

Rapport

Evaluatie Stemmen in een
willekeurig stemlokaal bij de
landelijke verkiezingen
Een onderzoek onder
kiesgerechtigden, medewerkers
en gemeenten

13 februari 2007

Projectnummer: INTERVIEW�NSS 64036

In opdracht van:
ICTU
Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

Auteurs:
Gaby Vullings
Research Consultant

Aad van der Veen
Research Consultant Marketing Science

In samenwerking met Cap Gemini

1

 2

Voorwoord
‘Duizenden kiezers gedupeerd door experiment stempas’ luidde de kop in de Volkskrant
van 22 november 2006, de dag dat Nederland naar de stembus ging. Het stemmen in een
willekeurig stemlokaal werd door de landelijke media (soms behoorlijk luidkeels) niet altijd
even positief belicht. Bij de landelijke verkiezingen op 22 november was het in 312
gemeenten mogelijk om te stemmen in een willekeurig stemlokaal.

Er was meer kritiek dan eerder, bij de gemeenteraadsverkiezingen op 7 maart. Toch wordt,
ondanks de negatieve publiciteit, het stemmen in een willekeurig stemlokaal door de grote
meerderheid positief ontvangen. Dat blijkt uit het onderzoek dat voor u ligt: de evaluatie
van stemmen in een willekeurig stemlokaal – de landelijke verkiezingen. Op een enkele
kritische noot na, is er onder alle betrokkenen veel steun voor de nieuwe manier van
stemmen.

Amsterdam, 13 februari 2007
INTERVIEW�NSS BV

Gaby Vullings
Research Consultant

Inhoudsopgave

1 Samenvatting 5
1.1 Kiesgerechtigden 5
1.2 Gemeenten 6
1.3 Medewerkers stemlokalen 7
1.4 Analyse opkomst 8
1.5 Conclusie 8

2 Inleiding 9
2.1 Aanleiding en doelstelling 9
2.2 Onderzoeksopzet 10
2.3 Over dit rapport 10

3 Kiesgerechtigden 11
3.1 Veel steun voor het stemmen in een willekeurig stemlokaal 11
3.2 Tien procent van de kiesgerechtigden heeft elders gestemd 12
3.3 Vijftien procent van de kiesgerechtigden meer geneigd te gaan stemmen 13
3.4 Voornaamste informatiebron: de stempas zelf 15
3.5 Stemmers zien de stempas liefst in envelop met begeleidende brief 15
3.6 Twee procent van de kiesgerechtigden stemde niet vanwege verlies stempas 17

4 De pionier- en de herindelingsgemeenten 18
4.1 Inwoners herindelingsgebieden minder vaak positief 18
4.2 In de herindelingsgebieden hebben minder mensen elders gestemd 19
4.3 Minder vaak van belang voor de keuze om te gaan stemmen 20
4.4 Inwoners pionier gemeenten vaker voldoende geïnformeerd 21
4.5 Inwoners Assen en Nieuwegein meest tevreden over verzendingswijze 22
4.6 Meer mensen niet gestemd vanwege kwijtraken stempas dan in maart 23

5 Gemeenten 24
5.1 Bijna alle gemeentefunctionarissen overwegend positief 24
5.2 Populaire stembureaus zijn centraal gelegen 24
5.3 Meeste gemeenten blijven bij hun leverancier 25
5.4 Twee vervangende stempassen per duizend kiesgerechtigden 27
5.5 De volgende keer dezelfde aanpak 29
5.6 Meeste vragen gaan over het kwijt zijn van de stempas 31
5.7 Iets meer kosten 32

6 Medewerkers stembureaus 34
6.1 Een plezierige manier van werken 34
6.2 Merendeel van de reacties is positief 35
6.3 Negatieve lijst is handiger 36
6.4 Per kiezer zijn de medewerkers minder tijd kwijt 38
6.5 Populaire stembureaus liggen vaker dichtbij winkels 38
6.6 Goed geïnformeerd over de nieuwe wijze van stemmen 39
6.7 Vier op de tien heeft kiezers om legitimatie gevraagd 40

7 Vergelijking van opkomstcijfers 42
7.1 Achtergrond van de analyse 42
7.2 Typering deelnemende gemeenten 42
7.3 Hogere opkomst bij stemmen in een willekeurig stemlokaal 43
7.4 Vooral in het westen is de opkomst gunstiger in deelnemende gemeenten 45

8 Conclusie 47

Bijlagen:
1. Onderzoeksverantwoording

5

1 Samenvatting
Voor de tweede keer is het experiment stemmen in een willekeurig stemlokaal (sws) op
grote schaal uitgevoerd. Dit maal tijdens de Tweede Kamerverkiezingen op 22 november
2006. In opdracht van het ICTU en het Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties heeft INTERVIEW�NSS in samenwerking met Cap Gemini een
evaluatie uitgevoerd onder kiesgerechtigden, gemeentefunctionarissen en medewerkers
van het stembureau.

1.1 Kiesgerechtigden

Overal kunnen stemmen belangrijker dan kunnen stemmen met legitimatie

Het merendeel van de kiesgerechtigden, acht op de tien, staat positief tegenover de
mogelijkheid om te stemmen in een willekeurig stemlokaal. Wanneer we de kiezers wijzen
op het grootste nadeel – dat het niet meer mogelijk is om te stemmen zonder stempas –
prefereert nog steeds de meerderheid de nieuwe manier van stemmen. Tien procent van
de niet stemmers zegt niet gestemd te hebben omdat zij de stempas kwijt waren. Van alle
kiesgerechtigden is dit twee procent.

Bekendheid met de mogelijkheid groter dan bij de gemeenteraadsverkiezingen

Driekwart van de kiesgerechtigden was op de hoogte van de mogelijkheid om te stemmen
in een willekeurig stemlokaal. Dit is meer dan bij de gemeenteraadsverkiezingen op 7
maart 2006. Het merendeel was geïnformeerd via de stempas of een brief van de
gemeente.

Eén op de tien kiesgerechtigden heeft elders gestemd

Van de stemmers heeft vijftien procent gebruik gemaakt van de mogelijkheid om elders te
stemmen, van alle kiesgerechtigden is dit tien procent. De voornaamste reden om te
stemmen in een willekeurig stemlokaal is, net als bij de gemeenteraadsverkiezingen, dat
het andere stembureau op de route lag. Van alle kiesgerechtigden overweegt het
merendeel, 59 procent, om in de toekomst (misschien) in een ander stemlokaal dan het
‘eigen’ stemlokaal te stemmen.

Vijftien procent meer geneigd om te gaan stemmen

Vijftien procent van de kiesgerechtigden zegt meer geneigd te zijn te gaan stemmen als ze
tijdens de verkiezingen bij alle stemlokalen terecht kunnen. Van de mensen die elders
gestemd hebben, zegt vier procent niet te zijn gaan stemmen wanneer ze alleen bij hun
eigen stemlokaal terecht hadden gekund. Bij de gemeenteraadsverkiezingen was dit tien
procent.

6

Voorkeur voor verzending stempas in envelop

Over de helderheid van de stempas horen we overwegend positieve geluiden. Wel zou
volgens twaalf procent van de stemmers op de stempas duidelijker moeten worden
vermeld dat het mogelijk is om te stemmen in een willekeurig stemlokaal. Ook vinden
diverse stemmers de pas fraudegevoelig: slechts vier op de tien denken dat het lastig is de
stempas na te maken. Het verzenden van de stempas in envelop, al dan niet met
begeleidende brief, kan op de meeste steun rekenen.

1.2 Gemeenten

Gemeentefunctionarissen zijn overwegend positief

Net als na de gemeenteraadsverkiezingen zien we veel steun voor stemmen in een
willekeurig stemlokaal. Op één na, zeggen al de ondervraagde gemeentefunctionarissen
– alles bij elkaar – overwegend positief te zijn over het stemmen in een willekeurig
stemlokaal. Bijna alle gemeenten kiezen de volgende keer voor (nagenoeg) dezelfde
aanpak.

Gekozen voor de leverancier die eerder ook de stembescheiden drukte

De meeste gemeenten hebben gekozen voor Procura als leverancier van hun stempassen.
Veel gemeenten kiezen voor een leverancier omdat die eerder ook al de stembescheiden
drukte. Ruim een kwart van de gemeenten heeft afspraken gemaakt met de leverancier
over wie wat doet als er problemen optreden bij de productie of distributie. De meeste
gemeenten hebben de stempas los, zonder envelop, verstuurd.

Twee vervangende stempassen per duizend kiesgerechtigden

Gemiddeld hebben de gemeenten per duizend kiesgerechtigden twee vervangende
stempassen uitgereikt en zijn vier kiesgerechtigden opgenomen in het RIS. Het RIS
bestaat voor het grootste deel uit kiesgerechtigden die een vervangende stempas of
kiezerspas hebben aangevraagd. De stembureau’s waar de meeste ‘kiezers van buitenaf’
verschenen, zijn meestal centraal gelegen. Daarnaast zijn ze vaak nabij winkels en nabij
openbaar vervoer.

Onbegrip kiezers dat op de dag zelf geen vervangende stempas kan worden aangevraagd

Eenderde van de gemeenten zegt tegen problemen te zijn aangelopen. Hierbij noemen zij
vooral het onbegrip van de kiezers dat ze op de dag zelf geen vervangende stempas meer
kunnen aanvragen. Ook horen we van problemen met kiezers die zeggen geen stempas te
hebben ontvangen terwijl deze wel is verstuurd.

Voorlichting via website, kandidatenlijst en in huis-aan-huis bladen

Voor de voorlichting hebben de meeste gemeenten informatie geplaatst op hun website, op
de kandidatenlijst en in huis-aan-huis bladen. De vragen waarmee de kiesgerechtigden

7

contact opnamen met de gemeente betreffen meestal het kwijt zijn van de stempas. Elf
procent van de functionarissen is negatief over de informatievoorziening van het ministerie
naar de gemeente.

Meerkosten bedragen acht cent per kiesgerechtigde

De meeste gemeente hebben iets meer kosten gehad dan bij de reguliere verkiezingen. De
extra kosten per kiesgerechtigde bedragen circa acht cent. De voornaamste kostenpost is
de productie van de stempas en de voorlichting. Na aftrek van de kosten voor de
voorlichting, een kostenpost die in de loop der tijd zal verdwijnen, komen we uit op een
bedrag van zes cent per kiesgerechtigde.

1.3 Medewerkers stemlokalen

Plezierige manier van werken

De meeste medewerkers van de stembureaus staan positief tegenover het nieuwe
systeem. Dit was ook na de gemeenteraadsverkiezingen het geval. Het wordt getypeerd
als een plezierige manier van werken, goed uitvoerbaar en overzichtelijk. Wel ziet drie op
de tien medewerkers het systeem als fraudegevoelig. Het merendeel van de medewerkers,
82 procent, vindt het belangrijker dat stemgerechtigden in een willekeurig stemlokaal
kunnen stemmen dan dat zij zonder legitimatiebewijs kunnen stemmen.

Positieve reacties van kiezers

De medewerkers hebben voornamelijk positieve reacties gekregen van de kiezers. Acht
procent kreeg ook een of meerdere negatieve reacties. Meestal ging het over het niet meer
kunnen stemmen met het identiteitsbewijs. Verder heeft 65 procent van de medewerkers te
maken gehad met kiezers zonder stempas, maar dit bleef meestal beperkt tot slechts een
handvol kiezers. Een kwart van de medewerkers heeft te maken gehad met (enkele)
kiezers die dachten dat het ook mogelijk was om in een andere gemeente te stemmen.

Nieuwe systeem is een verbetering

Op een enkeling na vinden alle medewerkers de nieuwe wijze van stemmen vriendelijk en
toegankelijk voor de kiezers. De nieuwe werkwijze, het bijhouden van een negatieve lijst in
plaats van een positieve, vinden vier op de vijf medewerkers een verbetering. Van alle
medewerkers zegt tweederde minder tijd kwijt te zijn per kiezer.

Goed geïnformeerd over nieuwe werkwijze

Bijna alle medewerkers (97 procent) vinden dat zij goed geinformeerd waren over de
nieuwe wijze van stemmen, vier op de vijf vonden dat zij goed waren ingelicht over de
echtheidskenmerken. 86 procent vond de echtheidskenmerken van de stempas redelijk
goed of zeer goed herkenbaar. De meeste medewerkers konden spontaan één tot twee
kenmerken opnoemen.

8

Vier op de tien vragen de kiezers zich te legitimeren

Buiten de gemachtigden heeft 43 procent van de medewerkers wel eens om legitimatie
gevraagd. De reden hiervoor was meestal omdat er twijfel was over de leeftijd of omdat
een persoon onbetrouwbaar overkwam. Daarnaast hebben diverse medewerkers
steekproefsgewijs om legitimatie gevraagd.

1.4 Analyse opkomst

Hogere opkomst bij stemmen in een willekeurig stemlokaal

Net als na de gemeenteraadsverkiezingen zien we een gunstigere opkomstontwikkeling in
gemeenten waar stemmen in een willekeurig stemlokaal mogelijk is. Met name in de grote
steden zien we grote verschillen tussen de deelnemende gemeenten en de niet-
deelnemende gemeenten.

1.5 Conclusie
Stemmen in een willekeurig stemlokaal kan op veel steun rekenen, zowel onder de
kiesgerechtigden, de medewerkers van de stemlokalen als de gemeenten. Dit sluit aan bij
de bevindingen van het onderzoek dat we na de gemeenteraadsverkiezingen hebben
uitgevoerd.

