
Humeurig volk, rusteloze politiek
Een vooruitblik op de gemeenteraadsverkiezingen 2010

binnenwerk 4,5.indd 1binnenwerk 4,5.indd 1 03-08-2009 17:20:4403-08-2009 17:20:44

binnenwerk 4,5.indd 2binnenwerk 4,5.indd 2 03-08-2009 17:20:4403-08-2009 17:20:44

j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Humeurig volk,
rusteloze politiek

Een vooruitblik op de gemeenteraadsverkiezingen 2010

Sdu Uitgevers, Den Haag

binnenwerk 4,5.indd 3binnenwerk 4,5.indd 3 03-08-2009 17:20:4403-08-2009 17:20:44

Het jaarboek van de Vereniging behandelt thema’s
die de democratie in het algemeen aangaan en die
gevolgen kunnen hebben voor de ontwikkeling
van de beroepsgroep bestaande uit raads-, staten-
en kamergriffiers.
Het wordt gratis toegezonden aan de leden van
de vereniging.

u i t g a v e

Sdu Uitgevers, Den Haag

isbn 978 90 12 13193 3
nur 780

Vijfde jaargang

d e r e d a c t i e

prof. dr. J.Th.J. van den Berg, voorzitter
drs. E. Meurs
mw. mr. A.M. van Omme
mw. M.F. Stein
drs. J. Vis

r e d a c t i e s e c r e t a r i a a t

Anouk van Nieuwenburg
Postbus 30435
2500 gk Den Haag
telefoon (070) 373 82 12
www.griffiers.nl
vvg@vng.nl

Losse exemplaren zijn verkrijgbaar bij het
redactiesecretariaat voor 12 euro per deel

Het jaarboek is mede mogelijk gemaakt
dankzij de sponsors van de VvG:
Notubiz, Bestuursacademie Nederland, BMC,
P&O Services Groep en Ernst & Young.

binnenwerk 4,5.indd 4binnenwerk 4,5.indd 4 03-08-2009 17:20:4403-08-2009 17:20:44

5

Inhoud

Woord vooraf
Humeurig volk, rusteloze politiek 7
 j.th.j. van den berg

Een humeurig volk en zijn lokale vertegenwoordigers 9
 j.th.j. van den berg

Politiek vertrouwen in Nederland: de stand van zaken 22
 m. bovens & a. wille

Representatie in de lokale democratie 38
 s.a.h. denters, m. de groot & p.j. klok

Column
Volksvertegenwoordigende ‘rol’? Hou toch op! 56
 m. van omme

Politieke versnippering, een permanent
verschijnsel van de crisis in het lokaal bestuur 58
 j. fransman

Verticale democratie.
Populisme en de noodzakelijke vernieuwing van de politiek 67
 d. pels

Opkomstbevordering à la Barack Obama 81
 k. verdel

Column
‘Ik heb zoveel macht moeten inleveren!’ 89
 m. bolle

Raadsleden en hun stijl, stijlen van raadsleden 91
 g. schouw & p. van viegen

De staat van de dualisering:
per saldo nog een wereld te winnen! 106
 e. meurs

binnenwerk 4,5.indd 5binnenwerk 4,5.indd 5 03-08-2009 17:20:4403-08-2009 17:20:44

6

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

‘147 Kamerleden stonden buitenspel!’ 116
 Gesprek tussen de voorzitter van de Tweede Kamer gerdi verbeet
 en vicevoorzitter VvG marion stein

Column
Nog één laatste keer:
Het dualisme. - Een zelftest! 121
 m. stein

Decentraal moet, tenzij het alleen centraal kan 124
 h.d. tjeenk willink

Column
Dé volksvertegenwoordiging: het plezier van de griffier 129
 a. aboutaleb

binnenwerk 4,5.indd 6binnenwerk 4,5.indd 6 03-08-2009 17:20:4603-08-2009 17:20:46

7

w o o r d v o o r a f

Humeurig volk, rusteloze politiek

De historicus James Kennedy schreef het al in het Jaarboek 2006 van de Vereniging van
Griffiers: ‘Nederlandse politieke elites (maken) zich al sinds de Bataafse Republiek zor-
gen dat het politieke stelsel door te veel democratie ondermijnd zou worden.’ Dat
leidde zijns inziens tot een type ‘gemiddelde Nederlandse politicus die vooral niet
goed weet wat de ideale afstand is tussen “het volk” of “de burger” enerzijds en de
volksvertegenwoordiger anderzijds’. Het is er in drie jaar niet echt beter op geworden,
misschien ook omdat het geen louter Nederlands probleem betreft. Dat neemt niet
weg dat wij leven in een tijd van redelijk verwarde politici die met hun taak en met wat
zij representeren niet goed raad weten. Die dus ook rusteloos heen en weer zwenken
tussen ‘luisteren’ enerzijds en ‘het nog eens uitleggen’ anderzijds.

Het wordt onze volksvertegenwoordigers niet gemakkelijk gemaakt. Kiezers zijn hun
oriëntatie kwijtgeraakt sinds klasse en levensbeschouwing het kiesgedrag niet langer
bepalen en keuzes moeten worden gemaakt op basis van concrete politieke voorkeuren
of van een oordeel over concreet gevoerd beleid. Daarvan is het volk bij verkiezingen
hoe dan ook knap humeurig geworden. Het kiesgedrag wordt, zoals dat in de politico-
logie wordt genoemd, gekenmerkt door hoge volatiliteit, in Nederland zelfs hoger dan
in de meeste landen van Europa.

Politieke partijen en media kunnen hier blijkbaar weinig hulp bieden. Partijen ver-
schrompelen en media worden zelf steeds vluchtiger en vertonen de neiging alles te
reduceren tot amusement, ook de democratie. En het ministerie van Binnenlandse
Zaken? Dat doet tevreden rondkijkend alsof er niets aan de hand is, zoals is gebleken in
de brief die het in december 2008 over de ‘staat van de dualisering’ heeft gestuurd aan
de Tweede Kamer.

Alle reden dus om, in de aanloop naar de gemeenteraadsverkiezingen van volgend jaar,
opnieuw stil te staan bij de lokale democratie en het volksvertegenwoordigerschap in
Nederland. Dat gebeurt met behulp van bijdragen door een keur aan deskundige
wetenschapsbeoefenaren, publicisten en mensen van de praktijk. Tezamen leveren die
een redelijk volledig beeld van de stand van zaken in het Nederlandse gemeentebe-
stuur.

Zonder zelfingenomenheid maar wel verheugd constateert de redactie van dit jaarboek
dat het in de vijf jaren van zijn bestaan een duidelijke groei heeft doorgemaakt. De
inhoud is steviger geworden en dus heeft de redactie gevonden dat de vorm zich daar-
aan diende aan te passen. Het jaarboek is dus in het nieuw gestoken. Dat past ook bij
een griffierschap dat in de acht jaren van zijn bestaan in de gemeente (respectievelijk

binnenwerk 4,5.indd 7binnenwerk 4,5.indd 7 03-08-2009 17:20:4703-08-2009 17:20:47

8

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

zeven jaar in de provincie en nog weer veel langer in de Staten-Generaal) aan inhoud en
autoriteit heeft gewonnen. Griffiers hoeven misschien nog niet tevreden te zijn met
zichzelf, voor sterk zelfbewustzijn hebben zij intussen alle reden.

Daardoor hebben zij ook het gezag verworven hun adviserende diensten aan te bieden
aan volksvertegenwoordigers die willen nadenken over hun ambt en die daarover wil-
len spreken: in eigen partijverband maar ook – soms is dat erg zinvol – over partijgren-
zen heen. Daarvoor beoogt dit vijfde jaarboek het materiaal te leveren. Dit wordt ver-
gemakkelijkt omdat de inhoud van het jaarboek thematisch aansluit bij het
Jaarcongres van de Vereniging van Griffiers.

Met vreugde heeft de redactie een nieuw lid in haar kring opgenomen: Eric Meurs,
griffier in Smallingerland. Hij is trouwens meteen aan het werk gezet en heeft een
beschouwing geleverd over de ‘staat van de dualisering’, de niks-aan-de-hand-brief
van staatssecretaris Bijleveld van december 2008.

prof. dr. j.th.j. van den berg,

voorzitter redactie

binnenwerk 4,5.indd 8binnenwerk 4,5.indd 8 03-08-2009 17:20:4803-08-2009 17:20:48

9

j . t h . j . v a n d e n b e r g

Een humeurig volk en zijn lokale vertegenwoordigers

Observaties over lokale democratie en volksvertegenwoordiging

Hans Daudt, de Amsterdamse politicoloog, bleef tot zijn dood in 2008 een scherp
waarnemer van de Nederlandse democratie.1 Doorgaans drukte hij zich daarover in
niet malse termen uit. Zo ook, al vóór de invoering van het dualistische gemeentebe-
stuur, over de lokale democratie. Hij verwachtte van de wethouder van buiten de raad
niets dan ondemocratisch onheil: naast de burgemeester zou nu het hele college los
komen te staan van raad en van verkiezing. Men zou wethouder kunnen worden zon-
der zich ooit aan een electorale keuring te hebben onderworpen. Het zou de Regenten-
republiek maar weer versterken.
 In onze gesprekken probeerde ik hem ervan te overtuigen dat het wel zou meevallen
en dat de meeste partijen de voorkeur zouden blijven geven aan bestuurders die voor-
kwamen op de kandidatenlijst voor de raad. Wethouders van buiten moesten mogelijk
zijn, vooral als noodoplossing: omdat een partij plots sterk had gewonnen of omdat
tussentijds vervanging nodig zou zijn. Daudt was somberder: hij dacht dat het alge-
meen gebruik zou worden en hij vond dat dus misbruik.
 Daudt kreeg gelijk; ik zat ernaast. De geparachuteerde wethouder werd een normaal
verschijnsel. Het is mij door de ‘Oude Leeuw uit Buitenveldert’ meer dan eens ingepe-
perd, want hij schiep er sardonisch genoegen in ‘deskundigen’ met hun verkeerde
schattingen te confronteren.
 Het zou nog erger worden: niet alleen wethouders van buiten de raad, maar ook van
ver buiten de gemeente. (Dat heb ik Daudt maar vast zelf verteld, voordat hij er mij
mee kon jennen.) Op die wijze wordt immers niet alleen de democratie gedenatureerd,
maar bovendien het lokale karakter van het gemeentebestuur. Als wethouders immers
overal vandaan kunnen komen, wat is er dan eigenlijk nog echt lokaal aan het bestuur?
 Natuurlijk is er over de ‘dualisering’ van het gemeentebestuur in democratisch
opzicht meer te zeggen. Bij voorbeeld dat er van buiten gekomen wethouders zijn
geweest die zich bij de eerstvolgende verkiezingen in 2006 met hartstocht tegenover
de kiezers hebben verantwoord. Er is over de ‘herleving’ van de raad als gezaghebbend
bestuursorgaan positief nieuws te melden, maar dat doen wij verderop in dit verhaal.

Er is echter geen enkele reden de tevreden en zelfingenomen evaluatie van staats-
secretaris Bijleveld2 van de ‘dualisering’ van het gemeentebestuur voor zoete koek te
nemen. Er is eerder aanleiding, in het zicht van nieuwe gemeenteraadsverkiezingen in
2010, weer eens grondig te kijken naar de stand van de lokale democratie en van de
lokale volksvertegenwoordiging. De dualisering is daarvoor een reden, maar waar-
schijnlijk zijn andere verschijnselen die zich in de laatste tien tot twintig jaren hebben
aangediend nog heel wat belangrijker.

binnenwerk 4,5.indd Sec1:9binnenwerk 4,5.indd Sec1:9 03-08-2009 17:20:4903-08-2009 17:20:49

10

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Over die verschijnselen en hun betekenis voor het gemeentelijke bestuur zullen wij
het in dit jaarboek hebben. Om te beginnen, over de vluchtigheid van het kiesgedrag,
ook bij lokale verkiezingen, en hoe die in elkaar zit. Over oude en nieuwe ideële
scheidslijnen in de politiek. Zet volatiliteit onder de kiezers zich voort in onrustig
geworden volksvertegenwoordigers die vervolgens strijk en zet wethouders in de
schietstoel plaatsen? Leidt volatiliteit niet ook, in elk geval in de lokale democratie, tot
min of meer ernstige versnippering? Hoe zit het nu eigenlijk met het vertrouwen van
de burgers in hun overheid en hun politieke ambtsdragers?
 Daarover eerst maar eens een paar observaties ter introductie. Waar zinvol, zal ik
daarbij vast vooruitwijzen naar de artikelen die verderop in dit jaarboek zijn te vinden.
Daarna probeer ik in deze inleidende beschouwing wat meer systematisch te kijken
naar de effecten op de lokale democratie, de gemeenteraad in het bijzonder.
 Het Nederlandse kiesgedrag behoort intussen tot het meest volatiele in heel
Europa,3 niet alleen nationaal maar ook lokaal. Nu wordt daar meestal de conclusie aan
verbonden dat kiezers, hoe humeurig geworden ook, telkens nationale trends volgen
en reageren op ontwikkelingen en gebeurtenissen op en rond het Binnenhof. Waar-
schijnlijk is de realiteit ingewikkelder. Natuurlijk zijn er bij gemeenteraadsverkiezin-
gen trends te zien die zich in heel het land voltrekken. Minder zeker is of die steeds
kunnen worden verbonden met wat er in de nationale politiek gebeurt.
 Wat ook kan, is dat er in het hele land met een overeenkomstige blik naar de lokale
politiek wordt gekeken. Hoe is anders een goede verklaring te geven voor de sterke
opkomst van lokale partijen in vrijwel het hele land? Toch niet omdat in Den Haag
iemand gezegd heeft dat dit aanbeveling verdient? Hoe is de opkomst daarnaast te ver-
klaren van de ‘Leefbaar’ stroming en de SP, die een uitgesproken lokale herkomst heb-
ben, maar die zich vervolgens over het land zijn gaan spreiden. Als het bij lokale ver-
kiezingen misgaat, is het natuurlijk prettig ‘het kabinet’ de schuld te geven, maar of
dat meer is dan een vaag alibi? De volatiliteit is dus even sterk maar zij beweegt zich
lokaal anders voort dan nationaal.
 Zoals Mark Bovens en Anchrit Wille in hun bijdrage laten zien, is er ook sprake van
nieuwe scheidslijnen in de politiek. Bij de oude tegenstellingen tussen links en rechts
of conservatief versus progressief heeft zich een nieuwe gevoegd van ‘kosmopolitisch’
versus ‘provinciaals’. Zij was nationaal duidelijk waarneembaar in 2006, maar eigenlijk
was zij er al veel langer, op lokaal niveau. ‘Leefbaren’ en SP vormden daar een zowel op
eigen stad als op behoud en kleinschaligheid (architect Carel Weeber sprak ooit van
‘neotruttisme’) gerichte stroming tegenover de voorkeur van andere partijen voor gro-
tere schaal en stedenbouwkundige vernieuwing (vaak ‘megalomanie’ genoemd).

Wat opmerkelijk is aan die nieuwe scheidslijnen en de bijbehorende volatiliteit: de
kiezers blijven zich stabiel bekennen tot (economisch) links en rechts. Dat wil zeggen,
zij gaan met gemak van PvdA naar SP of Groen Links, maar zij gaan niet naar rechts.
Daartegenover is er verkeer tussen CDA en VVD en intussen PVV, maar vandaar niet
naar links. Er is alleen verkeer tussen beide uitersten, SP en PVV, maar dat is normaal.
De links-rechtsschaal is immers geen rechte lijn maar een die de vorm heeft van een

binnenwerk 4,5.indd Sec1:10binnenwerk 4,5.indd Sec1:10 03-08-2009 17:20:4903-08-2009 17:20:49

11

e e n h u m e u r i g v o l k e n z i j n l o k a l e v e r t e g e n w o o r d i g e r s

hoefijzer: de afstand tussen de uitersten is kleiner dan die tussen extremen en het mid-
den. De enige die, in 2002, de stalen wand tussen links en rechts verregaand wist af te
breken was Pim Fortuyn. Zijn succes kwam zowel van links als van rechts. Dat is vóór
en na hem nooit meer iemand gelukt.

Dick Pels wijst in zijn artikel nog op een andere scheidslijn onder de kiezers: die tussen
een voorkeur voor expressieve politiek, die gebruik maakt van de ‘taal van de straat’
(zoals Kamervoorzitter Gerdi Verbeet het in een interview met Marion Stein noemt) en
die zich vooral ook emotioneel wil uiten en een stijl van politiek die uit is op succes en
resultaat en desnoods bereid is met meel in de mond te praten. Succesvol expressief
wezen kan je als linkse en als rechtse politicus en het jaagt de resultaatpoliticus effec-
tief op de kast. Pels terechte vraag is dan: de expressieve politicus beroept zich erop
echt namens het volk te spreken, maar ‘spreekt hier het volk of de volkstribuun’?

Van onrustige en ongedurige kiezers komen na verloop van tijd onrustige volksverte-
genwoordigers; zo representatief is het stelsel nog wel. Er wordt getwist over de vraag
of de ‘dualisering’ deze onrust heeft vergroot. Oud-wethouder Wim Carabain4 en, in
dit jaarboek, Jean Fransman denken van wel. Zij meten dit af aan de steeds hogere aan-
tallen gesneuvelde wethouders in de laatste jaren. Het minste wat je ervan kan zeggen
is, dat de dualisering geen rem op dit ‘dodental’ heeft opgeleverd, maar vast staat ook
dat het groeiende gemak waarmee raden wethouders tot aftreden dwingen niet pas in
2002 is begonnen.
 Het betoog van Jean Fransman in dit jaarboek gaat in hoofdzaak over een ander ver-
schijnsel: over de fragmentatie in de lokale democratie, die volgens hem al in het begin
van de jaren negentig is ingezet en die in 2002 en 2006 nieuwe impulsen heeft gekre-
gen. Daar heeft de ‘dualisering’ helemaal geen effect op gehad. Het is, zo zegt Frans-
man, nog sterker. De versnippering gaat tijdens de mandaatsperiode gewoon door.
Fracties splitsen zich bij herhaling af en vormen nieuwe.

Vermoed mag worden dat vooral het verval van de oude volkspartijen, CDA en PvdA,
daarvoor de ruimte heeft geschapen. Weliswaar hernam de PvdA zichzelf in 2006 na
zware verliezen in 1990 en 1994 en opnieuw in 2002, maar het CDA herstelde zich in
2006 niet. In het algemeen verliezen traditionele grote partijen in heel Europa aan
kracht.5 Dat schept ruimte voor ‘minder dominantie’ en meer ‘politieke differentiatie’,
zo zeggen Denters c.s. verderop opgewekt. Fransman is er minder gerust op, omdat
raden in vele kleine stukjes uiteenvallen. Dat maakt hun gedrag onvoorspelbaar.

Wat wij tot nu toe hebben waargenomen zou allemaal kunnen duiden op diep wan-
trouwen in alles wat met de overheid te maken heeft en misschien wel met de demo-
cratie als zodanig. Het verdient aanbeveling dan het hierna volgende artikel van
Bovens en Wille goed te bestuderen. Primair om eens wat preciezer te worden dan wij
gewoonlijk zijn: wat en wie wordt er gewantrouwd, of positiever, vertrouwd? Met het
vertrouwen in de democratie als zodanig en ook in de overheid en haar verrichtingen

binnenwerk 4,5.indd Sec1:11binnenwerk 4,5.indd Sec1:11 03-08-2009 17:20:5003-08-2009 17:20:50

12

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

valt het nogal mee, in binnen- en buitenland. Dat is lokaal niet anders dan nationaal,
trouwens. Het minste vertrouwen geniet het politieke bedrijf en politieke partijen,
maar zelfs dat moet niet worden overdreven. Ik voeg eraan toe: als politici, vooral de
nationale, zo vaak en zo stelselmatig spreken over hun falen en zichzelf voortdurend
naar beneden halen, waarom zouden kiezers het dan heel anders moeten zien?

Bovens en Wille zeggen nog iets anders. Dalend vertrouwen in de politiek (of in de
regering, of zelfs in de overheid) is geen structureel verschijnsel maar een conjunctu-
reel fenomeen: het daalt en het stijgt ook weer. Fortuyns succes is geen gevolg van poli-
tieke wrok en ontevredenheid, zoals papegaaiende journalisten (en wetenschappers,
helaas) beweren. Zijn succes heeft wrok en ontevredenheid opgeroepen. Het huidige
succes van Wilders veroorzaakt wrok; veel minder is het er een gevolg van.

Probleem bij de vertrouwenskwestie is dat resultaten als getoond door Bovens en Wille
de media hun speeltje van politici pesten ontneemt, vooral van die media die al lang
zijn opgehouden de waarheid als maatstaf te nemen voor hun beelden en kolommen.
Media en commerciële onderzoekers, voor wie lying with statistics dagelijks brood is, vor-
men een steeds ernstiger stoorzender voor het naar behoren functioneren van de
democratie. Zij vormen een nieuwe loot aan de stam van de censuur. Voor de waarheid
zijn wij te dom en die is ook te saai voor ons. Die mogen wij dus niet meer weten.

Lokaal is de situatie waarschijnlijk nog moeilijker dan nationaal, omdat de regionale
krantenwereld op instorten staat en dus heel ‘scoringsbehoeftig’ is. Lokale audiovisu-
ele media vertonen onderling grote verschillen in kwaliteit. Maar als je als gemeente-
raad onder de verkeerde omroep valt, ben je nog niet gelukkig. Dan kan je alleen maar
hopen dat je gemeente net te ver weg zit van de studio om belangstelling te wekken.
Eén geruststelling is er wel: veel media zijn een stoorzender geworden, maar burgers
blijken vaak opmerkelijk resistent. Misschien omdat zij journalisten nog minder ver-
trouwen dan politici.

Al dit soort verschijnselen heeft zijn betekenis voor het functioneren van de lokale
democratische organen. Dat kan ook moeilijk anders. Laat ons die proberen te verhel-
deren door meer specifiek te kijken naar het meervoudige karakter van de gemeente-
raad, vooral in zijn verkeer met het college van B&W, en dat te confronteren met de al
genoemde verschijnselen. Langs die weg proberen wij te achterhalen hoe het staat met
de kwaliteit van democratie en vertegenwoordiging.

De gemeenteraad: instituut, arena, marktplaats
 Volksvertegenwoordigende organen zoals een parlement of een gemeenteraad zijn
alle instituten met een drievoudig karakter. Sociologisch gesproken zijn ze drie ‘insti-
tuties’ tegelijk.6 Zij vormen een instelling, met haar eigen bevoegdheden, werkwijze
en cultuur, alsmede beroepstrots. Zij zijn echter ook een omhulsel of arena waarin de
politieke strijd wordt geleverd en met politiek-ideologische middelen wordt gezocht

binnenwerk 4,5.indd Sec1:12binnenwerk 4,5.indd Sec1:12 03-08-2009 17:20:5103-08-2009 17:20:51

13

e e n h u m e u r i g v o l k e n z i j n l o k a l e v e r t e g e n w o o r d i g e r s

naar het politieke gelijk. Zij zijn ten slotte ook steeds marktplaatsen waar sociale
belangen worden geruild, verhandeld en uiteindelijk gewogen. Daarin wijken ze niet
veel af van de rechtspraak: raadsleden of parlementariërs zijn de pleitbezorgers; de raad
of het parlement als geheel treedt op als de beslissende rechter. Wat meteen duidelijk
maakt, dat er aan het pleidooi voor belangen in de volksvertegenwoordiging niets
onbehoorlijks kleeft.

Die drie instituties in één vertegenwoordiging zijn er altijd geweest; in een democrati-
sche volksvertegenwoordiging zijn ze ook steeds waar te nemen, niet alleen in Neder-
land. De kracht van de drie instituties kan door de tijd heen veranderen en kan wisse-
len naargelang het karakter en de status van de volksvertegenwoordiging. In de
Tweede Kamer domineert sedert het einde van de negentiende eeuw de arena van de
politieke tegenstellingen; over het parlement als zodanig wordt veel minder drukte
gemaakt. Over de marktplaats wordt niet graag gesproken: een kwestie van lichte
hypocrisie, het doet immers afbreuk aan het ‘politiek ideële’ karakter van wat er in het
parlement gebeurt.

Historisch gesproken is de gemeenteraad steeds veel minder een politieke arena
geweest dan de Tweede Kamer. Natuurlijk is ook daar veel voor politieke idealen en
doeleinden gevochten, maar zoals Wibaut al zei: in de gemeente wordt de socialistische
maatschappij niet gevestigd. In de gemeente gaat het, zoals hij zei, om ‘democratisch
gemeentebeheer’ en dat brengt veel minder politieke polarisatie met zich mee. Drees,
de wethouder van Den Haag die premier zou worden, sprak uit dat echte ideologische
twisten in de Haagse raad betrekkelijke zeldzaamheden waren.7 En dat, in een tijd
waarin grote ideologische debatten in de Tweede Kamer aan de orde van de dag waren
en elk politiek debat structureerden.

Het gemeentebestuur is, meer dan een arena, steeds vooral een marktplaats geweest
waar een diversiteit aan concrete belangen werden gewikt en gewogen. Sterker nog –
het is in de memoires van Wibaut te lezen – ideologisering van verlangens werkte in de
raad tamelijk improductief. Effectiever was het politieke verlangens te gieten in een
technocratische formulering. Het belang van de ideologie is er in de gemeente sedert-
dien niet groter op geworden, al hebben partijen het wel eens anders doen voorkomen.

Interessant aan de meest recente historie is de poging om langs de weg van de ‘dualise-
ring’ de gemeenteraad als zodanig in stelling te brengen door hem als zelfstandig
instituut te positioneren tegenover het college van B&W. De gedachte erachter lijkt te
zijn: als de lokale democratie toch al geen arena is en misschien wel steeds minder,
moeten wij die arena dan niet opheffen om meer ruimte te bieden aan het optreden
van de raad als geheel? Moeten wij het strijdtoneel niet verplaatsen om het weer tot
leven te brengen?

binnenwerk 4,5.indd Sec1:13binnenwerk 4,5.indd Sec1:13 03-08-2009 17:20:5203-08-2009 17:20:52

14

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Daar is wellicht iets voor te zeggen, al mag men zich afvragen of intussen de behoefte
aan een politieke arena niet toch sterker is gebleken dan voor 2002 gedacht. Voorts, is
de dualisering erg geschikt om het gemeentebestuur – raad en B&W in onderling ver-
band – als een adequate marktplaats te laten functioneren?

Het instituut raad en zijn politieke gezag
 De raad is als instelling meer in de belangstelling gekomen door de dualiserings-
operatie van 2002 en daarna. Het is wel goed erbij te zeggen, zoals Pels meldt in zijn
bijdrage en Jouke de Vries eerder al heeft gedaan, dat die dualisering halverwege is
afgebroken. Zij was pas volledig geweest, als B&W een eigen kiezerslegitimatie hadden
verkregen door rechtstreekse verkiezing van de burgemeester en als meer consequent
executieve bevoegdheden aan B&W waren overgedragen. Niet toevallig heeft Eerste
Kamerlid en Groninger hoogleraar, Alphons Dölle, onlangs gesproken van ‘dualisme
light’.

Onmiskenbaar heeft op veel plekken de gemeenteraad zichzelf daardoor hernomen en
is hij onafhankelijker en kritischer geworden jegens B&W. Raadsleden zijn niet meer
bereid hun politieke vrienden of vriendinnen in het college door dik en dun te steu-
nen. Voor de broodnodige checks and balances in het gemeentebestuur is dat vooruitgang.

Niet dat dit in een monistisch stelsel allemaal niet kon, maar het gebeurde eenvoudig
veel te weinig meer. De politieke arena was langzaamaan in een kooi veranderd, waar
vrienden van de coalitie niet uit konden ontsnappen. Voeg daarbij dat ruime oppositie
in gemeenteraden dankzij afspiegelingscolleges ook al niet hoog ontwikkeld was en er
ontstaat enig begrip voor de dualisering. Het kost natuurlijk meer wethouders het
politieke leven en misschien zijn het er intussen wat veel geworden, maar zoals Eric
Meurs verderop zegt: het duurt vaak even voordat institutionele hervormingen goed
zijn verwerkt. Wat zich daarin manifesteert is, dat ook in een nieuwe configuratie het
gemeentebestuur een politiek bedrijf is gebleven.

Het kon wel eens zijn dat dit niet helemaal de bedoeling was van de bedenkers van de
dualisering. Dachten die niet meer aan versterking van B&W en aan verdere technocra-
tisering van het bestuur, waarbij de last van ‘onbevoegde’ raadsleden zo klein mogelijk
moest worden gemaakt? Want, het gemeentebestuur lijdt onder de vloek van de tech-
nocratie, waarvan vooral het Ministerie van BZK sinds jaar en dag bezeten lijkt: de
behoefte, ooit begrijpelijk, lokale politiek te ontdoen van heftige ideologische emoties
en haar zo zakelijk mogelijk te maken. De meer genoemde Carabain, die zich nogal
geschrokken toont door alle wethouderscrises van de laatste jaren, kiest deze klassieke
vluchtroute naar ‘professionalisering’ van wethouders. Is dat niet een ander woord
voor depolitisering? Willen wij die echt? Nodigt juist zij niet uit tot oncontroleerbare
‘expressive politics’ zoals die nu in diverse stedelijke raden is te zien?

binnenwerk 4,5.indd Sec1:14binnenwerk 4,5.indd Sec1:14 03-08-2009 17:20:5303-08-2009 17:20:53

15

e e n h u m e u r i g v o l k e n z i j n l o k a l e v e r t e g e n w o o r d i g e r s

De kritiek van Daudt op de wethouder van buitenaf sneed dus hout, al kan een
gemeenteraad die zich daadwerkelijk opstelt als een politiek orgaan en die met poli-
tieke argumenten wethouders onder controle houdt, erg goed werk doen. Zoals Meurs
verderop laat zien. Maar zoals ook de Haagse wethouder Marieke Bolle toont, die in dit
jaarboek opmerkt dat zij als fractievoorzitter meer in de melk te brokken had dan nu
als wethouder. Dat kan overigens alleen worden gezegd door iemand die als fractie-
voorzitter haar werk goed heeft gedaan.

Het onbedwingbare maar ook gevaarlijke verlangen naar de gedepolitiseerde techno-
cratie in het lokale bestuur was ook de grootste kwaal in de brief over de staat van de
dualisering van staatssecretaris Bijleveld, die voorstellen deed voor dicht regelen van
zaken die een gemeenteraad heel goed zelf aankan en voor versterking van de functie
van burgemeester op terreinen waar dit volmaakt overbodig was. De Tweede Kamer
bleek gelukkig minder ondemocratisch.

Staatsrechtelijk mag men die vraag niet stellen, maar toch: zou een evenwichtige en
ervaren oud-gemeentebestuurder als Ank Bijleveld dit echt zelf hebben bedacht, of
heeft zij zich laten gebruiken door ambtenaren van BZK? Of wellicht zelfs door de
minister, die weliswaar ook uit het gemeentebestuur komt maar die zich als een groot
liefhebster manifesteert van de door Daudt zo gekritiseerde Regentenrepubliek.

Versterking van de raad en zijn politieke karakter ten slotte kan helpen bij het werke-
lijk lokaal houden van de gemeentepolitiek. Dat hoeft geen provincialisme met zich
mee te brengen, maar wel een grondig besef deel uit te maken van eigen gemeentelijke
geschiedenis en sociale cultuur. Terecht waarschuwde de vice-president van de Raad
van State, Tjeenk Willink daarvoor in een toespraak tijdens het VNG-congres, afgelo-
pen zomer. Zijn rede is grotendeels in dit jaarboek opgenomen. Wie ‘technocratiseert’,
beschadigt de democratie maar ook het lokaal eigene van het gemeentebestuur.

De gemeenteraad als politieke arena
 Als gezegd, ook de lokale democratie heeft een tijd gekend van sterke politisering,
ook al is zij nooit zozeer tot arena van politieke tegenstellingen geworden als het nati-
onale parlement. Partijen hebben niettemin ook aan het gemeentebestuur een eeuw
lang richting en doel verschaft en het vanaf het einde van de negentiende eeuw tot een
actief interveniërende overheid gemaakt.

Daarbij werkte het onmiskenbaar als voordeel dat dezelfde politieke partijen zich
manifesteerden op nationaal en lokaal vlak. Het bracht noodzakelijke verbindingen
tussen centraal en lokaal met zich mee. Voor een ‘driekringenleer’, waarbij iedere over-
heid zijn geheel eigen gang moest gaan, was spoedig geen plaats meer. De oude staats-
rechtgeleerde J.Th. Buijs (de ‘uitvinder’ van het medebewind in de jaren tachtig van de
negentiende eeuw) kreeg gelijk: binnenlands bestuur werd complementair bestuur.8

binnenwerk 4,5.indd Sec1:15binnenwerk 4,5.indd Sec1:15 03-08-2009 17:20:5403-08-2009 17:20:54

16

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Maar toegegeven, er kwam op den duur wel erg veel fractietucht in gemeenteraden aan
te pas. Zozeer, dat veel raadsleden op den duur niet meer wisten waartoe zij allemaal
bevoegd waren.

De nationale partijen zijn in de loop van de laatste decennia ernstig verzwakt en heb-
ben, getuige onderzoek van het DNPP9 aan vermogen verloren raadsleden te rekrute-
ren. Kader en aanhang zijn voorts gedifferentieerd geraakt. Niet alleen is het kader
eigenwijzer en minder loyaal aan de partij geworden. De aanhang en het kader van de
oude volkspartijen, de Partij van de Arbeid het meest, is multicultureel geworden, wat
nieuwe problemen schept zoals dat van gevreesd en soms reëel cliëntelisme. Anders
gezegd: niet de raad maar de partij zelf wordt zo tot marktplaats.10

Partijen hebben nog een andere karakterverandering ondergaan. Het goede nieuws is
dat vrouwen daarin een grotere rol hebben gekregen, hoewel het in lokale partijen
stroever loopt dan in nationale. Hoewel ik zelf wel eens heb gedacht, dat deze
‘feminisering’ stagneert, laten Denters en de zijnen in dit boek zien dat er nog immer
vooruitgang is. (Hetzelfde toonde Castenmiller eerder al aan op de website
www.decentraal bestuur.nl.) Opmerkelijk is trouwens dat over de hele linie in de
politieke rekrutering verschijnselen van vergrijzing vallen waar te nemen. Niet heel
wonderlijk: het segment vitale ouderen zonder full timebaan groeit en jonge huis-
houdens hebben met zowel kinderen als dubbele banen te maken. Enige verschuiving
naar hogere leeftijd is dus te begrijpen en op zichzelf ook geen probleem.

Naast de nationale partijen hebben intussen de lokale groeperingen wortel geschoten,
ook al leiden zij tot nu toe een instabiel bestaan. Voorts, als gezegd, lokaal kunnen zich
stromingen ontwikkelen die later nationale betekenis verkrijgen. Maar, tot allianties
met elkaar blijken al die groepen niet bereid of in staat. Het saldo is wat Denters c.s.
verderop ‘differentiatie’ noemen, maar wat ik in het voetspoor van Fransman toch
maar liever als ‘fragmentatie’ kwalificeer.

Als politieke ideologie werkelijk aan belang verliest, zeker op het lokale vlak; als deze
fragmentatie onvoorspelbaarheid van het raadswerk met zich meebrengt, zou het dan
niet overweging verdienen als partijen met verwante opvattingen eens bij elkaar ging
zitten? Dat hoeft niet aanstonds tot fusie te leiden, maar op zijn minst zouden er alli-
anties kunnen worden gesloten.

Naast de partijpolitieke tegenstellingen nemen Schouw en Van Vliegen in dit jaarboek
ook verschillende politieke stijlen waar, tegelijk door karakter bepaalde strategieën om
politiek succes te behalen. Vandaag staat in heel wat raden één bepaalde stijl sterk ter
discussie. Want, naast al die beschaafde vormen die Schouw en Van Vliegen beschrijven
is die van ‘de volkstribuun’ (zoals Pels hem duidt) erbij gekomen. Dat lijkt een strijd
tussen volk en elite, maar Pels laat goed zien, dat het (opnieuw) een strijd is tussen eli-
tes van verschillend genre: een pragmatisch en nogal technocratisch geworden elite

binnenwerk 4,5.indd Sec1:16binnenwerk 4,5.indd Sec1:16 03-08-2009 17:20:5503-08-2009 17:20:55

17

e e n h u m e u r i g v o l k e n z i j n l o k a l e v e r t e g e n w o o r d i g e r s

enerzijds en een elite van populisten die liever de taal van de straat hanteren ander-
zijds.

Zorg over een ‘diplomademocratie’, die men nogal eens verneemt, getuigt van een
nogal selectieve observatie. Ten eerste zijn de meeste populistische leiders zelf goed
gediplomeerd en al lang met de publieke sector verbonden. Voorts zijn raadsleden en
parlementariërs de hele geschiedenis door veel beter opgeleid geweest dan de bevol-
king als geheel. Het probleem is waarschijnlijk eerder het pragmatisme van moderne
politici en hun neiging tot depolitisering die hen voor de bevolking (ook de goed
opgeleiden onder hen) moeilijk verstaanbaar maken.
 Het misverstand in lichtelijk gedepolitiseerde politieke organen is, dat volksverte-
genwoordigers denken dat zij zich in het debat bij de ambtenaren dienen te legitime-
ren, terwijl zij hun legitimatie aan de bevolking ontlenen. Dualisering kan tot effect
hebben, dat raadsleden meer afstand nemen tot B&W en dus tot de ambtenaren en
zich wat meer oriënteren op hun kiezers. Paradoxaal genoeg zou dan naast het insti-
tuut raad ook de politieke arena enige versterking ondergaan. Zoals populisten laten
zien, maar ook de geïnspireerde politieke leiders: de mobilisatie van de kiezer begint
en eindigt bij de campagne, zoals Kirsten Verdel in een erg mooi artikel in dit jaarboek
laat zien aan de hand van Obama’s voorbeeld.

Het Amerikaanse voorbeeld laat zien dat er dan wel iets, maar vooral iemand te kiezen
moet zijn. Partijkeuze blijft belangrijk, ook lokaal. Maar is het gek dat mensen er let-
terlijk een gezicht bij willen zien? Wij moeten dus eindelijk weg zien te komen van de
Hollandse Regentenrepubliek, die de bevolking liefst zo weinig mogelijk te kiezen
biedt.

De gemeenteraad als marktplaats
 Het is opmerkelijk dat wat ooit zuiver sociologisch onderzoek was, het speuren naar
maatschappelijke achtergronden van ambtsdragers, intussen politieke betekenis heeft
gekregen. Vertegenwoordiging betekende lange tijd: vertegenwoordiging van poli-
tieke overtuigingen en opvattingen, al dan niet in partijverband bijeengebracht.

In de laatste decennia wordt er over volksvertegenwoordigers gesproken in een heel
andere zin: uit welke maatschappelijke kring zijn zij afkomstig, wat hebben zij voor
opleiding gevolgd, van wat voor geslacht of etnische afkomst zijn zij en wat voor
beroep oefenen zij uit? Alsof dat voorspellende waarde zou hebben voor hun politieke
optreden in gemeenteraad of parlement. VNO-NCW heeft jaren lang lopen zeuren dat
de politiek een plaats was waar ‘ambtenaren en onderwijzers’ het voor het zeggen had-
den. Dat was, zover na te gaan, niet bedoeld als compliment. Het was ook niet juist.

Wat het onder meer laat zien is, dat belangenorganisaties maar ook geïnteresseerde
burgers niet meer alleen kijken naar politieke voorkeur en representativiteit maar ook
naar sociale herkomst en representativiteit. Daar komt ook dat zorgelijke verhaal over

binnenwerk 4,5.indd Sec1:17binnenwerk 4,5.indd Sec1:17 03-08-2009 17:20:5603-08-2009 17:20:56

18

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

een ‘diplomademocratie’ vandaan. Daar kan men van alles tegen in brengen, maar om
te beginnen zou het goed zijn deze realiteit onder ogen te zien.

Zij toont bovendien aan, dat buiten de volksvertegenwoordiging soms scherper dan
daarbinnen wordt ingezien dat het in parlement en raad niet alleen gaat over hoge ide-
alen maar ook over concrete maatschappelijke belangen. Of, misschien wordt het door
volksvertegenwoordigers zelf ook wel ingezien, maar komen zij er niet graag voor uit.
Wij werken toch in het algemeen belang, hoor je de dames en heren al zeggen. Dat is
ontegenzeglijk zo, maar dat gebeurt door te kiezen tussen belangen. Het is meer de
raad dan elk raadslid die voor die taak staat en die besluit in het algemeen belang. Dat
is trouwens maar goed ook. Want, hoe zou een raad of een parlement ooit behoorlijk
zijn ingelicht, als niet de leden zelf met al hun vezels zouden zijn verbonden met de
samenleving en haar organisaties en instellingen, aan haar belangen dus?

Uit persoonlijke ervaring, door een reeks gesprekken met vooral raadsleden, weet ik
dat zij met de verhouding tussen algemeen belang en concreet sociaal belang nogal
worstelen. Temeer, omdat die worsteling vaak in verband wordt gebracht met poli-
tieke integriteit. In plaats van er trots op te zijn allerlei fatsoenlijke belangen de raad
binnen te brengen – tot vreugde bovendien van de kiezers – hebben zij de neiging daar
heel besmuikt over te doen.

Belang betekent echter ook kennis en kunde. Dat is wat VNO-NCW en zoveel anderen
bedoelen. Het is alleen maar goed als via de marktplaats die raad en parlement zijn, de
‘barre werkelijkheid’ binnenkomt. Natuurlijk is dit belangenverstrengeling, maar de
integriteitstheologen vergeten dat het om noodzakelijke en legitieme belangenver-
strengeling gaat. Hoe meer belangen raadsleden meebrengen, hoe beter het is. Zolang
zij maar bereid zijn in het verband van hun fractie en in dat van de raad hun ‘meege-
brachte belang’ aan kritiek te zien onderworpen en gerelativeerd. Zolang zij maar
bereid zijn volstrekt open te zijn over de belangen die zij van nabij kennen.

Schouw en Van Vliegen spreken verderop over het type ambtsdrager dat zij ‘ambassa-
deur’ noemen en zij beschrijven die als iemand die zich voortdurend in de samenle-
ving oriënteert en daar verbindingen zoekt. Dat is niet alleen een stijl van besturen, het
is tot op zekere hoogte ook de plicht van elke volksvertegenwoordiger.

Daarvoor is het niet noodzakelijk dat een raad of parlement elke maatschappelijke sec-
tor naar evenredigheid representeert. Dat is wat het politieke gebruik van sociologi-
sche gegevens ten onrechte suggereert. Noodzakelijk is wel dat er over belangen en
belangenrepresentatie niet besmuikt wordt gedaan. Omdat het in de volksvertegen-
woordiging om belangen gaat.

Als er een politiek programma is dat al die belangen aggregeert, des te mooier. Het eer-
ste programma dat daartoe in staat is, moet echter nog worden geschreven. De meest

binnenwerk 4,5.indd Sec1:18binnenwerk 4,5.indd Sec1:18 03-08-2009 17:20:5603-08-2009 17:20:56

19

e e n h u m e u r i g v o l k e n z i j n l o k a l e v e r t e g e n w o o r d i g e r s

verregaande poging daartoe in Nederland vormde ‘De Weg naar Vrijheid’ van de nog
heel jonge Partij van de Arbeid in 1951: een heel dik boek met minder samenhang dan
gewild, weinig gelezen en nooit meer herhaald.

Politieke programma’s zijn niet werkelijk in staat elk belang zijn juiste plek te geven.
Met andere woorden, politieke organen zijn onvermijdelijk niet slechts arena’s maar
ook marktplaatsen; gemeenteraden zijn dit laatste nog sterker dan de Tweede Kamer.
Dat duidt niet op minder integriteit; daarmee heeft het niets te maken. Het duidt eer-
der op concreetheid van het politieke werk.De integriteit komt eerst ter sprake zodra
belang rechtstreeks persoonlijk belang wordt.

De Nederlandse hypocrisie over belangenbehartiging in de politiek belemmert haar
bij de ontspannen omgang met de klantenbinding waarop migranten-volksvertegen-
woordigers hoge prijs stellen. Omdat zij daarop door hun kiezers expliciet worden
beoordeeld. Die zijn dat van huis uit namelijk zo gewend. Vandaar dat het tot op de
dag van vandaag zo dikwijls fout gaat met ‘allochtone’ volksvertegenwoordigers. Inter-
nationaal vergeleken zijn echter niet zij de uitzondering, maar wij Nederlanders.

Dit is geen pleidooi voor cliëntelisme en het zich afhankelijk maken van de belangen
van de eigen kiezers, zodat er tussen kiezers en gekozenen een soort ruilhandel ont-
staat. Dit is een pleidooi voor wat meer klantenbinding en maatschappelijke dienstver-
lening door volksvertegenwoordigers, voor meer responsiviteit derhalve. Er is niets
tegen om burgers behulpzaam te zijn bij hun dooltocht in het ambtelijk labyrint. Er is
niets tegen om de concrete problemen van burgers in de raad op tafel te leggen en die
niet onder onverstaanbare bestuurskundige abstracties te laten verdwijnen. Als het
belang al te particulier wordt, zal de raad (zoal niet eerder de fractie) dat luid en duide-
lijk laten weten.

Wie zijn politieke overtuigingen en idealen hoog wil houden – daar is ook in de
gemeenteraad alle reden toe – doet er waarschijnlijk het beste aan die niet te gebruiken
om allerlei concrete belangen daaronder te verschuilen, maar deze eenvoudig naast
zijn idealen te plaatsen. Pas dan is er kans dat de omgeving, maar vooral de burgerij,
begrijpt wat in de politiek wel en niet heilig is.

Tot slot: de vertegenwoordiging van een humeurig volk
 ‘Het parlement is niet opgericht om het met elkaar eens te zijn,’ zegt Kamervoor-
zitter Gerdi Verbeet in dit jaarboek. Zo is het maar net.

Parlement en gemeenteraad zijn in de eerste plaats ingericht om een forum te bieden
politieke conflicten te demonstreren en uit te vechten en vervolgens te beslechten. Die
conflicten kunnen het product zijn van ideologische tegenstellingen (arena) en van ver-
schillende belangen (marktplaats). Natuurlijk moet het forum (instituut) zo zijn ingericht
dat het conflict én de beslechting ervan worden vergemakkelijkt. Het forum moet

binnenwerk 4,5.indd Sec1:19binnenwerk 4,5.indd Sec1:19 03-08-2009 17:20:5703-08-2009 17:20:57

20

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

zeker niet zo worden ingericht dat het fris van de lever uitvechten van politiek of
belangenconflict wordt belemmerd, laat staan onmogelijk gemaakt.

Bij voorbeeld, door een raad te dwingen zich alleen met de ‘grote lijnen’ bezig te hou-
den of hem een vierjarig ‘raadsprogramma’ te laten maken, zodat alle dispuut eruit
getrokken wordt. Of door te spreken over een afzonderlijke ‘volksvertegenwoordi-
gende rol’ naast wetgeving en controle, alsof niet juist controle en kaderformulering
de kern uitmaken van de vertegenwoordiging. Dat is, zoals redacteur Marianne van
Omme verderop duidelijk maakt, geen ‘rol’, het is de existentie van het raadslidmaat-
schap.

Het gaat hier om bijverschijnselen van de dualiseringsoperatie, die voortgaande tech-
nocratie en depolitisering van het gemeentebestuur bewerkstelligen, zoal niet beogen.
Als lokale volksvertegenwoordigers het volk wat minder humeurig willen hebben, dan
moeten zij zich verzetten tegen deze tendens, populair onder de consultants, om het
gemeentebestuur te ontdoen van zijn politieke karakter, van zijn lokale karakter en
uiteindelijk van zijn democratische karakter.

De ‘taal van de straat’ is niet de taal van het volk, dat is een misverstand. Maar, zulk
misverstand wordt in de hand gewerkt door volksvertegenwoordigers die niet in staat
zijn om in normale taal over politieke vraagstukken te spreken; die niet in staat zijn te
tonen dat zij er overtuigingen op na houden die hoofd én hart bezighouden; die bang
zijn om concrete belangen zo te noemen en ervoor in het krijt te treden; die ten slotte
bang zijn om hun beroepstrots te tonen. James Kennedy schreef dit allemaal al in het
tweede jaarboek van de Vereniging van Griffiers in 2006; zijn betoog heeft niets aan
actualiteit verloren.

Meer concentratie op overtuiging en concreet belang zou ook kunnen helpen om wat
zuiniger te worden op de wethouders in Nederland. Het hoeft niet zo zuinig als bij de
ministers, maar systematisch een derde van het aantal wethouders tussentijds uit het
ambt verwijderen wijst niet op doordacht optreden. Eerlijk gezegd, zo veel bekwame
wethouders hebben wij in dit land niet om er zo nonchalant mee om te springen.

Meer concentratie op overtuiging en concreet belang zou ook kunnen helpen om poli-
tieke versnippering tegen te gaan. Wie werkelijk handelt vanuit principes, moet kun-
nen zien dat daarvoor in een gemeenteraad een klein aantal fracties voldoende is, zeker
als aan individuele raadsleden een zekere vrijheid van handelen wordt toegestaan en
van fractietucht niet de hoogste deugd wordt gemaakt. Dat tegengaan begint bij de
vorming van politieke allianties. Het kan nog, vóór 2010.

