

Stijn Bovy

Nieuw Overheidsmanagement en ethiek: de
vergeten succesformule voor goed bestuur in

Vlaamse gemeenten

PSW-paper 2002/1

Politieke Wetenschappen

Stijn Bovy, licentiaat in de Politieke Wetenschappen, is wetenschappelijk
medewerker van de onderzoeksgroep Management en Bestuur van de Universiteit
Antwerpen. Zijn onderzoeksgebied valt samen met het lokale bestuursniveau.
Momenteel werkt hij aan een kwalitatieve draagvlakanalyse voor het Nieuw Vlaams
Gemeentedecreet. Eerder deed hij onderzoek naar deontologie van lokale
ambtenaren.

stijn.bovy@ua.ac.be

 3

1 Inleiding

1.1 Probleemstelling en -analyse

Eind 2001 kwam het hoofd van de groendienst uit een Vlaamse centrumstad in
opspraak, omdat hij verdacht werd van gesjoemel met bestellingen en materiaal
(Nieuwsblad, 14 december 2001). De ambtenaar zou commissies van bevoorrechte
leveranciers op zak hebben gestoken. De directeur van de Dienst Toerisme van een
andere grote gemeente liep dan weer een veroordeling op wegens gesjoemel met
subsidies van het provinciebestuur (De Standaard, 3 december 2001).

Als ambtenaren en politici hun positie misbruiken voor eigen belangen, als ze
frauderen, zich niet houden aan geschreven en ongeschreven regels en procedures,
normen overschrijden of anderzijds hun plicht niet naar behoren vervullen, is de
integriteit van de overheid in het geding en daarmee de legitimiteit van het
overheidshandelen. Voormalig Nederlands minister van Binnenlandse Zaken, Ien
Dales, zei in juni 1992 tijdens een toespraak voor de Vereniging van de Nederlandse
Gemeenten: “De overheid is wel of niet integer. Een beetje integer kan niet. En met
de integriteit van de overheid valt of staat het bestuur; aantasting van de integriteit
van de overheid betekent niet minder dan dat de overheid het vertrouwen van de
burgers verliest. En zonder dat vertrouwen van de burger kan de democratie niet.
Dan is er geen democratie meer. Dat is een beklemmend beeld.”

De begrippen ethiek, deontologie en integriteit zijn in deze bijdrage synoniemen. Ze
verwijzen naar gedrag dat overeenstemt met de algemeen aanvaarde waarden en
normen waarvan verondersteld wordt dat ambtenaren deze naleven. Deontologische
of ethische regels weerspiegelen de opvatting over wat men als goede of behoorlijke
beroepsuitoefening beschouwt.1

De klassieke ambtsethiek is afgeleid van het bureaucratisch model (Hondeghem,
1998: 14). In dat model voeren ambtenaren uit wat politici beslissen. Ambtenaren
worden beschouwd als dienaars van politici. De centrale waarden van de klassieke
ambtsethiek zijn dan ook: een rechtvaardige en gelijke behandeling van burgers,
continuïteit van dienstverlening, regelgebondenheid, politieke neutraliteit, loyauteit,
hiërarchische gehoorzaamheid, discretieplicht.

Drie trends hebben ervoor gezorgd dat de overheidsadministratie geconfronteerd
wordt met nieuwe waarden (Hondeghem, 1998: 14-15; Maesschalck, 2001b: 31-32).
Het gaat om de professionalisering, de vermaatschappelijking van de overheid en de
doctrine van het Nieuw Overheidsmanagement.

1 Uiteraard is dit een bijzonder pragmatische en reductionistische invulling van de begrippen. Het
bestuurskundig karakter van deze bijdrage maakt een meer uitgebreide definitie niet meteen
noodzakelijk. De feitelijke invulling van deze begrippen is afhankelijk van tijd en plaats.

 4

1. De toegenomen complexiteit van de samenleving maakt de professionalisering
van de overheidsadministratie noodzakelijk. Hierdoor treden nieuwe
professionals, zoals maatschappelijk assistenten en psychologen, toe tot de
ambtenarij. Vaak hebben deze beroepsgroepen een eigen professionele
deontologie die ze met hun komst de overheid binnenloodsen. In bepaalde
situaties zorgt dit voor conflicten tussen hun professionele waardesysteem en de
gangbare ambtelijke deontologie. Met de complexiteit van de maatschappij
verandert ook de rol van de ambtenaar. Hij wordt naast uitvoerder ook medespeler
in het beleidsproces, omdat hij onder meer actief deelneemt aan de
beleidsvoorbereiding. Voortaan is de politieke neutraliteit van een ambtenaar geen
voor de hand liggend gegeven meer. Net als een politicus, wordt de ambtenaar
geconfronteerd met welbepaalde waarden en belangen.

