoelstellingen kan realiseren. Als derde functie onderscheidt Bekkers ‘signalerend en stimulerend’ toezicht. Hierbij wordt de onder toezicht staande gestimuleerd om zijn gedrag aan te passen zonder dat dit door de toezichthouder precies wordt voorgeschreven en zonder dit met hand en tand af te dwingen. Dit kan gebeuren doordat gegevens of prestaties transparant worden gemaakt. Hierdoor kan politieke- en maatschappelijke druk ontstaan wat ertoe kan leiden dat de onder toezicht staande zijn gedrag aanpast. Deze functie sluit aan bij de postmoderne toezichtstijl.
2.1.2 Informatie en toezicht

Zoals uit het bovenstaande is gebleken wordt bij het houden van toezicht informatie verzameld over de vraag of een handeling of zaak voldoet aan de daaraan gestelde eisen. Dit om een oordeel te kunnen vormen en eventueel naar aanleiding daarvan te interveniëren.
Informatiebronnen

Bij de postmoderne stijl van toezicht wordt niet alleen door de formele toezichthouder een oordeel gevormd, maar tevens door de medetoezichthouders, zoals consumenten, omwonenden en ander overheden. Wij onderscheiden een viertal informatiebronnen die de medetoezichthouders van informatie kunnen voorzien; de formele toezichthouder, het toezichtsobject, georganiseerd onderzoek (onder andere door de civil society en de media) en particulier onderzoek.

In de eerste plaats kan de informatie verstrekt worden door de formele toezichthouder. Inspectieresultaten met betrekking tot kwaliteitsgegevens van basisscholen en het voortgezet onderwijs worden door het Ministerie van Onderwijs, Cultuur en Wetenschap verstrekt aan derden. Bekendmakingen van vergunningen worden ten behoeve van belanghebbende gepubliceerd en met behulp van risicokaarten maakt de overheid inzichtelijk welke risicovolle activiteiten plaatsvinden in welke geografische regio. Vaak wordt deze informatie verstrekt op basis van wetgeving of omdat de formele wetgever dit als zijn maatschappelijke plicht ziet om derden te informeren. Daarnaast stelt de Wet openbaarheid van bestuur derden in staat om toezichtsinformatie van de overheid op te vragen, vaak wordt dit gedaan met als doel om deze bekend te maken aan een breder publiek. Dit gebeurt bijvoorbeeld door de media of door de civil society. Zij functioneren hierbij als doorgeefluik van de informatie.

Een tweede informatiebron is het toezichtsobject zelf. Op basis van wetgeving kan de verplichting bestaan om informatie openbaar te maken, zoals bijvoorbeeld het Milieujaarverslag dat de milieuprestaties van een bedrijf voor burgers inzichtelijk maakt. Daarnaast zijn er tal van bedrijven die een transparante werkwijze hanteren ten aanzien van bepaalde processen om zo hun goede gedrag of intentie te tonen aan de consument.

Als derde informatiebron wordt georganiseerd onderzoek onderscheiden. Vaak worden deze gedegen onderzoeken gedaan door de civil society, de media of onderzoeksinstellingen zoals universiteiten. Op basis van eigen expertise en onderzoek kunnen zij informatie achterhalen. Door deze informatie te publiceren wordt deze beschikbaar gesteld aan medetoezichthouders. Daarnaast kunnen zij zoals gezegd ook op basis van de Wet openbaarheid van bestuur aanspraak maken op informatie.

Als vierde informatiebron onderscheiden we particulier onderzoek. Deze vorm onderscheidt zich van de derde vorm onder andere door het budget en de professionaliteit die men heeft om het onderzoek uit te voeren. Vaak zal het particulier onderzoek zich richten op zaken die de burger direct raken, zoals bijvoorbeeld geluidsoverlast van overkomende vliegtuigen, de negatieve gevolgen van een rijksweg in de buurt of de aanleg van een woonwijk in groen gebied. In paragraaf 2.1.2 worden een viertal verschillende type websites benoemd op basis van deze indeling. Deze websitetypes zullen centraal staan in dit onderzoek.

Informatiemedia

Naast de te onderscheiden informatiebronnen zijn er verschillende media te onderscheiden waardoor de medetoezichthouder kennis kan nemen van de toezichtsinformatie. Traditionele mediums zijn de krant, radio en televisie. Daarnaast kan gedacht worden aan tijdschriften en bijeenkomsten van verenigingen. Onlangs is er een nieuw medium verschenen dat hierop een aanvulling vormt, het internet. Zoals in paragraaf 1.1 is besproken bieden nieuwe ICT ontwikkelingen verschillende mogelijkheden om informatie in een gewenst formaat aan te leveren aan een veelheid aan individuen. Computers stellen ons in staat om informatie te ordenen en structureren. Zo is de informatie op een website toegankelijk op het moment dat de gebruiker daar behoefte aan heeft of eenvoudig via een e-mail te versturen. Ook de plaats waar de informatie beschikbaar wordt gemaakt is voor een ieder met de technologische middelen (een computer en internetaansluiting) toegankelijk.
Bij dit onderzoek willen we achterhalen hoe burgers en maatschappelijke organisaties (medetoezichthouders) het gedrag van supermarkten (het toezichtobject) beïnvloeden door gebruik te maken van websites op het internet als informatiemedium voor maatschappelijke controle. Op basis van de informatie die op de websites wordt aangeboden kan een mening worden gevormd en wordt een postmoderne stijl van toezicht gecreëerd. De ontvanger wordt met behulp van deze informatie een toezichthouder op een supermarkt. Toezichtsinformatie van de Voedsel en Waren Autoriteit (de formele toezichthouder) over de prestaties van de supermarkten wordt door Milieudefensie en Stichting Natuur & Milieu (informatiebron en tevens medetoezichthouder) gepubliceerd op het internet (informatiemedium). Toezichthoudende burgers kunnen hier kennis van nemen en een oordeel vormen ten aanzien van de prestatie van de supermarkt. Een tweede onderzoeksobject vormt een website met informatie op basis van onderzoek door Greenpeace (intermediair en tevens medetoezichthouder) naar de herkomst van vis in de supermarkten dat gepubliceerd is op het internet. Wederom kunnen burgers op basis van deze informatie een oordeel vormen ten aanzien van de prestatie van de supermarkt. In paragraaf 2.1.3 gaan we in op de verschillende rollen die burgers kunnen hebben en de relevantie hiervan voor het onderzoek.

Participatieladder voor maatschappelijke controle

Zoals hierboven is besproken zijn websites één van de mediumsoorten die we onderscheiden. Dit medium onderscheidt verschillende mogelijkheden voor digitale maatschappelijke controle. Een website kan op verschillende manieren faciliteren door verschillende mogelijkheden aan te bieden aan de bezoekers. Wij onderscheiden vijf mogelijkheden, oplopend in mate waarin de burger invloed kan uitoefenen op de gecontroleerde partij. Het betreft hier een oplopende schaal van beïnvloeding. Onze ladder voor maatschappelijke controle is een afgeleide van de participatieladder van Pröpper en Steenbeek (Pröpper en Steenbeek, 1999).

 5. (Mee)beslissen

4. Coproduceren

3. Adviseren

2. Raadplegen

1. Informeren
Figuur 3: Participatieladder Pröpper en Steenbeek (1999, p. 293)

 5. Co-beleid

4. Collectieve beïnvloeding

3. Individuele beïnvloeding

2. Informatie op maat

1. Informeren
Figuur 4: De controleladder voor maatschappelijke controle

Bij informeren betreft het een website die enkel als doel heeft om te informeren over een te controleren partij. Er is hier sprake van eenzijdige communicatie. De toezichthoudende burger kan op de website informatie vinden met betrekking tot het toezichtsobject. De informatie die voorheen bijvoorbeeld via de krant, een tijdschrift of een flyer werd gepubliceerd, is nu te raadplegen via de website.

Als tweede stap, informatie op maat, kan worden gesteld dat trede één, informeren, wordt uitgebreid met de mogelijkheid om de informatie te personaliseren naar de eigen wens. Zo kunnen er selecties worden gemaakt van de aanwezige informatie. Zo krijgt de burger alleen de informatie waar hij op dat moment naar op zoek is of is het mogelijk om verschillende toezichtsobjecten met elkaar te vergelijken. Het totaal aanbod wordt door de persoonlijke keuze van de gebruiker op maat gepresenteerd.

Als derde stap onderscheiden wij individuele beïnvloeding. Anders dan bij stap vier, collectieve beïnvloeding, probeert de toezichthoudende burger bij individuele beïnvloeding, het toezichtsobject op individuele basis te beïnvloeden. Dit kan bijvoorbeeld door het toezichtobject via de website een e-mail te sturen of een persoonlijke boodschap voor een toezichtsobject op een forum achter te laten.

Een andere mogelijkheid die we onder individuele beïnvloeding scharen is de mogelijkheid dat een burger de websitebeheerder van informatie kan voorzien. Bijvoorbeeld voor het up-to-date houden van een website waaraan de burger eigen content aanlevert ten behoeve van de website. Wanneer er een gemeenschap ontstaat welke informatie aanlevert aan de website, gaan we over naar de vierde stap van de ladder, collectieve beïnvloeding.

Bij collectieve beïnvloeding kunnen burgers zich organiseren voor acties met maatschappelijke controle als doel of bijvoorbeeld de gecontroleerde partij op te roepen hun gedrag te veranderen. De beheerder van de website begeleidt de actie van de controlerende burger. Het oproepen tot de verkoop van een ander product, het stoppen met de uitstoot van bepaalde stoffen of het organiseren van bijvoorbeeld een demonstratie behoort tot de mogelijkheden die hier geboden worden.

Co-beleid kan op twee manieren worden beschreven, op een sociale en een infrastructurele manier. Sociaal gezien kan een website of organisatie zo belangrijk worden dat de te controleren partij niet om deze website heen kan. De organisatie heeft door het middel maatschappelijke controle zoveel invloed opgebouwd dat de organisatie achter de website met de gecontroleerde partij spreekt over het te voeren beleid. De gecontroleerde partij zal hier de mening van de burger en organisatie niet zomaar naast zich neer kunnen leggen. Dit leidt ertoe dat we kunnen spreken over co-beleid.

Infrastructureel gezien kan er sprake zijn van een technisch platform waar bedrijven en burgers elkaar ontmoeten en van gedachten kunnen wisselen over bijvoorbeeld de producten die worden verkocht. Moeten er wellicht meer biologische, duurzame producten in de schappen komen? Via het platform leggen bedrijven een keuze voor aan de consument die op basis van de verschillende opties een keuze maakt en deze terugkoppelt aan het bedrijf. Ook hier is sprake van co-beleid.

2.1.3 Burgers en toezicht

Zoals in voorgaande paragrafen reeds is aangegeven, kunnen ook burgers als medetoezichthouder een rol hebben bij het houden van toezicht. We doelen hier op de postmoderne stijl van toezicht. De burger is in de moderne maatschappij immers niet alleen onderdaan die doet wat van hem gevraagd wordt. De burger kent meerdere rollen. Zo is hij tevens klant, onderdaan, partner, wijkbewoner en belastingbetaler (Aardema, Korsten, 2005). Albeda stelt in Het burgerperspectief in toezicht (Albeda, 2007) dat het openbaar bestuur, gelet op een complexe en veranderende samenleving niet meer kan zonder de inbreng van burgers. Dat geldt zowel voor de beleidsontwikkeling als bij het houden van toezicht. Het perspectief van de burger is volgens Albeda onmisbaar geworden omdat de burger het toezichtsobject van dichtbij meemaakt. Daarnaast is de burger, in tegenstelling tot de overheid ook in staat om het toezichtsobject op softe aspecten te controleren.

Deze toezichthoudende burger, die zich hiermee uit in zijn rol als klant, partner en wellicht zelfs als (mondige) wijkbewoner, staat centraal in dit onderzoek. Op basis van informatie die deze burger vindt op websites op het internet controleert en intervenieert hij ten aanzien van het handelen van de private sector. Burgers die op zoek gaan naar informatie om op basis van deze informatie een oordeel te vellen, worden toezichthouders. Zij kunnen eventueel hun gedragspatronen aanpassen naar aanleiding van wat zij hebben geleerd. Op deze manier gaan zij stimulerend toezicht houden. De burger heeft geen directe zeggenschap over degene hij controleert, maar beïnvloedt de betreffende instantie wel. De hoeveelheid burgers dat de informatie van een bedrijf kent, is bepalend voor het aantal toezichthouders dat gecreëerd wordt. Hoe beter de informatie bekend is, hoe meer toezichthouders het bedrijf ‘stimuleren’ om zich te veranderen conform de wens van de toezichthoudende burger. Hacker en Van Dijk spreken in dit geval van de monitoring citizen (Hacker en Van Dijk, 2000).

2.2 Beïnvloeding

Bekkers en Zuurmond beschrijven in ICT en openbaar bestuur een exponentiele groei van digitale informatie (Lips et al., 2005, p. 64). Daarnaast constateren zij dat de snelheid waarmee gegevens verwerkt kunnen worden enorm is toegenomen. Deze constatering beschrijft de aanbodszijde van informatie. Wanneer we trachten te onderzoeken welke impact het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van de private sector heeft, kijken we naar de wijze en mate waarop het gebruik van de websites het gedrag van de private sector beïnvloedt. Het beïnvloeden kan op verschillende manieren plaatsvinden. We maken hierbij, beredenerend op basis van de gepresenteerde informatie, onderscheid in directe- en indirecte beïnvloeding. Als de informatie op een website het handelen van de externe partij beïnvloedt zonder tussenkomst van een andere actor, spreken we van directe beïnvloeding. Wanneer een actor, bijvoorbeeld een consument of een redacteur van een krant, op basis van de informatie handelt en hierdoor het toezichtsobject mogelijk beïnvloedt, spreken we over indirecte beïnvloeding. De informatie beïnvloedt de externe partij door tussenkomst van een actor.

De initiatiefnemer van een website biedt informatie aan over een andere partij. De informatie heeft betrekking op de kwaliteit van het handelen van een andere partij. Op basis van deze informatie kunnen burgers een oordeel over de gecontroleerde partij vellen. Eventueel kan de burger overgaan tot het interveniëren bij de gecontroleerde partij. In paragraaf 3.1 staan we stil bij vier verschillende typen van websites die onderscheiden kunnen worden. Doordat initiatiefnemers gebruik maken van websites om informatie met betrekking tot het handelen van de private sector te publiceren, zijn zij in staat om hun boodschap voor veel mensen toegankelijk te maken.

Deze informatie maakt maatschappelijke controle immers mogelijk. In paragraaf 3.2 worden de verschillende mogelijkheden besproken die de burger op basis van de website heeft. Kan via de website direct een oproep worden gedaan, is er een discussieforum of moet de burger los van de website actie ondernemen.

2.2.1 Directe beïnvloeding

Niet alleen het interveniëren van de burger naar aanleiding van de gevonden informatie kan effect hebben op het handelen van het toezichtsobject. Ook het online zetten van informatie, een initiatiefnemer zet informatie op een website, kan het handelen van de private sector beïnvloeden. Omdat de informatie zonder tussenkomst van een actor het toezichtsobject beïnvloedt, spreken we van directe beïnvloeding. In de volgende paragrafen wordt hierop ingegaan.

2.2.1.1 Naming and shaming

Informatie kan afkomstig zijn van verschillende informatiebronnen en bekend worden gemaakt met behulp van verschillende media (zie paragraaf 2.1.2). Het bekend maken van de informatie kan het handelen van het bedrijf in een goed of slecht daglicht zetten. Dit proces van het bekendmaken van (negatieve) informatie met betrekking tot het handelen van een instantie, wat de reputatie van een bedrijf kan schaden, wordt naming and shaming genoemd. Zowel Doorenbos als Keuzenkamp et al. hanteren vrijwel eenzelfde definitie van naming and shaming. Het draait volgens hen bij naming and shaming om “het publiek bekendmaken van informatie over eigenschappen van producten en productieprocessen met het doel de reputatie van de aanbieder van het product of de dienst te beïnvloeden en het gedrag van de consumenten te sturen” (Keuzenkamp et al., 2003; Doorenbos, 2007). Het bekend maken (naming) van bepaalde informatie kan leiden tot een beïnvloeding van het product of de dienst van de aanbieder omdat deze zich schaamt voor de negatieve publiciteit (shaming). Een verandering van het gedrag van de burger gaat een stap verder en wordt in paragraaf 2.2.2 besproken. In paragraaf 2.2.2 gaan we in op de mogelijkheden die de consument heeft om zijn onvrede te uiten.

2.2.1.2 Anticiperen

Van den Burg geeft in Governance through information aan dat burger-consumenten invloed uitoefenen doordat managers van bedrijven en politici anticiperen op de mogelijke bezorgdheid van burger-consumenten over de milieukwaliteit van de omgeving, het product of de producent (Van den Burg, 2006, p. 210). Volgens deze theorie is het dus niet dat het toezichtsobject zich schaamt voor zijn vertoonde en bekendgemaakte gedrag (naming and shaming), noch beïnvloed het handelen van de burger de private sector . Alleen al de mogelijkheid dat dit gebeurt zet de onder toezichtstaande aan om tot handelen over te gaan.

2.2.1.3 Kans maal Effect

Zoals in bovenstaande paragrafen is besproken kan het oprichten van een website waar informatie over het handelen van de private sector wordt gepubliceerd, het handelen van deze private sector beïnvloeden. Bedrijven laten zich beïnvloeden doordat zij anticiperen op de wens van de burger of omdat zij zich schamen voor de negatieve aandacht die het bedrijf krijgt. We zouden kunnen beargumenteren dat bedrijven een ‘risico’ lopen wanneer er negatief over hun handelen gepubliceerd wordt. Hoe groter dit risico, hoe eerder een bedrijf geneigd zal zijn om zijn handelen aan te passen; of omdat het bedrijf zich schaamt of omdat het bedrijf anticipeert op het mogelijke handelen van de burger. Het risico dat een bedrijf loopt heeft te maken met de kans op een bepaalde gebeurtenis en de impact, het effect die deze gebeurtenis heeft. Om het risico te bepalen wordt de formule ‘Risico is Kans maal Effect’ gehanteerd. Het risico dat bedrijven lopen is groter wanneer de kans dat de informatie bekeken wordt groter is. Dus hoe meer websites, of hoe bekender de website, hoe groter de kans. Het is dan ook de verwachting dat bedrijven zich eerder zullen laten beïnvloeden wanneer er meer websites zijn dit over hun handelen spreken. Het risico is immers groter. Evenzo wordt verwacht dat bedrijven sterker beïnvloed worden wanneer de website een goede naam heeft. Het effect van de publicatie door een betrouwbare, goed bekendstaande bron is immers beter dan van een onbetrouwbare bron. In paragraaf 3.1 staan we verder stil bij de verschillende bronnen die de informatie op een website kunnen leveren.

2.2.2 Indirecte beïnvloeding

Het online plaatsen van een website met informatie beïnvloedt de private sector niet alleen direct. Soms zal een actor, op basis van de gepresenteerde informatie, door zijn handeling het gedrag van het toezichtsobject beïnvloeden. In dergelijke gevallen spreken we van indirecte beïnvloeding. Zo kan de burgerconsument, naast het anticiperen van bedrijven of het handelen van een bedrijf omdat het zich schaamt, tot actie overgaan en trachten te interveniëren ten aanzien van het gedrag van de private sector. Zo zal in de volgende paragraaf besproken worden op welke manier de burger, die op basis van informatie over de vraag of een handeling of zaak voldoet aan de daaraan gestelde eisen, zich een oordeel over de handeling of zaak kan vormen. Op basis van dit oordeel zal de burger mogelijk trachten te interveniëren.

Hierbij moet worden gezegd dat niet alle burgers zullen overgaan tot het mogelijk interveniëren; de toezichthoudende burger, zoals deze in paragraaf 2.1.3 is besproken, probeert dit wel. Dit kan op verschillende manieren en zal tot verschillende uitkomsten leiden. In onderstaande paragrafen worden mogelijkheden van het interventieproces besproken.

2.2.2.1 Exit en voice

Door het bekendmaken van informatie via internet kunnen verschillende effecten optreden. Zoals in bovenstaande paragraaf is aangegeven kan het bekend maken van (negatieve) informatie leiden tot een reactie van bedrijven omdat zij niet in in een slecht daglicht gezet willen worden (naming and shaming). De toezichthoudende burger kan ook trachten het gedrag van het toezichtsobject te beïnvloeden. Voor mogelijke interventiestrategieën van de burger laten we ons inspireren door Hirschman. Hij beschrijft in zijn boek Exit, voice and loyalty het gedrag van onder ander consumenten die niet tevreden zijn over het functioneren of het handelen van het bedrijf waar zij consument zijn. In reactie hierop kan de burger voice- of exit gedrag vertonen (Hirschman, 1972).

Voice: van zich laten horen

De ontevreden burger kan het bedrijf actief laten weten dat hij ontevreden is over hetgeen hij aan zou gaan schaffen. Hij maakt aan het bedrijf duidelijk, door van zich te laten horen, waarom hij niet tevreden is.

Vanuit de gedachte dat het bedrijf zijn klant graag van dienst is, kan het bedrijf overwegen het product, of het productieproces aan te passen naar de wensen van de klant. Een aantal zaken spelen hierbij een rol. Het aantal consumenten dat eenzelfde signaal afgeeft, bepaalt de mate waarin het bedrijf geneigd zal zijn tot aanpassing. Wanneer er veel klanten zijn die ontevreden zijn, zal de producent eerder geneigd zijn zich aan te passen dan wanneer er slechts enkele consumenten zijn die de producent aanspreken. Als de ontevredenheid van de klant duidelijk omschreven is, dan kan het bedrijf het proces nauwkeuriger aanpassen aan de wensen van de klant. Wanneer het signaal onduidelijk is zal de producent moeite hebben te achterhalen waar de onvrede van de klant zit. Wanneer een onderzochte website de burger in staat stelt de supermarkt op de hoogte te brengen van hun wensen en hun onvrede dan wordt de supermarkt direct gewezen op hetgeen de klant niet zint. Dit is hierdoor een duidelijk signaal.

Exit: het onttrekken aan

Bij exit zal een burger zich naar aanleiding van hetgeen hem ten gehore is gekomen, onttrekken aan het consumptieproces waarvoor hij in eerste instantie wel bij dit bedrijf zou aankloppen. Door de negatieve informatie laat hij zich in zijn behoefte sturen. Hij zal alternatieven zoeken om het door hem gewenste nut te realiseren of zijn behoefte hierop aanpassen en er geen gebruik meer van maken. Hij zal voor de aankopen van groente, fruit en “goede” vis naar een andere supermarkt of winkel gaan.

De hoeveelheid burgers die ‘exit-gedrag’ vertonen ten aanzien van een bepaalde activiteit zal bepalen hoe sterk het signaal is dat wordt afgegeven. Wanneer veel burgers exit-gedrag vertonen zal de producent eerder geneigd zijn zich aan te passen. Immers, hoe meer burgers zich onttrekken hoe minder producten er worden afgenomen. Er wordt immers minder gevraagd van het betreffende bedrijfsonderdeel. De producent zal niet blij zijn met de verminderde afname en zal om weer op een hoger verkoopniveau te komen het product proberen aan te passen zodat de consumenten weer van zijn product gebruik willen maken.

