

Uitwerking en advies

Nulmeting communicatiebeleid Vlaamse overheid

op basis van de Balanced Scorecardmethode voor communicatie

In opdracht van de afdeling Communicatie van het departement Diensten voor het Algemeen Regeringsbeleid van de Vlaamse overheid - www.vlaanderen.be/communicatie

19 februari 2013

Drs. Cathelijne Janssen, Cateau Communicatie

Inhoud

0. Managementsamenvatting	3
1. Inleiding	5
2. Corporate communicatie.....	6
3. Beleidsspecifieke communicatie	8
4. Interne communicatie	10
5. Organisatie van de communicatie.....	12
6. Totaaloverzicht	14
7. Resultaten per deelnemersgroep.....	17
8. Verbeterpunten.....	18
8.1 Verbeterpunt 1: Heldere profilering in het kader van het merkenbeleid.....	19
8.2 Verbeterpunt 2: Communicatie in en over beleid.....	20
8.3 Verbeterpunt 3: Onderzoek benutten voor kwaliteitsverbetering.....	20
9. Tot slot.....	21
Bijlage 1	22
Bijlage 2	24

0. Managementsamenvatting

De afdeling Communicatie van de Diensten voor het Algemeen Regeringsbeleid (DAR) heeft in januari 2013 een nulmeting georganiseerd om de kwaliteit van het communicatiebeleid van de Vlaamse overheid zichtbaar te maken. De nulmeting is uitgevoerd volgens de Balanced Scorecardmethode voor Communicatie¹ onder communicatieprofessionals, beleidsmedewerkers en leidinggevendenden uit verschillende entiteiten van de Vlaamse overheid (bijlage 1). De indicatorenset die hiervoor is samengesteld is opgemaakt voor het algemeen communicatiebeleid van de Vlaamse overheid. Er zal nog een indicatorenset worden opgemaakt op niveau van de entiteiten.

Een kwalitatief communicatiebeleid is sterk verweven met het organisatiebeleid. Het is belangrijk om goed te onderbouwen wat communicatie inhoudt en wat het toevoegt aan de doelstellingen van de organisatie. Pas dan is het mogelijk communicatie 'accountable' te maken in relatie tot verantwoordelijkheden, organisatieprocessen en doelmatigheid. De communicatiefunctie is een gedeelde verantwoordelijkheid van alle medewerkers in alle lagen van de organisatie. De afdeling Communicatie heeft hierin een regierol. Zij moet de bijdrage van communicatie aan de organisatiedoelstellingen bewaken en faciliteren. De nulmeting geeft dan ook een beeld van communicatie als functie van de organisatie van de Vlaamse overheid en is niet beperkt tot de afdeling Communicatie.

De resultaten van het assessment zijn weergegeven in bijgaande rapportage.

De communicatiedomeinen waarop is gemeten, zijn:

- Corporate communicatie
- Beleidsspecifieke communicatie
- Interne communicatie
- Organisatie van de communicatie

Deze communicatiedomeinen zijn gescoord op de volgende dimensies:

- Duidelijkheid
- Omgevingsgerichtheid
- Consistentie
- Responsiviteit
- Effectiviteit en efficiency

¹ Vos en Schoemaker, 2004, 2010 en 2012

Uit de nulmeting is gebleken dat het communicatiebeleid van de Vlaamse overheid als geheel op dit moment gemiddeld wordt gewaardeerd met een 5,6 (tienpuntsschaal). Een overzicht van de scores staat op pagina 13 en in bijlage 2, waarbij geldt:

≤ 5,0	=	onvoldoende
5,0 – 6,0	=	matig
≥ 6,0	=	voldoende

Op basis van een analyse van de huidige meting worden de volgende verbeterpunten geadviseerd:

1. Heldere profilering in het kader van het merkenbeleid
2. Communicatie in en over beleid
3. Onderzoek benutten voor kwaliteitsverbetering

De verbeterpunten worden nader toegelicht in hoofdstuk 8. De uitkomsten van de nulmeting worden meegenomen in het communicatiejaarverslag van de Vlaamse Regering. De resultaten zullen ook gebruikt worden als input voor de beleidsnota en beleidsbrieven communicatie en om het communicatiebeleid waar nodig bij te sturen en te versterken.

De aanpak van de verbeterpunten zal in maart in een stappenplan worden uitgewerkt.

1. Inleiding

Op 22 en 24 januari 2013 hebben in totaal vierendertig professionals van de Vlaamse overheid deelgenomen aan een nulmeting, om inzicht te krijgen in de kwaliteit van het communicatiebeleid van de Vlaamse overheid. Dit rapport bevat de resultaten van de nulmeting en een aanbeveling voor een aantal verbeterpunten die aandacht behoeven in het communicatiebeleid.

Vooraf is aangenomen dat de deelnemers in de gekozen samenstelling een redelijk goed oordeel kunnen geven over het communicatiebeleid van de Vlaamse overheid. De deelnemersgroep bestond uit tien leidinggevendenden, zes beleidsmedewerkers en achttien communicatieprofessionals, uit verschillende departementen en afdelingen. Zij hebben twee dagdelen deelgenomen aan een accountabilitysessie, bestaande uit:

- Een educated guess: deelnemers duiden op basis van hun ervaring en kennis drie gebieden aan waarvan ze denken dat die het slechtste scoren
- Een nulmeting aan de hand van een indicatorenset
- Discussie over de uitkomsten
- Vaststellen van criteria voor verbeterpunten
- Voorstellen van verbeterpunten

In dit rapport is naast een totaaloverzicht van resultaten van de nulmeting op pagina 13 een overzicht van de resultaten per deelnemersgroep opgenomen (bijlage 2). Een overzicht van alle respondenten staat in bijlage 1.

De communicatiedomeinen waarop is gemeten, zijn: Corporate Communicatie, Beleidsspecifieke communicatie, Interne communicatie en Organisatie van de communicatie. Deze communicatiedomeinen zijn beoordeeld op de dimensies Duidelijkheid, Omgevingsgerichtheid, Consistentie, Responsiviteit en Effectiviteit en efficiency. De uitslagen van de nulmeting worden weergegeven op een tienpuntsschaal. Vanaf 6.0 geldt een voldoende score. Tussen 5.0 en 6.0 is een matige score en tot 5.0 een onvoldoende score.