2. Vermaatschappelijking is de tweede evolutie die de overheid doormaakt. De
overheid moet een open huis worden, waar transparantie de huisregel is. De
wetgeving op de openbaarheid van bestuur was dan ook een te verwachten
verschuiving. Nu de burger meer geëmancipeerd is, gaat hij actiever participeren
aan het beleidsproces.

 De ambtenaar ziet tegelijk zijn rechten toenemen en gelijkgeschakeld worden met
die van burgers. Binnen zijn beroepsfunctie kan hij zijn vrijheid van
meningsuiting laten gelden. De vraag hoe dit alles te combineren valt met de
klassieke discretieplicht, legt echter meteen een nieuw spanningveld bloot.

3. Aan het overheidsmanagement zijn in de jaren negentig bedrijfseconomische
normen opgelegd. Deze hervormingsideologie wordt bedacht met de naam ‘New
Public Management’ (NPM) of Nieuw Overheidsmanagement. Het NPM wil een
aantal oplossingen aanreiken die enkele ‘disfuncties’ van de klassieke
bureaucratische organisatie, zoals de doelverschuiving of de overregulering,
moeten corrigeren.

Onder invloed van deze drie ontwikkelingen komt de klassieke ambtsethiek onder
druk te staan (Van den Heuvel, Huberts & Verberk, 1999, 10-11; Haasdijk, 2000: 8).
Bovendien brengen deze verschuivingen een toename van de beslissingsruimte van
ambtenaren met zich mee (Maesschalck & Bovy, 2002). Niet alleen het NPM zorgt
voor een grotere ambtelijke beslissingsruimte. Ook de wetgeving op de openbaarheid
van bestuur heeft, samen met de evolutie van zwijgplicht naar spreekrecht, een
belangrijk aandeel in de toename van de discretionaire macht waarover
overheidsfunctionarissen nu beschikken. Ambtenaren worden geconfronteerd met
nieuwe waarden, nieuwe ethische vraagstukken en dilemma’s. De klassieke
ambtelijke ethiek slaagt er minder goed in om op deze vragen sluitende antwoorden
te geven.

Daarnaast groeit stilaan het besef dat een ambtenaar dagelijks beslissingen neemt met
grote sociale gevolgen en dat in de ambtelijke afweging niet alleen economische en
procedurele, maar ook morele criteria een rol spelen (Van den Heuvel, Huberts &
Verberk, 1999: 10). Het beeld van de faceless mandarin, waarin de ambtelijke
roeping om onzichtbaar te zijn was verpersoonlijkt, gaat niet langer op. De huidige

 5

ambtelijke cultuur beschouwt de ambtenaar als zelfbewuste deskundige. Het is vaak
de ambtenaar en niet de politicus, die antwoordt op de vraag wat het algemeen belang
is. Er treden belangrijke en fundamentele veranderingen op in de positie van de
lokale ambtenaar, veranderingen die ethische gevolgen hebben. De grotere vrijheid
leidt bijvoorbeeld tot waardeconflicten. De kans bestaat dat een sterke nadruk op
efficiëntie en effectiviteit –de kern van de New Public Management-doctrine –
klassieke democratische waarden als rechtvaardigheid en gelijkheid kan
hypothekeren (Maesschalck, 2001b). Men leest wel eens dat het procesdenken op
gespannen voet staat met het outputdenken.

De oorsprong van deze ontwikkelingen moet gezocht worden in een samenleving met
burgers die hogere eisen stellen aan de overheid (De Vries, 2001: 6). Die overheid
bevindt zich in een maatschappij die kritischer, zelfbewuster, meer geëmancipeerd en
open is. Dit veranderd mentaal klimaat vertaalt zich in een ander eisenpakket voor de
overheid: een overheid moet responsief zijn, een interactief beleid voeren en de
openbaarheid van bestuur in acht nemen. Bijgevolg kan de overheid niet anders dan
deze ontwikkelingen volgen door andere eisen aan haarzelf en aan haar personeel te
stellen.