Bij het exit wordt de precieze reden waarom consumenten het product niet langer willen aanschaffen minder goed duidelijk gemaakt dan bij ‘voice’. Het is hierdoor lastiger voor de producent om zijn product aan te passen aan de wens van de consument, omdat de producent niet te horen krijgt waarom de klant ontevreden is. Als het aantal consumenten dat zich onttrekt aan de aanschaf van producten te groot wordt, wordt het voortbestaan van het bedrijf onder druk gezet en dat kan leiden tot faillissement.

In dit onderzoek kunnen supermarkten geconfronteerd worden met een terugloop van de consumptie. Hierdoor worden zij direct geraakt in hun inkomsten, waardoor exit een krachtig signaal afgeeft. Het is voor de supermarkt echter niet altijd te achterhalen waarom de consument geen gebruik meer wil maken van de aangeboden producten. Hierdoor is ‘exit’ een minder duidelijk signaal. Een combinatie van voice en exit is ook mogelijk. Klanten laten de producent weten waarom zij geen gebruik meer willen maken van zijn producten. Er is dan sprake van een consumentenboycot. Dit kan gaan om een enkel product of mogelijk zelfs alle producten van een supermarkt. Deze variant geeft een duidelijk en krachtig signaal af aan de producent.

2.2.2.2 Externe druk

Niet alleen het handelen van toezichthoudende burgers kan effect hebben op het gedrag van de private sector. Meijer spreekt van het fenomeen ‘vreemde ogen dwingen’ (Meijer, 2004). Hierbij is niet zozeer het gedrag van de consument van belang ten aanzien van de reactie van het toezichtssubject (door exit en voice), maar de negatieve publiciteit (naming and shaming) die door externe partijen zoals bijvoorbeeld lokale media of het gemeentebestuur wordt veroorzaakt. Een lokale krant schrijft over een slecht presterende school of een wethouder stelt vragen naar aanleiding van lange wachttijden in een lokaal ziekenhuis. Doordat externe partijen zich mengen ontstaat er externe druk. Door de externe druk wordt het toezichtsobject bewogen om zijn handelen aan te passen. Dit is een secundair effect als gevolg van het plaatsen van de gegevens op het internet.

Wanneer we teruggrijpen op paragraaf 2.2.1.3 kunnen we ons voorstellen dat het effect van een betrokken wethouder of een column in een lokale krant groter is dan een klant die naar een andere supermarkt gaat, of wanneer ouders er voor kiezen hun kind voor een andere school in te schrijven. Het bereik van de wethouder of de krant is groter en kan meer mensen aanzetten. Het risico zal dan ook groter zijn wanneer er door dergelijke partijen externe druk wordt uitgeoefend.

2.2.3 Impact en effect

Ten aanzien van de effectiviteit van een (beleids)proces kunnen we onderscheid maken tussen de output en de outcome van het beleid. Output is hierbij de manier waarop het beleid wordt uitgevoerd, de gepleegde inzet van mensen in middelen. Het resultaat dat met de gepleegde inzet wordt behaald, noemen we de outcome (Bekkers 2007, pagina 301).

Zoals in bovenstaande paragrafen is besproken, kunnen bedrijven, door informatie omtrent hun handelen op websites te publiceren, op verschillende manier beïnvloed worden. Wij maken, zoals Bekkers doet ten aanzien van de uitkomst van (beleids)processen, onderscheid tussen de impact en het effect van maatschappelijke controle.

De impact van het gebruik van websites wordt bepaald op basis van verschillende elementen. Internet stelt ons in staat om informatie aan een breed publiek te presenteren. Wanneer iemand over de randvoorwaarden beschikt, kan hij de informatie op elk moment van de dag raadplegen onafhankelijk van de plaats waar de informatie is vrijgegeven. Zo worden bedrijven aan de ene kant direct beïnvloed door principes als naming and shaming en anticiperen bedrijven op mogelijke reacties van burgers. Daarnaast kunnen bedrijven indirect beïnvloed worden doordat bijvoorbeeld een lokale krant of het gemeentebestuur externe druk opvoert en kunnen consumenten bedrijven confronteren met exit en voice.

Hoe meer mensen toezichthouder worden op basis van de informatie die op een website wordt gepubliceerd, hoe sterker het signaal wordt dat zij afgeven (exit of voice). Zo bepaald het het aantal websites dat betrouwbare informatie publiceert deel in welke mate een signaal kan worden afgegeven. Immers, hoe meer websites hoe groter de kans dat burgers op basis van de gepresenteerde informatie toezichthoudende burgers worden of hoe groter de kans dat bedrijven zich schamen voor de gepubliceerde informatie. Hoe sterker het signaal dat wordt afgegeven hoe groter de impact van maatschappelijke controle is.

Wanneer de impact groter is, ligt het voor de hand om te veronderstellen dat het effect van maatschappelijke controle groter is en dat bedrijven zich eerder zullen aanpassen. Een directe relatie bestaat er ons inziens niet. Er zijn immers zeer veel factoren waar het effect, het vertonen van normconform gedrag door bedrijven, van af hangt.

Zo is het bijvoorbeeld de vraag in welke mate supermarkten bekend zijn met de reactie van hun klanten en in hoeverre zij bereid zijn een ander beleid te voeren op basis van het gedrag van hun klanten (exit en voice). In hoeverre zijn zij vatbaar voor negatieve publiciteit (naming and shaming) en weerstaan zij externe druk. Wat minstens net zo belangrijk is en waar burgers geen invloed op kunnen uitoefenen is hoe gemakkelijk het bedrijf zijn (inkoop)beleid kan wijzigen. Welke financiële afweging maakt het bedrijf in de afweging of het voor andere producten moet kiezen. In hoeverre is het plaatsen van informatie op het internet doorslaggevend bij het kiezen voor een ander product.

Omdat er veel factoren bepalend zijn voor een verandering in het gedrag van bedrijven, is het moeilijk om het effect, het daadwerkelijk veranderen van producten in de supermarkt naar aanleiding van het direct- en indirect beïnvloeden van maatschappelijke controle, te bepalen.

2.3 Theoretisch kader

Bovenstaande heeft ertoe geleid dat de definitie van maatschappelijke controle, zoals we die in paragraaf 1.1 hebben gepresenteerd aan moeten passen. Niet alleen het mogelijke interventiegedrag van toezichthoudende burgers beïnvloedt het handelen van bedrijven in de private sector. Zij zullen ook, eventueel doordat externe druk wordt opgevoerd, anticiperen op mogelijke reacties van burgers en worden beïnvloed doordat (negatieve) informatie over hen bekend wordt gemaakt. Dit leidt tot de volgende definitie van maatschappelijke controle:

Het principe waarbij burgers (of maatschappelijke organisaties) op basis van informatie (in dit geval informatie op websites op het internet) toezichthoudende burgers worden en waarbij bedrijven mogelijk beïnvloed worden doordat informatie over hun handelen bekend wordt gemaakt, doordat externe druk toeneemt, doordat zij zich schamen voor het vertoonde gedrag of doordat burgers invloed uitoefenen door te interveniëren.

Nu we het theoretische kader verder hebben ingevuld kunnen we het conceptueel kader verder invullen. Dat gebeurt aan de hand van de begrippen uit het tweede hoofdstuk. Dit leidt tot onderstaande figuur.

Figuur 5: Conceptueel kader

In dit hoofdstuk is aangegeven dat het bij maatschappelijke controle gaat om burgers die, op basis van informatie, een toezichthoudende rol op zich nemen. Zij worden zogenoemde ‘toezichthoudende burgers. Toezichthoudende burgers proberen mogelijk te interveniëren wat een bepaalde uitwerking kan hebben op de gecontroleerde partij. We spreken in dergelijke gevallen van indirecte beïnvloeding. De gecontroleerde partij wordt ook vaak al beïnvloed door het bekend maken van de informatie. Dit wordt directe beïnvloeding genoemd. In het volgende hoofdstuk wordt besproken hoe we trachten te achterhalen welke impact het gebruik van websites heeft op het gedrag van de private sector. In hoofdstuk 3 bespreken we de aanpak en de operationalisering van het onderzoek.

3. Aanpak en operationalisering

In dit hoofdstuk worden twee zaken besproken. Het betreft de aanpak van het onderzoek en de operationalisering van het theoretisch kader. In de eerste paragraaf, de aanpak van het onderzoek, wordt de caseselectie besproken welke heeft geleid tot de te onderzoeken websites.

De overgang van theorie naar empirisch onderzoek wordt aangeduid als de fase van het operationaliseren, ofwel het waarneembaar of meetbaar maken van theoretische begrippen (Swanborn, 1981: 92, in Van Thiel, 2007: 50). Hier besteden we in paragraaf 3.2 aandacht aan. Hierbij staan de geformuleerde deelvragen en het theoretisch kader, zoals dat in paragraaf 2.3 is gepresenteerd, centraal. We vragen ons bij de operationalisering af welke informatie nodig is om de betreffende deelvragen te kunnen beantwoorden. We geven daarbij tevens aan de hand van het theoretisch kader aan op welke wijze we aan de benodigde informatie komen en hoe de vergaarde informatie wordt gebruikt om de deelvragen en centrale vraag zo adequaat mogelijk te kunnen beantwoorden. Om een antwoord op de centrale vraag te krijgen, zal bij verschillende websites gekeken worden in hoeverre deze websites mogelijkheden bieden tot maatschappelijke controle, in hoeverre deze websites door burgers gebruikt worden en wat de impact hiervan is ten aanzien van het handelen van de private sector. Kortom, de deelvragen zullen ten aanzien van de websites worden beantwoord. In de derde paragraaf van dit hoofdstuk worden de te gebruiken methoden en technieken van dataverzameling besproken. Zij zijn een gevolg van de wijze waarop de deelvragen worden geoperationaliseerd.

3.1 Aanpak van het onderzoek

In deze paragraaf bespreken we de criteria die moeten leiden tot de caseselectie van de te onderzoeken websites. Na het bespreken van de selectiecriteria wordt stilgestaan bij de vier verschillende type websites die we onderscheiden. Hierna volgt de definitieve casusselectie.

3.1.1 Selectiecriteria

In de gezochte omgeving, websites op het internet, dient de term maatschappelijke controle onderzoekbaar te zijn. Dit houdt in dat er gezocht dient te worden naar websites die informatie over het handelen van externe partijen publiceren. Op basis hiervan kan de burger immers een toezichthoudende burger worden. Op basis van de gepubliceerde informatie schamen bedrijven zich voor hun handelen of kan externe druk ontstaan; kortom, maatschappelijke controle kan plaatsvinden. We zoeken dan ook naar websites welke er op gericht zijn om informatie ten aanzien van het handelen van een partij bekend te maken aan derden. Daarnaast is het gewenst dat de websites een zekere populariteit hebben, de websites moeten op een zeker bezoekersaantal kunnen rekenen. Een website die door niemand bekeken wordt, zal weinig invloed hebben op het handelen van de gecontroleerde partij. Het is tevens van belang dat de informatie die op de websites wordt gepresenteerd, betrouwbaar is. Indien er wordt getwijfeld aan de juistheid van de informatie zal, op basis van deze informatie, minder snel worden aangezet tot een verandering. Met betrekking tot deze laatste twee punten vindt in de volgende paragraaf een verdieping plaats. Om de betrouwbaarheid van de informatie te kunnen borgen is het dan ook van belang dat duidelijk op de betreffende website wordt aangegeven waar de informatie van afkomstig is.

Samenvattend kan worden gesteld dat er gekeken dient te worden naar de volgende eisen:

· Maatschappelijke controlemogelijkheden;
· Doel van de website;
· Populariteit;
· Beschikbaarheid van voldoende en juiste informatie op de website;
· Bronvermelding informatie van de website.
3.1.2 Types websites

Niet elke website die informatie publiceert om maatschappelijke controle mogelijk te maken, heeft een zelfde soort informatiebron. Wij onderscheiden een viertal verschillende websites voor wat betreft de herkomst van de informatie. De volgende vier typen worden onderscheiden:

· Gepubliceerde overheidsinformatie;
· Informatie van het toezichtsobject;
· Georganiseerd onderzoek door maatschappelijke organisaties;
· Particulier onderzoek.
De informatiebron is hier dus de onderscheidende factor. De toezichthouder zal een informatiebron moeten hebben om toezicht te kunnen houden. Hieronder wordt verder omschreven hoe met informatiebronnen wordt omgegaan in de vier verschillende typen websites.
Bij websites waarop overheidsinformatie gepubliceerd wordt, is de informatie afkomstig van de overheid. Het kan hier bijvoorbeeld gedane metingen en controlerapporten betreffen. De overheid kan haar informatie zelf publiceren, of de informatie kan door derden, bijvoorbeeld naar aanleiding van een verzoek op basis van de Wet openbaarheid van bestuur worden gepubliceerd. Ook kan informatie vrijwillig aan de websitebeheerder worden verstrekt.

Het kan ook zo zijn dat het toezichtobject informatie wenst of dient te verstrekken aan burgers. Dit kan omdat het bedrijf graag transparant opereert of haar positieve houding graag deelt met het publiek. Ook kan het bijvoorbeeld gebeuren in het kader van het burgermilieujaarverslag op basis van de Wet milieubeheer. De verplichting om informatie te verstrekken is dan vastgelegd in wet- en regelgeving. Dit is het tweede type website dat wordt onderscheiden.

Een derde type is het type websites waar maatschappelijke organisaties de resultaten van hun eigen onderzoek publiceren. Dit type website wordt als georganiseerd onderzoek aangeduid. Maatschappelijke organisaties, zoals bijvoorbeeld civil society en universiteiten, hebben vaak de kennis en middelen in huis om degelijk onderzoek uit te voeren. Een belangrijk verschil met het laatste type is de kwaliteit van het onderzoek.

Het laatste type dat wordt onderscheiden is het type website waar informatie wordt gepresenteerd dat afkomstig is van onderzoek dat door particulieren is gedaan. Dit zijn vaak kleinere websites met nicheinformatie. Er worden bijvoorbeeld metingen van luchtkwaliteit gedaan en de resultaten worden dan op het internet geplaatst. Veelal worden deze websites door particulieren beheerd en daardoor is de reikwijdte van de informatie zeer klein en hebben zij een zeer specifiek doel voor ogen, zoals het aantonen van verslechterde woonomstandigheden door bijvoorbeeld de plaatsing van een energiecentrale of een chemisch bedrijf. Deze vorm onderscheidt zich van de derde vorm onder andere door het budget en de professionaliteit die men heeft om het onderzoek uit te voeren.

3.1.3 Case selectie

Voor de volledigheid van het onderzoek is getracht van alle type websites een website te vinden die aan de selectiecriteria uit paragraaf 3.1.1 voldoet. Er zijn geen geschikte websites te vinden van bedrijven die bruikbare informatie voor toezichthoudende burgers publiceren. Ondanks dat er bijvoorbeeld een papieren burgermilieujaarverslag dient te worden opgesteld, is deze informatie nog niet op websites terug te vinden. Hier ontbreekt het aan websites waar het toezichtsobject zelf informatie verschaft over de behaalde (milieu)prestaties en welke tevens voldoet aan de selectiecriteria. Daarnaast bleken websites met resultaten over particulier onderzoek van onvoldoende kwaliteit. Zij voldeden dan ook niet aan de geformuleerde selectiecriteria. Veelal bleken deze websites verouderd. Deze websites zijn dan ook niet meegenomen in het onderzoek omwille van de beschikbaarheid van voldoende en juiste informatie op de website. Dit heeft er toe geleid dat het onderzoek wordt uitgevoerd ten aanzien van de eerste en het derde type websites. Wij gebruiken één website die zijn informatie van de formele toezichtshouder heeft verkregen en één waarbij georganiseerd onderzoek is uitgevoerd ten aanzien van het toezichtsobject. De inventarisatie heeft geresulteerd in de volgende websites:

· www.weetwatjeeet.nl;

· www.maakschoonschap.nl.
Beide websites voldoen aan de onderzoekseisen. De websites geven informatie aan de burger met betrekking tot de duurzaamheid van het inkoopbeleid van supermarkten ten aanzien van hun voedselproducten. Op basis van deze informatie kan de burger een toezichthoudende burger worden en maatschappelijke controle uitoefenen. Daarbij zijn de websites niet door kleine instanties opgezet. Het betreffen bekende milieubewegingen Greenpeace, Stichting Natuur & Milieu en Milieudefensie. Deze milieubewegingen kunnen als populair worden geacht onder de Nederlandse bevolking waardoor de websites kunnen rekenen op een zeker bezoekersaantal. De informatie die op de websites wordt gepresenteerd is afkomstig van betrouwbaar onderzoek en in ruime mate aanwezig. Daarnaast wordt op de website duidelijk gemaakt waar de informatie van afkomstig is. Op deze manier wordt aan de geformuleerde selectiecriteria voldaan.

Om een antwoord op de centrale vraag te krijgen, zal bij bovenstaande websites gekeken worden in welke mate deze websites mogelijkheden bieden tot maatschappelijke controle en wat het resultaat hiervan is. Beide websites richting zich op het thema milieu.

www.weetwatjeeet.nl

Op www.weetwatjeeet.nl worden meetgegevens van de Voedsel en Waren Autoriteit naar resten landbouwgif op groente en fruit toegankelijk gemaakt voor de consument. De Voedsel en Waren Autoriteit is de overheidsorganisatie die de veiligheid van voedsel en consumentenproducten onderzoekt en bewaakt en op deze manier de formele toezichthouder ten aanzien van de kwaliteit van consumptieartikelen in de supermarkt. De consument kan zien welke supermarkten de schoonste waar aanbieden, welke groente- en fruitsoorten het meest zijn vervuild met bestrijdingsmiddelen en in welke landen het meeste landbouwgif wordt gebruikt.

De website is een initiatief van Milieudefensie en Stichting Natuur & Milieu. Deze maatschappelijke organisaties nemen met de website de rol als intermediair op zich met betrekking tot informatievoorziening naar burgers toe. Door middel van de website kan de consument de supermarkt in de buurt aanschrijven om schonere groenten en fruit aan te bieden. Door de meetgegevens van verschillende jaren te vergelijken zijn trends waarneembaar, waardoor een burger tevens kan zien of zijn of haar supermarkt vooruitgang boekt of dat andere supermarkten een positiever beeld laten zien. Daarnaast roepen de betreffende organisaties het bevoegd gezag op om scherper toe te zien op de wettelijke normen.

[image: image2.png]=181]

Bestond Bewerken Beeld Favoristen Extra Help

Qo - © - ¥ 2]] P awen Lrowmom @

adres [2] hitp: . weetwatjeest.olf

W EE W AR EEE N

o \

De Weet wat je eet Gifmeter

Kijk hoe jouw supermarkt scoort en vraag 4k om groente en fruit zonder gevaarlijk landbowwgif.
Lees meer >>

Jumbo en C1000 verkopen meest vervuilde sla en mandarijnen
© Versoepeling EU regels leidt tot meer gif

Utrecht/Amsterdam, 17 december 2009 - Sla bevat meer bestrijdingsmiddelresten dan in
2008, mandarijnen doen het ietsje beter. Dat blijkt uit onderzoek dat Natuur en Milieu samen
met Milieudefensie uitvoerde in tien Nederlandse supermarkten. Jumbo en C1000 bieden de
meest vervuilde waren aan, Plus de schoonste. Door een grote versoepeling van de Europese
regels zijn alle onderzochte sla en mandarijnen wél binnen de wettelijke norm gebleven.

Gezondheidsnormen gif in groente en fruit nog steeds overschreden

© Jumbo en C1000 verkopen
meest vervuilde sla en
mandarijnen

© Gezondheidsnormen gif in

groente en fruit nog steeds
overschreden

© Europa zet mesin
bestrijdingsmiddelen

[e-mailadres _Aanmelden

Hoe koop jeschone
producten?

=1 B carewr [uis »

Elcereed

© tnteret

Figuur 6: www.weetwatjeeet.nl

De initiatiefnemers hebben de Voedsel en Waren Autoriteit gevraagd om de betreffende meetgegevens, gifresten op groente en fruit, openbaar te maken. De Voedsel en Waren Autoriteit geeft de meetresultaten van monsters van groente en fruit bij supermarkten met naam en toenaam sinds juni 2006 vrij.

www.maakschoonschap.nl

Een ander type website dan www.weetwatjeeet.nl, maar tevens gericht op maatschappelijke controle ten aanzien van voedingsproducten in supermarkten, is de website www.maakschoonschap.nl. Deze website is door Greenpeace opgezet en presenteert gegevens over de duurzaamheid van het visinkoopbeleid van supermarkten. Er wordt naar de mening van Greenpeace te weinig duurzame vis ingekocht door de supermarkten en het beleid op het thema duurzaamheid is volgens Greenpeace onvoldoende doorgevoerd. Via de website kan een burger zien hoe een supermarkt scoort in relatie tot andere supermarkten en in relatie tot de bedreigde vissoorten. De website geeft informatie over producten in een supermarkt met als doel het consumentengedrag te veranderen en het beleid van supermarkten aan te passen. De gegevens op de website zijn afkomstig van onderzoek dat door Greenpeace wordt uitgevoerd. Dit in tegenstelling tot de website www.weetwatjeeet.nl. Daar is de informatie afkomstig van de formele toezichthouder, de Voedsel en Waren Autoriteit.

[image: image3.png]Bestand Bewerlen Beeld Favoristen Extra Hep | &
Qo - () - %] B | Dzsten g racren €] -3
e [t maskschoanscha i =] B Gereer [1is >

Maak Schann Schap

GREENPEACET
| ome [zsortiment | winkelnfo L inkooptp | Totale wtverkoopt L superbioscoon [antenservee L
HEEK HENLBOT MARLUN KABELIAUW Stopde verkoop Uitverkoop!
van ‘foute’ vis

PALING QODBARRS | [SARDINE keer het visinkoopbeleid van de 18

grootste supermarkten onderzocht.