Dat kalme humeur onder de kiezers zal nog wel even op zich laten wachten. Maar er
kan wel aan worden gewerkt door volksvertegenwoordigers die zichzelf niet beschou-
wen als regenten, maar die hun overtuiging tonen en die niet krampachtig doen over

binnenwerk 4,5.indd Sec1:20binnenwerk 4,5.indd Sec1:20 03-08-2009 17:20:5803-08-2009 17:20:58

21

e e n h u m e u r i g v o l k e n z i j n l o k a l e v e r t e g e n w o o r d i g e r s

het belang dat zij mede representeren. En zeker, die als het moet, dwars tegen kiezers
in aan hun overtuiging durven vasthouden.

Met Dick Pels en anderen denk ik, dat het goed zou zijn als die ‘dualisering’ nog eens
zou worden afgemaakt, zodat de democratie weer volledig kan terugkeren in het
gemeentebestuur.

j.th.j. van den berg is hoogleraar parlementair stelsel aan de Universiteit Maastricht en emeritus
hoogleraar parlementaire geschiedenis aan de Universiteit Leiden. Hij was van 1996 tot 2002 directievoor-
zitter van de VNG en daarvoor vier jaren lid van de Eerste Kamer. Van den Berg is voorzitter van de redac-
tie van het Jaarboek van de Vereniging van Griffiers.

n o t e n

1 Gerard van Westerloo, Niet spreken met de bestuurder, Amsterdam: De Bezige Bij, 2003, 245-266.

2 Brief staatssecretaris van Binnenlandse Zaken en Koninkrijksrelaties aan de Tweede Kamer, ‘Staat van de dualisering’,

11 december 2008.

3 M. Gallagher, M. Laver and P. Mair, Representative Government in Modern Europe, New York: McGraw Hill,

2006.

4 W. Carabain, Beperkt houdbaar. Bouwstenen voor verdere professionalisering van het wethouderschap, Den Haag:

Sdu Uitgevers, 2009.

5 P. Mair, Polity Scepticism, Party Failings and the Challenge to European Democracy (Uhlenbeck Lecture 24),

Wassenaar: NIAS, 2006.

6 J.Th.J. van den Berg, Het parlement: een instelling, drie instituties, in: J.Th.J. van den Berg e.a. (red.),

Het Parlement. Staatsrechtconferentie 2006, Nijmegen: Wolf Legal Publishers, 2007, 15-37; Idem, De Eerste

Kamer, of: de zin van rivaliteit (Afscheidscollege Universiteit Leiden), Leiden 2006.

7 F.M. Wibaut, Levensbouw. Memoires, Amsterdam: Querido, 1936; M. Brinkman, Willem Drees, de SDAP en de

PvdA, Amsterdam : Stichting Beheer IISG, 1998 ; J. Gaemers, De rode wethouder. Willem Drees 1886-1988, de

jaren 1886-1940, Amsterdam: Balans, 2006.

8 J.Th. Buijs, De Grondwet. Toelichting en kritiek. Tweede deel, Arnhem 1884.

9 G. Voerman en M. Boogers, Het rekruteringsvermogen van de politieke partijen bij de gemeente-

raadsverkiezingen van 2006, in: Jaarboek 2006 DNPP, Groningen: Documentatiecentrum Nederlandse

Politieke Partijen, 2008, 175-194.

10 J.C.C. Rupp, J. Schuster en H. Schijf, Toetreding en terugdringing: de opkomst van een lokale

politieke elite, in: M. Fennema en H. Schijf (red.), Nederlandse elites in de twintigste eeuw, Amsterdam:

Amsterdam University Press, 2004, 101-126.

binnenwerk 4,5.indd Sec1:21binnenwerk 4,5.indd Sec1:21 03-08-2009 17:20:5903-08-2009 17:20:59

22

m . b o v e n s e n a . w i l l e

Politiek vertrouwen in Nederland:

de stand van zaken

Hoge toppen, diepe dalen
 Aan het einde van de vorige eeuw bereikte het politieke vertrouwen in ons land
ongekende hoogten. In het najaar van 1998, kort na het aantreden van het tweede
Kabinet-Kok, vond maar liefst tweederde van de bevolking dat de overheid goed func-
tioneerde en was 80 procent tevreden tot zeer tevreden met de regering – cijfers van
welhaast Noord-Koreaanse of Cubaanse proporties. Terwijl elders in de westerse
wereld het politieke vertrouwen daalde, nam het politieke vertrouwen in Nederland
juist toe. Nederland werd alom gezien als een solide high trust country.
 Inmiddels zijn we ruim tien jaar verder en is het politieke vertrouwen ook in ons
land een bron van zorg. Vanaf 2002 daalde het vertrouwen in overheid en regering
scherp. In 2004 vond nog maar iets meer dan eenderde van de bevolking dat de over-
heid goed functioneerde en was nog maar 49 procent tevreden met de regering.1 Vol-
gens het Sociaal en Cultureel Planbureau is Nederland zelfs een low trust country gewor-
den, net als België of Duitsland.2

 Die snelle daling van het politieke vertrouwen roept de nodige vragen op. Wat is op
dit moment de stand van zaken? Is het politieke vertrouwen nog net zo laag als in
2004? Is er sprake van een blijvende daling of was die achteruitgang toch eerder een tij-
delijke dip? En hoe zou je die dip of dat dal dan kunnen verklaren?

Wat is politiek vertrouwen?
Voor we ingaan op de cijfers over politiek vertrouwen moeten we eerst stil staan bij de
vraag waar we precies over praten. Politiek vertrouwen is immers een parapluterm
waar allerlei verschillende fenomenen onder schuil kunnen gaan.

Vertrouwen in wat?
 Om te beginnen is het zinvol onderscheid maken naar het object van vertrouwen.
Veel onderzoeken naar politiek vertrouwen zijn lastig vergelijkbaar omdat ze het ver-
trouwen in ongelijksoortige politieke of bestuurlijke instituties meten.
 Vertrouwen in de overheid is bijvoorbeeld heel wat anders dan vertrouwen in de rege-
ring of in het kabinet. De overheid is immers een optelsom van honderden publieke
instellingen – gemeenten, provincies, departementen, zelfstandige bestuursorganen – ,
terwijl het bij het kabinet gaat om de regeringscoalitie van drie tot vier partijen en
enkele tientallen bewindslieden. Je kunt heel goed weinig fiducie hebben in de zit-
tende regering, maar toch redelijk tevreden zijn over hoe het openbaar bestuur functi-
oneert.

binnenwerk 4,5.indd Sec1:22binnenwerk 4,5.indd Sec1:22 03-08-2009 17:21:0003-08-2009 17:21:00

23

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

Weer andere onderzoeken of uitspraken gaan over vertrouwen in politieke partijen of in
het parlement, instituties die een specifieke rol hebben binnen het politieke systeem.
Sommige onderzoeken, zoals bijvoorbeeld het Nederlands Kiezersonderzoek (NKO),
ontlokken respondenten uitspraken over politici – waarbij soms wel en soms geen
onderscheid wordt gemaakt tussen kamerleden en bewindslieden. En dan zijn er nog
onderzoeken die gaan over vertrouwen in de politiek of in de democratie in het algemeen.
 Lang niet alle respondenten zijn in staat om deze subtiele staatsrechtelijke verschil-
len te maken. Zo maken lageropgeleiden vaak geen onderscheid tussen Tweede Kamer
en regering.3 Ook in de berichtgeving over politiek vertrouwen worden al deze ver-
schillende instellingen en actoren nog wel eens op één hoop gegooid. Laag vertrouwen
in de regering leidt dan nog wel eens tot alarmerende koppen in de krant over gebrek
aan vertrouwen in de politiek of zelfs in de democratie. Het maakt echter nogal wat uit
of het vertrouwen in de regering of het vertrouwen in de democratie laag is. Het eerste
is een tamelijk gezond fenomeen waar eigenlijk alleen de zittende bewindslieden en
hun spindokters van wakker hoeven te liggen, maar het tweede zou een bron van zorg
moeten zijn voor alle democratisch gezinde burgers.

Wat is vertrouwen?
 Nog lastiger is de vraag wat nu eigenlijk vertrouwen is en hoe je dat precies kunt
meten. Vertrouwen is immers een sociale constructie die op verschillende manieren
kan worden ingevuld. Wat is bijvoorbeeld de indicator voor vertrouwen? Leid je de
mate van vertrouwen in instituties af uit wat mensen zeggen over een institutie of uit
hoe ze zich tegenover die institutie gedragen?
 Het onderzoek naar politiek vertrouwen is vrijwel altijd attitudeonderzoek. In groot-
schalige surveys, en soms in focusgroepen,4 worden respondenten bevraagd over hun
opvatting over een reeks van instellingen, of worden ze gevraagd of ze het meer of
minder eens zijn met bepaalde stellingen.
 Lang niet altijd wordt er expliciet gevraagd of men vertrouwen heeft. Zo vraagt het
SCP in zijn tweejaarlijkse onderzoek naar culturele veranderingen aan zijn responden-
ten bijvoorbeeld of ze het eens zijn met de stelling dat de overheid goed functioneert en
vervolgens of ze tevreden zijn met de regering. Bij de Eurobarometer, die in opdracht
van de Europese Commissie in alle EU-lidstaten wordt bijgehouden, wordt elk half
jaar over een aantal instituties, zoals parlement, politieke partijen en regering, wel
expliciet aan respondenten gevraagd of men geneigd is deze te vertrouwen. Ook de Bele-
vingsmonitor, die de afgelopen jaren in opdracht van het kabinet werd uitgevoerd,
vroeg expliciet hoeveel vertrouwen men in de regering heeft. Ander onderzoek vraagt
daarentegen of men tevreden is met het regeringsbeleid – wat een veel specifiekere en
politieke vraag is - of meet opvattingen over politieke partijen en politici aan de hand
van stellingen, zoals bij het NKO gebeurt.

binnenwerk 4,5.indd Sec2:23binnenwerk 4,5.indd Sec2:23 03-08-2009 17:21:0103-08-2009 17:21:01

24

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Politiek vertrouwen: de stand van zaken

Eenmalige metingen
 Hoe staat het nu met het vertrouwen in overheid, regering en democratie? De
berichten in de media zijn, als altijd, onheilspellend. Als we de media mogen geloven
is het zeer slecht gesteld met het vertrouwen van burgers in overheid, regering en poli-
tiek en daalt dat vertrouwen nog steeds. Veel van de berichten in de media zijn echter
eenzijdig – alleen dalingen halen de pers, stijgingen niet – of ze zijn gebaseerd op sug-
gestieve vraagstellingen en selectieve berichtgeving. Een paar voorbeelden:
– In maart 2008, kort na het kamerdebat over de film Fitna, haalde Maurice de Hond

alle voorpagina’s met het bericht dat ruim eenderde van Nederlanders vond dat de
regering had gelogen over het gesprek met Wilders. Dit werd gepresenteerd als weer
een bewijs van het zeer lage vertrouwen in de regering en van de diepe kloof tussen
burger en politiek. Weinigen hebben de moeite genomen om het onderzoek van De
Hond na te trekken. Wie dat wel doet zal zien dat het vooral een geval is van lying
with statistics. In geen enkele antwoordoptie was expliciet de stelling voorgelegd dat
de regering heeft gelogen.5 Andere, meer zorgvuldige onderzoeken kwamen tot veel
mildere conclusies, maar kregen geen aandacht in de pers.6

– In augustus 2008 meldden de media op gezag van het CBS dat het cynisme over
politici sterk was toegenomen. Wie het persbericht van het CBS bekijkt ziet dat het
is gebaseerd op één stelling uit het NKO (‘tegen beter weten in beloven politici meer
dan ze kunnen waarmaken’), waarbij de respons van november 2006 werd vergele-
ken met de respons van 1977. Destijds was 79 procent van de respondenten het met
deze stelling eens, in 2006 was dit gestegen naar 93 procent. Wat het CBS in het pers-
bericht gemakshalve achterwege liet waren alle tussenliggende metingen. Had het
die wel vermeld dan was het geen nieuws geweest, omdat al sinds 1994 het percen-
tage rond de 90 procent schommelt. Als er al een toename van cynisme is – het is
immers nog maar de vraag of deze stelling cynisme meet – dan heeft de stijging al
plaatsgevonden in de jaren tachtig en zeker niet in de afgelopen jaren.

– In december 2008 meldt het weekblad Elsevier, op gezag van - opnieuw - Maurice de
Hond, dat het vertrouwen in het kabinet wéér daalt. In november gaven zijn res-
pondenten het kabinet een 4.5, tegen een 4.8 in oktober. Wat niet werd vermeld is,
wat de respondenten eerder dat jaar voor cijfers gaven en wat de langetermijntrend
was – die was vermoedelijk positief, omdat in augustus het cijfer nog 4.1 was.

Opiniepeilingen halen tegenwoordig moeiteloos de krantenpagina’s en weblogs. Tv-
programma’s en kranten laten steeds vaker de mening van burgers peilen om te weten
hoe de Nederlandse bevolking over actuele kwesties denkt. Het lastige van deze losse
enquêtes is dat er vaak nauwelijks een peil op te trekken valt. De vraagstellingen zijn
soms suggestief en telkens weer anders, waardoor ze niet goed zijn te vergelijken. Het
zijn bovendien momentopnamen die geen antwoord kunnen geven op de vraag of het
vertrouwen in de loop der jaren stijgt of daalt.

binnenwerk 4,5.indd Sec2:24binnenwerk 4,5.indd Sec2:24 03-08-2009 17:21:0203-08-2009 17:21:02

25

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

Langjarige metingen
 Langjarige metingen en doorlopend opinieonderzoek, waarin telkens op eenzelfde
manier dezelfde vraag wordt gesteld aan eenzelfde groep respondenten, laten veel
beter zien hoe de opinies zich ontwikkelen en maken het beter mogelijk om sociaal-
culturele onderstromen te traceren. We bespreken de meest relevante langjarige
metingen.
 Het SCP laat elke twee jaar, meestal tussen september en Kerst, de mening van de
bevolking op een reeks van terreinen peilen en brengt daarover verslag uit in zijn rap-
porten over de sociale staat van Nederland. Twee vragen daaruit gaan over de tevreden-
heid met de regering en over het functioneren van de overheid. De uitkomsten zijn
weergegeven in figuur 1. Die figuur suggereert eerder een dip dan een permanent dal.

Figuur 1 Vertrouwen in regering en overheid 1996-2006

Bron: SCP, De sociale staat van Nederland 2007

Na zeer hoge scores aan het einde van de vorige eeuw, liep de tevredenheid over de
regering en overheid scherp terug in 2002 en 2004. De laatste peiling dateert alweer van
najaar 2006 – de nadagen van het demissionaire Kabinet-Balkenende III. Op dat
moment was het vertrouwen in de regering weer behoorlijk hoog. In 2004 was nog niet
de helft van de burgers tevreden of zeer tevreden met de regering; in 2006 steeg dit per-
centage tot 67 procent, nog maar tien procent lager dan in de beginjaren van Paars II.
Ook het vertrouwen in de overheid was vrijwel weer terug op het niveau van de jaren
negentig – 57 procent van de respondenten vond dat de overheid goed functioneerde.
 Een soortgelijk beeld komt naar voren uit de Belevingsmonitor Rijksoverheid. Dat
was een driemaandelijkse peiling onder burgers in opdracht van de regering, die sinds
2003 is uitgevoerd – ingesteld omdat men zo geschrokken was van de plotselinge ver-

90

80

70

60

50

40

30

20

10

0

%
1995 1996 1998 2000 2002 2004 2006

(zeer) tevreden met regering overheid functioneert goed

binnenwerk 4,5.indd Sec2:25binnenwerk 4,5.indd Sec2:25 03-08-2009 17:21:0303-08-2009 17:21:03

26

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

trouwensval. Onbarmhartig registreerde die Belevingsmonitor de afgelopen jaren het
zeer lage vertrouwen in de regering. Bij de eerste meting, begin 2003, had nog ongeveer
de helft van de respondenten vertrouwen in de regering, maar daarna daalde dit tot
ongeveer eenderde en rond dat lage percentage bleef het jaren schommelen. In 2007
heeft de regering in arren moede besloten om maar weer met peilen op te houden.
Dat was prematuur, want vanaf september 2006 gingen ook bij deze peiling de cijfers
opeens omhoog. Bij de laatste peiling, van maart 2007, had ruim 60 procent weer ver-
trouwen in de regering.

Figuur 2 Vertrouwen in de regering 2003-2007

Bron: Belevingsmonitor Rijksoverheid

In maart 2008 heeft het SCP het Continue Onderzoek Burgerperspectieven gestart als
opvolger van de Belevingsmonitor. Elk kwartaal wordt hierin het vertrouwen in een
aantal instituties gemeten. Inmiddels zijn er vijf metingen geweest. Bij de eerste
meting, in maart 2008, gaf ongeveer 50 procent van de respondenten aan veel tot zeer
veel vertrouwen in de regering te hebben – dat is lager dan de Belevingsmonitor van
maart 2007, maar nog beduidend hoger dan in de jaren ervoor.7 In maart 2009 was dit
percentage opgelopen tot bijna 60 procent.8 Ook de tevredenheid over de overheid is
gemeten; in maart 2008 is 59 procent neutraal tot zeer tevreden over het functioneren
van de overheid – ongeveer evenveel als bij de meting door het SCP in 2006.9 Een jaar
later, in maart 2009, is dit percentage opgelopen tot ruim boven de 60 procent.
 Een van de meest gebruikte politieke surveys is de Eurobarometer, waarbij twee-
maal per jaar, in november en april, het vertrouwen in een reeks van instituties in alle
EU-lidstaten wordt gemeten. De vertrouwenscijfers voor regering, politieke partijen
en parlement in Nederland staan in figuur 3.

De grafiek laat goed zien hoe vanaf april 2002 het vertrouwen in regering en parlement
sterk daalt. In 2003 en 2004 blijft het laag om dan geleidelijk weer op te lopen. Net als

70

60

50

40

30

20

10

0

%
02-2003 09-2003 03-2004 09-2004 03-2005 06-2005 09-2006 03-2007

binnenwerk 4,5.indd Sec2:26binnenwerk 4,5.indd Sec2:26 03-08-2009 17:21:0303-08-2009 17:21:03

27

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

bij het SCP en de Belevingsmonitor stijgt bij de Eurobarometer het vertrouwen vervol-
gens sterk vanaf najaar 2006 en in april 2007. Bij het aantreden van het Kabinet-Balke-
nende-Bos in april 2007 is het zelfs even hoger dan aan het einde van de vorige eeuw.
Daarna zakt het vertrouwen weer in, om vanaf najaar 2008, als de bankencrisis zich
manifesteert, weer sterk op te lopen.

Figuur 3 Vertrouwen in regering, politieke partijen en parlement in Nederland 1997-2008

Bron: Eurobarometer

Een andere langjarige survey, het Nederlands Kiezersonderzoek (NKO), biedt vooral
inzicht in de waardering van kiezers voor politieke partijen en politici. De gegevens van
de Eurobarometer (in figuur 3) laten bijvoorbeeld zien dat de politieke partijen aanmer-
kelijk minder vertrouwen genieten dan het parlement en de regering. Er wordt vaak
gezegd dat politieke partijen hun aantrekkingskracht hebben verloren. Het afgenomen
partijlidmaatschap zou daar een indicatie van zijn. De stellingen die het NKO voorlegt
maken het mogelijk om te zien of mensen negatiever zijn gaan denken over politici en
partijen (figuur 4). Opvallend is dat we in de afgelopen 30 jaar geen bijzondere grote
toename of schommelingen zien in antipartijsentimenten. Ook de negatieve opvattin-
gen over bewindslieden en kamerleden zijn, na een lichte toename in 2002, in 2006 weer
op een niveau op of zelfs onder dat van de jaren zeventig en tachtig van de vorige eeuw.
Figuur 4 laat wel zien dat in de afgelopen dertig jaar het negatieve beeld over politici in
het algemeen wat is toegenomen, maar 2002 is geen duidelijke trendbreuk. Zo schom-
melt, in weerwil van het alarmerende persbericht van het CBS, het percentage respon-
denten dat vindt dat politici meer beloven dan ze kunnen waarmaken al sinds 1994
– toch een van de jaren van het grote vertrouwen – rond de 90 procent.

80

70

60

50

40

30

20

%
11-97 11-98 11-99 11-00 11-01 11-02 11-03 11-04 11-05 11-06 11-07 11-08

Overheid

Politieke
partijen

Parlement

binnenwerk 4,5.indd Sec2:27binnenwerk 4,5.indd Sec2:27 03-08-2009 17:21:0403-08-2009 17:21:04

28

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Figuur 4 Instemming met opvattingen over politici en politieke partijen, gemeten rond de Kamer-
verkiezingen van 1977-2006 (in procenten)

Bron: NKO (1977-2006)

Bij het Eurobarometeronderzoek en bij het NKO wordt ook gevraagd of men tevreden
is over de manier waarop de democratie functioneert. Dit is een vraag die al decennia
voorkomt en die een goed beeld geeft van de langetermijntrend. Ook hier zien we een
vergelijkbare beweging, zoals blijkt uit figuur 5.

Figuur 5

100

90

80

70

60

50

40

30

20

10

0

%

1977 1981 1986 1989 1994 1998 2002 2003 2006

tegen beter weten in beloven politici meer dan ze kunnen waarmaken

bewindslieden zijn vooral uit op eigen belang

kamerlid word je eerder door je politieke vrienden dan door je bekwaamheden

kamerleden bekommeren zich niet om de mening van mensen zoals ik

de politieke partijen zijn alleen maar geïnteresseerd in mijn stem en niet in mijn mening

binnenwerk 4,5.indd Sec2:28binnenwerk 4,5.indd Sec2:28 03-08-2009 17:21:0503-08-2009 17:21:05

29

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

Aan het einde van de vorige eeuw, tijdens Paars, stijgt het aantal mensen dat tevreden
is met het functioneren van de democratie tot ongekende hoogte – meer dan 90 pro-
cent is tevreden. Daarna daalt dit tot zo’n 60 procent in 2003, wat overigens nog bedui-
dend hoger is dan in de ‘loden jaren’ vanaf 1980. De laatste jaren stijgt de tevredenheid
weer en is ze vrijwel weer terug op het niveau van de jaren negentig. Eenzelfde beeld
rijst op uit het NKO. Na een dip in 2002, gaf in 2006 77 procent van de respondenten
aan tevreden of heel tevreden te zijn met hoe de democratie functioneert.10 Opvallend
in de Eurobarometer grafiek is ook de stijgende lijn in de afgelopen drie decennia.
Ondanks de recente dip is er geen sprake van een structurele daling, de algemene trend
is positief.

 Geen daling maar een dip
 Is er nu sprake van een blijvende daling van het politieke vertrouwen in ons land of
is die achteruitgang toch eerder een tijdelijke dip? Op basis van de hier besproken
onderzoeken vallen de volgende conclusies te trekken:
– Het vertrouwen in de overheid is, na de dip aan het begin van deze eeuw, in 2008 weer

terug op het niveau van de jaren negentig. Van een permanente daling lijkt voorals-
nog geen sprake.

– Ook de ontevredenheid over de regering is na 2002 niet structureel laag gebleven.
Tussen zomer 2006 en zomer 2007 liep de tevredenheid weer fors op – en was ze zelfs
even hoger dan in de jaren negentig. Begin 2008 nam de tevredenheid met het kabi-
net en zijn beleid echter weer sterk af om in het najaar vervolgens weer op te lopen.
De cijfers schommelen sterk, maar van een permanente daling is geen sprake.

– Het vertrouwen in het parlement volgt in grote lijnen het vertrouwen dat in de rege-
ring wordt gesteld. Na een dip in 2003 is het weer terug op het niveau van de jaren
negentig.

– Politieke partijen kunnen op veel minder vertrouwen rekenen dan regering of parle-
ment. Maar dat is geen nieuws. Na een dip rond 2003 is ook hier het vertrouwen
weer terug op het – tamelijk lage – niveau van de jaren negentig.

– Iets meer reden tot zorgen hebben de politici. In de afgelopen decennia vinden meer
mensen dat politici meer beloven dan ze kunnen waarmaken. Er lijkt echter geen
sprake van een duidelijke toename van het cynisme over kamerleden, bewindslie-
den en politieke partijen.

– Opvallend is dat het vertrouwen in de democratie zeer hoog is. Na een dip rond 2003
is tegenwoordig meer dan 75 procent van de bevolking tevreden met hoe de demo-
cratie functioneert. De positieve trend van de laatste 35 jaar is vanaf 2006 weer opge-
pikt.

Wat veroorzaakte de dip?
 Voorlopig lijkt er dus eerder sprake te zijn van een forse dip dan van een definitief
dal.11 Hoe valt die dip te verklaren? Elders hebben wij een tiental mogelijke verklarin-
gen uitgebreid nagelopen.12 Hier volstaan we met enkele van de meest plausibele ver-
klaringen. Met het feitelijke functioneren van de overheid, de vermeende puinhopen van

binnenwerk 4,5.indd Sec2:29binnenwerk 4,5.indd Sec2:29 03-08-2009 17:21:0603-08-2009 17:21:06

30

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Paars, had die dip in ieder geval niet veel te maken. De publieke sector deed het in 2002
niet veel slechter dan anders en in 2006 ook niet opeens veel beter. De enorme dip tus-
sen 2002 en 2006 is vooral veroorzaakt door een samenloop van enkele conjuncturele
factoren.

Opkomst en ondergang Pim Fortuyn
 Het ligt voor de hand te veronderstellen dat de opkomst en ondergang van Pim For-
tuyn een belangrijke oorzaak is voor de plotselinge daling. Het kan toch geen toeval
zijn dat het vertrouwen in regering, parlement en politieke partijen scherp terugloopt
vanaf het voorjaar van 2002? Toch aarzelen wij om de opkomst en ondergang van For-
tuyn centraal te stellen. Een nadere analyse van de Eurobarometercijfers (zie figuur 6)
laat zien dat in alle EU-landen het vertrouwen in de nationale regering piekt in najaar
2001, vervolgens sterk daalt, om dan weer op te lopen vanaf 2006. Die andere EU-lan-
den hadden geen Pim Fortuyn en toch zie je daar precies dezelfde trend in het poli-
tieke vertrouwen als bij ons. Je zou hoogstens kunnen stellen dat het drama van de
moord op Fortuyn er voor heeft gezorgd dat de daling na november 2001 in ons land
veel scherper en dieper was dan elders.

Figuur 6 Vertrouwen in de regering in Nederland vergeleken met de andere EU landen 1997-2008

Bron: Eurobarometer

Er moeten dus ook andere factoren in het spel zijn. Dekker en Van der Meer verklaren
de vertrouwenspiek in november 2001 vanuit een ‘rally round the flag’-effect na de aan-
slagen van 11 september, waarna de meeste landen weer terugkeren naar het oude

80

70

60

50

40

30

20

%

Nederlandse
Overheid

Europees
Parlement ‘15’

Europees
Parlement
‘25/27’

11-97 11-98 11-99 11-00 11-01 11-02 11-03 11-04 11-05 11-06 11-07 11-08

binnenwerk 4,5.indd Sec2:30binnenwerk 4,5.indd Sec2:30 03-08-2009 17:21:0703-08-2009 17:21:07

31

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

niveau.13 Dat verklaart wel de piek van 2001, maar niet de diepe dip in de jaren 2003-
2004 en de stijging vanaf 2006.

De signatuur van de kabinetten
 Het is niet uitgesloten dat de diepte van de dip in ons land ook te maken had met de
signatuur en het optreden van de verschillende kabinetten-Balkenende. De paarse
Kabinetten hadden een zeer brede politieke basis en er was nauwelijks verschil in ver-
trouwen tussen linkse, midden of rechtse kiezers.14 De scherpe daling van de tevreden-
heid met de regering na 2002 kwam in hoge mate voor rekening van de linkse kiezers
die zeer ontevreden waren over de eerste twee, centrum-rechtse Kabinetten-Balke-
nende.15 Vooral het sociaal-economische beleid kon op weinig waardering rekenen.
Het verbaast daarom ook niet dat in het voorjaar van 2007, na het aantreden van een
wat meer centrum georiënteerd Kabinet-Balkenende IV, de vertrouwenscijfers aanvan-
kelijk oplopen.

Van polderen naar polariseren
 De diepte van de dip in ons land na 2002 valt wellicht ook te verklaren uit de veran-
dering in politieke mores. De rustige jaren van polderen onder de paarse kabinetten
waarin het vertrouwen gestaag steeg, werden abrupt gevolgd door een voor Nederland
ongekend turbulente periode van politisering en polarisatie, die het aanzien van de
politiek geen goed heeft gedaan. Met de stormachtige entree van Pim Fortuyn en de
LPF werd de ingetogen en zakelijk politieke stijl van Paars vervangen door een populis-
tische stijl, waarin felle, persoonlijke aanvallen niet langer taboe waren. Onderzoek in
andere landen laat zien dat een polariserende, politieke cultuur en een verruwing van
het politieke spel een negatieve invloed hebben op het politieke vertrouwen.16 Ook dat
lijkt een rol te hebben gespeeld bij de daling van het vertrouwen in overheid, regering
en parlement in ons land. De peilingen van het SCP uit 2002 werden nota bene gehou-
den in de weken nadat het tamelijke bizarre Kabinet-Balkenende I uit elkaar was
gespat – herinnert u zich de ruzies tussen Bomhoff en Heinsbroek nog? Met het aan-
treden van Balkenende-Bos lijkt de toon van het politieke debat wat milder geworden.
De regering trok 100 dagen uit om met de samenleving te praten en de verhouding
met de sociale partners kwam in rustiger vaarwater. Die terugkeer van de polderaanpak
zou een verklaring kunnen zijn voor de aanvankelijk goede rapportcijfers voor het
Kabinet Balkenende-Bos.

De toestand van de economie
 Verreweg de meest plausibele verklaring voor de geconstateerde trends in politiek
vertrouwen vinden wij echter de toestand van de economie. Er is een zeer sterke corre-
latie in ons land en in de meeste andere Europese landen tussen het consumentenver-
trouwen en het politieke vertrouwen.17 Gaat het slecht met de economie, dan daalt ook
het vertrouwen in de overheid, in de regering en in de democratie. In 2000 bereikte het
consumentenvertrouwen een ongekende hoogte, net als het vertrouwen in overheid,
regering en democratie. Na het uiteenspatten van de internetluchtbel en de economi-

binnenwerk 4,5.indd Sec2:31binnenwerk 4,5.indd Sec2:31 03-08-2009 17:21:0803-08-2009 17:21:08

32

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

sche recessie van begin van deze eeuw daalde het consumentenvertrouwen zeer scherp,
met als dieptepunt het jaar 2003. Daarna loopt het vertrouwen in de economie weer
geleidelijk op. Met enige vertraging volgt het vertrouwen in de overheid en in de
democratie volgens hetzelfde patroon. Vooral vanaf 2006, als de economie weer in de
lift zit, lopen het consumentenvertrouwen en vervolgens ook het politieke vertrouwen
sterk op.

Figuur 7 Consumentenvertrouwen in Nederland 1973-2008

Bron: CBS

De opleving in vertrouwen in de regering in najaar 2006 en voorjaar 2007, zoals zicht-
baar in de Eurobarometer en Belevingsmonitor, valt precies samen met de uitstekende
economische vooruitzichten in die periode – zo presenteerde het demissionaire Kabi-
net-Balkenende III een juichende troonrede in september 2006 met veel ‘zoet’ voor de
kiezers. Vanaf de zomer van 2007 begint de internationale kredietcrisis zich echter te
manifesteren en daalt het consumentenvertrouwen sterk en zie je dat, niet alleen in
Nederland maar ook in de EU-27 het vertrouwen in de regering weer begint te dalen.
De vraag of deze correlatie ook een causaal verband is, is een aparte studie waard. Theo-
retisch gezien kan het vertrouwen in de regering het consumentenvertrouwen beïn-
vloeden – al is dat in een open economie wel heel erg veel eer voor de zittende regering
en bovendien onwaarschijnlijk gezien het feit dat in alle EU-landen, ongeacht het
beleid en de signatuur van de zittende regering, het vertrouwen in de regering meebe-
weegt op het consumentenvertrouwen. Ook is het goed mogelijk dat het vertrouwen
in de economie en in de politiek meebeweegt op meer algemene gevoelens van maat-
schappelijk (on)behagen.18

30

20

10

0

- 10

- 20

- 30

- 40

- 50
1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009

%

binnenwerk 4,5.indd Sec2:32binnenwerk 4,5.indd Sec2:32 03-08-2009 17:21:0903-08-2009 17:21:09

33

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

En de kredietcrisis dan?
 Als het politieke vertrouwen meedeint op het consumentenvertrouwen en de toe-
stand van de economie, dan zou je mogen verwachten dat het vertrouwen in kabinet
en overheid vanaf eind 2007 weer veel lager is. Vanaf de zomer van 2007 begint het con-
sumentenvertrouwen immers scherp te dalen en eind 2008 is het bijna weer net zo laag
als in 2003. Aanvankelijk zie je inderdaad het vertrouwen in de regering dalen vanaf de
zomer van 2007 (zie figuur 3 en 6). Vanaf oktober 2008 stijgt het vertrouwen in de rege-
ring plotseling, terwijl de economische crisis alleen maar acuter wordt - zie figuur 8.

Figuur 8 Vertrouwen in economie en kabinet februari 2007-januari 2009

Bron: TNS NIPO/RTL Nieuws

De meest plausibele verklaring hiervoor is, net als in najaar 2001, een rally around the flag
effect, wanneer in oktober 2008 de bankencrisis opeens acuut wordt en vice-premier Bos
op grote schaal ingrijpt om de Nederlandse financiële sector overeind te houden. Het
is afwachten in hoeverre dit verhoogde vertrouwen in het kabinet bestendig is. Je zou
mogen verwachten dat over één of twee jaar, wanneer de gevolgen van de economische
crisis echt zichtbaar worden en de werkloosheid oploopt, de koopkracht daalt en de
regering op grote schaal moet bezuinigen, het politieke vertrouwen weer zal dalen.

100

90

80

70

60

50

40

30

20

10

0

%

Vertrouwen economie

Vertrouwen kabinet

02-07 04-07 06-07 08-07 10-07 12-07 02-08 04-08 06-08 09-08 11-08 01-09

58 58

68

42

33
32

27 26

25
24

21

22

31
30

36 36

62
59

57
55

29 29

18
20

12
14

binnenwerk 4,5.indd Sec2:33binnenwerk 4,5.indd Sec2:33 03-08-2009 17:21:1003-08-2009 17:21:10

34

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Een opstand van de burgers?
 De stelling van het SCP dat Nederland een low trust country is geworden is, als het om
politiek vertrouwen gaat, in ieder geval onhoudbaar. Het vertrouwen in de regering
ligt in ons land nog steeds ver boven het gemiddelde van de EU-landen. Ook is de
tevredenheid met de democratie in ons land zeer groot en is de langjarige trend posi-
tief. De fluctuaties in het vertrouwen in regering en kabinet zijn bovendien zo fors dat
het te vroeg is om te kunnen spreken van een blijvende daling van het politieke ver-
trouwen. De daling aan het begin van dit decennium lijkt eerder een correctie op de
extreem hoge cijfers rond de eeuwwisseling, dan het begin van een vrije val. De laatste
jaren ligt het niveau van vertrouwen in vrijwel alle politieke instituties weer op het
(hoge) niveau van de jaren negentig van de vorige eeuw.
 Maar hoe zit het dan met de enorme turbulentie in het partijpolitieke landschap?
Zijn de opkomst en ondergang van de LPF en de Leefbare partijen, de groei van de SP
en de opkomst van Wilders en de PVV dan geen tekenen van een dreigende opstand der
burgers of op zijn minst van een gebrek aan vertrouwen in de democratie?
 Al sinds de vroege jaren negentig zijn de Nederlandse kiezers beweeglijk als een
zwerm spreeuwen op een herfstdag. Vanaf de kamerverkiezingen van 1994 kent Neder-
land een heel grote mate van volatiliteit onder de kiezers. Heel veel kiezers hebben
sympathie voor meerdere partijen en stemmen dan weer eens op de ene en dan weer op
de andere partij. Politieke partijen zijn hun leven daardoor niet meer zeker.
 Dat wil echter niet zeggen dat de kiezers radeloos of redeloos zijn. Net als de spreeu-
wen vliegen de kiezers niet alle kanten op, er zitten duidelijke patronen in hun
beweeglijkheid. Ze strijken soms in de ene en soms in de andere boom neer. Onder-
zoek van Van Holsteyn en De Ridder laat zien dat kiezers wel van partij, maar minder
vaak van politieke oriëntatie wisselen. Links-liberale kiezers bewegen voornamelijk
tussen linkse partijen, nationalistische kiezers tussen VVD, Verdonk, LPF of Wilders,
en confessionele kiezers bewegen tussen CDA en CU. De links-rechts verdeling in ons
land is bijvoorbeeld opmerkelijk stabiel.19

 Wat wel is veranderd, is het politieke landschap in ons land. Politiek houdingson-
derzoek geeft aan dat naast de twee traditionele politieke scheidslijnen – links versus
rechts, confessioneel versus niet-confessioneel – een derde scheidslijn zichtbaar is
geworden.20 Die scheidslijn heeft niet te maken met religieuze of sociaal-economische
dimensies, maar met de culturele dimensie. Aan de ene kant staan burgers en partijen
die maatschappelijke pluriformiteit en een heterogene cultuur accepteren en aan de
andere kant burgers en partijen die daar grote moeite mee hebben en voorstander zijn
van een homogene nationale cultuur. De belangrijkste thema’s rond deze scheidslijn
zijn natuurlijk immigratie en integratie, globalisering, en de Europese eenwording.
 Deze scheidslijn tussen kosmopolieten en nationalisten is geleidelijk gegroeid en onge-
veer gelijk opgegaan met de komst van immigranten naar Nederland en de toene-
mende europeanisering. Deze nieuwe culturele scheidslijn bestond veel eerder onder
de kiezers dan onder de politieke partijen. Jarenlang rustte er immers een groot taboe
op onverholen nationalisme en was de CD van Janmaat de enige nationalistische partij
in de Kamer. Die nieuwe scheidslijn openbaarde zich pas goed bij de verkiezingen van

binnenwerk 4,5.indd Sec2:34binnenwerk 4,5.indd Sec2:34 03-08-2009 17:21:1103-08-2009 17:21:11

35

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

mei 2002; zij was ook duidelijk zichtbaar bij het EU-referendum, bij de Tweede
Kamerverkiezingen van 2006 en de verkiezingen voor het Europees Parlement van
2009.
 Aan de ene kant van de scheidslijn staan hoogopgeleide burgers - krantenlezers en
academici - die over veel politiek zelfvertrouwen beschikken, internationaal zijn geori-
enteerd en toegang hebben tot de politieke arena’s en de maatschappelijke elites.
Typisch kosmopolitische partijen zijn GroenLinks en D66. Aan de andere kant van de
scheidslijn staan betrekkelijk laagopgeleide burgers - ouderen, vroegtijdige schoolver-
laters, kijkers naar de commerciële zenders - die maatschappelijk minder actief zijn,
zich buitengesloten voelen en voor wie de internationalisering allemaal veel te snel
gaat. Tot de nationalistische partijen horen natuurlijk de PVV en TON, dat van natio-
nalisme zelfs zijn handelsmerk heeft gemaakt. Maar ook de SP valt hier onder, gezien
haar verzet tegen de EU en haar standpunten over immigratie en globalisering.
 De traditionele volkspartijen, PvdA, CDA en VVD, hebben grote moeite om hun
positie op deze nieuwe, culturele dimensie te bepalen. Zij zijn intern verscheurd en
raken veel kiezers kwijt aan partijen die wel een duidelijk cultureel profiel hebben. De
opkomst van SP en PVV is geen opstand tegen de parlementaire democratie – beide
partijen zijn juist stevig geworteld in de parlementaire democratie – het is vooral een
opstand tegen de ‘oude’ volkspartijen. Er lijkt zich in Nederland definitief een natio-
nalistische stroming in het politieke landschap te hebben gevestigd. Dat betekent een
zekere ‘normalisatie’ van ons land – andere West-Europese landen, zoals Oostenrijk,
Frankrijk, België en Denemarken, kennen immers al veel langer populistisch-nationa-
listische partijen.

Een goed functionerende overheid en een breed gedragen democratie zijn te belangrijk
om luchthartig over te doen. Zorg om het vertrouwen van burgers in de politieke insti-
tuties is daarom niet snel misplaatst. Maar die zorg moet wel gefundeerd zijn. Wan-
neer je niet naar de dagkoersen, maar naar de langetermijnontwikkelingen van het
vertrouwen kijkt, dan is er niet alleen slecht maar ook goed nieuws. Zorgelijk voor
politieke bestuurders is dat, ook in ons land, het vertrouwen plotseling achteruit kan
hollen en dat de belangrijkste factor, de toestand van de economie, zich op korte ter-
mijn nauwelijks laat beïnvloeden. Ook de politieke partijen hebben reden tot zorg. De
politieke loyaliteit van de verzuiling heeft voor veel kiezers volledig afgedaan, de poli-
tieke koersen zijn aan grote schommelingen onderhevig en het vertrouwen in partijen
is tamelijk laag. Maar er is ook goed nieuws. Stap voor stap is het vertrouwen van bur-
gers in de meeste andere politieke instituties weer teruggekeerd. Overheid, regering en
parlement kunnen - opnieuw - op een hoge mate van vertrouwen rekenen.
 Het maakt bovendien nogal uit waar het vertrouwen in daalt. Een lager vertrouwen
in regering en politieke partijen kan gezien worden als een gezonde dosis politieke
scepsis – politici kunnen in een land waar coalities en compromissen onvermijdelijk
zijn, nu eenmaal niet alles waarmaken wat ze beloven. Veel zorgelijker zou het zijn
wanneer het vertrouwen in de democratie sterk en blijvend zou afnemen, zoals in de
jaren dertig overal in Europa het geval was – maar daar is in ons land geen sprake van.

binnenwerk 4,5.indd Sec2:35binnenwerk 4,5.indd Sec2:35 03-08-2009 17:21:1203-08-2009 17:21:12

36

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

De vertrouwensbasis van de democratie is zeer stevig en lijkt over de decennia heen
eerder sterker dan zwakker te worden.

mark bovens is hoogleraar bij het Departement Bestuurs & Organisatiewetenschap van de Universi-
teit Utrecht en anchrit wille is docent/onderzoeker bij het Departement Bestuurskunde van de
Universiteit Leiden. Deze bijdrage is een bewerking van M. Bovens en A. Wille, Politiek vertrouwen
langs de meetlat, S&D, 65,10 (2008), 32-43.

n o t e n

1 J. Becker. en P. Dekker, Beeld van beleid en politiek, in: SCP, De sociale staat van Nederland 2005, SCP,

Den Haag, 2005, 344.

2 Sociaal en Cultureel Planbureau, Continu Onderzoek Burgerperspectieven, Kwartaalbericht 2008/1, 1.

3 Ibidem, 25.

4 Het SCP maakt de laatste jaren bijvoorbeeld steeds vaker gebruik van kleine focusgroepen. Zie bij-

voorbeeld het Continu Onderzoek Burgerperspectieven.

5 De panelleden van De Hond kregen de volgende vraag voorgelegd: ‘In het debat kwam een gespreks-

verslag naar boven uit oktober/november 2007. Daarin stond dat Wilders o.a. gezegd zou hebben dat

hij in de film pagina’s uit de Koran wilde scheuren. Dat is in de uiteindelijke versie van Fitna niet

gebeurd. Wilders ontkent dat hij deze informatie met ministers heeft gedeeld. Hij zegt dat het

gespreksverslag een leugen is. Wat denkt u?’ Vervolgens kreeg men vier antwoordmogelijkheden

(waarvan overigens slechts één positief voor de regering was).18 procent koos voor de optie: ‘Het

gespreksverslag is geen goede weergave van wat Wilders toen met de regering heeft besproken, de

informatie kwam via onderzoek van de AIVD’; en 14 procent koos voor de optie: ‘Het gespreksverslag

is geen goede weergave van wat Wilders toen met de regering heeft besproken, want Wilders was nooit

van plan om pagina’s uit de Koran te scheuren’. Geen enkele optie luidde: ‘gelooft u dat de regering

heeft gelogen?’.

6 Vergelijk het rapport Wie jokt er nu eigenlijk over Fitna?, van het bureau Synovate/InterviewNSS.

Dit kwam tot de conclusie dat slechts 17 procent van de kiezers Wilders geloofde.

Zie www.politiekebarometer.nl (geraadpleegd 14 mei 2008).

7 Sociaal en Cultureel Planbureau, Continu Onderzoek Burgerperspectieven, Kwartaalbericht 2008/1, blz. 14.

8 Sociaal en Cultureel Planbureau, Continu Onderzoek Burgerperspectieven, Kwartaalbericht 2009/1, blz. 4.

9 Idem, p.16. Om het lastig te maken, heeft het SCP niet precies dezelfde antwoordmogelijkheden voor-

gelegd als bij zijn eerdere metingen, maar de categorie neutraal toegevoegd tussen ontevreden en

tevreden.

10 Ter vergelijking: bij de verkiezingen van 1998 gaf 88 procent van de NKO-respondenten aan tevreden

of heel tevreden te zijn met hoe de democratie functioneert, in 2002 was dit slechts 49 procent, in 2003

alweer 71 procent en in 2006 dus 77 procent.

11 Van der Brug en Van Praag komen tot eenzelfde conclusie: W. van der Brug en P. van Praag (2007).

‘Erosion of Support for Political Institutions in the Netherlands: Structural or Temporarily? A

Research Note’, Acta Politica. 42(4), 443-58. Frank Hendriks ziet de daling veel meer als een structureel

verschijnsel: F. Hendriks, ‘Waar kwam de argwaan vandaan?’, Bestuurskunde 15 (2006) 4, 65-77.

binnenwerk 4,5.indd Sec2:36binnenwerk 4,5.indd Sec2:36 03-08-2009 17:21:1203-08-2009 17:21:12

37

p o l i t i e k v e r t r o u w e n i n n e d e r l a n d : d e s t a n d v a n z a k e n

12 Mark Bovens & Anchrit Wille, Deciphering the Dutch drop: ten explanations for decreasing political

trust in The Netherlands, International Review of Administrative Sciences, 2008, 74 en 283-305.

13 Paul Dekker en Tom van der Meer, Politiek Vertrouwen, in: Tijdschrift voor de Sociale Sector, december

2004, 33-35.

14 Zie hiervoor: Becker, J. en P. Dekker, Beeld van beleid en politiek, in: SCP, De sociale staat van Nederland

2005, SCP, Den Haag, 2005, 345-346 en W.L.Tiemeijer, Het Geheim van de Burger: Over Staat en Opinieonder-

zoek, dissertatie Tilburg, Amsterdam: Aksant, 2006, 482-483.

15 Becker, J. en P. Dekker, Beeld van beleid en politiek, 346, figuur 13.11.

16 Zie bijvoorbeeld: D. Mutz, & B. Reeves, The New Videomalaise: Effects of Televised Incivility on

Political Trust, in: American Political Science Review, Vol 99(1), 2005, 1-15.

17 Zie verder Steven van de Walle, Perceptions of Administrative performance: The Key to Trust in Governments?,

Dissertatie K.U. Leuven, 2004 en Wil Tiemeijer, Het geheim van de burger: Over staat en opinieonderzoek,

dissertatie Tilburg, 2006.

18 Van de Walle, Perceptions, 219.

19 Joop van Holsteyn & Josje de Ridder, Verandering in continuïteit: Houdingen en gedragingen van de

Nederlandse kiezer, Bestuurskunde 17/3 (herfst 2008), 39-46.

20 Zie bijvoorbeeld: Kees Aarts & Jacques Thomassen, Een nieuwe dimensie in de Nederlandse politiek,

Bestuurskunde 17/3 (herfst 2008), 47-55.

binnenwerk 4,5.indd Sec2:37binnenwerk 4,5.indd Sec2:37 03-08-2009 17:21:1303-08-2009 17:21:13

38

s . a . h . d e n t e r s , m . d e g r o o t & p . j . k l o k

Representatie in de lokale democratie

Inleiding
 Ons land kent 443 gemeenteraden, waarin bijna 9.500 raadsleden zitting hebben.
Daarmee zijn de gemeenteraden – in elk geval numeriek – de belangrijkste represen-
tatief-democratische arena’s in onze democratie. Niettemin is er slechts weinig syste-
matisch onderzoek naar de democratische kwaliteit van het functioneren van de
gemeenteraden en hun leden. Op landelijk niveau bestaat een lange traditie van parle-
mentsonderzoek waarin de kwaliteit van de representatieve democratie een van de
kernthema’s vormt. Een vergelijkbare onderzoekstraditie op het niveau van onze ‘eer-
ste overheid’ ontbreekt.1 In deze bijdrage aan de Democratic Audit staat de vraag centraal:
Hoe is het gesteld met de kwaliteit van de representatieve democratie op het lokale niveau? Bij de beant-
woording van deze vraag moeten we er ons ook rekenschap van geven dat ‘de’ lokale
democratie niet bestaat, er zijn immers ruim 400 gemeenten die in allerlei opzichten
van elkaar verschillen. Een van de meest in het oog springende verschillen is daarbij
het onderscheid naar de omvang van gemeenten. De kleinste gemeente van het land,
Schiermonnikoog telt minder dan 1000 inwoners terwijl ’s-lands grootste gemeente
Amsterdam meer dan 700.000 ingezetenen heeft. Verschillen in de omvang van (lokale)
politieke systemen worden ook vaak in verband gebracht met verschillen in de demo-
cratische kwaliteit. Dat geldt voor de academische literatuur, maar ook voor het debat
over het voor en tegen van gemeentelijke herindelingen.2 Daarom zullen we bij de
beantwoording van de vraag naar de kwaliteit van de lokale democratie – voor zover dit
mogelijk is – ook telkens de vraag aan de orde laten komen of er betekenisvolle ver-
schillen bestaan die samenhangen met de omvang van onze gemeenten.