9

2 Inleiding

2.1 Aanleiding en doelstelling
Bij de landelijke verkiezingen op 22 november 2006 was het voor de tweede keer op grote
schaal mogelijk om te stemmen in een willekeurig stemlokaal. In 311 gemeenten was het
mogelijk om in elk willekeurig stemlokaal te stemmen – mits binnen de gemeentegrenzen.
Ruim 10 miljoen kiesgerechtigden ontvingen een stempas, de opvolger van de
oproepingskaart.

Stemmen in een willekeurig stemlokaal (SWS) is één van de onderdelen van het project
kiezen op afstand (KOA) van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties
(BZK).De eerste keer dat de mogelijkheid op grote schaal werd aangeboden was tijdens de
gemeenteraadsverkiezingen op 7 maart 2006. Toen namen 239 gemeenten deel aan het
experiment. Door alle betrokkenen – kiesgerechtigden, medewerkers van de stemlokalen
en de gemeenten zelf – werd het stemmen in elk willekeurig stemlokaal goed ontvangen.
Hoe is dat na de landelijke verkiezingen?

Met dit onderzoek wordt het stemmen in een willekeurig stemlokaal geëvalueerd. De
onderzoeksvragen die beantwoord worden, zijn:
� Hoe beoordelen kiesgerechtigden de mogelijkheid om te stemmen in een

willekeurig stemlokaal?
� Hoe ervaren de medewerkers in het stembureau het experiment?
� Welke organisatorische aanpassingen hebben gemeenten moeten maken en wat

waren de financiële lasten?

Heerlen, Assen, Nieuwegein en Deventer – kortweg de HAND gemeenten genoemd –
waren er vanaf het allereerste begin bij. Al bij de Europese verkiezingen in 2004 konden de
inwoners van deze gemeente stemmen in een stemlokaal van eigen keuze. We gaan na of
de kiesgerechtigden van deze gemeenten het stemmen in een willekeurig stemlokaal
anders beoordelen dan de kiesgerechtigden die pas sinds 2006 overal konden stemmen.

Ook nemen we Medemblik en Lansingerland onder de loep. Dit zijn twee nieuwe
gemeenten, heringedeeld per 1 januari 2007. Medemblik is samengegaan met Noorder-
Koggenland en Wognum. Lansingerland is ontstaan uit een fusie tussen Bergschenhoek,
Berkel en Rodenrijs en Bleiswijk. Voor de inwoners van deze gebieden was het al bij de
verkiezingen mogelijk om binnen de hele, nieuwe, gemeenten te stemmen. De inwoners
van Berschenhoek bijvoorbeeld, mochten ook in Bleiswijk hun stem uit brengen.

Naast de hoofdvragen is er in het onderzoek ook aandacht besteed aan de voorlichting
aan kiesgerechtigden en de informatievoorziening van het ministerie van BZK naar de
gemeenten.

10

2.2 Onderzoeksopzet
Voor dit onderzoek zijn vier groepen mensen benaderd:

1. de kiesgerechtigden van de deelnemende gemeenten (n = 1.472);
2. de kiesgerechtigden van enkele specifieke gemeenten (de HAND gemeenten: n =

658; de herindelingsgebieden: n = 274);
3. (vertegenwoordigers van) gemeenten (n = 55);
4. medewerkers van stembureaus (n = 250) en medewerkers van de mobiele

stembureaus (n = 52).

De dataverzameling is gestart direct na sluiting van de stembussen op 22 november. De
kiesgerechtigden zijn zowel telefonisch als online ondervraagd – dit om te voorkomen dat
(groepen) mensen systematisch worden buitengesloten door de manier van benaderen. De
gemeentefunctionarissen konden de vragenlijst schriftelijk of online invullen. De
medewerkers van de stembureaus zijn telefonisch ondervraagd.

Voor de verdere verantwoording van het onderzoek verwijzen wij u naar bijlage 1.

2.3 Over dit rapport
Achtereenvolgens komt aan de orde: de resultaten van het onderzoek onder
kiesgerechtigden (hoofdstuk 3), de inwoners van de HAND gemeenten en de
herindelingsgebieden (hoofdstuk 4), de gemeentefunctionarissen (hoofdstuk 5) en de
medewerkers van de stembureaus (hoofdstuk 6). In hoofdstuk 7 worden de
opkomstpercentages van zowel de deelnemende als de niet deelnemende gemeenten
geanalyseerd. De conclusie en staat beschreven in hoofdstuk 8.

11

3 Kiesgerechtigden
Bij verkiezingen draait het natuurlijk om de kiesgerechtigden. Wat vinden zij van de
mogelijkheid om te kunnen stemmen in een willekeurig stemlokaal? En zijn ze hierdoor
meer geneigd te gaan stemmen?

In dit hoofdstuk beschrijven we de resultaten van het onderzoek onder kiesgerechtigden.
Allereerst komt het algemene oordeel over stemmen in een willekeurig stemlokaal aan de
orde. Vervolgens bekijken we hoeveel kiesgerechtigden gebruik maken van de
mogelijkheid en waarom ze er gebruik van maken. Dan volgt een paragraaf over de
geneigdheid om te stemmen in relatie tot het stemmen in een willekeurig stemlokaal.
Daarna komt het oordeel over de stempas en de verzendingswijze aan de orde. Ten slotte
beschrijven we de redenen om niet te stemmen.

3.1 Veel steun voor het stemmen in een willekeurig stemlokaal
Stemmen in een willekeurig stemlokaal kan op veel steun rekenen. Ruim tachtig procent
staat positief tegenover de mogelijkheid, waarvan 37 procent zelfs zeer positief. Slechts
een enkeling, 0.4 procent van de kiesgerechtigden om precies te zijn, is er negatief over.

Tabel 3.1: Hoe staat u tegenover de mogelijkheid om te stemmen in een willekeurig stemlokaal?
% Alle kiesgerechtigden Stemmers Niet-stemmers
(Zeer) positief 82 84 71*
Neutraal 16 15 22*
(Zeer) negatief 0 1 0
Weet niet 2 0 7*
Basis: alle kiesgerechtigden (n = 1.472)
* Verschilt significant van de stemmers

Ook nadat we de mensen gewezen hebben op het nadeel van stemmen in een willekeurig
stemlokaal – dat het niet meer mogelijk is om te stemmen zonder stempas – zien we dat
de meerderheid kiest voor de nieuwe wijze van stemmen. We legden de kiesgerechtigden
het volgende dilemma voor: Wat vindt u belangrijker, dat kiesgerechtigden ook zonder
oproepingskaart (maar met legitimatie) kunnen stemmen of dat kiesgerechtigden zelf
kunnen kiezen waar, in de gemeente, ze gaan stemmen?

Tabel 3.2: Wat vindt u belangrijker?
% Alle kiesgerechtigden Stemmers Niet-stemmers
Dat kiesgerechtigden zonder
oproepingskaart kunnen stemmen

28 27 31

Dat kiesgerechtigden kunnen kiezen waar ze
gaan stemmen

64 67 55*

Weet niet 8 6 14*

Basis: alle kiesgerechtigden (n = 1.472)
* Verschilt significant van de stemmers

12

3.2 Tien procent van de kiesgerechtigden heeft elders gestemd
In 311 gemeenten kon men bij de landelijke verkiezingen stemmen in een stemlokaal naar
keuze. Maar waren mensen hier eigenlijk wel van op de hoogte?

Driekwart van de kiesgerechtigden wist dat het mogelijk was te stemmen in een willekeurig
stemlokaal. De bekendheid is groter dan bij de gemeenteraadsverkiezingen. Toen was
tweederde van de kiesgerechtigden op de hoogte van de mogelijkheid.

De stemmers zijn beter geïnformeerd dan de niet-stemmers: 78 procent van de stemmers
kende de mogelijkheid tegenover 65 procent van de niet-stemmers. Opvallend is dat we
geen verschil zien tussen de gemeenten waar het bij de gemeenteraadsverkiezingen al
mogelijk was en de gemeenten waar het nu voor het eerst kan. De bekendheid met
stemmen in een willekeurig stemlokaal is daar nagenoeg even groot.

Hoeveel mensen hebben gebruik gemaakt van de mogelijkheid om te stemmen in een
willekeurig stemlokaal? Van de mensen die zijn gaan stemmen en die op de hoogte waren
van de mogelijkheid, heeft vijftien procent gestemd in een willekeurig stemlokaal. Bij de
gemeenteraadsverkiezingen was dat ongeveer even hoog (veertien procent). Van alle
kiesgerechtigden (dus inclusief de niet-stemmers) heeft tien procent bij de landelijke
verkiezingen gebruik gemaakt van de mogelijkheid om te stemmen in een ander dan het
‘eigen’ stemlokaal.

Wat was de reden dat mensen naar een ander stemlokaal gingen? In figuur 3.1 staan de
voornaamste redenen.

Figuur 3.1: Waarom heeft u bij een ander stemlokaal gestemd?

Basis: gestemd in een ander stemlokaal (n = 143)

42%

22%

14%

7%

6%

6%

Het lag op de route

Dichter bij huis

Dichter bij werk

Dichter bij familie of vrienden

Dichter bij winkels

Dichter bij school van
kinderen

13

De meeste mensen hebben in een ander stemlokaal gestemd omdat het op de route lag.
Een op de vijf vond een stemlokaal dat dichter bij huis was dan het ‘eigen’ stemlokaal.
Veertien procent koos voor een stemlokaal dat dichter bij hun werk was.

Hoeveel kiesgerechtigden overwegen om in de toekomst in een ander stemlokaal te
stemmen?

Tabel 3.3: Denkt u dat u in de toekomst gebruik maakt van de mogelijkheid om elders te stemmen?
% Alle kiesgerechtigden Stemmers Niet-stemmers
Ja, zeker 16 17 14
Ja, misschien 43 45 38*
Nee, waarschijnlijk niet 26 28 17*
Nee, zeker niet 9 6 18*
Weet niet 6 4 13*
Basis: alle kiesgerechtigden (n = 1.472)
* Verschilt significant van de stemmers

De meeste kiesgerechtigden, 59 procent, overwegen om in de toekomst (misschien) in een
ander stemlokaal dan het ‘eigen’ stemlokaal te stemmen. Niet verrassend zien we dat
meer stemmers dan niet-stemmers overwegen om in de toekomst in een willekeurig
stemlokaal te stemmen.

Hebben de kiesgerechtigden nog suggesties voor de locatie van het stembureau? Het
merendeel is tevreden met het huidige aanbod. De kiesgerechtigden die wel een andere
locatie noemen, noemen onder meer:
� bij het station / dicht bij het openbaar vervoer;
� bij de supermarkt / in winkelcentra;
� bij het ziekenhuis / zorgcentra;
� bij het postkantoor, een bank of bibliotheek;
� bij het tankstation;
� bij de gemeente / stadshuis / stadsdeelkantoor;
� bij bedrijven.

Ook horen we hier van enkele kiesgerechtigden dat zij graag via het internet zouden willen
stemmen.

3.3 Vijftien procent van de kiesgerechtigden meer geneigd te gaan stemmen
Zijn mensen meer geneigd om te gaan stemmen nu het in elk willekeurig stemlokaal kan?
Om deze vraag te beantwoorden moeten we eerst weten wie er sowieso altijd gaat
stemmen (ongeacht of het overal kan) en wie niet. We vroegen de mensen zichzelf te
typeren.

14

Figuur 3.2: Hoe zou u uzelf karakteriseren? Als iemand die…

Basis: alle kiesgerechtigden (n = 1.472)

Zes op de tien Nederlanders typeren zichzelf als iemand die altijd gaat stemmen.
Opmerkelijk is dat van de mensen die de afgelopen verkiezingen niet zijn gaan stemmen,
twaalf procent zich toch typeert als iemand die altijd gaat stemmen. Aan iedereen behalve
de mensen die sowieso gaan stemmen hebben we gevraagd of zij meer geneigd zijn te
gaan stemmen als dat in elk stemlokaal binnen hun gemeente kan.

Tabel 3.4: In hoeverre bent u het eens met de stelling ‘als ik tijdens de verkiezingen bij alle stemlokalen in de
gemeente terecht kan, dan ben ik meer geneigd te gaan stemmen’?
% Allen Stemt vaak Stemt soms, sporadisch of nooit
(zeer) mee eens 38 43 34*
Niet eens/niet oneens 29 35 23*
(zeer) mee oneens 29 21 37*
Weet niet 5 1 6*
Basis: alle kiesgerechtigden behalve degenen die zeggen dat ze altijd gaan stemmen (n = 592)
* Verschilt significant van de mensen die vaak stemmen

Vier van de tien mensen die niet altijd gaan stemmen, zeggen meer geneigd te zijn te gaan
stemmen als ze bij alle stemlokalen terecht kunnen. Dit is vijftien procent van alle
kiesgerechtigden. Vooral de mensen die zichzelf karakteriseren als iemand die vaak (maar
niet altijd) gaat stemmen, denken dat ze eerder zullen stemmen als het overal kan.

Waren de mensen die op 22 november in een ander stemlokaal hebben gestemd niet gaan
stemmen als die mogelijkheid er niet was geweest? Voor de meeste had het niet
uitgemaakt. Slechts vier procent was niet gaan stemmen als ze enkel in hun eigen
stemlokaal terecht hadden gekund. Dat is nog geen procent (0.4 procent om precies te
zijn) van alle kiesgerechtigden. Ter vergelijking: bij de gemeenteraadsverkiezingen zei tien
procent niet te zijn gaan stemmen als ze naar hun eigen stemlokaal hadden gemoeten.