De uitwerking in dit rapport is gebaseerd op de input uit de accountabilitysessies zoals hierboven beschreven en bevat een uitwerking van de nulmeting op basis van de vragenlijsten, aangevuld met argumenten uit de educated guess en discussies. De uitkomsten worden vervolgens weergegeven in een totaaloverzicht.

Tenslotte bevat het rapport een aantal verbeterpunten op hoofdlijnen, die kunnen bijdragen aan het verbeteren van de kwaliteit van het communicatiebeleid van de Vlaamse overheid.

2. Corporate communicatie

Figuur 1: spindigram Corporate communicatie

De gemiddelde score van de indicatoren binnen het domein Corporate communicatie is: 5,2

De scores per dimensie zijn als volgt:

- | | |
|--------------------------------|-----|
| 1. Duidelijkheid | 4,9 |
| 2. Omgevingsgerichtheid | 5,8 |
| 3. Consistentie | 4,8 |
| 4. Responsiviteit | 5,2 |
| 5. Effectiviteit en efficiency | 5,2 |

In het domein Corporate communicatie scoort Omgevingsgerichtheid het hoogst, een 5,8. Omgevingsgerichtheid gaat over de toegankelijkheid van de Vlaamse overheid voor burgers, bedrijven, organisatie en lokale besturen, de beschikbaarheid over een centraal informatiepunt en de inrichting en mate van proactiviteit van het persbeleid. De waardering voor het centrale informatiepunt hierbinnen is het hoogst (7,2), het persbeleid scoort laag (4,4). Hierbij wordt opgemerkt dat er geen proactief beleid bekend waarin staat hoe de Vlaamse overheid in de pers wil of moet komen. De wens is er in relatie tot het imago van de Vlaamse overheid. Er zijn wel afspraken over woordvoering, deze wordt door de minister of de entiteit gedaan. Per entiteit wordt hier verschillend invulling aangegeven. Er is geen centrale woordvoering bekend.

Responsiviteit scoort een 5,2. Daarbij gaat het om de inrichting van 'vraaggericht werken', het betrekken van burgers, organisaties, bedrijven en lokale overheden bij toekomstvisies en de uitvoering van perceptie- en tevredenheidsonderzoeken bij de doelgroepen. Volgens een aantal respondenten zijn er wel centrale punten voor vragen (1700), maar wordt er na de beantwoording

van vragen niet (altijd) op systematische wijze een analyse gemaakt die gebruikt wordt ter verbetering van de informatievoorziening. Ook geeft men aan dat het verschilt per entiteit of burgers, organisaties, bedrijven en lokale overheden worden betrokken bij toekomstvisies. Tenslotte wordt er wel onderzoek gedaan onder doelgroepen over hoe zij naar de Vlaamse overheid kijken via een klanttevredenheidsonderzoek, maar er is volgens de respondenten nog geen sprake van continue monitoring en meting waarbij de resultaten worden meegenomen in een verbetercyclus.

Effectiviteit en efficiency wordt ook met een 5,2 beoordeeld. Daarbij gaat het om het begeleiden van corporate communicatie met planning en onderzoek en een effectieve en kostenbewuste werkwijze bij capaciteitsplanning. Hierbij wordt opgemerkt dat vooral 'lering trekken uit eerdere ervaringen' aandacht behoeft en dat de beoordeling kan verschillen als men op entiteitsniveau kijkt.

Duidelijkheid in het domein Corporate communicatie wordt onvoldoende beoordeeld. Daarbinnen scoort de beschikbaarheid van algemene informatie net voldoende, waarbij wordt opgemerkt dat er weliswaar veel informatie beschikbaar is, maar dat die niet makkelijk (gestructureerd) te vinden is. De profilering van de Vlaamse overheid en de presentatie van centrale beleidsprioriteiten scoren onvoldoende. Een belangrijk punt hierin is het onduidelijke merkenbeleid. Verschillende entiteiten profileren zich op verschillende manieren. De respondenten geven ook aan dat er bijvoorbeeld wel kernwaarden zijn geformuleerd, maar dat die niet bij iedereen bekend zijn en zeker niet overal geladen zijn.

De dimensie Consistentie in het domein Concerncommunicatie beoordeelt de mate waarin de huisstijl helder en consistent is, de regiomarketing en arbeidsmarktcommunicatie aansluiten bij de profilering van de Vlaamse overheid en communicatie aandacht krijgt in crisisplannen. De respondenten geven aan dat de huisstijl van de Vlaamse overheid niet helder en consistent is, als uiting van het onduidelijke merkenbeleid. De Vlaamse leeuw is duidelijk, maar hoe de toevoegingen van de verschillende entiteiten zich hiertoe verhouden is niet gestructureerd. Dit lijkt te maken te hebben met de wens tot positionering en profilering van verschillende entiteiten of zelfs personen. De aandacht voor communicatie in crisisplannen verschilt nog per entiteit. Verschillende entiteiten zijn hier nog mee bezig. Het is niet bij iedereen duidelijk of op centraal niveau er goede crisiscommunicatieplannen zijn en een aantal respondenten twijfelt of er genoeg menskracht beschikbaar is als zich een crisis voordoet.

3. Beleidsspecifieke communicatie

Figuur 2: spindigram Beleidsspecifieke communicatie

De gemiddelde score van de indicatoren binnen het domein Beleidsspecifieke communicatie is: 5,5

De scores per dimensie zijn als volgt:

- | | |
|--------------------------------|-----|
| 1. Duidelijkheid | 5,0 |
| 2. Omgevingsgerichtheid | 6,0 |
| 3. Consistentie | 4,4 |
| 4. Responsiviteit | 5,9 |
| 5. Effectiviteit en efficiency | 6,1 |

Effectiviteit en efficiency scoort het hoogst in het domein beleidsspecifieke communicatie, een 6,1. De mate waarin aankopen kostenbewust worden gedaan en zorgvuldig wordt omgegaan met uitbesteding scoort een 6,8. Het onderdeel planning en onderzoek ten aanzien van de effectiviteit van beleidscommunicatie wordt beoordeeld met een 5,4. Hier wordt aangegeven dat er wel planmatig wordt gewerkt, maar dat er nog niet voldoende onderzoek wordt gedaan. Een aantal entiteiten is dit net aan het opstarten. Een enkeling geeft aan dat er geen geld is voor onderzoek.