De centrale vraag van deze paper zal beantwoord worden aan de hand van gegevens uit
een grootschalig raadsonderzoek dat in 2007 is gehouden onder 144 Nederlandse
gemeenten. Aan dit onderzoek hebben 1.292 raadsleden meegewerkt.

De beantwoording van de vraag naar de kwaliteit van de representatieve democratie op
lokaal niveau veronderstelt criteria op basis waarvan we die kwaliteit kunnen bepalen
en beoordelen. Er bestaan verschillende opvattingen over de kwaliteit van representatie.
In de literatuur worden van oudsher drie representatiemodellen onderscheiden.3 Elk
van deze modellen is gebaseerd op een eigen visie op de essentie van de relatie tussen
kiezers en gekozene(n). En het spreekt bijna vanzelf dat elk van deze visies omstreden is.
Het is precies om die reden dat we in deze bijdrage niet vanuit slechts één benadering
kijken naar de politieke representatie op lokaal niveau, maar drie uiteenlopende opvat-
tingen over democratische vertegenwoordiging naast elkaar plaatsen. In deze bijdrage
bespreken we allereerst deze drie modellen en presenteren vanuit het perspectief van
deze modellen relevante gegevens omtrent de politieke representatie op lokaal niveau.

binnenwerk 4,5.indd Sec2:38binnenwerk 4,5.indd Sec2:38 03-08-2009 17:21:1403-08-2009 17:21:14

39

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

Drie modellen

m o d e l 1 : a f s p i e g e l i n g

 Een eerste model is de consensus- of afspiegelingsbenadering. Hierbij ligt de nadruk op
overeenkomsten tussen persoonlijke kenmerken van de vertegenwoordigden en de
vertegenwoordigers (zo getrouw mogelijke afspiegeling). Hanna Pitkin verwoordt de
essentie van deze opvatting over representatie als volgt: ‘True representation […] requi-
res that the legislature be so selected that its composition corresponds accurately to
that of the whole nation; only then it is really a representative body’.4 Een belangrijke
vraag is in welke opzichten de vertegenwoordiging een afspiegeling van hun achterban
dient te zijn. Hiervoor kan men allerlei criteria hanteren. Veelal wordt de representati-
viteit van de volksvertegenwoordiging beoordeeld aan de hand van het sociale en eco-
nomische profiel, in termen van achtergrondkenmerken, als onder meer opleiding,
gender, leeftijd en etniciteit van de leden van de gemeenteraad. Een dergelijke inter-
pretatie van het afspiegelingsbeginsel laat zich op verschillende manieren rechtvaar-
digen.
– In de eerste plaats wordt afspiegeling wel gezien als voorwaarde om in de politieke

besluitvorming de wensen en voorkeuren van burgers tot uitdrukking te laten
komen. Deze opvatting is gebaseerd op de veronderstelling dat iemands persoonlijke
achtergrond (in termen van bijvoorbeeld leeftijd, opleiding of geslacht) bepalend is
voor diens opvattingen en gedrag. Die veronderstelling is evenwel onhoudbaar. Welis-
waar bestaat er vaak een empirische samenhang tussen persoonlijke achtergrond-
kenmerken en iemands opvattingen en gedragingen, maar deze samenhangen zijn
doorgaans tamelijk zwak.

 Er zijn echter ook nog twee andere rechtvaardigingen voor deze interpretatie van
het afspiegelingsprincipe:

– Het gelijkheidsideaal is een belangrijk democratisch beginsel. Krachtens dit begin-
sel dienen burgers ongeacht hun persoonlijke achtergronden, zo zij dit wensen, te
kunnen deelnemen aan de politieke besluitvorming. Voor zover ondervertegen-
woordiging van bepaalde bevolkingsgroepen wijst op barrières die de toegang tot
de politieke besluitvorming onmogelijk maken of bemoeilijken staat, wijzen
inbreuken op het afspiegelingsprincipe op een democratisch tekort.5 In een represen-
tatieve democratie zijn barrières die de toegang tot de centrale democratische insti-
tutie belemmeren vanzelfsprekend bij uitstek problematisch.

– Een derde rechtvaardiging is gebaseerd op veronderstellingen over de kwaliteit van
de relatie tussen vertegenwoordigers en vertegenwoordigden: ‘Representatives and
voters who share some version of a set of common experiences and the outward
signs of having lived through those experiences can often read one another’s signals
relatively easily and engage in relatively accurate forms of shorthand communica-
tion’.6 Dit kan ook bijdragen aan meer vertrouwen van burgers in de volksvertegen-
woordiging en de legitimiteit van het politieke systeem.7

binnenwerk 4,5.indd Sec3:39binnenwerk 4,5.indd Sec3:39 03-08-2009 17:21:1503-08-2009 17:21:15

40

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Een tweede interpretatie van het afspiegelingsprincipe richt zich niet op de persoon-
lijke achtergronden van de raadleden, maar op hun politieke opvattingen. In deze
optiek wordt de representativiteit van de volksvertegenwoordiging bepaald aan de
hand van de inhoudelijke overeenstemming tussen de vertegenwoordigers en de verte-
genwoordigden. Deze overeenstemming wordt ook wel aangeduid met de term concur-
rence of inhoudelijke responsiviteit .8 Vanuit democratisch oogpunt is deze vorm van
representativiteit bij uitstek relevant. Een belangrijke functie van het parlement is
immers om een platform te bieden waarop de diversiteit aan politiek relevante opvat-
tingen die leven onder de burgers worden ingebracht. Vanuit dit perspectief is het
waardevol dat de diversiteit aan opvattingen in de bevolking wordt weerspiegeld in de
variëteit aan opvattingen binnen de volksvertegenwoordiging.9

Bevindingen
 Zoals eerder aangegeven is – vanuit het afspiegelingsmodel – de sociale representati-
viteit van de volksvertegenwoordiging van belang voor de bepaling van de kwaliteit
van de representatie. In dit paper bepalen we de representativiteit door een vergelij-
king van gegevens over persoonlijke achtergronden van raadsleden uit ons steekproef-
onderzoek in 2007 met populatiegegevens over de samenstelling van de Nederlandse
bevolking (afkomstig uit CBS Statline).10 Er zijn natuurlijk allerlei vormen van sociale
representativiteit. Vanwege de beschikbaarheid van vergelijkbare gegevens richten we
de aandacht hier op drie vormen van sociale representativiteit: naar sekse, naar leeftijd
en naar opleiding. Om dezelfde reden moeten we hier ook afzien van een vergelijking
van de representativiteit naar gemeentegrootte.

Het eerste kenmerk waarop we de samenstelling van gemeenteraden kunnen bezien is
gender. In 2007 is 74 procent van de raadsleden man, 26 procent vrouw. Vergelijken we
dit met de samenstelling van de bevolking in 2007 (49 procent man en 51 procent
vrouw) dan kunnen we stellen dat in termen van geslacht de lokale volksvertegen-
woordiging oververtegenwoordigd is door mannen, ofwel ondervertegenwoordigd
door vrouwen.

De gemiddelde leeftijd van raadsleden is in onze (representatieve) steekproef in 2007
52,4 jaar. Tabel 1 bevat een vergelijking van de verdeling naar leeftijdsklassen van
gemeenteraadsleden en de volwassen bevolking in 2007. Opvallend hierbij is dat ten
opzichte van de bevolking de groep 20 tot 40 jaar onder raadsleden sterk is onderverte-
genwoordigd, en de middelbare leeftijdscategorie (40-65 jarigen) sterk oververtegen-
woordigd.

binnenwerk 4,5.indd Sec3:40binnenwerk 4,5.indd Sec3:40 03-08-2009 17:21:1603-08-2009 17:21:16

41

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

Tabel 1 Vertegenwoordiging van raadsleden ten opzichte van burgers in termen van leeftijdsklassen
(in procenten), in 2007

l e e f t i j d r a a d s l e d e n (s t e e k p r o e f) b u r g e r s (c b s)

18-20 0,2 3,1
20-40 12,6 33,8
40-65 77,3 44,7
65-80 9,8 13,8
> 80 0,1 4,7

Ook in termen van het opleidingsniveau zijn raadsleden niet bepaald een afspiegeling
van de bevolking. Zoals kon worden verwacht zijn raadsleden duidelijk hoger opgeleid
dan de gemiddelde Nederlander: er zijn met name veel raadsleden met een afgeronde
opleiding in het hoger onderwijs (66,5 procent) terwijl slechts 3,6 procent van de
Nederlandse bevolking in 2007 hoger onderwijs heeft voltooid (zie tabel 2).

Tabel 2 Vertegenwoordiging van raadsleden t.o.v. burgers in termen van opleidingsniveau
(in procenten), in 2007

o p l e i d i n g s n i v e a u r a a d s l e d e n (s t e e k p r o e f) b u r g e r s (c b s)

Lagere school 1,0 9,5
Middelbare school en MBO 32,5 86,9
Hoger onderwijs 66,5 3,6

In zijn algemeenheid kunnen we vaststellen dat het stereotype beeld van het raadslid
als een hoogopgeleide man van middelbare leeftijd wordt bevestigd. Een interessant
vraag is of in deze eenzijdigheden in de laatste jaren veranderingen zijn opgetreden.
De wens om te komen tot een meer evenwichtige rekrutering (zie bijvoorbeeld Den-
ters 1995) is niet nieuw.11 Ook bij de recente dualisering van gemeenteraden was een
van de doelstellingen het raadslidmaatschap aantrekkelijker te maken voor andere
groepen. Wat betreft het opleidingspeil van de raadsleden kan hierover niets worden
gezegd.
 Voor de verdeling naar geslacht en naar leeftijd is het wel mogelijk om veranderin-
gen in kaart te brengen. Voor wat betreft de gender balance kunnen we constateren dat
deze langzaam maar zeker iets minder scheef wordt. De afgelopen jaren is het percen-
tage vrouwen dat is vertegenwoordigd in de gemeenteraden geleidelijk gestegen. In
1998 was dit nog 22,7 procent, in 2002 23,5 procent en in 2005 23,6 procent.12 In onze
steekproef in 2007 was dit percentage nog weer iets hoger (namelijk 26 procent).
 Qua leeftijd leek op basis van eerdere populatiegegevens sprake van een vergrijzing
van de raad. In 1998 was de gemiddelde leeftijd van raadsleden nog 49,2 jaar, vier later
was dit gestegen naar 50,9 jaar en in 2005 was de gemiddelde leeftijd 53,4 jaar. Ten
opzichte van deze geleidelijke stijging lijkt er recent een kentering op te zijn getreden.
De gemiddelde leeftijd in onze steekproef in 2007 lag op 52,4 jaar. Of dit het gevolg is
van steekproeffouten of van een werkelijke trendbreuk valt moeilijk uit te maken.

binnenwerk 4,5.indd Sec3:41binnenwerk 4,5.indd Sec3:41 03-08-2009 17:21:1703-08-2009 17:21:17

42

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Zoals we al eerder hebben aangegeven kunnen we de mate van representativiteit ook
bepalen door politieke opvattingen van burgers en hun vertegenwoordigers te verge-
lijken. Ook hier zijn er weer allerlei manieren om dit te doen. Vanwege de beschik-
baarheid van gegevens richten we ons op een onderdeel, namelijk de ideologische ori-
entatie van burgers en raadsleden, zoals bepaald door middel van links - rechts
zelfplaatsing.13

 Qua zelfplaatsing op de links-rechts schaal (schaal van 0 tot 10) bevinden raadsleden
zich gemiddeld genomen iets meer links van het midden zitten (x = 4,8) dan de burgers
die zich net wat meer rechts van het midden positioneren (x = 5,3). Hetzelfde beeld
blijkt als we kijken naar tabel 3 die de frequentieverdelingen voor burgers en raadsle-
den toont. Opvallend is dat in de meer linkse posities (0-3) raadsleden enigszins zijn
oververtegenwoordigd ten opzichte van de bevolking: 33 procent tegen 24 procent. Ter
rechterzijde (posities 7-10) is sprake is van een lichte ondervertegenwoordiging van
raadsleden: 28 procent van de raadsleden 35 procent van de burgers. In termen van zelf-
plaatsing is er tussen raadsleden en burgers dus wel een verschil te zien, maar dit ver-
schil is niet zo groot als de verschillen die we bij de andere kenmerken constateerden.

Tabel 3 Zelfplaatsing op links-rechts schaal door raadsleden en burgers (in procenten)
l i n k s (0) 1 2 3 4 5 6 7 8 9 r e c h t s (1 0)

Raadsleden (2007) 1,9 4,6 12,7 14,2 12,5 13,7 12,0 13,7 12,3 2,0 0,5
Burgers (NKO, 2006) 2,5 2,9 7,1 11,2 9,8 19,3 12,3 18,3 12,4 2,6 1,7

Concluderend kunnen we stellen dat in termen van het afspiegelingsmodel gemeente-
raden geen ‘afspiegeling’ vormen van de Nederlandse bevolking. Het klassieke beeld
van een oververtegenwoordiging van mannen, mensen van middelbare leeftijd en
hogeropgeleiden blijkt ook anno 2007 nog adequaat. Veranderingen in dit soort patro-
nen, zoals die in termen van de gender balance, verlopen zeer geleidelijk. Er zijn ook geen
aanwijzingen dat de recente stelselwijzigingen in dit opzicht een stroomversnelling
hebben bewerkt. Uiteraard kan men van mening verschillen over de vraag hoe
bezwaarlijk dergelijke persistente inbreuken op de representativiteit nu eigenlijk zijn
(zie boven). Degenen die vrezen dat dit gebrek aan representativiteit zich ook vertaalt
naar een over- of ondervertegenwoordiging van bepaalde opvattingen in de gemeente-
raden, kunnen we evenwel enigszins geruststellen.
 Weliswaar bestaan er ook in termen van politieke opvattingen verschillen tussen
raadsleden en de burgers die ze vertegenwoordigen. Maar deze verschillen zijn betrek-
kelijk bescheiden in vergelijking tot de veel grotere inbreuken op het principe van
representativiteit in termen van persoonlijkheidskenmerken.

m o d e l 2 : r o l m o d e l

 Het afspiegelingsmodel, zoals we dat net hebben besproken richt zich op de samen-
stelling van het vertegenwoordigende orgaan. Het rolmodel verschilt in twee opzich-
ten van dit model. In de eerste plaats richt het zich niet op de raad als collectieve actor,
maar op individuele raadsleden. In de tweede plaats richt het rolmodel zich op de

binnenwerk 4,5.indd Sec3:42binnenwerk 4,5.indd Sec3:42 03-08-2009 17:21:1803-08-2009 17:21:18

43

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

vraag hoe deze individuele raadsleden vinden dat ze hun vertegenwoordigende rol in
moeten vullen, wat ze belangrijke aspecten van hun vertegenwoordigende rol vinden
en wat ze in het licht van deze opvattingen feitelijk doen. Het rolmodel vormt een ana-
lytisch kader om dergelijke opvattingen en gedragingen in kaart te brengen.

In dit model wordt enerzijds stilgestaan bij de stijl van representatie. Hierbij is de vraag of
en op welke wijze de volksvertegenwoordiger zich laten leiden door de wil van zijn
kiezers. Daarbij werd van oudsher een onderscheid gemaakt tussen twee rolopvattin-
gen: lasthebber (delegate) en de gemachtigde (trustee).14 De lasthebber richt zich op het
moment dat de eigen opvattingen botsen met die van zijn achterban naar de opvattin-
gen van de kiezer. De gemachtigde volgt in een dergelijk geval zijn eigen opvattingen.
Deze twee traditionele posities corresponderen met twee historische tradities in het
denken over de rol van de volksvertegenwoordiger. In de eerste opvatting wordt repre-
sentatie beschouwd als een noodzakelijk kwaad. De essentie van een democratie is dat
burgers zelf richting moeten geven aan hun toekomst. Als dat om praktische redenen
niet gerealiseerd kan worden via een directe democratie, maar men gebruik moet
maken van een representatief systeem, dan is de rol van de vertegenwoordiger het zo
nauwgezet mogelijk vertolken van de opvattingen van de burgers in de politieke
besluitvorming. In de tweede opvatting wordt van de vertegenwoordiger meer ver-
wacht dan het louter verwoorden van de opvattingen van zijn achterban. De vertegen-
woordiger dient op basis van zijn inzicht, kennis en ervaring te handelen met het oog
op de belangen van degenen die hij vertegenwoordigt. Met het oog op de kwaliteit van
de besluitvorming wordt van de vertegenwoordiger verwacht dat hij waar hij dat
nodig acht, met het oog op de belangen van de vertegenwoordigden, afstand neemt
van wensen en voorkeuren van zijn achterban.15

 Het onderscheid tussen beide stijlen lijkt scherper dan het is. Immers ook voor de
lasthebber zal, gezien de variëteit aan opvattingen binnen de achterban en de veelheid
aan issues waarover besluitvorming nodig is, zelden evident zijn wat het standpunt is
van zijn achterban. Daarom zien zowel de ‘lasthebber’ als de ‘gemachtigde’ zich
geplaatst voor de noodzaak om op basis van eigen inzicht inhoud te geven aan de ver-
tegenwoordigende rol en dit schept zoals Pitkin terecht constateert een potentiële
spanning in de relatie tussen vertegenwoordiger en zijn achterban. Tegen deze achter-
grond stelt Pitkin dat vanuit democratisch gezichtspunt van een vertegenwoordiger
mag worden dat deze tracht om ervoor zorg te dragen dat deze spanning wordt gemi-
nimaliseerd. Dit impliceert dat van de volksvertegenwoordiger mag worden verwacht
dat deze zich openstelt voor wat er onder burgers en organisaties leeft en bereid is om
gemaakte keuzes tegenover burgers en organisaties te verantwoorden. Deze bereidheid
om zich open te stellen en te verantwoorden tegenover het electoraat duidt Pitkin aan
met de term responsiviteit. Voor het typeren van de stijldimensie van de rolopvatting van
raadsleden is de responsiviteit daarom een kernvraag.
 Het rolmodel wijst ook op het belang van de focus van representatie. Bij de focus van
representatie gaat het om de vraag welk belang de volksvertegenwoordiger meent te
moeten behartigen en ten aanzien van welke groepen men bij uitstek representatief

binnenwerk 4,5.indd Sec3:43binnenwerk 4,5.indd Sec3:43 03-08-2009 17:21:1903-08-2009 17:21:19

44

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

zou willen zijn. Van oudsher ging het hierbij om de vraag of de vertegenwoordiger
zich richtte op het algemeen belang (van bijvoorbeeld het land of de gemeente) of op
het belang van zijn kiesdistrict. De focus van representatie kan echter betrekking heb-
ben op allerlei direct aanwijsbare belangen. Met de opmars van de relevantie van iden-
tity politics wordt door menigeen ook de mate waarin men zich beschouwt als represen-
tant van achtergestelde groepen (naar gender, etniciteit, seksuele geaardheid en
geloofsovertuiging) relevant bevonden.

Bevindingen
 Allereerst besteden we enige aandacht aan de stijl van representatie. In ons onder-
zoek hebben we de responsiviteit van raadsleden in 2007 in kaart gebracht door middel
van de vraag ‘hoe belangrijk vindt u de volgende taken: (1) het verwoorden van verlan-
gens en strijdpunten die leven onder de bevolking, (2) raadsbeslissingen aan burgers
uitleggen?’ In relatie tot Pitkin’s begripsomschrijving (zie hierboven) verwijst het eer-
ste item naar de bereidheid van raadsleden om zich ‘open te stellen voor’, terwijl het
tweede item refereert aan ‘het verantwoorden’. Het raadsonderzoek in 2007 toont aan
dat raadsleden ‘het verwoorden van verlangens in strijdpunten die leven onder de
bevolking’ (open stellen) en ‘het uitleggen van raadsbeslissingen aan burgers’ (verant-
woorden) belangrijk vinden. Op een schaal van 0-1 (niet belangrijk - zeer belangrijk)
scoort eerst genoemde gemiddeld 0.81, en de tweede gemiddeld 0.76. Daarmee behoort
vooral het eerste aspect, naar het oordeel van de raadsleden tot de drie belangrijkste
onderdelen van het raadswerk (na het bepalen van de belangrijkste beleidsuitgangs-
punten en het controleren van het gemeentebestuur). Tabel 4 laat de rechte telling
zien. Deze opvattingen hangen samen met de tijdsbesteding van raadsleden en hun
externe contacten. Hoewel de samenhangen niet sterk zijn hangt het belang dat raads-
leden hechten aan ‘verwoorden’ en ‘uitleggen’ significant en positief samen met de
tijd die raadsleden besteden aan externe activiteiten (deelname aan openbare debatten
en contacten met burgers) en de frequentie waar raadsleden contacten onderhouden
met individuele burgers.

Tabel 4 Belang dat raadsleden hechten aan aspecten van responsiviteit in 2007 (in procenten)
niet belangrijk (0) zeer belangrijk (1)

Verwoorden 0,0 1,0 15,1 43,6 40,2
Uitleggen 0,1 2,7 22,0 45,0 30,2

De vraag is of er in dit opzicht verschillen zijn naar gemeentegrootte. Het antwoord op
deze vraag is vervat in Tabel 5. In de eerste plaats kunnen we constateren dat de ver-
schillen naar gemeentegrootte betrekkelijk gering zijn. Het belangrijkste verschil is
dat ‘verwoorden’ en ‘uitleggen’ door in de kleinste gemeenten (< 9.999 inwoners)
gemiddeld iets minder belangrijk worden gevonden dan in de grotere gemeenten
(significant verschil). Mogelijk heeft dit te maken met de omstandigheid dat in deze
kleinere politieke gemeenschappen de representatierol minder van belang is, omdat er
meer rechtstreekse contacten tussen burger en bestuur zijn.

binnenwerk 4,5.indd Sec3:44binnenwerk 4,5.indd Sec3:44 03-08-2009 17:21:1903-08-2009 17:21:19

45

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

Tabel 5 Belang dat wordt gehecht aan responsiviteit door raadsleden in 2007 (in procenten),
per gemeentegrootte

g e m e e n t e g r o o t t e b e l a n g ‘ v e r w o o r d e n ’ b e l a n g ‘ u i t l e g g e n ’

< 9.999

X = 0,73

Sd = 0,194

N = 70

X = 0,69

Sd = 0,220

N = 70

10.000–19.999

X = 0,81

Sd = 0,186

N = 283

X = 0,77

Sd = 0,197

N = 283

20.000–49.999

X = 0,82

Sd = 0,180

N = 593

X = 0,77

Sd = 0,193

N = 593

50.000–99.999

X = 0,80

Sd = 0,181

N = 167

X = 0,73

Sd = 0,208

N =168

> 100.000

X = 0,80

Sd = 0,191

N = 116

X = 0,73

Sd = 0,208

N = 115

Het is ook interessant om een en ander ook te volgen in de tijd. Al decennia lang wordt
gediscussieerd over de mogelijkheid om de lokale democratie te revitaliseren en de
externe oriëntatie van raadsleden te versterken).16 Nog onlangs vormde een meer
externe oriëntatie van raadsleden ter versterking van de representatiefunctie van de
gemeenteraad een van de centrale doelen van de Wet Dualisering Gemeentebesturen
(2002). Hoewel de vergelijking wordt bemoeilijkt door enige verschillen in vraagfor-
mats zijn er op basis van een vergelijking met gegevens uit 1999 (voor de dualisering),
mede in samenhang met andere onderzoeken naar dezelfde materie, aanwijzingen dat
de dualisering heeft geleid tot een iets sterkere externe oriëntatie van raadsleden.17

Het onderzoek uit 2007 biedt ook interessante aanknopingspunten om te kijken naar
de focus van representatie. In 2007 is aan raadsleden gevraagd om aan te geven hoe
belangrijk het voor hen is om bepaalde groepen/belangen te vertegenwoordigen
(gevraagd is naar: de gehele gemeente, een bepaalde etnische minderheid, vrouwen,
arbeiders, de middenklasse, ondernemers en bedrijfsleven, boeren, een bepaalde ker-
kelijke gezindte, minder bedeelde burgers, en de bewoners van een bepaalde buurt- of
dorpsgemeenschap). Gemiddeld genomen vinden raadsleden niets echt onbelangrijk,
maar er is wel verschil te zien in de verschillende belangen. Het wordt vooral belang-
rijk gevonden om de hele gemeente te vertegenwoordigen (x=3.34, op een schaal van
0-4). Dit behoeft niet te verbazen, tenslotte heet het in artikel 7 van de Gemeentewet:
‘De raad vertegenwoordigt de gehele bevolking van de gemeente’. Het overwegende
belang van het vertegenwoordiging van de gehele bevolking betekent echter niet dat
raadsleden niet ook nog andere specifieke groepen burgers wensen te vertegenwoordi-
gen. Het vertegenwoordigen van minder bedeelde burgers volgt op een tweede plaats
(x=2,76). Het minste belang wordt gehecht aan de kerkelijke gezindte (x=1,18).

binnenwerk 4,5.indd Sec3:45binnenwerk 4,5.indd Sec3:45 03-08-2009 17:21:2003-08-2009 17:21:20

46

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Het is interessant om te bezien of er in de focus van representatie verschillen zijn tus-
sen de representanten van diverse politieke partijen. Tabel 6 geeft hierover nadere
informatie. Uit deze tabel blijkt in de eerste plaats dat voor de meeste partijen de
gemeentewettelijke norm krachtens welke men de gehele bevolking vertegenwoordigt
het meest van belang wordt gevonden. Dit is bijzonder geprononceerd onder raadsle-
den van D66. Voor raadsleden van de linkse partijen (SP, GL en PvdA) geldt dat zij net
iets meer gewicht gegeven aan de representatie van gedepriveerde groepen in de
samenleving (‘minder bedeelden’). Gezien de ideologische grondslag van deze partijen
hoeft dat niet te verbazen, evenmin als het relatief grote belang dat raadsleden van
deze signatuur hechten aan het vertegenwoordigen van arbeiders. Beziet men deze drie
linkse partijen dan valt ook op dat ze ten opzichte van andere raadsleden van andere
partijen ook relatief veel gewicht geven aan de vertegenwoordiging van etnische min-
derheden en vrouwen.
 Overigens valt op dat het vertegenwoordigen van de belangen van ‘minder bedeelden’
in de samenleving als focus voor representatie bepaald geen monopolie is voor de drie
‘linkse’ partijen. Met uitzondering van de VVD behoort het belang van de vertegenwoor-
diging van deze categorie bij alle partijen tot de top-3 van belangrijke focussen.
 Uiteraard kennen partijen eigen specifieke ‘doelgroepen’. Voor de linkse partijen
hebben we hier al bij stil gestaan. Voor VVD raadsleden is het behartigen van belangen
van ondernemers relatief belangrijk, raadsleden van CDA en SGP hechten veel belang
aan de behartiging van belangen van boeren en de lokale lijsten maken zich vaak sterk
voor bepaalde dorps- en buurtgemeenschappen.

Tabel 6 Gemiddelde belang dat de politieke partijen aan de vertegenwoordiging van verschillende groepen/
belangen hechten

politieke partij:

belang:

c d a p v d a v v d s p g l c u d 6 6 s g p l o k .

Hele gemeente 3,45 (1) 3,23
(2)

3,49
(1)

3,00
(2)

2,83
(2)

3,43
(1)

3,61
(1)

3,15
(1)

3,41
(1)

Etnische minderheid 1,76 2,06 1,29 2,24 2,32 1,68 1,36 1,56 1,84
Vrouwen 1,80 2,11 1,45 2,03 2,40 1,41 1,50 1,30 2,03
Arbeiders 1,92 2,66

(3)
1,55 2,85

(3)
2,44
(3)

1,68 1,41 1,59 2,14

Middenklasse 1,98 2,21 2,08
(3)

2,24 1,76 1,62 1,36 1,67 2,02

Ondernemers/
bedrijfsleven

2,26 1,98 2,66
(2)

2,00 1,44 1,75 1,61 2,04 2,17

Boeren 2,24 1,70 1,95 1,85 1,57 1,75 1,11 2,26 1,98
Kerkelijke gezindte 1,80 0,78 0,74 0,82 0,58 2,07

(3)
0,50 2,85

(2)
1,13

Minder bedeelde
burgers

2,70
(2)

3,26
(1)

1,95 3,42
(1)

3,37
(1)

2,72
(2)

2,46
(2)

2,56
(3)

2,62
(2)

Buurt /
dorpsgemeenschap

2,29 2,24 1,86 2,27 1,99 1,84 2,18
(3)

2,00 2,53
(3)

Schaal van 0-4: geheel niet belangrijk – uiterst belangrijk

binnenwerk 4,5.indd Sec3:46binnenwerk 4,5.indd Sec3:46 03-08-2009 17:21:2103-08-2009 17:21:21

47

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

Deze verschillen in focus lijken niet zonder betekenis. Dat blijkt als we kijken naar de
samenhang tussen het belang dat men hecht aan het vertegenwoordigen van een spe-
cifieke categorie en de frequentie waarmee men als raadslid contact onderhoudt met
de betreffende groep. Voor een aantal groepen was het mogelijk om deze samenhang
empirisch te bepalen: vrouwen, (etnische) minderheden, arbeiders, en ondernemers en
het bedrijfsleven. Het blijkt in elk van deze vier groepen opgaat. Wanneer raadsleden
het belangrijk vinden om de belangen van vrouwen te vertegenwoordigen, dan zal dit
leiden tot meer contacten met deze groep (r=.389, p<0.01). Evenzo treffen we signifi-
cant, positieve correlaties aan tussen:
– Sterkte van focus op etnische minderheden en de frequentie van contacten van

raadsleden met organisaties van minderheden (r=.297, p<0.01),
– Sterkte van focus op ondernemers/bedrijfsleven en de frequentie van contacten met

vertegenwoordigers van het bedrijfsleven (r=.251, p<0.01),
– Sterkte van focus op arbeiders en de frequentie van contacten met vakbondsleiders

(r=.150, p<0.01).

m o d e l 3 : p a r t i j e n d e m o c r a t i e

 Een derde model is gebaseerd op de veronderstelling dat in een representatieve
democratie een goed functionerend partijensysteem essentieel is.18 Het zogenaamde
partijenmodel beredeneert dat concurrentie tussen partijen, onder bepaalde voorwaar-
den, ervoor zorgt dat de beleidsvoorkeuren van burgers richtinggevend zijn voor de
beleidskeuzes die worden gemaakt in het betreffende politieke systeem.19 Partijen spe-
len in dit model een centrale rol. Naar de kiezers toe presenteert de partij zich als een
groep van kandidaat-raadsleden die beloven zich in te zetten voor een bepaald pro-
gramma. Bij verkiezingen hebben kiezers de mogelijkheid hun steun uit te spreken
voor het ene of het andere programma en als kiezers deze mogelijkheid benutten dan
weerspiegelt de verkiezingsuitslag de electorale steun voor de diverse programma’s.
Van de politieke vertegenwoordigers van de partijen in de gemeenteraad en in het col-
lege wordt vervolgens verwacht dat deze zich inzetten voor de realisatie van het partij-
programma en naar de mate dat zij daarin slagen zal het lokale beleid nauwer aanslui-
ten op de opvattingen van het electoraat. Om dit resultaat te bewerken moet zijn
voldaan aan nogal wat voorwaarden.

Het is in het bestek van dit paper niet mogelijk om al deze voorwaarden langs te lopen.
Zo veronderstelt het model dat kiezers ‘rationeel’stemmen, dat wil zeggen dat zij zich
bij verkiezingen informeren over de beleidsmatige verschillen tussen de partijen en
zich in hun partijkeuze laten leiden door programmatische overwegingen. In deze
bijdrage laten we deze voorwaarden buiten beschouwing. Een aantal andere aspecten
kunnen we niettemin wèl belichten. Een belangrijke vraag is of er in de plaatselijke
politieke arena voor kiezers iets te kiezen valt en of de situatie in een gemeente zodanig
is dat is dat de partijen in de raad vanwege de onderlinge verhoudingen rekening die-
nen te houden met de diverse opvattingen die in de raad zijn vertegenwoordigd. Of dit
het geval is hangt af van het partijpolitieke krachtenveld in de gemeente. Dit krach-

binnenwerk 4,5.indd Sec3:47binnenwerk 4,5.indd Sec3:47 03-08-2009 17:21:2203-08-2009 17:21:22

48

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

tenveld typeren we met behulp van twee maatstaven. Een veelgebruikte maatstaf hier-
voor is het effectieve aantal partijen.20 Deze maatstaf brengt tot uitdrukking of in een
gemeenteraad een groot aantal min of meer even sterke politieke partijen zijn verte-
genwoordigd of dat er één dominante partij is.21 Een enigszins vergelijkbare maatstaf
is de relatieve omvang van de grootste partij in de gemeenteraad. Een groot effectief
aantal partijen biedt kiezers in de regel een ruimer keuzepalet: er zijn meer partijen die
er in de lokale politieke arena toe doen. Naarmate het effectieve aantal partijen groter
is, moeten partijen bovendien meer rekening houden met andere partijen in de raad.
Omgekeerd geldt dat bij een dominante positie van één partij (tot uitdrukking
komend in een groot stemmenaandeel voor de grootste partij) er weinig partijen zijn
die er toe doen en de grootste partij gezien de verhoudingen ook minder gehouden is
zich veel gelegen te laten liggen aan andere partijen.

Het partijenmodel stelt ook eisen aan het functioneren van de raadsleden. Deze die-
nen zich in te zetten om een bijdrage te leveren aan het profileren en het realiseren van
het programma van zijn partij. Verder is van belang dat partijpolitieke scheidslijnen
duidelijk tot uitdrukking komen in het gemeentelijk beleid. Op basis van ons onder-
zoek kunnen we ook dit nader bezien.

Bevindingen
 Zoals we net zagen wordt het functioneren van de partijendemocratie mede beïn-
vloed door de structuur van het lokale politieke krachtenveld. Deze structuur typeren
we aan de hand van twee kengetallen. In tabel 7 zijn de resultaten voor beide maatsta-
ven weergegeven, daarbij is ook aangegeven in hoeverre er in deze twee opzichten ver-
schillen bestaan naar gemeentegrootte.

De tabel laat zien dat het effectieve aantal partijen toeneemt met de gemeentegrootte.
Omgekeerd neemt de dominantie van de grootste partij in de raad af met de gemeen-
tegrootte. Deze bevindingen zijn in overeenstemming met het zogenaamde Mobilisa-
tiemodel, dat bekend is uit de literatuur over de relatie tussen gemeentegrootte en de
kwaliteit van het lokaal bestuur. De met gemeentegrootte toenemende politieke diffe-
rentiatie is de reflectie van processen van sociale differentiatie en diversiteit van poli-
tieke en sociale verbanden.22 Deze toenemende politieke diversiteit, die hand in hand
gaat met een verzwakking van de positie van de dominante partij in de lokale politieke
arena vormt een gunstige conditie voor een goed functionerende partijendemocratie.

binnenwerk 4,5.indd Sec3:48binnenwerk 4,5.indd Sec3:48 03-08-2009 17:21:2303-08-2009 17:21:23

49

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

Tabel 7 Effectieve aantal partijen en stemmenaandeel grootste partij in gemeenteraad,
naar gemeentegrootte

g e m e e n t e - g r o o t t e e f f e c t i e f a a n t a l p a r t i j e n s t e m m e n a a n d e e l

g r o o t s t e p a r t i j

< 9.999 X = 3,57

Sd = 0,95

N = 121

X = 39,98%

Sd = 12,51

N = 121
10.000-19.999 X = 4,02

Sd = 1,04

N = 189

X = 37,25%

Sd = 11,76

N = 189
20.000-49.999 X = 4,59

Sd = 0,99

N = 168

X = 33,34%

Sd = 9,46

N = 168
50.000-99.999 X = 5,58

Sd = 1,05

N = 34

X = 28,64%

Sd = 7,45

N = 34
> 100.000 X = 6,19

Sd = 0,65

N = 25

X = 25,37%

Sd = 4,06

N = 25
Samenhang met grootte 0,39

N = 537

- 0,22

N = 537

Bron: CBS Statline; Raadsverkiezingen 1998. De betreffende gegevens zijn momenteel niet meer beschikbaar via CBS Statline.
Berekeningen zijn uitgevoerd op een eigen databestand dat is opgezet met behulp van deze CBS-gegevens.

Naarmate de diversiteit van de in de raad vertegenwoordigde partijen groter is zal ook
de veelheid aan thema’s waaraan in het raadsdebat aandacht wordt besteed groter zijn.
Dit wordt althans aannemelijk als men kijkt naar de resultaten in tabel 8. Daarin is per
politieke partij aangegeven voor welke issues de raadsleden van de diverse partijen zich
bij uitstek hard willen maken. De tabel bevestigt eens te meer het uit de literatuur over
politieke partijen bekende beeld van ‘essential and indelible associations [of parties;
BD/MG/PJK] with particular issues and policies’.23 Bepaalde partijen maken zich van
oudsher sterk voor bepaalde issues. In de tabel hebben we voor zes issues aangegeven
in welke mate raadsleden van diverse partijen zich willen inzetten voor het betreffende
strijdpunt.

Enerzijds zien we dat GroenLinkse raadsleden zich met name wensen te profileren met
een postmoderne issueagenda, waarop issues van (sociale) solidariteit en verdraag-
zaamheid centraal staan. Anderzijds zijn er de raadsleden van de VVD die zich vooral
profileren op issues als de bevordering van economische groei, mobiliteit en verbete-
ring van infrastructuur. De SP en de PvdA hebben een meer traditioneel links profiel,
met accenten op sociale zorg en volkshuisvesting. Overigens krijgen deze thema’s van
bijna alle partijen een relatief hoge prioriteit. Bij bijna iedere partij zijn deze thema’s
terug te vinden temidden van de drie belangrijkste velden op de issueagenda.

binnenwerk 4,5.indd Sec3:49binnenwerk 4,5.indd Sec3:49 03-08-2009 17:21:2403-08-2009 17:21:24

50

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Tabel 8 Gemiddelde belang dat raadsleden van diverse politieke partijen hechten aan de realisatie
van verschillende zaken tijdens hun raadsperiode

politieke partij:

realiseren:

c d a p v d a v v d s p g l c u d 6 6 s g p l o k .

Aantrekken economische
activiteiten

2,81 (2) 2,63 3,19 (1) 2,12 1,75 2,42 2,50 2,59 (3) 2,75 (3)

Verbeteren infrastructuur
en bevorderen mobiliteit

2,79 (3) 2,68 3,12 (2) 2,48 2,23 2,75 (3) 2,64 2,63 (2) 2,88 (2)

Verbeteren woningaanbod 2,97 (1) 3,08 (2) 2,90 (3) 3,44 (2) 3,07 2,96 (1) 2,82 (2) 3,11 (1) 2,96 (1)
Benadrukken diversiteit en
tolerantie in gemeenschap

2,34 2,80 (3) 2,10 2,75 3,33 (3) 2,43 2,68 (3) 1,93 2,49

Verminderen
milieuverontreiniging

2,29 2,67 2,09 2,91 3,68 (1) 2,60 3,18 (1) 2,15 2,45

Verbeteren sociale
voorzieningen ter
bestrijding van sociale
uitsluiting en armoede

2,75 3,37 (1) 1,97 3,88 (1) 3,60 (2) 2,93 (2) 2,68 (3) 2,63 (2) 2,74

Schaal van 0-4: geheel niet belangrijk – uiterst belangrijk

Tussen haakjes de top drie ‘doelen’ voor de gemeente per partij; deze top 3’s zijn bepaald op basis van de gehele lijst van

16 issues. In de lijst komen alleen die issues voor die bij tenminste één partij een gemiddelde belangscore van > 3.00

behaalde. Daarom komt het voor dat er bij SP maar twee issues in de top 3 voorkomen; het derde voor deze partij

belangrijke issue is niet geselecteerd. Dik gedrukt zijn scores van > 3.00.

Wat betreft het functioneren van de raadsleden kunnen we constateren dat de lokale
politiek slechts in bescheiden mate is gepolitiseerd. Dat blijkt in de eerste plaats als
we kijken naar de vraag hoe belangrijk raadsleden het ten uitvoer brengen van hun
partijprogramma achten te midden van andere aspecten van hun rol. Het belang van
deze activiteit scoort een 2.9 op een schaal van 0 – 4 (zie tabel 9). Te midden van zes
overige aspecten van het raadslidmaatschap scoort ‘het uitvoeren van het partij-
programma’ het laagst.24 Uit de tabel blijkt tevens dat er in dit opzicht geen grote en
systematische verschillen bestaan naar de gemeentegrootte.

Tabel 9 Belang dat raadsleden hechten aan uitvoeren partijprogramma (gemiddelde score en belang ten
opzichte van zes andere taken), naar gemeentegrootte

0-9.999 10.000–19.999 20.000–49.999 50.000–99.999 > 100.000 t o t a a l

Gemiddelde belang
uitvoeren
partijprogramma

X = 2.74

Sd = 0,79

N = 70

X = 2.91

Sd = 0,82

N = 282

X = 2.89

Sd = 0.76

N = 588

X = 2.98

Sd = 0,73

N = 166

X = 2.97

Sd = 0,72

N = 113

X = 2.91

Sd = 0,77

N = 1.290
Belang t.o.v. zes
andere taken
(rangnummer)

5/6 6 6 5 5 6

Het betrekkelijk weinig gepolitiseerde karakter van het lokale politieke proces wordt
nog onderstreept als we kijken naar de invloed van ‘de partijpolitiek’ in de lokale poli-
tieke besluitvorming. In een batterij van vragen over de gepercipieerde invloed van
actoren is ook gevraagd naar de rol invloed van de politieke partij (wederom aan de

binnenwerk 4,5.indd Sec3:50binnenwerk 4,5.indd Sec3:50 03-08-2009 17:21:2503-08-2009 17:21:25

51

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

hand van een schaal van 0 – 4, waarbij de score 4 verwijst naar ‘zeer veel invloed’). Naar
het oordeel van de raadsleden is de partijpolitieke invloed in lokale politiek-bestuur-
lijke aangelegenheid eerder bescheiden: een gemiddelde score van 2,09 (Sd.=0,80; N=
1199). Op schaal correspondeert dit met ‘ enige invloed’. Gemiddeld genomen is de
partijpolitieke invloed op de besluitvorming daarmee min of meer vergelijkbaar met
de gepercipieerde invloed van professionele consultants (X=2,15; Sd.=0,87; N=1226) en
duidelijk geringer dan de invloed van hoofden van gemeentelijke diensten (X=2,50;
Sd.=0.77; N=1265). Uit nadere analyses blijkt ook dat er geen samenhang is tussen de
invloed van de politieke partij in lokale politieke aangelegenheden en de grootte van
de gemeente.

Al met al kunnen we concluderen dat in grotere gemeenten vanwege een grotere poli-
tieke diversiteit, die hand in hand gaat met een verzwakking van de positie van de
dominante partij in de lokale politieke arena, gunstige voorwaarden genereren voor
een goed functionerende partijendemocratie. Die grotere diversiteit blijkt, overeen-
komstig de verwachtingen ook hand in hand te gaan met een meer gedifferentieerde
issueagenda. Overigens wijzen onze resultaten er ook op dat gezien de geringe politi-
sering van de lokale politiek, ook in de grotere gemeenten, het belang van de partijpo-
litieke factor voor de gemeentelijke politiek moet worden gerelativeerd.

Tot besluit
 In deze bijdrage hebben we getracht een beeld te schetsen van de politieke represen-
tatie in de lokale democratie. Niettegenstaande vaak alarmerende berichten over de
gezondheidstoestand van de (lokale) representatieve democratie, komt uit deze bij-
drage een tamelijk genuanceerd beeld naar voren.

Afhankelijk van de bril die men opzet (het gehanteerde model van politieke represen-
tatie) krijgt men een verschillend beeld, maar nergens is dit beeld inktzwart.
 Als men kijkt vanuit het afspiegelingsmodel dan zien we dat in termen van hun per-
soonlijk profiel raadsleden sterk afwijken van hun electoraat. Hierbij kan men echter
aantekenen dat er in sommige opzichten (bijvoorbeeld in het evenwicht der seksen)
langzaam – en naar veler smaak stellig tè langzaam – maar niettemin zeker, meer even-
wichtige verhoudingen ontstaan. Voorts kan men ook opmerken dat deze profielver-
schillen zich niet zonder meer vertalen in verschillen in de opvattingen van kiezers en
gekozenen. Er bestaan eenduidig verschillen in de ideologische positionering van bur-
gers en raadsleden, maar deze zijn betrekkelijk bescheiden in vergelijking tot de veel
grotere inbreuken op het principe van representativiteit in termen van persoonlijk-
heidskenmerken.

Vanuit het rolmodel valt op dat de raadsleden gemiddeld genomen veel belang hechten
aan hun vertegenwoordigende rol. Zij benadrukken het belang van het ‘verwoorden
van verlangens en strijdpunten die leven onder de bevolking’ en ‘het uitleggen van
raadsbeslissingen aan burgers’. In dat opzicht is hun bestuursstijl relatief open. Er zijn

binnenwerk 4,5.indd Sec3:51binnenwerk 4,5.indd Sec3:51 03-08-2009 17:21:2603-08-2009 17:21:26

52

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

bovendien voorzichtige aanwijzingen dat de recente dualisering heeft geleid tot een
nog wat opener bestuursstijl. Deze rolopvatting hangt ook samen met de frequentie
van en de tijd besteed aan burgercontacten. Met name in kleinere gemeenten waar de
mogelijkheden tot directe contacten tussen burger en bestuurder groter en burgers
ook daadwerkelijk vaker contact opnemen met hun lokale bestuurders25 kan dit bij-
drage tot een geringe afstand tussen kiezers en gekozenen.
 Naast de stijl van representatie is ook de focus van representatie van belang. Overeen-
komstig de wettelijke norm hechten raadsleden over de gehele linie (ongeacht hun
partijpolitieke affiliatie) veel belang aan het vertegenwoordigen van de gehele bevol-
king. Daarnaast zien we echter dat partijen nadrukkelijk verschillen in het belang dat
ze hechten aan het representeren van specifieke segmenten van de bevolking en dien-
overeenkomstig ook meer contacten blijken te onderhouden met deze ‘eigen’ achter-
ban. Dit levert stellig een belangrijke bijdrage aan de toegankelijkheid van de raad
voor een min of meer breed scala aan groepen uit de lokale samenleving.

Ten slotte hebben we geconstateerd dat in grotere gemeenten vanwege een grotere
politieke diversiteit, die hand in hand gaat met een verzwakking van de positie van de
dominante partij in de lokale politieke arena, gunstige voorwaarden bestaan voor een
goed functionerende partijendemocratie. Die grotere politieke diversiteit zal enerzijds lei-
den tot een grotere toegankelijkheid van de raad voor diverse segmenten van de lokale
samenleving (zie hierboven), maar ook zijn neerslag vinden in een meer gedifferenti-
eerde issueagenda op het niveau van de raad als vertegenwoordigend orgaan.
Overigens wijzen onze resultaten er ook op dat gezien de geringe politisering van de
lokale politiek, ook in de grotere gemeenten, het belang van de partijpolitieke factor
voor de gemeentelijke politiek moet worden gerelativeerd.

bas denters, merel de groot en pieter-jan klok zijn verbonden aan de Universiteit
Twente. In 2008 publiceerden zij’Een wezenlijke vertegenwoordiging der burgerij. Over de rollan van de
gemeenteraad na de dualisering van het gemeentebestuur’ in de congresuitgave over De Staat van de
dualisering.

binnenwerk 4,5.indd Sec3:52binnenwerk 4,5.indd Sec3:52 03-08-2009 17:21:2703-08-2009 17:21:27

53

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

Literatuurlijst
– Baglioni, Simone, Bas Denters, Laura Morales, and Angelika Vetter, ‘City size and the

nature of associational ecologies’ in: Social capital and associations in European democracies. A
comparative analysis, edited by W. Maloney and S. Rossteutscher. London and New
York: Routledge 2007.

– Dahl, R.A., and E.R. Tufte, Size and democracy. Stanford: Stanford University Press
1973.

– De Groot, M.S., Denters, S.A.H. and Klok, P.J. (forthcoming). Recent European
Reform: Strengthening the Councillor as a Representative and Scrutinizer.

– Denters, S.A.H., ‘Naar evenwichtiger recrutering en opener bestuursstijl van raads-
leden? Een onderzoek naar de effecten van een verandering van de samenstelling
van Overijsselse gemeenteraadsfracties’, Bestuurswetenschappen 49 (1995) 85-100.

– Denters, S.A.H., and P.A.Th.M. Geurts, eds., Lokale democratie in Nederland: burgers en hun
gemeentebestuur. Bussum: Coutinho 1998.

– Denters, S.A.H., and P.A.Th.M. Geurts, ‘Politieke gelijkheid: de sociale representati-
viteit van participatie in de lokale politiek’, in: S. A. H. Denters (ed.), Lokale democratie
in Nederland: burgers en hun gemeentebestuur, Bussum: Coutinho 1998.

– Denters, S.A.H. en H.M. de Jong, Tussen burger en bestuur. Een empirisch onderzoek naar de
positie van het raadslid in de Overijsselse gemeenten Enschede: CBOO 1992.

– Denters, S.A.H., H.M. de Jong, and J.J.A. Thomassen, Kwaliteit van gemeenten: een onder-
zoek naar de relatie tussen de omvang van gemeenten en de kwaliteit van het lokaal bestuur. ‘s-Gra-
venhage: VUGA 1990.

– Denters, S.A.H. en H. van der Kolk, Leden van de raad,… Hoe zien raadsleden uit zeven grote
gemeenten het raadslidmaatschap? Delft: Uitgeverij Eburon 1993.

– Kaap, Harry van der, Politieke representatie en lokale democractie, proefschrift Uni-
versiteit Twente, Enschede 2006.