- in beweging! De best

s presterende supermarkt staat
bovenaan.

i

‘ > @ 1.Em-Te A h d
anniedingen
I o Lo
3.Deen M
. e 4.Super de Boer
Pt | i 5. Dekamarkt
| 200] 3w | B
i 1. Dirk vd Broek
ecr informatie over deze vissoorten
8. Albert Heijn
De nieuwe ranglijst is er! i’l-l"l""‘ | ||
Februari 2009 - De nieuwe ranglijst . Hoovllet
voor het visinkoopbeleid van 11.€1000
supermarkten is er weer, In de vorige
ranglijst van april 2008 stonden nog 12. Ll
10 supermarkten in het rood. Nu zijn
alle supermarkten op de goede weg 13.Vomar
en staan in oranje. Overbeviste
marijn (foto), wilting en zwaardvis 14.Spar
2ijn uit de schappen. Dat is natuurlijk.
mooi. Maar er ligt overal nog ‘foute' vis. Dus blijft de vraag: welke 15.an Linders
supermarkt is als eerste groen?
Bekiik de nieuwe ranglijst 16. '.n.
11. Troefmarkt

& Gereed T

Figuur 7: www.maakschoonschap.nl

3.2 Operationalisering

In deze paragraaf wordt het onderzoek geoperationaliseerd. Dit doen we aan de hand van de begrippen uit het kader van paragraaf 2.3. Bij de operationalisering volgen we de deelvragen zoals die in paragraaf 1.2.1 zijn geformuleerd. We beperken ons hierbij tot de deelvragen die zich lenen voor een analyse. Achtereenvolgend worden de volgende deelvragen geoperationaliseerd:

· Welke mogelijkheden voor maatschappelijke controle bieden de betreffende websites?
· Hoe worden de betreffende websites gebruikt door de controlerende burger?
· Op welke manieren laat de controlerende burger van zich horen?
· Leidt de actie van de controlerende burger tot een verandering bij de gecontroleerde partij?
3.2.1 De mogelijkheden voor maatschappelijke controle

Om te achterhalen welke mogelijkheden voor maatschappelijke controle worden geboden, worden de geselecteerde websites aan een analyse onderworpen. Bij deze analyse worden de geboden mogelijkheden geïnventariseerd. Vervolgens worden de geboden mogelijkheden vergeleken met- en ingedeeld volgens de ladder zoals deze is gepresenteerd in paragraaf 2.1.2. Deze indeling maakt het mogelijk om websites onderling te vergelijken en te categoriseren. Door de mogelijkheden van de verschillende websites in kaart te brengen, trachten we een uitspraak te doen over de mate waarin mogelijkheden voor maatschappelijke controle worden geboden op de geselecteerde websites. Hoe omvangrijker de mogelijkheden, hoe groter de kans dat maatschappelijke controle plaats zal vinden, en dus hoe groter het risico voor het toezichtsobject. Dit beïnvloedt de impact die maatschappelijke controle kan hebben.

Eén van de mogelijkheden die een website voor maatschappelijke controle kan bieden is dat de gepubliceerde informatie leidt tot naming en shaming. Op basis van de geplaatste informatie kunnen supermarkten mogelijk anticiperen op de wens van consumenten. Daarnaast wordt het risico voor bedrijven bepaald door de kans en het effect van maatschappelijke controle.

3.2.2 Het gebruik door de controlerende burger

Wanneer we willen weten hoe de websites gebruikt worden vragen we ons een tweetal zaken af. In welke mate worden de betreffende websites gebruikt en op welke manier worden de websites door burgers gebruikt.

Wanneer we trachten te achterhalen in welke mate de websites worden gebruikt, dan zijn we op zoek naar het aantal websitebezoeken. Hoe vaak wordt de website bezocht en wanneer neemt het aantal bezoeken toe of af. De beheerders van de beide websites zijn de aangewezen actoren die antwoord kunnen geven op deze vraag. Zij hebben inzicht in de bezoekersaantallen. Wanneer we trachten te achterhalen op welke manier de websites gebruikt worden, inventariseren we of er bepaalde onderdelen van de website meer in de belangstelling staan van bezoekers dan andere onderdelen. Zijn er intensief bezochte onderdelen van de website, worden er berichten op het forum achtergelaten en worden er supermarkten aangeschreven via de website. Ook met betrekking tot dit onderwerp wordt er een beroep gedaan op cijfermatig materiaal van de websitebeheerders.

Door het gebruik van de beide websites te analyseren kunnen we een beeld krijgen van de manieren waarop de verschillende mogelijkheden van maatschappelijke controle worden benut.

3.2.3 Het oordeel van de controlerende burger

Zoals in het tweede hoofdstuk is besproken, kunnen toezichthoudende burgers hun oordeel op verschillende manieren kenbaar maken. We onderscheiden hierbij twee typen gedragingen: voice en exit.

Voice:

We kunnen voice meten aan de hand van het aantal e-mails dat via de websites naar de verschillende supermarkten wordt verstuurd. Op deze manier laat de controlerende burger van zich horen. Tevens wordt gekeken naar het aantal posts
 dat op de websites wordt geplaatst. Daarnaast kunnen toezichthoudende burgers telefonisch contact opnemen en de supermarkt confronteren met het vertoonde gedrag. Het is tevens mogelijk dat toezichthoudende burgers het supermarkt personeel aanspreekt op hetgeen zij op de website te weten zijn gekomen.

Exit:

Het aantal klanten dat wegblijft vanwege hetgeen zij op een website hebben gezien, kan op basis van consumentencijfers achterhaald worden. Supermarkten zullen regelmatig onderzoek doen naar het consumentengedrag. Het ligt voor de hand dat supermarkten veel waarde hechten aan het consumentengedrag en daarom trachten zij te achterhalen waarom klanten wegblijven, dan wel waarom nieuwe klanten de supermarkt aandoen. Echter, consumenten kunnen vanwege meerdere redenen voor een bepaald product of hun boodschappen een andere supermarkt kiezen. Zo is exit gedrag van meerdere factoren afhankelijk. Er zal dan ook gevraagd worden naar een inschatting van het verlies aan klanten als gevolg van hetgeen op de websites wordt gepubliceerd.

Het past niet binnen de ruimte van dit onderzoek om een onderzoek onder consumenten te houden om te achterhalen op welke manier zij, in welke mate van zich laten horen. Op basis van e-mail en forumgegevens van de beheerders van de websites trachten we te achterhalen op welke manier de controlerende burger van zich laat horen. Ook de supermarkten spelen een rol in de beantwoording van deze deelvraag. Zij ontvangen immers het commentaar op hun producten. Het aantal geregistreerde klachten met betrekking tot de onderwerpen van de websites maakt dit inzichtelijk.

3.2.4 De verandering bij de gecontroleerde partij

Of de actie van de controlerende burger, voice en exit, ook daadwerkelijk tot een verandering bij de gecontroleerde partij, de supermarkten, leidt, kan bepaald worden door de oorzaak van veranderingen binnen supermarkten te achterhalen. Op welke manier reageren supermarkten op het vertoonde gedrag van hun klanten. Passen zij bijvoorbeeld het productenassortiment aan of treffen ze andere maatregelen? Het gaat hier om veranderingen die hebben plaatsgevonden naar aanleiding van de actie van de controlerende burger. En dus om een wijziging in de gehanteerde praktijk van de supermarkt, richting het volgens de burger gewenste, normconform, gedrag.

In de volgende paragraaf wordt besproken welke onderzoeksmethoden gebruikt zullen worden om de gewenste informatie boven water te halen.

3.3 Methoden en technieken

In deze paragraaf worden de onderzoeksmethoden die bij het onderzoek gebruikt zullen worden, verantwoord. Het onderzoek richt zich op het gedrag van bedrijven, zijnde supermarkten, in de commerciële sector. Daarom zijn de supermarktketens een belangrijke actor in dit onderzoek. Een aantal supermarktketens zal geïnterviewd worden. Daarnaast zullen we interviews houden met de websitebeheerders Milieudefensie en Greenpeace. Als laatste willen we de formele toezichthouder, het overheidsorgaan de Voedsel en Waren Autoriteit bevragen.

Interviews

Er is gekozen voor een kwalitatief interview met een beperkt aantal partijen in tegenstelling tot een groot aantal korte interviews met vele partijen. Hier wordt voor gekozen omdat de grootste betrokken partijen klein in aantal zijn. In Nederland zijn een klein aantal verschillende supermarktketens. Er wordt voor gekozen om een goed scorende en een slecht scorende supermarktketen te interviewen. De supermarkten worden geïnterviewd om een helder beeld te krijgen van de veranderingen die bij de supermarkt optreden naar aanleiding van het veranderende gedrag van de toezichthoudende burger. Wij achtten het daarbij niet haalbaar om naast de genoemde partijen, ook nog een uitgebreid onderzoek onder burgers te starten. De radius van het onderzoek zou daardoor te groot worden om in de beperkte tijd op te zetten.

Daarnaast worden twee interviews gehouden met de websitebeheerders. De websitebeheerders kunnen inzichtelijk maken op welke manier de websites gebruikt worden. In combinatie met de websiteanalyse stelt dit ons in de gelegenheid te achterhalen in welke mate er sprake is van directe- en indirecte beïnvloeding. Ook de vraag of de actie van de controlerende burger tot een verandering bij de gecontroleerde partij leidt, komt aan bod. Op 8 juli 2009 heeft een interview plaatsgevonden met de heer R. Boukema van Milieudefensie. De heer Boukema is campagnemedewerker Voedsel van Milieudefensie en initiatiefnemer van de website. Op 29 juli 2009 heeft er een interview plaatsgevonden met mevrouw F. Nagel van Greenpeace. Zij is een specialist op het gebied van wereldwijde visvangst en de initiatiefnemer van de website www.maakschoonschap.nl.

Aanvullend op de interviews met de supermarkten en de websitebeheerders, wordt er gesproken met de formele toezichthouder voor de voedselkwaliteit, de Voedsel en Waren Autoriteit. Dit om inzicht te verkrijgen in eventuele veranderingen bij het toezichtsobject. De Voedsel en Waren Autoriteit heeft mogelijk zicht op veranderingen binnen de sector die zij controleert. Daarnaast is een vergelijking van de formele handhavingsinstrumenten die de toezichthouder heeft met de informele instrumenten die de maatschappelijke organisaties hebben, aan de orde. Op die manier is de toegevoegde waarde van de directe- en indirecte beïnvloeding beter op waarde te schatten.

Knelpunten interviews

Zoals hierboven is aangegeven, was er de wens om vijf interviews te houden. Naast een supermarkt die op de websites goed werd aangeschreven en een supermarkt die slecht werd aangeschreven, zouden Greenpeace, Milieudefensie en de Voedsel en Waren Autoriteit worden geïnterviewd. Het is helaas niet gelukt om een goed scorende- en een slecht scorende supermarkt te vinden welke bereid waren voor een interview. Ondanks dat meerdere supermarkten zijn aangeschreven, bleek geen van de supermarkten geïnteresseerd om mee te werken aan het onderzoek. Veelal werd aangegeven dat de betreffende supermarkt onvoldoende tijd had om op alle interview verzoeken in te gaan. Soms werd het verzoek zonder reden afgewezen.

Omdat de supermarkten een belangrijke bijdrage kunnen leveren in het beantwoorden van meerdere deelvragen, is het een gemis dat deze niet geïnterviewd konden worden. Er is voor gekozen om dit op te lossen door een specialist op het gebied van nieuwe media en maatschappelijk gedrag te interviewen. Op 9 december 2009 heeft een interview plaatsgevonden met dr. A. Benschop. Dr. Benschop is een internetsocioloog en verbonden aan de Universiteit van Amsterdam. Maatschappelijke controle speelt zich in deze casu via het internet af en is nauw verbonden aan het gedrag van mensen, zowel individueel als collectief. De invalshoek sociologie verschaft ons informatie over het gedrag van mensen en mogelijke gevolgen van het handelen van groepen. De aanname is al uitgesproken dat de impact groter is naarmate de controlerende partij groter in aantal is, deze is verwoord in de theorie over directe beïnvloeding. Daarnaast verschaft het interview ons inzicht over het handelen, of het achterwege laten ervan, door het toezichtsobject naar aanleiding van directe- en indirecte beïnvloeding. In paragraaf 4.4 worden de belangrijkste resultaten van dit interview besproken.

Door het uitblijven van interviews met supermarkten is het aantal interviews beperkt. Dit wordt zoals hierboven is beschreven deels opgelost door te spreken met een specialist op het gebied van nieuwe media en maatschappelijk gedrag. Tevens is een derde website gevonden die maatschappelijk controle mogelijk maakt. Deze website valt buiten de scope van supermarkten, maar voldoet wel aan de gestelde voorwaarden. We zullen een interview houden met de beheerders van deze websites en de resultaten van het interview gebruiken om de gevonden resultaten te vergelijken met de resultaten van www.weetwatjeeet.nl en www.maakschoonschap.nl. Op 17 december 2009 heeft een interview plaatsgevonden met de heer W. van der Maas van het Planbureau voor de Leefomgeving. De heer Van der Maas is projectleider van de website www.emissieregistratie.nl.

Websiteanalyse

Naast bovenstaande interviews worden de drie websites geanalyseerd. Er wordt per website bezien welke mogelijkheden tot maatschappelijke controle er aanwezig zijn. In paragraaf 2.1.2 is de controleladder gepresenteerd. Bij de website analyse wordt gekeken in hoeverre de geboden mogelijkheden leiden tot een indeling op het gepresenteerde model. We richten ons bij de websiteanalyse op het informatiemedium dat directe- en indirecte beïnvloeding mogelijk maakt.
4. Onderzoeksresultaten

In dit vierde hoofdstuk worden de resultaten van de deelonderzoeken gepresenteerd. In paragraaf 3.2 zijn de verschillende deelvragen geoperationaliseerd en in paragraaf 3.3. hebben we aangegeven op welke wijze we aan de benodigde informatie wensen te komen. Zoals in paragraaf 3.3 is aangegeven, was er de wens om vijf interviews te houden. Naast een supermarkt die op de websites goed werd aangeschreven en een supermarkt die slecht werd aangeschreven, zouden Greenpeace, Milieudefensie en de Voedsel en Waren Autoriteit worden geïnterviewd. Zoals reeds is aangegeven, is het helaas niet gelukt om een goed scorende- en een slecht scorende supermarkt te vinden welke bereid waren voor een interview. In dit vierde hoofdstuk worden de onderzoeksresultaten van de interviews gepresenteerd. Zo is in eerste instantie gesproken met medewerkers Milieudefensie en Greenpeace, de websitebeheerders van www.weetwatjeeet.nl en respectievelijk www.maakschoonschap.nl, en met de Voedsel en Waren Autoriteit. Daarnaast zijn de betreffende websites aan een analyse onderworpen. De resultaten hiervan worden in paragraaf 4.1, 4.2 en 4.3 besproken. Het interview met de heer Benschop wordt in paragraaf 4.4 besproken en het interview met de beheerder van www.emissieregistratie.nl wordt in de laatste paragraaf van dit hoofdstuk besproken. Op basis hiervan wordt getracht te achterhalen op welke manier het gebruik van bepaalde websites het gedrag van de supermarkten (bedrijven) in de private sector beïnvloedt. Hierna wordt in hoofdstuk 5 antwoord gegeven op de deelvragen en wordt zo een conclusie getrokken ten aanzien van de centrale vraag.

4.1 www.weetwatjeeet.nl

Milieudefensie biedt consumenten met de website www.weetwatjeeet.nl de mogelijkheid om te zien welke groente- en fruitsoorten vaak gifreststoffen bevatten en welke supermarkten zelden of vaak groenten en fruit in de winkel hebben liggen, waar teveel gifreststoffen aanwezig zijn. Door een vergelijking van supermarkten te publiceren is het voor burgers mogelijk een keuze te maken welke groenten en welke fruitsoorten worden aangeschaft en in welke winkel deze gekocht worden.

Typering van de website

Zoals in paragraaf 2.1.2 is besproken kan informatie die op een website ten toon wordt gespreid verschillende bronnen hebben. Op basis hiervan werden in paragraaf 3.1.2 vier type websites onderscheiden. De website www.weetwatjeeet.nl valt onder het eerste type websites, een website die overheidsinformatie publiceert. De website wordt beheerd door Milieudefensie en door Stichting Natuur en Milieu.

De informatie over het handelen van de private sector is afkomstig uit onderzoek dat door de Voedsel en Waren Autoriteit wordt uitgevoerd. In haar rol als toezichthouder ten aanzien van de voedselkwaliteit worden door de Voedsel en Waren Autoriteit monsters genomen ter controle van de wettelijk vastgestelde normen. De Voedsel en Waren Autoriteit controleert onder andere groente- en fruitmonsters op resten van bestrijdingsmiddelen. Jaarlijks worden duizenden controles uitgevoerd. In geval van overtreding zal de Voedsel en Waren Autoriteit maatregelen treffen ten aanzien van de gecontroleerde partij. Op basis van de Wet openbaarheid van bestuur hebben de initiatiefnemers van de website de toezichtgegevens van de Voedsel en Waren Autoriteit opgevraagd en verkregen.

De meetresultaten van de Voedsel en Waren Autoriteit worden op een overzichtelijke manier op de website weergegeven. Consumenten kunnen zich op www.weetwatjeeet.nl laten informeren over gifstoffen op groente en fruit bij supermarkten. Zo is op de website onder andere te zien welke groenten en fruit gemiddeld de minste gifstoffen bevatten en welke supermarkten vaak groenten en fruit in de schappen hebben liggen welke gifstoffen bevatten. De consument kan op basis van deze informatie een keuze maken ten aanzien van de supermarkt waar de consument zijn waren aanschaft.

De ‘Groente en fruitwijzer’ laat bijvoorbeeld zien welke soorten groente en fruit de meeste restgifstoffen bevatten en welke groente en welk fruit het schoonst zijn. In onderstaande tabel is bijvoorbeeld te zien bij welke soorten fruit het minste gif is aangetroffen.

Tabel 2: Top 5 meest schone fruit in 2008

De informatie van de Voedsel en Waren Autoriteit wordt niet alleen gerangschikt naar groente- en fruitsoorten, tevens worden toezichtresultaten van de verschillende soorten supermarkten gebundeld. Deze analyse is terug te vinden via de ‘gifmeter’. De gifmeter laat zien welke supermarkten weinig normovertredingen hebben en welke supermarkten vaak restgifstoffen op de groenten en het fruit hebben. Zo kan de websitebezoeker supermarkten met elkaar vergelijken. Onderstaande tabel laat zien welke supermarkten in 2008 de minste restgifstoffen op groente en fruit hadden. Ook deze resultaten zijn afkomstig van de Voedsel en Waren Autoriteit.

Tabel 3: Gifmeter schone supermarkten

Daarnaast kan de bezoeker zien welke landen goed of slecht scoren en hoe schoon de producten zijn die uit die landen worden geëxporteerd. Bij al deze overzichten worden de gegevens van de Voedsel en Waren Autoriteit gestructureerd weergegeven door de oprichters van de website.

Via de ‘gifmeter’ kunnen websitebezoekers tevens een e-mail sturen aan hun supermarkt. Via deze manier kan de gebruiker zijn mening of vraag kwijt bij de betreffende supermarkt. In het verleden wat het mogelijk om via de website een online petitie te tekenen. Er kan worden gesteld dat hier sprake is van een individuele invloedspoging.

Een derde mogelijkheid die de website www.weetwatjeeet.nl biedt, is dat bezoekers zich kunnen laten informeren met betrekking tot het beleid omtrent landbouwgif op groente en fruit. Hiernaast wordt besproken welke risico’s kleven aan het gebruik van gifstoffen en waartoe de normen dienen. Hier worden tevens de eisen met betrekking tot het gebruik van landbouwgif van de initiatiefnemers van de website vermeld.

Daarnaast is het tevens mogelijk om via een digitale nieuwsbrief op de hoogte te blijven van de ontwikkelingen op de website. De nieuwsbrief verschijnt zes keer per jaar. Men kan een uitdraai maken van de ‘gifmeter’. Op deze manier heeft de consument altijd een up-to-date overzicht van de informatie.

Tijdens het interview kwam onder andere naar voren dat de gegevens van de Voedsel en Waren Autoriteit niet gelijk aan Milieudefensie zijn overlegd. Sinds 2006 rapporteert www.weetwatjeeet.nl de gegevens van de Voedsel en Waren Autoriteit, het verzoek in het kader van de Wet openbaarheid van bestuur dateert reeds van een aantal jaren hiervoor. De gegevens werden in eerste instantie ongestructureerd aangeleverd. Milieudefensie structureert de data zodat deze vervolgens bruikbaar gepresenteerd kunnen worden op www.weetwatjeeet.nl.

Bezoekersaantallen

De geïnterviewde gaf aan dat de website per maand gemiddeld 10.000 keer wordt bezocht. Het gaat hier om individuele bezoeken. De website is het drukst bezochte onderdeel van de Milieudefensie-website. De Milieudefensie-website is een eerste ingang naar alle thema’s van Milieudefensie. Wanneer de weetwatjeet-website in de media besproken wordt (bijvoorbeeld naar aanleiding van een nieuwe ‘gifmeter’) wordt een stijging in het aantal hits
 geconstateerd. Het maximale aantal bezoeken is 50.000 individuele bezoeken in één maand. Door de jaren heen kent het bezoekersaantal een lichte stijging. Op een aantal pieken als gevolg van media aandacht na, is het bezoekersaantal redelijk stabiel. Op basis van de herkomst van de websitebezoekers weet men dat de website naast consumenten ook bezocht wordt door wetenschappers van verschillende universiteiten, medewerkers van verschillende overheden, zoals bijvoorbeeld het ministerie van LNV, supermarkten en telers.

Jaarlijks worden ongeveer 1000 e-mails via de website doorgezonden naar de verschillende supermarkten. De grootste supermarktketens ontvangen de meeste e-mails. In deze e-mails kan de burger duidelijk maken wat hem niet aanstaat aan de producten van de supermarkt. Het is daarom een duidelijk signaal naar de supermarkt toe. Er is voor het sturen van e-mails een drempel gecreëerd zodat supermarkten niet gespammed
 worden met e-mail via de website. Aan een persoonlijke boodschap aan de supermarkt waarin iemand zich afvraagt waarom zijn supermarkt fruit met te veel gif verkoopt, wordt volgens Milieudefensie meer waarde gehecht dan aan oppervlakkige spamberichten. Omdat de supermarkten dergelijke e-mails niet dagelijks krijgen, omdat er toch een zekere drempel is voordat een burger een e-mail zal sturen, gaan de supermarkten er ook van uit dat één e-mail meerdere klanten representeert die met een zelfde probleem zitten. Tijdens het interview kwam naar voren dat supermarkten veel waarde hechten aan de e-mails van ‘verontruste’ consumenten.

Het forum dat in het verleden een vast onderdeel van de website was, is verwijderd. De berichten die hierop werden achtergelaten waren geen toegevoegde waarde volgens de initiatiefnemers. Het gevaar bij een online petitie achtte men dat elke bezoeker achteloos de petitie zou tekenen. Hierdoor zou het signaal dat een online petitie zou moeten hebben, verzwakt worden. Om de kracht van het signaal niet verloren te laten gaan door massa’s standaard e-mails is het alleen voor de goed zoekende website bezoeker mogelijk om een e-mail te sturen aan zijn supermarkt. De drempel wordt hierdoor, zoals gezegd, iets hoger gelegd. Er wordt wel onder Milieudefensie-leden een papieren enquête gehouden. De resultaten hiervan kan men raadplegen via de website.

Doel van de website

Het doel van de website is tweeledig. Aan de ene kan willen de initiatiefnemers de consument bewust maken van de producten die worden aangeschaft. Het gebruik van gifstoffen is niet alleen schadelijk voor het milieu, ook voor de gezondheid van (jonge) mensen zijn restgifstoffen een kwalijk bijproduct. Door consumenten te informeren over de producten die zij kopen, kan de consument een bewuste keuze maken in zijn aankoopgedrag. Daarnaast roepen de initiatiefnemers supermarktketens en de overheid op om het gebruik van gifstoffen bij de groente- en fruitteelt terug te dringen.

Veranderbereidheid bij consumenten

Milieudefensie heeft een onderzoek gedaan naar de veranderbereidheid ten aanzien van de resultaten die op de website worden gepubliceerd. Uit deze enquête is gebleken dat ongeveer 35% van de ondervraagden voor een andere supermarkt kiest op basis van de Groente en fruitwijzer. Hierbij moet wel worden opgemerkt dat de enquête is uitgevoerd onder mensen die van de Groente en fruitwijzer op de hoogte zijn en lid zijn van Milieudefensie. Respons op de enquête kan dan ook niet als aselect worden beschouwd. Volgens Milieudefensie kan op hoofdlijnen worden gezegd dat mensen die op de hoogte zijn van de resultaten van de website ten dele een zekere bereidheid tonen om een andere supermarkt te kiezen.