60%

19%

10%

4%

6%

Altijd gaat
stemmen

Vaak gaat
stemmen

Soms gaat
stemmen

Sporadisch
gaat stemmen

Nooit gaat
stemmen

15

3.4 Voornaamste informatiebron: de stempas zelf
Driekwart van de kiesgerechtigden wist dat zij konden stemmen in een willekeurig
stemlokaal. Wat was voor hen de belangrijkste informatiebron? In de volgende figuur staan
de voornaamste informatiebronnen weergegeven.

Figuur 3.3: Hoe bent u geïnformeerd?

Basis: op de hoogte van stemmen in een willekeurig stemlokaal (n = 1.100)

De meeste mensen zijn geïnformeerd via de informatie op de stempas. Een op de vijf weet
het uit een brief die ze ontvangen hebben van hun gemeente.

De landelijke campagne luidde ‘u heeft het voor het zeggen’. Onder meer op de internetsite
en in folders werd de nieuwe wijze van stemmen toegelicht. Hoeveel mensen hebben iets
vernomen van deze campagne? Een kwart van de Nederlanders zegt zich te kunnen
herinneren iets te hebben gezien of gehoord van de landelijke campagne ‘u heeft het voor
het zeggen’. Niet verrassend herinneren meer stemmers dan niet-stemmers zich iets van
de campagne.

De meeste kiesgerechtigden vinden dat zij voldoende geïnformeerd zijn over het stemmen
in een willekeurig stemlokaal. Zestien procent had graag meer geïnformeerd willen worden.
Met name over de mogelijkheid an sich hadden ze meer willen horen: dat het mogelijk was.
Ook horen we van diverse mensen dat ze graag een overzicht hadden willen hebben van
de stemlokalen in hun gemeente, waar ze overal konden stemmen.

3.5 Stemmers zien de stempas liefst in envelop met begeleidende brief
De stempas is een belangrijk onderdeel van de nieuwe wijze van stemmen. De stempas
vervangt de oude oproepingskaart en is voorzien van enkele echtheidskenmerken. Zonder
stempas kunnen kiesgerechtigden niet stemmen. We legden de mensen die zijn gaan
stemmen enkele stellingen over de stempas voor.

40%

21%

14%

13%

12%

10%

6%

6%

3%

Informatie op stempas

Brief van gemeente

Regionale of landelijke krant

Folder of brochure

Huis-aan-huisblad

Familie, vrienden, kennissen

Regionale of landelijke televisie

Radio

Website gemeente

16

Figuur 3.4: Oordeel van kiesgerechtigden over de stempas

Basis: stemmers (n = 1.190)

Over vier van de vijf kenmerken horen we overwegend positieve geluiden, hierover zijn de
stemmers goed te spreken. Wel zou volgens twaalf procent van de stemmers op de
stempas duidelijker moeten worden vermeld dat het mogelijk is om te stemmen in een
willekeurig stemlokaal.

Eén punt blijft achter op de andere vier: de fraudegevoeligheid van de pas. We vroegen de
stemmers of het hen lastig leek om de stempas na te maken. Slechts vier op de tien
stemmers denken dat het lastig is de stempas na te maken.

Los, in een envelop of met begeleidende brief: de gemeenten konden de stempas op
verschillende manieren verzenden. We vroegen de kiesgerechtigden of ze de
verzendingswijze een passende manier vonden om een stempas te versturen.

Tabel 3.5: Vindt u dit een passende manier op een stempas te versturen?
% Zonder envelop (los)

Met envelop, zonder
begeleidende brief of

brochure

Met envelop, met
begeleidende brief of

brochure
Ja 50 83* 97*
nee 41 11* 2*
Weet niet 9 6 1*
Basis: herinnert zich de verzendingswijze (n = 1.293)
* Verschilt significant van de kiesgerechtigden die de stempas zonder envelop verstuurd kregen

Op een enkeling na vinden alle kiesgerechtigden die de stempas in envelop met
begeleidende brief hebben ontvangen, dit een passende wijze om de stempas te
versturen. Ook de mensen die de stempas in envelop zonder begeleidende brief hebben
ontvangen zijn over het algemeen tevreden. De kiesgerechtigden die de stempas los in de
brievenbus kregen zijn het minst te spreken over de verzendingswijze. Vier op de tien vindt
dit geen passende manier om een stempas te verzenden.

12%

4%

3%

5%

23%

60%

74%

76%

38%

86%

Duidelijk vermeld dat SWS mogelijk is

Duidelijk vermeld dat zonder stempas niet
gestemd kan worden

Tekst goed leesbaar

Bevat alle informatie van belang

Lijkt me lastig om na te maken

(zeer) mee oneens (zeer) mee eens

17

3.6 Twee procent van de kiesgerechtigden stemde niet vanwege verlies stempas
‘Het heeft geen zin’, ‘het kwam er niet van’ of ‘ik wist niet op welke partij ik moest
stemmen’. Dit zijn de meest voorkomende redenen waarom mensen niet gaan stemmen.
Voor deze evaluatie zijn we echter vooral geïnteresseerd in één reden: hoeveel mensen
hebben niet gestemd omdat zij hun stempas kwijt waren?

Figuur 3.5: Waarom heeft u niet gestemd?

Basis: niet-stemmers (n = 282)

Tien procent van de niet-stemmers zegt niet te hebben gestemd omdat zij hun stempas
kwijt waren (of in een enkel geval: niet had ontvangen). Van alle kiesgerechtigden is dat
twee procent (2,0). En dat is iets meer dan bij de gemeenteraadsverkiezingen. Toen zei
1,6 procent van de kiesgerechtigden niet gestemd te hebben gestemd omdat zij hun
stempas kwijt waren. De stempas is bij de landelijke verkiezingen meer (negatief) in het
nieuws geweest. Wellicht dat dit deze ontwikkeling heeft versterkt.

23%

20%

19%

10%

9%

7%

Het heeft geen zin

Geen tijd/het kwam er niet van

Weet niet welke partij

Stempas kwijt

Politiek niet belangrijk

Uit principe niet

18

4 De pionier- en de herindelingsgemeenten
De pioniers van het stemmen in een willekeurig stemlokaal zijn Heerlen, Assen,
Nieuwegein en Deventer (afgekort: HAND gemeenten). Daar is het al enkele jaren mogelijk
om te stemmen in een willekeurig stemlokaal.

Ook Medemblik en Lansingerland nemen een bijzondere positie in. Op 1 januari 2007 vond
in die gebieden een herindeling plaats. Medemblik bestaat sinds 1 januari uit Noorder-
Koggenland, Wognum en Medemblik zelf. Lansingerland is ontstaan uit een fusie van
Bergschenhoek, Berkel en Rodenrijs en Bleiswijk. Voor de inwoners was het bij de
verkiezingen op 22 november 2006 al mogelijk om in het hele gebied te stemmen. Zo
konden de inwoners van Bergschenhoek bijvoorbeeld in Bleiswijk stemmen of de inwoners
van Medemblik in Noorder-Koggenland.

Staan de inwoners van de HAND en de herindelingsgebieden anders tegenover stemmen
in een willekeurig stemlokaal dan de andere Nederlanders? In dit hoofdstuk komen
dezelfde onderwerpen aan de orde als in hoofdstuk 3, maar dan uitgesplitst voor de HAND
gemeenten en de herindelingsgebieden.

4.1 Inwoners herindelingsgebieden minder vaak positief
Van de inwoners van de HAND gemeenten staat 82 procent positief tegenover het
stemmen in een willekeurig stemlokaal. De HAND gemeenten onderscheiden zich hierin
niet van de andere gemeenten. In Nieuwegein wordt de mogelijkheid het best ontvangen:
wel 91 procent zegt positief dan wel zeer positief tegenover het stemmen in een willekeurig
stemlokaal te staan.

Hoewel ook hier de grote meerderheid positief staat tegenover het stemmen in een
stemlokaal naar keuze, zien we onder de inwoners van de herindelingsgebieden – en dan
met name Lansingerland – minder steun. ‘Maar’ 74 procent van de inwoners van
Lansingerland en 79 procent van de inwoners van Medemblik staan positief tegenover de
mogelijkheid – tegenover 82 procent van alle Nederlanders.

Tabel 4.1: Hoe staat u tegenover de mogelijkheid om te stemmen in een willekeurig stemlokaal?
% Alle gemeenten HAND gemeenten Herindelingsgebieden
Zeer positief 37 36 23*
Positief 45 46 53*
Neutraal 16 15 18
Negatief 0 1 2*
Zeer negatief 0 0 0
Weet niet 2 2 4*
Basis: alle kiesgerechtigden (allen n = 1.472, HAND gemeenten n = 658, Herindelingsgebieden n = 274)
* Verschilt significant van alle gemeenten waar SWS mogelijk is

Wat vinden de inwoners belangrijker: dat kiesgerechtigden ook zonder oproepingskaart
(maar met legitimatie) kunnen stemmen, of dat kiesgerechtigden zelf kunnen kiezen waar
ze gaan stemmen?

19

Tabel 4.2: Wat vindt u belangrijker?
% Alle gemeenten HAND gemeenten Herindelingsgebieden
Dat kiesgerechtigden
zonder oproepingskaart
kunnen stemmen

28

29

31
Dat kiesgerechtigden
kunnen kiezen waar ze
gaan stemmen

64

62

62
Weet niet 8 9 7
Basis: alle kiesgerechtigden (allen n = 1.472, HAND gemeenten n = 658, Herindelingsgebieden n = 274)

Net als bij de andere gemeenten, zien we dat de meeste inwoners van de HAND
gemeenten en de herindelingsgebieden de mogelijkheid om overal te stemmen prefereren
boven de mogelijkheid om te stemmen zonder legitimatie.

4.2 In de herindelingsgebieden hebben minder mensen elders gestemd
In de HAND gemeenten is het stemmen in een willekeurig stemlokaal al ‘gewoon’, het kan
al enkele jaren. In de herindelingsgebieden bood het stemmen in een willekeurig
stemlokaal een extra voordeel: hoewel de herindeling nog geen feit was, konden de
inwoners al wel in de gehele nieuwe gemeente stemmen.

Hebben de inwoners van de HAND gemeenten en de herindelingsgebieden meer gebruik
gemaakt van de mogelijkheid?

Tabel 4.3: Heeft u gebruik gemaakt van de mogelijkheid om te stemmen in een ander stemlokaal?
% Alle gemeenten HAND gemeenten Herindelingsgebieden
Ja 15 17 8*
Nee 84 82 92*
Weet niet 1 1 0
Basis: was op de hoogte (allen n = 917, HAND gemeenten n = 427, Herindelingsgebieden n = 163)
* Verschilt significant van alle gemeenten waar SWS mogelijk was

Opmerkelijk is dat de inwoners van de herindelingsgebieden minder gebruik gemaakt
hebben van de mogelijkheid om elders te stemmen dan de inwoners in de andere
gemeenten. Dit ondanks het extra voordeel dat zij hadden. Voor een deel is dit te verklaren
uit het feit dat veel mensen niet op de hoogte waren van het extra voordeel. Slechts de
helft van de inwoners wist dat ze in het hele gebied mochten stemmen. 70 procent wist van
de mogelijkheid om te stemmen in een willekeurig stemlokaal. Dit is iets minder dan
gemiddeld (75 procent).

Binnen de HAND gemeenten is nagenoeg evenveel gebruik gemaakt van de mogelijkheid
om in een ander stemlokaal te stemmen dan binnen de andere gemeenten. Na de
gemeenteraadsverkiezingen in maart zei 20 procent van de inwoners van Assen, Heerlen
en Nieuwegein in een ander stemlokaal te hebben gestemd. Het verschil met de huidige
verkiezingen is niet significant.

Niet verrassend waren in de HAND gemeenten iets meer mensen op de hoogte van de
mogelijkheid om te stemmen in een willekeurig stemlokaal dan elders: 79 procent wist
ervan tegenover 75 procent elders.

20

De redenen die de inwoners van de HAND gemeenten en de herindelingsgebieden
noemen om in een ander stemlokaal te stemmen komen overeen met de redenen die de
inwoners van alle gemeenten noemen. De voornaamste redenen zijn dat het stemlokaal op
de route ligt of dat het dichter bij huis is.

Tabel 4.4: Denkt u dat u in de toekomst gebruik maakt van de mogelijkheid om elders te stemmen?
% Alle gemeenten HAND gemeenten Herindelingsgebieden
Ja, zeker 16 20 16
Ja, misschien 43 37* 29*
Nee, waarschijnlijk niet 26 21* 23
Nee, zeker niet 9 16* 25*
Weet niet 6 6 7
Basis: alle kiesgerechtigden (allen n = 1.472, HAND gemeenten n = 658, Herindelingsgebieden n = 274)

In de herindelingsgemeenten verwacht de helft van de inwoners dat zij in de toekomst
geen gebruik zullen maken van het stemmen in een willekeurig stemlokaal. Een kwart zegt
zelfs zeker geen gebruik te maken van de mogelijkheid. Dit is beduidend meer dan het
gemiddelde: van de inwoners van alle gemeenten waar stemmen in een willekeurig
stemlokaal mogelijk is, zegt slechts negen procent er zeker geen gebruik van te maken.

Bij de HAND gemeenten zien we dat de meningen beter uitgekristalliseerd zijn dan bij de
andere gemeenten. Meer inwoners kiezen voor de sterkste antwoordcategorie, ongeacht of
we naar ‘ja, zeker’ of ‘ja, zeker niet’ kijken.