– Klingemann, H.D., R.I. Hofferbert, and I. Budge, Parties, policies, and democracy. Boulder
etc.: Westview Press 1994.

– Kolk, H. van der, Electorale controle: lokale verkiezingen en responsiviteit van politici. Enschede:
Twente University Press 1997.

– Laakso, M., and R. Taagepera, The ‘effective’ number of parties: a measure with
applications to Western-Europe. Comparative Political Studies 12(1979) 3-27.

– Mansbridge, Jane, ‘Should Blacks Represent Blacks and Women Represent Women?
A Contingent “Yes”’, The Journal of Politics 61(1999), nr.3, 628-657.

– Pitkin, H.F, The concept of representation, Berkeley: University of California Press 1967.
– Schattschneider E.E., Party Government, New York: Rhinehart 1942.
– Staatscommissie voor Dualisme en Lokale Democratie, Dualisme en lokale democratie:

rapport van de Staatscommissie Dualisme en lokale democratie, Alphen aan den Rijn: Samsom
2000.

– Thomassen, J.J.A., Hedendaagse democratie (Alphen aan den Rijn: Samsom H.D. Tjeenk
Willink 1991.

binnenwerk 4,5.indd Sec3:53binnenwerk 4,5.indd Sec3:53 03-08-2009 17:21:2703-08-2009 17:21:27

54

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

– Thomassen, J.J.A. en M.L. Zielonka-Goei, ‘Het parlement als volksvertegenwoordi-
ging’, in: J.J.A. Thomassen, M.P.C.M. van Schendelen en M.L. Zielonka-Goei (ed.), De
geachte afgevaardigden…Hoe kamerleden denken over het Nederlandse parlement, Muiderberg:
Coutinho, 1992, 195-224.

– Verba, S. and N.H. Nie, Participation in America: political democracy and social equality. Chi-
cago etc.: The University of Chicago Press 1987.

– Verba, S., K.L. Schlozman, and H.E. Brady, Voice and equality: civic voluntarism in American
politics. Cambridge etc.: Harvard University Press 1995.

n o t e n

1 Dit betekent niet dat er in het geheel geen onderzoek is. Maar enkele uitzonderingen daargelaten

(S.A.H. Denters en H.M. de Jong, Tussen burger en bestuur. Een empirisch onderzoek naar de positie van het raadslid

in de Overijsselse gemeenten, Enschede: CBOO 1992; S.A.H. Denters en H. van der Kolk, Leden van de raad, …

Hoe zien raadsleden uit zeven grote gemeenten het raadslidmaatschap? Delft: Eburon 1993) is het onderzoek naar

gemeenteraden en raadsleden vooral gevoed door praktische overwegingen (bijvoorbeeld verband

houdend met werkdruk, de vergoeding voor raadsleden et cetera, of in relatie tot stelselherzieningen)

en niet door (normatief) theoretische gestuurde vraagstukken.

2 R.A. Dahl en E.R. Tufte, Size and democracy, Stanford: Stanford UP 1973; S.A.H. Denters, H.M. de Jong en

J.J.A. Thomassen, Kwaliteit van gemeenten: een onderzoek naar de relatie tussen de omvang van gemeenten en de kwali-

teit van lokaal bestuur, ’s-Gravenhage: Vuga 1990; S.A.H. Denters en P.A.Th.M. Geurts, Lokale democratie in

Nederland: burgers en hun gemeentebestuur, Bussum: Coutinho 1998.

3 J.J.A. Thomassen, Hedendaagse democratie, Alphen aan de Rijn: Samson H.D. Tjeenk Willink 1991 en

Denters en De Jong, Tussen burger en bestuur 67-68.

4 H.F. Pitkin, The concept of representation, Berkeley: University of California Press 1967, 60.

5 Dit is een argument dat van toepassing is op in beginsel elke vorm van burgerparticipatie; vergelijk

bijvoorbeeld: S. Verba, K.L. Schlozman en H.E. Brady, Voice and equality: civic voluntarism in American politics,

Cambridge: Harvard University Press 1995.

6 Jane Mansbridge, ‘Should blacks represent blacks and women represent women? A contingent “Yes”’,

The Journal of Politics 61 (1999), nr. 3, 628-657.

7 Ibidem.

8 Zie onder meer H. van der Kolk, Electorale controle: locale verkiezingen en responsiviteit van politici, Enschede:

Twente University Pres 1997 en Harry van der Kaap, Politieke representatie en locale democratie,

Enschede: Universiteit Twente 2006.

9 Hiermee wil niet gezegd zijn dat volksvertegenwoordigers niet meer behoren te zijn dan een door-

geefluik van meningen van het electoraat.

10 We bepalen hier de representativiteit niet per afzonderlijke gemeente, maar voor de raadsleden en de

bevolking als geheel. De resultaten naar gemeentegrootte betreffen een vergelijking van raadsleden en

burgers van de gemeenten uit bepaalde grootteklassen.

binnenwerk 4,5.indd Sec3:54binnenwerk 4,5.indd Sec3:54 03-08-2009 17:21:2803-08-2009 17:21:28

55

r e p r e s e n t a t i e i n d e l o k a l e d e m o c r a t i e

11 Zie bijvoorbeeld S.A.H. Denters, ‘Naar een evenwichtiger recrutering en opener bestuursstijl van

raadsleden? Een onderzoek naar de effecten van een verandering van de samenstelling van Overijsselse

gemeenteraadsfracties’, Bestuurswetenschappen 49 (1995) 85-100.

12 Bron: http://www.decentraalbestuur.nl/kerngem/ms/basis/df/doc1

13 De links-rechts zelfplaatsing is bepaald met behulp van de vraag: ‘Vaak wordt gesproken van een

links-rechts dimenie in de Nederlandse politiek. Waar zou u zichzelf plaatsen op deze links-rechts

dimensie? (Antwoordmogelijkheid op 11-puntsschaal van 0 links – 10 rechts). In het Nationaal

Kiezersonderzoek 2006 is een vergelijkbare vraag gesteld aan een steekproef van de nederlandse bevol-

king.

14 Daarnaast worden ook zogenaamde politico’s onderscheiden, die een tussenpositie innemen.

15 Vergelijk A. Hamilton, J. Madison en J. Jay, The federalist papers: a collection of essays written in support of the con-

stitution of the Unites States, Baltimore: John Hopkins University pres 1994, tweede druk) en Edmund

Burke, ‘Speech at mr. Burke’s arrival in Bristol’ [1774] in: I. Kramnick (ed.), The portable Edmund Burke,

Hammondsworth: Penguin Books 1999.

16 Vergelijk ook Denters, Naar een evenwichtiger recrutering.

17 M.S. de Groot, S.A.H. Denters en P.J. Klok, Strenghtening the councillor as a representative and scrutinizer: the

effects if institutional change on the councillor role orientations in the Netherlands. Nog te verschijnen.

18 E.E. Schattschneider, Party government, New York: Rhinehart 1942.

19 Thomassen, Hedendaagse democratie, 180-184; Denter en De Jong, Tussen burerg en bestuur, 76-77.

20 M. Laakso en R. Taagepera, ‘The ‘effective’ number of parties: a measure with applications to Western-

Europe’ Comparative Political Studies 12 (1979) 3-27.

21 De maat kan men zien als een maatstaf voor politieke diversiteit. In de opvatting van Dahl en Tufte,

Size and democracy is de diversiteit groter ‘(1) the greater the number of subsets into which the popula-

tion is divided, or (2) the more nearly the subsets approach each other in size, or both’. Het effectieve

aantal partijen is een combinatie van beide dimensies. De maat neemt zijn maximale waarde k aan als

elk van de k partijen een stemaandeel heeft van 100/k). De minimale waarde (1) wordt bereikt as een

partij 100 procent van de uitgebrachte stemmen behaalt. De index is gedefinieerd als:

 Effectief aantal partijen = 1 / ∑ (Pi
 2) where Pi is the proportion of votes for the ith party.

22 Dahl en Tufte, Size and democracy, 30-40, 89-109; S. Verba en N.H. Nie, Participation in America: political demo-

cracy and social equality, Chicago etc.: The university press of Chicago 1987, 229-247 en S. Baglioni e.a.,

‘City size and the nature of associational ecologies’ in: W. Moloney en S. Rossteutscher (ed.), Social capi-

tal and associations in European democracies. A comparative analysis, Londen en New York: Routledge 2007.

23 H.D. Klingemann, R.I. Hofferbert en I. Budge, parties, policies, and democracy, Boulder etc.: Westview press

1994, 24

24 De andere taken waren het bepalen van de belangrijkste uitgangspunten van beleid, het controleren

van activiteiten van het gemeentebestuur, het verwoorden van verlangens en strijdpunten die leven

onder de bevolking, het voeren van het publieke debat over lokale vraagstukken en het uitleggen van

raadsbeslissingen aan burgers.

25 Zie onder meer S.A.H. Denters en P.A.T.h.M. Geurts, ‘Politieke gelijkheid: de sociale representativiteit

van participatie in de locale politiek’ in: S.A.H. Denters (ed.), Lokale democratie in Nederland: burgers en hun

gemeentebestuur, Bussum: Coutinho 1998.

binnenwerk 4,5.indd Sec3:55binnenwerk 4,5.indd Sec3:55 03-08-2009 17:21:2903-08-2009 17:21:29

56

c
o

l
u

m
n

m . v a n o m m e

Volksvertegenwoordigende ‘rol’?

Hou toch op!

Sinds de dualisering heeft onze volksvertegenwoordiging opeens een ‘volks-
vertegenwoordigende rol’. Wie dat bedacht heeft, weet ik niet, maar sinds-
dien gaat het van kwaad tot erger. Inmiddels is die volksvertegenwoordi-
gende rol synoniem geworden met luisteren naar wat er leeft, overleggen
met de burger, contact met de achterban of wat er nog maar meer aan com-
municatieachtige termen te bedenken is.

De gemeenteraad is de volksvertegenwoordiging, net als de Provinciale Sta-
ten en Staten-Generaal dat zijn. Volksvertegenwoordiging is geen rol tussen
andere rollen van een volksvertegenwoordiger.

Waarom hadden we ook weer een volksvertegenwoordiging?
1 We zijn met te veel om met z’n allen besluiten te nemen.
2 Niet iedereen wil meedoen aan de besluitvorming.
3 Niet iedereen kan meedoen aan de besluitvorming.

We kiezen dus mensen in wie we vertrouwen hebben om voor ons de beslui-
ten te nemen. En in de Grondwet staat ook nog eens dat volksvertegenwoor-
digers stemmen ‘zonder last’. Besluiten nemen ‘zonder last of ruggespraak’
(zoals we vroeger leerden) betekent dat je je niet mag laten kiezen met de
belofte dat je je oren zult laten hangen naar degenen die jou gekozen heb-
ben, maar dat je een eigen verantwoordelijkheid hebt bij het nemen van
besluiten. Je weegt belangen tegen elkaar af. Daarover leg je ook nog eens de
eed of belofte af.

Wat waren dan ook alweer de taken van de volksvertegenwoordiging?
1 wetgeving (en verordeningen vaststellen)
2 controle (van kabinet, GS of B&W).

binnenwerk 4,5.indd Sec3:56binnenwerk 4,5.indd Sec3:56 03-08-2009 17:21:3003-08-2009 17:21:30

57

v o l k s v e r t e g e n w o o r d i g e n d e ‘ r o l ’ ? h o u t o c h o p !

Weten wat er leeft bij de burgers is daarbij prima, nodig zelfs, maar het is
een míddel om je taken als volksvertegenwoordiger goed te vervullen, geen
doel op zich.
 De gekozen volksvertegenwoordiging vormt het bestuur (van land, pro-
vincie of gemeente) samen met een benoemd dagelijks bestuur (kabinet, GS
of B&W). De taken van dit dagelijks bestuur staan in de wet, en de volksver-
tegenwoordiging kan het daarbij uiteraard ook boodschappen, verzoeken,
opdrachten en wensen meegeven. (Dat noemen we tegenwoordig kaderstel-
ling, maar ook die term heeft al tot veel verwarring geleid.)

Een goede volksvertegenwoordiger kent zijn verantwoordelijkheid en blijft
verre van een of andere volksvertegenwoordigende rol!

marianne van omme is griffier van Amersfoort en lid van de redactie.

binnenwerk 4,5.indd Sec4:57binnenwerk 4,5.indd Sec4:57 03-08-2009 17:21:3103-08-2009 17:21:31

58

j . f r a n s m a n

Politieke versnippering, een permanent

verschijnsel van de crisis in het lokaal bestuur

Ook deze zittingsperiode is het lokaal bestuur vaak en op een speciale manier in het
nieuws geweest. Zo is er wederom sprake van een recordaantal opgestapte wethouders.
In 2008 lag dat aantal volgens Binnenlands Bestuur op 196. Gedwongen of uit vrije wil, in
122 gevallen was sprake van een politiek conflict. In het boek Beperkt houdbaar voorspelt
auteur Wim Carabain (voormalig wethouder van Voorschoten) dat één op de drie wet-
houders de eindstreep in 2010 niet gaat halen. In het oog springende gemeenten als
Amsterdam, Rotterdam, Utrecht en Tilburg hebben al wethouders zien sneuvelen,
maar ook in kleinere gemeenten hebben zich veel wisselingen in het bestuur voorge-
daan.

Carabain constateert dat in de jaren negentig slechts 10 à 15 procent van de wethouders
tussentijds zijn biezen moest pakken. Dat aandeel is sinds de invoering van het dua-
lisme in 2002 langzaam maar zeker aan het stijgen naar 33 procent. Hoogleraar
bestuurskunde Korsten constateerde in de Volkskant (17 maart 2009) in reactie op deze
cijfers: ‘dat de lontjes in de politieke arena korter worden. Er wordt minder lang
gewacht met het opzeggen van vertrouwen’. Carabain vreest in het boek Beperkt houd-
baar dat met het dalende imago van de politiek en het hoge afbreukrisico het steeds
moeilijker zal zijn om nog voldoende bestuurlijke kwaliteit voor het lokaal bestuur te
vinden.

Versnippering tot 2006
 In het onderzoek, Crisisverschijnselen in de lokale politiek dat ik in opdracht van het Cen-
trum voor Lokaal Bestuur van de PvdA in 2003 heb verricht, concludeerde ik dat het
lokaal bestuur zich in een onrustig vaarwater bevond. Er was sprake van permanente
deining mede veroorzaakt door politieke versplintering. De vorige zittingsperiode
(2002-2006) kenmerkte zich door een toenemend aantal politieke partijen in de raad,
waardoor het raadswerk voor alle spelers in de lokale arena moeilijk was geworden.

Het doel van mijn onderzoek was het om vast te stellen hoe groot de omvang van het
verschijnsel politieke versnippering was en tot welke problemen de versnippering in
de praktijk van de lokale politiek leidde. In grote meerderheid gaven PvdA-politici in
mijn onderzoek aan dat zij deze versnippering als een probleem ervaren. Zo duren de
vergaderingen te lang, is er sprake van een vertraging in de besluitvorming, verdwijnt
de stabiliteit van collegeakkoorden omdat er een toegenomen onzekerheid ontstaat
over stemgedrag, is het debat in de raad te diffuus en komt er van de kaderstellende rol
van de raad te weinig terecht door de profileringsdrang van al die partijen in de raad.

binnenwerk 4,5.indd Sec4:58binnenwerk 4,5.indd Sec4:58 03-08-2009 17:21:3203-08-2009 17:21:32

59

p o l i t i e k e v e r s n i p p e r i n g

Sommigen menen bovendien dat lokale politici daardoor te weinig met de politieke
inhoud bezig zijn.

Het onderzoek was voor de PvdA zeer relevant. De PvdA had haar positie in de afgelo-
pen decennia op lokaal niveau immers sterk zien veranderen. Waar deze partij vroeger
in een aantal gemeenten de absolute meerderheid had, was de PvdA in de vorige raads-
periode landelijk gezien nog slechts de vierde partij. Sinds 1986 had de PvdA meer dan
1500 raadszetels verloren.

In de vorige zittingsperiode bestonden de gemeenteraden uit een enorme verscheiden-
heid aan kleine fracties. Het kwam niet zelden voor dat een gemeenteraad van zo’n
dertig zetels maar liefst negen of tien fracties telde. Maar ook kleinere gemeenten
zagen het aantal fracties sterk toenemen. Zo bestond de raad van Oostzaan in de vorige
periode uit zeven fracties op dertien te verdelen raadszetels.

Deze politieke versnippering heeft gevolgen gehad voor het functioneren van de
gemeenteraad. Naast het feit dat er steeds meer partijen nodig zijn om een coalitie te
smeden, beïnvloedt de versnippering het raadswerk. Het onderzoek dat ik voor het
Centrum voor Lokaal Bestuur in 2003 uitvoerde, bracht die gevolgen in kaart. Dat was
voor de PvdA interessant omdat deze partij in de vorige periode schade ondervond van
die versnippering van gemeenteraden. Het heeft de PvdA flink wat zetels gekost,
omdat de partij in de jaren 1986 tot 2006 flink wat ‘marktaandeel’ verloor. In 1986 kon
de partij op 25,1 procent van het electoraat rekenen – een recorduitslag – maar na de
verkiezingen van 2002 was dat aandeel gedaald tot 15 procent. De PvdA droeg daarmee
in zekere zin zelf bij aan de versnippering van gemeenteraden. Na de gemeenteraads-
verkiezingen van 2006 kon de PvdA weer op 22 procent van de raadszetels rekenen. De
partij groeide van een kleine 1400 naar ruim 2000 zetels. Dat zou wellicht aanleiding
kunnen zijn te denken dat gedurende de huidige raadsperiode (2006-2010) minder ver-
snippering is opgetreden in gemeenteraden.

Versnippering in de huidige raadsperiode
 In dit artikel wil ik aan de vooravond van de start van de nieuwe gemeenteraadsver-
kiezingen, nagaan of dat ook inderdaad zo is. Ik ga na hoe het in nog lopende raadspe-
riode staat met de politieke versnippering en welke gevolgen deze ontwikkeling heeft
voor het functioneren van het lokaal bestuur.

Het is eenvoudig na te gaan in hoeverre de politieke versnippering toe- of afneemt.
Wanneer er na gemeenteraadsverkiezingen meer partijen dan voorheen in een raad
vertegenwoordigd zijn, is de versnippering toegenomen. Een tweede manier om te
bepalen of de politieke versnippering in een raad toeneemt, is te kijken naar de
omvang van fracties. Raadsfracties zijn gemiddeld kleiner als fracties uit minder raads-
leden bestaan ten opzichte van de voorgaande zittingsperiode.

binnenwerk 4,5.indd Sec5:59binnenwerk 4,5.indd Sec5:59 03-08-2009 17:21:3303-08-2009 17:21:33

60

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Maar er is nog een derde factor die de versnippering bepaalt: de tussentijdse afsplitsin-
gen. Dit gegeven is natuurlijk niet te achterhalen door naar de verkiezingsuitslag te
kijken, maar naar de ontwikkeling tijdens de zittingsperiode van de raad.

In mijn onderzoek uit 2003 bleek dat in de vorige raadsperiode gemiddeld zes partijen
in een raad vertegenwoordigd waren. In 1986 waren dat er gemiddeld nog vijf. In deze
raadsperiode, sinds 2006, is het aantal onveranderd op zes gebleven. De verkiezingen
van 2006 en de enorme winst van de PvdA hebben gemiddeld genomen dus niet geleid
tot een vermindering van het aantal partijen in de gemeenteraad. Nog altijd zijn de
lokale en leefbaar partijen op lokaal niveau de grootste. Met 2.564 zetels bezetten zij 27
procent van het totaal aantal beschikbare raadszetels in Nederland.

De enorme verscheidenheid aan lokale en leefbaar partijen zorgt ervoor dat ondanks de
enorme winst van één partij (PvdA) het gemiddeld aantal fracties dat vertegenwoor-
digd is in de gemeenteraden onveranderd hoog blijft. Waar in de vorige raadsperiode
Oostzaan opviel door de enorme waaier aan partijen in de raad, vallen deze raadsperi-
ode Breukelen (8 fracties op 15 zetels), Abcoude (7 fracties op 13 zetels) Druten (10 frac-
ties op 17 zetels) op. De meest versplinterde gemeente is deze periode West Maas en
Waal, waar 11 fracties actief zijn en 17 zetels te verdelen zijn.

In de 50 grootste gemeenten van ons land is de toename van het aantal politieke par-
tijen nog groter. In 1986 hadden in de gemeenteraden van deze steden zo’n 6 à 7 zeven
partijen zitting. Na de verkiezingen van 2002 telden deze gemeenteraden bijna 9 par-
tijen (8,7). Er zijn er dus gemiddeld twee partijen in de raad bijgekomen. Ook in de
huidige periode is het aantal onveranderd hoog. In de grote steden zijn nog steeds
gemiddeld 8,7 partijen actief. Alleen Amsterdam valt hierbij uit de toon. Daar nemen
slechts 6 fracties zitting in de raad, het laagste aantal van de 40 grootste steden van ons
land! Het is een duidelijk verschil met steden als Den Haag (12 fracties) en Eindhoven
(11 fracties in de raad).

Een tweede indicatie voor het de politieke versnippering is het aantal zetels waaruit
een fractie bestaat. Om deze omvang te bepalen wordt het totaal aantal beschikbare
zetels in een gemeente gedeeld door het totaal aantal fracties. Dit getal is het gemid-
deld aantal zetels van een fractie in een raad.

Als gevolg van de bevolkingsgroei en de gemeentelijke herindelingen van de afgelopen
decennia is het totaal aantal zetels van gemeenteraden sinds 1986 gestegen. In 2002
bedroeg deze toename 7 procent. Op basis van deze toename zou er logischerwijs ook
eenzelfde toename in de omvang van fracties moeten zijn. Omdat het aantal beschik-
bare raadszetels immers toeneemt, zou de omvang van fracties evenredig gestegen
moeten zijn. Deze verwachting komt echter niet uit. De omvang van de raadsfracties
daalde juist in de vorige zittingsperiode. In 1986 bestonden fracties uit gemiddeld 4
leden. In 2002 is dat cijfer gedaald naar 3,3. Deze daling zet de huidige raadsperiode

binnenwerk 4,5.indd Sec5:60binnenwerk 4,5.indd Sec5:60 03-08-2009 17:21:3403-08-2009 17:21:34

61

p o l i t i e k e v e r s n i p p e r i n g

niet door. De gemiddelde omvang van een raadsfractie is deze periode 3,6. Een lichte
stijging. Ook hier zijn het vooral de grote steden die deze groei verklaren. Vooral de
grote steden vallen op als het gaat om de omvang van de raadsfracties. Zij zitten boven
het gemiddelde van 3,6. In de veertig grootste steden van Nederland is de gemiddelde
omvang van een fractie in de huidige raadsperiode 4,5 raadslid.

Tussentijdse afsplitsing: een explosief toenemend verschijnsel
 Er is nog een derde oorzaak waardoor versnippering kan toenemen, de tussentijdse
afsplitsing. In de vorige raadsperiode nam deze vorm van versplintering explosief toe.
Door alle tussentijdse afsplitsingen versnipperde de raad tijdens de zittingsperiode
nog meer. Deze derde oorzaak wordt ook wel zetelroof genoemd. De Kieswet kent geen
politieke partijen, alleen maar gekozenen. Dit betekent dat een zetel in de gemeente-
raad toebehoort aan het raadslid en niet aan de politieke partij die hem of haar op een
verkiesbare plek heeft gezet. Een afsplitsing houdt in dat een persoon zich gedurende
de raadsperiode afsplitst van zijn/haar fractie waardoor hij/zij in de raad is gekomen.
Deze persoon stapt vervolgens over naar een andere fractie of begint een eenmansfrac-
tie. Zetelroof komt zowel voor in gemeenten die al sterk versnipperd zijn als in
gemeenten die daar minder mee te maken hebben.

In de raadsperiode 1998-2002 hadden gemeenten nog amper te maken met dit feno-
meen: slechts 31 personen zagen in die periode hun fractie niet meer zitten en stapten
uit de fractie, waarin zij gekozen waren. In de raadsperiode 1998-2002 had slechts een
kleine 6 procent van de gemeenten te maken met tussentijdse afsplitsingen. In de
raadsperiode daarna had één op de vijf gemeenten hiermee te maken. Maar liefst 154
raadsleden stapten uit hun fractie om voor zichzelf verder te gaan of naar zochten aan-
sluiting bij een andere fractie, een vervijfvoudiging. In de huidige raadsperiode zet
deze trend zich onverminderd voort. Bijna een op de drie gemeenten (30 procent) heeft
deze raadsperiode te maken gehad met tussentijdse afsplitsingen. In de voor dit artikel
onderzochte 374 gemeenten zagen 160 raadsleden hun oorspronkelijke fractie niet
meer zitten.

Deze afsplitsingen zorgen voor een verdere politiek versplintering tijdens de raadsperi-
ode. In 112 gemeenten die deze periode te maken hebben met afsplitsingen stijgt het
aantal raadsfracties. Vooral de daling van de omvang van de raadsfracties, die deze peri-
ode een kleine stijging liet zien (van 3,3 naar 3,6) wordt bijna volledig teniet gedaan
door deze ontwikkeling. Gemiddeld daalt de omvang van raadsfracties door afsplitsin-
gen weer naar 3,4. Ook in de grote gemeenten is deze ontwikkeling waar te nemen.
Daar daalt de gemiddelde omvang van een fractie van 4,5 naar 4,2 als gevolg van de tus-
sentijdse afsplitsingen. Ook de toename van het aantal politieke partijen in een raad is
in deze steden duidelijk merkbaar. Die stijgt van 8.7 naar 9.4.

Gemiddeld zijn dus in een grote stad in Nederland tussen de 9 en 10 fracties in de
gemeenteraad vertegenwoordigd. Grote steden hebben ook meer dan gemiddeld te

binnenwerk 4,5.indd Sec5:61binnenwerk 4,5.indd Sec5:61 03-08-2009 17:21:3403-08-2009 17:21:34

62

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

maken met tussentijdse afsplitsingen. Zo is in 17 van de 40 grootste gemeenten in ons
land (43 procent) sprake van tussentijdse afsplitsingen. Daarbij moet worden opge-
merkt dat het totaal van 27 afsplitsingen niet heel veel lijkt op het totale aantal zetels
en het aandeel in het totaal van de afsplitsingen (160). In de kleinere gemeenten, waar
de bestuursdruk vaak al onderwerp is van discussie, hebben veel gemeenten te maken
met een verdere versplintering van de raad tijdens de zittingsperiode. De grote steden
vallen voornamelijk in relatief opzicht op. Zij vormen slechts 10 procent van het totaal
aantal onderzochte gemeenten, maar hebben een aandeel van 17 procent in het aantal
afsplitsingen. Een opvallende oververtegenwoordiging.

Wie splitsen af?
 Er stappen dus steeds meer raadsleden dan ooit tussentijds uit hun fractie. Er zijn
daarbij enkele opvallende verschillen tussen politieke partijen te constateren. In 2003
kon je zien dat er bij lokale en leefbaar partijen relatief en absoluut meer afsplitsingen
voorkwamen dan bij elke andere partij. Lokale partijen waren in de vorige raadsperiode
verantwoordelijk voor 60 procent van alle fractieafsplitsingen. In de vorige raadsperi-
ode bezetten deze fracties echter 30 procent van het totaal aantal raadszetels. Een
enorme oververtegenwoordiging. Ook in de huidige raadsperiode, sinds 2006, is het
grootste deel van de afsplitsingen toe te schrijven aan de lokale partijen. 45 procent van
het totaal aantal afsplitsingen is afkomstig uit lokale fracties. Dat is nog altijd een over-
vertegenwoordiging, zeker als je beschouwt dat deze fracties 27 procent van het totaal
aantal raadszetels bemensen.

Opvallend is bovendien het aandeel van de VVD. Hoewel zij 14 procent van het aantal
raadszetels hebben in Nederland, hoorde ruim 16 procent van de afgesplitste raadsle-
den oorspronkelijk bij de VVD-fractie.
 Wellicht dat de strijd tussen de lijsttrekkers voor de Kamerverkiezing van november
2006, de machtsstrijd binnen de landelijke VVD erna en de afsplitsing van Rita Ver-
donk van de VVD-Kamerfractie debet zijn aan het relatief grote aandeel van de VVD in
het aantal tussentijdse afsplitsingen. Uit mijn onderzoek uit 2003 naar de motieven en
achtergronden van de tussentijdse afsplitsingen bleek dat lokale politieke kwesties zel-
den de oorzaak zijn van een afsplitsing. Die oorzaak moet men eerder zoeken in ver-
stoorde persoonlijke verhoudingen, zoals het voorbeeld van Verdonk zelf ook bewijst.

Ook de PvdA heeft deze periode te maken gekregen met meer afsplitsingen. In de
vorige raadsperiode kende de PvdA dit fenomeen nog nauwelijks. Slechts 11 raadsleden
begonnen toen voor zichzelf of zochten heil bij een andere raadsfractie. In deze periode
is dat aantal opgelopen naar 25. Een bescheiden aandeel ten opzichte van de lokalen,
maar toch een opvallende stijging. De PvdA groeide na de vorige verkiezingen fors. De
partij kreeg er ruim 600 raadszetels bij. Het is dan ook niet gek dat die enorme groei
een keerzijde heeft: een groei van het aantal afsplitsingen. Deze zelfde ontwikkeling
deed zich in de vorige raadsperiode ook bij de Leefbaren. In één op de zes gemeenten
waar tussen 2002 en 2006 Leefbaren in de gemeenteraad zaten was er sprake van één of

binnenwerk 4,5.indd Sec5:62binnenwerk 4,5.indd Sec5:62 03-08-2009 17:21:3503-08-2009 17:21:35

63

p o l i t i e k e v e r s n i p p e r i n g

meer tussentijdse afsplitsingen. Het zijn blijkbaar problemen van een enorme groei na
de verkiezingen waar een politieke partij mee te maken krijgt. Na 2002 gebeurde dit
met de Leefbaren, na 2006 groeide het aantal afgesplitste PvdA’ers.

Hierbij moet worden opgemerkt dat in relatief opzicht het aandeel van de PvdA alles-
zins meevalt. De partij bezet 22 procent van het totaal aantal raadszetels in Nederland
en is verantwoordelijk voor 16 procent van het totaal aantal afgesplitste raadsleden.
Zowel absoluut als relatief, valt het aandeel van de PvdA niet op als je dat vergelijkt met
de lokale raadsfracties.

Een paar steden valt wel op als het gaat om de tussentijdse afsplitsingen. Zo stapten in
Bergen op Zoom, Litterseradiel, Hillegom, Purmerend en Heerlen drie raadsleden uit
de fractie waarvoor zij bij de verkiezingen op de lijst stonden. Den Helder en Zaanstad,
in de vorige periode gekenmerkt door politieke onrust, zagen ook deze periode weer
een of meer personen voor zichzelf verdergaan.

Allochtone raadsleden bleken in de vorige raadsperiode vaker dan hun autochtone col-
lega’s op eigen houtje verder gaan. Dit gold zeker voor de PvdA. In de vorige raadsperi-
ode gingen acht allochtone PvdA-raadsleden op eigen titel verder. Dit betekent dat
bijna één op de tien allochtone raadsleden die in 2002 via de PvdA-lijst de raad binnen-
kwamen, uiteindelijk voor zichzelf in de raad zat. Ook ten opzichte van andere poli-
tieke partijen is dit aandeel erg groot. Voor niet-allochtone PvdA-raadsleden geldt dat
nog niet één op de honderd zich afsplitst van de PvdA. In het handboek Nieuw Elan
(Centrum voor Lokaal Bestuur 2004) wordt de oorzaak voor dit probleem gezocht in de
selectieprocedure voor de kandidatenlijst. Kandidaatstellingscommissies maken daar-
bij vaak de fout om kandidaten die eigenlijk niet helemaal geschikt worden geacht,
vanwege electorale motieven toch maar ergens (laag) op de lijst te zetten. Met voor-
keurstemmen wordt zo iemand dan alsnog raadslid. Door een meer kwalitatieve selec-
tie zouden deze problemen voorkomen kunnen worden. Ook deze raadsperiode con-
stateert Jos Kuijs van het Centrum voor Lokaal Bestuur in Trouw (7 maart 2009) wat dit
betreft een stijging: twintig procent van de allochtone raadsleden van de PvdA is
inmiddels voor zichzelf begonnen.

De oorzaken van de oververtegenwoordiging van allochtonen in het aantal afsplitsin-
gen zouden zeker nader onderzoek verdienen. W. Gortzak, voormalig directeur van de
Wiardi Beckman Stichting, beschrijft in De moeizame opmars van het allochtone raadslid de
moeilijkheden die allochtone raadsleden soms ervaren in het raadswerk. De proble-
men van allochtone raadsleden hebben volgens Gortzak te maken met omgevingsfac-
toren (de raad en fractie) en met persoonlijke omstandigheden als gezin, vergadertij-
den, gezinssituatie, honorering en media-aandacht. Mede door het ontbreken van een
(culturele) binding met de partij, stappen allochtone raadsleden relatief vaker op dan
hun autochtone collega’s zo stelt Gortzak. Cilay Özdemir valt Gortzak wat dit betreft
bij. Zij vraagt zich in een bijdrage in Trouw van 10 maart 2009 naar aanleiding van de

binnenwerk 4,5.indd Sec5:63binnenwerk 4,5.indd Sec5:63 03-08-2009 17:21:3603-08-2009 17:21:36

64

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

cijfers van het Centrum voor Lokaal Bestuur af of de afsplitsingen komen ‘door hun
geringe ervaring met de Nederlandse politiek mores of juist met het onvermogen van
partijen om veranderingen in de samenstelling van de fractie door te laten klinken’.
Veel allochtone raadsleden zijn met voorkeurstemmen gekozen en daar wringt volgens
Özdemir de schoen. Allochtonen voelen volgens haar meer dan anderen dat zij een
belangrijke achterban vertegenwoordigen. Dat druist in tegen het conformeren aan de
fractiediscipline. Daarmee stelt zij dat afsplitsingen vaak een oorzaak vinden in poli-
tiek inhoudelijke geschilpunten. Uit mijn onderzoek uit 2003 bleek echter dat juist
vooral persoonlijke conflicten en een verziekte sfeer redenen waren om uit een fractie
te stappen. In een recent onderzoek van het Instituut voor Publiek en Politiek (Neder-
lands Dagblad, 21 april 2009) onder raadsleden van allochtone afkomst wordt gecon-
stateerd dat allochtone raadsleden ook last hebben van de (maatschappelijke) verhar-
ding in het raadswerk. Slechts 40 procent van de allochtone raadsleden geeft in het
onderzoek aan ook de volgende periode door te willen. Terwijl allochtone raadsleden
slechts 3 procent van het totaal aantal raadsleden vormen (en bijna10 procent van de
bevolking) zouden politieke partijen zich extra moeten inspannen om de allochtone
raadsleden te behouden voor de lokale politiek en de fractie. Zoals gesteld verdient dit
aspect naar mijn mening nader onderzoek.

Mogelijke oplossingen voor de aanhoudende versnippering
 De omvang van de politieke versnippering van gemeenteraden blijft dus ook de
huidige periode onverminderd groot. De verkiezingsuitslag van 2006 in dit opzicht
heeft geen verandering teweeg gebracht in het politieke landschap van het lokaal
bestuur.

Het aantal partijen dat actief is op lokaal niveau blijft onverminderd hoog. De fracties
tellen gemiddeld iets meer leden dan in de vorige periode, maar een fractiegemiddelde
van 3,6 is historisch gezien nog steeds erg laag. In de vorige raadsperiode (2002-2006)
was de conclusie dat dit de bestuurbaarheid van een gemeente niet te goede komt.
Daarnaast blijkt dat de lichte stijging van de omvang van de raadsfracties in de huidige
raadsperiode weer bijna volledig teniet wordt gedaan door de tussentijdse afsplitsin-
gen. Het gemiddelde daalt in de voor dit artikel onderzochte gemeenten (373) door dit
effect naar 3,4. De politieke versnippering is dus in omvang nog net zo aanwezig als in
de voorgaande raadsperiode. In deze raadsperiode heeft één op de drie gemeenten te
maken met afsplitsingen, dat was in de vorige periode één op de vijf. Dat is wederom
een explosieve groei. Deze tussentijdse afsplitsingen zorgen voor een extra versnippe-
ring tijdens de raadsperiode.

Als oplossing voor de versnippering gaven lokale PvdA-politici in grote meerderheid
aan voorstander te zijn van het instellen van een kiesdrempel. Een andere manier om
iets tegen de versnippering te doen, is het verkleinen van gemeenteraden. Een ruime
meerderheid van de in 2003 ondervraagde PvdA’ers staat echter niet achter deze oplos-
sing.

binnenwerk 4,5.indd Sec5:64binnenwerk 4,5.indd Sec5:64 03-08-2009 17:21:3703-08-2009 17:21:37

65

p o l i t i e k e v e r s n i p p e r i n g

De tussentijdse afsplitsingen blijven een verschijnsel dat zorgen baart. Zonder afsplit-
singen wettelijk te verbieden, kun je wel iets doen aan de financiële aspecten van
afsplitsingen. Zo zouden deze tussentijdse afsplitsingen financieel sterk kunnen wor-
den ontmoedigd door iets aan de vergoedingen te doen. Nu kunnen in veel gemeenten
afgesplitste raadsleden, als nieuwe fractie, rekenen op dezelfde vergoeding als andere
fracties. Dit betekent in de praktijk dat een tussentijds afgesplitst raadslid als het ware
een bonus ontvangt voor het feit dat hij of zij een eigen zelfstandige fractie is gaan vor-
men. Hiertegen kan de gemeenteraad in de eigen verordening zelf iets ondernemen.
Zo zou worden voorkomen dat slecht gedrag wordt beloond. Een uitzondering op
deze maatregel zou mijns inziens moeten gelden voor die raadsleden die ook op eigen
kracht, met voldoende stemmen in de raad gekozen zouden zijn.

Overigens bleek uit mijn onderzoek uit 2003 dat in het geval van afsplitsingen er nau-
welijks iets, of zelfs niets, geregeld is in gemeenten. Het zou mij verbazen als dit op dit
moment anders zou zijn. Men gaat er bij het opstellen van de verordeningen blijkbaar
niet vanuit dat iemand zich tussentijds kan afsplitsen. Voor de komende raadsperiode
zou het goed zijn hier meer aandacht aan te besteden en dit beter te regelen. De abso-
lute stijging in de voor dit onderzoek onderzochte periode baart wat dit betreft genoeg
zorgen.

Een aantal politieke partijen heeft zelf in haar bereidverklaring opgenomen dat wan-
neer iemand zich afsplitst, hij of zij de zetel moet laten terugvallen aan de partij. In de
praktijk gebeurt dit echter nooit. Dit is immers niet wettelijk afdwingbaar en men
moet in voorkomende gevallen een persoonlijk beroep op deze personen doen om de
zetel af te staan. In het bijzonder kandidaatstellingscommissies moeten niet het elec-
torale gewin maar kwaliteit en binding met de partij als uitgangspunt nemen. Aange-
zien de Kieswet niet over het begrip politieke partij spreekt, maar slechts spreekt over
een gekozene, zal voor een verbod de wet moeten worden aangepast. Een zetel valt nu
niet aan een partij bij afsplitsing, maar ‘is’ van een gekozene. Tenzij de volksvertegen-
woordiger de zetel weer afstaat aan de partij, behoudt hij/zij de zetel in de raad. Een
wettelijk verbod op tussentijdse afsplitsingen zou lijnrecht ingaan tegen de inhoud en
geest van de Kieswet en lijkt ook politiek onhaalbaar.

Gemeenteraden kunnen zelf ook aan de slag om iets aan de gevolgen van de versnippe-
ring te ondernemen. Een strakkere spreektijd afspreken en een strengere voorzitter van
de raad zijn mogelijkheden om iets te doen aan de gevolgen van de versnippering.

Voor een deel van deze oplossingen zijn wettelijke aanpassingen nodig. Het instellen
van een kiesdrempel bij lokale verkiezingen is wellicht de meest vergaande variant.
Voor een kiesdrempel moet in het parlement de Kieswet worden gewijzigd. Daarvoor
lijkt op dit moment zeker geen politieke meerderheid te bestaan. Sterker nog, het
instellen van een kiesdrempel staat haaks op de ‘Haagse’ ontwikkeling om het man-
daat van de individuele volksvertegenwoordiger te vergroten.

binnenwerk 4,5.indd Sec5:65binnenwerk 4,5.indd Sec5:65 03-08-2009 17:21:3803-08-2009 17:21:38

66

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Een tweede mogelijke oplossing, waar de wetgever eveneens voor nodig is, betreft het
verkleinen van de gemeenteraden. Met de dualisering uit 2002 zijn gemeenteraden
groter geworden. Wethouders maken inmiddels geen onderdeel meer uit van de raad.
De omvang van de raad zou je terug kunnen brengen naar het niveau van vóór de ver-
kiezingen van 2002. Dit kabinet heeft besloten om het wetsvoorstel dat het aantal
zetels zou verkleinen in te trekken. De raad zou hierdoor in theorie gemiddeld tussen
de drie en de zes leden kleiner kunnen worden. De drempel om in de raad te komen
wordt door deze maatregel overigens ook automatisch iets hoger. Op provinciaal
niveau heeft men dit wel doorgevoerd door het verkleinen van de Staten. Een drasti-
sche verkleining van de gemeenteraad is op dit moment politiek echter onhaalbaar.

jean fransman is politicoloog, politiek assistent van de minister van BZK en werkte onder meer voor
het Centrum voor Lokaal Bestuur van de Wiardi Beckman Stichting.

binnenwerk 4,5.indd Sec5:66binnenwerk 4,5.indd Sec5:66 03-08-2009 17:21:3903-08-2009 17:21:39

67

d . p e l s

Verticale democratie. Populisme en de

noodzakelijke vernieuwing van de politiek

Populisme als uitdaging
 Na elke verkiezing horen we het politici weer zeggen: ‘De kiezer heeft gesproken, en
de kiezer heeft altijd gelijk’. Vervolgens blijkt helemaal niet zo duidelijk te zijn wat die
magische figuur nu precies heeft gezegd, zodat ieder voor zich met de kiezersuitspraak
aan de haal kan gaan. Op zijn best suggereren verkiezingsuitslagen een globale rich-
ting of tendens, maar er is altijd ruimte voor het partijdig bijbuigen van de zoge-
naamde ‘volkswil’. Dat wil zeggen dat er in de democratie altijd sprake is van touw-
trekken om het politieke gelijk, dat niet per definitie wordt belichaamd door (de
meerderheid van) het ‘volk’, maar pas tot stand komt in de wisselwerking tussen de
volksstem en de interpretatie die volksvertegenwoordigers eraan geven (denk aan de
uitdrukking: ‘de kiezer heeft gesproken, nu is de politiek weer aan zet’).

‘De kiezer heeft altijd gelijk’ is daarmee een typisch populistische uitspraak. Populis-
ten geloven dat het volk de waarheid belichaamt, terwijl de bestuurlijke elite niet naar
het volk luistert en daarom per definitie het politieke ongelijk aan zijn kant heeft.
Voormalig LPF-Kamerlid Joost Eerdmans reageerde op het verwijt van populisme stee-
vast met de riposte: ‘het is toch mijn vák om het volk na te praten?’ Ook Rita Verdonk
hanteert de titel ‘populist’ als trotse geuzennaam: ‘In Den Haag is het een scheld-
woord. Maar populisme betekent niet meer dan luisteren naar het volk. Dat is juist een
groot goed’. Democratie valt in haar ogen samen met de heerschappij van de meerder-
heid. Ook VVD-erelid Frits Bolkestein mag graag herhalen dat het begrip populisme
hem weinig zegt, want ‘populisten zijn gewoon parlementariërs die hun werk goed
doen, namelijk het volk vertegenwoordigen’.

Een van de mixed blessings van het populisme is dan ook dat het democraten in spiegel-
beeld duidelijk maakt wat democratie niet is: de heerschappij van het volk. Democratie
valt niet samen met wil van de meerderheid, en de meerderheid heeft niet per definitie
gelijk. Het verwarrende is dat populisten, in plaats van verklaarde tegenstanders ervan
te zijn, het klassieke democratische gedachtegoed juist uitermate serieus nemen. Het
zijn radicale democraten die vasthouden aan de letterlijke, oorspronkelijke betekenis
van het woord democratie. Antipopulistische democraten komen daarmee voor een
dilemma te staan: moeten zij ophouden dit universele hoerawoord te gebruiken en iets
anders verzinnen? Moeten zij soms ophouden democraten te zijn?

Mijn voorkeur is om deze ongemakkelijke nabijheid van het populisme juist te exploi-
teren en het begrip ‘democratie’ op een nieuwe manier in te vullen. Ons huidige parle-

binnenwerk 4,5.indd Sec6:67binnenwerk 4,5.indd Sec6:67 03-08-2009 17:21:4003-08-2009 17:21:40

68

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

mentaire stelsel is nog te veel schatplichtig aan resten van de oerdemocratische illusie
van de ‘volksmacht’ of het ‘zelfbestuur’. Het beginsel van de volkssoevereiniteit klinkt
nog steeds door in de constitutionele zelfopvatting van het parlement als de hoogste
macht in de staat en van de gemeenteraad als ‘hoofdmacht’ van het lokale bestuur.
Nationaal zelfbestuur en behoud van de eigen soevereiniteit zijn bovendien promi-
nente thema’s geworden van rechts én links tegen de vermeende dreiging van de Euro-
pese integratie en de economische en culturele globalisering. Zolang de echo’s van dit
klassieke soevereiniteitsbegrip nog weerklinken, zal ook de ‘normale’ democratische
politiek populistische trekken blijven vertonen.1

De linkse populist Obama zegt het zijn illustere voorganger Lincoln na: ‘Government
of the people, by the people, for the people’. Maar dat is op zijn best een naïeve bezwe-
ringsformule en op zijn slechtst een gevaarlijke illusie. Een volksregering bestaat niet,
en idealen als ‘zelfbestuur’, ‘volksmacht’ of ‘volkssoevereiniteit’ verhullen gemakkelijk
dat de macht altijd wordt uitgeoefend door een elite van vertegenwoordigers van het
volk. Democratisering in letterlijke zin leidt tot nivellering, heerschappij van de mid-
delmaat en meerderheidstirannie. Wie een volksregering najaagt vervalt gemakkelijk
in een populistische aanbidding en nabootsing van het gezonde volksgevoel. Zowel de
linkse als rechtse dictaturen van de twintigste eeuw noemden zichzelf graag ‘volksde-
mocratieën’: een pleonasme dat een slecht politiek geweten moest verhullen.

De kern van het gevaar en van de illusie is dat men streeft naar ‘volkseenheid’, naar een
politieke en culturele identiteit tussen regeerders en geregeerden, in de autoritaire tra-
ditie van Thomas Hobbes, Jean-Jacques Rousseau en Carl Schmitt. Het volk spreekt uit
één mond. De kloof tussen burgers en bestuur moet worden opgeheven. De politieke
arbeidsdeling moet worden afgeschaft. De elite van beroepspolitici jaagt volgens popu-
listen alleen haar eigen belangen na, en moet worden vervangen door directe mandata-
rissen van het volksbelang. De ‘wil van allen’ is immers wet, en gekozen vertegenwoor-
digers moeten niets anders zijn dan gedweeë uitvoerders van deze ultieme beweeg-
kracht in de politiek.

Verticale democratie
 Vaak zoekt men het principiële verschil tussen populistische en vertegenwoordi-
gende democraten in het feit dat de eersten geloven in de mogelijkheid van directe,
onbemiddelde volksvertegenwoordiging, terwijl de laatsten zweren bij indirecte repre-
sentatie, met name via de filtermechanismen van de politieke partij en de politieke
consensusvorming in het parlement. SP-Kamerlid Van Bommel zegt het letterlijk:
‘De soevereiniteit is eigendom van het volk, niet van het parlement’. Maar er blijft een
gevaar schuilen in de suggestie van eenheid en ondeelbaarheid die uitgaat van het klas-
sieke essentialistische soevereiniteitsbegrip. In een werkelijk pluralistische en liberale
democratie is de soevereiniteit opgesplitst in een aantal machten en tegenmachten die
elkaar in evenwicht houden (checks and balances), zonder dat één ervan kan worden aan-
gewezen als de diepste kern of oorsprong van alle andere.

binnenwerk 4,5.indd Sec6:68binnenwerk 4,5.indd Sec6:68 03-08-2009 17:21:4103-08-2009 17:21:41

69

p o p u l i s m e e n d e n o o d z a k e l i j k e v e r n i e u w i n g v a n d e p o l i t i e k

Die opbreking van de soevereiniteit vindt niet alleen plaats in het horizontale vlak, dat
wil zeggen in de vorm van de trias politica (de scheiding tussen wetgevende, uitvoerende
en rechtsprekende machten), van bredere ‘domaniale’ scheidingen als die tussen kerk
en staat of staat en markt, of in de vorm van de traditionele politieke links-rechts-ver-
deling. Daarnaast kent de pluralistische democratie een verticale dimensie, waarin het
functionele onderscheid en de wisselwerking tussen ‘top’ en ‘basis’, tussen vertegen-
woordigers en vertegenwoordigden centraal staat. De democratische politiek wordt dus
niet alleen gekenmerkt door horizontale verschillen tussen institutionele functies en
domeinen, maar ook door verticale verschillen tussen politieke professionals en bur-
gers: zij combineert de relatieve autonomie van domeinen met de relatieve autonomie
van vertegenwoordigende niveaus.2 Ook in deze verticale dimensie (de beruchte ‘kloof’
tussen politici en burgers of tussen elite en massa) is er sprake van machtenscheidingen
en machtsbalansen, en dus van productieve belangentegenstellingen en conflicten.