Omgevingsgerichtheid bij Beleidsspecifieke communicatie scoort ook voldoende, een 6,0. Daarbij wordt gemeten in welke mate de beleidssectoren en diensten actief zijn in het onderhouden van relatienetwerken, of er aandacht is voor de diversiteit van doelgroepen en of er actieve perscontacten zijn door de diverse beleidsdomeinen. De respondenten geven aan dat dit verschilt

per entiteit. De een is meer actief in het onderhouden van relatienetwerken dan de ander. Op dit punt wordt aangegeven dat er geen afstemming is tussen de entiteiten. Er is aandacht voor de diversiteit van doelgroepen, maar een aantal respondenten vraagt zich af of dit vanuit het klantperspectief is opgezet: wat wil de burger weten? Op het gebied van actieve perscontacten wordt aangegeven dat er duidelijkere afspraken gewenst zijn tussen de minister(s) en de administratie.

Responsiviteit scoort een bijna-voldoende, een 5,9. Het onderdeel klantvriendelijkheid wordt hier het hoogst beoordeeld met een 7,2; vragen worden binnen de tijd beantwoord, klachten worden volgens een procedure afgehandeld en er wordt gevolg gegeven aan signalen (opmerkingen, vragen, klachten) van doelgroepen. Een aantal respondenten geeft aan dat dit een directe winst is van het decreet Openbaarheid Bestuur. Over het actief toepassen van interactieve beleidsvorming zijn de meeste respondenten minder tevreden (4,8). Bijna een kwart van de respondenten weet niet wat er wordt bedoeld met interactieve beleidsvorming of heeft er geen zicht op. Als het gaat om sociale media geeft een aantal respondenten aan dat er geen beleid over sociale media (bekend) is en dat er te weinig resources zijn voor monitoring daarvan (5,4).

De dimensie Duidelijkheid scoort een 5,0. Hier wordt gekeken naar de mate waarin nieuw beleid duidelijk en actief bekend wordt gemaakt, de beleidsspecifieke communicatie (regelgeving, procedures) helder is en de dienstverlening voor burgers, organisaties, bedrijven en lokale overheden duidelijk is. De respondenten geven aan dat er proactiever gecommuniceerd mag worden over het beleid, ook tijdens de totstandkoming van het beleid. Of dit al dan niet gebeurt hangt nu meestal af van de individuele visie van de bevoegde minister of de leidend ambtenaar. Daarnaast is het taalgebruik vaak te complex. Men geeft aan dat dit deels te maken heeft met het feit dat bij veel entiteiten de communicatieadviseur/afdeling te laat in het (beleidsvormings)proces wordt aangehaakt.

Consistentie scoort onvoldoende, een 4,4. Vooral de mate waarin bij alle onderwerpen communicatie van meet af aan wordt bekeken scoort laag, een 3,6. Communicatie is op een uitzondering na, geen integraal onderdeel van elk beleidsdossier waarbij de inzet van communicatiemiddelen tijdig wordt afgewogen tegen andere beleidsinstrumenten. Ook wordt de bijdrage van communicatie niet voldoende vastgesteld tijdens de verschillende fasen van het beleidsproces. De mate waarin er regelmatig rechtstreeks overleg is tussen communicatiemedewerkers en beleidsmedewerkers en er afspraken zijn over verantwoordelijkheden scoort een 4,6. Dit verschilt per entiteit. De mate waarin de Vlaamse overheid via haar communicatie een lange termijnrelatie bouwt met haar doelgroepen scoort een 4,8. Hierbij wordt opgemerkt dat dit teveel gebonden is aan de politiek. De communicatiestrategie is niet voldoende geïntegreerd in de organisatiestrategie, verschillende entiteiten hanteren verschillende organisatiestrategieën.

4. Interne communicatie

Figuur 3: spindigram Interne communicatie

De gemiddelde score van de indicatoren binnen het domein Interne Communicatie is: 5,8

De scores per dimensie zijn als volgt:

1. Duidelijkheid 5,8
2. Omgevingsgerichtheid 5,2
3. Consistentie 5,9
4. Responsiviteit 6,4
5. Effectiviteit en efficiency 5,6

Responsiviteit scoort bij Interne Communicatie het hoogst, een 6,4. Dit beeld wordt voornamelijk bepaald doordat de Vlaamse overheid regelmatig de personeelstevredenheid en het interne beeld in de organisatie onderzoekt (7,6). Dit geldt overigens niet voor alle entiteiten. Wel wordt hierbij opgemerkt dat het niet altijd duidelijk is wat er met de uitkomsten van de onderzoeken wordt gedaan. De respondenten beoordelen de mate waarin interne communicatie bijdraagt aan inzicht in ontwikkelingen binnen of buiten de Vlaamse overheid lager (5,2). Men ervaart nog niet dat er sprake is van een 'lerende organisatie'.

Consistentie wordt beoordeeld met een 5,9. Daarbij gaat het om de samenhang tussen in- en externe communicatie, zoals de procedures bij woordvoering en de interne bekendmaking van persberichten. Een aantal respondenten heeft aan dat dit per entiteit wordt georganiseerd en daarmee ook verschilt. De procedures voor woordvoering zijn duidelijk, in elk geval per entiteit, wat

niet wil zeggen dat ze in de praktijk ook altijd exact worden nageleefd (zie ook omgevingsgerichtheid bij Beleidsspecifieke communicatie). Als het gaat om de mate waarin communicatie interne veranderingsprocessen ondersteunt geeft een aantal respondenten aan dat het vaak afhangt van de leidinggevende of communicatieadviseurs worden ingeschakeld bij veranderprocessen.