Hoe wordt druk uitgeoefend

Tijdens het interview is duidelijk naar voren gekomen dat supermarkten gevoelig zijn voor hun plek op de ranglijst en eventuele negatieve, dan wel positieve publiciteit. Een positieve score op de website wordt door de betreffende supermarkt aangegrepen als publiciteitstrekker en breed verkondigd in de betreffende supermarkt. Supermarkten hechten dan ook veel belang aan hun plaats op de ranglijst. Dit lijkt vooral van belang om het beter te doen dan de concurrent. Een slechte plek op de ranglijst leidt in de eerste plaats vaak tot een bekritiseren van de score. “Hoe kan het dat onze supermarkt minder goed uit de bus komt dan onze concurrent?”.

Het belang voor supermarkten wordt volgens de geïnterviewde voor 99% bepaald door het imago. Wanneer supermarkten in de media in relatie worden gebracht met “gif”, dan komen supermarkten niet meer van dat imago af. Supermarkten proberen er dan ook voor te waken niet met dergelijke begrippen geassocieerd te worden. Dit zorgt er voor dat supermarkten aan de ene kant open staan voor de (bruikbare) informatie die de initiatiefnemers te melden hebben, aan de andere zijn de supermarkten er bang voor.

Resultaten van de website

Bovenstaande heeft er onder andere toe geleid dat een toonaangevende supermarkt de uitkomst op de website heeft aangegrepen om te komen tot branche-gedragen afspraken en een keurmerk (GAP
) rond het gebruik van gifstoffen. Het keurmerk houdt een controle op het gehele proces in. Het gaat daarbij om voorschriften voor zowel telers als handelaren. De wens voor branchebrede afspraken weerspiegelt de angst om als supermarkt uit de pas te lopen en een grotere inspanning te leveren dan de concurrenten. Hierdoor zou hun plaats in de markt onder druk komen te staan. De supermarkten zijn daarom erg op zoek naar regels die voor alle partijen gelden en niet alleen voor hun supermarkt.

De vraag om schone groente en schoon fruit wordt door de supermarkten doorgespeeld aan de telers(verenigingen). Dit heeft onder andere tot gevolg dat ook telers contact opnemen met de initiatiefnemers van de website. Groente- en fruittelers die volgens de metingen van de Voedsel en Waren Autoriteit vaak restgifstoffen op hun waren hebben, vragen op welke punten zij kunnen verbeteren. Daarnaast zijn er welwillende telers die graag aan de vraag tegemoet komen. Als voorwaarde hiervoor willen zij verzekerd zijn van een afzet. Een gifvrije productie is immers vaak kapitaalsintensief en er zijn ook supermarkten die voor de voordeligste producent kiezen. Er wordt dan ook getracht een gesloten kringloop te realiseren. De vraag van de klant om schoon groente en fruit wordt via de supermarkt naar de teler doorgespeeld. Aan de andere kant is de welwillende teler op zoek naar een vaste afzet van zijn product. Hier komt bijvoorbeeld een branchekeurmerk van pas.

Uit het interview kwam tevens naar voren dat supermarkten meer vrezen voor het signaal dat door de website wordt afgegeven, een slechte score op de ranglijst of een veelvoud aan overtredingen, dan de sancties van de formele toezichthouder. Een slechte vermelding op www.weetwatjeeet.nl levert wellicht negatieve publiciteit op terwijl een eventuele last onder bestuursdwangsom van de formele toezichthouder of een proces-verbaal van het openbaar ministerie blijkbaar minder pijn doet. In hoofdstuk 4.3 zullen we hier verder bij stil staan. In onderstaande grafiek is een meerjaren overzicht van de verschillende supermarkten te vinden zoals dit op de website wordt vertoond. Burgers kunnen zien welke supermarkten een verbetering laten zien en welke supermarkten een verslechtering kennen.

[image: image4.png]Meer jarentrend bestrijdingsmiddelen supermarkten — Vervuilingsscore

Wi egevens 2006-2008 o o s
500 o Fius
o Troseuarke
00 o rotesz
o ftbert teign
200 o aia
o teernark
w0 o ot
3 o super de Boer
2 o attent
g = o Spar
] o coop
5 w0 o cio00
] o et
a0 o vonar
|- peen
20 o Lian
o pekamark
100 o sunbo
| pirk van den erokc
3

2006 (1052) 2007 2008) 2008 1968)
Jaar (aantal metingen)

Figuur 8: Vervuilingsscore bij supermarkten in 2006 – 2008.

Er worden als gevolg van de website niet alleen resultaten geboekt ten aanzien van het gedrag van supermarkten. Ook in de samenwerking met de Voedsel en Waren Autoriteit wordt vooruitgang geboekt. Sinds de website aandacht is gaan besteden aan deze issue is de relatie tussen de Voedsel en Waren Autoriteit en Milieudefensie veranderd. Sinds drie jaar worden meetgegevens door de Voedsel en Waren Autoriteit verstrekt, echter dit is niet vanzelf gegaan. Daarnaast heeft de Voedsel en Waren Autoriteit goed geluisterd naar de initiatiefnemers om informatie aan te leveren waar de burger iets mee kan. Zo heeft de initiatiefnemer meegedacht over het vrijgeven van gegevens die bruikbaar zijn. Bijvoorbeeld minder vaak meten bij kleine bedrijven en vaker bij bedrijven met een groot marktaandeel. Daarnaast wordt er in grote mate bij de supermarkten door de Voedsel en Waren Autoriteit gemeten en zijn de tussenhandelaren minder interessant geworden. Dit omdat de burger weinig kan met de gegevens van tussenhandelaren. Het is de burger immers niet duidelijk waar welke tussenhandelaar aan levert.

Er is volgens Milieudefensie een positieve trend waarneembaar. Er worden minder overtredingen geconstateerd en het aantal metingen dat aan de norm voldoet neemt toe. Ook de hoeveelheid aan gifstoffen die wordt aangetroffen op groente en fruit neemt af.

Samengevat worden de volgende resultaten behaald:

· Met betrekking tot het gebruik van gifstoffen wordt gewerkt aan branche-gedragen afspraken en een GAP-keurmerk;

· De vraag voor gifvrije producten wordt doorgespeeld in heel de productieketen;

· Een afname in de vervuilingscore en dus een afname van overschrijdingen van de maximaal toegestane hoeveelheid bestrijdingsmiddelen en het gebruik van bestrijdingsmiddelen;

· Een verbeterde samenwerking met de formele toezichthouder;

· De websitebeheerder is gesprekspartner van het toezichtsobject geworden.

4.2 www.maakschoonschap.nl
Greenpeace heeft met haar website www.maakschoonschap.nl een actieplatform op het internet opgezet. Deze website biedt consumenten de mogelijkheid om via ranglijsten te zien welke supermarkt goed en slecht presteert als het gaat om het visinkoopbeleid. Hiertoe is een ranglijst gemaakt met standen die wordt bijgehouden door Greenpeace. Zo valt bijvoorbeeld te lezen dat de bekende supermarkt Super de Boer op de 5e plaats staat en Aldi de laatste plaats bezet. Een consument zou zijn of haar conclusies kunnen trekken en de boodschappen voortaan bij Super de Boer doen in plaats van bij de Aldi omdat zij een groener beleid hebben. Greenpeace heeft inzicht in het gebruik van haar eigen website en wat er om haar heen gebeurt. Greenpeace krijgt reactie op haar website van zowel burgers als van supermarkten.

Typering van de website

De bron van informatie die op een website wordt gepubliceerd, is kenmerkend voor het type website dat wij onderscheiden. Greenpeace is een krachtige mondiale maatschappelijke organisatie met de benodigde kennis in huis om een gedegen onderzoek uit te kunnen voeren. Greenpeace heeft zelf een onderzoek uitgevoerd door bij alle grote supermarktketens in Nederland een productanalyse te doen.

Het gaat in deze om de visproducten. Bij het onderzoek is gekeken naar het huidige assortiment, de inkoopvoorwaarden, de traceerbaarheid van de vis, de etikettering en de transparantie naar de consument. De resultaten van het onderzoek worden via de website in de vorm van een ranglijst gepubliceerd. De meest duurzame supermarkt staat boven aan de lijst en de minst duurzame onderaan. Met deze kenmerken valt de website onder het in paragraaf 3.1 beschreven derde type: Georganiseerd onderzoek door een maatschappelijke organisatie. De website kan tevens worden getypeerd als een informatieve website als het gaat om de controleladder. Er is sprake van éénwegscommunicatie; van website naar lezer. Het onderzoek wordt op heldere wijze gepresenteerd voor de lezer met als eerste (ogenschijnlijke) doel om de lezer te motiveren om een weloverwogen keuze te maken voor wat betreft supermarkt waar hij of zij de boodschappen doet. Hieronder volgt meer over het doel van de website.

Bezoekersaantallen

Bezoekersaantallen kunnen op www.maakschoonschap.nl behoorlijk verschillen. Zo zijn er in een week van media-aandacht (televisie) 20.000 unieke bezoekers per dag geregistreerd. Buiten de piekmomenten lopen de bezoekersaantallen aanzienlijk terug naar ongeveer 4.000 unieke bezoekers per dag. Een deel van de bezoekers is afkomstig van diverse overheden, supermarkten en universiteiten. Exacte aantallen hiervan zijn overigens niet bekend, maar het bleken opvallende groepen terugkerende bezoekers.

Naast de website www.maakschoonschap.nl had Greenpeace een gelijknamige Hyves-website, www.maakschoonschap.hyves.nl. Hier konden burgers (die een Hyves-account hebben) informatie uitwisselen, foto’s en films zien. Het vervulde in zekere mate de functie van een forum, iets dat niet op de website van maakschoonschap aanwezig is. De bleek bij een later bezoek niet meer actief. Om deze reden is dit onderdeel niet verder onderzocht.
Doel van de website

Het doel van de website is volgens Greenpeace om als publiek drukmiddel te fungeren. Dat is van tevoren de opzet geweest, zodat de supermarkten middels het internet kritiek op hun visinkoopbeleid krijgen. Door de druk op supermarkten te verhogen, door openlijk het inkoopbeleid van de supermarkt te beoordelen, tracht Greenpeace veranderingen teweeg te brengen onder supermarkten. Het moet leiden tot een duurzaam visinkoopbeleid van alle supermarkten. Bezoekers kunnen, doordat via de website informatie wordt geplaatst over elke afzonderlijke supermarktketen, hun conclusies trekken over de supermarkt waar zij normaal gesproken hun inkopen doen. Zij kunnen besluiten om voortaan hun boodschappen bij een andere, duurzamere, supermarkt te doen. Hieronder staat de factsheet.

	MaakSchoon Schap
	Traceer-baarheid
	Openbaar beleid
	Criteria beleid
	Principes beleid
	Etiket-tering
	Praktijk
	Promotie

	 Ranglijst visbeleid supermarkten versie III (feb 2009)
	Totaalscore
	

	Groen > 70%
	In 2009 nog geen enkele supermarkt groen

	Oranje 40% - 70%
	

	EM-TE
	68%
	43%
	100%
	71%
	56%
	75%
	44%
	71%

	Golff
	66%
	43%
	100%
	71%
	56%
	75%
	44%
	71%

	Deen
	62%
	46%
	100%
	71%
	56%
	63%
	28%
	71%

	Super de Boer
	60%
	46%
	100%
	50%
	56%
	50%
	44%
	71%

	Dekamarkt
	57%
	46%
	100%
	36%
	56%
	50%
	39%
	71%

	Jumbo
	56%
	46%
	67%
	71%
	44%
	50%
	44%
	71%

	Dirk van den Broek
	56%
	43%
	100%
	36%
	39%
	50%
	50%
	71%

	Albert Heijn
	55%
	43%
	67%
	36%
	61%
	63%
	44%
	71%

	Plus
	46%
	32%
	67%
	29%
	56%
	50%
	22%
	71%

	Hoogvliet
	45%
	43%
	67%
	29%
	47%
	50%
	28%
	50%

	C1000
	43%
	43%
	67%
	29%
	39%
	50%
	22%
	50%

	Lidl
	43%
	43%
	33%
	21%
	53%
	50%
	44%
	57%

	Vomar
	43%
	43%
	67%
	29%
	31%
	63%
	28%
	43%

	Spar
	43%
	25%
	67%
	29%
	39%
	75%
	22%
	43%

	Jan Linders
	42%
	32%
	67%
	14%
	39%
	75%
	22%
	43%

	Coop
	40%
	43%
	67%
	29%
	39%
	50%
	17%
	36%

	Troefmarkt (Van Toll)
	40%
	43%
	33%
	57%
	47%
	25%
	33%
	43%

	Aldi
	40%
	36%
	67%
	21%
	39%
	50%
	33%
	36%

	Rood <40%
	
	In 2009 scoort geen enkele supermarkt meer rood

Tabel 4: Ranglijst visbeleid supermarkten versie III (februari 2009)
Groen

Groen (>70%): Goed. De supermarkt heeft een openbaar en duurzaam inkoopbeleid voor visproducten en het assortiment al aanzienlijk verbeterd. Maar voortdurende aandacht is vereist om bestaande normen te behouden en waar mogelijk te verbeteren.

Oranje

Oranje (40%-70%): Hoopgevend. De supermarkt is op de goede weg, maar meer verbeteringen in het beleid en het assortiment zijn vereist om de consument een duurzaam aanbod van vis te kunnen garanderen.

Rood

Rood (<40%): Slecht. De supermarkt doet veel te weinig en dringende actie is vereist om visbeleid en assortiment te verbeteren.
Figuur 9: Legenda ranglijst

De website is qua uiterlijk opgezet als een informatiepunt naar de bezoeker toe. Volgens Greenpeace is het echter niet de eerste intentie om personen door middel van het aanbieden van informatie van koopgedrag te veranderen. Dat zou een meegenomen bonus zijn. De focus van Greenpeace blijft de supermarkt zelf. Het hoofddoel blijft druk uitoefenen op de supermarkt, de aankleding van de website helpt volgens Greenpeace om dit doel te bereiken.

Hoe wordt druk uitgeoefend

Het is belangrijk om goed te begrijpen wat de gevoelige punten van de supermarkten zijn om aan de opgebouwde druk toe te geven. Alleen als op de juiste wijze en juiste punten druk wordt uitgeoefend zal een supermarkt overstag kunnen gaan om hun beleid aan te passen. De reputatie van een supermarkt bijvoorbeeld, blijkt zo’n gevoelig punt. Uit het interview met Greenpeace blijkt dat voornamelijk de mogelijke aantasting van de reputatie van de supermarkten de belangrijkste drijfveer is om in gesprek te blijven met Greenpeace. Andere factoren zijn de hoeveelheid aandacht voor het onderwerp en de mate waarin een onderwerp leeft in de maatschappij. Momenteel is bijvoorbeeld milieubewustzijn in zijn algemeenheid een sterk item binnen de maatschappij.

Supermarkten blijken zeer gevoelig te zijn voor een negatief imago, of het verkrijgen daarvan. Zodra een supermarkt de reputatie krijgt van een verkoper van beschermde vissoorten (zoals paling), dan heeft dat directe gevolgen voor de omzet van een supermarkt. Een imago wordt langzaam opgebouwd, maar kan als sneeuw voor de zon verdwijnen en dat is iets wat supermarkten ten alle tijden willen voorkomen. Dat is volgens Greenpeace dan ook de kracht van een website waar maatschappelijke controle mogelijk is Het idee dat iedereen kan lezen hoe een supermarkt zijn producten inkoopt, gecombineerd in een rangschikking van ‘slecht’ tot ‘goed’ is een beangstigend scenario voor de supermarkten.

Er wordt druk uitgeoefend door Greenpeace doordat er op de reputatie van supermarkten in wordt gegaan. Als je laag op de ranglijst staat, dan betekent dat automatisch dat je een slechter duurzaamheidsbeleid voert dan de concurrent. Reputatie is het gevoelige punt en door de druk op reputatie te leggen is Greenpeace van mening dat de meeste resultaten worden behaald. Door middel van de ranglijst kan een reputatie zowel negatief als positief worden beïnvloed. Immers, een supermarkt kan als laatste uit de bus komen, maar ook als eerste.

Dat er aandacht voor de website was vanuit de supermarkten bleek wel uit de reacties naar Greenpeace toe. In de meeste reacties werd aangegeven dat de plaats in de rangschikking absoluut niet zou kloppen, want ‘wij doen meer aan duurzame vis dan de concurrent’ (de concurrent beweerde overigens hetzelfde).

Greenpeace geeft aan dat aandacht, gegenereerd door middel van een website alleen, onvoldoende is om een werkbare druk te creëren. Met werkbare druk wordt dan verstaan dat er zoveel druk is gegenereerd dat een supermarkt bereid is om het gedrag aan te passen. Om deze druk te creëren is veel aandacht nodig. Deze aandacht wordt dan in eerste instantie door middel van televisie gegenereerd. Doordat de website op een aantal momenten in interviews op de nationale televisie is gepromoot, volgde een piek in de bezoekersaantallen en tegelijk een piek in de aandacht naar het onderwerp. Dit is volgens Greenpeace cruciaal geweest voor de aandacht voor het thema en de website. Bezoekersaantallen schoten de lucht in toen er op televisie (onder andere het programma Goedemorgen Nederland) over de website werd gesproken.

Resultaten website

De website wordt niet voor niets gemaakt, het is de bedoeling dat er resultaten worden behaald. Deze zijn niet van tevoren aangegeven, maar Greenpeace heeft een duidelijker en op duurzaamheid gebaseerd inkoopbeleid van de supermarkten voor ogen. Hier volgt een opsomming van resultaten die onder andere geboekt worden waarvan het opzetten van de website het startpunt is geweest:

· Supermarkt in gesprek met Greenpeace;

· Wijzigingen in visinkoopbeleid worden duidelijk op de website vermeld;

· Afhankelijkheid andere supermarkten; gedeeld probleem;

· Progressie in visinkoopbeleid;

· Marketingkans voor supermarkten;

· Doorwerking naar leveranciers.

Het is het eerste doel geweest om de druk op supermarkten op te voeren. Dat is met behulp van de website gelukt en daardoor werden de supermarkten gesprekspartner van Greenpeace. Dat was de eerste stap geweest om verandering teweeg te brengen. Enkele supermarkten hebben op hun eigen website direct passages opgenomen over de duurzame inkoop van hun (vis-) producten. Ook word er op producten vaker vermeld wat de wijze van visvangst is, al is dit volgens Greenpeace nog minimaal. Er is dus inmiddels meer duidelijkheid gekomen over producten.

Een erg belangrijk resultaat is dat de supermarkten de competitie en druk extra voelen en nu graag hoger op de lijsten willen staan. Er is een soort onderlinge concurrentie ontstaan, waarbij supermarkten een hoge notering op de ranglijst als een marketingkans zien. Zo wordt er bijvoorbeeld in een supermarktketen de lijst opgehangen zodat zij kunnen laten zien dat zij hun visinkoopbeleid het beste op orde hebben. Door deze onderlinge concurrentiestrijd wordt kwaliteitsverbetering van de visproducten beoogd. Om hoger op de ranglijst te komen dienen de supermarkten vervolgens weer hogere eisen te stellen aan de leveranciers. Dit gebeurt omdat de wijze van visvangst (duurzaam of niet) dient te worden vermeld. Het gaat Greenpeace met name om de wijze van visvangst die de leveranciers gebruiken zodat de kosten zo laag mogelijk worden. Doordat deze kosten zo laag zijn is het aantrekkelijk om de visproducten te kopen en dat is de reden dat er een blikje tonijn van €1,50 in de winkel ligt in plaats van €3,- (bedragen zijn indicatief). De supermarkten willen deze informatie op hun producten tonen om onder andere een betere score te verkrijgen. De ranglijst is in dit geval wel een motivatie om te veranderen, al is dat meer op basis van angst voor een slechte naam.

Greenpeace wijst naar haar website voor geboekte resultaten. Inzicht in de verbeteringen in de supermarktsector sinds 2007 kunnen aan de hand van de volgende ranglijsten worden bevestigd. Hieronder staat de meest recente situatie. Het valt op dat er nog geen supermarkt is die de status ‘groen’ heeft bereikt. Groen is daar waar Greenpeace de supermarkten allemaal wil hebben. Alle supermarkten zitten momenteel in de status oranje. Dat houdt in dat Greenpeace de situatie als hoopgevend beoordeelt. Er wordt aan de situatie gewerkt, maar is momenteel nog niet aan de eisen voldaan.

	Positie februari 2009
	Positie april 2008
	
	Totaalscore feb 2009
	Totaalscore april 2008

	Groen
	

	-
	-
	Geen supermarkt
	>70%
	>70%

	Oranje
	

	1
	(1)
	EM-TE
	68%
	62%

	2
	(2)
	Golff
	66%
	62%

	3
	(3)
	Deen
	62%
	56%

	4
	(6)
	Super de Boer
	60%
	48%

	5
	(9)
	Dekamarkt
	57%
	25%

	6
	(4)
	Jumbo
	56%
	50%

	7
	(7)
	Dirk van den Broek
	56%
	43%

	8
	(5)
	Albert Heijn
	55%
	49%

	9
	(8)
	Plus
	46%
	41%

	10
	(14)
	Hoogvliet
	45%
	16%

	11
	(10)
	C1000
	43%
	21%

	12
	(13)
	Lidl
	43%
	17%

	13
	(16)
	Vomar
	43%
	6%

	14
	(15)
	Spar
	43%
	13%

	15
	(12)
	Jan Linders
	42%
	18%

	16
	(11)
	Coop
	40%
	20%

	17
	(17)
	Troefmarkt (Van Toll)
	40%
	6%

	18
	(18)
	Aldi
	40%
	5%

	Rood
	

Tabel 5: Positie van de supermarkten in 2008 en 2009

Hier onder volgt de situatie zoals deze volgens Greenpeace in 2007 was (er werden geen percentages berekend).
	Positie februari 2007
	
	Beoordeling

	Groen
	
	

	-
	Geen supermarkt
	

	Oranje
	
	

	1
	Albert Heijn
	

	2
	EM-TE
	

	3
	Golff
	

	4
	Meermarkt
	

	5
	Dekamarkt
	

	6
	Jumbo
	

	Rood
	
	

	7
	Lidl
	

	8
	Jumbo
	

	9
	Spar
	

	10
	Coop
	

	11
	Aldi
	

	12
	Dekamarkt
	

	13
	Vomar
	

	14
	Jan Linders
	

	15
	Plus
	

	16
	C1000
	

	17
	Troefmarkt (Van Tol)
	

	18
	Dirk van den Broek
	

Tabel 6: Positie van de supermarkten in 2007

Dit is de situatie waarin de supermarkten verkeerden op duurzame inkoop van vis, eind 2007. De meerderheid van de supermarkten stond in het rood. Reden voor Greenpeace om actie te ondernemen tegen de supermarkten.