Zelfs de meest democratische democratie kan geen directe volksheerschappij zijn,
maar is altijd een heerschappij van elites. Zonder krachtige elites en levendig leider-
schap is elke democratie ten dode opgeschreven (‘zonder visie komt het volk om’, zoals
Den Uyl het bijbelboek Prediker graag citeerde). De democratie is juist het stelsel waarin
elites en leiderschap zich in de grootste vrijheid kunnen vormen. Zij koestert de aristo-
cratie van het talent. Dat wil zeggen dat zij zoveel mogelijk gewone mensen de kans
geeft op basis van eigen verdienste en in een eerlijke concurrentie tot de elite van onge-
wone mensen toe te treden. Maar dit mechanisme van politieke selectie roept onver-
mijdelijk nieuwe machten en belangen in het leven. Elke elite zal de neiging vertonen
om zich in te graven in de macht en zijn positie en privileges voor nieuwkomers af te
sluiten. Oude regenten kunnen worden afgezet, maar daarvoor komen nieuwe in de
plaats die na verloop van tijd op hun beurt regenteske neigingen gaan vertonen. Dat is
echter geen reden voor pessimisme en apathie, maar juist voor optimisme en engage-
ment. Want het is telkens weer de moeite waard om de zittende politieke klasse door
ambitieuze nieuwkomers en uitdagers te vervangen.

Het populisme stelt ons in dit opzicht voor een dubbele uitdaging. Populisten spelen
tegelijkertijd in op de behoefte aan meer geprofileerd leiderschap in de politiek, aan
een zelfbewuste elite die ‘de weg wijst’ en het ‘voordoet’,3 als op de even sterke
behoefte aan een ruimere volksinvloed op beleid en bestuur. Het leiderschapspro-
bleem wordt in autoritaire richting vertaald: de leider wordt geacht de volksstem
onmiddellijk tot uitdrukking te brengen, zonder de omwegen van partij en parle-
ment. Zodoende kan het model van een autoritaire ‘leiderschapsbeweging’ ook wor-
den ingezet tegen de zittende elite en het gevestigde partijenkartel. Populisten profite-
ren daarbij van een systematische onduidelijkheid: is het het volk of de tribuun van
het volk die spreekt? Terwijl de politieke leider een centrale rol speelt als woordvoerder
en aanvoerder, wordt die ‘elitaire’ spitspositie tegelijkertijd ontkend en onzichtbaar
gemaakt: het volk spreekt de politieke waarheid, en de leider fungeert slechts als het
mondstuk daarvan.

binnenwerk 4,5.indd Sec6:69binnenwerk 4,5.indd Sec6:69 03-08-2009 17:21:4203-08-2009 17:21:42

70

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Vanwege de voor de hand liggende associaties met de fascistische leiderschapsbewegin-
gen uit de jaren dertig is deze hele kwestie lange tijd vooral door linkse democraten
intellectueel verwaarloosd. Maar zodra de functie van leiderschap wordt losgemaakt
van de autoritaire gedachte van de directe en eenduidige volkswil, kan zij heel goed
worden geïntegreerd in een meer pluralistisch model van democratische vertegen-
woordiging. Hoewel de politieke leiders door het volk worden gekozen, staan zij vanaf
dat moment op een professionele afstand van hun achterban, met wie zij een soms
spanningsvolle interactie aangaan, en die zij ook moeten kunnen (en durven) tegen-
spreken. Het verschil tussen indirecte en directe vertegenwoordiging is dan ook niet zo
principieel als traditionele democraten doen voorkomen: ook een meer op personen
gericht stelsel houdt in die zin niet op een vertegenwoordigende democratie te zijn.

De ‘representatieve kloof’ tussen vertegenwoordigers en vertegenwoordigden is met
andere woorden even noodzakelijk als gevaarlijk. De politieke elite kan altijd degene-
reren tot een regenteske oligarchie die kleeft aan het pluche, privileges verzamelt en
via een gesloten circuit de belangrijkste bestuursposities bezet en verdeelt. In die drei-
ging van corruptie van de macht ligt de ‘andere helft’ van de dubbele uitdaging van het
populisme. Terwijl een ‘elitetheorie van de democratie’ nodig is om in te gaan tegen de
populistische waan van de volkseenheid, kan juist de anti-elitaire of ‘anti-politieke’
inslag van het populisme worden gemobiliseerd als tegenwicht tegen de oligarchise-
ringstendens die alle politieke elitevorming kenmerkt. Dat wil zeggen dat de populis-
tische tegenstelling tussen ‘gevestigden’ en ‘buitenstaanders’ niet moet worden gezien
als wezensvreemd en bedreigend voor de democratie, maar juist beter moet worden
geïnstalleerd en geïntegreerd in het bestaande politieke bestel.

Die ‘populistische spanning’ houdt niet alleen de elites bij de les, maar biedt ook een
permanente opening voor politieke buitenstaanders en vernieuwers. Als de elite- of
leiderschapsfuncties aan de ‘bovenkant’ van de democratie sterker worden geprofi-
leerd, moeten bij wijze van contragewicht ook de populaire of plebiscitaire functies
aan de ‘onderkant’ worden versterkt. De politieke elite moet meer ruimte scheppen
om zichzelf te laten tegenspreken en te vetoën door het volk. De burger/kiezer moet
op zijn beurt erkennen dat hij niet de waarheid in pacht heeft, maar vertegenwoordi-
gers nodig heeft met inspirerende vergezichten die hem/haar kunnen (ver)leiden tot
een beter inzicht in het algemeen belang. Het is deze soms moeizame wisselwerking
tussen politieke professionals en politieke leken ‘over de kloof heen’ die het hart uit-
maakt van het democratisch proces.4

Personen versus partijen
 Hoe kan de verticale democratie verder worden uitgebouwd en de wisselwerking
tussen politieke elite en burgers worden geïntensiveerd? Het populisme is niet alleen
uitdagend omdat het de verticale lijn van de democratie sterker accentueert, maar ook
omdat het pertinente suggesties bevat voor een ander kiesstelsel en voor vernieuwing
van de politieke cultuur. Meer nog dan referenda, burgerinitiatieven e.d., die ook wor-

binnenwerk 4,5.indd Sec6:70binnenwerk 4,5.indd Sec6:70 03-08-2009 17:21:4203-08-2009 17:21:42

71

p o p u l i s m e e n d e n o o d z a k e l i j k e v e r n i e u w i n g v a n d e p o l i t i e k

den omarmd door sommige gevestigde partijen, spitst die vernieuwing zich toe op een
constitutionele verankering van een verdere personalisering van de politiek. Deze ‘per-
sonendemocratie’ wordt bij voorkeur vormgegeven via directe verkiezingen van uit-
voerende gezagsdragers op de drie belangrijkste bestuurlijke niveaus: die van de
gemeente, de provincie en de nationale overheid. Dit individualistische en directe
representatiebeginsel lijkt te botsen met het beginsel van de indirecte vertegenwoordi-
ging via politieke partijen, dat voor traditionele ‘parlementaire’ democraten nog steeds
geldt als het wezen van de representatieve democratie.5

Directe verkiezingen en een verdere personalisering van de macht kunnen de verticale
democratie echter zowel ‘bovenlangs’ als ‘onderlangs’ versterken. Enerzijds worden
leiderschapsfuncties daardoor duidelijker geprofileerd, en wordt het dualisme tussen
de uitvoerende macht (van de burgemeester, de provinciecommissaris en de minister-
president) en de controlerende macht (van gemeenteraden, Provinciale Staten en de
Tweede Kamer) verder verdiept. De beste manier om dit dualisme tussen leiderschaps-
en controlefuncties te markeren is immers om beide machten uit te rusten met een
afzonderlijk kiezersmandaat. Maar deze verticale functiescheiding, hoe belangrijk ook,
markeert ‘slechts’ een nieuwe, scherpere machtsbalans binnen de politieke elite zelf
(bijvoorbeeld tussen burgemeester en gemeenteraad, of tussen regering en parlement).
Daarnaast is het zaak om de wisselwerking tussen de politieke elite als geheel en het
‘volk’ meer inhoud en spanning te geven.6 Directe verkiezingen van gezagsdragers bie-
den ook in dit opzicht perspectief, omdat de kiesmomenten worden vermenigvuldigd,
de herkenbaarheid van politici wordt vergroot, en burgers vanwege het persoonsge-
richte en mediamieke karakter van deze verkiezingen massaler bij het politieke proces
kunnen worden betrokken.7 Op die manier worden twee democratische vliegen in één
klap geslagen.

De 21minuten-enquête van 2007 constateerde dat er onverminderd behoefte bestaat bij
burgers aan een grotere zeggenschap over het politieke proces.8 57% van de responden-
ten meende onvoldoende invloed te hebben op het bestuur. Hetzelfde onderzoek liet
bovendien zien dat een meerderheid voorstander was van meer directe vormen van
democratie in de vorm van referenda, de rechtstreeks gekozen burgemeester en dito
minister-president. Voor veel kiezers is het blijkbaar duidelijk dat de klassieke parle-
mentaire partijen niet het enig schakelmechanisme vormen tussen burger en bestuur;
en dat zij niet het monopolie bezitten op politieke communicatie, scholing en rekru-
tering. Niet voor niets was de belangstelling voor de sterk gepersonaliseerde en geme-
diatiseerde Amerikaanse presidentsverkiezingen ook in Nederland intens. Het is dan
ook de moeite waard om te overwegen hoe het bestaande partij-parlementaire stelsel
kan worden verdiept met plebiscitaire elementen en een meer persoonlijke stijl van
politiek bedrijven.

Kritiek op het partijenstelsel is onverminderd actueel.9 Sinds enkele decennia is er
sprake van een afnemende identificatie met politieke partijen, die zich onder meer uit

binnenwerk 4,5.indd Sec6:71binnenwerk 4,5.indd Sec6:71 03-08-2009 17:21:4303-08-2009 17:21:43

72

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

in gestaag dalende ledentallen.10 Tegenwoordig is minder dan 2,5% van de bevolking
partijlid, en slechts een klein percentage daarvan is politiek actief. Die kleine elite
bepaalt in feite wie er volksvertegenwoordiger en bestuurder mag worden.11 Strikt
genomen zijn de ongeveer 160.000 leden van de drie huidige regeringspartijen goed
voor nog geen drie Kamerzetels. De overige tachtig zetels worden geleverd door kiezers
die nauwelijks invloed hebben kunnen uitoefenen op de kandidaatstelling van Kamer-
leden, en daarmee op de samenstelling van coalitie en kabinet. Partijkleur en partijlid-
maatschap spelen daarnaast nog steeds een zwaarwegende rol bij benoemingen in het
openbaar bestuur, volgens een ondoorzichtig afruil- en verdeelsysteem dat afbreuk
doet aan artikel drie van de Grondwet: ‘alle Nederlanders zijn op gelijke voet in open-
bare dienst benoembaar’. Terwijl hun democratische legitimatie is verminderd, is de
rekrutering voor publieke ambten in feite de dominante functie van politieke partijen
geworden. Zoals de praktijk van coalitieonderhandelingen laat zien (en incidenten als
de tussentijdse vervanging van Vogelaar door Van der Laan als PvdA-minister van
Wonen, Wijken en Integratie), is het nog steeds gebruikelijk dat bewindslieden buiten
de Kamer om door een kleine partijtop worden benoemd en ontslagen.

Welbeschouwd worden we in Nederland niet door volksvertegenwoordigers maar
door partijvertegenwoordigers geregeerd. Natuurlijk is een liberale democratie geen
éénpartijstaat, zijn de machten in de trias gescheiden, en is partijconcurrentie de
grondslag van ons politieke systeem. Maar de monistische trek in ons staatsbestel is
daarmee niet verdwenen. Zolang het beginsel van de volkssoevereiniteit organen zoals
de gemeenteraad en het parlement aanwijst als leidend in staatsrechtelijke zin, kan het
blijven fungeren als ideologisch voertuig van de partijendemocratie. Het zijn immers
de politieke partijen die de leidende organen leiden. Onze democratie is in hoge mate
een lijstjesdemocratie, waarin volksvertegenwoordigers en bewindspersonen niet door
het volk maar door partijcomités worden gekozen. Een aantasting van de ‘hoofdmacht’
van de vertegenwoordigende organen ondergraaft daarom niet zozeer de vertegen-
woordigende democratie zelf als wel de macht van deze gesloten partocratie.

Terwijl het vertrouwen in politieke partijen is afgenomen en hun ledentallen dalen,
hebben ze zich tegelijkertijd steeds sterker afhankelijker gemaakt van financiering
door de staat. Traditionele functies zoals de articulering van wensen en belangen van
burgers, de formulering van maatschappijvisies en politieke idealen en het aanjagen
van het publieke debat zijn deels overgenomen door andere actoren, zoals oude en
nieuwe media en maatschappelijke instellingen en belangenorganisaties. Zo resteren
voor de partijen alleen het monopolie op de rekrutering van volksvertegenwoordigers
en de regisseursrol in het parlement en bij de samenstelling van de regering. Het poli-
tieke debat wordt aan banden gelegd door dichtgetimmerde regeerakkoorden, een
monistische coalitiedwang en een collectivistische fractiediscipline, die vaak resulteren
in hypocrisie en politieke koehandel.

binnenwerk 4,5.indd Sec6:72binnenwerk 4,5.indd Sec6:72 03-08-2009 17:21:4403-08-2009 17:21:44

73

p o p u l i s m e e n d e n o o d z a k e l i j k e v e r n i e u w i n g v a n d e p o l i t i e k

Tegelijkertijd worden individuele politici steeds meer de focus van politieke identifi-
catie en politiek vertrouwen – een proces dat zich zowel buiten als binnen de partijen
afspeelt (denk aan de intrede van plebiscitaire elementen bij directe lijsttrekkers- en
voorzittersverkiezingen).12 Bij politici bestaat een groeiende behoefte om zich indivi-
dueel te profileren, via talkshows, autobiografische boeken, persoonlijke websites en
weblogs. Meer dan éénderde van de kandidaat-Kamerleden voerde in 2006 een voor-
keurscampagne. Bij de kiezers ziet men een vergelijkbaar verlangen naar markante
persoonlijkheden en leiderschap, dat zich onder andere uit in het toenemende gebruik
van de voorkeurstem (met als voorlopige piek de 620.555 op Rita Verdonk uitgebrachte
stemmen, waarmee zij VVD-lijsttrekker Mark Rutte in november 2006 in de schaduw
stelde). Deze personalisering van het politieke vertrouwen (én het wantrouwen) wordt
gefaciliteerd of zelfs afgedwongen door de media, die de partijen in toenemende mate
vervangen als communicatiekanalen tussen burgers en bestuur. De beeldtechniek van
tv en internet minimaliseert de afstand tussen kijker en bekekene, en schept een merk-
waardige ‘intimiteit-op-afstand’ die het contact met de politieke personality doet lijken
op de ontmoeting met een intieme kennis.13

De populistische politiek slaagt er tot nu toe beter in om de voordelen van die nieuwe
media-directheid te incasseren dan de ‘oude’ politiek. Door haar scherpere profilering
van personen sluit zij beter aan bij een individualiserende samenleving waarin de mas-
samedia en de vermaaksindustrie tot belangrijke verbindende instituties zijn gaan
behoren. Persoonsverkiezingen kunnen helpen om een ander soort politicus naar
voren te laten treden: mensen met meer ambitie, durf en eigenzinnigheid, die meer
charismatische leiderskwaliteiten tentoonspreiden (Obama’s op polderformaat). Deze
nieuwe media-zichtbaarheid van politici kent vanzelfsprekend allerlei nadelen, zoals
een naduk op incidenten of een verplatting van de inhoudelijke boodschap; maar zij
kan ook een verrijking zijn van de vertegenwoordigende democratie. Een personende-
mocratie kan meer ruimte maken voor het politieke individualisme van zowel kiezers
als gekozenen, die zich niet langer gebonden hoeven te voelen aan manier waarop de
gevestigde partijen de politieke ideeën en de politieke macht onderling verdelen. In
die zin verdiept de personalisering het democratisch pluralisme: de politieke concur-
rentie wordt zowel binnen als buiten partijen sterker geïndividualiseerd.

De burgemeesterskwestie
 Het is duidelijk dat hier het grote pijnpunt zit van het debat over democratische
vernieuwing. Als hun functie als politiek communicatiekanaal steeds meer wordt over-
genomen door de media, en politieke partijen ook wat betreft hun programmatische,
agenderende en debatfuncties steeds meer terrein verliezen, rest alleen nog het mono-
polie over de rekrutering en selectie van volksvertegenwoordigers. Als ook deze functie
verder wordt uitgehold door directe verkiezingen en een verdere personalisering van
de macht, lijkt het einde van de klassieke parlementair-politieke partij nabij, en steve-
nen we af op een politiek landschap met lossere formaties die meer ruimte bieden aan
individuele opvattingen en verschillen in persoonlijke stijl. In het laatste deel van dit

binnenwerk 4,5.indd Sec6:73binnenwerk 4,5.indd Sec6:73 03-08-2009 17:21:4503-08-2009 17:21:45

74

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

betoog wil ik dit landschap iets meer in detail verkennen, waarbij mijn aandacht
vooral uitgaat naar de vernieuwing van de lokale en de nationale democratie. Het tus-
senniveau van de provincie kan min of meer langs dezelfde lijnen worden ingevuld –
waarbij hier wijselijk wordt afgezien van de vraag of deze bestuurslaag in een toekom-
stig staatsbestel nog wel een noodzakelijke functie vervult.

De spil van het debat op lokaal niveau wordt vanzelfsprekend gevormd door de direct
gekozen burgemeester.14 PvdA-minister Guusje ter Horst, in haar tijd als eerste burger
van Nijmegen nog een verklaard voorstander (net als indertijd PvdA-leider Wouter
Bos), is op dit punt inmiddels 180 graden gedraaid. In haar Burgemeesterslezing van
2007 verdedigt zij met verve de collegiale, niet-politieke burgemeester die juist op
grond van zijn benoeming door de Kroon het gezag geniet dat hem boven de partijen
doet staan: deze zou het juiste vleugje ‘magie’ aan het ambt meegeven. Ter Horst con-
stateert daarbij dat de Kroonbenoeming al verregaand is gedemocratiseerd: de voor-
dracht van de vertrouwenscommissie is feitelijk doorslaggevend, zodat de burgemees-
ter in de praktijk indirect door de raad wordt gekozen. De politieke variant van een
‘lokale regeringsleider’ past volgens haar niet in de Nederlandse politieke cultuur, die
geen cultuur van leiderschap is maar van collegialiteit en compromisbereidheid.15

 Bestuurders die boven de partijen staan en zich niet partijpolitiek afficheren hebben
volgens Ter Horst meer kans om het vertrouwen van de bevolking te winnen. Maar die
stelling kan natuurlijk ook worden omgedraaid: een direct kiezersmandaat kan het
politieke vertrouwen en de betrokkenheid van burgers bij de lokale politiek juist
intensiever vormgeven. Ter Horst verzwijgt bovendien ‘dat die partijen door handje-
klap zelf besluiten wèlke bestuurders in welke steden er geschikt mogen zijn om
boven hun eigen partijen te staan’, zoals het venijnige redactionele commentaar van
NRC Handelsblad luidde.16 De Kroonbenoeming lijkt daarbij geen vereiste te zijn voor
een onafhankelijke positie: juist de persoonsverkiezing kan de burgemeesterskandi-
daat de noodzakelijke autonomie verschaffen, ook wanneer hij lid is van een politieke
partij. Dat de burgemeester een politieke kleur heeft is geen bezwaar, als het maar zijn
eigen kleur is. Juist een door de raad gekozen burgemeester loopt het risico afhankelijk
te worden van partijpolitieke verhoudingen en te veranderen in een soort ‘eerste wet-
houder’.
 Een interessant voorbeeld werd nog vóór ‘burgemeesterscrisis’ van 2005 geleverd
door de Maastrichtse burgemeester Gerd Leers – een verklaard pleitbezorger van ster-
ker politiek leiderschap op gemeentelijke en andere bestuurlijke niveaus. Als de recht-
streeks gekozen burgemeester zou worden ingevoerd, zou hij de verkiezingen willen
ingaan als onafhankelijke kandidaat met een eigen programma, zonder daarbij zijn
CDA-achtergrond te verloochenen. Ook volgens Leers moest de burgemeester boven
de partijen staan, met een eigen richtinggevende visie en een groter pakket aan
bevoegdheden om die te realiseren. Hij wilde geen campagne voeren als zetbaas van
het CDA, maar op grond van een persoonlijk mandaat en zonder coalitiegekonkel een
eigen college vormen.17 Onmiddellijk stonden de Limburgse CDA-bonzen op hun

binnenwerk 4,5.indd Sec6:74binnenwerk 4,5.indd Sec6:74 03-08-2009 17:21:4603-08-2009 17:21:46

75

p o p u l i s m e e n d e n o o d z a k e l i j k e v e r n i e u w i n g v a n d e p o l i t i e k

achterste benen. Hadden ze daarvoor zo hard gelobbyd voor een burgemeester van
eigen politieke kleur? Ze konden na 22 maart 2005 opgelucht ademhalen.
 Dezelfde Leers was coreferent bij de Burgemeesterslezing van het jaar daarop, die
werd gehouden door de Leidse bestuurskundige (en partijgenoot van Ter Horst) Jouke
de Vries. De Vries stelde vast dat het soortelijk gewicht van de burgemeester in de
gemeentepolitiek zwaarder werd en daarmee zijn persoon steeds belangrijker, terwijl
de democratische legitimatie voor die geprofileerde positie ontbrak. Met name in grote
gemeenten, waar de burgemeester tevens korpsbeheerder en voorzitter van de veilig-
heidsregio was, zag men een verschuiving optreden van collegialiteit naar een
bestuursstijl met meer presidentiële en charismatische elementen. De taken en
bevoegdheden van de burgemeester namen toe naarmate hij een meer geprofileerde
rol ging vervullen in kwesties van openbare orde en veiligheid, met name in de terro-
rismebestrijding en het voetbal- en uitgaansgeweld. Ook door de decentralisering van
bestuurstaken (zoals zorgtaken onder de WMO) werd de positie van de gemeente ver-
sterkt. Bovendien werd de burgemeester steeds duidelijker zichtbaar in de city marke-
ting, als ambassadeur van de stedelijke identiteit. Naarmate zijn representatieve taken
groeiden, werd hij ook door de media als persoon prominenter voor het voetlicht
gebracht.
 De direct gekozen, ‘politieke’ burgemeester met een eigen programma en een eigen
wethoudersteam had daarom volgens De Vries het logische sluitstuk moeten zijn van
de Wet dualisering gemeentebestuur. Maar deze figuur was nu door minister Ter
Horst ‘levend begraven’, waarbij het dubbele débacle van de burgemeestersreferenda
in Utrecht en Eindhoven in 2008 (waar de bevolking tweemaal kon ‘kiezen’ tussen twee
vrijwel identieke PvdA’ers) haar een steuntje in de rug had gegeven. In de praktijk
beleefden we echter al het einde van de traditionele carrièreburgemeester en de
opkomst van de politieke burgemeester – en dat was een andere figuur dan de partijpo-
litieke burgemeester uit het verleden, die werd benoemd naar evenredigheid, via een
subtiele evenwichtsoefening en onderlinge afruil tussen de belangrijkste politieke
stromingen. Jammer genoeg waren het vooral populistische partijen die kritiek uitoe-
fenden op de weinig democratische Kroonbenoeming en die pleitten voor eenhoofdige
leiding en duidelijke verantwoording via rechtstreekse verkiezingen.18

 ‘Geef de burgemeester terug aan de mensen’, luidde dan ook het populistische
motto dat Leers zijn reactie meegaf. Hij weigerde zich neer te leggen bij het feit dat de
rechtstreeks gekozen burgemeester momenteel geen haalbare kaart was. Om een ver-
bindingsschakel tussen beleidsvorming en uitvoering te zijn en een brug te kunnen
slaan tussen samenleving en overheid was een nieuw soort moreel leiderschap vereist,
dat werd gekenmerkt door betrokkenheid, integriteit, daadkracht en uitvoeringsbe-
voegdheid. Uiteindelijk was er volgens Leers maar één echte formele stap mogelijk om
dit morele leiderschap te verankeren en te stimuleren. Vandaar zijn dringende oproep
aan Den Haag: ‘toon durf en haal de gekozen burgemeester uit de koelkast’.19

binnenwerk 4,5.indd Sec6:75binnenwerk 4,5.indd Sec6:75 03-08-2009 17:21:4703-08-2009 17:21:47

76

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Kies de minister-president! Personaliseer het parlement!
 Ook op nationaal niveau kan de verticale democratie worden uitgebouwd door de
uitvoerende en de controlerende machten verder uit elkaar te trekken en ten opzichte
van elkaar te verzelfstandigen. Een sterker dualisme tussen regering en parlement zou
de wisselwerking tussen beide machten intensiveren, en zowel de slagkracht van de
regering als de controlekracht van het parlement vergroten. Opnieuw kan die ‘ont-
vlechting’ het beste worden vormgegeven door de regeringsleider een eigen kiezers-
mandaat te verlenen. Behalve deze dualisering binnen de politieke klasse zou ook het
bredere ‘dualisme’ tussen de politieke klasse als geheel en het ‘volk’ sterker moeten
worden geïnstitutionaliseerd. De monistische strekking van de volkssoevereiniteitsge-
dachte wordt daarmee tweemaal doorbroken: de verdubbeling van kiezersmandaten
maakt meteen aanschouwelijk dat de enkelvoudige volkswil een populistische fictie is.

Het kiesstelsel wordt daarmee zowel in ‘presidentiële’ als in plebiscitaire richting uit-
gebouwd. Op die manier haalt men de giftige angel uit het populisme en kunnen de
democratische elementen ervan worden geïnstalleerd in het bestaande vertegenwoor-
digende stelsel. Een verdere personalisering van het parlement kan het dualisme met
de uitvoerende macht verdiepen omdat Kamerleden een individuele democratische
legitimatie verwerven en daardoor onafhankelijker kunnen opereren van (hun) poli-
tieke partijen. Die personalisering kan gestalte krijgen zonder het beginsel van de
evenredige vertegenwoordiging aan te tasten, bijvoorbeeld door de voorkeursdrempel
te verlagen of zelfs geheel te slechten, de fractiediscipline af te schaffen, open voorver-
kiezingen voor leidende partijfuncties te organiseren en de vrije kandidaatstelling voor
het parlement te bevorderen. Politieke partijen veranderen daardoor in losser georga-
niseerde kiesverenigingen en campagneorganisaties die niet zozeer zijn gegroepeerd
rond uitgewerkte ideologische programma’s als wel rond ‘programmatische personen’,
volgens het model-Van Mierlo en het model-Fortuyn.20

Het is daarom interessant om de aanbevelingen van de Nationale Conventie en het
Burgerforum Kiesstelsel nog eens tegen het licht te houden, ofschoon de producten
van deze ‘speeltjes van Pechtold’ inmiddels in een diepe bureaucratische la zijn ver-
dwenen. Ook de Nationale Conventie constateerde dat parlement en regering teveel
‘met de gezichten naar elkaar toe’ stonden en de Kamer te sterk bestuurlijk gericht en
te weinig generalistisch was. Regering en volksvertegenwoordiging moesten nadruk-
kelijker als macht en tegenmacht tegenover elkaar worden geplaatst, bijvoorbeeld door
parlementaire themacommissies in te stellen met een eigen politieke agenda die de
departementale indeling doorkruisten. Daarnaast vroeg de Conventie meer ruimte
voor slagvaardig democratisch leiderschap, onder andere via een duidelijker profile-
ring van de rol van de minister-president, die een bindende aanwijzingsbevoegdheid
moest krijgen en het recht om ministers te benoemen en te ontslaan. Hoewel dit voor
de hand lag, schrok zij er echter in laatste instantie voor terug om die leiderschapsrol
vorm te geven via een zelfstandig mandaat voor een direct gekozen minister-president.
Terwijl de ene helft van de Conventie meende dat ‘pas de rechtstreekse verkiezing van

binnenwerk 4,5.indd Sec6:76binnenwerk 4,5.indd Sec6:76 03-08-2009 17:21:4803-08-2009 17:21:48

77

p o p u l i s m e e n d e n o o d z a k e l i j k e v e r n i e u w i n g v a n d e p o l i t i e k

de minister-president de beslissing over de leiding van het kabinet (legt) daar waar
het… behoort te liggen: in de handen van het volk’, hield de andere helft staande dat
directe verkiezingen onverenigbaar waren met de essentie van het parlementaire stel-
sel.21

Het Burgerforum kwam op zijn beurt tot de slotsom dat ‘een versterking van de rol
van de kiezer ten opzichte van de politieke partijen’ een voorwaarde was voor herstel
van het democratisch vertrouwen. Het stelde voor om de voorkeursdrempel geheel te
slechten, zodat kiezers ofwel konden stemmen op een partij (door hun stem uit te
brengen op de lijsttrekker en dus in te stemmen met de lijstvolgorde) of een voorkeur-
stem konden uitbrengen op een (andere) persoon. Het nieuwe stelsel zou zo tegemoet-
komen aan de wens van de kiezer om niet alleen door een politieke partij maar ook
door duidelijk geprofileerde Kamerleden vertegenwoordigd te worden. Door de ver-
zwaring van de voorkeurstem zouden meer volksvertegenwoordigers een persoonlijk
mandaat kunnen verwerven, en minder kandidaten via partijlijsten en op de slippen
van de lijsttrekker de Kamer kunnen binnenkomen.22 Maar ook deze bescheiden aan-
tasting van de gevestigde partijenmacht werd door het kabinet naar de prullenbak ver-
wezen, omdat het een onwenselijke concurrentie tussen kandidaten van dezelfde lijst
zou aanwakkeren en de stabiliteit van partijen zou schaden. In een redactioneel com-
mentaar noemde NRC Handelsblad dit terecht een ‘affront van de burger, aan wie dit
kabinet geen enkel perspectief op bestuurlijke vernieuwing of democratische verster-
king toestaat… dit kabinet is bang van de burger’.23

Nieuwe democratie
 De Nederlandse democratie piept en kraakt onder achterstallig onderhoud. Maar de
gedachte aan democratische vernieuwing lijkt dood en begraven. Zelfs Pim Fortuyn en
zijn erven hebben daar tot nu toe weinig aan kunnen veranderen. Na de ‘burgemees-
terscrisis’ van maart 2005 en het Europese referendum van juni 2005 wil geen van de
grote partijen zijn vingers er nog aan branden. De regeringsverklaring van Balkenende
IV repte er met geen woord over. De aanbevelingen van de Nationale Conventie en het
Burgerforum Kiesstelsel werden zonder veel plichtplegingen terzijde gelegd. Een
tweede Europa-referendum werd afgeblazen en PvdA-minister Ter Horst droeg de
gekozen burgemeester definitief ten grave. Het débacle werd in maart 2009 afgesloten
met een tandeloos en nietszeggend rapport over parlementaire zelfreflectie.24 De verte-
genwoordigende democratie wordt door de politieke elite opnieuw vereenzelvigd met
de heerschappij van de gevestigde politieke partijen. Er heerst koudwatervrees voor
alles wat die heerschappij bedreigt, zoals rechtstreekse verkiezingen, scherpere vormen
van dualisme, afzonderlijke mandaten voor gezagsdragers en een personalisering van
de politieke macht.

Het populisme daagt de gevestigde parlementaire en partijendemocratie daarom op
meerdere punten uit. Het dwingt democraten om zich rekenschap te geven van wat
democratie niet is: de letterlijke heerschappij van en door het volk. Niet de volksmacht

binnenwerk 4,5.indd Sec6:77binnenwerk 4,5.indd Sec6:77 03-08-2009 17:21:4903-08-2009 17:21:49

78

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

maar scheiding en balancering van machten vormen het hart van de democratie.25 Zolang
de volkspartijen nog een residu van deze klassieke soevereiniteitsgedachte omarmen,
zijn zij zelf kwetsbaar voor de populistische verleiding. Omdat het populisme het lei-
derschaps- en eliteprobleem tegelijkertijd agendeert én negeert, dwingt het democra-
ten om het elitaire karakter van de democratie zelfbewuster te formuleren. Maar
omdat de politieke elitevorming altijd een schaduwzijde heeft van mogelijk machts-
misbruik, kan juist de anti-elitaire inslag van het populisme helpen om de wisselwer-
king tussen het ‘volk’ en zijn eigen vertegenwoordigers te intensiveren. Behalve via
referenda en experimenten met internetdemocratie kan dit het beste geschieden door
het partijenstelsel voor een deel om te bouwen tot een personenstelsel, en burgers niet
alleen de controleurs van de macht maar ook de uitvoerende machthebbers op alle
niveaus rechtstreeks te laten kiezen. Op die manier wordt de ‘horizontale’ logica van
het parlementaire stelsel in de ‘verticale’ lijn aangevuld met zowel presidentiële als
plebiscitaire elementen. Dat is geen knieval voor het populisme die de vertegenwoor-
digende democratie op fatale wijze uitholt, maar een noodzakelijke verhoging en ver-
dieping ervan.

dick pels is socioloog en freelance publicist. Voor zijn publicatie‘De geest van Pim. Gedachtegoed
van een politeke dandy’ won hij in 2004 de Socrates-wisselbeker voor het meest urgente, oorspronkelijke en
prikkelende Nederlandstalige filosofieboek van het voorgaande jaar.

n o t e n

1 Zie bijvoorbeeld de terloopse, als positief bedoelde mededeling: ‘Regeren door het volk is de letter-

lijke betekenis van democratie’ in de recente brochure Handvest Verantwoordelijk Burgerschap van het min-

sterie van BZK.

2 Dick Pels, Het democratisch verschil. Jacques de Kadt en de nieuwe elite, Amsterdam: Van Gennep 1993.

3 Het spoor van Pim Fortuyn wordt in dit opzicht gevolgd door een atypische CDA’er als Gerd Leers (zie

zijn Thorbeckelezing ‘Leiderschap in bange tijden’, oktober 2005) en door neoconservatieven als Jaffe

Vink (‘Er moet een nieuwe elite opstaan’, de Volkskrant 9-9-08). Zie ook Krijn van Beek & Marcel Ham

(red.), Gaat de elite ons redden? De nieuwe rol van de bovenlaag in onze samenleving, Amsterdam: Van Gennep 2007.

4 Belangrijke voorlopers van deze optimistische elitetheorie van de politiek zijn J.S. Mill (Considerations on

Representative Government, 1861) en Hendrik de Man (Massa en leiders, 1932). In onze tijd zijn de grote lij-

nen van dit democratische wisselwerkingsmodel te herkennen in de ‘esthetische’ politieke theorie van

Frank Ankersmit, Aesthetic Politics. Political philosophy beyond fact and value, Stanford: Stanford/Cambridge

UP 1997; idem, Political Representation, Standford: Stanford/Cambridge UP 2002, de sociologische ‘veld-

theorie’ van Pierre Bourdieu, Language and Symbolic Power, Cambridge: Harvard UP1991 en het model

van de ‘publieksdemocratie’ zoals dat is ontwikkeld door Bernard Manin, The Principles of Representative

Government, Cambridge: Cambridge UP 1997.

binnenwerk 4,5.indd Sec6:78binnenwerk 4,5.indd Sec6:78 03-08-2009 17:21:5003-08-2009 17:21:50

79

p o p u l i s m e e n d e n o o d z a k e l i j k e v e r n i e u w i n g v a n d e p o l i t i e k

5 Bijvoorbeeld Bart Tromp, ‘Een partijloze democratie, of: het einde van de politieke partij?’, Socialisme &

Democratie 12 (2000) : 544-553; idem ‘De crisis der partijen en enkele voorstellen deze te overwinnen’, in

Frans Becker e.a. Politieke partijen op drift. Het vierentwintigste jaarboek voor het democratisch socialisme, WBS/De

Arbeiderspers 2003; Douwe Jan Elzinga ‘De plebiscitaire democratie past niet bij Nederland’, Socialisme

& Democratie 1/2, 2007: p. 8-13.

6 Zie ook Frank Ankersmit, ‘Politieke verantwoording in de “vrije staat”’, Waterstof # 42, maart 2009

(www.waterlandstichting.nl).

7 Ook Mark Bovens en Anchrit Wille zien in persoonsverkiezingen een mogelijk tegenwicht tegen de

overheersing van de ‘diplomademocratie’, omdat ook lager opgeleiden zich daardoor gemakkelijker

in de politiek zullen herkennen: Diploma Democracy. On the Tensions between Meritocracy and Democracy,

Utrecht/Leiden: NOW 2009. Liesbet van Zoonen laat daarentegen zien dat de ervaringen met per-

soonsverkiezingen (in dit geval van burgemeesters) gemengd zijn: De direct gekozen burgemeester. Vier scena-

rio’s voor persoonlijke politiek. Den Haag: Ministerie van BZK 2004.

8 Joop van Holsteyn, ‘Al een halve eeuw wachten op verbetering’, NRC Handelsblad 6 oktober 2007.

9 Bijvoorbeeld Peter Mair ‘Populist Democracy vs Party Democracy’, in Yves Mény & Yves Surel (eds)

Democracies and the Populist Challenge, Houndmills & New York 2002; Frans Becker & René Cuperus ‘De

partijpolitieke paradox. Partijen tussen almacht en onmacht’ in: Frans Becker e.a., Politieke partijen op

drift. Het vierentwintigste jaarboek voor het democratisch socialisme, Amsterdam: Arbeiderspers/Wiardi Beck-

manstichting 2003; André Krouwel ‘Op weg naar een populistische democratie’, in: ibidem.

10 Het slinkend ledenaantal van politieke partijen is sinds het midden van de jaren tachtig structureel.

De meest recente cijfers laten zien dat per januari 2009 307.700 mensen lid waren van een politieke

partij, 1716 minder dan in januari 2008. Plusjes waren er voor de SGP, de SP, de VVD en de Partij van

de Dieren. D66 was in 2008 de grote winnaar met een groei van 20%. De regeringspartijen CDA, PvdA

(de grootste verliezer) en CU stonden in de min. GroenLinks, in voorgaande jaren op lichte winst, leed

in 2008 weer een netto verlies (bron: Documentatiecentrum Nederlandse Politieke Partijen).

11 N. Baakman, ‘De nomenklatoera in Nederland. Over het verschijnsel van partijpolitieke benoemin-

gen’, DNPP Jaarboek 2003, Groningen: RUG 2004.

12 Het is ironisch dat, zoals Gerrit Voerman opmerkt, de politieke partijen zelf een interessante proef-

tuin voor experimenten met directe democratie zijn geworden (‘Plebiscitaire partijen? Over de ver-

nieuwing van de Nederlandse partijorganisaties’, DNPP Jaarboek 2004, Groningen: RUG 2005, p. 239).

Recente empirische kritiek op de these van de personalisering vindt men bij J.J.M. van Holsteyn en

R.B. Andeweg ‘Niemand is groter dan de partij. Over de personalisering van de Nederlandse electorale

politiek’ in DNPP Jaarboek 2006, Groningen: RUG 2007. Zie ook J. Kleinnijenhuis, D. Oegema en J.H.

Takens, ‘Personalisering van de politiek’, DNPP Jaarboek 2007, Groningen: RUG 2009. De inzet van deze

laatste auteurs is om de negatieve connotaties van de personaliseringstendens te neutraliseren door te

laten zien dat het allemaal zo’n vaart niet loopt. Intussen maakt hun onderzoek duidelijk dat er wel

degelijk sprake is van een lichte trend naar grotere personalisering, waarbij de institutionele persona-

lisering (bijvoorbeeld de organisatie van open lijsttrekkersverkiezingen in politieke partijen) vooraf

lijkt te gaan aan personalisering door de media. Het moge duidelijk zijn dat mijn argumentatie vooral

normatief van aard is en de personalisering verdedigt als optie voor verdergaande democratisering. Zie

ook Liesbet van Zoonen, ‘Personalisering van de politiek en de waan van de dag’, Jaarboek Parlementaire

Geschiedenis 2006, Amsterdam: Boom 2006.

binnenwerk 4,5.indd Sec6:79binnenwerk 4,5.indd Sec6:79 03-08-2009 17:21:5103-08-2009 17:21:51

80

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

13 John Thompson, Political Scandal. Power and Visibility in the Media Age, Cambridge: Polity 2000; John Corner

& Dick Pels (red.), Media and the Restyling of Politics. Consumerism, Celebrity and Cynicism, London: Sage 2003;

Liesbet van Zoonen, Entertaining the Citizen. When Politics and Popular Culture Converge, Lanham & New York:

Rowman & Littlefield 2005.

14 Zie ook Van Zoonen, De direct gekozen burgemeester.

15 Guusje ter Horst, ‘De (on)zichtbare overheid’ (11e burgemeesterslezing, Den Haag, september 2007).

16 NRC Handelsblad 17 september 2007.

17 NRC Handelsblad 22 maart 2005.

18 Jouke de Vries, ‘De terugkeer van de burgemeester’ (12e burgemeesterslezing, Den Haag, september

2008).

19 Reactie Leers op De Vries, september 2008.

20 Becker & Cuperus, De partijpolitieke paradox, 55; Hans van Mierlo, ‘Naar een politiek zonder pro-

gramma’s (interview door Wout Woltz)’, NRC Handelsblad 5 juli 1991; Dick Pels, De geest van Pim. Het

gedachtegoed van een politieke dandy, Amsterdam: Anthos 2003.

21 Hart voor de publieke zaak. Aanbevelingen van de Nationale Conventie voor de 21e eeuw, Nationale Conventie, Den

Haag, 2006.

22 Met één stem meer keus. Advies van het Burgerforum Kiesstelsel over het toekomstige kiesstelsel, Burgerforum Kiesstel-

sel, Den Haag, 2006. Bij de Tweede Kamerverkiezingen van november 2006 werden 27 van de 150 par-

lementariërs met voorkeur gekozen, maar behalve Fatma Koser Kaya (D66) stonden zij allemaal al op

een verkiesbare (partij)plaats.

23 NRC Handelsblad 30 april 2008.

24 D66-senator Hans Engels hekelde naar aanleiding van dit rapport nog eens de verstikkende monisti-

sche cultuur van de partijendemocratie, waarin de wetgevende en uitvoerende macht sterk met elkaar

vervlochten zijn geraakt, en waarin het meerderheidsbeginsel is verworden tot een kwantitatief

instrument voor machtsverwerving en machtsbehoud (NRC Handelsblad 26maart 2009).

25 Roel In ’t Veld, De vloek van het succes. Over de ontwikkeling van democratie, Amstelveen: Hogeschool INHol-

land 2007.

binnenwerk 4,5.indd Sec6:80binnenwerk 4,5.indd Sec6:80 03-08-2009 17:21:5103-08-2009 17:21:51

81

k . v e r d e l

Opkomstbevordering à la Barack Obama

Het was stil op straat. Veel stiller dan normaal. Schijnbaar zat iedereen thuis televisie te
kijken, nerveus over de uitkomst van de inmiddels ruim twee jaar durende strijd om
het Amerikaanse presidentschap. Op z’n Hollands fietste ik met mijn vouwfietsje door
de straten van Washington DC. Ik merkte dat ik steeds sneller begon te trappen. Ik
wilde óók weten wat er gebeurde. Toch koos ik ervoor om op weg naar mijn eindbe-
stemming een klein stukje om te rijden. Ik wilde weten hoe het er bij Pennsylvania
Avenue 1600 uitzag, het beroemdste adres van Amerika: het Witte Huis. De straat bleek
net zo leeg en verlaten te zijn als de rest van de stad.

Ik fietste door en stapte af bij het Mayflower hotel. Zoals zoveel gebouwen in DC
kende dit hotel een meer dan imposante geschiedenis. Franklin D. Roosevelt werkte er
aan zijn beroemde ‘We have nothing to fear but fear itself’ speech. Zijn opvolger Harry
S. Truman woonde er in de eerste 90 dagen van zijn presidentschap. FBI-directeur J.
Edgar Hoover lunchte er gedurende een periode van twintig jaar elke dag. President
Kennedy’s vermeende minnares Judith Campbell Exner gebruikte het hotel als uitvals-
basis om het Witte Huis binnen te glippen als Jackie Kennedy weg was. En om in die-
zelfde categorie te blijven: Monica Lewinsky verbleef in het hotel toen haar affaire met
Bill Clinton in het nieuws kwam.

Voor mij zou het Mayflower hotel de geschiedenis ingaan als de plaats waarop ik
samen met 1500 Democratische senatoren, leden van het Huis van Afgevaardigden,
medewerkers van de Democratic National Committee en een aantal vrijwilligers en
gasten in een van opwinding en verwachting zinderende zaal te horen kreeg dat Barack
Obama tot de eerste zwarte president van de Verenigde Staten was gekozen. Het hotel
moet nog lang nagetrild hebben van de enorme explosie van gejuich die losbarstte
nadat bekend werd gemaakt dat Obama alle electorale stemmen van Californië had
binnengesleept. Dat betekende dat hij formeel niet meer ingehaald kon worden door
zijn Republikeinse tegenstander John McCain. We hadden gewonnen. ‘Yes we can!’
scandeerde de zaal al snel. We did it.

Hoogste opkomst ooit
 69.498.215. Dat is het magische getal waarmee Barack Obama op dinsdag 4 novem-
ber 2008 de verkiezingen won. Meer dan 69 miljoen Amerikanen hadden op hem
gestemd. En om dat getal in de juiste context te plaatsen: er waren in totaal 131 mil-
joen Amerikanen die de gang naar de stembus maakten op die memorabele dag in
november, wat de hoogste opkomst ooit was. Obama haalde ruim 10 miljoen stemmen
meer op dan John Kerry in 2004, en 19 miljoen meer dan Al Gore in 2000. De opkomst
voor Obama was dus fenomenaal, wat zich eerder al voorzichtig had aangekondigd in

binnenwerk 4,5.indd Sec7:81binnenwerk 4,5.indd Sec7:81 03-08-2009 17:21:5203-08-2009 17:21:52

82

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

de enorme aantallen vrijwilligers die hij in de campagne op de been had weten te bren-
gen: in de laatste drie weken van de campagne waren er meer dan acht miljoen mensen
voor hem op pad. Als je dat vergelijkt met Nederland, dan komt het er ongeveer op
neer dat voor elke vrijwilliger die voor de PvdA op de markt campagne voert, Obama er
60 had rondlopen.

De grote vraag die politieke partijen, bedrijven, organisaties en instellingen over de
hele wereld zich na afloop van de Amerikaanse presidentsverkiezingen al snel stelden
was: wat kunnen wij van Obama’s campagne leren? Zo ook de Vereniging van Griffiers,
die mij vroeg om uit te leggen wat Nederlandse politici en gemeenten van Obama
kunnen leren in de aanloop naar de gemeenteraadsverkiezingen van 2010.

Laten we beginnen met hoe het niet moet. Wat veel gebeurt is dat eerdergenoemde
organisaties etc. de fout maken dat ze simpelweg de leukste en makkelijkste commu-
nicatiemiddelen van Obama overnemen en dus gezellig op internet gaan zitten. Ze
melden zich vrolijk aan op sociale netwerksites als Facebook en Twitter en denken dat
ze dan klaar zijn. Een campagne begint echter altijd met strategie, en daar zoek je dan
de passende communicatiemiddelen bij. Niet andersom.

Obama’s strategie
 Om het succes van Obama’s campagne te begrijpen en er echt lessen uit te trekken,
is het dus noodzaak om eerst naar zijn strategie te kijken. Die bestond uit drie punten:
1 Eigenaarschap van de veranderingsboodschap
2 Focus op de economie
3 Geruststellen kiezers

Het eerste punt lijkt heel erg logisch, want na acht jaar Bush wilden alle Democraten
natuurlijk dat er verandering (change) kwam. Toch was het een zeer bewuste keuze,
die bijvoorbeeld niet door Hillary Clinton werd gemaakt. Clinton had er in haar cam-
pagne voor gekozen om de nadruk te leggen op haar ervaring en haar vermogen om
het land te leiden. Haar strategie sloeg de stap van ‘verandering’ over, juist omdat elke
Democraat voor verandering zou staan: dat was volgens haar dus niet noodzakelijk
meer om specifiek te benoemen.

Barack Obama, die zich moest afzetten tegen de frontrunner die Hillary Clinton lange
tijd was, probeerde van het begin af aan duidelijk te maken dat de ervaring waar Hil-
lary zo mee pronkte, juist een zwakte was: ze zat al zolang in het politieke centrum van
de macht, dat ze niet erg veranderingsgezind zou (kunnen) zijn. Voor echte verande-
ring moesten mensen op Obama stemmen. Dat Obama overal sprak met bordjes
‘Change’ onder zijn spreekgestoelte, was dus geen toeval. Toen Hillary er achter kwam
dat Obama succes had met deze boodschap en probeerde het thema verandering naar
zich toe te trekken, veranderde Obama’s boodschap naar: ‘Change we can believe in,’

binnenwerk 4,5.indd Sec7:82binnenwerk 4,5.indd Sec7:82 03-08-2009 17:21:5303-08-2009 17:21:53

83

o p k o m s t b e v o r d e r i n g à l a b a r a c k o b a m a

wat een subtiele uithaal was naar de geloofwaardigheid van Hillary Clinton als ‘agent
of change’.
 De keuze voor de economie als belangrijkste thema was ook een voltreffer. Lange
tijd was het in de VS over nationale veiligheid gegaan. De oorlog in Irak en de ‘war on
terror’ stonden lange tijd bovenaan in de onderwerpen waar het Amerikaanse publiek
zich mee bezig hield. Obama’s campagneteam had echter tijdig ingezien dat de econo-
mie er niet goed voor stond en door daar op te focussen en de verkiezingen derhalve
dusdanig te ‘framen’ dat dit hét verkiezingsonderwerp zou zijn, sloeg hij weer een slag.