4.3 Minder vaak van belang voor de keuze om te gaan stemmen
In hoeverre zijn de inwoners van de HAND gemeenten en de herindelingsgebieden meer
geneigd om te gaan stemmen, nu ze overal terecht kunnen? We hebben deze vraag alleen
voorgelegd aan de mensen die ook wel eens niet gaan stemmen.

Tabel 4.5 In hoeverre bent u het eens met de stelling ‘als ik tijdens de verkiezingen bij alle stemlokalen in de
gemeente terechtkan, dan ben ik meer geneigd te gaan stemmen’?
% Alle gemeenten HAND gemeenten Herindelingsgebieden
(zeer) mee eens 38 36 39
Niet eens/niet oneens 29 23 11*
(zeer) mee oneens 29 38* 49*
Weet niet 4 3 1
Basis: alle kiesgerechtigden behalve degenen die zeggen altijd te stemmen (allen n = 592, HAND gemeenten n
= 227, herindelingsgebieden n = 86)

In vergelijking met de andere gemeenten zien we voor zowel de HAND gemeenten als de
herindelingsgebieden een minder sterk effect op de geneigdheid om te gaan stemmen. In
de HAND gemeenten en herindelingsgebieden geven meer inwoners aan dat voor hun
keuze om wel of niet te gaan stemmen, het er niet toe doet dat het overal kan.

21

We vroegen de mensen die de afgelopen verkiezingen elders hebben gestemd of zij niet
waren gaan stemmen als die mogelijkheid er niet geweest was. Vijf procent van de
inwoners van de HAND gemeenten die elders hebben gestemd, zegt dat zij dan inderdaad
niet waren gaan stemmen. De meeste mensen waren dus sowieso gaan stemmen. Bij de
herindelingsgebieden hebben te weinig mensen deze vraag beantwoord om
representatieve uitspraken te kunnen doen. Ter indicatie: van de twaalf ondervraagden
zegt geen enkele persoon niet te zijn gaan stemmen als het niet had gekund.

Hebben de inwoners nog suggesties voor de locatie van een stembureau? Net als bij de
andere gemeenten wordt ook in de HAND gemeenten de supermarkt of het winkelcentrum
vaak genoemd, net als het station. De inwoners van de herindelingsgebieden zijn vaker
dan de anderen tevreden met het huidige aanbod. Acht op de tien geven aan dat er geen
andere locaties zijn waar zij graag een stembureau zouden zien.

4.4 Inwoners pionier gemeenten vaker voldoende geïnformeerd
In de HAND gemeenten was – net als bij de andere gemeenten – de stempas de
belangrijkste informatiebron over het stemmen in een willekeurig stemlokaal. De inwoners
van de herindelingsgebieden noemen de stempas minder vaak als bron van informatie,
hoewel deze ook hier van alle informatiebronnen het meest genoemd wordt. Van de
inwoners van Medemblik en Lansingerland noemt 31 procent de stempas. Ter vergelijking:
in de HAND gemeenten noemt 38 procent de stempas en in alle gemeenten waar
stemmen in een willekeurig stemlokaal mogelijk is noemt 40 procent de stempas. Vaker
dan de anderen wijzen de inwoners van de Medemblik en Lansingerland naar de krant en
naar de kabelkrant.

Van de inwoners van de HAND gemeenten vindt 82 procent dat zij voldoende
geïnformeerd waren over de mogelijkheid. Dit is meer dan bij de andere gemeenten, waar
77 procent zich voldoende geïnformeerd voelde. In de herindelingsgebieden zegt 78
procent voldoende geïnformeerd te zijn. De inwoners die meer geïnformeerd hadden willen
worden, zeggen vooral, net als bij de andere gemeenten, dat er meer aandacht had
moeten zijn voor de mogelijkheid an sich.

In de herindelingsgebieden zegt 35 procent iets gezien of gehoord te hebben van de
landelijke campagne ‘u heeft het voor het zeggen’. Dit is meer dan gemiddeld: van alle
gemeenten waar stemmen in een willekeurig stemlokaal mogelijk was, zegt 26 procent iets
daarvan gezien of gehoord te hebben. Ook in de HAND gemeenten wordt de campagne
vaker herkend: 33 procent heeft er iets van gezien of gehoord.

22

4.5 Inwoners Assen en Nieuwegein meest tevreden over verzendingswijze
Hoe beoordelen de inwoners van de HAND gemeenten en de herindelingsgebieden de
stempas. We legden hen enkele stellingen voor.

Tabel 4.6: In hoeverre bent u het eens met de volgende stelling? Percentage (zeer) mee eens
% Alle

gemeenten
HAND

Gemeenten
Herindelings-

gebieden
Op de stempas stond duidelijk vermeld dat het mogelijk
was om in elk stemlokaal van de gemeente te stemmen

60 61 55

Op de stempas stond duidelijk vermeld dat zonder
stempas niet gestemd kan worden

74 78 76

De tekst op de stempas was goed leesbaar 86 90* 92*
De stempas bevatte alle informatie die van belang was 76 82* 80
Het lijkt me zeer lastig de stempas na te maken 38 39 34
Basis: heeft gestemd (allen: n = 1.190 , HAND gemeenten n = 533, Herindelingsgebieden n = 231)
*Significant verschil met alle gemeenten waar SWS mogelijk was

In vergelijking met de andere gemeenten zijn er zowel in de HAND gemeenten als de
herindelingsgebieden meer mensen tevreden over de leesbaarheid van de stempas.
Overigens is dit een onderdeel dat ook bij de andere gemeenten erg goed scoort. In de
HAND gemeenten zien we daarnaast een grotere tevredenheid over de mate waarin de
stempas alle relevante informatie bevatte.

In Assen en Nieuwegein is de stempas verzonden in een envelop met een begeleidende
brief, in Heerlen in envelop zonder begeleidende brief. In Deventer en in beide
herindelingsgebieden is de stempas los verzonden, zonder envelop. Tenminste, dat is wat
de meerderheid van de inwoners aangeeft.

In Assen en Nieuwegein zien we de hoogste tevredenheid over de verzendingswijze:
negen op de tien inwoners vinden dat de stempas op een passende manier is verzonden.
In Heerlen vindt driekwart het een passende manier. De losse verzendingswijze van
Medemblik en Lansingerland wordt door respectievelijk 65 procent en 69 procent als
passend gezien. Het meest kritisch zijn de inwoners van Deventer: slechts 43 procent vindt
het een passende manier om de stempas los te versturen.

Net als bij de andere gemeenten zien we de verzending in envelop met begeleidende brief
op de meeste steun kan rekenen.

23

4.6 Meer mensen niet gestemd vanwege kwijtraken stempas dan in maart
Hoeveel mensen zijn niet gaan stemmen omdat ze hun stempas kwijt waren? In tabel 4.7
staan de redenen.

Tabel 4.7: Waarom heeft u niet gestemd?
% Alle gemeenten HAND gemeenten Herindelings-

gebieden*
Ik heb het gevoel dat het geen zin heeft 23 21 16
Geen tijd 20 14 11
Ik weet niet op welke partij ik moet stemmen 19 10 17
Ik was mijn stempas kwijt 10 8 4
Ik vind de politiek niet zo belangrijk 9 12 5
Ik stem uit principe niet 7 12 4
Basis: heeft niet gestemd (allen n = 288, HAND gemeenten n = 133, herindelingsgebieden n = 43)
*Door gering steekproefaantal zijn deze bevindingen indicatief

In de HAND gemeenten hebben nagenoeg evenveel mensen vanwege het kwijtraken van
de stempas niet gestemd als bij alle gemeenten waar stemmen in een willekeurig
stemlokaal mogelijk was (8 procent versus 10 procent). Dit is significant hoger dan bij de
gemeenteraadsverkiezingen op 7 maart 2006. Toen zei twee procent niet te zijn gaan
stemmen omdat zij de stempas kwijt waren.

Op het oog lijkt het dat de niet-stemmers in de herindelingsgebieden minder vaak zeggen
dat zij niet gestemd hebben omdat zij hun stempas kwijt waren dan de niet-stemmers in de
andere gemeenten. Echter, het verschil is niet signficant. Dit komt omdat het aantal
ondervraagden (n = 43) gering is. Hierdoor moeten we voorzichtig zijn met het
interpreteren van de resultaten van de herindelingsgebieden.

24

5 Gemeenten
Voor veel gemeenten is het de tweede keer dat zij het stemmen in een willekeurig
stemlokaal uitvoeren. Hoe hebben zij het deze keer ervaren?

In dit hoofdstuk bespreken we de resultaten van het onderzoek onder de gemeenten waar
het op 22 november 2006 mogelijk was om te stemmen in een willekeurig stemlokaal.
Allereerst beschrijven we het algemene oordeel over het verloop van stemmen in een
willekeurig stemlokaal. Vervolgens bekijken wat de karakteristieken van de stembureaus
waren waar de meeste mensen uit een ander kiesdistrict gestemd hebben. We gaan in op
het stempasmodel en het uitreiken van vervangende stempassen. Daarna beschrijven we
de problemen waar gemeenten tegenaan zijn gelopen. Ten slotte komen de voorlichting en
de financiën aan de orde.

Voor dit onderzoek hebben 55 gemeentefunctionarissen een vragenlijst ingevuld. Omdat
niet alle functionarissen alle vragen hebben beantwoord, kan de basis per vraag
verschillen.

5.1 Bijna alle gemeentefunctionarissen overwegend positief
Het stemmen in een willekeurig stemlokaal wordt goed ontvangen. Alle functionarissen op
één na, zeggen – alles bij elkaar – overwegend positief te zijn. Eén functionaris is
overwegend negatief. In deze gemeente zijn er problemen geweest met de bezorging van
de stempassen.

Ook de ervaringen van de medewerkers van de stembureaus zijn – voor zover de
gemeentefunctionarissen het kunnen inschatten – overwegend positief. En hoe is het om
te werken met het Register van Ingetrokken Stemmen (het RIS)? De meeste
functionarissen geven aan dat de ervaringen van de betrokken gemeenteambtenaren
overwegend positief zijn. Negen procent houdt het op ‘neutraal’. Geen van de
functionarissen is overwegend negatief.

5.2 Populaire stembureaus zijn centraal gelegen
Door het stemmen in een willekeurig stemlokaal, is het lastiger geworden om te
voorspellen welke stembureaus druk bezocht gaan worden en welke niet. Waar is extra
capaciteit nodig? Om dat te achterhalen hebben we de gemeentenfunctionarissen
gevraagd om hun best bezochte stembureaus te omschrijven.

25

Figuur 5.1: Aspecten die goed passen bij de stembureaus met de meeste kiezers van buitenaf

Basis: alle gemeenten (n = 36 bij stembureau 1 en 2, n = 33 bij stembureau 3 en n = 32 bij stembureau 4)

Stembureau 1 is het populairste stembureau – dat de meeste kiezers uit een ander
stemdistrict heeft getrokken. De ligging blijkt van groot belang voor de aantrekkingskracht
van een stembureau. Van de gemeentefunctionarissen zegt 83 procent dat hun populairste
stembureau centraal gelegen is. Het populairste stembureau kenmerkt zich daarnaast vaak
door de nabijheid van winkels en openbaar vervoer.

Andere kenmerken die de gemeentefunctionarissen noemen zijn onder meer:
� Het is in het gemeentehuis / het is bij publiekszaken / het is in het stadskantoor.
� Het stembureau ligt nabij een ander stembureau.
� Het ligt bij de markt.
� Veel studenten / het is bij een hogeschool.
� Het is toegankelijk voor de minder validen.

5.3 Meeste gemeenten blijven bij hun leverancier
Procura, Centric, Joh. Enschede, SDU en CIB: de gemeenten konden kiezen uit
verschillende leveranciers van stempassen. Zij kunnen ervoor kiezen om een eigen model
te ontwikkelen. De meerderheid van de ondervraagde gemeenten koos voor Procura. De
anderen kozen voor Centric. Daarnaast gingen nog enkele van de ondervraagde
gemeenten in zee met Joh. Enschede, SDU of Group Joos.

Waarom kozen de gemeenten voor deze leverancier?

61%

58%

17%

83%

58%

61%

20%

64%

58%

46%

12%

61%

31%

44%

19%

59%

Dicht bij
winkels

Dicht bij
openbaar
vervoer

Dicht bij
veel

bedrijven

Centraal
gelegen

Stembureau 1
Stembureau 2
Stembureau 3
Stembureau 4

26

Figuur 5.2 Gekozen voor dit model omdat…

Basis: alle gemeenten (n = 55)

De meeste gemeenten kiezen uit gewoonte voor de leverancier: deze leverde eerder ook
al de stembescheiden. Andere redenen die de functionarissen nog noemen zijn onder
meer:
� zeer fraai en opvallende stempas voorzien van echtheidskenmerken;
� betrouwbare firma (geen problemen bij verzending);
� vanwege de service.

Tilburg heeft een eigen model ontwikkeld. ‘Omdat we onze burgers een fatsoenlijke
stempas willen toesturen’, beargumenteert de functionaris.

De meeste gemeenten zijn tevreden over de vormgeving van de stempas. Tien van de 55
ondervraagde functionarissen vinden de vormgeving echter maar matig of zelfs slecht. Op
één na hebben al deze gemeenten het hier over hetzelfde model stempas. De
functionarissen lichten het onder meer als volgt toe:
� ‘De stempas onderscheidt zich te weinig van de oproepingskaart’.
� ‘De stempas valt niet op tussen de post’.
� ‘Te veel informatie op een te kleine ruimte’.
� ‘Niet herkenbaar genoeg als officieel document’.
� ‘De uiterste datum voor het aanvragen van vervangende stempassen bleek zeer

verwarrend’.
� ‘Op het oog gemakkelijk na te maken’.