Het resultaat van maatschappelijke controle is dat er vooruitgang is geboekt in de sector. Geen van de supermarkten heeft nog de status rood. In 2007 werden er helaas nog geen percentages bijgehouden met de bereikte status, enkel kleuren. In 2009 (en 2008) is dit wel te zien doordat de status ‘groen’ voor een minimum van 70% van de doelstellingen van Greenpeace staat. Met behulp van de uitslag van februari 2009 kun je een vergelijking maken met eerdere situaties. Zo zie je dat veel supermarkten vooruitgang hebben geboekt en sommigen zelfs bijna de groene status bereiken. Deze resultaten stemt Greenpeace zeer tevreden. Zij zien dat actie voeren via dit middel succes heeft.

Rol overheid

Op het internet is de informatie ook permanent en voor iedereen toegankelijk. Zolang Greenpeace de website van updates voorziet en de toplijsten worden bijgewerkt, dan blijft er onderlinge concurrentie bestaan en wordt er hard gewerkt aan verbetering in de visserij. Greenpeace is echter van mening dat het niet de bedoeling is om een dergelijke website permanent te onderhouden. Dit omdat het anders een te vaste rol in de organisatie gaat worden, terwijl dit als een actie is opgezet. Daarbij kost het onderzoek, onderhoud en creëren van media-aandacht veel qua tijd, geld en mensen. Er wordt voorzien dat zodra Greenpeace stopt met de actie, of dat de aandacht wegebt voor het onderwerp duurzame vis, de supermarkten weer terugvallen in oude gewoontes. Het blijven namelijk in hart en nieren ondernemers. Zodra de kans op imagoschade wordt verlaagd doordat onder andere de druk van de website en aandacht van media weg zijn, dan zullen de winstmarges weer een grotere rol gaan spelen en kan van voren af aan worden begonnen. Dat zou een worst-case scenario zijn voor Greenpeace. Om dit te voorkomen wordt naar de overheid gekeken. De overheid kan als formele toezichthouder optreden. Hierdoor kunnen kaders worden aangeven waarbinnen de supermarkten dienen te handelen. Greenpeace hoopt dat Nederland hier een goed voorbeeld kan zijn voor andere landen, zodat ook internationaal andere landen volgen. Voor nu is dat echter wens en geen realiteit. In het interview met de Voedsel en Waren Autoriteit zal op dit thema dieper worden ingegaan. Het spanningsveld tussen ingrijpen van de overheid op een (ongewenst) effect in de samenleving en vrije economie staat hier centraal.

4.3 De overheid in haar rol als toezichthouder

De overheid hecht er belang bij dat de Nederlandse bevolking veilig en gezond voedsel kan kopen. Om dit te bereiken heeft de overheid een instantie in het leven geroepen met de taak om de producten in de supermarkt steekproefsgewijs te controleren. Deze instantie heet Voedsel en Waren Autoriteit (verder VWA). Het primaire doel van de VWA is het bewaken van richtlijnen voor veilig en gezond voedsel, veilige producten en gezonde dieren. De VWA onderzoekt daartoe onder andere producten in het schap van supermarkten en voert analyses uit. Er wordt onder andere gecontroleerd op gifstoffen, zoals bestrijdingsmiddelen.

Twee thema’s die elkaar raken

Voedselveiligheid en milieu zijn twee op zich los staande thema’s waar organisaties zich mee bezig houden. Zo controleert de VWA producten op basis van voedselveiligheid en wil Milieudefensie graag dat producten zo milieuvriendelijk mogelijk worden geproduceerd. Ondanks dat deze thema’s behoorlijk van elkaar verschillen, weten deze organisaties elkaar te vinden met een gezamenlijk raakvlak. Milieudefensie spreekt de supermarkten namelijk aan op hun producten en dat doet de VWA ook, al heeft ieder zijn eigen doel.

Samenwerking

Een permanente samenwerking met Milieudefensie of Greenpeace is wat de VWA betreft geen mogelijkheid omdat iedere organisatie zijn eigen doelen nastreeft. Bovendien zijn de overheid en een maatschappelijke organisatie twee zelfstandig functionerende organisaties en moet dat volgens de VWA blijven. Het verstrekken van informatie als ruwe meetgegevens over producten is wel een optie en dat is ook gebeurd in het geval van www.weetwatjeeet.nl van Milieudefensie. Door jaarlijks informatie met meetgegevens over geteste supermarktproducten te verstrekken kan Milieudefensie haar website up-to-date houden en progressie en regressie van de supermarkten aantonen op het gebruik van gifstoffen, zoals bestrijdingsmiddelen.

De VWA geeft aan dat het niet aan de overheid is om op de manier te werken die Milieudefensie doet. Milieudefensie geeft met haar ranglijsten een oordeel over supermarkten ten opzichte van andere supermarkten aan en dat is niet de wijze zoals de overheid haar besluiten kenbaar maakt of haar beleid voert. Het wordt wel opgemerkt dat deze wijze van publiceren zijn effecten heeft. Openbaarheid van gegevens is volgens de VWA een goede zaak omdat het aantoont dat bedrijven zich bezig houden met de (mogelijke) effecten van wat er op het internet wordt gepubliceerd, zoals de jaarlijkse ranglijsten van Milieudefensie en Greenpeace. Zo ziet de VWA, net als Milieudefensie, bijvoorbeeld een afname in het gebruik van gifstoffen op groente- en fruitproducten.

Wegvallen maatschappelijke organisaties

Beide geïnterviewde organisaties (Greenpeace en Milieudefensie) geven aan dat de acties die zij met hun websites voeren geen permanente actie is. Er komt een moment dat deze acties ophouden te bestaan en de aandacht van de maatschappelijke organisaties naar andere gebieden wordt verlegd. De vraag is wat er dan gebeurt met de behaalde resultaten. Dit is een zorgenpunt van Greenpeace en Milieudefensie. Zij voorzien dat de supermarktketens dan weer terug zullen vallen in hun oude gedrag. “Het gevaar is immers voorbij”, volgens Greenpeace.

De VWA geeft aan dat het wel mee zal vallen met de terugval in het gedrag van supermarkten. Er is veel vooruitgang geboekt en het terugdringen van het gebruik van gifstoffen is niet iets dat pas sinds kort speelt. De VWA is al jaren bezig met controles en de trend dat er steeds minder gevaarlijke stoffen in producten worden aangetroffen is al langer zichtbaar. Mogelijk zal er wel een terugval in het inkoopgedrag van de supermarkten plaatsvinden, maar de VWA voorziet dat deze niet zo groot zal zijn. De richtlijnen zijn al scherp genoeg en overschrijdingen van de maximaal toegestane hoeveelheid gifstoffen in producten komt minder vaak voor. De VWA kan niet in de toekomst kijken, maar gezien het feit dat de dalende trend al voor 2007 (start website Greenpeace) is ingezet, ziet de VWA de toekomst positief tegemoet.

Voor wat betreft duurzame inkoop van vis ligt controle en toezicht een stuk lastiger. De VWA controleert bijvoorbeeld wel op ziektes, de voeding, welzijn van dieren en de kwaliteit van diervoeders. Deze controles zijn voornamelijk gericht op de in Nederland gevestigde veedieren als koeien, varkens en kippen. De visserij is een ander verhaal. Vissen worden grotendeels buiten Nederland gevangen en vissen worden niet door boeren gehouden en gevoerd, met uitzondering van viskwekerijen. De wijze van vangst is ook niet het terrein waar de VWA zich mee bezig houdt. Bij wet is de reguliere visvangst toegestaan. Er zijn wel visquota’s waar de bedrijven zich aan dienen te houden. Een website zoals die van Greenpeace is volgens de VWA een prima aanvulling op dit terrein.

Middelen overheid ten opzichte van middelen maatschappelijke organisaties

De VWA heeft de boete als middel om op te treden tegen overschrijdingen van bijvoorbeeld gifstoffen in producten. Deze boete wordt gegeven wanneer in een gecontroleerd product een maximumwaarde wordt overschreden. Een boete voor de supermarkten waar wij over spreken (grote bedrijven) is €900,- per overtreding. Bij recidive kan de boete oplopen. De VWA geeft aan dat deze boetes met gemak worden betaald door de supermarkten. Op jaarbasis worden er door de VWA in de regio Amsterdam ongeveer 150 boetes aan de supermarkten opgelegd. Deze boetes worden uitgeschreven naar aanleiding van 2000 monsters. Uitgerekend betekent dit op jaarbasis 150 maal €900,- = €135.000,- aan boetes, verdeeld over alle supermarkten. Dat is volgens de VWA een kostenpost die geen van de bedrijven hard raakt, waardoor het gedrag niet snel zal veranderen. De conclusie dat deze boetes dus te laag zijn en hun effect missen, wordt gedeeld door de VWA.

Een maatschappelijke organisatie heeft middelen zoals het opleggen van boetes niet, en zoekt haar acties in een andere hoek. Zo stelt Milieudefensie de ranglijsten op om aan de maatschappij kenbaar te maken welke bedrijven het meest ‘groen, biologisch, duurzaam of gifvrij’ zijn. De ranglijst geldt zowel voor positieve gevallen, als ook voor negatieve, aangezien je op een eerste of laatste plaats kunt staan. De ranglijst is een totaal ander middel dan de boetes van de VWA. De maatschappelijke organisaties mogen deze ranglijsten wel hanteren in tegenstelling tot de VWA. De ranglijsten lijken meer aan te zetten tot actie dan dat de VWA zelf met haar boetes kan realiseren.

Particuliere onderzoekslaboratoria

VWA geeft aan dat de supermarkten steeds vaker hun nieuwe producten laten testen in onafhankelijke particuliere onderzoekslaboratoria voordat deze producten in de schappen komen te liggen. Dit wordt gedaan om de samenstelling van een nieuw product te controleren op onder andere ingrediënten, gebruikte chemicaliën en bestrijdingsmiddelen. Deze zelftests moeten voorkomen dat er problemen met overheden, zoals de VWA ontstaan, of maatschappelijke problemen, zoals grootschalige gezondheidsklachten, ontstaan als blijkt dat een product schadelijk is. De zelftests zijn voorzorgsmaatregelen die supermarkten nemen. Indien uit de tests blijkt dat producten aan wettelijke voorschriften voldoen, weten de supermarkten dat er geen problemen met autoriteiten zoals de VWA zullen ontstaan. Deze tests geven uiteraard geen garantie dat maatschappelijke organisaties geen problemen hebben met een product, maar het is goed te zien dat de supermarkten de voedselkwaliteit serieus nemen en voorzorgsmaatregelen treffen.

Doorwerking producenten

De producenten zijn uiteindelijk degenen die bepalen welke stoffen in producten zitten en in welke mate er gebruik wordt gemaakt van bestrijdingsmiddelen. Er geldt een sterke concurrentie tussen de producenten om te mogen leveren aan supermarkten. Deze concurrentiepositie zorgt er voor dat ook de producenten zich moeten aanpassen als er door de supermarkten (gedwongen of niet) strengere eisen aan producten komen, zoals bijvoorbeeld de wijze van visvangst en het minderen van bestrijdingsmiddelen. Als de producenten niet aan de eisen voldoen lopen zij het risico om hun groente, fruit en vis niet te verkopen aan de supermarkten. Dat risico willen de leveranciers niet lopen en dus worden bestrijdingsmiddelen met terughoudendheid gebruikt. Dit is een fenomeen dat ook bij de VWA niet onopgemerkt is gebleven. (tijdens het interview met Greenpeace werd deze doorwerking ook al genoemd door de geïnterviewde) Deze doorwerkingen naar producenten, kwekers en vissers wordt door het VWA als positief ervaren. Het betekent namelijk dat de kern van een probleem wordt aangepakt. Als er aan het eind van de keten (de supermarkt) strengere eisen worden neergelegd om welke reden dan ook, dan heeft dat zijn effect op de totale keten. Het probleem is een te hoog gebruik van bestrijdingsmiddelen in voornamelijk fruitproducten en het gebruik van deze bestrijdingsmiddelen neemt af.

Wederom reputatie

Zoals ook uit eerdere interviews is gebleken, blijkt ook de VWA van mening te zijn dat reputatie de bepalende factor is. “Reputatie is alles”, geeft de VWA aan. Alleen kan de VWA als overheidsinstantie geen beoordelende uitspraken doen die de reputatie van individuele supermarkten raken. Milieudefensie en Greenpeace kunnen dat wel doen. De overheid is neutraal en zorgt er voor dat wetten worden nageleefd. Openbare rapporten met bevindingen dienen ook deze neutraliteit uit te spreken. De VWA geeft aan dat zij er ook niet op uit zijn om de reputatie van bedrijven aan te pakken. Dat zou niet bij het takenpakket van de overheid passen.

4.4 De inzet van het internet

Naar aanleiding van het interview met dr. Benschop kunnen wij bevindingen over het gebruik van het internet in het onderzoek opnemen. Burgers zijn zeer geïnteresseerd in het lezen van informatie op websites als het gaat om het kiezen van hun producten, of het handelen van hun eigen supermarkt. Het zoeken naar specifieke productinformatie, informeren naar producten gebeurt op het internet in steeds grotere mate. Het internet wordt steeds belangrijker als het gaat om het kopen en vergelijken van producten.

De supermarkt (fysieke winkel) is niet meer de enige bron van informatie over producten. Daar waar de klant vroeger afhankelijk was van de supermarktverkoper als het gaat om informatievoorziening over producten, heeft het internet een nieuwe plek veroverd. Het internet biedt ook informatie aan, naast de verkoper in de supermarkt zelf. Zo ligt het ook bij het voeren van campagne, het internet biedt aanvulling op bijvoorbeeld een kort pamflet. Het uitdelen van pamfletten voor een supermarkt waar actie wordt gevoerd tegen het gebruik van gif in producten bereikt een klein publiek, namelijk alleen de mensen die er winkelen of langslopen. Door het gebruik van het internet bij campagnevoeren kunnen meer mensen worden bereikt. Zo veel zelfs, dat het niet te overzien is door de supermarkt. Het potentieel aan lezers wordt oneindig (voor zover er mensen Nederlandstalige websites kunnen lezen). Risico’s inschatten wordt daardoor moeilijker, omdat er een onbekend aantal lezers kan zijn.

Vertrouwen

Vertrouwen in informatie is een essentieel element. Een omslagpunt is wanneer burgers de informatie als vertrouwelijk gaan zien. Wanneer een burger de informatie op een website als vertrouwelijk beschouwt, zal de burger ook eerder tot actie overgaan. De vergelijking wordt hier getrokken met de (winkel)website bol.com. In het begin vertrouwen mensen er niet op dat de bestelde producten ook geleverd worden en wordt argwanend gekeken naar het online betalen van de factuur. Als de producten vervolgens zoals afgesproken worden afgeleverd, dan schept dat vertrouwen en zal er een volgende keer eerder een product online worden aangeschaft. Zo geldt dat ook voor vergelijkingssites van bijvoorbeeld prijzen. Het van mond tot gaan van goede ervaringen met online winkelen en prijs- en productvergelijking doet ook veel goeds voor het vertrouwen in het medium internet. Als de buurman een goede ervaring heeft gehad met het bestellen van een boek via bol.com, dan zal hij deze informatie snel delen. Vertrouwen groeit snel op basis van mond-tot-mond reclame.

Internet maakt inzichtelijk

Door de komst van het internet is de wereld veel kleiner geworden. Dat geldt ook voor het kunnen inzien van een inkoopketen. Voordat een product in de schappen ligt gaat daar een hele serie handelingen aan vooraf. Handelingen als het vangen van vis, het prepareren van de vis en de verkoop van de vis aan de supermarkt. Deze keten kan met behulp van het internet inzichtelijker worden. Er kan worden teruggevonden welke visserij bij een product hoort. Ook over de betreffende visserij kan informatie worden gevonden, zoals bijvoorbeeld de wijze van visvangst. Deze kan schadelijk voor het milieu zijn of juist zeer duurzaam. Greenpeace zet zich er bijvoorbeeld voor in dat visserijen een zo duurzaam mogelijke viswijze hanteren. De website www.maakschoonschap.nl zet de supermarkten onder druk om informatie over de visvangst op het product zelf te zetten zodat ook op het product duidelijk te zien is hoe een vis gevangen is.

Georganiseerde consument

Wat er met behulp van websites zoals www.weetwatjeeet.nl en www.maakschoonschap.nl gebeurt, is dat de consument zich kan gaan organiseren. De consument heeft door middel van deze websites een platform waar informatie te vinden is over de supermarkt en de producten die zij verkoopt. Een objectieve vergelijking is dan mogelijk. De consument kan zich organiseren doordat hij nu de mogelijkheid heeft om te kunnen zeggen dat Super de Boer een groener, meer duurzaam beleid heeft dan de Aldi. Een consument alleen zal niet veel verschil kunnen maken ten opzichte van een supermarkt. Maar de informatie is nu op het internet te vinden en via het internet zijn in korte tijd veel medestanders te vinden. Een via het internet georganiseerde consument is een fenomeen waar de supermarkten nog niet eerder mee zijn geconfronteerd. In feite is dit een voorbeeld van het kapitalisme waarbij de klant koning is. De supermarkt bepaalt dan wel welke producten uiteindelijk in de schappen komen, maar een grote groep goed georganiseerde consumenten kan hier verandering in brengen. De supermarkt kan minder invloed gaan hebben op haar eigen te verkopen producten. Dat heeft onder andere te maken met betrekkelijk nieuwe factoren als milieubewust en politiek-verantwoord handelen van de supermarkt. De supermarkt moet zich verantwoorden voor de producten die in de schappen liggen. Het gaat hierbij verder dan klassieke factoren zoals de prijs en kwaliteit van de producten.

Externe druk

Op de vraag welk effect andere, traditionele, media zoals televisie, kranten en radio hebben op het gedrag van supermarkten antworrdde Benschop dat de traditionele massamedia de externe druk zullen vergroten. De traditionele massamedia vragen op hun wijze aandacht voor interessante onderwerpen. In radioprogramma’s bijvoorbeeld, kan een item worden uitvergroot en de interesse voor de websites worden opgewekt. Zoals gezegd heeft internet een grote invloed op de mogelijkheden van maatschappelijke controle, maar ook de traditionele media maken maatschappelijke controle mogelijk. Als een interessante ontwikkeling op het internet door de media wordt opgepikt kan het effect worden uitvergroot. Een voorbeeld is de hype rond chocoladeletters in december 2009. Op de website van Oxfarm Novib werd in eerste instantie de vraag werd gesteld waarom de supermarkten de chocoladeletters niet biologisch inkochten. Dit bericht werd vervolgens door verschillende radiozenders opgepakt. Een aantal supermarkten werd met naam genoemd als verkoper van ‘foute chocoladeletters’. Verder werd klanten gevraagd om hun chocoladeletters bij andere supermarkten te kopen. Het effect was zeer noemenswaardig. Supermarkt na supermarkt deed toezeggingen om in de toekomst eerlijke, biologische chocoladeletters te verkopen.

 [image: image5.png]KOM iN aCTi€ op
WWW.GROENESINTN

Figuur 10: De Groene Sint

Reacties supermarkten

Supermarkten zijn al druk bezig om op het internet een sterkere positie te verkrijgen. Dat gebeurt in het geval van duurzaamheid en milieubewustzijn voornamelijk door het laten zien dat de supermarkt een duurzaam beleid heeft ontwikkeld. Op de website van de supermarkten wordt dan voornamelijk in woorden aangegeven dat de supermarkt haar producten zo bewust mogelijk inkoopt en bijvoorbeeld rekening houdt met visstanden.

Tevens gaf Benschop aan dat het kan heel goed mogelijk kan zijn dat transparantie als “excuus” wordt gebruikt om openheid in beleid te geven. Supermarkten staan, onder andere door de twee websites www.weetwatjeeet.nl en www.maakschoonschap.nl, onder druk om openheid te geven over het ontwikkelen van een openbaar groen en duurzaam beleid. Dat gebeurt doordat de websites aangeven of er wel of geen openbaar beleid aanwezig is. Er zal geen supermarkt openheid van haar beleid willen geven uit angst voor publieke opinie, als zij geen groen en duurzaam beleid heeft en alles op winst is gebaseerd. Het internet geeft de mogelijkheid om transparant te zijn in het handelen. Als er van buitenaf druk wordt opgelegd om openheid te geven in beleid dat nog niet ontwikkeld is, maar waar wel de publieke vraag naar is, dan is deze druk een zeer sterke motivatie om een groen(er) beleid te ontwikkelen en dat te publiceren op de website.

4.5 www.emissieregistratie.nl

Omdat de hoeveelheid aan data beperkt was door het uitblijven van de interviews met de supermarkten en om de onderzoeksresultaten van de twee websites te verifiëren is een derde websitebeheerder geïnterviewd. Deze website voldoet, net als de twee websites in 4.1 en 4.2, aan de gestelde criteria. Het toezichtsobject is in dit geval echter niet ‘de supermarkt’ maar emitterende bedrijven. De website valt hierdoor wel binnen het thema milieu. Door de onderzoeksresultaten van de eerdere deelonderzoeken te vergelijken met een derde case proberen we de betrouwbaarheid van de onderzoeksresultaten te staven. Hoe zijn de bezoekersaantallen bij deze website en op welke manier wordt er bijvoorbeeld druk uitgeoefend.

Op de website www.emissieregistratie.nl worden emissiecijfers beschikbaar gesteld voor derden. Op deze manier kan de burger achterhalen welke emissies er in zijn leefomgeving plaatsvinden en welke bedrijven hiervoor verantwoordelijk zijn. Zo kan de gebruiker per gebied, per stof of per emissiebron emissiecijfers raadplegen. Deze cijfers zijn afkomstig van bedrijven en worden op basis van wettelijke verplichtingen aan de overheid gerapporteerd. Door verschillende selecties te maken, bijvoorbeeld ten aanzien van het gebied dat de gebruiker wil onderzoeken, de stoffen die hij in de analyse wil betrekken en het systeem waar de emissie op plaats vindt, achterhaalt de burger de gewenste informatie. Zo kunnen burgers onder andere zien welke bronnen veel fijn stof emitteren in hun lokale leefomgeving. Op basis van deze informatie kunnen zij controlerende burger worden.