Tenslotte moest Obama de kiezers nog geruststellen. Hij was immers relatief jong,
onbekend en onervaren. Hij moest dus laten zien dat hij de juiste eigenschappen bezat
om de nieuwe Commander-in-Chief van de Verenigde Staten te worden. Daarom koos
hij er in de campagne voor om op waardige wijze speeches te houden, en was er weinig
ruimte voor frivoliteit en grappige campagnestunts. Die pasten immers niet bij een
belangrijk leider.

Deze drie strategische keuzes stonden aan de basis van Obama’s campagne en zijn zeer
bepalend geweest voor de bepaling van de tactiek en de keuze van de juiste communi-
catiemiddelen. De belangrijkste les voor een ieder die Obama’s succes wil kopiëren is
dan ook basaler dan basaal: bepaal voordat je mee gaat doen wat je strategie is. Het
klinkt te simpel voor woorden, maar je staat nog gek te kijken als je ziet hoeveel men-
sen een campagne beginnen zonder dat ze een duidelijke strategie bedacht hebben.
Elke campagne moet beginnen met het schetsen van de context, het bepalen van je
doelstellingen, het maken van een SWOT-analyse (sterkten, zwaktes, kansen en bedrei-
gingen), het opstellen van een strategie en dan pas volgt de inzet van communicatie-
middelen.

Obama’s tactiek
 De volgende stap die Obama’s campagneteam zetten was het kiezen van de juiste
tactiek. Die bestond uit vier elementen:
1 Uitbreiden van de electorale kaart
2 Creëren van een beweging
3 Omarmen technologie
4 Wijzigen van de kiezers

Ook hier was weer goed over nagedacht. Voorheen werd er bij presidentsverkiezingen
door zowel Republikeinen als Democraten vooral ingezet op de zogeheten ‘swing-
states’. Dit zijn staten waar het er elke keer weer om spant welke twee van de partijen
er gaat winnen. Bij voorgaande verkiezingen werd er daarom door de Democraten op
slechts 7 tot 9 staten ingezet waar echt agressief campagne werd gevoerd. Het gros van
het geld en de mensen werd daar naartoe gestuurd. Onder leiding van partijvoorzitter
Howard Dean was dat dit keer anders: hij zette in op de ‘50-State Strategy’, waarbij er
onder het motto ‘We zijn er voor heel Amerika’ campagne werd gevoerd in alle 50

binnenwerk 4,5.indd Sec7:83binnenwerk 4,5.indd Sec7:83 03-08-2009 17:21:5403-08-2009 17:21:54

84

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Amerikaanse staten, plus het District of Columbia (DC). Deze tactiek was er een van
verdeel en heers: door middelen naar staten te sturen die zeker naar de Republikeinen
zouden gaan, moesten de Republikeinen noodgedwongen ook campagne voeren in die
staten, al was het maar om verrassingen te voorkomen.

Het creëren van een beweging had als basis dat Obama zich wilde afzetten tegen het
meest beroemde adagium van George W. Bush: ‘You’re either with us, or against us.’
Na de aanslag op 9/11 deelde Bush de wereld al snel in twee kampen in; je had de good
guys en de bad guys, meer niet. De wereld was zwart-wit, er was geen ruimte meer voor
grijs. Obama redeneerde juist dat er heel veel problemen in niet alleen Amerika, maar
ook in de rest van de wereld zijn, die we alleen samen op kunnen lossen. De slogan ‘Yes
we can’ was daar een directe afgeleide van, waarin het woordje ‘we’ centraal staat. Ook
dat was nog een verschil tussen Obama en Hillary. Zij had het de hele tijd over ‘ik’. ‘Ik
ben geschikt om jullie leider te zijn’, zei ze bijvoorbeeld. Obama had het juist over
‘wij’. ‘Change we can believe in. Yes we can’.

De keuze om voluit gebruik te maken van de technologische ontwikkelingen die er nu
zijn, was natuurlijk ook een gouden greep. En het hielp heel erg dat Chris Hughes en
Larry Paige van Facebook en Google zich aan Obama’s zijde schaarden. Zo kon hij
gebruik maken van alle kennis en technologie die deze twee bedrijven in huis hadden.
Maar belangrijker dan dat, was de keuze voor de aanwezigheid op de juiste plaatsen in
de online markt. Het was voor Obama gezien zijn strategie heel logisch om zich in
online sociale netwerken te begeven. Zijn boodschap dat ‘we’ samen problemen moes-
ten proberen om problemen op te lossen duidde op de noodzaak van een gemeen-
schappelijke aanpak. Het actief gebruik maken van online social communities is dan
een logische stap, want daar zitten ook gemeenschappen van mensen die als groep iets
doen, vinden, willen of zijn. De puzzelstukjes van boodschap en middel pasten daar
dus perfect in elkaar. Voor McCain was het veel minder logisch om actief gebruik te
maken van sociale netwerken, want de Republikeinen stonden veel meer voor een
individuele aanpak (eigen verantwoordelijkheid, ‘self-made men’).

Het wijzigen van de kiezersbasis is een van de meest belangrijke tactische inzetten
geweest in de campagne. Obama besloot al vooraf om drie kiezersgroepen expliciet op
te zoeken: jonge kiezers, nieuwe kiezers en de groep kiezers die uit cynisme over de
politiek al heel lang niet gestemd had. Achteraf zou blijken dat het inderdaad juist
deze groepen waren die een veel hogere opkomst dan normaal vertoonden. Op de
lange termijn kan met name het activeren van jonge kiezers een grote impact hebben:
kiezers die zich op jonge leeftijd al in het Democratische kamp scharen, gaan bij wijze
van spreken een heel leven mee als Democratische kiezer. Obama gebruikte drie
hoofdtechnieken om deze nieuwe doelgroepen te bereiken: internet/telefonie, canvas-
sen en doelgroepenbeleid. En hier wordt het pas echt interessant voor politici en
gemeenten in Nederland.

binnenwerk 4,5.indd Sec7:84binnenwerk 4,5.indd Sec7:84 03-08-2009 17:21:5503-08-2009 17:21:55

85

o p k o m s t b e v o r d e r i n g à l a b a r a c k o b a m a

Persoonlijke benadering
 Het gebruik van internet, canvassen (het letterlijk van deur-tot-deur gaan) en doel-
groepenbeleid hebben allemaal één grote gemene deler: een persoonlijke benadering.
Hoe persoonlijker je kiezers benadert, hoe meer succes je hebt. Dat is dan ook de reden
dat er al vanaf het verlies van John Kerry in 2004 eerst duizenden en later zelfs miljoe-
nen mensen op pad werden gestuurd door de Democraten om bij zoveel mogelijk
mensen aan te bellen en om steun te vragen. Zo werden niet alleen steeds meer kiezers
geregistreerd, maar werden er ook nieuwe vrijwilligers geworven van waaruit de bewe-
ging die uiteindelijk voor Obama op pad was langzaam ontstond.

De beste manier om kiezers te benaderen is altijd: zo persoonlijk mogelijk. In theorie
zou de kandidaat zelf alle kiezers moeten spreken. Dat is in de praktijk natuurlijk
onmogelijk. Het een-na-beste is om zogeheten surrogaten op pad te sturen: mensen
die namens de kandidaat in gesprek gaan met kiezers. Dat is dus wat je met canvassen
doet, en wat je nu ook in Nederland steeds vaker ziet gebeuren. Met name de PvdA is
daar de laatste jaren steeds verder mee aan de slag gegaan. Die partij gebruikt inmid-
dels zelfs het VoteBuilder databaseprogramma dat ook Obama gebruikte in zijn can-
vascampagne. Als er zelfs niet genoeg mensen zijn om van deur tot deur te gaan, dan is
de volgende stap dat je mensen belt, of als dat niet lukt dat je mensen een e-mail
stuurt. Die moet altijd zo persoonlijk mogelijk zijn. Dat betekent dat er in de aanhef
dus staat: ‘Beste Jan’, in plaats van ‘Beste kiezer’. De afzender is bij voorkeur ook niet
mailing@partijnaam, maar een echte persoon, die als je reageert ook echt zelf terug-
mailt.

Doelgroepenbeleid is ook enorm belangrijk in campagnes. In Nederland doen we nog
wel eens moeilijk over het richten van campagnes op specifieke bevolkingsgroepen. In
Amerika is dat wel anders, daar zijn complete afdelingen die zich alleen maar bezig-
houden met het benaderen van Latijns-Amerikaanse, Joodse, Afrikaans-Amerikaanse,
homoseksuele en andere relatief eenvoudig te categoriseren groepen kiezers. Ze wor-
den in hun eigen omgeving, in hun eigen taal en op eigen culturele wijze toegespro-
ken, om wederom die persoonlijke band zo sterk mogelijk te maken. Ook na de cam-
pagne zet dit soort doelgroepenbeleid zich gewoon voort. De campagnecoördinator
voor Latijns-Amerikaanse kiezers van de Democratische partij is tegenwoordig Direc-
tor Latin-American Outreach in het Witte Huis.

De filosofie achter doelgroepencampagnes is heel simpel: als je voor wat dan ook wordt
benaderd door iemand in wie je jezelf om welke reden dan ook kunt herkennen, dan
ben je eerder geneigd om iets te kopen/doen/willen/vinden dan wanneer dat niet het
geval is. De conclusies die hieruit volgen zijn eenvoudig: als politici succes willen boe-
ken bij de gemeenteraadsverkiezingen is er veel te winnen door een zo gericht moge-
lijke campagne te starten en zoveel mogelijk te canvassen. Voor gemeenten die de
opkomst willen proberen te bevorderen is het zaak om kiezers eveneens zo persoonlijk
mogelijk te benaderen. Generieke opkomstbevorderende campagnes sorteren nauwe-

binnenwerk 4,5.indd Sec7:85binnenwerk 4,5.indd Sec7:85 03-08-2009 17:21:5603-08-2009 17:21:56

86

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

lijks effect, omdat ze mensen niet persoonlijk ‘raken’. Je moet mensen goed laten
weten wat hun eigen rol en belang bij de verkiezingen is.

The message
 Terug naar Obama. De belangrijkste elementen uit strategie en tactiek zijn inmid-
dels behandeld. Wat daar nog bij komt is de boodschap (message). Ook hier weer vier
centrale punten:
1 Eenheid
2 Hervorming
3 Eerlijkheid
4 Hoop

De eenheidsboodschap was een hele aparte, omdat Obama’s bekendheid en populari-
teit daarmee begon. In 2004 was hij als relatief onbekende jonge Democraat de keynote
speaker bij de Democratische Conventie. Zijn boodschap ‘There are no red states, there
are no blue states, there is only the United States’ sloeg in als een bom en resoneerde
dusdanig dat hij al vanaf 2004 werd getipt als mogelijke presidentskandidaat. In zijn
allerlaatste speech aan de vooravond van de verkiezingen in 2008 herhaalde hij in feite
zijn conventiespeech weer, soms zelfs in exact dezelfde bewoordingen. De campagne
was full-circle gekomen, hij was ‘on message’ gebleven. Ook dat is een belangrijke les
voor Nederland: als je een campagnestrategie gekozen hebt, wijk daar dan niet vanaf,
tenzij je echt niet anders kunt omdat de situatie nu eenmaal is veranderd. De bood-
schap van eenheid kwam overal terug. Niet alleen in speeches, maar dus ook in slogans
als ‘Yes we can!’

Hervorming was een punt dat direct samenhing met de boodschap van verandering. In
Amerika was voortdurend de slogan ‘A vote for McCain is more of the same’ te horen.
Ook zag je soms wel eens borden met de tekst ‘McSame’. Die boodschap ging verder
dan alleen het afzien van een keuze voor weer een Republikeinse president. Het ging
ook om de manier van politiek bedrijven die anders moest. Washington had gefaald,
zo was het idee bij velen. Net zoals in Nederland veel mensen ‘de politiek’ zat zijn.
Keer op keer hamerde Obama er dan ook op dat hij niet zoals het establishment in
Washington DC zou zijn. Hij presenteerde zich als outsider die hervorming naar de
hoofdstad zou brengen. Dat hij relatief jong was (dus ‘nieuw’) hielp mee om dat beeld
zo sterk mogelijk te krijgen. Hervormingsgezinde politici hebben er dus belang bij om
hun hervormingsboodschap indien mogelijk niet alleen in woord maar ook in beeld
uit te dragen.

Een ander punt dat – zo zouden veel kiezers in Nederland cynisch zeggen – veel poli-
tici in Nederland onbekend voor zou kunnen komen, is eerlijkheid. De Obama-cam-
pagne koos ervoor om eerlijk te zijn tegen de kiezers, en uit te leggen dat er geen
eenvoudige oplossingen zouden zijn voor de problemen waar Amerika mee wordt
geconfronteerd. Het zou moeilijk zijn en blijven.

binnenwerk 4,5.indd Sec7:86binnenwerk 4,5.indd Sec7:86 03-08-2009 17:21:5703-08-2009 17:21:57

87

o p k o m s t b e v o r d e r i n g à l a b a r a c k o b a m a

Die eerlijkheid werd direct gekoppeld aan de laatste boodschap, die van hoop en opti-
misme. Het verhaal werd al snel: het zal moeilijk zijn, en we zullen er samen uit moe-
ten komen, dus laten we er met zijn allen de schouders onder zetten, want we willen
het anders en het kan anders. Deze optimistische boodschap was onder andere gericht
op de groep kiezers die uit cynisme al lange tijd niet had gestemd. Zij waardeerden de
eerlijkheid en de hoop die uit Obama’s boodschap sprak en lieten zich in grote getalen
overtuigen.

Jongeren over de streep
 De hoogste opkomst onder kiezers was uiteindelijk echter niet zozeer te zien bij die
laatste groep kiezers, maar bij jongeren, zwarte vrouwen, Latijns-Amerikaanse stem-
mers en Aziaten. Precies de groepen waarop de doelgroepencampagne zich had toege-
spitst. Met name bij zwarte kiezers (95% daarvan stemde op Obama) en Latijns-Ameri-
kanen (67% voor Obama) was de winst in zowel relatieve als absolute cijfers enorm.

Jongeren waren in totaal goed voor twee derde van de 15% extra stemmen die Obama
ophaalde in vergelijking met John Kerry vier jaar eerder. Daar zat meer achter dan de
online campagne, de boodschap, het idealisme en de afkeer van George Bush. Twee
centrale woorden die jongeren meer dan wat ook over de streep hebben getrokken zijn
vertrouwen en verantwoordelijkheid.

Je ziet het bij elke verkiezing: politici willen jongeren zo gek krijgen om op hen te
stemmen en roepen dus van alles om jongeren aan zich te binden. Op het moment dat
jongeren geïnteresseerd raken en zich melden met de vraag: ‘oké, wat kan ik voor je
doen?’, blijven de meeste politici het antwoord echter schuldig. Veel verder dan ‘op me
stemmen’ komen ze vaak niet. Soms krijgen ze letterlijk nog wat flyers in handen
gedrukt met de vraag om te helpen met campagne voeren, maar dat is het.

Obama is heel anders met jongeren omgegaan. Hij gaf ze echte verantwoordelijkheid
in de campagne en daarmee ook vertrouwen. Dit was op elk niveau zichtbaar, maar laat
zich het beste uitleggen in een voorbeeld op het uitvoerende niveau. Een van de tech-
nologische gadgets waar de Obama campagne gebruik van maakte was de Obama
iPhone-applicatie. Daarmee konden mensen Obama-wallpaper instellen, ringtones
downloaden en leuke filmpjes kijken. Daarnaast was het mogelijk om 25 telefoon-
nummers te downloaden van mogelijke kiezers die nog gebeld moesten worden. De
melding daarbij was: ‘let op, jij bent de enige die deze telefoonnummers heeft als je ze
downloadt. Als jij ze niet belt, dan doet niemand het’. Het vertrouwen en de verant-
woordelijkheid die Obama hiermee aan kiezers gaf, werd zeer gewaardeerd. In zo’n
situatie nemen mensen ook hun verantwoordelijkheid en doen echt mee. Ze krijgen
het gevoel dat ze er echt toe doen, en dat is ook zo.

binnenwerk 4,5.indd Sec7:87binnenwerk 4,5.indd Sec7:87 03-08-2009 17:21:5803-08-2009 17:21:58

88

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Kick
 Om kiezers echt te betrekken bij welke verkiezing dan ook, dus ook bij de gemeen-
teraadsverkiezingen van 2010, is het goed om op alle niveaus te durven zeggen: ‘Wij
kunnen het niet alleen. Help je mee?’ Die boodschap wist Obama perfect te verpakken
en te verkopen. Maar Obama is niet actief in Nederland. Politici en gemeenten zullen
hier zelf hun eigen strategie moeten bedenken om de opkomst te bevorderen. Inhou-
delijke en strategische keuzes staan hierbij centraal. Maar niemand zal het alleen kun-
nen. Je weet nu welke vraag je moet stellen. En wie weet ervaar je dan ooit ook de kick
die ik had toen ik na afloop van de bekendmaking van Obama’s winst met duizenden
anderen de stad in liep en weer bij het Witte Huis uit kwam. Dit keer was de straat niet
leeg. Integendeel, er stonden duizenden en duizenden mensen die in een kolkende
massa voor het hek bij het Witte Huis feest vierden en riepen: ‘No more years!’ en
‘Bush, get the hell out of our White House!’

kirsten verdel is campagne- en mediastrateeg, ex-stafmedewerker Obama, columniste
en schrijfster.

binnenwerk 4,5.indd Sec7:88binnenwerk 4,5.indd Sec7:88 03-08-2009 17:21:5903-08-2009 17:21:59

89

c
o

l
u

m
n

m . b o l l e

‘Ik heb zoveel macht moeten inleveren!’

Een dominant beeld in het lokale bestuur is dat wethouders meer macht hebben
dan gemeenteraadsleden. Immers, het zijn de wethouders die het dagelijks bestuur
van een gemeente vormen. Zij voeren het beleid uit en bepalen in hoge mate de
koers. Het is daarom niet verwonderlijk dat lokale ‘kopstukken’, de lijsttrekkers
van de coalitiepartijen, na de verkiezingen massaal plaatsnemen in het college van
burgemeester en wethouders. Zelden kiezen zij ervoor in de gemeenteraad te blij-
ven zitten.

Bekende lokale politici als Lodewijk Asscher (PvdA) in Amsterdam, Leonard Geluk
(CDA) in Rotterdam, Paul Depla (PvdA) in Nijmegen kozen er alle drie voor om na
de gemeenteraadsverkiezingen van 2006 wethouder te worden of te blijven. In mijn
stad - Den Haag - is van de drie collegepartijen (PvdA, VVD en Groenlinks) de
gehele top van de kandidatenlijsten rechtstreeks doorgeschoven naar het college.
Eén wethouder kwam van buiten.

Ook in de landelijke politiek zien we dat lijsttrekkers van de coalitiepartijen vrijwel
altijd rechtstreeks doorschuiven naar het kabinet. Hoogstwaarschijnlijk vanuit de
overtuiging dat dat de positie is waarvanuit je het meest van je idealen kunt verwe-
zenlijken.

Toch gaat dit beeld langzaamaan veranderen. Ik denk dat de invoering van het dua-
lisme in 2002 hier een belangrijke oorzaak van is. Het blad Binnenlands Bestuur
heeft becijferd dat alleen al in 2008 122 wethouders het veld hebben moeten rui-
men vanwege een vertrouwensbreuk met de gemeenteraad. De conclusie, dat het
dualisme het besturen van een gemeente haast onmogelijk maakt, ligt voor de
hand. Naar mijn overtuiging is er echter wat anders aan de hand. Ik denk dat een
verklaring ook gevonden moet worden in een verschuiving in de machtsbalans tus-
sen gemeenteraad en college. Steeds vaker eist de gemeenteraad zijn rol op in het
politieke proces. Een goede zaak, als je het mij vraagt.

Ik kan spreken uit eigen ervaring. Tot december 2008 was ik fractievoorzitter van
de grootste fractie in de Haagse gemeenteraad. Toen ik eind 2008 Jetta Klijnsma
opvolgde als wethouder in Den Haag was dat voor velen aanleiding mij te felicite-
ren met het feit dat ik nu eindelijk macht en invloed zou krijgen. Als wethouder
Cultuur en Financiën kwam ik op een behoorlijke sleutelpositie in het college.
Eindelijk zou ik wat voor elkaar kunnen krijgen. Bij mij echter overheerste een
tegenovergesteld gevoel: ik ging als wethouder juist macht en invloed inleveren,
was mijn stellige overtuiging.

binnenwerk 4,5.indd Sec7:89binnenwerk 4,5.indd Sec7:89 03-08-2009 17:22:0003-08-2009 17:22:00

90

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Want de fractievoorzitter van de grootste partij in de gemeenteraad, met 15 van de
45 zetels, functioneert als een ‘spin in het web’. Zowel in de gemeenteraad als in de
eigen fractie bekleedt deze een sleutelpositie. Voor een meerderheid kan niemand
om je heen. Inhoudelijke geschillen in of buiten de coalitie komen op het bord
terecht van de fractievoorzitter. De politieke lijn wordt, door de fractievoorzitter,
uitgezet tijdens algemene politieke beschouwingen.

Of het nu ging over het wel of niet vasthouden aan de norm van 30 procent sociale
woningbouw bij nieuwbouwprojecten, het invoeren van betaald parkeren of het
vinden van een sociale oplossing voor mensen met een gesubsidieerde baan die
ontslagen dreigden te worden; als fractievoorzitter was ik altijd betrokken bij de
onderhandelingen en had ik invloed op de uitkomst. Dát is pas een goede machts-
positie.

Wethouders daarentegen zijn gehouden aan hun eigen portefeuille en zijn gebon-
den aan de kaders die door de raad zijn gesteld. Wethouders zijn er om beleid uit te
voeren. De macht en invloed beperkt zich grotendeels tot binnen die kaders. Je
kunt geen eigen vrije koers varen, nadat alles is vastgelegd in een dichtgetimmerd
coalitieakkoord.

Maar dit betekent niet dat ik hier een probleem signaleer, integendeel! Het poli-
tieke debat hoort zich juist zoveel mogelijk in de gemeenteraad af te spelen. Dat
verlevendigt de lokale democratie en kan inwoners laten delen in de politieke keu-
zes die gemaakt worden. Wat mij betreft worden die debatten zoveel mogelijk in
het openbaar gevoerd en niet tijdens besloten collegevergaderingen. Het doet mij
daarom ook deugd steeds meer fractievoorzitters te zien die macht en invloed naar
zich toetrekken. Peter van Heemst, fractievoorzitter van de PvdA in Rotterdam,
regisseert het stadsbestuur vanuit de gemeenteraad. En de rol van de Utrechtse
fractievoorzitter van Groenlinks Marry Mos die ‘zijn’ twee wethouders terugtrok
vanwege een inhoudelijk geschil over het Actieplan Luchtkwaliteit, bevestigt mijn
stelling.

Belangrijke voorwaarde is wel dat fractievoorzitters die rol krachtig oppikken en
zich niet te veel laten leiden door het gezag van hun kopstukken in het college.
Het zijn de politieke partijen in de gemeenteraden die keer op keer ieder voorstel
moeten toetsen aan de uitgangspunten en idealen van hun politieke partij. Ik daag
iedere fractievoorzitter uit die rol met verve op te pakken, want als wethouder doe
ik inmiddels al mijn uiterste best om zo snel mogelijk mij die positie te verwerven
als zo’n ‘gezaghebbend kopstuk in het college’.

marieke bolle is wethouder Cultuur en Financiën in Den Haag.
Tot december 2008 was zij fractievoorzitter van de PvdA in de Haagse gemeenteraad.

binnenwerk 4,5.indd Sec7:90binnenwerk 4,5.indd Sec7:90 03-08-2009 17:22:0003-08-2009 17:22:00

91

g . s c h o u w & p . v a n v i e g e n

Raadsleden en hun stijl, stijlen van raadsleden

Volksvertegenwoordigers, zowel nationaal als lokaal, staan vaak in de schijnwerpers.
Wat de één een schertsfiguur noemt, vindt de ander briljant. Wat bijvoorbeeld raads-
en kamerleden doen, laten, zeggen of verzwijgen wordt door omstanders gewogen of
beoordeeld.

k l e i n v e r d r i e t v a n e e n r a a d s l i d

Klaarwakker ligt het lid in bed. Is het al ochtend? Nee, het is ver na middernacht en het lid is
pas net thuis gekomen van een hectische avondvergadering. Hij telt schapen. Ze lopen – met
bosjes – over de dam. Drieduizend-en-vijf, drieduizend-en-zes. Verdorie, altijd na een avond
vol opwinding wil de slaap niet komen. Een adrenaline-overschot, doceerde een vriendin
laatst gewichtig. Wat het lid weet, maar niet wil erkennen is dat slechts één vraag voor de dag
van morgen hem uit de slaap houdt: hoe sta ik morgenochtend in de krant? Tergend lang-
zaam trekt de film van de afgelopen dag voorbij. Die scherpe vraag aan de wethouder, zijn
heldere betoog. De commissie die zich aansloot bij zijn vurig pleidooi en de bestuurder die
zich geen raad wist met al die gewiekstheid. Journalisten waren hem besprongen. Hij had
nieuws gemaakt en morgen zou het er allemaal in staan. Zwart op wit, in de kranten. Ieder-
een zou hem bellen en mailen. ‘Goed gedaan joh, geweldig’, zou het koor joelen. De buren
zouden hun duim opsteken en de groenteboer weer eens een praatje aanknopen. Hij kon wel
weer eens een oppepper gebruiken. Over twee weken was er een afdelingsvergadering. Aan-
dacht in de media zou de populariteit aanwakkeren. Voor het slapen gaan had hij nog even
de belangrijkste lokale nieuwssites afgeroomd, er stond nog niets op. Des te beter, bedacht
hij, dan zou het nieuws morgenvroeg eens zo groot zijn. Tevreden en met het rossige beeld
van heldendom wiegelde hij langzaam in slaap.

Op het anonieme industrieterrein worden die ochtend de journalistieke zieleroerselen uit
grote drukpersen gespuugd. Gereedstaande vrachtauto’s laden duizenden kakelverse kranten
in. Als de gesmeerde bliksem smijt de jonge bezorger om 5.15 uur een bundel kranten door
de brievenbus. Plop, klinkt het hol. Het lid schrikt wakker. De krant! Blijmoedig trotseert hij
de koude marmeren vloer en slaat het pakket open. ‘Wat, weer doden in Afghanistan?’ De
koeienletters op de voorpagina’s schijnen als dreigende vuurbollen op zijn ogen. ‘Afghani-
stan, Afghanistan, altijd Afghanistan’, spuugt het lid. Wacht daar,pagina 8, links onder. De
gemeenteraad had zich kritisch uitgelaten over de wethouder. Ontgoocheling, géén citaat,
niet eens een naam. Zijn naam! Het gevoel uit zijn kindertijd maakte zich van hem meester.
Het mocht niet meespelen met de anderen. Met degene die er toe doen. Het Raadslid deed
zijn pantoffels uit en ging in bed liggen. Morgen weer een dag.

binnenwerk 4,5.indd Sec8:91binnenwerk 4,5.indd Sec8:91 03-08-2009 17:22:0103-08-2009 17:22:01

92

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

De taak van de raad kan in drie onderdelen worden opgesplitst; hij heeft een kaderstel-
lende, een volksvertegenwoordigende en een controlerende rol. De kaderstellende rol
komt tot uiting bij het vaststellen van het beleid op hoofdlijnen en het goedkeuren
van de begroting. Daarnaast hebben raadsleden tot taak op te komen voor de belangen
van de inwoners van hun gemeente en controleren zij het college op het door hen uit-
gevoerde beleid.

Als raadslid is het dus van belang goed contact te onderhouden met de inwoners en de
eigen fractie. Ervoor zorgen dat je omgeving een beeld van jou krijgt dat in overeen-
stemming is met het beeld dat je zelf wilt laten zien is cruciaal.
Daar komt bij dat de politiek bestuurlijke omgeving twee gezichten heeft. Enerzijds
vriendelijk en amicaal, anderzijds snoeihard en gericht op het eigen belang. Met deze
tegenstelling heeft iedereen in het openbaar bestuur te maken.

Stijlen van raadsleden
 In deze complexiteit van de politieke arena ontwikkelen raadsleden min of meer
herkenbare gedragspatronen: de gedragsstijl. Op basis van onderzoek zijn er vijf stijlen
te onderscheiden: de leider, de manager, de verbinder, de ambassadeur en de passieve-
ling.

De indeling in stijlen is een ideaaltypische, in de praktijk komen er meestal meng-
vormen voor. In zo een mengvorm overheersen eigenschappen van één of twee stijlen.
Maar ook ontbreken er soms kenmerken van stijlen. Elke stijl heeft zo zijn goede en
slechte kanten. Geen ervan is uitverkoren, geen ervan is ongewenst.

Iemands gedragsstijl is van veel factoren afhankelijk. Persoonlijkheidskenmerken,
impulsen en reflecties spelen een rol. En wie weet hebben vader- of moedercomplexen
wel een blijvende invloed op de manier waarop sommigen ons land besturen. Maar
naast deze – meer persoonsgebonden – factoren is ook iemands positie van belang.
Lid van een grote of kleine politieke partij, de gezagsverhoudingen binnen de fractie of
de raad, de opgebouwde ervaring en cultureel bepaalde normen zijn alle van belang.

Nu is inzicht in stijlen mooi, maar wat heb je eraan? In de eerste plaats geeft het dat
handjevol betrokkenen – de raadsleden zelf - en de vele kandidaat-raadsleden inzicht
in de processen die spelen rond hun arena. Een ieder kan daar zijn voordeel mee doen.
Raadsleden kunnen zich ervan bewust worden welke stijlen zij hanteren en kunnen
leren om in de ene situatie een andere stijl te hanteren dan in een andere situatie.
Kandidaten weten op welke competenties ze moeten oefenen om succesvol te zijn. Er
ontstaat meer inzicht in de sterktes en zwaktes van elke stijl. En zoals altijd is het ver-
standig om daartussen een gezonde balans te vinden. Ook voor mensen die met het
raadslid te maken hebben kan het inzicht in de stijlen nuttig zijn. Het geeft immers
een handvat om een strategie te ontwikkelen om invloed te hebben en te houden.

binnenwerk 4,5.indd Sec8:92binnenwerk 4,5.indd Sec8:92 03-08-2009 17:22:0203-08-2009 17:22:02

93

r a a d s l e d e n e n h u n s t i j l , s t i j l e n v a n r a a d s l e d e n

Wanneer je weet welke combinatie van stijlen een raadslid heeft, is het gemakkelijker
om zijn politieke gedrag te begrijpen, te voorspellen en te beïnvloeden.

De stijl van leiders

• Weten wat ze willen, nemen veel initiatief
• Kunnen hun standpunten/voorstellen goed verdedigen
• Dwingen gezag en respect af, maar zijn ook gevreesd
• Zijn onderhandelaars, strategen
• Stellen fatsoennormen ondergeschikt aan politieke doelen
• Sterke binding met hun politieke stroming
• Hebben belangrijke dossiers
• Praten actief mee over de dossiers van anderen

Raadsleden met de stijl van een leider vallen op door een zelfverzekerd en overtuigend
optreden. De leider weet voor elk probleem wel een oplossing te vinden. Als een leider
vraagt, ‘mag ik even met je meedenken’, moet je oppassen dat zijn ideeën niet jouw
voorstel worden. Ze zoeken bewust en actief een meerderheid binnen de fractie en de
raad voor hun eigen opvattingen of die van de fractie. En om die meerderheid te reali-
seren beschikken zij over een uitgebreid arsenaal aan instrumenten. Het toepassen
daarvan gaat samen met een goed ontwikkeld talent om anderen te overtuigen. De lei-
ders durven als geen ander gebruik te maken van de dwang tot conformeren. Hierdoor
zijn zij goed in staat druk uit te oefenen op het college en hebben ze hun eigen fractie
goed in de hand. De leider is dan ook veelal de voorzitter van de fractie.

Een leider ben je of ben je niet, zo denken velen. Maar er is wel wat meer over te zeg-
gen. Leiderschap heeft in de eerste plaats te maken met het hebben van een natuurlijke
geldingsdrang en een welhaast vanzelfsprekend vermogen tot het uitoefenen van
macht. Een soort Wille zur Macht die sterk met iemands persoonlijkheid te maken heeft.

Een leider ontstaat vooral door de mogelijkheid die wordt gegeven om macht uit te
oefenen. Een omgeving die het toestaat, die daarvoor de ruimte biedt. Bijvoorbeeld
doordat andere spelers op het politieke strijdveld geen tegenwicht bieden, omdat die
andere spelers het wel gemakkelijk vinden om in de luwte van de leider te opereren óf
omdat de leider formeel de leiding heeft, zoals een fractievoorzitter.

Als het leiderschap eenmaal is geaccepteerd, treedt een machtsproces in werking dat
slechts is te stoppen als de leider slordige fouten gaat maken of de beeldvorming in de
publieke opinie een sta-in–de-weg vormt. Wat gebeurt er namelijk? Zo’n raadslid met
veel macht krijgt veel dingen voor elkaar. Hij is actief, heeft de leiding en de omgeving
heeft door dat je eerst bij hem langs moet gaan om commitment te krijgen. Hierdoor
krijgt de leider informatie die hij tegen collega’s kan uitspelen. En wie niet meedoet in

binnenwerk 4,5.indd Sec8:93binnenwerk 4,5.indd Sec8:93 03-08-2009 17:22:0303-08-2009 17:22:03

94

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

dit spel krijgt zelf niets voor elkaar. Toegeven aan deze machtspositie is het enige dat
rest. Hierdoor groeit de macht en dat streelt het ego van de leider.

Wat is de kracht van de leider?
 Een leider is niet snel van zijn stuk te brengen, en dat is ook direct een belangrijk
deel van het succes. Leiders kiezen vrij vlot voor een eigen richting en weten dit vol te
houden. De weerstand van anderen wordt weggenomen, doordat deze raadsleden
scherp en direct hun argumenten weten te weerleggen. Zelfs in situaties waarvoor bin-
nen de fractie geen meerderheid is lukt het hen om die meerderheid te realiseren. Lei-
ders willen wat en weten dat voor elkaar te krijgen.

Als geen ander durven leiders problemen aan te pakken die door toedoen van anderen
zijn blijven liggen. Zij nemen schijnbaar onoplosbare dossiers tot zich, hakken knopen
door binnen hun fractie en oefenen invloed uit op de raad en het college. Met het
bereiken van zijn doelen, neemt het gezag van de leider toe. Hij krijgt statuur, zijn
aanzien groeit. Hij valt op in de media, waar vol lof over hem wordt geschreven. Zijn
werkwijze dwingt respect af. ‘Ik ben het er zelf niet mee eens, maar hij fikst het toch
maar’, zeggen mensen dan. En zo rolt het balletje door. Hij anticipeert er als het ware
op: ‘Ze kunnen me niets maken, ik krijg ze toch wel achter mijn standpunt’.

Wat is er zwak aan een leider?
 Bij deze stijl ligt manipulatie op de loer, want bij de leider staat het doel voorop, de
weg om dit te bereiken is daaraan ondergeschikt. Het gaat om de knikkers en niet om
het spel, is een levenswijsheid waarlangs de leider zijn pad volgt. Nu heef het manipu-
leren van personen vervelende kanten, mensen die zich gemanipuleerd voelen gaan
lekken of slaan op een voor hen gunstig moment terug.

De clou is om selectief met informatie om te gaan en nooit te liegen. Liegen is voor
domme politici, vinden leiders. Liegen maakt posities onnodig kwetsbaar. Leiders zijn
selectief in het oppakken van problemen. Zij bepalen de opportuniteit om iets aan te
pakken. Past het niet in hun strategie dan negeren zij het probleem en moeten ande-
ren er maar voor zorgen dat iets op de agenda komt. Dit is een serieus probleem als je
bedenkt dat het agenderen van deze problemen en daarmee het vertegenwoordigen
van de inwoners van een gemeente, tot de belangrijkste taken van het raadslid behoort.

Tegenwerking ontstaat doordat de leider na verloop van tijd alles en iedereen domi-
neert met eigen opvattingen. Als een raadslid te veel de rol van de leider op zich neemt,
staat hij op den duur de fractievoorzitter in de weg. Maar ook als de leider de fractie-
voorzitter zelf is zullen zijn bijdragen op een gegeven moment niet meer gewaardeerd
worden en zullen collega’s niet meer open staan voor zijn standpunten, doordat hij
alles naar zijn hand probeert te zetten.

binnenwerk 4,5.indd Sec8:94binnenwerk 4,5.indd Sec8:94 03-08-2009 17:22:0403-08-2009 17:22:04

95

r a a d s l e d e n e n h u n s t i j l , s t i j l e n v a n r a a d s l e d e n

Macht versterkt macht. Macht is een alles absorberend mechanisme. Het gevaar is dat
de leider te hoog van de toren blaast. Ook neemt de onzorgvuldigheid toe. Het hande-
len krijgt tekenen van impulsiviteit, omdat alternatieven en ideeën aangedragen door
fractiegenoten worden genegeerd en er te weinig wordt stilgestaan bij de consequen-
ties van het eigen handelen.

Bovendien is de eenzijdige ontwikkeling van het netwerk – de coterie – een risico. Het
raadslid heeft een gideonsbende van collega-raadsleden om zich heen verzameld waar-
mee hij kan lezen en schrijven. Maar waar zijn de anderen? Die staan buitenspel. Kri-
tiek dringt niet door tot de ‘bende’ waardoor allerlei vormen van isolement ontstaan.
Het sociaal gedrag richting de fractie verandert. Leiders zijn niet vriendelijk meer en
ondersteunend naar anderen. Op het interpersoonlijke vlak schieten ze te kort naar
hun fractie.

Hoe beïnvloed je een leider?
 Het lijkt wel alsof leiders bij meer weerstand gemotiveerder raken om collega’s van
hun standpunten te overtuigen. Zich laten beïnvloeden ervaren zij als een zwakte, en
daarom moet dat worden vermeden. Om invloed op de leider uit te oefenen is een suc-
cesvolle strategie een zorgvuldig voorbereid gesprek te voeren. Zorg voor duidelijke
argumenten, wees kort en bondig en verkoop geen lucht. Ga niet de competitie aan
met de leider, voorkom altijd een conflict. Wees open, redelijk en eerlijk, dreig nooit.
Dreiging leidt tot situaties waarbij een van de partijen moet winnen of verliezen, en
dat is niet effectief.
 Voorkom het onverwachte. Leiders voelen zich superieur aan de situatie, stel deze
persoon dus niet voor verrassingen. Geef ruimte om jouw argumenten te overdenken.
 Bedenk dat leiders gevoelig zijn voor symbolische bevestiging van hun leiderschap.
Ze willen graag horen dat ze het goed doen. De omgang met een leider vraagt om een
subtiele combinatie van onderdanigheid, van gevlei, maar ook van argumentatie en
doortastendheid.

Wat is het bereik van de leider?
 Deze stijl is vooral effectief in situaties waarbij behoefte is aan duidelijkheid over
een koers. Leiders zijn effectief in de rol van fractievoorzitter, maar ook in de rol van
raadslid met een lastig dossier of in geval van complexe situaties waarbij in korte tijd
iets moet worden besloten. Zij kunnen als geen ander knopen doorhakken.
In situaties waarbij geduld nodig is, waar zorgvuldigheid gewenst is of waar voorzich-
tig aan een breed draagvlak gewerkt moet worden heb je niet veel aan deze stijl. Leiders
zijn dan eerder stoorzenders, die als een olifant door de porseleinkast gaan.

binnenwerk 4,5.indd Sec8:95binnenwerk 4,5.indd Sec8:95 03-08-2009 17:22:0503-08-2009 17:22:05

96

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

De stijl van managers

• Ambtelijk
• Materiedeskundig en dossierkennis
• Streven rationaliteit na
• Geen echte partijachtergrond

Waaraan herken je managers?
 Raadsleden met de stijl van een manager zijn vooral bezig met het zoeken naar ver-
standige oplossingen. In tegenstelling tot de leider zijn zij niet gefixeerd op het realise-
ren of forceren van hun eigen ideeën. Zij zien veel zaken als hun zaak. Zij duiken in een
probleem, stoeien met oplossingen, denker er over na, onderzoeken graag en presente-
ren – met overtuiging – de oplossing.
 Ze staan afstandelijker tegenover de politiek. Wekken zelfs de indruk weinig op te
hebben met de politieke spel. In de politiek, daar heerst de waan van de dag, er spelen
emoties en niet ter zake doende motieven. Dingen waar managers weinig mee op heb-
ben.

De stijl ontstaat – en dat ligt ook wel voor de hand – bij raadsleden die ervaring hebben
in een eindverantwoordelijke functie als manager of bij raadsleden die als ambtenaar
hebben gewerkt. Zij hebben kennis over en behoefte aan het goed laten verlopen van
beleids- en besluitvormingsprocessen.

Waar zijn managers goed in?
 De kracht van de stijl heeft te maken met de degelijke en zorgvuldige voorbereiding
van voorstellen en de afwezigheid van conflicten. In overeenstemming met de
bestaande afspraken wordt geprobeerd een zo verstandig mogelijk standpunt in te
nemen.

Zoals we de manager tot nu toe hebben beschreven, lijkt hij stekeblind voor politieke
gevaren - politiek naïef - maar schijn bedriegt. Een manager is zich bewust van poli-
tieke gevoeligheden. Maar geeft er niet snel aan toe. Hij wil niet op voorhand accepte-
ren dat voor een standpunt geen politiek of maatschappelijk draagvlak zou zijn. En
laat zich door de op voorhand afwezige politieke steun niet ontmoedigen.

Een factor voor succes is de vaak smetteloze – maar eerlijk is eerlijk: ook doodsaaie -
redeneertrant bij het verdedigen van voorstellen. Betrouwbaar en géén speld die er tus-
sen te steken valt, zo is deze benadering kort samen te vatten. Zij kennen hun dossiers,
hebben de argumenten paraat en weten soepel te schakelen tussen hoofdlijnen en
details. Al met al komt het oprecht en overtuigend over. Er wordt geen spelletje met
hen gespeeld. Dat geeft vertrouwen en levert draagvlak op. De manager is dan ook vaak
de tweede man achter de leider. Door zijn honger naar rationaliteit schept hij orde,

binnenwerk 4,5.indd Sec8:96binnenwerk 4,5.indd Sec8:96 03-08-2009 17:22:0603-08-2009 17:22:06

97

r a a d s l e d e n e n h u n s t i j l , s t i j l e n v a n r a a d s l e d e n

brengt hij logische verbanden aan en stelt hij voortdurend prioriteiten. De manager
functioneert bij de gratie van overzichtelijkheid, beheersbaarheid en voorspelbaarheid.
Hierdoor is hij van grote waarde voor de leider, die over deze vaardigheden in mindere
mate beschikt en zich minder bewust is van de waarde van deze eigenschappen.

Waar zijn managers minder goed in?
 De ambtelijke manier van werken van de manager brengt ook nadelen met zich mee.
De focus op dossiers en het voortdurend afwegen van feiten, gaat ten koste van de con-
tacten met de politieke en maatschappelijke omgeving. De afkeer van dit soort contac-
ten kan managers opbreken. Zij hebben niet veel met socialisatiebijeenkomsten,
onderonsjes en small talk. Het krijgt geen prioriteit. Het is voor hen politiek met die
kleine p. Hierdoor weten zij ook niet goed wat er speelt en waar de gevoeligheden lig-
gen in het sociale krachtenveld rond hun persoon.

Hoe zijn managers te beïnvloeden?
 Managers zijn gevoelig voor argumenten die hout snijden. De manager weegt graag
alle voor- en nadelen tegen elkaar af en als nieuwe argumenten voor hem daarbij rele-
vant zijn, is een luisterend oor gauw gevonden. Het moet dan wel gaan om harde argu-
menten. Schijnargumenten of een broodje lucht met een grote strik eromheen werken
vooral in het nadeel en missen daarmee doel.
Houd het daarom kort en zakelijk.

Hier geldt dat redelijkheid en rationaliteit beloond worden. Word vooral niet emotio-
neel, daaraan heeft de manager een broertje dood. Kom in een gesprek snel ter zake.
Wat vindt de manager van de argumenten, hoe weegt hij deze en welke conclusies
trekt hij eruit? Van managers mag een snelle en duidelijke reactie worden verwacht.
Hij verwacht dat ook van anderen.

Beïnvloeding buitenom, bijvoorbeeld via collega raadsleden, biedt in de regel weinig
soelaas. Ook deze fractiegenoten bezwijken in een debat al gauw onder het indruk-
wekkend betoog van managers.
 De voornaamste – en misschien wel enige – mogelijkheid die dan nog overblijft is
het opvoeren van de druk op de manager via de leider. Voorwaarde daarbij is wel dat de
argumenten of ideeën passen in de strategie van de leider. Ziet deze er brood in, dan zal
hij de druk opvoeren. Maar de manager bezwijkt niet gauw: er is veel voor nodig om
hem van het geplaveide rationele pad af te brengen. Politieke druk is platvloers, daar
moet je niet gemakkelijk voor zwichten.

Hoe effectief zijn managers?
 De effectiviteit van de stijl kan behoorlijk groot zijn, vooral in situaties waarin ratio-
neel-technische onderwerpen spelen. Op dossiers waar regels, routines, argumenten
en afwegingen het terrein domineren is de manager zeer sterk.

binnenwerk 4,5.indd Sec8:97binnenwerk 4,5.indd Sec8:97 03-08-2009 17:22:0703-08-2009 17:22:07

98

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Managers zijn in het algemeen succesvol. Niet vanwege hun populariteit, maar
vanwege hun gezag. Zij hebben geen grote naamsbekendheid bij het brede publiek.
De kiezer staat niet in de rij om hun degelijke, maar saaie toespraken aan te horen.
Maar ze weten wel hun zaken voor elkaar te krijgen, mits ze geen forse tegenwerking
krijgen of te veel in de schijnwerpers staan. Om in die situaties succesvol te zijn
missen ze net dat vleugje charisma.

In scenario’s van turbulentie en intens conflict komen zij minder tot hun recht. Het
kost hen moeite zich te verplaatsen in de ander. Als in interactie met het veld – of nog
erger, ‘luisterend naar de bevolking’ – iets tot stand moet komen komt de stijl niet tot
zijn recht. De bevolking is grillig en heeft een ratio die de manager niet kan volgen.
Het is niet het eerste waar hij aan denkt: het belang van de ander, meevoelen met de
ander en op basis daarvan zoeken naar een draagvlak, compromis of doorbraak. Nee,
de eigen rationaliteit is leidend, en zeker niet de emotie van een ander. Als volksverte-
genwoordiger mist hij dus belangrijke eigenschappen.
 Managers zijn sterk binnen hun eigen fractie, maar ook in de raad. Simpelweg door-
dat ze goed redeneren en geen voorstander zijn van politieke spelletjes. Dat maakt ze
betrouwbaar en geloofwaardig.

De stijl van verbinders

• Zoeken naar gemeenschappelijke doelen
• Hebben veel informele contacten
• Komen niet snel met een eigen opvatting
• Veel aandacht voor het proces
• Leggen uit in plaats van overtuigen
• Bouwen bruggen, weten compromissen te vinden
• Prettig in de omgang, allemansvrienden

Verbinders streven niet a priori naar de best mogelijke voorstellen, of beleid dat het
meest aansluit bij hun eigen politieke agenda. Nee, zij dienen vooral voorstellen in
waar iedereen mee kan leven en verdedigen de standpunten waar het merendeel van de
fractie achter staat. Dat komt omdat zij brede overeenstemming van belang vinden. En
die overeenstemming wordt gerealiseerd op een voorzichtige – welhaast diplomatieke
– wijze. Ze bewandelen een gulden middenweg en blijven met iedereen goede maatjes.

Veel raadsleden hebben kenmerken van een verbinder. Het zijn geen hanen die altijd
voorop moeten lopen, het zijn personen die het niet erg vinden om zo af en toe zelf een
stap opzij te zetten om een ander te laten schitteren, een eigenschap waarover bijvoor-
beeld leiders niet beschikken. Bescheidenheid wordt in het algemeen op prijs gesteld;
de stijl zal zich dan ook verder in die richting ontwikkelen. Verbinders ontstaan vaak

binnenwerk 4,5.indd Sec8:98binnenwerk 4,5.indd Sec8:98 03-08-2009 17:22:0803-08-2009 17:22:08

99

r a a d s l e d e n e n h u n s t i j l , s t i j l e n v a n r a a d s l e d e n

in het kielzog van een ‘groot’ leider. Het is effectief om iemand in de fractie te hebben
die plooien glad strijkt en uiteenlopende meningen bij elkaar weet te brengen.

Waar zijn verbinders goed in?
 De kracht van deze stijl is niet op zoek te gaan naar de beste oplossing, maar naar de
meest haalbare. Het bereiken van overeenstemming is voor verbinders het grootste
goed. En juist de manier waarop verbinders hun rol als volksvertegenwoordiger ver-
vullen ziet hun omgeving als meest waardevol. Geen vijanden maken én bij iedereen
de indruk weten te wekken met zijn of haar standpunt rekening te houden, wat wil
een mens nog meer? Velen, zowel collegaraadsleden als burgers, krijgen aandacht en
kunnen hun wensen bij de verbinder kwijt.
 De verbinder is succesvol omdat hij conflicten vermijdt. Daar waar anderen geen
gelegenheid laten liggen om met de vuist op tafel te slaan, weten verbinders door hun
op samenwerking gerichte houding dingen voor elkaar te boksen. Over het algemeen
doet de verbinder het goed in commissies waar de wethouder afkomstig is uit de eigen
partij. Zolang er geen crisissituatie ontstaat, slaagt de verbinder er uitermate goed in
de overige commissieleden achter de voorstellen van zijn wethouder te krijgen.
Omdat verbinders zich niet eenzijdig richten op één belang ontstaat het beeld van een
onafhankelijk raadslid binnen de fractie. Die onafhankelijke rol draagt bij aan het ver-
trouwen dat anderen in deze persoon stellen.