Samengevat verdient ambtelijke ethiek om twee redenen aandacht (Hondeghem,
1998: 12; Maesschalck & Bovy, 2002):
 Recente hervormingen in de publieke sector verkleinen de toepasbaarheid en

bruikbaarheid van de klassieke ambtelijke waarden;
 Ethiek kan een hefboom zijn om het vertrouwen van de burger in de openbare

dienst te herstellen. Aandacht besteden aan ethiek is een strategie om de
legitimiteit van de overheid te herstellen.2

Tot nu toe ging de aandacht in België vooral uit naar de integriteit van politici. Het
debat stond in het teken van de zogenaamde ‘Nieuwe Politieke Cultuur’ (NPC). De
aandacht voor ambtelijke integriteit bleef heel beperkt (Maesschalck, 2001b: 29). In
België blijkt de nadruk steeds op de politiek te liggen, omdat men ervan uitgaat dat
het politieke bestuur de beslissingen neemt en dat daar ook de belangrijkste
integriteitsschendingen gebeuren (Maesschalck & Bovy, 2002). In Nederland
daarentegen kreeg de toenemende beslissingruimte van ambtenaren wel veel
aandacht. Het opzetten van een ambtelijk integriteitsbeleid was dan ook een
belangrijke prioriteit voor openbare besturen op lokaal en nationaal niveau. De
talloze bijdragen in de Nederlandse bestuurskundige literatuur getuigen van
uitgebreide discussies die terzake gevoerd zijn (Fleurke & Huberts, 1995; Bekke,
1995; Fokkink, 1995; Van den Heuvel, 1995; Bovens, 1996; Van den Heuvel,
Huberts & Verberk, 1999; Hoetjes, 2000).

2 De aandacht voor de legitimiteit van de overheid en het vertrouwen van burgers in die overheid
staat centraal in de governance-benadering. Met ‘governance’ wordt bedoeld: “the set of formal
rules, structures and processes which define the ways in which individuals and organisations can
exercise power over the decisions (by other stakeholders) which affect their welfare and quality of
life (Boviard & Löffler, 2001: 2-3).”

 6

1.2 Opbouw

In deze paper wordt dieper ingegaan op een van de drie tendensen die de (klassieke)
ambtelijke ethiek onder druk kunnen zetten: het Nieuw Overheidsmanagement. Deze
invalshoek is interessant omdat er zich in de literatuur geen duidelijke consensus
aftekent over het effect van NPM op ambtelijke ethiek (cf. Hood, 1991: 9-16). We
proberen een antwoord te formuleren op vier vragen. Deze vragen maken de structuur
uit van deze paper.
1. Wat kunnen de gevolgen zijn van NPM voor de ambtelijke deontologie? (2.1-2.2)
2. Hoe kan men op die vernieuwingsbeweging reageren? (2.2-3.1)
3. Wat zijn de instrumenten voor het integriteitsbeleid? (3.2)
4. Hoever staan Nederlandse en Vlaamse gemeenten hierin? (resp. 3.3 en 3.4)

Tot slot doen we uitspraak over de vier E’s: efficiency, effectiviness, economy en
ethics. Kunnen deze vier principes binnen een en dezelfde ambtelijke ethiek
vreedzaam naast elkaar bestaan? (4.)

Voorwerp van deze paper is de (ethiek binnen) lokale – gemeentelijke –
administraties. Wanneer er sprake is van “ambtelijke ethiek”, wordt daarmee ethiek
van lokale ambtenaren bedoeld.3

2. New Public Management (NPM) of Nieuw

Overheidsmanagement 4

2.1 Inhoud

De overgang van een traditionele administratie als Weberiaanse bureaucratie naar een
moderne administratie met managementprincipes is retorisch gezien reeds verworven,
maar in de praktijk nog niet gerealiseerd (Bouckaert, 1997: 107-108). De overgang
betekent dat de (top)ambtenaren verantwoordelijk worden voor de prestaties van hun
systeem. Hiervoor beschikken ze over bepaalde instrumenten op het vlak van
organisatie, personeel, financiën en informatie.