De dimensie Duidelijkheid wordt beoordeeld met een 5,8. Medewerkers zijn niet altijd voldoende bekend met het beleid en prioriteiten van de Vlaamse overheid. Een enkele respondent geeft aan dat een aantal van zijn medewerkers niet eens beseft of weet dat hij voor de Vlaamse overheid werkt. De kennis over de organisatie buiten de eigen entiteit kan beter, net zoals de interne informatie-uitwisseling onderling. Bij de introductie van nieuwe medewerkers wordt niet door iedere entiteit aandacht besteed aan de breedte van de organisatie. Men geeft aan dat dit samenhangt met het niveau van de functie en de plaats van de entiteit in relatie tot de administratie, de regering en het Vlaams Parlement.

Effectiviteit en efficiency scoort een 5,6 in het domein Interne communicatie. Daarbij gaat het om het volgen, evalueren en bijsturen van het functioneren van interne communicatiemediën in het kader van kwaliteit en onderzoek naar de waardering voor de interne communicatie. Niet alle respondenten hebben er zicht op of dit gebeurt, het lijkt erop of dit niet planmatig gebeurt. Een enkele respondent merkt op dat er nog veel geïnvesteerd kan worden in 'mediawijsheid'.

Omgevingsgerichtheid scoort een 5,2. De mate waarin de medewerkers zich betrokken voelen bij de organisatie krijgt een 6,0. De meeste respondenten denken dat de medewerkers zich niet erg betrokken voelen bij de organisatie als geheel. Hierbij wordt opgemerkt dat dat wellicht ook te maken heeft met de grootte van de organisatie. De verhouding tussen de administratie, de regering en het Vlaams Parlement is niet altijd duidelijk bij de medewerkers, dit wordt beoordeeld met een 4,6. Verder vindt het grootste deel van de respondenten dat er te weinig aandacht is voor het stimuleren van een open houding en communicatieve vaardigheden binnen de Vlaamse overheid in over beleidsbeslissingen (5,2). Enkele respondenten merken op dat er sprake is van een 'gesloten cultuur' en niet iedereen 'durft te spreken'. Wel zijn er enkele initiatieven voor het verbeteren van communicatievaardigheden, maar ook hiervan vinden enkele respondenten dat dit meer aandacht behoeft.

5. Organisatie van de communicatie

Figuur 4: spindigram Organisatie van de communicatie

De gemiddelde score van de indicatoren is: 5,9

De scores per dimensie zijn als volgt:

- | | |
|--------------------------------|-----|
| 1. Duidelijkheid | 5,3 |
| 2. Omgevingsgerichtheid | 5,9 |
| 3. Consistentie | 5,8 |
| 4. Responsiviteit | 6,2 |
| 5. Effectiviteit en efficiency | 6,1 |

Bij Responsiviteit gaat het om de mate waarin de afdeling Communicatie feedback benut voor innovatie van de communicatie en of de werkwijze van de afdeling de ontwikkeling van de communicatiefunctie bevordert. Daarbij gaat het om aspecten als ontwikkeling van strategie-, plannings- en adviesvaardigheden, vak-ontwikkeling en een systeem voor kennismanagement. Dit wordt beoordeeld met een 6,2. Een aantal respondenten geeft aan dat dit lastig te beoordelen is op organisatieniveau, zij kunnen dat alleen voor de eigen entiteit.

Effectiviteit en efficiency scoort een 6,1. Daarbij gaat het om de mate waarin de communicatiediensten verantwoord tot prioriteiten komen door evaluatie, prioriteiten koppelen aan speerpunten van de Vlaamse overheid en versterking van de communicatiekwaliteit daardoor

(5,6) en of de werkwijze van de communicatiediensten efficiency bevordert door het werken met jaarplannen, het monitoren van projecten en processen. Dit laatste scoort een 6,4.

Omgevingsgerichtheid binnen het domein Organisatie van de communicatie scoort een 5,9. Daarbij gaat het over de mate waarin communicatie een stimulerende rol heeft in het communicatief handelen door de organisatie en of communicatie goed is ingebed in de organisatie. Daarbij zijn aspecten als effectieve betrokkenheid bij communicatie door management en medewerkers en de mate waarin communicatiemedewerkers hoofdlijnen van beleid en organisatieontwikkelingen kennen belangrijke aspecten. Hierbij wordt opgemerkt dat communicatieprofessionals eerder betrokken zouden moeten worden/zijn bij het beleidsproces. Communicatie wordt nu meestal pas achteraf ingelicht over beleidsbeslissingen en moet deze dan communiceren. Een aantal respondenten vindt dat communicatie teveel op een 'eilandje' zit.

Consistentie binnen het domein Organisatie van de communicatie scoort een 5,8. Hier wordt onder andere gemeten in hoeverre het communicatiebeleid aansluit bij het algemeen regeringsbeleid en of er gemeenschappelijke vertrekpunten en werkwijzen voor communicatie zijn die ook zijn vastgelegd. Hierbij wordt opgemerkt dat er duidelijke afspraken zijn over centrale en decentrale communicatietaken, maar dat het ook belangrijk is na te denken over één centrale communicatieafdeling die de 'corporate communicatie' bedient. Nu wordt de scheiding tussen de taken meer ervaren als die tussen strategische communicatie en 'de rest'. Daarnaast geeft een enkele respondent aan dat 'centraal' te weinig zicht heeft op specifieke situaties in agentschappen of in relatie tot hun doelstellingen of doelgroepen.

Duidelijkheid wordt beoordeeld met een 5,3. Hierbij gaat het over de visie op communicatie en of het duidelijk is wie waarover met wie communiceert. Een aantal respondenten geeft hierbij aan dat een duidelijke visie ontbreekt. Er zijn wel richtlijnen, maar die worden niet altijd toegepast. Een respondent geeft aan dat het niet alleen een probleem van communicatie is, maar ook van onderliggende structuren en machtsverhoudingen.