Waar zijn verbinders minder goed in?
 Er kleven twee risico’s aan deze manier van besturen. Dat zijn de geringe voortgang
en de beperkte inhoudelijke slagvaardigheid. Soms is er haast geboden om met vragen
of voorstellen te komen. Wanneer dit aan de verbinder over wordt gelaten, dan gebeurt
er nagenoeg niets. Er gaat dan veel tijd verloren aan het inventariseren en bij elkaar
brengen van verschillende meningen. In dit soort situaties zal dit type raadsleden dus
snel buitenspel gezet worden en nemen anderen het voortouw. Verbinders doen het
dan ook niet goed als fractievoorzitter. In situaties waar meningsverschillen nog met
praten kunnen worden opgelost, gaat dat goed, maar wat te doen als er fractieleden
zijn die vasthouden aan hun eigen opvatting? Er komt een situatie dat praten niet
meer helpt, dat er moet worden geforceerd. En dat is iets wat verbinders niet ligt.

Het tweede probleem vloeit logisch voort uit het karakter van veel compromisbeslui-
ten: de optimale of inhoudelijk meest verstandige oplossing wordt terzijde geschoven
voor een alternatief. De eigen fractie is daar niet altijd gelukkig mee, maar de lieve
vrede is bewaard. Het laatste risico van de stijl is dat verbinders de krachtigste druk en
de sterkste invloed ook het zwaarst laten wegen. Vandaar de innige samenwerking met
leiders: de invloedrijke persoon krijgt weer eens zijn zin.

binnenwerk 4,5.indd Sec8:99binnenwerk 4,5.indd Sec8:99 03-08-2009 17:22:0803-08-2009 17:22:08

100

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Hoe zijn verbinders te beïnvloeden?
 Het beïnvloeden van verbinders is vrij eenvoudig. Zoek ze op, schrijf een brief en
bewerk hen. Een gewillig oor is zo gevonden. Verbinders luisteren graag. Let echter wel
op, luisteren is nog niet gelijk aan het hebben van invloed. Het is opletten geblazen
om niet door de warme deken van op consensus gerichte woorden ingepakt te worden.
De empathie is als een warm bad. Maar let op, aan het eind sta je met lege handen.
Verbinders luisteren beleefd, maar laten hun oor vooral hangen naar de meest invloed-
rijke spelers in het veld. Wie wat gedaan wil krijgen doet er verstandig aan om veel
medestanders te verzamelen. Want de verbinder zal zich laten leiden door de grootte
van het draagvlak.

Hoe effectief zijn verbinders?
 Een verbinder is effectief in situaties waarin politieke verschillen binnen de fractie
zijn ontstaan en waarbij tijd van ondergeschikt belang is. In een vastgelopen gepolari-
seerde situatie komt de verbindende stijl minder tot zijn recht, omdat dan meer gesle-
penheid of platvloersheid nodig is. Ook in situaties waarin snel en doortastend gehan-
deld moet worden – denk aan crisissituaties – is de verbinder minder effectief.
 Er zijn verbinders uit principe of uit zwakte. Een principiële verbinder laat zich lei-
den door de gedachte dat goede besluitvorming gelijk is aan het hebben van een breed
politiek draagvlak. De kwaliteit van een besluit wordt niet alleen bepaald door de
inhoud, maar ook door de wijze waarop het tot stand is gekomen. Dit raadslid zal er
moeilijk toekomen een standpunt of voorstel door de fractie te drukken.
 Een verbinder wordt nogal eens verweten een slapjanus te zijn. Iemand die weg-
loopt voor moeilijke beslissingen. Het zijn de tegenpolen van díe andere polen in de
raad: recht door zee, de rug recht houden en geen slappe knieën tonen. Het schikken
en plooien blijkt prima samen te gaan met die andere houding, die van daadkracht en
duidelijkheid.

De stijl van ambassadeurs

• Veel aandacht voor de publieke rol
• Informele en diplomatieke omgang
• Geen dossiertijgers
• Werken actief aan populariteit eigen politieke achterban

Ambassadeurs zijn mensen die bekendheid willen verwerven, graag zichtbaar zijn voor
het grote publiek en een ontembare aandrang hebben tot scoren. Ambassadeurs zijn
bij uitstek de vertegenwoordigers van hun éigen imago.
 Zij gaan er vanuit dat de waarde of het toekennen van legitimatie is bepaald door
externe – ja welhaast – ceremoniële criteria. Dit raadslid bezit grote populariteit in de
stad en op de warme golven van populariteit surft iedereen graag mee.

binnenwerk 4,5.indd Sec8:100binnenwerk 4,5.indd Sec8:100 03-08-2009 17:22:0903-08-2009 17:22:09

101

r a a d s l e d e n e n h u n s t i j l , s t i j l e n v a n r a a d s l e d e n

De stijl van de ambassadeur ontstaat niet van de een op de andere dag. Het wordt op
een gegeven moment een manier van werken om in de samenleving vooruit te komen.
Sommige mensen leren gaandeweg dat de meest gemakkelijke manier om vooruit te
komen is je gezicht te laten zien in de krant. Soms letterlijk. Eén krantenbericht – het
liefst met naam en foto – en lezers, inwoners, krijgen geheid de indruk dat de betrok-
kene keihard werkt aan de goede zaak. Bovendien zijn ambassadeurs meestal aardige
mensen. Ze lopen niemand in de weg. Een aardig persoon wordt door weinig mensen
gecorrigeerd of bekritiseerd. Doordat ze als vriendelijk worden ervaren weten ze ook
hun positie binnen de fractie te behouden.

Waarin zijn ambassadeurs goed?
 De thermiek waarop de ambassadeur vliegt is de populariteit bij de inwoners van
zijn gemeente. Ze hebben een goed politiek instinct en een uitgelezen gevoel voor
timing; verwoorden wat mensen graag horen en dat doen op het juiste moment. En
om te weten wat de mensen willen horen reizen ze stad en land af om met mensen te
spreken en om spreekbeurten te geven. Ze bieden een luisterend oor voor wie maar wil
praten. Dan is er daarnaast niet veel meer nodig om succes te hebben. En zo cultiveert
de ambassadeur zijn unieke beeld en imago. Omdat ze vaak en sympathiek in het
nieuws zijn gaan mensen denken dat ambassadeurs uitstekende raadsleden zijn, iets
dat het draagvlak en publiek vertrouwen in het gevoerde beleid versterkt. De ambassa-
deur kan tijdens verkiezingen dan ook rekenen op veel voorkeursstemmen.

Waar ambassadeurs zijn, zijn ook de media. Waar ambassadeurs voor uitgenodigd
worden, draven zij op en als de fotograaf van het plaatselijke suffertje een foto moet
schieten is dat er steevast een van het meest populaire raadslid, de ambassadeur.

Ambassadeurs zijn overal en hebben een neus voor alle feiten en feitjes die later tijdens
de raadsvergaderingen weer van pas komen. Ambassadeurs maken daar ook handig
gebruik van. Hun wetenschap zetten ze in als ruilmiddel. Voorbijgangers mogen er
van profiteren, maar zijn wel verplicht iets terug te geven. Een slimme manier om als
beste geïnformeerd te zijn, mensen aan je te binden en ook daarmee je voordeel te
doen. Ambassadeurs hebben een goed geheugen voor feiten, voor mensen en een sterk
ontwikkeld gevoel voor belangen en drijfveren van mensen.

Waarin zijn ambassadeurs minder goed?
 Ambassadeurs beginnen niet aan dingen waarvan ze weten dat die politiek onhaal-
baar zijn. En dat is ook meteen de keerzijde van deze stijl: de externe populariteit gaat
niet samen op met het gezag dat zij binnen hun eigen fractie bezitten. Daarin zullen
zij anderen voor moeten laten gaan. Van die beperktheid zijn ambassadeurs zich
bewust. Zij lopen geen onnodige risico’s en steken hun nek niet uit als dat niet perse
hoeft.
 Minder gezag kan samen gaan met een bescheiden statuur binnen de eigen fractie
en de gemeenteraad in het algemeen. Er is waardering voor het menselijke gezicht in

binnenwerk 4,5.indd Sec8:101binnenwerk 4,5.indd Sec8:101 03-08-2009 17:22:1003-08-2009 17:22:10

102

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

de raad, maar er is ook afgunst en zelfs ronduit irritatie. Ambassadeurs krijgen naar
verhouding niet veel voor elkaar. De inhoudelijke visie is broodmager, het aantal
beleidsinitiatieven niet groot en de vasthoudendheid aan een eenmaal ingeslagen
koers heeft veel weg van het meebuigen van jong bamboe tijdens een voorjaarsbriesje.
 Ambassadeurs zijn goed in het dempen van problemen en conflicten. Liever vermij-
den dan aanpakken, dat is het credo. Het gebrek aan inhoudelijke capaciteiten gaat
andere fractieleden op den duur irriteren. Zij storen zich aan de grote populariteit van
de ambassadeur, die in geen verhouding staat met wat hij inhoudelijk klaar speelt in
de raad.

Hoe zijn ambassadeurs te beïnvloeden?
 Ambassadeurs zijn als een bedevaartsoord voor een ieder die iets gedaan wil krijgen.
Ook naar de inwoners van hun stad zijn ambassadeurs van harte bereid te luisteren.
Zeker als het om schrijnende gevallen en klein leed van inwoners gaat dat voortkomt
falen van het beleid. Let wél op, de deur van de ambassadeur is selectief geopend voor
mensen die iets aanbieden waarmee valt te scoren. Het gaat om het ‘plaatje en het
praatje’. Het liefst een foto in de krant of een item op televisie, daarvoor zijn zij een-
voudig te verleiden. Wie iets inhoudelijks voor elkaar wil krijgen, kan beter langs gaan
bij de leider of de manager.

Hoe effectief zijn ambassadeurs?
 In welke situaties is de stijl effectief? Ambassadeurs zijn gevoeliger voor de eisen van
het sociaal-emotioneel systeem dan van het technisch rationele. Zolang de rationele
eisen niet al te hoog zijn en persoonlijke relaties essentieel is de stijl effectief. Als er
andere eisen komen verandert de effectiviteit. Ook in een situatie waarin zelfstandig
werkende specialisten met elkaar moeten samenwerken kan de stijl effectief zijn.
Ambassadeurs brengen mensen bij elkaar, weten te motiveren en respecteren de des-
kundigheid van anderen.

De stijl van de passieveling

• Volgen van (in)formele regels en codes
• Weinig op met de politiek
• Betrouwbaar, overslaand naar naïef
• Niet op de voorgrond tredend
• Moeite om initiatieven te realiseren

Raadsleden met de stijl van een passieveling zijn op zoek naar zekerheden. Ze richten
zich op hun eigen dossiers en zorgen dat ze hun afspraken nakomen. Ze volgen het
liefst formele en informele regels en routines. Hierdoor ontstaat het beeld van een
mechanisch functionerend raadslid. Een manier van optreden die eerder afstand cre-
eert dan verbindt. En geloof het of niet, de passievelingen zijn blij met die afstand. Zij

binnenwerk 4,5.indd Sec8:102binnenwerk 4,5.indd Sec8:102 03-08-2009 17:22:1103-08-2009 17:22:11

103

r a a d s l e d e n e n h u n s t i j l , s t i j l e n v a n r a a d s l e d e n

hebben niet erg veel op met hechte relaties binnen de fractie en de raad. Nee, afstand,
het persoonlijke wegstoppen, daaraan zijn passievelingen herkenbaar. Daarbij komt,
ze hebben geen affiniteit met het politieke proces. Net als de manager keren ze hun
rug naar de opportunistische en dwangmatige aspecten van het politieke bedrijf. Het
theatrale of het onschuldig negeren van feiten, is niet aan hen besteed. Al heeft de pas-
sieveling wat meer moeite om dit te verbergen dan de manager. Mensen die de passie-
veling gadeslaan vinden het maar raar, ‘wel onderdeel zijn van een spel, maar het spel
niet naar je eigen hand willen zetten’. Daarbij laat zich de vraag of zij het niet willen of
niet kunnen niet voor iedereen gelijk beantwoorden.
Ze staan met één half been in de politiek en met de rest daarbuiten. Een ambivalentie
die veel gelijkenis heeft met een kat in een vreemd pakhuis. Ze willen graag eerlijk zijn.
Dat komt nogal eens naïef over en maakt hen soms een quantité négligeable in de rauwe
werkelijkheid van de politiek.

Hoe ontstaat een stijl die van toepassing is op de passieveling? Dat blijft speculeren,
maar waarschijnlijk komt de stijl vooral voor bij raadsleden die een aantal competen-
ties missen om het vak professioneel uit voeren. Gevolg van een verkeerde selectie, een
mismatch. Misschien geen ernstige, maar wel een selectiefout.

Waarin zijn passievelingen goed?
 De passieveling heeft geen grote ambities, of misschien zijn die er wel, maar weet hij
het politiek en bestuurlijk spel onvoldoende te spelen om dromen te vertalen naar
daden. Als gevangene van de eigen stilte is dit raadslid niemand echt tot last. Hij vormt
voor weinigen een bedreiging. Maar laten we niet te negatief zijn over de passieveling.
Het doing nothing wrong heeft ook zijn positieve kanten. Het zijn raadsleden die het werk
doen wat gedaan moet worden. Ze richten geen schade aan en doen geen verkeerde
dingen. Passievelingen maken geen ruzie. Zij creëren geen tegenstellingen. De afwe-
zigheid van conflicten, de vriendelijkheid en het onpersoonlijke maken dat passieve-
lingen vrij zijn van belangenpolitiek, waardoor zij als eerlijk en objectief worden erva-
ren.
 De stijl van optreden kenmerkt zich door stabiliteit. Debatten moeten degelijk en
harmonieus verlopen, ze investeren dan ook veel tijd in een goede voorbereiding daar-
van. Passievelingen zijn niet vooringenomen. Ze volgen de gang van zaken. En hebben
belangstelling voor velen. Door zichzelf weg te cijferen weten zij harmonie aan te
brengen. Bijkomend voordeel is dat er nauwelijks een verborgen agenda is. Zij hebben
niet de behoefte om het college kritisch te bezien. De vakbekwaamheid zit vooral bij
de wethouders, in de tweede plaats pas bij henzelf. De voorspelbaarheid van het raads-
lid wordt als erg prettig ervaren door anderen. Mensen willen graag kunnen vertrou-
wen op iemands afspraken, uitspraken of beloften. Bij de passieveling kan dat.

Waarin zijn passievelingen minder goed?
 Passievelingen zijn weinig zelfzuchtig. Zij streven niet naar bewondering of roem.
Het krijgen van respect is al voldoende. De keerzijde hiervan vatten we gemakshalve

binnenwerk 4,5.indd Sec8:103binnenwerk 4,5.indd Sec8:103 03-08-2009 17:22:1203-08-2009 17:22:12

104

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

samen in drie woorden: gebrek aan passie. Passievelingen geven weinig blijk van eigen
opvattingen of de drang om verandering te realiseren. Het is lastig te achterhalen wat
zij nu zelf willen of waarheen ze koersen. Ze ‘liften’ als het ware mee op de opvattingen
en de koers van de eigen fractie en proberen deze niet te beïnvloeden. Dat heeft
natuurlijk consequenties. Binnen de fractie wordt met dit raadslid niet al te veel reke-
ning gehouden. Ze zijn geen machtsfactor en hun betrokkenheid bij politieke proces-
sen die zich achter de schermen afspelen is gering. Zo staan ze buiten het machtscen-
trum, worden weinig door collega’s geraadpleegd en trekken zich terug op hun eigen
dossiers.

Een ander risico is dat collega’s inbreken op de dossiers van de passieveling. Deze frac-
tiegenoten begeven zich op het terrein van de passieveling om hun eigen wensen te
realiseren. Passievelingen weten zich daar onvoldoende tegen te wapenen. Dit komt
vooral doordat passievelingen tegelijkertijd erg afhankelijk zijn van steun, commit-
ment en vooral verstandig advies van anderen om te kunnen functioneren op hun
eigen dossiers en binnen hun commissies.

Hoe zijn passievelingen te beïnvloeden?
 Passievelingen willen beïnvloed worden, staan open voor argumenten. Als zij weten
dat die argumenten worden gedeeld door de inwoners van hun stad zullen zij sneller
zwichten dan wanneer politiek en maatschappelijk draagvlak ontbreekt. De kans op
een succesvolle interventie is groter naarmate je passievelingen open en eerlijk bena-
dert. Dreigen en dwang uitoefenen heeft geen zin. Voor conflicten zijn ze allergisch.
 Bedenk daarbij wel dat niet alleen jij, maar ook vele anderen de opvattingen van dit
raadslid bepalen. Hierdoor zal een passieveling nooit helemaal jouw mening vertegen-
woordigen in de raad. De vraag is dan dus wel of het zin heeft tijd te besteden aan het
beïnvloeden van een passieveling. Als het om belangrijke kwesties gaat, dan zijn ze
vaak afhankelijk van de steun van andere raadsleden. Het is raadzamer om deze recht-
streeks te benaderen.

Hoe effectief zijn passievelingen?
Soms zijn passievelingen gewoon ontspannen raadsleden die niet zoveel meer willen
dan zitting hebben in de raad en hun eigen dossiers op orde hebben. In sommige
gevallen maakt dit hen aangenaam in de omgang en krijgen ze daarmee meer voor
elkaar dan je op het eerste gezicht zou denken. De andere kant is dat ze vaak buitenspel
staan, niet echt meedraaien in de fractie, simpelweg omdat ze zich passief opstellen en
zelf weinig moeite doen om besluiten te beïnvloeden. Ze laten het nemen van beslui-
ten het liefst aan de raad over, ze hebben hierin zelf nauwelijks een eigen mening.

binnenwerk 4,5.indd Sec8:104binnenwerk 4,5.indd Sec8:104 03-08-2009 17:22:1303-08-2009 17:22:13

105

r a a d s l e d e n e n h u n s t i j l , s t i j l e n v a n r a a d s l e d e n

Vijf stijlen, en nu?
 Vorenstaand is inzicht gegeven in typische gedragspatronen van raadsleden. Kun-
nen raadsgriffiers hier iets mee? Ja, denken wij. In de eerste plaatst kunnen zij bevorde-
ren dat raadsleden meer inzicht krijgen in hun eigen gedrag. Hou ze een spiegel voor
waardoor de mogelijkheid ontstaat om te reflecteren op het eigen gedrag. Iemand die
alleen maar wil ‘scoren’ kan tot het inzicht komen dat de inhoudelijke sturing en con-
trole daarmee vermindert. En dat is niet goed voor het functioneren van de lokale
democratie. In de tweede plaats kan de soms moeizame verhouding in de raad onder-
ling bespreekbaar worden gemaakt met het inzicht in de stijlen van raadsleden.
Waarom reageert iemand zoals hij reageert? Hoe is dat te verklaren en waarom reage-
ren raadsleden onderling op een bepaalde manier op elkaar? Kortom, door inzicht en
mogelijk begrip voor elkaars gedrag kan de effectiviteit van de samenwerking verbete-
ren. Daarnaast stelt het inzicht in de eigen stijl raadsleden in staat te variëren op hun
gedrag. In de ene situatie ligt het gebruik van een bepaalde stijl meer voor de hand dan
in een andere situatie. Leer die situaties te herkennen en het gedrag hierop aan te pas-
sen. Tot slot leert dit artikel ook hoe deze vijf ideaaltypische volksvertegenwoordigers
te beïnvloeden zijn. Het biedt handvatten voor de omgang met de verschillende typen
raadsleden, iets dat in het werk van een raadsgriffier nog wel eens van pas kan komen.

gerard schouw en pauline van viegen zijn algemeen directeur, respectievelijk program-
mamedewerker van Nicis Institute, dat door de minister van OCW is aangewezen als maatschappelijk
topinstituut voor de steden.

binnenwerk 4,5.indd Sec8:105binnenwerk 4,5.indd Sec8:105 03-08-2009 17:22:1403-08-2009 17:22:14

106

e . m e u r s

De staat van de dualisering:

per saldo nog een wereld te winnen!

Stel, u bent niet geïnteresseerd in politiek. Nooit geweest ook. Maar op zekere dag - goed of kwaad, dat
laten we maar even in het midden - besluit u dat dit moet veranderen. U houdt niet van half werk, dus u
pakt het grondig aan. U volgt basiscursussen in staatsinrichting en parlementaire democratie. U oriënteert
zich op de bestaande politieke partijen en hun belangrijkste uitgangspunten en opvattingen. En u begint
vervolgens dicht bij huis: de lokale politiek in uw eigen gemeentehuis. Hoe ontmoedigd u raakt en wanneer
dat precies gebeurt, zal in hoge mate afhangen van persoonlijke eigenschappen als uw doorzettings- en
incasseringsvermogen. Maar de kans lijkt toch honderd procent dat op zijn minst twee vragen al snel uw
gedachten zullen beheersen. Waarom gaan die mensen zo merkwaardig met elkaar om? En waarom doen
ze maar zo beperkt wat ze volgens de boekjes zouden moeten doen?

De staatssecretaris van Binnenlandse Zaken en Koninkrijksrelaties heeft onlangs een
belangrijke structuurwijziging in het lokale openbaar bestuur geëvalueerd: de over-
gang van monisme naar dualisme sinds 2002. Zij is tot de conclusie gekomen dat deze
dualisering ‘per saldo is geslaagd’. ‘Het zal wel’, zal de bovenbedoelde burger met
belangstelling voor de lokale politiek denken. Hem is immers niks gevraagd. De staats-
secretaris heeft onderzoeksbureau B&A een grootschalig onderzoek laten verrichten
onder vele directe betrokkenen bij het lokale bestuur, heeft met hen en met de
bestuurders van de politieke partijen rondetafelgesprekken gevoerd en heeft voor
dezelfde doelgroepen een evaluerend congres in Amersfoort georganiseerd. Op basis
daarvan, en van literatuurstudie, is zij tot haar conclusie gekomen. De belangstellende
burger heeft zij niet geraadpleegd.

Op zichzelf is dat wel begrijpelijk. Er is althans veel voor te zeggen dat men burgers
niet met dit soort bestuurlijk-organisatorische kwesties lastig valt. Bovendien wordt er
al genoeg misbruik gemaakt van de veronderstelde kloof tussen politiek en bevolking.
Echter, kijkend naar de problemen waar de vernieuwing van het lokale bestuur een
oplossing voor moet bieden – in het bijzonder die van de twijfelachtige positie van
politieke partijen uit oogpunt van volksvertegenwoordiging en de gebrekkige herken-
baarheid van het lokale bestuur als forum van politieke besluitvorming - kan men zich
afvragen of het in dit geval niet toch op zijn plaats zou zijn geweest als wel degelijk ook
een selecte groep ‘gewone burgers’ naar zijn mening zou zijn gevraagd. Zo’n groep had
uiteraard niet moeten zijn samengesteld uit burgers die nooit een raadzaal van binnen
hebben gezien. De bevindingen zouden dan voorspelbaar zijn geweest. Maar het oor-
deel van een zorgvuldig geselecteerde groep van burgers met recht van spreken (bij-
voorbeeld omdat zij, om welke reden ook, regelmatig gemeenteraadsvergaderingen
bezoeken), zou vast van toegevoegde waarde zijn geweest.

binnenwerk 4,5.indd Sec8:106binnenwerk 4,5.indd Sec8:106 03-08-2009 17:22:1503-08-2009 17:22:15

107

d e s t a a t v a n d e d u a l i s e r i n g

Grote kans in elk geval dat het de onbehaaglijke indruk die nu overheerst na kennisne-
ming van de Staat van de dualisering, op zijn minst een beetje had kunnen verminderen:
de indruk dat de staatsecretaris de afgelopen jaren toch een andere voorstelling moet
hebben bijgewoond.

Geschuifel in de marge
 Natuurlijk, het is allemaal echt geen onzin, wat er staat in haar brief aan de Tweede
Kamer. Men kan van mening verschillen over de keuzes die zij in dat schrijven meende
te moeten maken (gelukkig is dat ook gebeurd, met als gevolg dat een voornaam deel
van haar voornemens nadien alweer in de prullenbak lijkt te zijn beland). Maar, om in
jargon te spreken, buiten de orde was de brief niet. Met een beetje goede wil kon men
zich bij alles wel iets voorstellen. Echter, met droge ogen kan toch onmogelijk worden
volgehouden dat de voorstellen waar de staatssecretaris mee kwam, nu werkelijk de
laatste knelpunten zijn die het definitieve welslagen van de vernieuwingsoperatie nog
in de weg staan. De wettelijke verankering van het raadspresidium, de versteviging van
de rol van de burgemeester bij de coalitievorming, de versterking van de positie van
het college van burgemeester en wethouders bij initiatiefvoorstellen - zonder de impli-
caties ervan voor de direct betrokkenen te bagatelliseren, kan het met de beste wil van
de wereld toch niet veel meer worden genoemd dan geschuifel in de marge. Om van
alle andere, evenmin betekenisloze, maar al helemaal weinig tot de verbeelding spre-
kende wijzigingsvoorstellen als het schrappen van verplichte voorhangprocedures,
burgerjaarverslagen en periodieke beleidsevaluaties nog maar te zwijgen.

De voorstellen van de staatssecretaris raken natuurlijk niet de echte problemen waar
het lokale bestuur zeven jaar na de invoering van het dualisme mee te kampen heeft.
Blijkbaar komen die niet op tafel als men uitsluitend erg nauw betrokkenen bevraagt in
een evaluatieonderzoek. Komt dat wellicht omdat deze lieden zodanig onderdeel zijn
geworden van vaste mechanismen en patronen, dat zij niet meer goed in staat zijn met
frisse blik te beschouwen, van gepaste afstand? Of zou zo’n heel evaluatietraject van
rijkswege misschien zodanig zijn voorgestructureerd en ingekaderd, dat voor conclu-
sies van al te ingrijpende (ongewenste?) aard bij voorbaat al geen ruimte wordt gelaten?

Opmerkelijk in elk geval is de vaststelling ‘met tevredenheid’ van de staatssecretaris
dat ‘de formele bestuursstructuur en de bestuurspraktijk thans weer met elkaar in
overeenstemming zijn’. Zij bedoelt te zeggen: de bestuurspraktijk was al dualistisch,
de structuur is dat nu ook - operatie geslaagd! Tja, zo haalt men zijn successen wel erg
gemakkelijk naar zich toe. Dat de bestuurspraktijk al dualistisch was, heeft de staatsse-
cretaris niet zelf bedacht, zij baseert zich op de staatscommissie Elzinga, die dat op
pagina 445 in haar rapport ook opschreef. Maar juist deze stelling van de staatscom-
missie moet toch, op zijn zachtst, twijfelachtig worden genoemd. Waren het immers
niet juist de heersende cultuur van veel te veel handen op één buik en de daarmee
gepaard gaande ondoorzichtigheid van het gemeentebestuur, die de belangrijkste aan-
leiding vormden voor de vernieuwingsoperatie? Hoe dualistisch kan zo’n praktijk zijn

binnenwerk 4,5.indd Sec12:107binnenwerk 4,5.indd Sec12:107 03-08-2009 17:22:1503-08-2009 17:22:15

108

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

geweest? Om nu uitgerekend dit dubieuze citaat aan Elzinga te ontlenen en vervolgens
na een wijziging van de bestuursstructuur - die vanzelfsprekend overal heeft plaatsge-
vonden, omdat hij nu eenmaal verplicht was opgelegd - tevreden te beweren dat je het
één toch maar mooi in overeenstemming met het ander hebt gebracht, dat lijkt toch al
te goedkoop. ‘Ja, hoor eens’, is men als lezer geneigd te denken, ‘zo kan ik ook mijn
resultaten claimen’.

Hoe staat het er dan werkelijk voor? Is de dualisering van het gemeentebestuur per
saldo dan niet geslaagd? Op zijn minst is het betrekkelijk eenvoudig een aantal facto-
ren aan te wijzen dat een zuivere werking van het dualisme zoals de wetgever dat in
2002 bedoelde, (nog) in de weg staat. Wezenlijke tekortkomingen, waarvan men zich
serieus kan afvragen of ze te verhelpen zijn, maar die toch bij een objectieve inventari-
satie van de Staat van de dualisering niet zouden moeten ontbreken. Al was het alleen,
omdat juist deze tekortkomingen, veel meer dan de knelpunten die de staatssecretaris
heeft gemeend te signaleren, veroorzaken dat burgers die met de lokale politiek te
maken krijgen, zich al snel gaan afvragen ‘waarom die mensen zo merkwaardig met
elkaar omgaan’. En ‘waarom ze maar zo beperkt doen, wat ze volgens de boekjes zou
moeten doen’. Laten wij de belangrijkste langslopen.

Partijpolitiek domineert
 Een eerste faalfactor is de realiteit – als het erop aankomt – van de overheersing van
de partijpolitieke machtsverhoudingen over de staatsrechtelijke. Dit verschijnsel ken-
nen we allemaal maar al te goed, omdat het zich ook in onze landelijke politiek telkens
nadrukkelijk manifesteert. De landelijke politiek, die de afgelopen jaren in lokale dis-
cussies over het dualisme zo vaak ten onrechte als voorbeeld is opgevoerd van hoe het
zou moeten (veelzeggend genoeg overigens dikwijls juist door conservatieve krachten,
die veranderingen trachtten tegen te houden met het argument ‘dat het in Den Haag
heus ook zo niet gaat’). Alsof in Den Haag het dualisme in zijn onversneden vorm zou
worden gepraktiseerd! Geenszins natuurlijk. Als ergens, zodra het politiek een beetje
spannend wordt, het dualisme het moet afleggen tegen de tegenstelling tussen kabi-
net en coalitiefracties aan de ene en de oppositiefracties aan de andere kant, dan is het
wel aan het Binnenhof. Het is deze realiteit die de eerste en belangrijkste sta-in-de-weg
vormt voor succesvol dualisme. Landelijk, maar ook lokaal.

Hoeveel gemeenteraadsleden herkenden niet de - vast welgemeende maar ook goed
geacteerde - frustratie van Kamerlid Wilders en de zijnen, toen deze in maart 2009
demonstratief de Tweede Kamer verlieten, nadat bij aanvang van het debat over de cri-
sisplannen van het kabinet was gebleken dat bewindslieden en coalitiefracties de zaken
vooraf weer eens muurdicht hadden getimmerd? Veel hoor, rekent u daar maar op.
Natuurlijk, er werd alom in bestuurlijk Nederland schande gesproken van Wilders’
optreden (en terecht, daarover hieronder meer). Maar identieke ergernis wordt met grote
regelmaat ook in de raadzalen gevoeld. Niet alleen door oppositieleden die zich volledig
buitenspel gezet weten, ook door backbenchers uit coalitiefracties, die slechts achteraf kun-

binnenwerk 4,5.indd Sec12:108binnenwerk 4,5.indd Sec12:108 03-08-2009 17:22:1603-08-2009 17:22:16

109

d e s t a a t v a n d e d u a l i s e r i n g

nen kennisnemen van de resultaten van het wheelen en dealen van hun voorlieden en zich
al helemaal afvragen wat hun aanwezigheid er in hemelsnaam nog toe doet.

Het is een structurele belemmering voor optimaal functionerend dualisme: de meer-
derheid van de volksvertegenwoordiging wordt in de uitoefening van haar taken
geremd door een andere loyaliteit dan die aan de staatsrechtelijke institutie waarvan zij
deel uitmaakt: die aan de partij- en de coalitiegenoten. Deze meerderheid voelt zich
eerst lid van de eigen partij, dan van de coalitie waarvan deze deel uitmaakt en pas
daarna van de gemeenteraad. Dat de lokale aanvoerders van de politieke partijen, zodra
het even kan, steevast zitting blijven nemen in de colleges, helpt daarbij natuurlijk ook
niet erg (maar dit ter zijde).

De mate waarin deze beperkende factor wordt ervaren, mag per volksvertegenwoordi-
ging verschillen, hij is er altijd. Zolang de politieke partijen hun sleutelpositie in de
bemensing van ons openbaar bestuur innemen, is hij onvermijdelijk. Maar moet deze
belangrijke belemmering voor duaal optreden om die reden dan maar buiten beschou-
wing blijven als men in kaart brengt hoe het ervoor staat met het dualisme? Dat lijkt
toch al te wonderlijk. Temeer daar het hier bij uitstek een faalfactor betreft die maakt
dat burgers vervreemden van de gangbare politiek. Het is natuurlijk geen toeval dat
Wilders in de dagen na zijn wegloopincident direct in de peilingen weer een aardige
portie virtuele Kamerzetels bij kon schrijven (al kan daar, in één adem, aan toe worden
gevoegd dat hij het als oppositielid ook gemakkelijk heeft - voor oppositieleden is dua-
lisme praktiseren eenvoudig; ook zij hebben dubbele loyaliteiten, maar die brengen
geen conflicterende belangen mee).

Debatteren wil nog niet zo lukken
 Een andere evidente tekortkoming in het functioneren van het dualisme in de
gemeenten is de wijze waarop in veel gemeenteraden door de onderlinge raadsfracties
wordt gedebatteerd. Of moeten wij zeggen: niet wordt gedebatteerd? Met de dualise-
ring zou het debat in de raadsvergadering terugkeren, dat was de bedoeling. De
wezenlijke bestuurlijke afwegingen moesten niet langer worden gemaakt in de beslo-
tenheid van de collegekamers. Zij moesten verplaatst worden naar de openbaarheid
van de raadzaal. Op die manier zou voor burgers zichtbaar worden wie in het lokale
bestuur waar voor staat. En wie waar verantwoordelijk voor is. Kiezers zouden weer iets
te kiezen krijgen. Ongetwijfeld zijn er gemeenten waar in dit opzicht sinds 2002
belangrijke stappen voorwaarts zijn gezet, maar per saldo kan men toch moeilijk
anders concluderen dan dat dit niet is gelukt. In elk geval nog niet. Iedere onbevangen
nieuwkomer in de raadzaal zal bevestigen dat, voor zover er al stevig wordt gesproken
in raadsvergaderingen, dit negen van de tien keer het traditionele spel van vraag en
antwoord tussen raads- en collegeleden betreft. Daarbij wordt informatie verstrekt,
wordt doorgaans over en weer gemopperd en wordt met een beetje geluk een enkele
keer een helder standpunt verwoord. Maar werkelijk debatteren, in de zin van argu-

binnenwerk 4,5.indd Sec12:109binnenwerk 4,5.indd Sec12:109 03-08-2009 17:22:1703-08-2009 17:22:17

110

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

menten wisselen en politieke conclusies onderbouwen en betwisten – het is een zeld-
zaamheid. Al helemaal tussen fracties onderling.

Ook deze onvolkomenheid in de lokale politiek blijft in de Staat van de dualisering als
knelpunt onbesproken. Waarom? Raadsleden zelf zijn nota bene vaak de eersten om
aan te geven dat het met het beoogde debatteren in het dualisme nog niet zo wil luk-
ken. En dat hen dat dwars zit. Heeft de staatssecretaris zich soms op voorhand neerge-
legd bij het feit dat Nederland geen debatcultuur kent? Veronderstelt zij dat het
daarom toch nooit iets kan worden? Dat zou zonde zijn. Debatvaardigheden mogen
lokaal tekortschieten (wie zal dat ontkennen), veel raadsleden zijn best bereid om daar-
aan te werken. Menig debattrainer is er de afgelopen jaren rijk mee geworden. Of heeft
de staatssecretaris soms haar oor vooral te luisteren gelegd bij die raadsleden van de
meer gevestigde politieke partijen die, onder verwijzing naar de eigen scholing- en
vorminginstituten, zelf op dit gebied geen trainingen meer nodig menen te hebben
(onder het motto: ‘het gaat dan wel belabberd, maar dat ligt aan de anderen’)?

Een dieperliggend probleem wordt gevormd door de grondhouding van veel raadsle-
den ten aanzien van het politieke debat. De misvatting heerst dat men in de politiek
debatteert met hetzelfde doel als men gewoonlijk nastreeft in debatten: het overtuigen
van de ander van het eigen gelijk. Dit zet de deur open naar frustratie en desillusie bij
degenen die het proberen, want het lukt maar zo zelden. ‘Wat ik ook zeg, hoeveel argu-
menten ik aanvoer, het haalt niets uit, alle standpunten zijn toch al bepaald’. Anderen
haken om die reden al vooraf af. Maar in de politiek debatteert men niet, althans niet
in openbare vergaderingen, om de tegenstrever te overtuigen. Het doel van het poli-
tieke debat is het overtuigen van de burger! Men debatteert om publiek verantwoor-
ding af te leggen. Natuurlijk wordt er achter de schermen onderhandeld en tot over-
eenstemming gekomen. Zo werkt het nu eenmaal als mensen met uiteenlopende
belangen gezamenlijk tot beslissingen moeten komen. Maar dat betekent niet dat men
zich mag onttrekken aan het debat of er zelfs (Wilders!) van weg mag lopen! Dat is een
grove miskenning van de betekenis van het debat in een democratisch bestel. De
staatssecretaris had de Staat van de dualisering aan kunnen grijpen om alle betrokkenen
bij het lokale bestuur dat ondubbelzinnig onder de neus te wrijven. Zij heeft het niet
gedaan. Zomaar zou nu de indruk kunnen ontstaan dat het eigenlijk wel prima loopt
allemaal, met het debat in de raden. De Staatssecretaris had het voor de grap eens aan
een belangstellende burger moeten vragen…

Verhouding raad/college: moeizame zoektocht duurt voort
 Ook wordt de werking van het dualisme in de gemeenten nog flink belemmerd
door de manier waarop de raden en de colleges lokaal met elkaar omgaan. Door de
Grondwet is de raad (nog altijd) aangewezen als het hoofd van de gemeente (laten wij
vooral maar niet spreken van ‘de baas’, daarmee beginnen vaak de problemen al). In
zijn essentie impliceert dualisme echter juist nevenschikking van de bestuursorganen.
In deze context is het vinden van een prettige, werkbare balans in de onderlinge relatie

binnenwerk 4,5.indd Sec12:110binnenwerk 4,5.indd Sec12:110 03-08-2009 17:22:1803-08-2009 17:22:18

111

d e s t a a t v a n d e d u a l i s e r i n g

natuurlijk geen sinecure. Dat was voorzien. In de praktijk blijkt het ook zo te zijn: er
wordt, nog altijd, wat aangemodderd. Betrokkenen realiseren zich dat. Bij zelfevalua-
ties levert de vraag of de indruk bestaat dat raad en college elkaar in hun optreden ver-
sterken, doorgaans droevig stemmende scores. Tot op de dag van vandaag worden
overal in het land externe adviseurs ingeschakeld in pogingen lokaal meer overeen-
stemming te bereiken over de precieze taak- en bevoegdhedenverdelingen in het dua-
lisme. Toeschouwers kost het weinig moeite de problemen waar te nemen. Al zouden
zij willen, zij kunnen er niet omheen. Waar gaat het zoal (nog) mis?

Op de eerste plaats ontbreekt het veel colleges aan de dienstbaarheid die er van hen
richting de raden zou mogen worden verwacht. Natuurlijk, de meeste colleges span-
nen zich in om ogenschijnlijk hun raden overvloedig te bedienen. Het zal hen niet
overkomen dat ze het verwijt krijgen te mager te informeren. Het leidt tot raden die
omkomen in bergen informatie. Maar de ontevredenheid over, met name, het (late)
moment waarop raden in beleidsprocessen in positie worden gebracht, houdt onder
raadsleden aan. Hoeveel raden ontvangen met gepaste regelmaat notities die hen wer-
kelijk in staat stellen beleidsalternatieven te wegen en onderbouwd richtinggevende
keuzes op hoofdlijnen te maken? En hoe staat het met de leesbaarheid en begrijpelijk-
heid van raadstukken, ook voor de leden van de raad die geen onderwijzer of ambte-
naar zijn, of anderszins een hogere opleiding hebben genoten?

‘Een volwassen raad dwingt dat soort zaken af’, is de geijkte reactie op dit soort van
onvrede. Het zal wel, maar juist daar breekt het eerder bedoelde gebrekkige collectieve
bewustzijn bij raadsleden de raden dikwijls op. Maar is het eigenlijk ook niet de wereld
op zijn kop? Zouden colleges niet ongevraagd voortdurend moeten aftasten waar de
werkelijke behoeften van de raad liggen en daarop in moeten spelen? De staatssecretaris
verwijst in de Staat van de dualisering naar het onderscheid dat professor Dölle heeft
gemaakt tussen ‘dualisme-light’ (een enigszins afgezwakte variant, waarin de raad aan
het hoofd staat) en ‘bipolair dualisme’ (de meer zuivere vorm, waarin geen hoofdschap
past en ook, bijvoorbeeld, geen dubbelfunctie van de burgemeester). Het moge duide-
lijk zijn dat de wetgever met de introductie van het dualisme in gemeenten in 2002 de
lightversie voor ogen had. Dat daarin ondergeschiktheid en dienstbaarheid van de col-
leges aan de raden uitgangspunt zijn, bevestigde hij in de magere equipering die hij de
raden meegaf (slechts een enkele griffier moest volstaan). Probleem is nu, dat veel colle-
ges zich zijn gaan gedragen alsof er bipolair dualisme is ingevoerd. Aan de oppervlakte
tonen zij zich wel ondergeschikt, zo politiek handig zijn zij doorgaans wel, maar in de
basis zijn zij het veel minder. Zij stemmen hun ambtelijke organisaties onvoldoende af
op het werkelijk, als boven bedoeld, bedienen van de raad. Dat wringt, het leidt ertoe
dat raden tekortkomen. De staatssecretaris pleit ervoor de mogelijkheden voor fractie-
ondersteuning optimaal te benutten. Het zal de oplossing voor dit probleem niet bren-
gen. Meer zoden zou het aan de dijk hebben gezet als zij in de Staat van de dualisering dit
hardnekkige misverstand onder colleges (laten wij het daar maar op houden) had

binnenwerk 4,5.indd Sec12:111binnenwerk 4,5.indd Sec12:111 03-08-2009 17:22:1903-08-2009 17:22:19

112

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

bestreden met een krachtige oproep aan hen om veel nadrukkelijker hun (mede)verant-
woordelijkheid te nemen voor het welslagen van de vernieuwingsoperatie.
 Ook als het gaat om de democratische controle, zijn volwassen verhoudingen tussen
raden en colleges nog eerder uitzondering dan regel. Veel is er gespeculeerd over de
vallende wethouders in relatie tot de dualisering. Aanvankelijk drongen berichten
door met een alarmerend karakter: het dualisme zou meer en meer wethouders de kop
kosten. Curieus eigenlijk dat dit verontrustend werd gevonden. Waar men beoogt
raden scherper neer te zetten als controleurs, moet men er niet van op kijken dat dis-
functioneren van wethouders vaker wordt waargenomen. En consequenties heeft.
‘Missie geslaagd’, zou men eerder geneigd zijn te zeggen. Recente inventarisaties sug-
gereren veeleer dat het reuze meevalt. Althans, dat het aantal voortijdig sneuvelende
wethouders niet of nauwelijks hoger ligt dan vroeger.

Hoe het ook zij, ontspannen omgaan met het toepassen en ondergaan van controleacti-
viteiten, blijkt een kunst die (nog) weinigen verstaan. Aan de zijde van de raden is
vooral de maatvoering een probleem. Coalitiefracties lijken soms de meest onschuldige
verantwoordingsinformatie al niet te durven vragen, uit angst op tenen te gaan staan of
relaties te verstoren. Oppositiefracties schieten door in de andere richting. Zij vragen
soms louter om het vragen, zonder achterliggende beweegreden, soms zelfs puur om te
frustreren (‘we hebben er toch recht op’). Aan de kant van de colleges wordt al te vaak de
vertrouwenskwestie misbruikt. Dit bleek bijvoorbeeld bij de eerste serie lokale reken-
kamerrapporten. De verontwaardiging – gespeeld of niet gespeeld – spatte er bij porte-
feuillehouders dikwijls vanaf. ‘Al die jaren naar eer en geweten de gemeente bestuurd
en nu dit…’. Dat vertrouwen in portefeuillehouders er in een parlementaire democratie
per definitie is, totdat het wordt opgezegd, lijkt nauwelijks te worden beseft. Dat volks-
vertegenwoordigers die zich kritisch opstellen, of doorvragen na kritiek van derden,
gewoon het controlewerk doen waarvoor ze zijn aangesteld, evenmin. Waarom is het
zoveel gevraagd van bestuurders om kritiek in rust te weerleggen? Als deze echt zo
ongefundeerd en misplaatst is als de opgewonden reacties veelal willen doen geloven,
moet dat toch niet zo moeilijk zijn? Nu blijven de evaluaties en afgewogen beoordelin-
gen die in gezonde duale verhoudingen zouden passen, nog veel te vaak achterwege.

Geen reden voor somberheid…
 De staatssecretaris van Binnenlandse Zaken en Koninkrijksrelaties is overwegend
tevreden over de dualisering van het lokale bestuur tot dusver. Zij is tot die slotsom
gekomen na uitgebreid, op verschillende manieren, te rade te zijn gegaan bij vele
directe betrokkenen. Die zijn dat, gemiddeld genomen, dus blijkbaar ook. Het moge
duidelijk zijn: voor wie in de omgeving van het lokale bestuur de ogen en oren open
houdt, wekt dat bevreemding. Die twijfelt er namelijk niet aan dat er buiten de
incrowd van het lokale bestuur, maar weinigen zullen zijn die de hoofdconclusie van
de Staat van de dualisering kunnen delen. Als ze er al zijn. Volgers met belangstelling en
(enige) kennis van zaken kunnen niet anders dan menen dat zij in de lokale bestuurs-
praktijk (nog) te weinig terugzien van wat zij in de basiscursussen staatsinrichting en

binnenwerk 4,5.indd Sec12:112binnenwerk 4,5.indd Sec12:112 03-08-2009 17:22:2003-08-2009 17:22:20

113

d e s t a a t v a n d e d u a l i s e r i n g

parlementaire democratie hebben geleerd, om van een succesvolle operatie te kunnen
spreken. Dat zou zorgen moeten baren, want men kan (met recht) menen dat de ver-
nieuwing van het gemeentebestuur primair een zaak is van het gemeentebestuur zelf,
in hoofdzaak ging het wel om het vergroten van herkenbaarheid, duidelijkheid en
transparantie voor de ‘buitenwacht’. Vanuit dat perspectief heeft de staatsecretaris de
vorderingen niet beschouwd. Zij lijken, voorzichtig geformuleerd, nog verre van
indrukwekkend.

Op zichzelf is dat niet verrassend. Deskundigen waren het er in 2002 over eens dat het
wel eens enkele generaties nieuwe politici zou kunnen duren, voordat de effecten van de
vernieuwing werkelijk merkbaar zouden worden. In dat licht bezien is het eerder curi-
eus dat het oordeel van de staatssecretaris (na anderhalve raadsperiode al ‘per saldo
geslaagd’) niet veel meer opzien heeft gebaard. Misschien komt het wel omdat in de
politiek overwegend wordt gedacht in successen en mislukkingen en een genuanceerde,
maar nog onzekere beschouwing (‘we zien nog niet zo veel, maar voor zover we iets zien,
lijkt het, na het verwachte wapengekletter in de aanvangsfase, hier en daar een beetje de
gewenste kant op te gaan’) al snel wordt bestempeld als vaag, en daarmee zwak.

Voor objectieve, kritische waarnemers zou een dergelijk voorzichtig optimistisch
geluid echter al een stuk geloofwaardiger en herkenbaarder hebben geklonken dan de
kwalificatie ‘per saldo geslaagd’. Want – daarover geen misverstand – ondanks de hier-
boven opgesomde tekortkomingen, en het feit dat dit nog slechts de belangrijkste zijn:
er is geen reden om bij de pakken neer te zitten! Natuurlijk, deze faalfactoren werken
remmend op de werking van het lokale dualisme en hadden, willen wij verder komen,
in een tussenbalans niet mogen worden genegeerd (of ze nu te verhelpen zijn of niet).
Maar het zijn (overwegend) geen nieuwe beperkingen, ontstaan met of door de ver-
nieuwingsoperatie. Behoudende krachten in de gemeenten hebben de neiging om
alles wat er sinds 2002 misgaat, gretig toe te schrijven aan het dualisme. Dat is, uiter-
aard, onzin. Een aantal zaken loopt (nog steeds) niet goed, maar de meeste ervan liepen
in het verleden zeker niet beter, de dualisering heeft ze niet verder verslechterd. Daar-
naast heeft het dualisme de gemeentepolitiek wel degelijk (nu al) een aantal verwor-
venheden opgeleverd.