[image: image6.png]Bestand Bewerlen Beeld Favoristen Extra Hep | &

Qo - () - (¥] B |) zelen Jorovaren €] - L

dres [2] http: . emissieregistratienlferpublickfoumper . aspc =] B sanaer ks >
R eReg alle E Delta =

Setinge
Introductie De Nederlandse emissies naar lucht, water en bodem
De Emissieregistratie Deze website toont de geregionaliseerde uitstoot (emissie) van ruim 300 verontreinigende stoffen in Rondleiding
elmiteip i Nederland. U vindt deze emissies op diverse manisren: als kaart, grafiek en tabel maar ook in de vorm Sl

Crthaibeaipey ciine van een database voor eigen gebruik. Meer over het gebruik van de website

Top 10 Grafieken

[~ios graiokitobel =] Actualiteit gegevens

U vindt hier de emissies uit de inventarisatierande vastgesteld in juli 2008 voor de ermissiejaren 1990,

Top 10 Kaarten 1995, 2000, 2005, 2006, 2007 en 2008. De emissies uit 2008 zijn voorlopige cilfers en u vindt ze nog niet
 hesl Nederland op de kaart gepresenteerd. In oktober verwachten we de bedifsermissies van 2008 te publiceren. U kunt
Cpostcote [ons via een atenderingsrmail verzosken geinformestd te bijven zodra er nisuwe (of gecorrigeerde)
emissiegegevens beschikbaar kormen
Kies kaart -
De Emissieregistratie
Jrophi0Bronnan Sinds 1974 werkt een graot aantal organisaties hecht samen in het project Emissieregistratie. Doel s het
- Kies topl0 bronnen ¥] jaaljis verzamelen en vaststellen van de uitstoot van verantreinigende stoffen naar ucht, water en LIl “’”""“ "”";"““'
| compartmen,

bodern. Het project levert zo de emissiegegevens voor onderbouwing van milieubeleid. Het vormt de basis

Maak eigen grafiek of kaart '\ o e, bijvoorbeeld die in het kader van het Kyato protacal. Meer over de Emissieregisiratie

Kies compartiment, stof, bron

Documentatie
Overzicht documenten
Toek in documenten
Begrippenijst
Interessante links

Goreed o

 Figuur 11: www.emissieregistratie.nl

Typering van de website

Alhoewel het initiatief om emissiecijfers te verzamelen al sinds 1974 leeft, is de website in zijn huidige vorm een implementatie van het Aarhus-verdrag (1998). Dit verdrag heeft Europese landen verplicht om milieu-informatie inzichtelijk te maken voor burgers. Het Planbureau voor de Leefomgeving, de organisatie achter de website, ontvangt de gegevens van de verschillende bevoegde gezagen, het ministerie van VROM, LNV en VenW. De gegevens zijn afkomstig van de emitterende bedrijven en worden gerapporteerd op basis van wettelijke verplichtingen, zoals bijvoorbeeld via het bedrijfsmilieujaarverslag. Daarnaast worden jaarlijks emsissiecijfers van 10 instituten verzameld van de diffuse bronnen (verkeer, consumenten, landbouw, kleine bedrijven). De belangrijkste zijn afkomstig van emissiespecialisten van het CBS, PBL, LEI, Alterra, SenterNovem en TNO. Na verificatie worden de gegevens beschikbaar gesteld voor de gebruikers van de website. Zo wordt op www.emissieregistratie.nl informatie gepubliceerd welke afkomstig is van het toezichtsobject. Daarnaast is er een Europese variant van de website die ook emissiecijfers presenteert. Wanneer we de website vergelijken met de verschillende type websites die in paragraaf 3.1.2 worden onderscheiden dan kan geconcludeerd worden dat hier sprake is van het tweede type.

Bezoekersaantallen

De website kan rekenen op 100 unieke bezoekers per maand. Het aantal individuele bezoeken van www.milieucompendium.nl, een andere website van het Planbureau voor de Leefomgeving waar bijvoorbeeld de schadelijkheid van een aantal stoffen wordt besproken, ligt een factor 10 hoger.

De cijfers die door de bedrijven worden aangeleverd, worden voordat ze op de website worden geplaatst eerst geverifieerd. Wanneer er nieuw cijfermateriaal wordt uitgegeven, iets dat meestal eens per jaar plaatsvindt, gaat dit gepaard met een persbericht. Dergelijke persberichten zorgen ervoor dat er ongeveer vijf maal zoveel websitebezoekers zijn.

Volgens de respondent van het Planbureau is de website minder geschikt voor particulier gebruik. Dit heeft voor een deel te maken met de complexiteit van de informatie die wordt gepubliceerd. Zo wordt er bijvoorbeeld geen uitleg gegeven omtrent de gevolgen van de emissies. Voor informatie omtrent de schadelijkheid van bepaalde stoffen of stoffengroepen wordt naar andere websites verwezen. Een duidelijke beoordeling van hetgeen de gebruiker op de website kan vinden ontbreekt hierdoor. Zo wordt op de website niet aangegeven hoe schadelijk de verschillende stoffen zijn en welke risico’s en gevolgen er aan de verschillende emissies kleven. Daarnaast vragen de verschillende selecties die te maken zijn, zoals bijvoorbeeld ‘lucht’ en ‘lucht volgens IPPC
’ een zeker kennisniveau van de gebruiker. Dit is een mogelijke verklaring waarom slechts 20% van de bezoekers als ‘burger’ kan worden aangeduid.

Van het totale aantal bezoekers wordt de overige 80% aangeduid als ‘professional’. Het gaat dan om andere overheden, ingenieursbureau’s, bedrijven en NGO’s, zoals Greenpeace en de Mobilisation for the environment. Vanwege het kennisniveau bij deze partijen, lijkt de website beter geschikt voor het gebruik door dergelijke instanties. In het verleden is gebleken dat de informatie van www.emissieregistratie.nl door verschillende initiatieven als input voor hun eigen onderzoek of website wordt gebruikt. Zo gebruikt Greenpeace de gegevens bijvoorbeeld voor haar CO2-kaart.

Belangrijke, veel geraadpleegde onderwerpen zijn onder andere fijn stof, koolstofdioxide en stikstofoxides. Daarnaast zijn wateremissies een veel geraadpleegde bron. De geografische interesse is vergelijkbaar met de geografische opbouw van het aantal burgers over de verschillende steden.

Per jaar worden er via de website tussen de 100 en 200 vragen gesteld. Ook hierbij is de verdeling tussen burgers en professionals ongeveer één staat tot vier. Er worden bijvoorbeeld vragen gesteld in hoeverre bepaalde emissies van invloed zijn op astma gevallen.

Doel van de website

Zoals reeds is besproken is het aantal websitebezoeken van deze website beperkt. Toch acht het Planbureau de website van belang omdat de website als enige een betrouwbaar en eenduidig emissiebeeld presenteert. Op deze manier worden de doelstelling van het Aarhus-verdrag via de website gerealiseerd; het vaststellen van een eenduidige dataset. De dataset voldoet aan de kwaliteitseisen van het Planbureau voor de Leefomgeving zijnde actualiteit, juistheid, volledigheid, transparantie, vergelijkbaarheid, consistentie en nauwkeurigheid.
Hoe wordt druk uitgeoefend

De website blijkt erg interessant voor concurrerende bedrijven. Zo zijn bijvoorbeeld de gegevens over het energiegebruik van bepaalde installaties erg in trek onder concurrenten. Dit zet bedrijven ertoe aan om het proces nog beter in te richten om zo, net als de concurrent, op een laag brandstofgebruik uit te komen.

Alhoewel het gebruik van de website door burgers beperkt is, beïnvloedt de website door de manier van rapporteren het handelen van de gecontroleerde partij, de producenten. Zo is het bedrijfsmilieujaarverslag een belangrijke input voor de website. Milieujaarverslagen worden beoordeeld door het bevoegde gezag. Wanneer een Milieujaarverslagen wordt afgekeurd dan wordt dit vermeld op de website, zoals in 2007 gebeurde. Ook voor andere bedrijven is het een belangrijke drijfveer om het milieujaarverslag op orde te hebben en aan de eisen van de milieujaarverslaglegging te voldoen.

Resultaten van de website

Een analyse van de emissiecijfers laat zien dat een aantal grote bedrijven de emissies behoorlijk heeft gereduceerd. Industriële lozingen zijn in de loop der jaren behoorlijk gesaneerd. Voor verschillende stoffen zijn het vooral diffuse bronnen die een bijdrage aan de emissie leveren. De website maakt dit inzichtelijk. Daarnaast zijn er verschillende positieve trends te zien voor wat betreft broeikasgasemissies, verzurende stoffen en fijn stof. De website is een onderdeel, zoals ook de IPPC regeling, om schadelijke emissies terug te dringen.

Aanvullend over de rapportage van emissiecijfers wordt in Zweden het milieujaarverslag niet alleen door de bevoegde gezagen, maar ook door burgers beoordeeld. De milieuprestaties worden in het milieujaarverslag beschreven en op basis hiervan wordt door de betreffende burgers een oordeel over het milieujaarverslag gegeven. Er is hier sprake van een hele directe vorm van controle door de toezichthoudende burger. Het Planbureau geeft aan dat dit een nog grotere motivatie voor de betreffende bedrijven is om positieve milieuprestaties te kunnen rapporteren. Vooralsnog is dit in Nederland niet aan de orde. Toch sluiten we indirecte effecten op de emissies niet uit omdat bedrijven kunnen anticiperen op de wens van de burger. Een bedrijf zal zich gedwongen moeten bezig houden met milieuproblematiek en moet zich bewust zijn van het feit dat dit door burgers en media beoordeeld kan worden. Doet een bedrijf dit niet dan is het in overtreding van de wet en doet het bedrijf het onbehoorlijk dan heeft het kans op negatieve aandacht van de burger en media.

Relevante resultaten voor het onderzoek

Het aantal mensen dat de website bezoekt, is beduidend lager dan bij de websites www.weetwatjeeet.nl en www.maakschoonschap.nl. Net zoals bij de andere websites zien we een toename in het aantal bezoekers wanneer er aandacht aan de website wordt besteed in traditionele media. De complexiteit van de informatie is een mogelijke verklaring voor het lage aantal niet-professionals dat de website bezoekt. Anders dan bij de websites www.weetwatjeeet.nl en www.maakschoonschap.nl worden er door de websitebeheerder geen andere doelen nagestreefd dan het publiceren van de informatie. De websitebeheerder motiveert de betrokken bedrijven dan ook niet om bepaalde doelen te realiseren. De kwaliteit van het burger-milieujaarverslag lijkt een belangrijke pijler om een positieve verandering bij de bedrijven te meten.

5. Analyse van de onderzoeksresultaten

In dit hoofdstuk vindt een analyse van de onderzoeksresultaten plaats. De resultaten zoals die in het vierde hoofdstuk zijn gepresenteerd worden beoordeeld naar aanleiding van het conceptueel kader zoals dat in figuur 5 is weergegeven. De indeling van dit hoofdstuk volgt dan ook het conceptuele kader, en daarmee in grote lijn tevens de volgorde van de deelvragen van het onderzoek.

5.1 Een inventaris aan websites

Er zijn verschillende websites die informatie publiceren over bedrijven in de private sector. Deze websites kunnen door burgers worden gebruikt om een bepaald bedrijf te controleren. Dergelijke websites zijn tevens het startpunt in het theoretisch kader. De informatie op een website is afkomstig uit eigen onderzoek van de websitebeheerder, dan wel verkregen informatie van de overheid of van de bedrijven zelf.

Niet alle websites waar informatie op terug te vinden is, zullen we scharen onder de noemer ‘websites die burgers en maatschappelijke organisaties in staat stellen de private sector te controleren’. Om een selectie te kunnen maken in het website aanbod zijn er (zie paragraaf 3.1.1) een vijftal criteria geformuleerd waar een website aan dient te voldoen om als website die maatschappelijke controle mogelijk maakt te worden aangemerkt. De website moet in de eerste plaats informatie over het handelen van de te controleren partijen publiceren. Daarnaast moet het doel van de website erop gericht zijn om burgers van informatie te voorzien waarmee zij in actie kunnen komen tegen de bedrijven waarover wordt gepubliceerd. Tevens is het gewenst dat de website een zekere populariteit heeft en moet de informatie die op de website gepresenteerd wordt betrouwbaar zijn. Samengevat zijn de volgende selectiecriteria benoemd:

· Maatschappelijke controlemogelijkheden (de hoeveelheid aan mogelijkheden);

· Doel van de website (het bereiken van veranderingen bij bedrijven door maatschappelijke controle);

· Populariteit (een website die niet bezocht wordt, zal geen respons opleveren);

· Beschikbaarheid van voldoende en juiste informatie op de website (ten behoeve van betrouwbaarheid);

· Bronvermelding informatie van de website (ten behoeve van betrouwbaarheid).

Als aan deze criteria wordt voldaan kan een nieuwe (mede)toezichthouder worden gecreëerd; de burger. Het creëren van een (mede)toezichthouder is in ons theoretisch kader een vervolgstap van het startpunt, de website. Zonder controlerende burger is het namelijk niet mogelijk om maatschappelijke controle uit te voeren.

Wij hebben onderzoek gedaan naar websites die maatschappelijke controle mogelijk maken voor zover deze websites betrekking hadden op het thema milieu. Het is niet de bedoeling van ons geweest om op de eerste deelvraag een allesomvattende lijst met antwoorden te maken. Wel kunnen wij na het onderzoek aangeven welke soort websites een toonaangevende rol spelen op het gebied van maatschappelijke controle. In het onderzoek zijn een drietal websites onderzocht: www.weetwatjeeet.nl, www.maakschoonschap.nl, en www.emissieregistratie.nl. Deze websites vallen in drie van de vier benoemde categorieën websites. De categorieën zijn:

· Gepubliceerde overheidsinformatie (www.weetwatjeeet.nl);

· Informatie van het toezichtsobject (www.emissieregistratie.nl);

· Georganiseerd onderzoek door maatschappelijke organisaties (www.maakschoonschap.nl);

· Particulier onderzoek.

De website www.weetwatjeeet.nl van Milieudefensie biedt burgers de mogelijkheid om bedrijven op hun producten te controleren als het gaat om het gebruik van gifstoffen. Het betreft informatie die afkomstig is van de overheid, gepubliceerd op internet. Hierdoor valt deze onder het eerste type website (Gepubliceerde overheidsinformatie).

De website www.maakschoonschap.nl van Greenpeace publiceert haar eigen informatie over de wijze van visvangst en soorten verkochte (beschermde) vis. Dit betreft het derde type website, die met eigen onderzoek (Georganiseerd onderzoek door maatschappelijke organisaties). Greenpeace is in staat om kwalitatief zelfstandig onderzoek te verrichten.

Ook voor de professional is er een websites gevonden die een bijdrage levert aan maatschappelijke controle. Www.emissieregistratie.nl is een website van het Planbureau voor de Leefomgeving. De website heeft een hoge drempel voor wat betreft het kennisniveau. Op www.emissieregistratie.nl wordt informatie gepubliceerd welke afkomstig is van het toezichtsobject, het behoort hierdoor tot het tweede type websites.

Opvallend is dat maatschappelijke controle niet alleen door consumenten wordt beoefend. Ook de professional heeft mogelijkheden tot maatschappelijke controle. De manier waarop de professional mogelijkheden tot maatschappelijke controle heeft via deze website wordt in 5.2 beschreven.

Van het laatste type website, die van particulier onderzoek, is geen voorbeeld gevonden dat aan de gestelde criteria voldoet. Bij de omschrijving van de typen websites werd al een vermoeden geschetst dat hier weinig tot geen representatieve voorbeelden van te vinden zijn. Dit bleek ook na goed zoekwerk het geval te zijn.

Beperkt aantal websites

In de zoektocht naar geschikte websites die maatschappelijke controle faciliteren, kunnen wij vaststellen dat de hoeveelheid websites op het gebied milieu beperkt is in Nederland. Www.weetwatjeeet.nl, www.emissiregistratie.nl en www.maakschoonschap.nl bieden duidelijk meer mogelijkheden en informatie dan andere websites en kunnen rekenen op een zekere bekendheid. Dat dit beperkte aanbod er is, is deels te verklaren door de hoeveelheid tijd die in het ontwikkelen gaat zitten, up-to-date houden en plaatsen van informatie op de website. Deze websites zijn niet toevallig door twee van de grotere maatschappelijke organisaties van Nederland (op het gebied milieu) opgezet, namelijk Greenpeace en Milieudefensie. Zij zijn in staat om betaald personeel in te zetten om de website te ontwikkelen en onderzoek te verrichten voor de belangrijkste content. Deze middelen heeft een (gemiddelde) burger niet.

5.2 De mogelijkheden van de websites

Een website dient mogelijkheden te bieden zodat er maatschappelijke controle mogelijk is. Met de geboden mogelijkheden moet een burger invloed kunnen uitoefenen op een bedrijf. In het conceptueel kader wordt dit als indirecte beïnvloeding gezien (gezien vanuit een maatschappelijk organisatie) en is dat de vervolgstap van de toezichthoudende burger. De mogelijkheden kunnen zich uiten in ‘voice en exit’. Directe beïnvloeding komt vanuit de informatie van de website zelf. Directe beïnvloeding gebeurt door ‘naming and shaming’ via ranglijsten en de risico-inschatting die bedrijven maken naar aanleiding van de gepubliceerde informatie. Aan de hand van mogelijkheden die websites bieden kunnen zij worden ingedeeld volgens onze controleladder voor maatschappelijke controle (figuur 4). Dat een website op een lage trede staat wil overigens nog niets zeggen over de effectiviteit van de site. Effectiviteit van de websites wordt verder in paragraaf 5.5 besproken.

Greenpeace: www.maakschoonschap.nl

Greenpeace biedt op haar website www.maakschoonschap.nl burgers de mogelijkheid om meer informatie te vinden over de stand van zaken met betrekking tot visverkoop in de Nederlandse supermarkten. Zij zoomt hier voornamelijk in op de verkoop van bedreigde vissoorten en de manieren waarop de vis gevangen wordt. Het ‘informeren’ van de burger is de eerste stap om burgers tot controle aan te zetten. Een burger kan zich over zijn of haar supermarkt laten informeren en zien hoe duurzaam de eigen of andere supermarkten hun visproducten inkopen . Daarbij worden praktische inkooptips gegeven aan de burger en bestaat er een gedeelte met veelgestelde vragen. Deze informatievoorziening is noodzakelijk om een toezichthoudende burger te kunnen zijn. De informatie op de website is uitgebreid. De ranglijsten fungeren als ingang om vervolgens via de ranglijst per winkelketen een oordeel te kunnen vormen op de gebieden duurzaam inkoopbeleid, traceerbaarheid van de producten en promotie van duurzame vis.

Nadat een oordeel is gevormd wordt de burger in staat gesteld om actie te ondernemen tegen de supermarkt. Dit zou bijvoorbeeld kunnen bestaan uit het stellen van kritische vragen aan de supermarkt (voice) en een boodschap uitdragen via moderne vormen van communicatie als twitter en netwerksites als Hyves en Facebook (voice). Ook kan worden gedacht aan het kopen van andere visproducten (exit) of het kiezen van een andere winkel omdat die beter bij zijn/haar waarden aansluit (exit). Greenpeace geeft ook aan waar volgens hun een supermarkt aan moet voldoen om zichzelf een groene supermarkt te noemen. Door het noemen van een ideaalbeeld informeert Greenpeace de burger over duurzame vis en roept Greenpeace op vragen te stellen aan supermarkten door burgers. Bijvoorbeeld: Waarom verkoopt u vissen uit de rode soort? Ook kunnen supermarkten met behulp van deze lijst zelf inzien waarop wordt gelet bij de beoordeling van de ranglijst. Hoe dichter de supermarkt bij het ideaalbeeld kan komen, hoe hoger zij op de ranglijst zullen staan.

Ideaalbeeld Greenpeace

· Een duurzaam inkoopbeleid voor vis;

· De supermarkt erkent de crisis van de oceanen door de grootschalige overbevissing en neemt haar verantwoordelijkheid in de verkoop van de vis.

· De supermarkt erkent dat duurzame vis niet afkomstig is van overbeviste, bedreigde en kwetsbare soorten, van soorten die slecht worden beheerd, op een schadelijke manier worden gevangen/gekweekt of die traditionele leefgebieden in armere bevolkingsgroepen in ontwikkelingslanden bedreigt.

· De supermarkt stelt zichzelf tot doel om:
- te stoppen met de verkoop van de rode soorten
;
- het aanbod van duurzame vis te vergroten;
- de rest van het assortiment te verbeteren;

· De supermarkt bevordert de verkoop van duurzame vis door deze te promoten, te zorgen voor duidelijke etikettering, duurzame initiatieven te steunen en het personeel te scholen in het geven van informatie over de vissoorten die in de winkel liggen.

· De supermarkt maakt het beleid openbaar en maakt jaarlijks een rapportage over de voortgang van dit beleid.

Ontbreken van andere mogelijkheden

Op de website zelf zijn geen andere mogelijkheden aanwezig om maatschappelijke controle uit te oefenen. Er is geen forum, waar met burgers kan worden gecommuniceerd en waar burgers met elkaar ervaringen kunnen uitwisselen. Daarnaast is er geen verdere mogelijkheid (meer) om via de website zelf een reactie naar een supermarkt te sturen. Deze actie is van de website afgehaald omdat Greenpeace vond dat het statement naar de supermarkten wel gemaakt was. Blijvend dezelfde standaardmails versturen wekte de irritatie op van de supermarkten. Greenpeace was door de druk inmiddels gesprekspartner geworden van de supermarkten op dit gebied. Een verstoring van de relatie door deze e-mails achtte zij toen niet wenselijk.

Websitebezoekers worden door Greenpeace wel aangespoord om op individuele basis een reactie te sturen door actief te verwijzen naar locaties op de websites van supermarkten waar een reactie kan worden geplaatst (indien de supermarkt deze mogelijkheid geeft).

Controleladder maatschappelijke controle

De mogelijkheden die www.maakschoonschap.nl kenmerken, stellen ons in staat om deze website op de ladder van maatschappelijke controle te plaatsen. Een opsomming van de mogelijkheden:

· Uitgebreide informatievoorziening
· Mogelijkheden tot analyse (met behulp van de geboden informatie)
· Versturen van een e-mail
Dat plaatst de website in onze ogen op de derde trede, die van individuele beïnvloeding. Er is duidelijk aan de eis informatievoorziening voldaan, door het plaatsen van de ranglijst, achtergrondinformatie van het onderzoek en het geven van een samenvatting van het supermarktbeleid van elke individuele supermarkt. Met behulp van de informatie wordt de burger aangespoord om tot actie over te gaan. Maar er is hier nog geen sprake van tweewegcommunicatie: het is Greenpeace die informatie aanlevert en de website biedt zelf, buiten de tijdelijke e-mails, geen verdere mogelijkheden tot activiteiten. Het versturen van een e-mail wordt gezien als een individuele poging tot het uitoefenen van invloed door middel van voice.

Milieudefensie: www.weetwatjeeet.nl

Op de website van Milieudefensie kunnen burgers zich informeren over het aantal restgifstoffen (bestrijdingsmiddelen) in de producten van supermarkten. De mogelijkheden op de website zijn voor een groot deel te vergelijken met die van www.maakschoonschap.nl. Op deze website kunnen burgers een oordeel vellen over het groenbeleid van de supermarkten.

Www.weetwatjeeet.nl heeft koopwijzers uitgegeven waarin algemene tips worden gegeven over bewustere aankopen. Dat wordt in dezelfde koopwijzer gecombineerd met ranglijsten van supermarkten. Deze ranglijsten bieden ook hier een vergelijkingsmogelijkheid. In de eerste plaats kunnen mensen zien welke supermarkt schoon en welke vuil is en daar kunnen burgers hun eigen supermarkt mee confronteren. Dat kan de burger direct via de website door een e-mail te versturen naar de supermarkt. Vervolgens biedt de website een inzage per supermarkt, bijvoorbeeld welke 10 producten van die supermarkt het meest vervuild zijn. Daarnaast is de aanwezigheid van de website binnen de supermarkten zichtbaar via de invoering van een keurmerk. Het keurmerk is in samenwerking met telers opgesteld. Op producten in de supermarkt kan het keurmerk worden aangetroffen. Klanten van de supermarkten kunnen de supermarkten hier op aanspreken en klanten die niet bekend zijn worden zo op de website gewezen.