6. Totaaloverzicht

Onderstaand overzicht geeft de gemiddelde totaalscores weer op basis van de input van alle deelnemers:

Totaal	Corporate communicatie	Beleidspecifieke communicatie	Interne communicatie	Organisatie van de communicatie
Duidelijkheid	Heldere profileringen beleidspresentatie, ruime algemene informatie 49	Helderheid over beleidsbeslissingen, regels en vormen van dienstverlening 50	Medewerkers helder beeld van organisatie en prioriteiten, intern informatiesysteem, goede introductie 58	De visie op communicatie is helder en het is bekend wie welke communicatie verzorgt 53
Omgevingsgerichtheid	Toegankelijkheid, centraal informatiepunt, proactief persbeleid 58	Actief in relatieonderhoud en perscontacten, diversiteit in communicatiekanalen 60	Betrokkenheid, inzicht in interne verhoudingen, communicatieve houding 52	Het belang van de communicatieve houding is erkend en de functie communicatie is goed ingebed 59
Consistentie	Huisstijl, afstemming bij regiomarketing, arbeidsmarktcommunicatie en crises 48	Communicatie is een geïntegreerd deel van beleidsprojecten, direct contact met beleidsmakers, langetermijnrelatie doelgroep 44	Samenhang van interne en externe communicatie, communicatie ondersteunt interne veranderingen 59	Communicatiebeleid sluit aan bij regeringsbeleid, gemeenschappelijke vertrekpunten voor communicatie 58
Responsiviteit	Vraaggericht werken, monitoring van wat leeft en burgers, bedrijven en organisaties en lokale besturen betrekken bij toekomstvisie 52	Interactief beleid, monitoring van traditionele en sociale media, klantvriendelijke afhandeling klachten 59	Zicht op externe ontwikkelingen, interne signalen van medewerkers worden benut 64	Werkwijze is gericht op ontwikkeling van de communicatie, feedback wordt benut voor innovatie van de communicatie 62
Effectiviteit en efficiency	Planning en onderzoek worden toegepast, procedures voor capaciteitsplanning en inkoop 52	Effectiviteitsmeting van communicatie als beleidsinstrument, kostenbewuste uitbesteding 61	Het gebruik van interne media wordt gevolgd en de tevredenheid met interne communicatie onderzocht 56	Verantwoording en prioriteiten, een kostenbewuste werkwijze, performance indicatoren 61

Figuur 5: Totaaloverzicht scores

Figuur 6a en 6b geven de totaalscore per indicator weer over alle domeinen.

Figuur 6a: spindigram totaal gemiddelde van de indicatoren over alle domeinen

Totaalscore per indicator	Duidelijkheid	53
	Omgevingsgerichtheid	57
	Consistentie	52
	Responsiviteit	59
	Effectiviteit&efficiency	57

Figuur 6b: tabel totaal gemiddelde van de indicatoren over alle domeinen

Figuur 7a en 7b geven de gemiddelde score per domein weer over alle indicatoren.

Figuur 7a: spindigram totaal gemiddelde van domeinen over alle indicatoren

Totaalscore per domein	Corporate communicatie	52
	Beleids specifieke communicatie	55
	Interne communicatie	58
	Organisatie v. communicatie	59

Figuur 7b: tabel totaal gemiddelde van domeinen over alle indicatoren

De gemiddelde beoordeling van de domeinen en indicatoren is **5,6**

Het kleurenschema op pagina 13 geeft in een oogopslag de totaalscore weer. Hier geldt:

$\leq 5,0$ = **onvoldoende**

$5,0 - 6,0$ = **matig**

$\geq 6,0$ = **voldoende**

7. Resultaten per deelnemersgroep

De resultaten hierboven zijn beschreven op basis van de gemiddelde beoordeling van alle deelnemers. Daarnaast zijn er selecties gemaakt in de resultaten van:

- Communicatieprofessionals
- Beleidsmedewerkers
- Leidinggevenden

Een overzicht van de selecties staat in bijlage 2. Wat opvalt is dat de verschillende beoordelingen niet heel erg afwijkend zijn. Het verschil tussen de beoordelingen per dimensie in een domein is gemiddeld maximaal 1,1 punt (op een schaal van 1 tot en met 10).

De *communicatieprofessionals* zijn het minst positief over de kwaliteit van het communicatiebeleid van de Vlaamse overheid. Zij scoren gemiddeld een 5,3:

- Corporate communicatie: 5
- Beleidsspecifieke communicatie: 5,3
- Interne Communicatie: 5,5
- Organisatie van de communicatie: 5,7

De *leidinggevenden* scoren hetzelfde als het algehele gemiddelde: 5,6:

- Corporate communicatie: 5
- Beleidsspecifieke communicatie: 5,5
- Interne Communicatie: 6,0
- Organisatie van de communicatie: 6,0

De *beleidsmedewerkers* zijn het meest positief over de kwaliteit van het communicatiebeleid: een 6

- Corporate communicatie: 5,5
- Beleidsspecifieke communicatie: 6,0
- Interne Communicatie: 6,3
- Organisatie van de communicatie: 6,1

8. Verbeterpunten

Gemiddeld scoort de kwaliteit van het communicatiebeleid van de Vlaamse overheid op organisatieniveau in de nulmeting een 5,6. De beoordeling van de vijf verschillende dimensies binnen de vier domeinen, varieert van een 4,4 tot een 6,4. Daarbuiten zijn er geen enorme uitschieters naar boven of naar beneden.

De nulmeting op basis van de Balanced Scorecardmethode voor communicatie laat een aantal verbeterpunten zien die als input kunnen dienen voor aanscherping van het communicatiebeleid. Hierbij is ook rekening gehouden met de argumenten die naar voren zijn gekomen in de discussie met de deelnemers tijdens de educated guess en de bespreking van de uitslagen en de criteria om de prioriteiten te bepalen.