Vier van de 55 ondervraagde functionarissen vinden de stempas onvoldoende veilig ogen
(allen hebben het over dezelfde stempas).

45

10

7

7

3

Drukte eerder
ook de

stembescheiden

Herkenbaar
vormgegeven

Informatie
overzichtelijk
weergegeven

Het goedkoopst

Het minst
fraudegevoelig

27

Het kan voorkomen dat er bij de productie of distributie van de stempassen problemen
voorkomen. Ruim een kwart van de gemeenten heeft hierover afspraken gemaakt met de
leverancier. De afspraken variëren van ‘check-check-dubbelcheck het hele proces’ en
‘uiterste leverdatum’ tot ‘dat er één op één controle is op enkelvoudige aanmaak van de
passen’ en ‘vervanging van de stempassen bij problemen’.

Van gemeenten waar het in maart ook al mogelijk was te stemmen in een willekeurig
stemlokaal (n = 44), hebben er 41 weer voor hetzelfde model gekozen. De gemeenten die
voor een ander model hebben gekozen deden dit omdat ‘de vorige stempas niet aan onze
verwachtingen voldeed’, legt een functionaris uit. ‘Het vorige model had een
afscheurstrook, sommige kiezers hadden die er afgehaald’, beargumenteert een ander.

De meeste gemeenten hebben de stempas los verstuurd. Drie gemeenten kozen voor een
envelop zonder brief, vijf voor een envelop met begeleidende brief. Bij één gemeente was
de stempas onderdeel van een A4 met uitleg.

Tabel 5.1: Waarom heeft uw gemeente voor deze manier van verzending gekozen?
Absolute aantallen Zonder envelop

(n =45)
In envelop, al dan niet

met brief
(n = 9)

Het was het goedkoopste 19 0
Het was het meest praktisch 20 2
Het was het meest servicegericht 0 5
Om tegelijkertijd informatie te kunnen verschaffen 1 6
Omdat mensen altijd op deze wijze stembescheiden krijgen 37 3
Basis: alle gemeenten (n = 55)

De voornaamste reden om de stempas zonder envelop te versturen is dat mensen op deze
wijze altijd hun stembescheiden krijgen. Daarnaast horen we dat het het goedkoopste is en
het meest praktisch.

5.4 Twee vervangende stempassen per duizend kiesgerechtigden
Wanneer kiesgerechtigden hun stempas kwijt zijn, om welke reden dan ook, kunnen ze bij
de gemeente een vervangende stempas aanvragen. Bij tweederde van de gemeenten kon
dit tot dinsdag, één dag voor de verkiezingen. Bij 13 van de 55 ondervraagde gemeenten
(24 procent) kon het tot maandag, twee dagen voor de verkiezingen. Bij de overigen moest
het voor- of in het weekend.

Bij bijna alle gemeenten uit dit onderzoek was de uitgifte centraal georganiseerd. Behalve
in Rotterdam, Zaanstad en Terneuzen. In Amsterdam kon de pas decentraal worden
aangevraagd, maar de uitgifte was wel centraal georganiseerd.

28

Hoeveel mensen maken nu gebruik van de mogelijkheid om een vervangende stempas
aan te vragen? In de volgende tabel staat het gemiddelde aantal uitgereikte vervangende
stempassen, uitgesplitst naar stedelijke en niet stedelijke gemeenten.

Tabel 5.2. Uitgereikte vervangende stempassen
Aantal (Zeer) sterk stedelijk Matig stedelijk Weinig of niet stedelijk
Uitgereikte vervangende
stempassen

221

39

27

Uitgereikte vervangende
stempassen per 1.000
inwoners

2

2

1

Aantal uitgereikte vervangende
stempassen één dag voor de
verkiezingen

56

8

4

Schatting van aantal kiezers
dat op de dag zelf stempas
probeerde te krijgen

82

8

4

Basis vervangende stempassen: zeer stedelijk n = 22, matig stedelijk n = 11, weinig stedelijk n = 19
Basis één dag voor de verkiezingen: zeer stedelijk n = 9, matig stedelijk n = 7, weinig stedelijk n = 12
Basis op dag zelf: zeer stedelijk n = 19, matig stedelijk n = 9, weinig stedelijk n = 17

Gemiddeld hebben de gemeenten per duizend kiesgerechtigden twee vervangende
stempassen uitgereikt. Op de dag zelf hebben in de matig tot niet stedelijke gemeenten
nog zo’n handvol kiesgerechtigden een stempas proberen te krijgen. Bij de stedelijke
gemeenten zijn dit er zo’n tachtig. Echter, dit aantal wordt vertekend door één uitschieter:
Amsterdam. In Amsterdam hebben naar schatting maar liefst 600 inwoners op de dag zelf
nog een vervangende stempas proberen te krijgen. Laten we Amsterdam buiten het
gemiddelde, dan zien we dat in de stedelijke gemeenten gemiddeld 53 mensen op de dag
zelf nog een vervangende stempas hebben proberen te krijgen.

De stedelijke gemeenten hebben gemiddeld 572 mensen opgenomen in het RIS. Bij de
matig stedelijke gemeenten zijn dit 110 mensen en bij de weinig stedelijke gemeenten 81
mensen. Gemiddeld zijn per 1.000 kiesgerechtigden vier kiesgerechtigden opgenomen in
het RIS. In de volgende figuur staan de redenen voor opname in het RIS.

29

Figuur 5.3 Opgenomen in het RIS vanwege…

Basis: alle gemeenten (n = 52)

Het RIS bestaat voor het grootste deel uit kiesgerechtigden die een vervangende stempas
of een kiezerspas hebben aangevraagd.

De categorie ‘anders’ bevat onder meer mensen die in het RIS zijn opgenomen omdat ze
verhuisd zijn naar een andere gemeente.

5.5 De volgende keer dezelfde aanpak
We vroegen de gemeenten of ze tegen problemen zijn aangelopen met het stemmen in
een willekeurig stemlokaal. Eenderde van de ondervraagde gemeenten geven aan dat dit
het geval is. In de volgende tabel staat op welke vlakken de gemeenten problemen hebben
gehad.

Tabel 5.3: Gemeenten die problemen hebben gehad met…
Absolute aantallen Alle gemeenten
Het uitreiken van de vervangende stempas 8
Het uitreiken van de stempas 7
De voorlichting 4
Het uiterlijk van de stempas 3
De organisatie van stemmen in een willekeurig stemlokaal 2
Overige problemen 7
Basis: alle gemeenten (n = 53)

De meeste problemen die worden genoemd hebben betrekking op de vervangende
stempas. Het betreft hier vooral het onbegrip van de kiezers dat ze op de dag zelf geen
vervangende stempas meer kunnen aanvragen.

Op aanvraag van
kiezer zelf

39%

Diefstal
1%Anders

2%

Briefstem of
internetstem

4%

Uitreiken
kiezerspas

23%

Overlijden of
ontbreken

kiesgerechtigdheid
23%

Volmacht
8%

30

Daarnaast geven diverse gemeenten aan dat ze problemen hebben gehad met het
uitreiken van de stempas. Het gaat hierbij om problemen met de bezorging en kiezers die
zeggen geen stempas te hebben ontvangen (terwijl deze wel is verstuurd).

De gemeenten die problemen hebben gehad met de voorlichting, beargumenteren dit als
volgt:
� ‘Kiezers lezen de informatie niet’.
� ‘Een aantal mensen heeft toch niet meegekregen dat er op de dag van verkiezingen

zonder stempas niet gestemd kan worden’.
� ‘Te weinig voorlichting vanuit het ministerie’.
� ‘Veel telefonische vragen, vooral over het niet hebben ontvangen van een stempas’.

Het uiterlijk van de stempas wordt door drie gemeenten genoemd. Bij één gemeente leidde
de uiterste datum voor het aanvragen van een vervangende stempas tot verwarring, met
name bij oudere kiezers. Een andere gemeentefunctionaris geeft aan dat de
veiligheidskenmerken te summier waren. De derde geeft aan dat de stempas zo dun was,
dat de bezorging daardoor niet goed ging.

De twee gemeenten die problemen hebben gehad met de organisatie, wijzen beide naar
het extra werk dat stemmen in een willekeurig stemlokaal met zich mee brengt.

De andere problemen die de gemeentefunctionarissen nog noemen, hebben vooral te
maken met boze kiezers of dat er stemmen verloren gaan omdat er niet meer met
legitimatie gestemd kan worden. Een functionaris noemt de onduidelijkheid in de
regelgeving over het aanvragen van de vervangende pas: ‘De richtlijnen conform de
procedure ‘aanvragen kiezerspas’ zouden als model moeten worden genomen.’ Een
andere functionaris wijst op problemen rond de beveiliging van de stemmachine.

Slechts één van de ondervraagde gemeenten zou de volgende keer voor een geheel
andere aanpak kiezen: Arnhem. Deze gemeente wil dan meer publiciteit aan het stemmen
in een willekeurig stemlokaal geven en de stempas waarschijnlijk in een envelop
verzenden. Zes gemeenten overwegen een enkele aanpassing, veelal ook het verzenden
van de stempas in een envelop. Eén gemeente wil meer informatie geven via abri’s of
aanplakbiljetten. Een ander geeft aan de termijn voor het aanvragen van de vervangende
stempas te vervroegen, de huidige termijn tot één dag voor de verkiezingen bleek
organisatorisch te lastig.

Andere suggesties die de functionarissen doen, zijn onder meer:
� centrale voorlichting over de stempas;
� mogelijk maken om stempas om te zetten in kiezerspas;
� een nationaal RIS;
� invoeren legitimatieplicht;
� een geliktere stempas.

31

5.6 Meeste vragen gaan over het kwijt zijn van de stempas
Drie van de tien gemeenten hebben deelgenomen aan de landelijke
voorlichtingscampagne ‘u heeft het voor het zeggen’. 44 Procent zegt hier niet aan te
hebben deelgenomen. De overige functionarissen blijven het antwoord schuldig, ze weten
het niet.

Het merendeel van de functionarissen is ‘neutraal’ over het verloop van de landelijke
informatiecampagne. Eén op de vijf is overwegend positief, één op de tien is overwegend
negatief. De negatieve reacties hebben veelal betrekking op de beperkte aandacht voor
het stemmen in een willekeurig stemlokaal. ‘Circa 10 miljoen kiezers konden met de
stempas stemmen’, licht een functionaris toe, ‘dan kan het niet zo zijn dat het ministerie
geen informatie over de stempas geeft.’

Over de eigen campagne zijn de functionarissen optimistischer: 64 procent is overwegend
positief over het verloop, de overigen zijn ‘neutraal’ over het verloop. Geen van de
ondervraagden is negatief over de eigen campagne.

Welke middelen hebben de gemeenten zelf ingezet om de kiesgerechtigden te informeren?
In de volgende figuur staan de informatiebronnen die het meest zijn ingezet.

Figuur 5.4: Welke middelen heeft uw gemeente ingezet om de kiesgerechtigden voor te lichten?
Absolute aantallen

Basis: alle gemeenten (n = 55)

Naast eerder genoemde middelen noemen de gemeenten ook nog een aantal andere
middelen, waaronder:
� free publicity via regionale tv of radio;
� tekst op de stempas;
� campagneborden.

52

49

45

27

10

10

7

5

3

1

Website gemeente

Informatie op kandidatenlijst

Huis-aan-huisbladen

Regionale kranten

Folder/brochure

Aparte verkiezingswebsite

Persoonlijke brief

Kabelkrant

Campagne 'op straat'

Radio

32

De inwoners die inlichtingen hebben ingewonnen, welke vragen hadden zij zoal? De
meeste vragen hadden betrekking op het feit dat ze de stempas kwijt waren of niet
ontvangen hadden. Andere reacties zijn onder meer:
� Moet ik een legitimatiebewijs meenemen?
� Hoe zit het met machtigingen?
� Op welke locaties kan ik overal stemmen?
� Hoe kan ik een kiezerspas krijgen?
� Kan ik in heel Nederland stemmen met de stempas?

Hoe vinden de functionarissen eigenlijk dat ze zelf zijn voorgelicht? Ruim de helft is
overwegend positief. Eenderde is ‘neutraal’ over de informatievoorziening van het
ministerie aan de gemeenten. Zes functionarissen (elf procent) zeggen overwegend
negatief te zijn. De informatie kwam volgens hen te laat en was onoverzichtelijk. ‘De
veelheid van informatie en verzoeken van het ministerie kwam nerveus over,’ licht een
functionaris toe.

5.7 Iets meer kosten
Hoe ziet het kostenplaatje eruit van stemmen in een willekeurig stemlokaal? We vroegen
de functionarissen of hun gemeente meer of minder kosten heeft gemaakt ten aanzien van
de oude situatie.

Figuur 5.5: Heeft uw gemeente ten aanzien van de oude situatie per saldo meer of minder kosten gemaakt?

Basis: alle gemeenten (n = 51)

De meeste gemeenten hebben iets meer kosten gehad. Wat waren de meerkosten nu
precies? De meerkosten per gemeente staan in bijlage 2d. In onderstaande tabel staat de
gemiddelde meerkosten per duizend kiesgerechtigden. Omdat de bedragen per
gemeenten nogal uiteenlopen, is naast het gemiddelde ook de mediaan weergegeven (de
middelste score: vijftig procent zit boven en vijftig procent zit beneden deze score).