[image: image7.png]Weet wat je eet: waarborg voor een schoon product

Op initiatief van telersvereniging Fristeem hebben de maatschappelifke organisaties achter Weet wat je eet —
Milieudefensie en Natuur & Milieu ~ het Weet wat je eet logo geintroduceerd. Producten met dit logo voldoen gegarandeerd
aan onze eisen omtrent het gebruik van bestrijdingsmiddelen. Daarnaast n i
duurzaam energieverbruik te verbeteren, lichthinder te minimaliseren ‘goede ruimtelijke inpassing te realiseren. Deze
eisen zijn vastgelegd door Stichting Milieukeur
gecontroleerd. De eerste gecertificieerde tomaten en paprika’s zijn m
‘Fresteem dan ook een groot compliment!

Verkooppunten

Figuur 12: Uitgangspunten Milieudefensie

Controleladder maatschappelijke controle

Net zoals bij de website van Greenpeace stellen de mogelijkheden www.weetwatjeeet.nl ons in staat om deze website op de ladder van maatschappelijke controle te plaatsen. Een opsomming van de mogelijkheden:

· Uitgebreide informatievoorziening
· Mogelijkheden tot analyse (met behulp van de geboden informatie)
· Versturen van een e-mail
Dit is precies hetzelfde rijtje met mogelijkheden als waar www.maakschoonschap.nl in voorziet. Dat zorgt er voor dat ook www.weetwatjeeet.nl op de derde trede staat, die van individuele beïnvloeding. Ook in het geval www.weetwatjeeet.nl is het de website die de lezer aanspoort om invloed uit te oefenen door middel van voice of exit.

Loket Emissieregistratie: www.emissieregistratie.nl

Zoals gezegd is het ook voor de professional mogelijk om maatschappelijke controle uit te oefenen via www.emissieregistratie.nl. De website maakt het mogelijk om zeer gedetailleerde informatie uit een database te onttrekken. Voor de bezoeker van de website is het mogelijk om gepersonaliseerde informatie (informatie op maat) uit de website te halen. Zo is het bijvoorbeeld mogelijk om een tabel of grafiek op stellen met gegevens over CO2 uitstoot in een specifiek gebied. De emissies kunnen worden aangepast (van ammoniak tot zwaveloxide) en het gebied kan per postcode of groter worden bezien.

Voor het gebruik van deze website geldt wel een kennisbarrière. De leek op het gebied van emissies zal niet snel conclusies kunnen trekken uit de gepresenteerde data. Wel kan er worden gezien welke gebieden zware verontreiniging hebben. Het is hier niet direct mogelijk om informatie per bedrijf uit te splitsen. Wel kunnen de gebieden tot op postcodeniveau worden bereikt, waardoor het mogelijk wordt om waardevolle informatie over de geografisch grote bedrijven te analyseren, simpelweg doordat de omvang van een bedrijf te bevatten is in een kaart.

Ook deze website is er in eerste instantie op gericht om als informatievoorziening te dienen. Het is de gebruiker die informatie naar de eigen behoefte op maat samenstelt uit de grote database.

Als we naar de controleladder kijken dan biedt de website de mogelijkheid tot ‘informatie op maat’ aan. Dat betekent de tweede trede op de controleladder. Er is geen mogelijkheid om met de gegevens via de website te reageren naar bedrijven of om bedrijven te vergelijken.

Maatschappelijke controleladder

Uit de drie onderzochte websites blijkt dat geen van de websites een hogere positie op de controleladder voor maatschappelijke controle betreedt dan de derde trede, die van individuele beïnvloeding. Toch blijkt uit de interviews dat de websites succesvol zijn in het bereiken van haar doelstellingen. Dat betekent dat een derde trede op de participatieladder al voldoende aanleiding kan zijn om invloed te kunnen uitoefenen. In paragraaf 5.4 wordt dieper op de gevolgen van de websites ingegaan.

5.3 Stimulans tot interventie

In bovenstaande paragraaf is besproken welke mogelijkheden de verschillende websites bieden voor maatschappelijke controle. Aan de hand van de controleladder hebben we de geboden mogelijkheden van de verschillende websites met elkaar vergeleken. In deze paragraaf richten we ons op het volgende deel van het conceptueel kader. Zo wordt er besproken in welke mate en op welke manier de betreffende websites (door burgers) worden gebruikt. Deze analyse helpt ons mede te bepalen in welke mate er sprake kan zijn van directe- en indirecte beïnvloeding.

De intensiteit van het aantal websitebezoeken verschilt tussen de onderzochte websites. Twee van de onderzochte websites publiceren informatie over bepaalde producten in de supermarkten, www.weetwatjeeet.nl en www.maakschoonschap.nl. Zoals in het eerste hoofdstuk reeds is aangegeven, is de toegang tot internet de afgelopen jaren enorm toegenomen. De website www.weetwatjeeet.nl kan rekenen op 10.000 bezoekers per maand met een maximale piek van 50.000 bezoekers per maand. De andere website, www.maakschoonschap.nl wordt 4.000 keer per dag bezocht. Het maximale aantal bezoekers dat hier gemeten is, is 20.000 per dag. De derde website, www.emissieregistratie.nl, welke is onderzocht om de gevonden resultaten te verifiëren, wordt minder bezocht. Deze kent 100 unieke bezoekers per maand. Het aantal bezoekers tijdens een piekmoment ligt op 500 per maand.

Bij alledrie de websites is het bezoekersaantal door de tijd gezien redelijk stabiel. Zoals aangegeven zijn er momenten dat het aantal bezoekers pieken kent. Deze pieken worden veroorzaakt doordat er in de media aandacht wordt besteed aan de websites. Door bijvoorbeeld het uitgaan van persberichten, nieuwsbrieven of aandacht op televisie neemt het aantal bezoeken in alle gevallen met ongeveer een factor vijf toe. Ook in het geval dat door Benschop wordt genoemd, de ‘groene chocoladeletters’ op de website van Oxfarm Novib, blijkt er een toename van interesse in het onderwerp wanneer er op de radio aandacht aan wordt besteed. In dit geval worden er door supermarkten toezeggingen gedaan om in de toekomst milieuvriendelijkere chocoladeletters aan te schaffen.

Het risico dat bedrijven lopen als gevolg van de publicaties verschilt per website. Wanneer een website een betere naam heeft en meer vertrouwen geniet dan een andere website, zal de informatie die wordt gepubliceerd eerder als waarheid worden overgenomen. Daarnaast neemt het aantal websitebezoeken enorm toe wanneer er in de media aandacht aan wordt besteed. Ook dit betekent een extra risico voor de bedrijven omdat de kans dat de informatie bekend raakt, groter wordt.

Ook Benschop signaleert een groeiende aandacht voor het medium internet. Doordat het bereik enorm groot is, zou de mogelijkheid kunnen bestaan dat een zeer groot aantal websitebezoekers op de hoogte wordt gesteld van de stand van zaken bij supermarkten of bedrijven. Hierdoor wordt het risico dat bedrijven lopen groter. Hoe groot het risico precies is, is lastig in te schatten door bedrijven. De angst hiervoor zal hen eerder aanzetten om te anticiperen op de wens van de websitebezoeker. Het publiceren van informatie heeft hierdoor een bepaalde impact op maatschappelijke controle. Daarnaast spreekt Benschop over het vertrouwen in websites. Dit wordt mede bepaald door de organisatie achter de website en het vertrouwen dat de website geniet bij bekenden van de internet gebruiker. Door een toename van het aantal internetgebruikers neemt de kans dat een bepaalde website als vertrouwd wordt beschouwd door meerdere gebruikers, toe.

Bij alle drie de websites is geconstateerd dat de bezoekers niet alleen ‘consumenten’ zijn. Naast burgerconsumenten worden de websites bezocht door ambtenaren van verschillende departementen, personen gerelateerd aan universiteiten, concurrerende bedrijven en professionals op verschillende gebieden.

Naast het aantal websitebezoeken is er tevens gekeken naar de manier waarop websites door burgers gebruikt (kunnen) worden. Welke activiteiten zijn er geconstateerd die een bijdrage leveren aan de impact van maatschappelijke controle. Zoals in paragraaf 5.2 is besproken bieden de websites in de eerste plaats de mogelijkheid om burgers te informeren. Dat doen websitebezoekers al naargelang hun interesse in verschillende mate. Via de website www.weetwatjeeet.nl is het mogelijk om supermarkten aan te spreken op hun vertoonde gedrag door het versturen van een e-mail aan de supermarkt. Dit is een vorm van ‘voice’, één van de mogelijkheden die de impact van maatschappelijke controle beïnvloedt. Jaarlijks worden 1.000 e-mails verzonden aan verschillende supermarkten. Als we dit vergelijken met het aantal bezoekers dat de website jaarlijks trekt, de website wordt jaarlijks 120.000 keer bezocht, bedraagt het aantal bezoekers dat een e-mail verstuurt iets lager dan 1%. De e-mails geven een duidelijk signaal aan de supermarkt en hebben daardoor in zeker mate invloed op de supermarkten. Dit draagt bij aan de impact die maatschappelijke controle heeft.

Wanneer we ons richten op het gedrag dat de controlerende burger vertoont, zijn we met name geïnteresseerd in voice en exit. Het is gebleken dat toezichthoudende burgers in verschillende mate en op verschillende manieren tot interventie overgaan (zie ook: Edwards, 2003, p. 210). Van het totale aantal websitebezoekers van www.weetwatjeeet.nl en www.maakschoonschap.nl, respectievelijk gemiddeld 10.000 en 120.000 bezoekers per maand, probeert slechts een beperkt aantal het toezichtobject te beïnvloeden. Wat hierbij volgens Benschop van groot belang is, is het vertrouwen dat burgers hebben in de informatie die zij tegenkomen. Wanneer er veel vertrouwen in informatie is, zal een toezichthoudende burger eerder pogen te interveniëren.

Zoals hierboven is aangegeven stuurt één procent van de websitebezoekers een e-mail naar een supermarkt. De persoonlijke boodschap wordt door de supermarkt vaak opgevat als een mening welke gedeeld wordt door meerdere klanten. In dit geval is de supermarkt goed op de hoogte van de mening van de consument. Het signaal van de toezichthouder komt dan ook goed over en staat, zoals gezegd, volgens de supermarkten garant voor een grotere groep consumenten die een zelfde mening zijn toebedeeld.

Naast de mogelijkheden om informatie te raadplegen en een e-mail te versturen, kunnen internetters ook communiceren via een online forum. Hoewel in eerste instantie werd verwacht het forumgebruik in het onderzoek te betrekken, bleek het forum op www.weetwatjeeet.nl te zijn gesloten omdat de reacties volgens de initiatiefnemers onvoldoende bruikbaar bleken. Het gebruik van het forum van de Hyves website van www.maakschoonschap.nl is niet meegenomen in het onderzoek omdat het niet langer toegankelijk bleek Door dergelijke forums zijn toezichthoudende burgers in staat om zich te organiseren rond bepaalde thema’s, zoals milieuvriendelijke producten. Hierdoor wordt het signaal dat wordt afgegeven aan de supermarkten duidelijker.

Onderzoek van Milieudefensie heeft laten zien dat consumenten tot op zekere hoogte bereid zijn een andere supermarkt te kiezen op basis van de productinformatie van de gifwijzer. Burgers laten zich volgens dr. Benschop dan ook steeds beter informeren over bijvoorbeeld de kwaliteit van producten en het handelen van supermarkten. Doordat het bereik van de informatieverspreiding niet te overzien is door, in dit geval supermarkten, wordt het inschatten van het risico door het toezichtobject groter. Het daadwerkelijk wegblijven van consumenten op basis van de informatie die zij op één van de websites hebben gelezen, exit-gedrag, lijkt supermarkten minimaal te beïnvloeden. Een veelvoud aan factoren beïnvloedt de keuze van een consumentent voor een bepaalde supermarkt. Het exit gedrag van klanten lijkt dan ook niet de grootste zorg voor supermarkten. Er zijn andere drijfveren die het handelen van de supermarkten bepalen. In de volgende paragraaf staan we stil bij de eventuele verandering van het toezichtsobject.

5.4 Verandering bij het toezichtsobject

Voordat we ingaan op de veranderingen die bij het toezichtsobject zijn opgetreden, moeten we er nogmaals op wijzen dat de supermarkten niet bereid om mee te werken aan het onderzoek. De veranderingen en de hier aan ten grondslag liggende oorzaken worden gesignaleerd door de geïnterviewde experts. Alle bevindingen zijn dan ook uit de tweede hand. Nu deze opmerking is geplaatst, kunnen we beginnen met het bespreken van de veranderingen bij het toezichtsobject.

Wel kunnen wij plausibele bevindingen presenteren aan de hand van een combinatie van interviews met mensen die zich met maatschappelijke controle bezighouden, zoals Greenpeace, Milieudefensie. De formele toezichthouder VWA die zich met de praktijk van controle bezig houdt. En als laatste een universitair docent in internetsociologie, die een theoretische invulling geeft aan de eerdere interviews. De vraag moet ook gesteld worden of de juiste informatie boven water komt indien een interview met een verantwoordelijk persoon van een supermarkt wordt gehouden. Ons onderzoek raakt een gevoelig punt bij supermarkten, namelijk de anticipatie op reputatieverlies, de wijze waarop een supermarkt luistert naar haar consumenten en het handelen onder maatschappelijke druk. Het risico van maatschappelijk gewenste antwoorden achtten wij in deze hoog.
Op basis van de gehouden interviews constateren we een zekere verandering bij het toezichtsobject, de supermarkten. We zijn dan ook benieuwd of maatschappelijke controle effect of impact heeft op het toezichtsobject en waarom wel, dan wel waarom niet. Voordat we deze vraag kunnen beantwoorden is het nodig om te inventariseren welke veranderingen er zijn opgetreden bij het toezichtsobject. In deze paragraaf bespreken we welke veranderingen de afgelopen jaren hebben plaatsgevonden en de rol die de toezichthoudende burger hierbij gespeeld heeft. De volgende veranderingen hebben zich voorgedaan:

1. Met betrekking tot het gebruik van gifstoffen wordt gewerkt aan branche-gedragen afspraken en een GAP-keurmerk;

2. Ten aanzien van zowel het gebruik van gifstoffen, als ook de verkoop van vis, wordt de vraag voor duurzame producten doorgespeeld in heel de productieketen;

3. Een afname in de vervuilingscore en dus een afname van overschrijdingen van de maximaal toegestane hoeveelheid bestrijdingsmiddelen en het gebruik van bestrijdingsmiddelen;

4. Een verbeterde samenwerking met de formele toezichthouder;

5. Voor de websites www.maakschoonschap.nl en www.weetwatjeeet.nl zijn de organisaties achter de website gesprekspartner van het toezichtsobject geworden;

6. Er ontstaat een onderlinge concurrentiestrijd voor een hogere plaats op de ranglijsten;

7. De supermarkt presenteert een transparant vis inkoopbeleid en verbetert het visbeleid conform de wensen van de websitebeheerder;

8. De supermarkt maakt het beleid openbaar en maakt jaarlijks een rapportage over de voortgang van dit beleid.

9. Met betrekking tot de publicatie van emissiecijfers kan vermeld worden dat het burger milieujaarverslag meer aandacht krijgt van bedrijven vanwege de kans op een negatieve beoordeling.

10. Daarnaast biedt de website www.emissieregistratie.nl een totaal overzicht van emissies op leefniveau,

Hierbij dient wel opgemerkt te worden dat niet alle veranderingen enkel het gevolg van de websites zijn. Van de eerste drie punten kunnen we zeggen dat de websites ertoe hebben bijdragen, maar dat het behaalde resultaat niet volledig te danken is aan de informatie die op de betreffende websites wordt gepubliceerd. Hetzelfde geldt voor de punten zeven en acht. Voor de andere punten geldt dat zij een direct gevolg zijn van de publicaties en eisen die op de website worden vermeld. Zo had bijvoorbeeld een verbeterde samenwerking met de formele toezichthouder niet plaatsgevonden als de maatschappelijke organisatie, Milieu Defensie in dit geval, geen initiatief voor de website had genomen.

5.4.1 Veranderingen als gevolg van de toezichthoudende burger
Als we op zoek gaan naar een verklaring voor de geconstateerde veranderingen, dan moeten we opmerken dat het aantal burgers dat de websites bezoekt, beperkt in aantal is. Afhankelijk van de bekendheid van een website, het onderwerp of de organisatie, trekt de website meer of minder bezoekers. Tevens is de complexiteit van de informatie die op een website gepresenteerd wordt van invloed op het aantal en het type bezoekers. Een uiterst complexe website zal minder bezoekers trekken dan een eenvoudige website. Hier staan we later nog bij stil. De websites www.maakschoonschap.nl en www.weetwatjeeet.nl presenteren informatie met behulp van ranglijsten op een eenvoudige en laagdrempelige wijze aan de burger. Het is opvallend dat deze websites niet alleen zijn ontworpen om de burger te informeren. Ze zijn tevens opgezet om als maatschappelijke organisatie een voet tussen de deur te krijgen bij de supermarkten.

Daarnaast is er een groot verschil tussen het aantal bezoekers van een website en het aantal consumenten dat tot interveniëren (exit of voice) overgaat. Minder dan 1% van de bezoekers gaat over tot het interveniëren van het gedrag van de supermarkt door het versturen van een e-mail.

Er lijkt een drempel aanwezig te zijn voordat tot actie wordt overgegaan. Deze drempel lijkt verklaarbaar doordat er meerdere factoren zijn die bepalen welke supermarkt gekozen wordt om boodschappen te doen. Het gaat bij de keuze van een supermarkt niet alleen maar over de wens om een ‘duurzaam’ product te kopen. Ook andere praktische overwegingen zoals de nabijheid van de supermarkt, de prijs en het assortiment van de producten zijn bepalend. Het is aan de bezoeker van de website om te bepalen onder welke voorwaarden er tot actie wordt overgegaan. De websites richten zich slechts op een beperkt deel van het assortiment van een supermarkt. Een allesomvattend oordeel over de supermarkt wordt niet op de website gegeven. Dit bemoeilijkt wellicht de keus van de consument en zijn bereidheid tot interventie.

Daarnaast is de informatie op de website www.emissieregistratie.nl complex. Er is een zeker kennisniveau vereist om met de informatie op de website aan de slag te kunnen. Ook de complexiteit van de informatie is voor de consument een drempel welke overwonnen moet worden om tot actie over te gaan. Een burger zal eerst goed moeten begrijpen wat er op een website wordt bedoeld. Veel burgers zullen afhaken als zij geen goed beeld kunnen vormen bij de informatie. Het gevolg hiervan is dat er bij complexe informatie een nog kleiner aantal burgers zal overblijven om een signaal naar de bedrijven af te geven.

Gelet op het bovenstaande geven burgers naar onze bevindingen een zwak signaal af om supermarkten te beïnvloeden. De motivatie voor supermarkten om op basis van de uitingen van de burger (‘voice’ of ‘exit’) te veranderen is hierdoor beperkt. De stelling dat de invloed van het handelen van de controlerende burger als verklaring geldt voor de veranderingen bij de supermarkten, lijkt dan ook geen stand te kunnen houden. Toch zien wij wel veranderingen bij de supermarkten. Er zijn dus andere factoren van doorslaggevende invloed op het gedrag van supermarkten.

Hierbij is het is opvallend dat de websites www.maakschoonschap.nl en www.weetwatjeeet.nl niet alleen zijn ontworpen voor de burger. Het is dan ook niet enkel de bedoeling geweest om burgers te overtuigen dat de ene supermarkt een duurzamer beleid hanteert dan de andere supermarkt. Het is tevens de bedoeling geweest dat de supermarkten zich bekommeren om de informatie die op de website over hun bedrijf staat geschreven. De informatie speelt dan ook in op een gevoelig onderwerp, het imago van de supermarkt.

5.4.2 Meer factoren dan de toezichthoudende burger

Tijdens zowel het interview met Greenpeace en Milieudefensie als ook het interview met de Voedsel en Waren Autoriteit kwam naar voren dat het imago van de supermarkt erg belangrijk is voor de supermarkten. Een deuk in het imago is sneller opgelopen dan gladgestreken. De angst voor imagoschade blijkt een belangrijke stimulans voor supermarkten om het vertoonde gedrag aan te passen. Op beide websites zijn ranglijsten te vinden die de prestatie van een supermarkt indelen van slecht tot goed en de supermarkt – met betrekking tot het onderwerp waar de website over publiceert – vergelijken met de prestatie van andere supermarkten. Het imago van de supermarkt staat hierdoor mogelijk op het spel.

De supermarkten blijken niet alleen geïnteresseerd om imagoschade te voorkomen. Zij gebruiken de resultaten die op de websites gepubliceerd worden wanneer de supermarkt goed wordt beoordeeld ook voor marketing doeleinden. Positieve informatie wordt dan ook gebruikt om een goed imago te verkrijgen.

Benschop geeft aan dat het bereik van internet slecht overzichtelijk is voor de gecontroleerde partij. De supermarkten worden geconfronteerd met een relatief nieuw medium dat in de afgelopen 10 jaar is uitgegroeid tot een medium dat meer dan 90% van de huishoudens bereikt. De mogelijke gevolgen voor het imago van een supermarkt door de publicaties op internet zijn dan ook slecht in te schatten door het toezichtsobject. Immers, het risico wordt mede bepaald door de kans dat burgers de (negatieve) informatie weten te vinden.

Het is hierbij noemenswaardig om te refereren aan het feit dat geen van de supermarkten (slecht scorende, noch goed scorende) bereid was om aan het onderzoek deel te nemen. Deelname aan het onderzoek zou tot op zekere mate inzicht geven in het denken en handelen van de betreffende supermarkt. De angst voor aantasting van het imago die openheid over het handelen van de supermarkt zou kunnen hebben, lijkt ook hier tot uitdrukking te komen.

Dat mogelijke imagoschade een belangrijke factor voor de supermarkten is, blijkt ook uit een ander punt dat tijdens het interview met de Voedsel en Waren Autoriteit is besproeken. De boetes die door de Voedsel en Waren Autoriteit worden opgelegd, worden volgens de Voedsel en Waren Autoriteit als minder prikkelend ervaren dan de publicaties op een website. Ook in het interview met het Planbureau blijkt dat de mogelijkheid van het publiceren van een negatieve beoordeling (van in dit geval een milieujaarverslag), bijdraagt aan de wijze waarop bedrijven met het milieujaarverslag omgaan. De kans op imagoschade als gevolg van een negatief oordeel is ook in deze branche een belangrijke drijfveer voor een goed milieujaarverslag. Vanwege de kans op imagoschade zijn bedrijven in zekere mate bereid om het gedrag aan te passen. Hierbij is de norm van de intermediair (de beheerders van de websites) van groot belang. De supermarkten spannen zich in naar de wens van deze (niet gouvernementele) organisaties (NGO’s). In het geval van de gifstoffen op groente- en fruit worden bijvoorbeeld afspraken gemaakt die voor de gehele branche gelden en wordt een keurmerk opgezet om het gebruik van gifstoffen te beperken. Daarnaast zetten telers zich in om het gebruik van gifstoffen te beperken. Ook in het geval van de visvangst spannen de supermarkten zich in om aan de wensen van Greenpeace te voldoen. Zo wordt bijvoorbeeld de keten van het inkoopbeleid transparant gemaakt en vindt ook hier een doorvertaling naar de leveranciers plaats.