Bij de implementatie van de verbeterpunten is een aantal randvoorwaarden van belang, te weten:

- Ze moeten in lijn zijn met de regerings-/organisatiedoelstellingen
- Ze moeten haalbaar zijn vanuit verschillende invalshoeken:
 - financieel
 - draagvlak
 - menskracht
 - organisatiestructuur
 - bevoegdheden
- Waar mogelijk moeten ze uitgaan van quick wins op het gebied van:
 - grootste gemene deler
 - effect op meerdere plaatsen tegelijk

Globaal kan op basis van de meting, de bespreking van de educated guess en de discussie over randvoorwaarden en prioritering door de deelnemers aan de sessies een drietal *verbeterpunten* ten aanzien van het communicatiebeleid worden benoemd. Deze verbeterpunten beogen de kwaliteit van communicatiebeleid te verbeteren op verschillende niveaus. Zij laten dan ook een verband zien tussen verschillende factoren die aandacht behoeven binnen communicatiebeleid op strategisch, tactisch en operationeel niveau. Waarbij strategisch gaat over zaken die relateren aan de doelen van communicatie op organisatieniveau, tactisch over hoe die doelen met inzet van communicatie bereikt kunnen worden en operationeel relateert aan de activiteiten die je daarvoor onderneemt. Daarbij wordt uitgegaan van het feit dat niet alleen communicatieprofessionals een rol hebben in de communicatie van de Vlaamse overheid als geheel, maar dat alle medewerkers in feite ambassadeurs zijn van de organisatie.

8.1 Verbeterpunt 1: Heldere profilering in het kader van het merkenbeleid

Volgens de nulmeting is de profilering en positionering van de Vlaamse overheid op strategisch niveau niet duidelijk². Verschillende entiteiten profileren zichzelf, al dan niet in relatie tot de Vlaamse overheid. Dit wordt zichtbaar op tactisch en operationeel niveau door het niet gestructureerde gebruik van een verscheidenheid aan logo's die worden gebruikt door de verschillende entiteiten. Het is belangrijk dat de Vlaamse overheid helder is in haar positionering. Dat betekent dat er aandacht nodig is voor:

- **Duidelijke identiteit**, bijvoorbeeld in de vorm van een 'gezamenlijke verhaal' aan/over/met en door medewerkers (ambassadeurs) met inbegrip van de kernwaarden. Hierbij is het belangrijk dat er daadwerkelijk lading wordt gegeven aan de kernwaarden: dat zij merkbaar en voelbaar zijn in het interne en externe beleid. Daarbij is het belangrijk dat ook het communicatiebewustzijn bij medewerkers wordt vergroot.
- Merkenbeleid: een **duidelijke positionering** van entiteiten en hun producten en diensten in relatie tot de Vlaamse overheid als geheel. Doelgroepen moeten weten waar en waarvoor men terecht kan bij de Vlaamse overheid. Het merkenbeleid is gerelateerd aan de organisatie-identiteit.
- De visie op communicatie (of de bekendmaking daarvan, m.n. intern). Het is aan te bevelen een **visie op het overheidsbrede communicatiebeleid** te ontwikkelen met heldere communicatiedoelstellingen en deze te vertalen in overheidsbrede kaders en richtlijnen met duidelijke afspraken over wie communiceert over welke onderwerpen en met welke belanghebbenden.

Een heldere positionering en profilering betekent dat er een betere doorvertaling mogelijk is van de organisatie- en communicatiedoelstellingen naar enerzijds de medewerkers, en anderzijds de doelgroepen (burgers, bedrijven, organisaties en lokale besturen) voor wie een duidelijke positionering van de producten en diensten van belang is. Belangrijke voorwaarde hiervoor is vanzelfsprekend dat de organisatiedoelstellingen helder zijn. Wie is de Vlaamse overheid en welke rol wil en kan zij spelen in de maatschappij? Dat uitgangspunt vormt de basis voor een gedegen, accountable communicatiebeleid. Vanuit de strategische doelstellingen kan de bijdrage van communicatie worden vastgesteld en vertaald worden in communicatiedoelen. Van daaruit volgt dan de tactische invulling en operationele uitvoering.

² Dit wordt ook extern bevestigd door de tevredenheidsmonitor slagkrachtige overheid: de tevredenheid van onze klanten in 3D door de SVR. Verlet, Carton en Lemaitre, Studiedienst van de Vlaamse Regering

8.2 Verbeterpunt 2: Communicatie in en over beleid

Uit de nulmeting blijkt dat in de meeste gevallen communicatie pas in een laat stadium betrokken wordt bij het beleidsvormingsproces. Dat resulteert vaak in beleid dat moeilijk te communiceren is of niet goed (genoeg) is afgestemd op de doelgroep. Idealiter is **communicatie** echter een **geïntegreerd** deel in **beleidsprojecten**. Communicatieadviseurs kunnen helpen om communicatief en omgevingsgericht beleid te maken, afgestemd op en duidelijk voor de verschillende doelgroepen. Uitgangspunt hierbij is dat beleid en communicatie niet te scheiden zijn van elkaar en dus ook als één vraagstuk bekeken moeten worden. Daarbij zijn proces (hoe communiceren we) en inhoud (waarover communiceren we) met elkaar verbonden. Het is aan te bevelen communicatie vanaf het begin van het beleidsvormingsproces te betrekken en per beleidsfase te bezien waar het een rol kan of moet spelen.

8.3 Verbeterpunt 3: Onderzoek benutten voor kwaliteitsverbetering

Voor de professionalisering van de communicatiefunctie van de Vlaamse overheid en het uitvoeren van een gedegen communicatiebeleid moeten onderzoek en evaluatie goed worden ingebed in de organisatie. Uit de nulmeting blijkt dat dit aspect binnen de meeste domeinen nog onvoldoende is **opgenomen in een kwaliteitscyclus**. Er wordt weliswaar gemeten maar dit is niet altijd structureel. Vaak is het niet duidelijk wat er met de resultaten van de metingen gebeurt. Vanzelfsprekend is er een causaal verband tussen evaluatie, monitoring en responsiviteit. Daar waar weinig wordt gemeten, kan er ook weinig actie ondernomen op bevindingen.

Regelmatig meten en monitoren en het structureel inbouwen van tussentijdse evaluaties schept op meerdere niveaus de mogelijkheid tussentijds bij te sturen. Denk hierbij bijvoorbeeld aan:

- Kennis vergaren ten behoeve van specifieke diensten
- Positionering en profilering (vooral sociale media)
- Kennisontwikkeling
- Bijsturen van lopende campagnes en activiteiten
- Verantwoorden van bestede middelen (geld, menskracht)

Naast het uitvoeren of organiseren van specifieke communicatieonderzoeken zou de afdeling Communicatie met andere afdelingen kunnen analyseren op welke aspecten zij (zouden kunnen) monitoren en evalueren en welke uitkomsten daarvan waardevol zijn in de doorvertaling naar de communicatiefunctie van de Vlaamse overheid.