Het New Public Management (NPM) of Nieuw Overheidsmanagement gaat nog een
stap verder (Weyns, 1999: 29). Het personeelsevaluatiesysteem,
kwaliteitsmanagement en de nieuwe boekhoudingsystemen zijn enkele innovaties in
de lijn van het zogenaamde Nieuw Overheidsmanagement. In de NPM-literatuur gaat
het om heuse lijsten actuele innovaties die het label NPM opgespeld krijgen.

3 De inhoud van deze paper is deels gebaseerd op: Bovy, S., Janvier, R., Opdebeek, I., Van den
Heuvel, J.H.J. & Huberts, L.W.J.C. (2002).
4 Christopher Hood maakte een overzicht van de NPM-doctrine in: Hood, C. (1991). Hier wordt
NPM als doctrine behandeld en gezien als een prescriptief en richtinggevend raamwerk voor
beslissingen inzake het managen en organiseren van publieke diensten. NPM is een economische
benadering van overheidshandelen; Zie ook: Maesschalck, J. (2001a).

 7

Het type van de klassieke beambte, die zich in een anoniem systeem kon distantiëren
van bureaucratische waarden, wordt in de NPM-ideologie vervangen door het type
dat in kleinschalige organisatievormen werkt aan volwaardige afgewerkte producten
en zich hiervoor professioneel moet verantwoorden. Kwaliteitscontrole en sociale
controle binnen de professionele groep zijn de nieuwe accountsystemen (Bekke,
1995: 440).

Naast de aandacht voor prestatie en verantwoordelijkheid voor de eigen bestuurlijke
entiteit en de inzet van actuele managementinstrumenten, verandert de verdeling van
verantwoordelijkheden en de invulling van rollen. Zo krijgen ambtelijke managers
meer zeggenschap in de voorbereiding van het beleid, onderhandelen ze hun
institutionele contracten, hebben ze een grotere autonomie bij de uitvoering en sturen
ze de interne evaluatie. Burgers worden dan weer actiever betrokken bij de beleids-
en beheerscyclus via bevraging, vrijwilligerswerk en non-profitorganisaties, of zelfs
via bepaalde vormen van zelfbeheer.

De positie en de opdracht van de overheid worden eveneens hertekend en krijgen
daardoor een nieuwe invulling. In het NPM is er sprake van een terugplooiende
overheid die zich bezighoudt met kerntaken (Bouckaert, 1997: 107-108). De
overheidsorganisatie werkt bovenal klantgericht, is soepel en schenkt veel aandacht
aan een kwalitatieve dienstverlening. De overheid wil de kwaliteit van haar
dienstverlening steeds bevorderen. Ze maakt daartoe gebruik van de modernste
informatietechnologieën. Binnen de NPM-doctrine werkt de openbare dienst sterk
gedecentraliseerd doordat ze beslissingen stelselmatig naar het laagste niveau leidt.
De overheidsstructuur is slank en afgeplat. Dit bevordert de gehoorzaamheid en laat
een goede aanspreekbaarheid op kosten toe. Belangrijk aandachtspunt is de
kostenverlaging.

In het NPM leeft de overtuiging dat het overheidspersoneel gerekruteerd, beloond,
benoemd en bevorderd dient te worden op basis van aangetoonde prestaties in plaats
van op anciënniteit.5 De overheid treedt op als ontwikkelaar van alle potenties van het
personeel dat volledig ‘empowered’ is. Ze tracht het vertrouwen van de burgers te
herwinnen en probeert hun geloof in de waarde en de efficiëntie van het
overheidsoptreden te verstevigen. “De legitimiteit van de overheid wordt niet enkel
bepaald door de legaliteit van haar optreden, maar wordt meer en meer mede
bepaald door haar vermogen om op een zuinige, effectieve en kwalitatieve manier om
te gaan met de beschikbaar gestelde middelen. De manier waarop ze zich
verantwoordt wordt belangrijk (Bouckaert, 1997: 110).” De legaliteit van
overheidshandelingen is een noodzakelijke, maar geen voldoende voorwaarde om het
bestaan van de overheid te verantwoorden. Bouckaert schrijft dat er een verschuiving
naar een verrijkte rechtstaat plaatsvindt en dat de criteria van de rechtstaat worden

5 Het NPM vertrekt van een ideaalbeeld, dat als eerste bedoeling heeft niet de echte realiteit te
weerspiegelen (Hood, 1991: 9).