7

34

10

Veel meer
kosten

Iets meer
kosten

Gelijke kosten

33

Tabel 5.4: Gemiddelde meerkosten ten behoeve van…
 Meerkosten in euro per 1.000

kiesgerechtigden - gemiddelde
Meerkosten in euro per 1.000

kiesgerechtigden - mediaan
Productie van de stempas 29 17
Verzenden van de stempas 8 0
Ontwikkeling van het RIS 4 0
Gebruik van het RIS 2 0
Voorlichting 19 11
Instructie medewerkers 9 0
Evaluatie 5 2
Overige meerkosten 3 0
Meerkosten totaal 80 70
Meerkosten exclusief voorlichting 61 48
Basis: alle gemeenten (n = 38)

Gemiddeld kost het stemmen in een willekeurig stemlokaal 8 cent per kiesgerechtigde.
Kijken we naar de mediaan – het bedrag dat het meeste voorkomt – dan is het 7 cent per
kiesgerechtigde.

De productie van de stempas drukt zwaar op het budget. Net als de voorlichting. Als de
mogelijkheid in de toekomst eenmaal welbekend is, dan zullen de kosten voor de
voorlichting afnemen. Laten we de kosten voor de voorlichting buiten beschouwing, dan
zien we dat het stemmen in een willekeurig stemlokaal gemiddeld 6 cent per
kiesgerechtigde kost.

Een aantal gemeentefunctionarissen noemden een bedrag bij ‘overige meerkosten’. We
vroegen hen toe te lichten wat voor kosten dit precies waren. Ze noemden onder meer:
� extra inzet van applicatiebeheer;
� een extra stemlokaal;
� UV-lampen voor het controleren van de stempassen.

Wat maakt het stemmen in een willekeurig stemlokaal nu duurder? We vroegen de
functionarissen per aspect hun meerkosten toe te lichten.

De productie van de stempas is duurder door de echtheidskenmerken. De verzending is
duurder voor de gemeenten die de pas in een envelop versturen, al dan niet met een
begeleidende brief. De meerkosten voor de ontwikkeling van het RIS betreffen meestal de
aanschaf of ontwikkeling van de software. De meerkosten voor het gebruik van het RIS
komen voort uit het feit dat het RIS moet worden bijgehouden. De voorlichting is duurder
omdat er nu nog onbekendheid is met stemmen in een willekeurig stemlokaal en er dus
meer voorlichting gegeven moet worden. Het instrueren van de medewerkers is duurder
dan voorheen omdat veel gemeenten een extra instructie hebben georganiseerd of een
schriftelijke memo hebben verstuurd. De evaluatie ten slotte is duurder omdat de eerdere
verkiezingen minder of niet werden geëvalueerd.

34

6 Medewerkers stembureaus
Hoe zijn de ervaringen van de mensen die het stemmen in een willekeurig stemlokaal
uitvoeren: de medewerkers van de stemlokalen? In dit hoofdstuk bespreken we de
resultaten van het onderzoek onder de medewerkers.

Allereerst gaan we in op hoe het is om met het nieuwe systeem te werken. Vervolgens
beschrijven we hoe de kiezers het – volgens de medewerkers – ervaren hebben. We gaan
in op de belangrijkste veranderingen en de vraag of het stemmen in een willekeurig
stemlokaal een verbetering is. Daarna bekijken we of de medewerkers minder tijd per
kiezer kwijt zijn en vragen we ze om hun stemlokaal te karakteriseren. Als laatste komen
de stempas en de voorlichting aan de orde.

De resultaten die we hier bespreken hebben betrekking op een representatieve groep
medewerkers. Naast de representatieve steekproef hebben we 52 medewerkers van de
mobiele stembureaus ondervraagd. Deze medewerkers zijn buiten de totalen gelaten.
Indien de mobiele stembureaus significant afwijken van de representatieve steekproef,
hebben wij dit vermeld in de tekst. Voor de verdere resultaten van het onderzoek onder de
mobiele stembureaus, verwijzen wij u naar de tabellen in bijlage 2.

6.1 Een plezierige manier van werken
Net als na de gemeenteraadsverkiezingen, is er onder de medewerkers van de
stembureaus veel steun voor het stemmen in een willekeurig stemlokaal. Hun oordeel wijkt
over de gehele linie niet af van dat in maart 2006.

Op een enkeling na, vinden alle medewerkers van de stembureaus het nieuwe systeem
een plezierige manier van werken. Ze vinden het goed uitvoerbaar en overzichtelijk. Wel
vindt zestien procent het nieuwe systeem ingewikkeld.

Figuur 6.1: In hoeverre passen de volgende aspecten bij stemmen in een willekeurig stemlokaal?

Basis: alle medewerkers (n = 250)

5%

16%

7%

2%

29%

95%

84%

93%

96%

64%

Goed uitvoerbaar

Niet ingewikkeld

Overzichtelijk

Plezierige manier
van werken

Niet
fraudegevoelig

past (helemaal) niet goed past (zeer) goed

35

Over de fraudegevoeligheid zijn de medewerkers minder eensgezind. Drie op de tien
medewerkers vinden het stemmen in een willekeurig stemlokaal fraudegevoelig.

Onder de medewerkers is veel steun voor het stemmen in een willekeurig stemlokaal. Ook
als we hen confronteren met het dilemma van het nieuwe systeem. We vroegen hen: waar
gaat uw voorkeur naar uit, dat kiesgerechtigden overal kunnen stemmen of dat
kiesgerechtigden ook kunnen stemmen met legitimatiebewijs (maar zonder stempas)? De
meeste medewerkers – 82 procent – kiest voor de mogelijkheid om in een ander
stemlokaal te kunnen stemmen. Vijftien procent kiest voor de mogelijkheid om te kunnen
stemmen zonder oproepingskaart. De overigen spreken zich niet uit voor het een of het
ander.

Onder de medewerkers van de mobiele stembureaus zien we vaker een voorkeur voor het
stemmen in een willekeurig stemlokaal boven het stemmen met legitimatie.

6.2 Merendeel van de reacties is positief
Welke reacties kregen de medewerkers van de kiesgerechtigden? Het merendeel van de
reacties was positief. Mensen zeggen dat ze het gemakkelijk vinden dat ze overal kunnen
stemmen of maken een opmerking over de snelle afhandeling. De medewerkers van de
mobiele stembureaus hebben meer positieve reacties gehad dan de medewerkers van de
andere stembureaus.

Acht procent van de medewerkers geeft aan een negatieve reactie te hebben gehad. Het
ging hierbij meestal over het niet meer kunnen stemmen met paspoort of het niet meer
kunnen aanvragen van een (vervangende) stempas. Vier procent van de medewerkers
geeft aan vragen te hebben gehad over de precieze werking van het stemmen in een
willekeurig stemlokaal.

Van de medewerkers heeft 65 procent tijdens de verkiezingen te maken gehad met kiezers
die wilden stemmen, maar niet konden stemmen omdat zij hun stempas kwijtgeraakt
waren. Meestal bleef het beperkt tot een enkele kiesgerechtigden. Zeven procent van de
medewerkers geeft aan dat het zes tot tien kiesgerechtigden betrof en bij vijf procent betrof
het meer dan elf kiesgerechtigden.

Een deel van de medewerkers – 27 procent om precies te zijn – heeft ook te maken gehad
met kiezers uit een andere gemeente die dachten dat ze met hun stempas ook in een
andere gemeente konden stemmen. In de meeste gevallen ging het om een enkeling (22
procent). Vijf procent van de medewerkers zegt dat het meerdere kiezers betrof.

De medewerkers van de mobiele stembureaus hebben beduidend vaker te maken gehad
met kiezers uit een andere gemeenten die dachten dat ze ook in een andere gemeente
mochten stemmen. Liefst 77 procent van de mobiele medewerkers heeft kiezers uit een
andere gemeente aan het bureau gehad.

Hoe kiezersvriendelijk vinden de medewerkers het stemmen in een willekeurig stemlokaal?

36

Figuur 6.2: is stemmen in een willekeurig stemlokaal voor kiezers….

Basis: alle medewerkers (n=250)

Op een enkeling na, vinden alle medewerkers de nieuwe wijze van stemmen vriendelijk en
toegankelijk voor de kiezers. De enige kritische noot die we zien betreft de begrijpelijkheid:
twaalf procent van de medewerkers vindt het stemmen in een willekeurig stemlokaal niet
begrijpelijk voor de kiezers.

De medewerkers van de mobiele stembureaus zeggen vaker dan de andere stembureaus
dat stemmen in een willekeurig stemlokaal zeer vriendelijk is voor de kiezers.

6.3 Negatieve lijst is handiger
De meeste medewerkers doen het werk al jaren achter elkaar. Zij kunnen dus goed een
vergelijking maken met de eerdere situatie.

We vroegen de medewerkers of ze de nieuwe werkwijze een verbetering vonden.

2%

12%

3%

98%

85%

96%

Vriendelijk

Begrijpelijk

Toegankelijk

Past (helemaal) niet goed Past (zeer) goed

37

Figuur 6.3: Vindt u de nieuwe werkwijze een verbetering in vergelijking met eerdere verkiezingen?

Basis: medewerkers die bij eerdere verkiezingen gewerkt hebben (n = 227)

Het merendeel van de medewerkers vindt de nieuwe werkwijze een verbetering. De
medewerkers die het een verbetering noemen, motiveren dit als volgt:

� Het is handiger / overzichtelijker omdat we de naam van de kiesgerechtigde niet

hoeven op te zoeken in een lange lijst namen (78 procent noemde een antwoord in
deze richting).

� Het is een verbetering voor de kiezers, omdat zij mochten stemmen waar ze wilden
(dertien procent).

� Het kost minder tijd / een snellere doorstroming (dertien procent).

De medewerkers die het een verslechtering vinden, wijzen met name op de
fraudegevoeligheid (omdat ze de naam niet meer hoeven te controleren).

We legden de medewerkers ook specifiek een vraag voor over hoe het is om te werken
met het RIS.

Dit jaar heeft u gewerkt met een negatieve lijst. In het RIS stonden de kiezers die NIET
mochten stemmen. Eerder werkte u met het kiezersregister en dat was juist een positieve
lijst. In hoeverre bent u het eens met de volgende stelling?

� Als stembureaumedewerker is het prettiger om te werken met een negatieve lijst dan

met een positieve lijst

De meeste medewerkers – 80 procent – vinden het prettiger om te werken met een
negatieve lijst dan met een positieve lijst. Tien procent vindt het juist niet prettiger. De
overige tien procent is het eens, noch oneens met de stelling.

83%

9%

4%

Verbetering

Hetzelfde

Verslechtering

38

Hebben de medewerkers nog suggesties voor de toekomst? De antwoorden variëren sterk
van ‘duidelijker maken dat het kan,‘verplicht legitimeren’ en ‘het kon ook met twee
personen’ tot ‘duidelijker maken dat ze de kaart van de brief moesten afscheuren’ en
‘metro stembureau in Albrandswaard afschaffen’. Diverse suggesties betreffen niet zozeer
het stemmen in een willekeurig stemlokaal, als wel het stemmen met een stemcomputer.
Voor een volledig overzicht van de suggesties, verwijzen wij u naar bijlage 3.

6.4 Per kiezer zijn de medewerkers minder tijd kwijt
Enkele medewerkers noemden het al, toen we hen vroegen toe te lichten waarom zij het
nieuwe systeem een verbetering vonden: in het nieuwe systeem is een snellere
doorstroming mogelijk. Van alle medewerkers zegt tweederde minder tijd kwijt te zijn. Een
kwart is evenveel tijd kwijt. Zes procent zegt meer tijd kwijt te zijn.

Tabel 6.1: In vergelijking met de vorige verkiezingen bent u per kiezer meer of minder tijd kwijt geweest?
 %
Meer tijd 6
Evenveel tijd 25
Minder tijd 66
Weet niet/geen mening 3
Basis: medewerkers die bij eerdere verkiezingen gewerkt hebben (n = 283)

Diverse medewerkers die meer tijd kwijt waren, geven aan dat dit kwam door de
stemmachine – of juist door het stemmen met potlood. Wel relevant voor het stemmen in
een willekeurig stemlokaal zijn de volgende antwoorden:
� ‘Het was veel drukker vergeleken met eerdere jaren’.
� ‘Om we meer identiteiten hebben gecontroleerd’.
� ‘Omdat ze de stempas niet van de brief af hadden gescheurd’.
� ‘Omdat je nu moest turven uit welke kiesdistrict de kiezers kwamen’.

6.5 Populaire stembureaus liggen vaker dichtbij winkels
Omdat we graag willen weten welke stembureaus veel mensen trekken en welke weinig,
vroegen we de medewerkers om hun stembureau te omschrijven. In figuur 6.4 staat hun
omschrijving, waarbij we een onderscheid maken naar medewerkers van stembureaus met
veel kiezers van een ander stembureau en stembureaus met weinig kiezers van een ander
stembureau.

39

Figuur 6.4: In hoeverre passen de volgende aspecten bij uw stembureau? Percentage ‘past (zeer) goed’

Basis: medewerkers van een stembureau met veel (n = 77) en weinig (n = 81) kiezers van buitenaf

De meeste stembureaus zijn centraal gelegen, daarin onderscheiden ze zich niet zozeer
van elkaar. Wel zien we dat de stembureaus die veel kiezers hebben getrokken, vaker dan
de andere stembureaus dichtbij winkels liggen, dichtbij openbaar vervoer en dichtbij
bedrijven.