Als gevolg van de publicaties op de website zijn een aantal supermarkten bereid om met de betreffende organisaties om tafel te zitten. Dit gebeurt om een negatieve beoordeling op de website ongedaan te maken, te voorkomen of om als ‘goede’ supermarkt uit de bus te komen. De website is een middel van de NGO’s om de supermarkten tot handelen aan te zetten.

Opvallend is dat traditionele media een belangrijk medium zijn om aandacht te vragen voor hetgeen op de websites gepubliceerd wordt. Zodra traditionele media over één van de onderwerpen publiceren heeft dit onder meer tot gevolg dat het aantal websitebezoekers toeneemt (en hierdoor het risico op imagoschade). Daarnaast zien we in het geval van de ‘foute chocoladeletters’ dat imagoschade ook daadwerkelijk is opgetreden toen de radio de internetpublicatie overnam. Een synergie tussen traditionele- en nieuwerwetse media lijkt een succesfactor.

Op basis van het bovenstaande kunnen we aangeven dat supermarkten gevoelig blijken voor de gepubliceerde informatie en de eventuele gevolgen voor het imago van de supermarkt.

Daarnaast is er een andere factor die een steeds belangrijkere rol is gaan spelen in het handelen van de supermarkten. Naast de prijs/kwaliteitsverhouding als klassieke waarde in de economie is maatschappelijk verantwoord handelen belangrijk geworden. Van bedrijven wordt steeds meer verlangd dat zij milieubewuster in hun beleidskeuzes en strategieen zijn. Dit bepaalt mede de keuze voor bepaalde producten die in de supermarkt komen te liggen. Aan deze ontwikkeling dragen de maatschappelijke organisaties die tevens achter de websites zitten, bij. Met de websites vragen zij aandacht voor de problematiek met betrekking tot de visvangst en het gebruik van bestrijdingsmiddelen. De websites dragen dan ook voor een (beperkt) deel bij aan de waarden die op een bepaalde tijd in de samenleving als belangrijk worden ervaren. Het mes snijdt hier dus aan twee kanten.

6 Conclusies en aanbevelingen

In dit afsluitende hoofdstuk geven we een antwoord op de centrale vraag van dit explorerende onderzoek, “welke impact heeft het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van bedrijven in de private sector?”. Na het formuleren van de deelvragen en het operationaliseren van de begrippen is het onderzoek uitgevoerd. De onderzoeksresultaten zijn gepresenteerd en geanalyseerd aan de hand van het conceptuele kader. Dit alles stelt ons in staat om conclusies te trekken en aanbevelingen te doen ten behoeve van maatschappelijke controle op basis van websites op het internet.

6.1 Conclusies

In dit concluderend hoofdstuk wordt gesproken over een opgaande lijn. Alvorens we de opgaande lijn bespreken, gaan we in op de beperkte rol van de burger. Voor nu volstaat een verkorte weergave van het begrip de opgaande lijn. De opgaande lijn zien wij als een beleidslijn van een gecontroleerde partij die zich ontwikkelt naar de wens van de controlerende burger en de controlerende intermediair. Doordat burgers en maatschappelijke organisaties druk kunnen uitoefenen door middel van maatschappelijk controle, zal een gecontroleerde partij beleid ontwikkelen. In dit geval op het gebied van duurzaamheid.

Beperkte rol van de burger

In paragraaf 5.4 wordt besproken dat de invloed van de individuele burger beperkt is op de gecontroleerde partij. Dat heeft voornamelijk te maken met het beperkt aantal burgers dat ‘exit’ of ‘voice’ gebruikt ten opzichte van een supermarkt. Supermarkten raken niet verontrust wanneer een kleine groep burgers naar aanleiding van de ranglijsten een andere keuze in supermarkt maakt. Ook werd duidelijk uit het interview met de Voedsel en Waren Autoriteit dat supermarkten niet verontrust raken door boetes die aan hen worden opgelegd. Dit zijn dus twee factoren die weinig invloed hebben op de veranderbereidheid van de supermarkten. Burgers en de overheid spelen ondanks hun beperkte invloed wel een belangrijke rol bij maatschappelijke controle. De burger geeft namelijk vertrouwen aan een website van een maatschappelijke organisatie en de overheid levert informatie aan de websites. Toch verandert en ontstaat er beleid bij het toezichtsobject naar aanleiding van maatschappelijke controle via het internet. De effectiviteit van maatschappelijke controle moet dus in andere zaken gezocht worden. Deze wordt voor een groot deel bepaald met het feit dat een supermarkt niet goed kan overzien wat de gevolgen (zullen) zijn van een publicatie op het internet. Het imago van een supermarkt is direct verbonden aan publicatie van informatie op het internet. Een negatieve publicatie kan namelijk de reputatie van een supermarkt schaden.

Bepalende factoren op de opgaande beleidslijn

De factoren die in onze ogen van invloed zijn op de opgaande beleidslijn zijn het vertrouwen van de burger in de websites, de reputatie van de supermarkten, hieraan koppelen wij ‘de kracht van het onbekende’, media-aandacht voor de websites, en het maatschappelijk verantwoord handelen. De factoren media-aandacht en reputatie worden door de praktijkdeskundigen aangedragen (Voedsel en Waren Autoriteit, Greenpeace en Milieudefensie). De factoren vertrouwen en maatschappelijk verantwoord handelen worden door dr. Benschop aangedragen vanuit het vakgebied (internet)sociologie. Wij lopen in deze conclusie de factoren af ter onderbouwing van ons antwoord op de centrale vraag, te beginnen met de eerstgenoemde factor.

Vertrouwen

Benschop geeft in zijn interview aan dat het vertrouwen van consumenten in informatie op een website een belangrijke rol speelt. Als de websites namelijk niet serieus worden genomen door de consument, de website heeft dan weinig tot geen invloed op de mening van consumenten, dan heeft de supermarkt niets te vrezen ten opzichte van hun reputatie. In dit geval zal het handelen van consumenten niet worden veranderd en er zal niet over de supermarkten worden gesproken als het gaat om het gebruik van bestrijdingsmiddelen en duurzame visvangst. De websites hebben zodoende geen negatief of positief effect op de reputatie van de supermarkten.

Anderzijds, als de supermarkten de websites niet serieus nemen, maar consumenten doen dat wel, dan bestaat het gevaar dat de reputatie van de supermarkten negatief wordt beïnvloed. De supermarkten zullen deze websites dus wel serieus moeten nemen. Als het vertrouwen in een website wegvalt, dan heeft dat grote gevolgen voor het effect van maatschappelijke controle. Met een ongeloofwaardige website kan een bedrijf zich eenvoudig verdedigen en kan een burger geen controle uitoefenen. Zodoende zien wij vertrouwen als de eerste pijler in de opgaande lijn.

De kracht van het onbekende

Wij merken verder op dat met name Benschop, maar ook Greenpeace en Milieudefensie de kracht van het onbekende achter het internet hoog inschatten. Hiermee wordt bedoeld dat het voor een gecontroleerde partij niet goed valt in te schatten wat het gevolg zal zijn van de gepubliceerde informatie op de websites. Via het internet kunnen namelijk zeer veel lezers worden bereikt. Er is hierbij sprake van zowel directe als indirecte beïnvloeding als er op het internet een lijst verschijnt waar staat aangegeven hoe goed of slecht een bedrijf scoort. Met name de onbekende gevolgen van de indirecte beïnvloeding zullen voor een bedrijf reden zijn om (voor de zekerheid) veranderingen door te voeren.

Media aandacht

Als een ranglijst op internet wordt gepresenteerd door een gerespecteerde milieuorganisatie, dan kun je er bijna de klok op gelijk zetten dat er een andere vorm van massamedia hier over zal gaan schrijven. Net zoals burgers het interessant vinden om te zien of ‘hun’ supermarkt het goed of slecht doet, is het ook interessant om hier een artikel over te schrijven. Dat betekent dus media-aandacht en dat betekent ook dat er veel mensen kunnen zien hoe goed of slecht een supermarkt scoort. Wat in de traditionele media gebeurt, is een uitvergroting van het naming and shaming-proces. Doordat de media schrijft over een bepaalde website, wordt de kracht van het onbekende vergroot.

Reputatie
Bedrijven zijn vooral bang als er negatief over hen wordt gesproken. Er kan in dergelijke gevallen reputatieschade ontstaan, zeker wanneer deze negatieve boodschap aan zeer veel mensen bekend wordt gemaakt. De angst voor de kracht van het onbekende speelt ook hier een rol. Uit alle interviews blijkt dat de reputatie van een bedrijf een zeer kostbaar bezit is en een enorme last kan zijn. Daarbij is het zo dat een goede reputatie over het algemeen langzaam wordt opgebouwd, snel kan worden afgebroken en een slechte reputatie zeer lang aan een bedrijf blijft plakken.

Maatschappelijk verantwoord ondernemen

Benschop geeft aan dat de economie veranderd is en wel in die zin dat nu niet alleen de verhouding tussen de prijs en de kwaliteit van producten belangrijk voor de consument is. Ook het maatschappelijk verantwoord ondernemen is steeds belangrijker geworden. De keuzes van supermarkten ten aanzien van hun producten worden daarmee steeds belangrijker. Het gaat dan bijvoorbeeld om de verkoop van biologische producten (bijvoorbeeld EKO) en de beschikbaarheid fair-trade producten. De consument wil graag dat een supermarkt aan meer denkt dan alleen maar aan de laagst mogelijke prijs voor de beste kwaliteit. Een supermarkt moet met de verkoop van producten inspelen op deze nieuwe waarden. Als een supermarkt niet in deze behoefte voorziet, dan zal een supermarkt al snel een slechte naam krijgen. Ditzelfde geldt ook voor een bedrijf dat een milieujaarverslag opstelt. Een burger wil dat een bedrijf zich bewust is van zijn omgeving (de burger woont er zelf in) en het milieu. Dat laat zich vertalen in uitstootvriendelijke (of neutrale) installaties. Maatschappelijk verantwoord ondernemen zien wij als de tweede pijler in de opgaande lijn. Mocht het namelijk zo zijn dat er andere opvattingen komen over maatschappelijk verantwoord ondernemen, dan valt het effect van maatschappelijke controle ook weg. Maatschappelijke controle is gebaseerd op de waarde burgers stellen in het verantwoord omgaan met het milieu. Het is dus essentieel dat maatschappelijk verantwoord ondernemen als een belangrijke waarde in de maatschappij aanwezig blijft.

De opgaande beleidslijn

Door de kracht van het onbekende zien bedrijven zich genoodzaakt aanpassingen door te voeren naar de wens van de controlerende burger en de controlerende intermediair. Hierdoor ontstaat een opgaande beleidslijn voor duurzaamheid binnen de supermarkten. Deze wordt in stand gehouden door de twee pijlers ‘vertrouwen’ en de het fenomeen ‘maatschappelijk verantwoord ondernemen’.

‘Vertrouwen is de eerste pijler van de opgaande lijn. Immers, zolang het vertrouwen in de website aanwezig blijft, zal er bij elke nieuwe gepubliceerde ranglijst een aandachtsmoment zijn. Burgers en mogelijk ook media zullen op de website kijken of hun supermarkt vooruitgang heeft geboekt. Hierdoor wordt de kracht van het onbekende in stand gehouden.

De wens van de controlerende burger of de controlerende intermediair wordt bepaald door de tweede pijler, ‘maatschappelijk verantwoord ondernemen’. De richting waarin de opgaande beleidslijn zich ontwikkeld wordt door de tweede pijler bepaald.

Door de twee pijlers ‘vertrouwen’ en de het fenomeen ‘maatschappelijk verantwoord ondernemen’, zullen gecontroleerde partijen op hun hoede blijven en wordt de opgaande beleidslijn voor duurzaamheid binnen de supermarkten in stand gehouden.

Beantwoording centrale vraag

Wij kunnen de centrale vraag “welke impact heeft het gebruik van websites, die tot doel maatschappelijke controle hebben, op het gedrag van bedrijven in de private sector?” beantwoorden door te refereren naar de opgaande beleidslijn in het (te ontwikkelen) duurzaamheidsbeleid van supermarkten. Met een opgaande lijn bedoelen wij te zeggen dat het ontwikkelen van duurzaam beleid door supermarkten zich gestaag ontwikkelt en dat maatschappelijke controle dit positief heeft beïnvloed naar de wensen van de controlerende partij. Deze opgaande lijn zal blijven voortduren zolang er vertrouwen (pijler 1) blijft bestaan in de op het internet gepubliceerde informatie door de maatschappelijke organisaties en er aandacht voor het thema duurzaamheid blijft (pijler 2) vanuit zowel de maatschappelijke organisaties als de klanten van de supermarkten. Zolang de klanten op het internet kunnen lezen hoe hun supermarkt er voor staat, zal de supermarkt zelf de druk blijven voelen om het beleid aan te passen naar een hoger niveau dan de concurrentie. Het is immers zo dat de supermarkten een grote angst hebben om een slecht label aan hun naam te hebben kleven.

Er ontstaat een cyclus omdat de maatschappelijke organisatie periodiek nieuwe informatie op hun website publiceren. De informatie kan bestaan uit het publiceren van een nieuwe ranglijst naar aanleiding van een nieuw onderzoek. Met de nieuwe informatie kunnen burgers zien in welke mate een bedrijf zich heeft aangepast in relatie tot andere bedrijven. Heeft een bedrijf zich sterk verbeterd dan zal het bedrijf een hogere rangschikking hebben. Heeft een bedrijf zich niets aangetrokken van de website en heeft het daardoor onvoldoende beleid ontwikkeld, dan zal het zakken op de ranglijst. Zeker na het verstrijken van jaren zal de kans steeds groter worden dat een bedrijf reputatieschade gaat ondervinden en zal (als de reputatie het bedrijf lief is) het bedrijf genoodzaakt zijn om het beleid aan te scherpen. In figuur 13 is de beleidslijn met de pijlers weergegeven.

[image: image8.png]Gepubliceerde Gevaar voor Aanpassing
ranglist 1 reputatie bedif
Aanpassing Gevaar voor Gepubliceerde
bearif reputatie ranglist 2

H
3

3
2
H

=
B
g
£

Figuur 13: De cyclus van de opgaande beleidslijn

6.2 Aanbevelingen

Op basis van dit onderzoek kan geconcludeerd worden dat maatschappelijke controle met behulp van internet bestuurskundig relevant is. In deze paragraaf zullen een aantal aanbevelingen worden gedaan, die kunnen bijdragen aan het verder mogelijk maken van maatschappelijke controle met behulp van internet. Niet alleen vanwege het feit dat het een relatief nieuwe ontwikkeling is die zowel betrekking heeft op het openbaar bestuur als ook op de private sector en de burgerij, maar ook vanwege het resultaat dat wordt geboekt, een opgaande lijn. Zo draagt het gebruik van websites, zoals in de eerste paragraaf van dit hoofdstuk reeds is geconcludeerd, ertoe bij dat private organisaties het vertoonde gedrag veranderen conform de wens van de toezichthoudende burger, of de maatschappelijke organisatie. Zo treedt er een verbetering van de duurzaamheidsprestaties van private partijen op. Daarnaast blijken de websites die maatschappelijk controle mogelijk maken een krachtig middel dat in sommige gevallen eerder tot handelen aanzet dan het interveniëren van de formele toezichthouder. Een symbiose tussen het handelen van de formele toezichthouder en het creëren van mogelijkheden voor maatschappelijke controle, zal een bijdrage leveren aan een zo optimaal mogelijk resultaat. Tevens is het gewenst de burger van goede informatie te voorzien. Een goed geïnformeerde burger is een must voor het openbaar bestuur. Ook hier dragen websites die maatschappelijk controle mogelijk maken, aan bij.

Dit alles zal het openbaar bestuur in staat stellen haar eigen doelen, onder andere op het gebied van duurzaamheid, te bereiken. Dit stelt ons dan ook in staat om te concluderen dat maatschappelijke controle met behulp van internet bestuurskundig relevant is. Om deze relevantie te erkennen is het gewenst dat het openbaar bestuur het idee van maatschappelijke controle via het internet faciliteert. Op basis van het onderzoek kunnen wij concluderen dat er een aantal facetten zijn waar het openbaar bestuur een belangrijke rol kan vervullen. Daar de overheid zelf niet bereid lijkt om websites met ranglijsten te publiceren, is het gewenst dat zij maatschappelijke organisaties financieel ondersteunt om dergelijk websites – websites die maatschappelijke controle mogelijk maken – te onderhouden. Zoals uit het onderzoek is gebleken, zijn de maatschappelijke organisaties het gewend om projectmatig met bepaalde thema’s om te gaan. Zij willen een bepaalde tijd aan een thema besteden en dan een ander thema kunnen oppakken. Zodra er onvoldoende middelen binnen de maatschappelijke organisatie zijn om een website te blijven onderhouden, dan zal de relevantie – en dus ook het vertrouwen in, en bruikbaarheid van een website – verdwijnen. Maatschappelijke controle is dan niet meer mogelijk, omdat één van de pijlers (vertrouwen) wegvalt.

Uit het onderzoek is onder meer gebleken dat de websites met initiatieven die maatschappelijke controle mogelijk maken, verspreid zijn over het internet. Door het creëren van één e-loket voor websites die maatschappelijke controle mogelijk maken, zal het voor de burger makkelijker zijn de voor hem gewenste informatie te vinden. Dit zou een duidelijke, goed bereikbare eerste ingang moeten zijn voor de burger die overweegt zijn rol als toezichthoudende burger op te pakken. Door vervolgens een thema te kiezen waar de interesse naar uit gaat (bijvoorbeeld restgifstoffen op groente en fruit of bedrijfsemissies in de regio), komt de toezichthoudende burger uit op de website van de betreffende (maatschappelijke) organisatie. Door websites, die maatschappelijk controle mogelijk maken, financieel te ondersteunen en het loket naar deze websites te faciliteren, creëert het openbaar bestuur een goede basis voor een duurzaam bestaan van dergelijke websites. Hierdoor kunnen burgers ervaring opdoen met dergelijke websites en zal het aantal burgers dat een toezichthoudende burger wordt, kunnen toenemen. Daarnaast kan het openbaar bestuur faciliteren door de toezichtsinformatie die zij als formele toezichthouder opdoet, in een werkbaar formaat doorspelen naar de maatschappelijke organisaties. In het geval van de samenwerking tussen de Voedsel en Waren Autoriteit en Milieudefensie heeft dit ertoe geleid dat de Voedsel en Waren Autoriteit de manier van meten en rapporteren deels heeft aangepast aan de wensen van Milieudefensie.

7. Literatuur

Aardema, H., Korsten, A., De staat van de gemeente, Op weg naar een handzame landelijke gemeentemonitor, BDU Grafisch Bedrijf, Barneveld, Den Haag, 2005

Bekkers, V.J.J.M., Homburg, V.M.F., Ringeling, A.B. Informatierelaties in toezichtsarrangementen. Bestuurswetenschappen, 2002, 56(6), 481-501

Bekkers, V., Beleid in beweging. Achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector. Uitgeverij LEMMA B.V. Den Haag, 2007

Burg, S. van den, Governance through information: Environmental monitoring from a citizen-consumer perspective. Wageningen University, 2006

Centraal Bureau voor de Statistiek, De digitale economie 2002, Voorburg/Heerlen, 2002
Centraal Bureau voor de Statistiek Mediaproducten steeds meer via internet, CBS Persbericht PB08-071, Voorburg/Heerlen, 2008
Doorenbos, Naming and shaming, Serie Onderneming en Recht, nummer 38. Kluver, 2007

Edwards, A., De gefaciliteerde democratie; internet, de burger en zijn intermediairen. Uitgeverij LEMMA B.V., Utrecht, 2003
Hacker, K.L. en Van Dijk, J., Digital Democracy, Issues of theory and practice. SAGE Publications Ltd. Londen, 2000

Hirschman, A.O., Exit, Voice, and Loyalty: Responses to Decline in Firms, Organizations, and States. Harvard University Press, Cambridge, 1970

Lips, M., Bekkers, V., Zuurond, A. (red.), ICT en openbaar bestuur. Implicaties en uitdagingen van technologische toepassing voor de overheid. Uitgeverij LEMMA B.V., Utrecht, 2005

Meijer, A., Vreemde ogen dwingen. De betekenis van internet voor maatschappelijke controle in de publieke sector. Boom Juridische uitgevers, Den Haag, 2004

Pröpper, I. en Steenbeek, D., Aanpak van interactief beleid: elke situatie is anders. Uitgeverij Coutinho, 2002
Raad voor Maatschappelijke Ontwikkeling, Bevrijdende kaders, Uitgeverij SWP, Amsterdam, 2003

Theeuwes, J., Keuzenkamp, H., De Nooij, M., Aan de schandpaal -de economische betekenis van 'Naming and shaming'. Infodrome, Amsterdam, 2003

Mogelijkheden maatschappelijke controle

Onderzoek websites

Uitgewerkte operationalisering

Theoretisch kader inclusief de onderzoekstermen

Centrale vraag

Gedragsverandering toezichtobject

Interview stakeholders

Impact gebruik websites

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� Bron: statline.cbs.nl, CBS, PB08-071 en De digitale economie 2002.

� Bron: Algemene rekenkamer (http://www.algemenerekenkamer.nl/cgi-bin/as.cgi/0282000/c/start/file=/9282301/modules/h5vmw6do?layout=print)

� Bron: Algemene rekenkamer.

� Een bericht dat door een bezoeker op een website wordt achtergelaten.

� Bron: www.weetwatjeeet.nl

� Bron: www.weetwatjeeet.nl

� Individuele website bezoeken.

� Overladen worden met niet relevante e-mails.

� http://www.globalgap.nl/index.php?id=5

� Integrated Pollution Prevention and Control

� Bron: www.maakschoonschap.nl

� bepaalde vissoorten die voorkomen op de lijst van Greenpeace

PAGE
71

_1330919525.doc
[image: image1.png]Maatschappelijke controle

Bron gegevens:

- Formele toezichthouder

- Toezichtsobject

- Georganiseerd onderzoek
- Particulier onderzoek

(directe) Beinvloeding
- Naming and shaming
- Anticiperen

- Kans maal Effect

door:

Informatiemedium > »| Toezichtssubject:
Ly - Websites op internet* Bedrijven in de private sector,
e.g. supermarkten.
(mede)toezichthouders (indirecte) beinvioeding door: [
| - Toezichthoudende - Exit ;

burger - Voice;
* Mogelijkheden - Maatschappelijke - Externe druk.
- informeren organisaties
- informatie op maat - Etc.
- individuele beinvloeding
- collectieve beinvioeding
- co-beleid

\ 4
Ja, gevoelig voor: <4 Effect/Impact

- Naming and shaming;
- Exit;

- Voice;

- Externe druk of

- Anticiperen.

v

Nee.
- Oorzaken.

_1333174381.bin

_1313568959.doc
[image: image1.png]Top 18 neest schone supernarkten in 2068

H % Gezondheidsrisco
B % Uetsovertredingen
B % Binnen de uet

B % Zoncr gif

Dirk van den Broek #1

Junbo 42

Dekanarkt, 43

Lidl 44

Deen 45

Vonar 46

En-T #7

1000 48

coop 49

Spar 410