 8

aangevuld met de zuinige, efficiënte en effectieve wijze waarop wordt omgegaan met
de toevertrouwde middelen en verantwoordelijkheden.

DeLeon en Denhardt, maar ook Maesschalck, onderscheiden in de opsomming van
concrete wijzigingen in managementaanpak vier categorieën (Maesschalck, 2001a: 4-
5). De categorieën sluiten elkaar niet volledig uit en omvatten samen het gehele
NPM-gebied.
1. De eerste categorie NPM-hervormingen introduceren het marktmodel in de

overheid. Voorbeelden hiervan zijn de invoering van het concurrentiemechanisme,
zoals prestatiegericht verlonen, de introductie van quasi-markten tussen
overheidsorganisaties of het uitbesteden van overheidstaken (‘contracting out’).

2. De prestatiemanagementsystemen vormen een tweede categorie en zijn gebaseerd
op expliciete en meetbare prestatiestandaarden.

3. De derde categorie houdt verband met de rolverandering die de overheidsmanager
ondergaat: van beheerder (‘administrator’) naar publiek ondernemer (‘public
entrepreneur’).

4. Instrumenten die kwaliteitsmanagement installeren en de aandacht vestigen op
klantgericht werken zijn een vierde en laatste categorie. Deze groep wordt de
tweede golf van NPM-hervormingen genoemd, omdat ze niet tot de initiële focus
van de NPM-beweging behoort.

Het NPM komt voort uit een tijdsgeest waarin markt en concurrentie
nastrevenswaardig waren. De overheid legt met maatregelen als decentralisatie,
subsidiariteit en privatisering meer en meer de nadruk op zuinigheid, efficiëntie,
effectiviteit, taakverantwoordelijkheid en legitimiteit van overheidsoptreden. Een
bedrijfsmatige en rationele aanpak prevaleert. De overheid wil werken als een
gestroomlijnd bedrijf. Een vernieuwde aanpak betekent steevast andere klemtonen.
Men kijkt eerder naar efficiëntie dan naar behoorlijkheid, meer naar de resultaten dan
naar de regels, meer naar de effectiviteit dan naar de rechtmatigheid. De nadruk komt
te liggen op outputcontrole, resultaten, doelmatigheid en in mindere mate op
regelmatigheid en het proces zelf (Hondeghem, 1998: 18). Er is meer aandacht voor
winst en ‘inverdieneffecten’ dan voor het algemeen belang en aanverwante publieke
deugden (Van den Heuvel, 1998: 309). Een fixatie op kwantiteit kan ten koste gaan
van de kwaliteit: de aandacht voor de intrinsieke waardegerichte kwaliteiten van de te
realiseren doelstellingen van de organisaties en de moreel-normatieve kwaliteiten van
het gedrag van mensen in organisaties (Bekke, 1995: 427).

2.2 Impact van NPM op ethiek publiek sector 6

Wat is de impact van NPM-hervormingen op de ethische standaarden die de publieke
sector hanteert? Onder bestuurskundigen bestaat er geen eensgezindheid over de aard
en omvang van het effect van NPM op ethische standaarden (Hood, 1991: 10).

6 Het gaat hier enkel om een aantal theoretische hypothesen. Tot op heden bestaat er weinig
empirisch materiaal die deze beweringen staven.

 9

Maesschalck onderscheidt in de ‘NPM-ethics’-literatuur vier grote scholen
(Maesschalck, 2001a: 5-6).

1. NPM als panacee
Een eerste school staat zeer positief tegenover NPM en heeft het in hoofdzaak over
de voordelen. De ethische gevolgen blijven wat op de achtergrond. Enkelen zien met
de NPM de efficiëntie en de effectiviteit van de administratie verhogen, maar ook de
integriteit ervan. Toch spreekt het merendeel van de auteurs niet over ethiek en
beschouwt het NPM daarmee, het zij impliciet, als niet nefast voor het ethisch
functioneren van de ambtenaar.
Osbourne & Gaebler (1992) worden met hun boek Reinventing government. How the
entrepreneurial spirit is transforming the public sector beschouwd als de
grondleggers van deze school. Andere auteurs zijn Hughes en Keating.

2. De traditionalisten
De tweede groep neemt de recente NPM-ontwikkelingen op de korrel en vindt de
hervormingen hoogst schadelijk voor de ambtelijke ethiek. De auteurs opteren
daarom voor een duidelijke regulering of een terugkeer naar de klassieke waarden en
het traditionele concept van ‘public duty’. Auteurs van deze school zijn onder meer
Greenaway, Chapman, O’Toole, Frederickson.