Niet verrassend liggen de mobiele stembureaus vaker bij bovenstaande locaties dan de
andere stembureaus.

6.6 Goed geïnformeerd over de nieuwe wijze van stemmen
Bijna alle medewerkers (97 procent) vinden dat zij goed geïnformeerd waren over de
nieuwe wijze van stemmen. De medewerkers die slecht geïnformeerd waren, wisten
meestal geheel niet van de veranderingen.

Elke stempas bevatte minimaal drie echtheidskenmerken. De meeste medewerkers – 82
procent – vonden dat zij goed ingelicht waren over de echtheidskenmerken. Elf procent
vond dat zij voldoende waren ingelicht. Zeven procent van de medewerkers was niet
tevreden over de voorlichting.

Van de medewerkers vond 86 procent de echtheidskenmerken van de stempas redelijk
goed of zeer goed herkenbaar. Vijf procent vond ze slecht herkenbaar. De meeste van hen
hadden problemen met de kleine letters (de microletters). De overige negen procent heeft
geen antwoord gegeven op de vraag (‘weet niet’ of ‘geen mening’).

55%

69%

30%

87%

33%

60%

15%

85%

Dichtbij winkels

Dichtbij openbaar vervoer

Dichtbij bedrijven

Centraal gelegen

Stembureaus met veel kiezers van ander stembureau
Stembureaus met weinig kiezers van ander stembureau

40

We vroegen de medewerkers om de echtheidskenmerken te omschrijven. De meeste
medewerkers konden één of twee kenmerken noemen. De medewerkers van de mobiele
stembureaus noemen gemiddeld iets meer kenmerken dan de medewerkers van de
andere stembureaus.

Het onbruikbaar maken van de stempas verliep in de meeste gevallen zonder problemen.
Bijna de helft van de medewerkers vond het zeer gemakkelijk, één op de vijf vond het
redelijk gemakkelijk. Vier procent van de medewerkers vond het moeilijk om de stempas
onklaar te maken. De overigen hebben geen antwoord gegeven op deze vraag,
waarschijnlijk omdat ze zelf de stempassen niet hoefden te vernietigen.

6.7 Vier op de tien heeft kiezers om legitimatie gevraagd
De medewerkers van de stemlokalen mogen de kiesgerechtigden om legitimatie vragen.
Bij kiezers die twee volmachten hadden, heeft 22 procent altijd om legitimatie gevraagd, 17
procent meestal en 34 procent soms. Een op de vijf medewerkers hebben nooit om een
legitimatie gevraagd bij een volmacht. De overigen hebben geen kiezers met volmachten
gehad of blijven het antwoord schuldig. De medewerkers van de mobiele stembureaus
hebben de kiezers vaker om legitimatie gevraagd dan de medewerkers van de andere
stembureaus.

Buiten de gemachtigden heeft 43 procent ook andere kiezers naar hun legitimatie
gevraagd. De redenen om naar legitimatie te vragen staan in onderstaande figuur:

Figuur 6.5: Waarom heeft u kiezers gevraagd zich te legitimeren?

Basis: Heeft kiezers gevraagd zich te legitimeren (n = 102)

45%

23%

12%

7%

Onbetrouwbaar /
twijfel over leeftijd

of initialen

Steekproefsgewijs

Mensen lieten
legitimatie zelf zien

Uit een ander
district of bij
kiezerspas

41

De meest genoemde reden om naar legitimatie te vragen is wanneer iemand
onbetrouwbaar overkomt of wanneer wordt getwijfeld aan iemands leeftijd. Bij de kleinere
stembureaus horen we ook dat de medewerkers legitimatie vroegen aan alle mensen die
ze niet (van gezicht) kenden. Diverse medewerkers vroegen steekproefsgewijs om
legitimatie. Ook kwam het bij verschillende bureaus voor dat de kiezers – ongevraagd –
zelf al hun legitimatie lieten zien.

42

7 Vergelijking van opkomstcijfers
Met het stemmen in een willekeurig stemlokaal wordt het de kiezer gemakkelijker gemaakt
om te gaan stemmen. Maar werkt het nu ook opkomstverhogend?

In dit hoofdstuk analyseren we de opkomstcijfers van 2003 en 2006. Hierbij maken we een
onderscheid naar gemeenten waar het mogelijk was om te stemmen in een willekeurig
stemlokaal en gemeenten waar het niet mogelijk was. Een hogere opkomst is overigens
geen expliciete doelstelling van stemmen in een willekeurig stemlokaal.

7.1 Achtergrond van de analyse
De doelstelling van dit hoofdstuk is het beantwoorden van de volgende vraag:
� Is de opkomst in vergelijking met de verkiezingen in 2003, meer toe- of afgenomen in

de gemeenten waar stemmen in een willekeurig stemlokaal mogelijk was dan in de
gemeenten waar dat niet mogelijk was?

We vergelijken de opkomstontwikkeling van de gemeenten waar het in 2006 mogelijk was
te stemmen in een willekeurig stemlokaal met de opkomstontwikkeling van de gemeenten
waar het niet mogelijk was. Om de analyses zo zuiver mogelijk te houden hebben we
bronnen van ‘vervuiling’ uitgesloten. Dat wil zeggen gemeenten die sedert 2003 een
gemeentelijke herindeling meemaakten buiten de analyse gehouden.

De nadruk van deze analyse ligt op het overzichtelijk presenteren van de
opkomstgegevens (zie ook bijlage 1d). De uitkomsten hebben een sterk feitelijk karakter,
we zijn voorzichtig in het trekken van conclusies over de oorzaak van de trends.

In 2006 telt Nederland 458 gemeenten.

Tabel 7.1: Verdeling Nederlandse gemeenten naar deelname stemmen in een willekeurig stembureau
Verkiezingen Deelnemer SWS Niet-deelnemer SWS Totaal
Zowel in 2003 als in 2006 286 138 424
Niet zowel in 2003 als 2006 *) 20 14 34
Totaal 306 153 458
*) vanwege herindelingen

We beperken ons in deze analyse tot de 424 gemeenten die in 2003 en 2006 dezelfde
samenstelling kenden (die dus niet heringedeeld zijn). Het totale opkomstpercentage wijkt
hierdoor (iets) af van het ‘werkelijke’ landelijke opkomstpercentage. De basis is immers
anders, we baseren ons op 424 gemeenten in plaats van op alle 458 gemeenten.

7.2 Typering deelnemende gemeenten
Voor een goede interpretatie van de analyse is het belangrijk om te weten of de
deelnemende gemeenten verschillen van de niet deelnemende gemeenten. In deze
paragraaf vergelijken we de gemeenten op stedelijkheid en op ligging.

43

De verdeling van de deelnemende gemeenten naar stedelijkheid staat in tabel 7.2.

Tabel 7.2: Verdeling naar stedelijkheid
% Deelnemer SWS Niet-deelnemer SWS
Zeer sterk stedelijk 2.1 2.2
Sterk stedelijk 17.1 4.3
Matig stedelijk 21.3 15.9
Weinig stedelijk 35.3 32.6
Niet stedelijk 24.1 44.9
Basis: gemeenten, exclusief herindelingen (n = 424)

We zien dat de deelnemende gemeenten wat meer gelegen zijn in sterk stedelijke
gebieden. Hoe zijn de deelnemende gemeenten verdeeld naar landsdeel?

Tabel 7.3: Verdeling naar landsdeel
% Deelnemer SWS Niet-deelnemer SWS
Noord(Friesland, Groningen, Drenthe) 15.7 13.0
Oost (Overijssel, Gelderland, Flevoland) 21.7 13.0
Zuid (Limburg, Noord-Brabant, Zeeland) 28.0 29.0
West (Noord-Holland, Zuid-Holland, Utrecht) 34.6 44.9
Basis: gemeenten, exclusief herindelingen (n = 424)

Oost Nederland is wat oververtegenwoordigd onder de deelnemende gemeenten, terwijl
West Nederland juist wat ondervertegenwoordigd is.

Verschillen de deelnemende gemeenten qua inwoneraantal van de niet deelnemende
gemeenten?

Tabel 7.4: Kengetallen deelnemers en niet-deelnemers
 Deelnemer SWS Niet-deelnemer SWS
Totaal aantal kiesgerechtigden 8.304.100 2.476.568
Gemiddeld aantal kiesgerechtigden per
gemeente 29.035 17.946
Basis: gemeenten, exclusief herindelingen (n = 424)

De deelnemende gemeenten zijn gemiddeld wat groter dan de niet deelnemende
gemeenten.

Wat betekent dit nu voor de interpretatie van de resultaten? Over het algemeen is de
opkomst in grotere gemeenten lager dan in kleinere gemeenten. Dit moeten dus in het
achterhoofd houden wanneer we de opkomstgegevens van deelnemers en niet
deelnemers vergelijken.

7.3 Hogere opkomst bij stemmen in een willekeurig stemlokaal
De ontwikkeling in de opkomstcijfers kan op twee manieren worden bekeken:
� met de kiesgerechtigden als basis;
� met de gemeenten als basis.

44

Als we de kiesgerechtigden als basis nemen, tellen we als het ware alle kiesgerechtigden
uit de betreffende gemeenten op en berekenen over deze groep van kiesgerechtigden het
opkomstpercentage.

Kijken we naar de kiesgerechtigden, dan zien we het volgende:

Tabel 7.5 Opkomstontwikkeling op basis van het aantal kiesgerechtigden
% Deelnemer SWS Niet-deelnemer SWS
Opkomst bij de Tweedekamer verkiezingen in 2003 80.1 81.5
Opkomst bij de Tweedekamer verkiezingen in 2006 80.7 81.1
Verschil 2006-2003 0.5 - 0.4
Basis: circa 10.8 miljoen kiesgerechtigden

Het uitgangspunt is 2003, toen het nog nergens mogelijk was om te stemmen in een
willekeurig stemlokaal. Hoe hebben de opkomstcijfers zich ontwikkeld?

Zowel in 2003 als in 2006 is het opkomstpercentage bij de deelnemers lager dan bij de
niet-deelnemers. Dit komt omdat er onder de deelnemers meer stedelijke gebieden zijn
(zie vorige paragraaf) en in stedelijke gebieden is de opkomst over het algemeen lager.

Waar we vooral in geïnteresseerd zijn, is de ontwikkeling: zijn er in 2006 meer mensen
gaan stemmen dan in 2003? Bij de deelnemende gemeenten is dit het geval. De opkomst
is gestegen van 80.1 naar 80.7 procent. Bij de niet deelnemende gemeenten zien we
daarentegen juist het tegenovergestelde: de opkomst is gedaald van 81.5 naar 81.1
procent. Stemmen in een willekeurig stemlokaal lijkt dus een gunstig effect te hebben op
de opkomst.

Wanneer we de kiesgerechtigden als uitgangspunt nemen, zoals in de vorige tabel, dan
drukken enkele gemeenten (de grote gemeenten met veel kiesgerechtigden) sterk hun
stempel op het totaalresultaat. Daarom analyseren we tevens de opkomst voor de
afzonderlijke gemeenten. We middelen in dit geval de totale opkomstpercentages per
gemeente. Elke gemeenten telt dan even zwaar mee, ongeacht inwoneraantal. De
opkomstpercentages zien er dan als volgt uit:

Tabel 7.6 Opkomstontwikkeling op basis van de gemeenten (gemiddelden)
% Deelnemer SWS Niet-deelnemer SWS
Opkomst bij de Tweedekamer verkiezingen in 2003 82.7 83.6
Opkomst bij de Tweedekamer verkiezingen in 2006 82.7 83.0
Verschil 2006-2003 0.0 - 0.6
Basis: alle gemeenten, exclusief herindelingen (n = 424)

De opkomst bij de deelnemende gemeenten is in 2006 even hoog als in 2003. Bij de niet-
deelnemende gemeenten zien we echter een daling van 83.6 tot 83.0 procent.

45

Tot één decimaal achter de komma, het lijkt alsof we over minimale verschillen spreken.
Maar toch zijn er wel degelijk verschillen tussen de deelnemende gemeenten en de
gemeenten waar het niet mogelijk was om te stemmen in een willekeurig stemlokaal. Dat is
duidelijker te zien als we de opkomstontwikkeling onderverdelen in vier categorieën, zoals
we in de volgende tabel hebben gedaan. Achter de gemiddelden blijken dan forse
verschillen schuil te gaan.

Tabel 7.7: Opkomstontwikkeling bij de Tweede kamerverkiezingen van 2003 naar 2006
% Deelnemer SWS Niet-deelnemer SWS
Opkomst in 2006 1 t/m 4% lager 21.0 47.8
1% lager tot 1% hoger 61.9 38.4
1% t/m 4% hoger 15.4 11.6
Opkomst in 2006 meer dan 4% hoger 1.7 2.2
Totaal 100.0 100.0
Basis: gemeenten, exclusief herindelingen (n = 424)

Bijna de helft van de niet-deelnemers heeft te maken gehad met een opkomstdaling van
meer dan een procent. Bij de deelnemers is dit er slechts één op de vijf. Bij de meeste
deelnemers is de opkomst gelijk gebleven en bij zeventien procent is de opkomst meer dan
een procent gestegen. Bij de niet-deelnemers is slechts in 38 procent van de gevallen de
opkomst gelijk gebleven. En bij veertien procent de opkomst gestegen.