In de Staat van de dualisering worden er enkele genoemd, de belangrijkste ervan lijken te
kunnen gevat onder de noemer ‘toegankelijkheid’. Partijpolitieke machtsverhoudin-
gen mogen domineren, ook als dat conform dualistische beginselen niet zou moeten,
het debat mag nauwelijks nog uit de verf komen, raden en colleges mogen elkaar op
allerlei onbedoelde manieren nog in de weg zitten – als (eerste) succesfactor lijkt zon-
der meer de toegenomen toegankelijkheid van de gemeentepolitiek te kunnen worden
genoteerd. De introductie van vele, soms vergaande veranderingen van werkvormen en
vergadermodellen van gemeenteraden (die van Almere voorop) heeft zonder twijfel
voor belanghebbende en geïnteresseerde burgers drempelverlagend gewerkt. Veel
gemeenteraden zijn echt klantvriendelijker gaan opereren. Zij bieden burgers die dat

binnenwerk 4,5.indd Sec12:113binnenwerk 4,5.indd Sec12:113 03-08-2009 17:22:2103-08-2009 17:22:21

114

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

wensen meer en gemakkelijker manieren om zich met zaken te bemoeien. Bovendien
is met de komst van de griffies niet alleen voor de buitenwereld van de lokale politiek
een extra ingang gecreëerd. Deze nieuwe, ‘eigen’ secretariaten hebben ook voor
gemeenteraadsleden nieuwe wegen geopend, of in elk geval beter begaanbaar gemaakt.
Waar in het verleden de gemeentesecretarissen kritische of anderszins de ambtelijke
organisatie belastende raadsleden al snel minstens als hinderlijk ervoeren, zijn de grif-
fies, niet geremd door andere loyaliteiten dan die aan de gemeenteraad en het demo-
cratische gehalte van het besluitvormingsproces, altijd geneigd tot zo deugdelijk
mogelijke ondersteuning. Hiermee is ook de toegankelijkheid van het instrumenta-
rium dat zij voor hun werk kunnen gebruiken, voor de leden van de gemeenteraad
groter geworden. De toegenomen toegankelijkheid voor burgers en raadsleden is een
winstpunt, dat zeker perspectieven biedt voor de verdere doorontwikkeling van het
dualisme.

…nog een wereld te winnen
 Cultuur, cultuur, cultuur! Eigenlijk draait daar alles om, als het met de dualisering
van het gemeentebestuur een succes moet worden. Loop de verschillende wezenlijke
tekortkomingen maar langs; elke ervan vraagt op de eerste plaats om een omslag in de
heersende cultuur, wil er echt iets kunnen veranderen. Het moet geaccepteerd worden
dat raads- en collegeleden met dezelfde partijpolitieke achtergrond, in voorkomende
gevallen vanuit verschillende verantwoordelijkheden, uiteenlopend over zaken den-
ken en beslissen. Het moet gewoon worden dat raadsleden in openbare vergaderingen
misschien nog wel even het college bevragen, maar vervolgens vooral met elkaar in
debat treden, daarbij heldere argumenten en standpunten wisselend. Het moet gang-
baar worden dat colleges zich bij aanvang van beleidsprocessen vooral inspannen om
richting mee te krijgen van hun raden en zich ondergeschikt en (proactief) dienstbaar
aan de raden opstellen. In alle gevallen zal de kunst zijn: het zich verplaatsen van de
direct betrokkenen in elkaars positie en daar naar handelen, vanuit het besef dat alleen
gezamenlijke doorontwikkeling de doelen van het proces (meer herkenbaarheid, meer
doorzichtigheid voor buitenstaanders) naderbij kan brengen. Een collectief gevoel van
verantwoordelijkheid voor het welslagen van de vernieuwingsoperatie is daarvoor een
eerste vereiste. Het is teleurstellend dat de Staatssecretaris hieraan in haar beleidscon-
clusies nauwelijks aandacht heeft geschonken.

Zij had raadsleden – in het bijzonder die van coalitiefracties – kunnen aanspreken op
hun rolvervulling en de keuzes daarbij, op cruciale momenten, tussen hun verschil-
lende loyaliteiten. Veel van haar conclusies betreffen de raden, maar daarover zegt zij
niets. Zij had colleges die eerst en vooral bezig zijn met het verbeteren van hun eigen
machtspositie in het nieuwe bestel, tot de orde kunnen roepen en kunnen wijzen op
hun medeverantwoordelijkheid voor het functioneren van de raad en het democrati-
sche gehalte van het besluitvormingsproces. En op het feit dat is gekozen voor een dua-
lismevariant waarin zij de aangewezenen zijn om de raden optimaal te faciliteren. Zij
kondigt daarentegen vooral maatregelen aan die de colleges helpen hun machtspositie

binnenwerk 4,5.indd Sec12:114binnenwerk 4,5.indd Sec12:114 03-08-2009 17:22:2203-08-2009 17:22:22

115

d e s t a a t v a n d e d u a l i s e r i n g

nog verder te versterken. Zij had de burgemeesters en de gemeentesecretarissen, als cul-
tuurdragers bij uitstek op de gemeentehuizen, kunnen attenderen op hun sleutelposi-
tie (voortrekkersrol!) waar het het realiseren van de doelstellingen van de dualisering
betreft. De burgemeester tracht zij vooral sterker te positioneren als collegevoorzitter.
De gemeentesecretaris laat zij zelfs volstrekt onbesproken, vanuit de overweging dat
‘zich de afgelopen jaren geen ontwikkelingen hebben voorgedaan die om een nadere
duiding (…) vragen’. Onbegrijpelijk, dit laatste, gelet op de bepalende invloed die de
secretarissen hebben op de sfeer in en de basishouding van de ambtelijke organisatie en
(vaak ook) het college. Het zijn gemiste kansen. De staatssecretaris had ten minste kun-
nen proberen deze sleutelfiguren een flinke duw te geven, in de richting van de wereld
die er nog te winnen valt op weg naar succesvol duaal functioneren.

De staatssecretaris waagt zich echter in het geheel niet aan het zo doorslaggevende
aspect van de cultuur. Zij komt in haar beleidsconclusies slechts met een reeks van
meer bestuurstechnische voornemens en aanbevelingen. Daarover is voldoende gezegd
in de debatten naar aanleiding van de Staat van de dualisering. Het waren stuk voor stuk
detailvoorstellen, vergeleken bij de conclusies die zij ook had kunnen trekken en die
werkelijk betekenisvol zouden zijn geweest.

Had zij zich toch willen beperken tot dit meer technische niveau, dan nog had zij sug-
gesties kunnen kiezen die meer om het lijf hadden gehad. Zij had de discussie over het
landelijke karakter van de gemeenteraadsverkiezingen kunnen heropenen – als er iets
zou kunnen helpen om lokale politici te dwingen zich duidelijker en herkenbaarder te
profileren, zouden het wel eens pogingen kunnen zijn om de lokale verkiezingen echt
lokaal te maken. Zij had kunnen besluiten gemeenteraden toe te staan om, naast de
burgemeester, professionele vergadervoorzitters van buiten in te huren – als op eniger-
lei wijze snel flinke winst zou kunnen worden geboekt met debatteren, dan zou dat
kunnen via de inschakeling van vakbekwame, onafhankelijke technisch voorzitters. Zij
had ook kunnen proberen om, op een of andere wijze, een helderder en concreter
invulling te geven aan de nu zo vage wettelijke actieve informatieplicht van het college
– als ergens mogelijkheden liggen om colleges aan te zetten tot de dienstbaarheid die
onze light-versie van dualisme van hen vraagt, is het daar wel. Zij heeft het allemaal
niet gedaan.

‘Per saldo geslaagd’, is de conclusie die zij passend acht. Tien tegen één dat de belang-
stellende burger verbouwereerd achterblijft. Hoewel...met Wilders heeft die burger
natuurlijk recent kunnen waarnemen hoe ook in de landspolitiek het dualisme weer
door intensief Torentjesoverleg volledig werd ondergraven. Waarschijnlijk is de kans
dan ook groter dat hij niet eens meer van de Haagse beoordeling van de lokale dualise-
ring zal hebben opgekeken…

eric meurs is griffier van Smallingerland en lid van de redactie.

binnenwerk 4,5.indd Sec12:115binnenwerk 4,5.indd Sec12:115 03-08-2009 17:22:2203-08-2009 17:22:22

116

g e s p r e k t u s s e n m a r i o n s t e i n e n g e r d i v e r b e e t

‘147 Kamerleden stonden buitenspel!’

stein: Hoe bevalt het voorzitterschap van de Tweede Kamer?
verbeet: Ik doe het nu 2,5 jaar en vind het een mooi en zinvolle functie. Het is een

gecompliceerde tijd, maar ook heel bijzonder. Het is in ieder geval een fantastische
tijd om voorzitter te zijn.

stein: Niet veel burgers realiseren zich dat de Wet Openbaarheid van Bestuur (WOB) niet van toepas-
sing is op de Kamer. Vanwaar deze uitzondering nu juist zij diegenen zijn die de meeste transparantie
verdienen?

verbeet: Alles wat het parlement doet is openbaar. De WOB is alleen van toepassing
op bestuursorganen. De Kamer controleert de regering en daarmee de bestuursor-
ganen waarvoor ministers verantwoordelijk zijn. Het zou vreemd zijn als geheime
stukken die ministeries naar de Kamer hebben gezonden door de Kamer openbaar
zouden worden gemaakt. Er geldt daarvoor immers nog geheimhoudingsplicht.
Overigens is de WOB een wet die dateert uit de tijd vóór het dualisme bij de raden
en staten werd ingevoerd. Je kunt de positie van de Kamer, raden en de staten in
dezen niet goed vergelijken.

stein: Zijn er in de Kamer mores tegen de mores? Zoals spoeddebatten zonder spoed, moties zonder ver-
wachte steun of anderszins anders met de middelen omgaan dan in procedures afgesproken?

verbeet: Dat komt omdat er zoveel nieuwe leden tegelijk gekomen zijn. Niets is meer
vanzelfsprekend in deze Kamer. ‘Zo gaat dat nu eenmaal hier’ gaat niet meer op. Je
kunt je niet meer alleen beroepen op de ongeschreven regels.
Verder gaan spoeddebatten wel altijd over dingen die zeer actueel zijn. In het bui-
tenland kijkt men bewonderend naar de manier waarop wij als parlement hier
zaken op de agenda kunnen plaatsen. Het is ook niet zo dat regeringspartijen de
regering altijd volgen. Overigens gaat wetgeving in principe voor een spoeddebat.
Tot nu toe heb ik pas twee keer wetgeving naar achteren verschoven voor een
spoeddebat, maar dat is wel met instemming van de hele Kamer gebeurd.

stein: Onlangs bracht de Kamer een parlementaire zelfreflectie uit: ‘Vertrouwen en Zelfvertrouwen’. Het
is dapper dat de Kamer aan zelfreflectie doet.

verbeet: Ik vind het heel goed dat er zoiets wordt gedaan. Het komt natuurlijk erg
dichtbij, want het functioneren als parlementariër staat hierbij voorop. Natuurlijk
zijn we het niet over alles eens. Het parlement is niet opgericht om het met elkaar
eens te zijn. Maar het is erg belangrijk dat je met elkaar het doel deelt om een
krachtig parlement te zijn. Wij zijn daar met de zelfreflectie behoorlijk in geslaagd!

binnenwerk 4,5.indd Sec12:116binnenwerk 4,5.indd Sec12:116 03-08-2009 17:22:2303-08-2009 17:22:23

117

‘ 1 4 7 k a m e r l e d e n s t o n d e n b u i t e n s p e l ! ’

stein: Wie zet de agenda van de Kamer? Kamer of Kabinet? Wie stelt de toekomst- en onderzoeksagenda
op?

verbeet: De Kamer stelt haar eigen agenda op. Het kabinet vult natuurlijk de brie-
venbus van de Kamer, zoals het college dat met de gemeenteraad doet. Vervolgens
behandelen de commissies alle ingekomen stukken. De Kamer besluit dan of zij
iets in een plenaire vergadering wil agenderen. In vergelijking met raden zijn wij
meer agendazettend. Natuurlijk krijgen wij soms lijsten met stukken die vóór een
bepaalde datum moeten worden behandeld, bijvoorbeeld als het kabinet snelle
invoering van nieuwe wetgeving nodig acht. Maar dan nog bepaalt de Kamer zelf
haar agenda. Maar het kan nog beter. In het rapport Vertrouwen en Zelfvertrouwen
worden de invoering van een onderzoeksagenda en groter toezicht op de uitvoe-
ring van wetgeving als bijzonder bruikbare instrumenten genoemd.

stein: Zou de Kamer niet terug moeten gaan tot haar oorspronkelijke taak? Zoals zich beperken tot
medewetgeving, controleren en volksvertegenwoordiging?

verbeet: Het is juist een hele goede zaak dat de Kamer een beleidsvoorstel bespreekt
en dat op basis hiervan een wet tot stand komt. Het is echter zorgelijk dat de Kamer
met precies dezélfde informanten spreekt als het kabinet. We moeten op een
andere manier naar onderwerpen kijken en met andere gesprekspartners spreken.
Daarom is het zo belangrijk dat de Kamer goed oog heeft voor hoe wetgeving in
praktijk uitpakt. Of de uitvoering overeenkomt met wat is beoogd. De stuurgroep
parlementaire zelfreflectie beveelt in navolging van de commissie Dijsselbloem aan
die uitvoeringstoets gestalte te geven.

stein: Bij griffiers zit veel kennis van wat werkt en wat niet. Immers, de schaal mag anders zijn, de pro-
cessen in de kern zijn nationaal niet anders dan lokaal. Kan de VvG, die overigens ook Kamergriffiers
herbergt, of leden daaruit ondersteunen en reflecteren om de aanbevelingen uit te werken en met prak-
tische reflecties komen?

verbeet: Alle politieke partijen hebben lokale en provinciale volksvertegenwoordi-
gers. Zij kunnen hier komen en met hun partijgenoten spreken. Dit gebeurt ook
regelmatig. Er zijn ook veel Kamerleden die voorheen op decentraal niveau volks-
vertegenwoordiger waren; zij nemen veel kennis mee uit het decentraal bestuur. Ik
heb zelf geen zicht op wat raadsgriffiers doen. Ik kan mij voorstellen dat er een aan-
tal procedures is dat op lokaal niveau gebruikelijk is, maar op Kamerniveau niet
van toepassing is. Bijvoorbeeld bij hoorzittingen. Hier ligt een groot verschil met
hoe de Kamer dit aanpakt. Op gemeentelijk niveau kan men in een hoorzitting met
mensen spreken die zelf niet een grote groep vertegenwoordigen, maar die bijvoor-
beeld op eigen titel komen spreken. Dat doen wij ook, maar het ‘wegen’ van de
opvattingen van individuen is lastig.

binnenwerk 4,5.indd Sec11:117binnenwerk 4,5.indd Sec11:117 03-08-2009 17:22:2403-08-2009 17:22:24

118

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

stein: Een van de voorgangers, Anne Vondeling, schreef ooit: ‘Tweede Kamer, lam of leeuw?’ Hoe moet
de Kamer zich wat u betreft gedragen? Hoe reëel is het leeuwengedrag te verwachten, gelet op de domi-
nantie van de tegenstelling coalitie/oppositie? Hoe beoordeelt u, in dit licht bezien, bijvoorbeeld de
gang van zaken rond het crisispakket van het kabinet (van Van Geel, die bij aanvang van het Kamer-
debat liet weten dat de deal gesloten was)?

verbeet: De Kamer moet absoluut een leeuw zijn! Het heeft rond het crisispakket
echter lang geduurd voordat er een ‘level playing field’ was. Ik snap best dat er in
een crisis snelle besluiten moeten worden genomen, maar de verschillende verant-
woordelijkheid van kabinet en Kamer moet niet uit het oog worden verloren.

stein: De vraag was natuurlijk wel of er dan zo snel een kwalitatief resultaat geweest was zoals nu?
Je kunt zeggen dat de leiding bij de coalitiefractievoorzitters lag.

Verbeet: Ik vind het niet gepast hoe het is gegaan. Ik kan niet beoordelen of het resul-
taat beter had kunnen zijn. Het heeft wel vier weken geduurd. De Kamer heeft als
geheel veel te lang buiten spel gestaan en geen enkele informatie gekregen of een
rol kunnen spelen. 147 leden van de Kamer stonden buitenspel!

stein: Hoe gaat u om met Kamervragen die eigenlijk op lokaal niveau beantwoord dienen te worden?
Zoals het op Kamerniveau aankaarten van het reinigen van de gevels van het paleis op de Dam?

verbeet: Als het zo is dat wij vinden dat een vraag niet voor de minister is bestemd,
dan geven wij die overweging mee aan het Kamerlid dat die vraag stelt. Maar als het
Kamerlid persisteert, dan laten wij dat door en dan moet de minister zelf uitleggen
dat hij of zij daar niet over gaat.

stein: Doorlaten is lokaal niet vanzelfsprekend. Ik vind dat je weloverwogen om moet gaan met je
instrumenten. Deze blijven daarmee scherp en maakt het meer indruk wanneer je ze inzet.

verbeet: Dat ligt eraan. Ik krijg nu veel meer schriftelijke vragen binnen dan vroeger,
onder meer omdat een groot aantal leden niet behoort tot een coalitiefractie. Zeker
voor kleine fracties is het stellen van vragen een effectieve manier om aan kennis te
komen. Alle grote parlementaire onderzoeken zijn gestart met het stellen van een
simpele schriftelijke vraag! De Paspoortaffaire komt bijvoorbeeld voort uit een
schriftelijke vraag.

stein: Raads- en Statenleden hebben recht op informatie over de eigen bestuursuitoefening in die
gemeente of provincie volgens de wet. Vragen die daar buiten vallen, moeten die geweigerd worden
door de voorzitter van de raad/staten?

verbeet: Uiteindelijk stuur ik vragen gewoon door. Als je bijvoorbeeld een monde-
linge of schriftelijke vraag niet toelaat omdat je aangeeft dat het bijvoorbeeld niet
de bevoegdheid van de Minister van Binnenlandse Zaken en Koninkrijkrelaties is,
dan kan het zijn dat er onderliggend toch een overweging ten grondslag aan kan
liggen, die kan leiden tot een verandering in het beleid of het systeem. Dan is die
vraag wel belangrijk.

binnenwerk 4,5.indd Sec11:118binnenwerk 4,5.indd Sec11:118 03-08-2009 17:22:2503-08-2009 17:22:25

119

‘ 1 4 7 k a m e r l e d e n s t o n d e n b u i t e n s p e l ! ’

Een benoemde bestuurder als de burgemeester, zou vragen van de raad niet moeten
willen tegenhouden.

stein: Hoe zal de uitwerking van de aanbevelingen van de zelfreflectie verlopen?
Onze ervaring is: de geest is gewillig, maar het vlees is zwak. Zeker als een reflectiepunt is dat er te wei-
nig gezamenlijk beeld bij de Kamerleden is op de Kamer als instituut. Hoeveel vertrouwen heeft u erin
dat datgene wat men met elkaar afspreekt, dat men dat ook al zal gaan doen.

verbeet: Ik weet zeker dat als wij dingen met elkaar afspreken, men zich daaraan
houdt. Het blijft ook investeren in elkaar als je dingen voor elkaar wilt krijgen.
Daar heb ik alle vertrouwen in. Het is bepaald geen rapport dat ‘over night’ tot
stand is gekomen. Het is echt een rapport van de leden zelf. Met betrekking tot
spoeddebatten en de 30-leden regel: dat was een debat en dat blijft een debat. Ik
gok erop dat op dat punt niets verandert, maar daar heb ik alle vrede mee.

stein: Zijn er dingen uit het buitenland die heel goed zouden kunnen zijn om een voorbeeld van te
nemen?

verbeet: Wat ik bijvoorbeeld persoonlijk heel goed vind, is het systeem in de VS waar
men een scheiding heeft tussen commissies die controleren en commissies die over
nieuw beleid gaan. Wij hebben bijvoorbeeld ook heel veel geleerd van het Luxem-
burgse parlement als het gaat om ICT toepassingen. Ik vind dat landen van elkaar
kunnen leren op het gebied van omgaan met Europese ontwikkelingen. Men kijkt
ook heel erg naar Nederland. Wij bieden veel steun aan parlementen in nieuwe
democratieën. Het is buitengewoon belangrijk dat wij elkaar kunnen steunen.

stein: Zijn de ministers ‘flapdrollen’ of ‘knettergek’? Mag de taal van de straat ook in de Kamer?
verbeet: Het gebeurt, maar niet zonder slag of stoot. Natuurlijk is het beter als dat

soort dingen niet gezegd worden. Dat is niet hoe je met elkaar omgaat. Maar je
kunt niet van tevoren zien wat iemand gaat zeggen. Alles dat wordt gezegd, wordt
live uitgezonden. Dus dingen uit de Handelingen schrappen, wat vroeger gebrui-
kelijk was, gebeurt niet meer. Iedereen heeft het al kunnen horen en zien. Ik zeg
wel eens: ‘vroeger zou dit uit het verslag worden geschrapt!’ Iedereen kan dan aan
mij zien dat ik het niets vind. De leden moeten vooral elkaar aanspreken. Maar
mensen uit de vergadering verwijderen, dat kan ik alleen maar als het gaat om
zaken die ook buiten de Kamer tot een veroordeling door de rechter zouden kun-
nen leiden. Ik vind wel dat in de Kamer iedereen zo met elkaar moet spreken dat
het voor iedereen begrijpelijk is. Uiteindelijk moeten Leden verantwoording afleg-
gen aan de eigen kiezers. Kamerleden die straattaalelementen gebruiken zijn van
mening dat zij daarmee hun achterban het beste vertegenwoordigen en het beste
bedienen. Het is net als het dragen van kleding. Dat is ook de eigen keuze van de
leden. Dat is maar goed ook. Het zit meer in de toon van het debat dat soms snel
hoog oploopt, dan de taal van het debat. Ik probeer het soms wat te sussen door een
grapje te maken, maar de leden moeten ook hun eigen verantwoordelijkheid
nemen.

binnenwerk 4,5.indd Sec11:119binnenwerk 4,5.indd Sec11:119 03-08-2009 17:22:2603-08-2009 17:22:26

120

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

stein: Volgend jaar weer Gehaktdag? Verantwoordingsdag?
verbeet: Zeker! Dat mag wat mij betreft ook het moment zijn waarbij men meer

focus legt op bepaalde punten waar men meer verantwoording over wil zien. In
deze periode voor het zomerreces vinden allerlei aparte debatten plaats op commis-
sieniveau, over de financiële verantwoording van de ministeries. Aan het eind
wordt dit proces plenair afgerond. Misschien minder spectaculair, maar niet alles
wat wij hier doen hoeft wat mij betreft sexy te zijn! Er mogen ook wel wat zaken
saai en degelijk zijn. Daar sta ik ook voor.

stein: De drie hoogste personen in ons land zijn alle drie vrouw: De koningin, de voorzitter van de
Eerste Kamer en de voorzitter van de Tweede Kamer. Hoe voelt dat?

verbeet: Dat vind ik wel mooi! Ik weet ook zeker dat als het drie mannen waren
geweest, het niemand zou zijn opgevallen. Job Cohen zegt er bij iedere krans-
legging op de Dam in positieve zin iets over. En bij een staatsbezoek komt de MP
in de voorstelronde aan de gasten na die vrouwelijke Kamervoorzitters. Die voor-
stelronde wordt geopend door de Dean van de Corps Diplomatique, die ook een
vrouw is. Dat is mooi.

gerdi verbeet is voorzitter van de Tweede Kamer.
marion stein is vicevoorzitter VvG en griffier te Den Haag.

binnenwerk 4,5.indd Sec11:120binnenwerk 4,5.indd Sec11:120 03-08-2009 17:22:2703-08-2009 17:22:27

121

c
o

l
u

m
n

m . s t e i n

Nog één laatste keer: Het dualisme

Een zelftest!

De Kamer stelde een zelfreflectie op en ook in veel raden en staten evalueerde
men de eigen werkwijze.
 Mogen wethouders af en toe bij hun fractie aanschuiven? Mogen coalitiepart-
ners met het kabinet onderhandelen over de kredietcrisis?
 In veel populaire bladen staan zelftests. Uw jaarboekredactie wil natuurlijk
niet achterblijven!
 Dus doe de zelftest in uw eigen achterkamertjes en breng uw politieke toe-
komst in beeld.

Vraag 1
U bent burgemeester en begint veel zinnen in de raad met ‘wij’. U doelt dan
altijd op:
 A Wij als college.
 B Wij als raad.
 C Wij als gemeentebestuur.

Vraag 2
U bent gemeentesecretaris en in het college rijst de vraag of bepaalde gevoelige
informatie naar de raad moet worden gestuurd. U adviseert:
 A Dat moet onmiddellijk naar de raad, want hier komt gedonder van.
 B Dat de burgemeester de fractievoorzitters vertrouwelijk informeert dat

dit eraan komt.
 C Dit is een verantwoordelijkheid van het college, dan moet je die ook

nemen. Het kan nog niet openbaar worden in deze fase.

Vraag 3
U bent griffier en een wethouder vraagt u om commentaar over een uiterst gevoe-
lig voorstel dat zij naar de raad wil sturen maar dat nog wel naar het college moet.
 A U legt vriendelijk uit dat uw loyaliteit bij de raad ligt en dat zij misschien

bij de secretaris beter geholpen kan worden.
 B Uiteindelijk gaat het u om goed openbaar bestuur en kwalitatief hoog-

waardige raads-voorstellen. U geeft uw commentaar want het is een goede
wethouder.

 C U maakt duidelijk dat commentaar echt alléén op kwaliteitsaspecten kan
zijn en dat het ook betekent dat u of de raad niet gebonden is aan het uit-
eindelijke voorstel.

binnenwerk 4,5.indd Sec9:121binnenwerk 4,5.indd Sec9:121 03-08-2009 17:22:2803-08-2009 17:22:28

122

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

Vraag 4
U bent kamerlid van de coalitie. Er is een bijzonder belangrijk probleem aan de
orde van nationaal belang.
 A U zorgt dat u de regie houdt en gaat onderhandelen met de andere coalitie

fractie-voorzitters en de (vice-)premiers.
 B U maant het Kabinet tot spoed en wacht de voorstellen af.
 C U laat u regelmatig informeel informeren over de voortgang die het Kabi-

net boekt met het maken van de voorstellen.

Vraag 5
U bent Statenlid in de oppositie. Er is een bijzondere belangrijk probleem aan de
orde dat alle eerdere aannames bij de begroting onderuit haalt. U heeft gehoord
dat de coalitie fractie- voorzitters met het college aan tafel zitten om nieuw beleid
te ontwikkelen.
 A U weet hoe de hazen lopen; in tijden van crisis had u ’t niet anders gedaan.
 B U nodigt de pers uit en laat weten dat dit toch het absolute dieptepunt is

in het dualistisch tijdperk! Eventueel loopt u weg in ’t debat straks. Geluk-
kig durfde u het onderwerp zelf toch niet aan.

 C U probeert ook toegang te krijgen en invloed uit te oefenen door contact
op te nemen met de politiek meest nabije fractievoorzitter.

Vraag 6
U bent journalist en heeft gehoord dat rondom een groot probleem, wethouders
en coalitie- fractiespecialisten in beslotenheid zijn gaan onderhandelen.
 A U brengt de lezer in herinnering in een scherp commentaar dat het dua-

lisme er niet voor niets is. U denkt namelijk stilletjes zonder dualisme,
geen conflicten en zonder conflicten, geen lezers.

 B Belangrijker dan wie aan tafel zitten van de coalitie, is wat er uit is gekomen
en wat de voorstellen inhouden. Dat is pas nieuws!

 C U plaatst een afluisterschroef in de onderhandelingsruimte of hackt in de
bestanden van de gemeente met een oud wachtwoord. U vertelt dat uit
wel ingelichte kringen is vernomen wat de stand van zaken is.

Vraag 7
U bent burger en zit met spanning te wachten op hoe het met uw pensioen zal
gaan over tien jaar.
 A U bent vooral geïnteresseerd in een adequate oplossing en het maakt u

werkelijk geen biet uit hoe ze dat tussen Kabinet en Kamer regelen.
 B U bent vooral geïnteresseerd in een adequate oplossing en het maakt u

werkelijk geen biet uit hoe ze dat tussen Kabinet en Kamer regelen.
 C U bent vooral geïnteresseerd in een adequate oplossing en het maakt u

werkelijk geen biet uit hoe ze dat tussen Kabinet en Kamer regelen.

binnenwerk 4,5.indd Sec9:122binnenwerk 4,5.indd Sec9:122 03-08-2009 17:22:2903-08-2009 17:22:29

123

n o g é é n l a a t s t e k e e r : h e t d u a l i s m e . e e n z e l f t e s t !

Vraag 1 A = 0
 B = 10
 C = 5

Vraag 2 A = 10
 B = 5
 C = 0

Vraag 3 A = 10
 B = 0
 C = 5

Vraag 4 A = 0
 B = 10
 C = 5

Vraag 5 A = 0
 B = 10
 C = 5

Vraag 6 A = 10
 B = 0
 C = 5

Vraag 7 A = 10
 B = 10
 C = 10

1 0 t o t 2 5 p u n t e n :

 Gefeliciteerd, u verdient het predicaat ‘Monist-tot-in-de-kist’. U moet u
wel wat zorgen maken over het draagvlak voor uw manier van optreden.
Zoals u, nee zo zijn er niet veel meer! Uw beste kansen liggen overigens in
het buitenland, daar is tenminste niet de draconische scheiding tussen
monisme en dualisme.

2 5 t o t 5 0 p u n t e n :

 U bent een echte politieke en resultaatgerichte pragmaticus. U weegt
per keer af wat politiek de meest effectieve strategie is. U zit er toch niet
voor het stelsel maar voor de inhoud en de kiezer? Investeer op uw dossier-
kennis en debattechniek en uw kostje is gekocht.

5 0 t o t 7 0 p u n t e n :

 Gefeliciteerd, u bent de zuiverste dualist in uw omgeving; lekker scherp
in de leer, maar wel erg naïef. Ga ervan uit dat uw politieke concurrenten
en collega’s er als een haas met de politieke buit vandoor gaan. Geen nood,
schrijf u in in de vacaturebank voor wethouders van buiten.

marion stein is griffier van Den Haag, vicevoorzitter van de Vereniging van Griffiers
en lid van de redactie.

Tel de punten per vraag bij elkaar op en kijk naar uw uitslag.

binnenwerk 4,5.indd Sec9:123binnenwerk 4,5.indd Sec9:123 03-08-2009 17:22:2903-08-2009 17:22:29

124

h . d . t j e e n k w i l l i n k

Decentraal moet, tenzij het alleen centraal kan

Wie de geschiedenis van de Raad van State - die teruggaat tot 1531 - bekijkt, valt op dat
de Raad steeds de hoogste onafhankelijke adviseur is geweest van het centraal bestuur.
Uit die oorspronkelijke adviestaak zijn de huidige beide (deel) taken, wetgevingsadvi-
sering en bestuursrechtspraak, voortgekomen. Door de ontwikkeling van die beide
deeltaken (rond 10.000 uitspraken en rond 600 adviezen per jaar) dreigt steeds het oor-
spronkelijke doel, de eenheid, legitimiteit en kwaliteit van het openbaar bestuur, op
de achtergrond te raken. Tegelijkertijd is echter het accent binnen het staatsbestel
steeds meer op het bestuur komen te liggen. Alleen al daarom kan de Raad niet vol-
staan met verplichte wetgevingsadvisering en uitspraken in afzonderlijke geschillen.
Hij moet zich ook richten op de ontwikkeling en versterking van de constitutionele
grondslagen van onze democratische rechtsstaat. Een van die constitutionele grondsla-
gen is het decentrale karakter van de Nederlandse staat.

Nederland kent wel een hiërarchie van normen, geen hiërarchie van bestuurslagen.
Het centrale bestuur is niet hoger of politiek sterker gelegitimeerd dan het decentrale
bestuur. Beide hebben zich te houden aan de beginselen die de staat tot een democra-
tische rechtsstaat maken: rechtsgelijkheid en rechtszekerheid, democratische legitima-
tie en publieke verantwoording, doeltreffendheid en doelmatigheid. De inachtneming
van die beginselen vormt de eenheid van het openbaar bestuur. Voor het overige is het
openbaar bestuur onvermijdelijk geleed en gedifferentieerd. Geleding en differentiatie
zijn geen gebreken maar karakteristieke kenmerken van het openbaar bestuur in een
democratische rechtsstaat. Zij zijn in hoge mate bepalend voor legitimiteit en kwali-
teit.

In zijn eerste beschouwing over interbestuurlijke verhoudingen, nu drie jaar geleden,
heeft de Raad de (grond-)wettelijke grondslagen van het stelsel van het Nederlandse
openbaar bestuur beschreven en een analytische beschouwing gegeven over de span-
ningen die zich in het openbaar bestuur voordoen. Spanningen, die deels inherent zijn
aan het stelsel en deels samenhangen met het functioneren van bestuur en bestuur-
ders. Deze eerste beschouwingen sloten af met een aantal aanbevelingen om de span-
ningen binnen het openbaar bestuur beheersbaar te maken. Om de naleving van de
omgangsregels door en tussen de overheden, het voeren van overleg en het geven van
inzicht in de financiële consequenties van het voorgenomen beleid te stimuleren en te
coördineren, beval de Raad aan de positie van de minister van BZK binnen het kabinet
op het gebied van de interbestuurlijke verhoudingen sterker te profileren.

binnenwerk 4,5.indd Sec9:124binnenwerk 4,5.indd Sec9:124 03-08-2009 17:22:3003-08-2009 17:22:30

125

d e c e n t r a a l m o e t , t e n z i j h e t a l l e e n c e n t r a a l k a n

De Raad heeft de eerste beschouwing als referentiekader genomen voor zijn tweede. De
belangrijkste vier aanbevelingen die de Raad voor de komende tijd doet, zijn naar mijn
mening:
- Het basisprincipe voor decentralisatie moet voortaan luiden: ‘decentraal moet, ten-

zij het alleen centraal kan’. Dit is ook de titel van de periodieke beschouwing. Die
titel is een program.

 De ratio voor deze aanbeveling is een oude: bij decentralisatie is de burger gebaat, omdat de lokale
democratie wordt versterkt, de toegankelijkheid van het bestuur wordt vergroot en de afstand tussen
burgers en bestuur wordt verkleind.

- Betrek decentrale volksvertegenwoordigers bij de voorbereiding van decentralisa-

tie–operaties op rijksniveau.
 Decentralisatiebeleid moet geen zaak zijn van alleen de centrale overheid, het moet ook centraal noch

decentraal een ambtelijke, bureaucratische zaak zijn. Politieke betrokkenheid vanuit de decentrale
overheden is dus noodzakelijk.

- Betrek burgers bij de invoering van decentralisatieoperaties op decentraal niveau.
 Alleen door burgers bij die invoering te betrekken wordt ervoor gezorgd dat de ratio voor decentralisatie

wordt gerealiseerd.

- Koppel schaalgrootte niet automatisch aan bestuurskracht en vertrouw op het ont-
wikkelvermogen van provincies en gemeenten.

 Bij bestuurlijke herindeling en samenwerking moeten de burger en de lokale politieke gemeenschap cen-
traal staan en niet overwegingen van bestuurlijke aard.

Daarnaast zijn er vier noties die naar mijn mening nadere aandacht verdienen. De rela-
tie ervan met de vier aanbevelingen die ik heb genoemd, zal u niet ontgaan.

Allereerst de notie van wederzijdse afhankelijkheid en gemeenschappelijke verant-
woordelijkheid. Deze notie is essentieel voor de interbestuurlijke verhoudingen. Rijk,
provincies en gemeenten, volksvertegenwoordigers, bestuurders en ambtenaren, over-
heid, marktpartijen en burgers zijn wederzijds van elkaar afhankelijk en zijn gemeen-
schappelijk verantwoordelijk voor de oplossing van maatschappelijke problemen.
Resultaten kunnen daarbij alleen worden geboekt onder drie condities:
- duidelijkheid over het gemeenschappelijk probleem dat moet worden opgelost;
- duidelijkheid over ieders eigen taak en verantwoordelijkheid,
- individuele aanspreekbaarheid op de eigen inhoudelijke bijdrage aan de

gemeenschappelijke oplossing.

Die condities worden nu vaak niet vervuld. De vraag of ieder hetzelfde maatschappe-
lijke probleem, zo nauwkeurig mogelijk omschreven, wil oplossen, wordt nauwelijks
gesteld. Taken en verantwoordelijkheden zijn vaak over en weer onhelder. De inhou-
delijke deskundigheid binnen het bestuur is afgenomen en moet veelal worden inge-

binnenwerk 4,5.indd Sec10:125binnenwerk 4,5.indd Sec10:125 03-08-2009 17:22:3103-08-2009 17:22:31

126

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

huurd. Wie formuleert dan de opdracht, wie definieert de richting van het beleid en
wie waardeert de resultaten? Het politiek verantwoordelijke bestuur of de ambtelijke
organisatie, de bureaucratie? Een bureaucratie die - als sturing door de politiek het laat
afweten - wordt voortgedreven door een eigen logica, die ik een aantal jaren geleden al
weer ben gaan noemen de bureaucratisch-bedrijfsmatige logica. Een logica die modelmatig-
heid, financiële haalbaarheid, kwantitatieve controleerbaarheid en vermijden van risi-
co’s centraal stelt.
 Die logica vormt een bedreiging voor de centrale overheid en voor de relatie cen-
traal– decentraal. Bedreigt zij ook niet de lokale overheid zelf?

Daarmee kom ik op de tweede notie: de betekenis van ‘het lokale’. In zijn essay (2002)
‘Een kwestie van vertrouwen; over de terugkeer van de politiek in het openbaar
bestuur’ schrijft de oud-hoofddirecteur van de VNG, Joop van den Berg dat elke
gemeente voor de burger in elk geval de woonplaats is. ‘Men kan dat beschouwen als
een beperkt criterium en dus als reden om het lokaal bestuur te gaan zien als een vorm
van functioneel bestuur, vooral gericht op de organisatie van de woonomgeving en de
bijbehorende voorzieningen. Tegelijkertijd gaat het om zoiets fundamenteels als de
habitat.’ Van Dale omschrijft ‘habitat’ als: natuurlijk woongebied van een organisme of
een levensgemeenschap.

Op nationaal niveau worden we ons ervan bewust dat er met het vervagen van de gren-
zen van de staat een grote behoefte is aan een herdefiniëring van de betekenis van de
natie. Wat houdt ons hier in Nederland bijeen? Wat zouden wij in een groter Europees
verband willen behouden? In welke traditie staan we? ‘Nationale burgers zullen alleen
Europese burgers kunnen worden, als ze zich thuis blijven voelen in eigen land, daar
zichzelf kunnen zijn.’ Maar geldt dat mutatis mutandis niet nog sterker voor de eigen
gemeentelijke habitat?

Zijn we in onze discussies over de reorganisatie van het binnenlands bestuur en bij de
organisatie van gemeenten niet automatisch uitgegaan van de gedachte: levende
democratie is vertegenwoordigende democratie, vertegenwoordigende democratie
volgt bestuur, bestuur is publieke dienstverlening, publieke dienstverlening is
bedrijfsmatig werken met de burgers als klant?

Een mooi voorbeeld van de verwaarlozing van het lokale vormen de gemeentelijke per-
soneelsadvertenties in Binnenlands Bestuur. Zij zijn opmerkelijk uniform. Over de
inhoud van de functie kom je eigenlijk niets te weten. Het werk is echter ‘leuk, dyna-
misch en vol afwisseling’. Het maakt geen verschil voor welke gemeente geworven
wordt. De blijde blik van de afgebeelden - zonder uitzondering jonge en knappe toe-
komstige collega’s - is steevast gericht op oneindig, in ieder geval op een horizon die
vér over de grenzen van de gemeente heen reikt. Waaruit blijkt nog de kwaliteit van de
lokale gemeenschap en de lokale identiteit?

binnenwerk 4,5.indd Sec10:126binnenwerk 4,5.indd Sec10:126 03-08-2009 17:22:3203-08-2009 17:22:32

127

d e c e n t r a a l m o e t , t e n z i j h e t a l l e e n c e n t r a a l k a n

De derde notie waarvoor ik de aandacht wil vragen is de notie van het primaat van de
politiek. Een van de belangrijkste overwegingen voor decentralisatie is dat het de
belangen van de burger dient. De burger is gebaat bij decentralisatie omdat daardoor
de lokale democratie wordt versterkt, de toegankelijkheid van het bestuur wordt ver-
groot en de afstand tussen burgers en bestuur wordt verkleind. Daarom ook de titel
van de tweede periodieke beschouwing: ‘decentraal moet, tenzij het alleen centraal
kan.’

Decentralisatie vraagt van gemeenteraden een bestuursstijl die uitstijgt boven de waan
van de dag. In praktijk ontstaat wel eens het beeld dat gemeenteraadsleden, net als
Tweede Kamerleden, liever “elke dag ‘verbijsterd’, ‘geschokt’ en ‘hoogst onaangenaam
verrast’ zijn.”1 En evenals in de Tweede Kamer gaat het dan soms over onderwerpen die
niet tot de bevoegdheid van de gemeentebesturen behoren. Bij de dualisering is aange-
drongen op versterking van de vertegenwoordigende functie. Dat betekent echter niet
dat de kritische reacties van burgers op het gemeentelijk beleid ongefilterd worden
afgevuurd op de wethouder en de ambtelijke organisatie.

Het primaat van de politiek vereist dat de problemen van burgers serieus worden
genomen, maar ook dat afstand wordt bewaard; dat een eigen visie wordt ontwikkeld
maar ook verantwoordelijkheid wordt genomen. Daarvoor is van belang dat een
gemeenteraadslid de eigen gemeentelijke organisatie goed kent en toegankelijk is voor
burgers. Het is niet de bedoeling dat hij de ambtelijke verantwoordelijkheid over-
neemt. Hij is tot een ‘hoger doel’ geroepen, namelijk om het lokale speelveld af te
bakenen en op hoofdlijnen richting te geven aan het lokale beleid. De versterking van
de vertegenwoordigende functie is ook een noodzakelijke voorwaarde voor de verbete-
ring van de controle door de gemeenteraad. Duidelijkheid vooraf geeft meer houvast
voor de verantwoording achteraf. Het belang van een de(r)gelijk verantwoordingspro-
ces neemt toe naarmate er meer taken worden gedecentraliseerd.

De vierde notie betreft de conflictbeslechting. Wederzijdse afhankelijkheid en
gemeenschappelijke verantwoordelijkheid houden in dat partijen op elkaar moeten
kunnen rekenen en dat afspraken worden nagekomen. Dat geldt niet alleen voor het
rijk. Dat geldt ook voor de afzonderlijke gemeenten. Die gemeenten zijn echter niet
zelf bij de bestuursakkoorden betrokken die de VNG namens hen sluit. Wie ziet toe op
de naleving? Tegelijkertijd wordt, terecht, gepleit voor vermindering van het speci-
fieke toezicht op de gemeenten. Generieke toezichtinstrumenten zouden moeten vol-
staan (als bepleit door de commissie-Oosting). Het is geen groot geheim dat het advies
van de commissie- Oosting niet in alle ambtelijke Haagse kringen met evenveel
enthousiasme is ontvangen. ‘Het rijk moet toch kunnen ingrijpen’.

Aan gemeentelijke zijde bestaat soms de neiging om de bestuursgeschillen uit te vech-
ten via de media of de rechter. Een dergelijke houding past niet in een stelsel van
wederzijdse afhankelijkheid, gemeenschappelijke verantwoordelijkheid en indivi-

binnenwerk 4,5.indd Sec10:127binnenwerk 4,5.indd Sec10:127 03-08-2009 17:22:3303-08-2009 17:22:33

128

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

duele aanspreekbaarheid op het uiteindelijke resultaat. Het draagt bij aan de negatieve
beeldvorming bij de burger over de overheid en zet de verhoudingen tussen wetgever,
bestuur en rechter onnodig onder druk. Ingevolge artikel 268 van de Gemeentewet
kunnen besluiten dan wel niet-schriftelijke beslissingen van het gemeentebestuur bij
koninklijk besluit worden vernietigd. De bestuursrechter toetst het daartegen inge-
stelde beroep. De bestuursrechter is daarvoor echter minder geschikt, omdat hij alleen
de rechtmatigheid van het genomen besluit kan toetsen.

Bij geschillen tussen overheden zal het echter zelden gaan om de rechtmatigheid maar
om een verschillende weging van belangen en de bepaling wat het algemeen belang
vereist. De wijze van beslechting van geschillen tussen overheden zou daarom nader
moeten worden doordacht. Hierbij zou bijvoorbeeld gedacht kunnen worden aan ele-
menten van het vroegere Kroonberoep, dat in de praktijk een objectief en oplossings-
gericht advies inhield van een onafhankelijke instantie waarbij rekening kon worden
gehouden met de afweging van de verschillende belangen en een zorgvuldige bepaling
van het algemeen belang.

De Raad van State zou ook aan die gedachtevorming een bijdrage kunnen en willen
leveren.

Dit is een bekorte en enigszins bewerkte versie van de toespraak van de vice-president van
de Raad van State, mr. h.d. tjeenk willink, gehouden tijdens het Jaarcongres
van de Vereniging van Nederlandse Gemeenten, op 10 juni 2009 te Almere.

n o o t

1 Zoals Joop van den Berg opmerkte over Tweede Kamerleden in zijn essay ‘De parlementaire orde is een

politieke orde’, in het rapport over parlementaire zelfreflectie Vertrouwen en zelfvertrouwen, Den Haag,

maart 2009, blz. 152.

binnenwerk 4,5.indd Sec10:128binnenwerk 4,5.indd Sec10:128 03-08-2009 17:22:3403-08-2009 17:22:34

129

a . a b o u t a l e b

Dé volksvertegenwoordiging:

het plezier van de griffier

Je hebt beroepen in alle soorten en maten. Je hebt leuke beroepen en verschrik-
kelijk leuke beroepen, je hebt betaald en onbetaald werk. Maar je kunt ook een
onderscheid maken tussen mensen met een dynamische of een statische baan.
Tot de dynamische mensen reken ik fietskoeriers, handelsreizigers en mara-
thonlopers. Bij de statische gevallen denk ik meer aan rechters, aan wisselspe-
lers op een reservebank en aan kraanmachinisten. Ook griffiers hebben een uit-
gesproken statische baan. Griffiers zitten altijd. Van griffiers zie je alleen maar
de bovenkant, net als bij nieuwslezers. Ik heb nog nooit een griffier zien lopen.
 Griffiers hebben altijd een vaste positie, in het midden van de zaal, en alles
draait om hen heen. Een griffier mag zelf nooit draaien.
 In mijn loopbaan cirkel ik al een aantal jaren rond de griffier, zoals een
kunstmaan rond de aarde. En het lijkt wel of ze een magische kracht bezitten
(kracht is massa maal snelheid in het kwadraat, dat weet u), want ik kom steeds
dichter bij de griffier te zitten.

In Amsterdam maakte ik als wethouder het begin mee van het dualisme. In dat
klimaat kon de gemeentegriffier opgroeien en wortelschieten. In die periode
waren velen, en ook ik, sceptisch over dit nieuwe fenomeen. De hechte relatie
tussen raad en college werd immers wreed verstoord. Het college werd stadsbe-
stuur, de gemeentesecretaris citymanager, de gemeenteraad een publieke arena
waarin de hoofdlijnen werden vastgesteld en de griffier werd de spil in het
ronddraaiende politieke besluitvormingsproces. Het duurde even voordat we
elkaar in die nieuwe rollen hadden gevonden. En ik kan rustig zeggen dat we
nog steeds veel kinderziektes en jeugdpuistjes tegenkomen.
 Als staatssecretaris ging het contact met de griffier veelal over de agendering,
en daar leerde ik vooral zijn procedurekennis waarderen. Het is een hele kunst
om in al die besluitvormingstrajecten op een handige manier tussen alle krui-
wagens met kikkers door te laveren.
 Nu, als burgemeester van Rotterdam, zit ik direct naast de griffier en leun ik
dankbaar op zijn kennis en kunde om het debat in de raad in goede banen te
leiden. Zijn parate kennis over de gemeenteverordening, over spreektijd en
interrupties, stemmingen en moties, is onontbeerlijk om tot een kwaliteitsde-
bat te komen.
 En dat geldt zeker voor het debat in de gemeenteraad van Rotterdam. In Rot-
terdam is de raad een verlengstuk van de straat: strijdlustig, ongezouten, emoti-

c
o

l
u

m
n

binnenwerk 4,5.indd Sec10:129binnenwerk 4,5.indd Sec10:129 03-08-2009 17:22:3503-08-2009 17:22:35

130

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 0 9

oneel en daardoor zeer interessant. Er kan elk moment iets gebeuren, er is altijd
iets aan de hand. En juist daarom ben ik zo blij met een rustige griffier naast me
op de bok.

Ik heb tijdens mijn omcirkelingen vele volksvertegenwoordigers gezien. Je hebt
ze in alle soorten en maten, maar ze zijn allemaal druk en dynamisch: fietskoe-
riers en marathonlopers. Het is vooral voor gemeenteraadsleden een onmoge-
lijke en onmenselijke opdracht om baan en raad te combineren. Dat is een
groot probleem, want juist in deze tijden moet het debat in de gemeenteraad
van grote kwaliteit zijn. Stadsburgers moeten daar hun opvattingen verwoord
zien, of beter gezegd: verwoord horen. Het is de vraag of dat lukt met ons zui-
nige stelsel van vergoedingen. Ik pleit daarom voor een meer eigentijdse bezol-
diging voor functies die zo belangrijk zijn voor de ontwikkeling van onze stad
en ons land. Want laten we wel wezen: de gemeente Rotterdam is met zijn
begroting van 4,5 miljard euro toch een flink bedrijf. Zoín bedrijf verdient een
goed uitgeruste raad.
 Dat is ook beter voor het welzijn van de griffier. Want die zit daar maar.

ahmed aboutaleb is burgemeester van Rotterdam.

binnenwerk 4,5.indd Sec10:130binnenwerk 4,5.indd Sec10:130 03-08-2009 17:22:3603-08-2009 17:22:36

binnenwerk 4,5.indd Sec10:131binnenwerk 4,5.indd Sec10:131 03-08-2009 17:22:3603-08-2009 17:22:36

binnenwerk 4,5.indd Sec10:132binnenwerk 4,5.indd Sec10:132 03-08-2009 17:22:3603-08-2009 17:22:36

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'Slores print'] Use these settings to create PDF documents with minimum image resolution and no font embedding. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