3. ‘New public service’
De new public service-benadering zoekt een middenweg tussen de klassieke
overheidsadministratie en het NPM. Deze school schenkt expliciet aandacht aan de
ontwikkeling van een nieuwe ethiek voor ambtenaren. De auteurs scharen zich achter
de negatieve uitspraken van de traditionalisten inzake ethiek. Met de oplossing van de
traditionalisten gaan ze dan weer niet akkoord. New public service-auteurs stellen
nieuwe mechanismen voor waarin de voornaamste rol van ambtenaar een andere
invulling krijgt: hij helpt burgers bij de formulering van hun gedeelde belangen en
probeert eraan tegemoet te komen, meer nog dan dat hij de samenleving controleert
en stuurt. Auteurs als Denhardt en Skidmore kunnen tot deze stroming gerekend
worden.

4. ‘Ethics management’
Een vierde groep geeft geen alternatief voor NPM-hervormingen, maar wijst op het
belang van een goed ontwikkeld ambtelijk integriteitsbeleid, als complement van
NPM. In het Engels spreekt men van ‘public sector ethics policy’ of kortweg, PSEP.
Met (instrumenten voor) integriteitsbeleid wordt hier bedoeld: “een geheel van
instrumenten dat erop gericht is de integriteit van de overheid in haar geheel en het
integer optreden van de ambtenaren afzonderlijk te stimuleren” (Maesschalck &
Bovy, 2002). De ‘ethics management’-groep beschouwt PSEP als een belangrijk en
evolutief domein binnen het overheidsmanagement, een terrein waarvan de
belangrijkheid recht evenredig zal toenemen met de intensiteit van de NPM-
hervormingen. De afdeling overheidsmanagement (PUMA) van de OESO is een van
de belangrijkste pleitbezorgers van de ‘ethics management’-oriëntatie.

 10

Een recent OESO-rapport (OECD, 2000) vindt het zelfs noodzakelijk om de
bestuurlijke vernieuwing van de laatste twee decennia te heroverwegen (cf. De Vries,
2001). Volgens de onderzoekers van het OESO is de bestuurlijke vernieuwing
verantwoordelijk voor een verzwakte ambtelijke ethiek. Zij wijzen daarbij op enkele
modieuze tendensen die mogelijkheden hebben gecreëerd voor ambtenaren om
onethisch gedrag te vertonen.7 Vermeld worden: ontwikkelingen in de richting van
marktconform werken, inkrimping, privatisering, verzelfstandiging, gebrek aan
algemene richtlijnen en een toenemende autonomie van de functionaris. Ook de
afname van de rechtszekerheid in de positie van ambtenaren zou hebben geleid tot
meer onzekerheid, grotere werkdruk en een tanende arbeidsmoraal (cf. ook Gilman,
1997). Het systeem van bezuinigingen en inkrimping heeft het aantal checks and
balances verzwakt en zorgde voor een verzwakking van institutionele
controlemechanismen, stellen de onderzoekers. Het controletoezicht nam af, terwijl
autonomie in de plaats kwam. De bureaucratische organisaties werden omgevormd
tot professionele organisaties. Het OESO rapport vermeldt ook de beloning van
ambtenaren en politici. De onderzoekers stellen dat het loon in de publieke sector
achterblijft in vergelijking met de lonen uit de privé-sector. Hierdoor zouden
ambtenaren en politici niet alleen gevoeliger zijn voor omkoping, maar zouden ze
ook de stimulans missen om in normale situaties net dat beetje extra te doen dat van
de publieke sector mag verwacht worden.

Daarnaast verminderen de eisen vanuit de bevolking evenmin, wat ertoe leidt dat de
beleidsvrijheid van vele overheidsinstellingen is toegenomen. Waar het werk eerder
vooral regelgeleid was, zouden beslissingen veel meer een uitvloeisel zijn van
persoonlijke inschatting van ambtenaren en politici. Daarmee is, luidens het OESO-
rapport, de voorspelbaarheid van beslissingen afgenomen. Samen met de
herstructurering van de publieke sector, die zichtbaar wordt in de agentschapvorming,
verzelfstandiging, privatisering en de publiek-private samenwerking (PPS), heeft dit
geleid tot minder regels en procedures. De OESO spreekt over “the disappearance of
a service wide perspective and collective interest of government in traditional public
service values” (OESO, 2000).