9. Tot slot

Dit rapport is een weergave van de nulmeting op 22 en 24 januari 2013 door communicatiefunctionarissen, beleidsmedewerkers en leidinggevenden van de Vlaamse overheid. Het bevat een drietal verbeterpunten in de communicatie die in het vervolgtraject verder moeten worden aangescherpt en uitgewerkt in een plan van aanpak ten behoeve van de implementatie. Een aantal verbeterpunten bevat meerdere aandachtsgebieden die een onderlinge samenhang kennen. Het is aan te bevelen daar rekening mee te houden in het vervolgtraject. Daarbij is het goed te beseffen dat een aantal verbeterpunten in de communicatie van de Vlaamse overheid sterk samenhangen met organisatievraagstukken.

Het is aan te raden de meting van de kwaliteit van de communicatiefunctie als geheel jaarlijks te herhalen, om te kunnen beoordelen of de implementatie van de verbeterpunten effect heeft gehad en ze steeds te bezien in relatie tot andere onderzoeken die input kunnen vormen voor aanscherping van het communicatiebeleid.

De meting is op organisatieniveau en geeft kwalitatieve gegevens over verbeterpunten in het communicatiebeleid. Op specifieke punten in de uitwerking zal daarom nader in- of extern onderzoek moeten worden verricht, of goed gebruik moeten worden gemaakt van bestaand onderzoek. Dat geldt zowel voor indicatoren die de externe 'klant' (burgers, bedrijven en organisaties en lokale overheden) van de Vlaamse overheid betreffen, als voor indicatoren die iets zeggen over onderwerpen die de kwaliteit van de communicatie in relatie tot de interne organisatie raken.

Bijlage 1

Deelnemerslijst nulmeting: kwaliteit van het communicatiebeleid van de Vlaamse overheid

Sessie van 22 januari 2013

	Naam	Entiteit	Functie	
1	Anne Delarue	DBZ	Beleidsmedewerker Coördinatie	B
2	Annick Seghers	AWV	Adviseur tactische en operationele planning	B
3	Astrid Hulhoven	De Lijn	Hoofd Corporate Communicatie	C
4	Bart Dierick	CJSM	Afdelingshoofd MOD	L
5	Dirk Bogaert	AHB	Directeur Communicatie	L
6	Johan De Graeve	DEWI	Afdelingshoofd	L
7	Karl Musschoot	DDAR	Afdelingshoofd Communicatie	L
8	Lieselot Laureyns	VHSW	Celhoofd Communicatie	C
9	Marijke Vrijders	DDAR	Communicatieadviseur	C
10	Monique Baeteman	IWT	Communicatiever/woordvoerder	C
11	Tinneke Declercq	DEWI	Informatiebeheerder	B
12	Tom Vermijlen	WZ	Communicatieverantwoordelijk	C
13	Jan Verheyen	OVAM	Woordvoerder - communicatieambtenaar	L

C = communicatiefunctie

B = beleidsmedewerker

L = leidinggevende

Deelnemerslijst nulmeting: kwaliteit van het communicatiebeleid van de Vlaamse overheid

Sessie van 24 januari 2013

	Naam	Entiteit	Functie	
1	Ben Nauwelaers	ATM	Communicatieverantwoordelijke	C
2	Luc Coene	ESF – agentschap Vlaanderen	Projectbeheerder	B
3	Diana Leuci	Departement LNE	Communicatieambtenaar	C
4	Elke Dens	Toerisme Vlaanderen	Afdelingshoofd Marketing	L
5	Emmelie Tindemans	Departement EWI	Communicatieambtenaar	C
6	Gert Van Tittelboom	Departement CJSM	Communicatieambtenaar	C
7	James Van Casteren	Agentschap Wonen - Vlaanderen	Afdelingshoofd	L
8	Joris Bouve	Onroerend Erfgoed	Afdelingshoofd	L
9	Joyce De Cock	DDAR communicatie	Communicatie adviseur	C
10	Kurt Herregodts	VMSW	Afdelingshoofd en woordvoerder	L
11	Koen Van Muylem	LNE Instituut Natuur- en Bosonderzoek	Woordvoerder	C
12	Liesbeth Deboelpaep	Wonen-Vlaanderen	Communicatieverantwoordelijke	C
13	Marijke Mommaerts	DBZ	Communicatieverantwoordelijke	C
14	Martin Ruebens	Departement DAR	SG	L
15	Mie Van den Kerchove	Ruimte Vlaanderen	Woordvoester	C
16	Frieda Minne	Onderwijs en vorming	Stafmedewerkster	B
17	Stefan Kerremans	Vlaamse infolijn	Stafmedewerker	B
18	Suzanne Van Hoof	MOW	Communicatieambtenaar	C
19	Hans Maenhout	VDAB	Projectverantwoordelijke communicatie	C
20	Frank Van Swalm	Kind en Gezin	Communicatieverantwoordelijke	C
21	Wim Velghe	Departement WSE	Communicatieverantwoordelijke	C

C = communicatiefunctie

B = beleidsmedewerker

L = leidinggevende

Bijlage 2

Scores Communicatie:

Communicatie	Corporate communicatie	Beleidspecifieke communicatie	Interne communicatie	Organisatie van de communicatie
Duidelijkheid	Heldere profilering en beleidspresentatie, ruime algemene informatie 50	Helderheid over beleidsbeslissingen, regels en vormen van dienstverlening 47	Medewerkers helder beeld van organisatie en prioriteiten, intern informatiesysteem, goede introductie 57	De visie op communicatie is helder en het is bekend wie welke communicatie verzorgt 53
Omgevingsgerichtheid	Toegankelijkheid, centraal informatiepunt, proactief persbeleid 55	Actief in relatieonderhoud en perscontacten, diversiteit in communicatiekanalen 58	Betrokkenheid, inzicht in interne verhoudingen, communicatieve houding 47	Het belang van de communicatieve houding is erkend en de functie communicatie is goed ingebed 55
Consistentie	Huisstijl, afstemming bij regiomarketing, arbeidsmarktcommunicatie en crises 46	Communicatie is een geïntegreerd deel van beleidsprojecten, direct contact met beleidsmakers, langetermijnrelatie doelgroep 41	Samenhang van interne en externe communicatie, communicatie ondersteunt interne veranderingen 55	Communicatiebeleid sluit aan bij regeringsbeleid, gemeenschappelijke vertrekpunten voor communicatie 59
Responsiviteit	Vraaggericht werken, monitoring van wat leeft en burgers, bedrijven en organisaties en lokale besturen betrekken bij toekomstmisie 49	Interactief beleid, monitoring van traditionele en sociale media, klantvriendelijke afhandeling klachten 55	Zicht op externe ontwikkelingen, interne signalen van medewerkers worden benut 64	Werkwijze is gericht op ontwikkeling van de communicatie, feedback wordt benut voor innovatie van de communicatie 60
Effectiviteit en efficiency	Planning en onderzoek worden toegepast, procedures voor capaciteitsplanningen inkoop 53	Effectiviteitsmeting van communicatie als beleidsinstrument, kostenbewuste uitbesteding 63	Het gebruik van interne media wordt gevolgd en de tevredenheid met interne communicatie onderzocht 54	Verantwoording en prioriteiten, een kostenbewuste werkwijze, performance indicatoren 60

Scores leidinggevenden:

Leidinggevenden	Corporate communicatie	Beleidspecifieke communicatie	Interne communicatie	Organisatie van de communicatie
Duidelijkheid	Heldere profilering en beleidspresentatie, ruime algemene informatie 44	Helderheid over beleidsbeslissingen, regels en vormen van dienstverlening 51	Medewerkers helder beeld van organisatie en prioriteiten, intern informatiesysteem, goede introductie 59	De visie op communicatie is helder en het is bekend wie welke communicatie verzorgt 55
Omgevingsgerichtheid	Toegankelijkheid, centraal informatiepunt, proactief persbeleid 58	Actief in relatieonderhoud en perscontacten, diversiteit in communicatiekanalen 65	Betrokkenheid, inzicht in interne verhoudingen, communicatieve houding 58	Het belang van de communicatieve houding is erkend en de functie communicatie is goed ingebed 64
Consistentie	Huisstijl, afstemming bij regiomarketing, arbeidsmarktcommunicatie en crises 48	Communicatie is een geïntegreerd deel van beleidsprojecten, direct contact met beleidsmakers, langetermijnrelatie doelgroep 44	Samenhang van interne en externe communicatie, communicatie ondersteunt interne veranderingen 66	Communicatiebeleid sluit aan bij regeringsbeleid, gemeenschappelijke vertrekpunten voor communicatie 58
Responsiviteit	Vraaggericht werken, monitoring van wat leeft en burgers, bedrijven en organisaties en lokale besturen betrekken bij toekomstvisie 53	Interactief beleid, monitoring van traditionele en sociale media, klantvriendelijke afhandeling klachten 63	Zicht op externe ontwikkelingen, interne signalen van medewerkers worden benut 63	Werkwijze is gericht op ontwikkeling van de communicatie, feedback wordt benut voor innovatie van de communicatie 63
Effectiviteit en efficiency	Planning en onderzoek worden toegepast, procedures voor capaciteitsplanningen inkoop 51	Effectiviteitsmeting van communicatie als beleidsinstrument, kostenbewuste uitbesteding 52	Het gebruik van interne media wordt gevolgd en de tevredenheid met interne communicatie onderzocht 53	Verantwoording en prioriteiten, een kostenbewuste werkwijze, performance indicatoren 59

Scores beleidsmedewerkers:

Beleidsmedewerkers	Corporate communicatie	Beleids specifieke communicatie	Interne communicatie	Organisatie van de communicatie
Duidelijkheid	Heldere profileringen beleidspresentatie, ruime algemene informatie 51	Helderheid over beleidsbeslissingen, regels en vormen van dienstverlening 58	Medewerkers helder beeld van organisatie en prioriteiten, intern informatiesysteem, goede introductie 59	De visie op communicatie is helder en het is bekend wie welke communicatie verzorgt 53
Omgevingsgerichtheid	Toegankelijkheid, centraal informatiepunt, proactief persbeleid 66	Actief in relatieonderhoud en perscontacten, diversiteit in communicatiekanalen 60	Betrokkenheid, inzicht in interne verhoudingen, communicatieve houding 58	Het belang van de communicatieve houding is erkend en de functie communicatie is goed ingebed 63
Consistentie	Huisstijl, afstemming bij regiomarketing, arbeidsmarktcommunicatie en crises 54	Communicatie is een geïntegreerd deel van beleidsprojecten, direct contact met beleidsmakers, langetermijnrelatie doelgroep 51	Samenhang van interne en externe communicatie, communicatie ondersteunt interne veranderingen 63	Communicatiebeleid sluit aan bij regeringsbeleid, gemeenschappelijke vertrekpunten voor communicatie 55
Responsiviteit	Vraaggericht werken, monitoring van wat leeft en burgers, bedrijven en organisaties en lokale besturen betrekken bij toekomstvisie 57	Interactief beleid, monitoring van traditionele en sociale media, klantvriendelijke afhandeling klachten 63	Zicht op externe ontwikkelingen, interne signalen van medewerkers worden benut 68	Werkwijze is gericht op ontwikkeling van de communicatie, feedback wordt benut voor innovatie van de communicatie 68
Effectiviteit en efficiency	Planning en onderzoek worden toegepast, procedures voor capaciteitsplanning en inkoop 49	Effectiviteitsmeting van communicatie als beleidsinstrument, kostenbewuste uitbesteding 69	Het gebruik van interne media wordt gevolgd en de tevredenheid met interne communicatie onderzocht 67	Verantwoording en prioriteiten, een kostenbewuste werkwijze, performance indicatoren 68