7.4 Vooral in het westen is de opkomst gunstiger in deelnemende gemeenten
Zijn er ook verschillen naar landsdeel? In de volgende grafiek staat hoeveel procent hoger
de opkomst is in gemeenten waar het mogelijk is om te stemmen in een willekeurig
stemlokaal, in vergelijking met gemeenten waar dat niet kan.

Figuur 7.1: Verschil in opkomstontwikkeling tussen deelnemende en niet deelnemende gemeenten naar
landsdeel (berekend over gemiddelden, zie tabel 7.6)

Basis: gemeenten, exclusief herindelingen (n = 424)

0,6%

1,0%

0,4%

0,7%

-0,6%

Totaal

West

Zuid

Oost

Noord

46

Het verschil in de opkomstontwikkeling tussen de deelnemers en de niet-deelnemers was
0,6 procent (zie ook tabel 7.6). Echter, we zien wel verschillen tussen regio’s. Het verschil
tussen de deelnemende en niet-deelnemende gemeenten is het geringste in het zuiden en
het grootste in het westen. Opmerkelijk is het noorden. Tegen de trend in zien we daar bij
de niet-deelnemers een gunstigere opkomstontwikkeling dan bij de deelnemers.

Hoe ziet het plaatje eruit als we een uitsplitsing maken naar stedelijkheid?

Figuur 7.2: Verschil in opkomstontwikkeling tussen deelnemende en niet deelnemende gemeenten
(berekend over gemiddelden) naar stedelijkheid

Basis: gemeenten, exclusief herindelingen (n = 424)

In de steden – de zeer sterk stedelijke gebieden – zien we het grootste verschil tussen de
gemeenten waar stemmen in een willekeurig stemlokaal mogelijk was en gemeenten waar
dit niet mogelijk was. In de niet stedelijke gebieden lijkt de mogelijkheid minder effect te
hebben op de opkomst: de deelnemers en niet-deelnemers verschillen weinig van elkaar in
opkomst.

Conclusie

Geconcludeerd kan worden dat de ontwikkeling in de opkomst gunstiger is in de
gemeenten waar het mogelijk was om te stemmen in een willekeurig stemlokaal dan in de
andere gemeenten. We zagen dit ook al na de gemeenteraadsverkiezingen. Vooral in de
grote steden zien we grote verschillen tussen de deelnemers en de niet-deelnemers. In de
kleine dorpen daarentegen is de opkomst niet hoger in de gemeenten waar het mogelijk
was om te stemmen in een willekeurig stemlokaal.

0,5

0,7

0,8

0,2

1,4

-0,1

Totaal

Niet stedelijk

Weinig stedelijk

Matig stedelijk

Sterk stedelijk

Zeer sterk stedelijk

47

8 Conclusie
Na de gemeenteraadsverkiezingen zagen we dat stemmen in een willekeurig stemlokaal
op veel steun kan rekenen. Deze bevinding wordt ondersteund door de evaluatie na de
landelijke verkiezingen. Zowel de kiesgerechtigden, de medewerkers van de stembureaus
als de gemeenten staan positief ten aanzien van de mogelijkheid om te kunnen stemmen
in een willekeurig stemlokaal.

Kiesgerechtigden

Waar stemmen in een willekeurig stemlokaal mogelijk was, was de opkomst hoger. Een
aanzienlijk deel van de mensen die ook wel eens niet gaan stemmen, zegt dat zij meer
geneigd zijn om te gaan stemmen als het overal kan. Als we de kiesgerechtigden het
dilemma voorleggen – overal kunnen stemmen of kunnen stemmen zonder stempas –
kiezen de meeste kiesgerechtigden voor stemmen in een willekeurig stemlokaal.

Medewerkers

Het merendeel van de medewerkers vindt de nieuwe werkwijze een verbetering. Ze vinden
het goed uitvoerbaar en een plezierige manier van werken. Ook is het efficiënter: de
meeste medewerkers zeggen per kiezer minder tijd kwijt te zijn. Ondanks dat veel
medewerkers te maken hebben gehad met kiezers die zonder stempas wilden stemmen,
hebben de meeste een voorkeur voor overal stemmen boven stemmen zonder stempas.

Gemeenten

In de organisatie van de verkiezingen is het voornaamste verschil met het oude systeem
dat gemeenten een RIS moeten opstellen en ervoor moeten zorgen dat er vervangende
stempassen kunnen worden uitgereikt. De meerkosten voor stemmen in een willekeurig
stemlokaal bedragen circa acht cent per kiesgerechtigde. Bijna alle functionarissen zijn
tevreden over het verloop van stemmen in een willekeurig stemlokaal. Op een enkele
aanpassing na kiezen bijna alle gemeenten de volgende keer voor een zelfde aanpak.

BIJLAGE 1

Bijlage 1. Onderzoeksverantwoording
In deze bijlage bespreken we achtereenvolgens het onderzoek onder kiesgerechtigden, het
onderzoek onder gemeenten(functionarissen) en het onderzoek onder de medewerkers
van de stembureaus

Kiesgerechtigden
De steekproef is getrokken uit InterviewBase, een database van ruim 150.000
Nederlanders – representatief voor alle Nederlanders. Van al deze mensen is bekend via
welk kanaal – telefonisch of e-mail – zij het liefst benaderd worden. Voor dit onderzoek
hebben we zo’n tachtig procent van de mensen online ondervraagd. De overigen – de
mensen die thuis geen internet hebben of die weinig frequent gebruik maken van het
internet – hebben we telefonisch benaderd.

Voor de HAND gemeenten en de herindelingsgebieden hebben we gebruik gemaakt van
de postcodedatabase. We hebben een steekproef getrokken uit alle adressen en deze
adressen verrijkt met telefoonnummers. Ook in de evaluatie na de
gemeenteraadsverkiezingen hebben we Assen, Heerlen en Nieuwegein expliciet
betrokken. De mensen die toen online of telefonisch zijn benaderd, zijn deze keer buiten
de steekproef gelaten.

Kiesgerechtigden: aantal ondervraagden naar methode (respons in %)
% Telefonisch Online Totaal
Alle gemeenten waar SWS mogelijk is 208 (54) 1264 (54) 1472
Heerlen 89 (44) 42 (64) 131
Assen 89 (39) 49 (67) 138
Nieuwegein 99 (33) 32 (70) 131
Deventer 32 (36) 226 (53) 258
Medemblik 145 (49) - 145
Lansingerland 129 (68) - 129

De respons van het telefonische onderzoek was 54 procent. Dit is het aandeel mensen dat
bereid was om deel te nemen aan het onderzoek. De mensen die niet bereikt zijn binnen
de veldwerkperiode zijn buiten dit percentage gelaten. Het responscijfer voor het online
deel van het onderzoek is lastiger te interpreteren. Omdat het initiatief voor deelname bij
de ondervraagde ligt, weten we niet welke mensen weigeren om deel te nemen en welke
mensen niet binnen de veldwerkperiode bereikt zijn.

In vergelijking met de gemeenteraadsverkiezingen was het lastiger om de niet-stemmers te
bereiken. Er zijn bij landelijke verkiezingen immers minder niet-stemmers. De dag na de
verkiezingen hebben we aan al onze panelleden gevraagd of- en wat ze hadden gestemd.
Een week na de verkiezingen hebben we gericht de niet-stemmers uit ons online panel
benaderd met een uitnodiging voor dit onderzoek.

In onderstaande tabel staat hoeveel stemmers en hoeveel niet-stemmers we hebben
ondervraagd.

 Stemmers Niet-stemmers Totaal
Alle gemeenten waar SWS mogelijk is 1190 282 1472
HAND gemeenten 525 133 658
Herindelingsgebieden 231 43 274

De verhouding stemmers – niet-stemmers, wijkt af van de werkelijke opkomstpercentages.
Achteraf hebben we de gegevens daarom zo gewogen dat de resultaten representatief zijn
voor de gehele populatie. Daarnaast hebben we – om steekproefeffecten te voorkomen –
de gegevens gewogen op leeftijd en geslacht.

Het telefonisch veldwerk voor de kiesgerechtigden liep van 23 november tot en met 8
december (ook op zaterdag). De online enquête is woensdag 22 november om 21.00 uur
uitgezet (na sluiting van de stembussen). Na een week hebben we een reminder verstuurd.
De mensen hadden tot 15 december de mogelijkheid om de vragenlijst in te vullen (het
merendeel heeft de vragenlijst echter dezelfde week nog ingevuld).

Gemeenten
Van alle 311 gemeenten die bij de verkiezingen de mogelijkheid boden om te stemmen in
een willekeurig stemlokaal, hebben we een steekproef van zestig gemeenten getrokken.
Bij de selectie hebben we erop gelet dat er een goede spreiding is qua stedelijkheid en
regio.

Het Ministerie van Binnenlandse Zaken heeft vervolgens de contactpersonen van deze
zestig gemeenten een schriftelijke vooraankondiging van het onderzoek gestuurd. Hierbij
ontvingen de gemeenten ook de vragenlijst, zodat zij precies wisten welke gegevens zij
dienden te verschaffen.

Op 23 november heeft INTERVIEW�NSS de contactpersonen van de gemeenten een e-
mail verstuurd, met het verzoek de vragenlijst online in te vullen. De e-mail bevatte een link
waarmee de gemeenten de online vragenlijst konden openen. In dezelfde week hebben we
de vragenlijst ook per post verstuurd. De gemeenten konden de vragenlijst ofwel online
invullen ofwel schriftelijk (per post).

De gemeenten hadden tot en 2 januari de tijd om de vragenlijst in te vullen. Na drie weken
hebben we per e-mail een reminder verstuurd. 55 van de zestig gemeenten hebben
(binnen de termijn) voldaan aan het verzoek de vragenlijst in te vullen.

Medewerkers stembureaus
Om de telefoonnummers van de medewerkers van de stembureaus te verkrijgen, is een
beroep gedaan op de zestig gemeenten die geselecteerd waren voor het
gemeenteonderzoek. Allereerst hebben wij de gemeenten gevraagd een aselecte
steekproef te trekken uit hun stembureaus. We hebben hen hierbij de volgende procedure
aangereikt:

� Pak de lijst met alle stembureaus van uw gemeente voor u.
� Nummer de stembureaus van 1 tot XX (afhankelijk van hoeveel stembureaus uw

gemeente heeft).
� Bepaal de ophoogfactor. Dit doet u door het totaal aantal stembureaus te delen door

drie. Als uw gemeente bijvoorbeeld 47 stembureaus heeft, dan is de ophoogfactor 47/3
= 15 (afgerond naar beneden).

� De selectie is vervolgens als volgt:
Het eerste te selecteren stembureau is: stembureau 2
Het tweede te selecteren stembureau is: 2 + de ophoogfactor. In het voorbeeld is dat dus
2 + 15 = 17 --> stembureau 17
Het derde te selecteren stembureau is: 4 + twee maal de ophoogfactor. In het voorbeeld is
dat 2 + 30 = 32 --> stembureau 32

Het aantal te selecteren stembureaus verschilt per gemeente omdat het afhankelijk is van
het inwoneraantal.

Van de geselecteerde stembureaus hebben de gemeenten de telefoonnummers verstrekt
van de medewerkers van de stembureaus die in de steekproef zijn gevallen. In totaal zijn
250 medewerkers van stembureaus telefonisch ondervraagd.

Naast de representatieve steekproef, hebben we ook expliciet de medewerkers van de
mobiele stembureaus in het onderzoek betrokken. Hiervoor hebben we 52 medewerkers
ondervraagd.

Het veldwerk vond plaats van 23 t/m 30 maart. De respons was zeer hoog: 98 procent.
Slechts vijf medewerkers weigerden deel te nemen aan het onderzoek. Bij de
medewerkers van de mobiele stembureaus was de respons zelfs 100 procent.

De gegevens zijn achteraf gewogen op stedelijkheid.

Toelichting bij de tabellen
In bijlage 2 staan per doelgroep de tabellen weergegeven. In de tabellen van de
kiesgerechtigden zijn de resultaten uitgesplitst naar stemmers en niet-stemmers. In de
tabellen van de medewerkers van de stembureaus zijn de resultaten uitgesplitst naar
stedelijkheid. Daarnaast hebben we de mobiele stembureaus vergeleken met de
representatieve steekproef van stembureaus. Om te toetsen of de verschillen tussen de
groepen significant zijn, hebben we gebruik gemaakt van een T-toets.

Bij toepassing van de T-toets wordt elke kolom aangeduid met een hoofdletter. Wanneer er
significante verschillen optreden op 95% betrouwbaarheid wordt deze letter als hoofdletter
afgedrukt in de cel met het hogere percentage. Een kleine letter wordt gebruikt om
significanties op 90% betrouwbaarheid aan te geven. In het onderstaande (fictieve)
voorbeeld worden drie onafhankelijke kolommen onderling getoetst op een
betrouwbaarheidsniveau van 95%.

Direct onder de tabel wordt aangegeven welke kolommen bij de toetsing zijn betrokken en
op welke significantieniveaus (risk level) is getoetst.

10. Voor ik de vragen stel wil ik graag weten of u:
 INT.: LEES VOOR ...
 Leeftijd
 Allen 15-29 30-49 50+
Basis: alle respondenten (A) (B) (C)
 750 150 249 351
Werkzaamheid
- werkzaam bent in een beroep 600 75 166 117
 of arbeid 80.0 50.0 66.6 33.3
- op dit moment studeert 75 60 83 117
 10.0 40.0 33.3 33.3
- (-geen van deze-) 75 15 0 117
 10.0 10.0 0.0 33.3 AB
 Columns Tested (5% risk level) - A/B – A/C - B/C