Bovendien hebben de veranderende externe omstandigheden het werk van
ambtenaren meer complex gemaakt, werden zij gedwongen om zich meer als
ondernemers te gaan opstellen, om meer risico’s te nemen evenals meer eigen
verantwoordelijkheid. Dit maakte ambtenaren gevoelig voor nieuwe waarden en
normen, zoals winstgevendheid, snelheid en efficiëntie. Deze waarden wijken nogal
af van de traditionele ambtelijke waarden en normen, zoals neutraliteit, het belang
van zorgvuldige procedures en het dienen van het algemeen belang.

De ‘ethics management’-oriëntatie kan rekenen op steun vanuit Nederland en België.
Enkele voorbeelden.

7 Hoe dat proces van ‘mogelijkheidscreatie’ er dan concreet uitziet, komt in het OESO-rapport
spijtig genoeg niet aan bod.

 11

Van den Heuvel, Huberts & Verberk (1999: 96-97): “Laakbaar handelen wordt
mede in de hand gewerkt door het overdreven ‘promoten’ van een bedrijfsmatig
werkende overheid. Ofschoon die overheid met moderne managementtechnieken
geleid moet worden, effectief en efficiënt dient te opereren, stellen het algemeen
belang en de principes van de democratische rechtstaat hun eigen eisen aan het
functioneren van de overheid. Zij staan haaks op eisen die in het bedrijfsleven
gangbaar zijn. Het dienstbaar zijn aan wat de publieke zaak wordt genoemd en het
dienen van het algemeen belang, vereisen een specifieke gevoeligheid van de
ambtenaar en de politieke bestuurder voor immateriële waarden als zorgvuldigheid,
behoorlijkheid, procedurele juistheid, het afwegen van belangen, openheid,
onpartijdigheid en rechtvaardigheid.”

Hoogerwerf (1995, 76): “De overheid is geen bedrijf dat zo effectief en efficiënt
mogelijk haar producten moet fabriceren en deze met zoveel mogelijk winst moet
verkopen. De overheid is niet op een specifiek marktsegment gericht, maar op de hele
samenleving. Daarbij komt ze voor een groot aantal dilemma’s te staan, zoals
democratie versus leiding; vrijheid versus gelijkheid; eenheid versus
verscheidenheid; doelmatigheid versus legitimiteit. (…) De opvatting van de politiek
als een markt is op zijn best een weinig gelukkige metafoor en op zijn slechtst een
ontaarding van de politiek.”

Hondeghem stelt enkele vragen:
- “Hoe kan men klanten individueel behandelen en tegelijkertijd het

gelijkheidsprincipe en het principe van de regelgebondenheid respecteren?
- Zijn de ethische waarden en standaarden van de openbare sector ook van

toepassing voor organisaties die onder contract voor de overheid werken?
- Leidt een grotere discretionaire macht van individuele managers niet tot een

groter gevaar van willekeur?
- Leidt een grotere gerichtheid op resultaten er niet toe dat het proces

verwaarloosd wordt, of met andere woorden in welke mate zal het doel de
middelen heiligen?

- In welke mate zal een grotere interactie tussen overheid en privé-sector het
gevaar voor corruptie, fraude en belangenvermenging doen toenemen?

- In welke mate is een gefragmenteerde overheid te verzoenen met een coherente
overheidsethiek?”(Hondeghem, 1998: 15; Maesschalck, 2002).

Deze citaten wijzen terecht op de hypothetische risico’s verbonden aan Nieuw
Overheidsmanagement. In de lijn van het ethics management, de opmerkingen en
aanbevelingen van de OESO en van Nederlandse en Belgische bestuurskundigen,
zweren we het NPM niet af, integendeel. Het is een belangrijke stap in het streven
naar goed bestuur. Men moet zich er bewust van zijn dat het NPM kan zorgen voor
een verschuiving van ethische standaarden uit de publieke sector; de klassieke
ambtelijke waarden blijken minder bruikbaar. Ze bieden geen pasklaar antwoord op
nieuwe onduidelijkheden en spanningen. Ambtenaren kunnen zelfs voor ethische
dilemma’s komen te staan. Het antwoord op al dit soort spanningen ligt echter niet in

 12

een integrale terugkeer naar de oude bureaucratische ethiek, maar in een aangepast
integriteitsbeleid dat ambtenaren ondersteunt in het omgaan met nieuwe spanningen
(Maesschalck & Bovy, 2002).

Het zou een gemiste kans zijn indien men de hervormingen verwerpt op grond van de
vrees voor de teloorgang van de klassieke ambtelijke waarden (cf. Hood, 1991: 4).
De nieuwe maatschappelijke trends zijn opportuun om de bestaande ambtelijke
ethische waarden in de publieke sector aan te scherpen. Het is een verrijking voor de
ambtelijke ethiek. A. Hondeghem (1998: 18) pleit voor een synthese of integratie van
waarden uit de traditionele openbare dienst en deze van het Nieuwe
Overheidsmanagement. Naar ethische waarden betekent dit een evenwichtsoefening
tussen efficiëntie en gelijkheid. Hood (1991: 10): “Any simple dichotomy between
‘efficiency’ and ‘equity’ can be countered by NPM’s advocates on the grounds that
‘efficiency’ can be conceived in ways which do not fundamentally conflict with equity
(…), and that equity values could perfectly well be programmed in the target-setting
and performance indication process, if there was strong enough political pressure to
do so.”

3. Integriteit als (nieuw) beleidsdomein

De beslissingsruimte van ambtenaren, die toeneemt onder invloed van hervormingen
in de lijn van NPM, versterkt de nood aan ondersteuning in ethische aangelegenheden
en maakt een aangepast integriteitsbeleid noodzakelijk (Maesschalck & Bovy, 2002).
Een wijziging van de bestaande ambtelijke deontologie is noodzakelijk maar niet
voldoende. Het creëren van een heus beleidsdomein zal op termijn effect ressorteren
en een gepast antwoord bieden op deze ontwikkelingen.

3.1 Twee opties voor integriteitsbeleid

Ten gevolge van een toegenomen aandacht voor integer handelen, ontstaat er een
grotere behoefte aan informatie over strategieën ter voorkoming en bestrijding van
integriteitsschendingen, aan een helder integriteitsbeleid en dat zowel in preventieve
als repressieve zin. Deze aandacht kan uitgroeien tot een afzonderlijk beleidsterrein,
een integriteitsbeleid, dat een mix van maatregelen kent.

De (groeiende) beslissingsruimte van ambtenaren werd hoger als de centrale focus
voor een integriteitsbeleid naar voor geschoven. Hier willen we erop wijzen dat er
vanuit het standpunt van de organisatie in essentie twee manieren zijn om met die
beslissingsruimte om te gaan. Het gaat dan eigenlijk om de twee basisopties voor een
integriteitsbeleid zoals die traditioneel in de literatuur worden onderscheiden
(Maesschalck & Bovy, 2002; Paine, 1994; OECD, 2000).

 13

 De eerste optie bestaat erin de discretionaire beslissingsruimte van ambtenaren
zoveel mogelijk te beperken door een integriteitsbeleid dat vooral de nadruk legt
op wat verboden is. In essentie bestaat zo een beleid uit een repressief
instrumentarium van regels en procedures die het gedrag van ambtenaren zoveel
mogelijk moeten controleren. Dit wordt de ‘low road’ of ‘controlerende’
benadering genoemd. Legal compliance is een alternatieve benaming. De
benadering vat recht op als een gepositiveerde set van regels die de organisatie
beperkt in haar vrijheid. Men spreekt van ‘juridisering’. Gedragscodes gaan er
uitzien als juridische regels en bevatten geboden, verboden en zelfs sancties.
Preventie van onregelmatig gedrag gebeurt aan de hand van controle, toezicht en
het uitdelen van sancties. Opleiding en communicatie zijn vooral gericht op het
vergroten van kennis van wetten en regels. Het grote bezwaar is dat ethisch
handelen in deze visie wordt gelijkgesteld met juridisch handelen: “If it’s legal,
it’s ethical.” Deze benadering vertrekt vanuit de idee dat de dreiging van
strafmaatregelen altijd leidt tot beter gedrag.8

 De ‘high road’ of ‘stimulerende’ benadering beoogt geen beperking van de

discretionaire ruimte, maar wil de ambtenaren ermee leren omgaan. Eerder dan het
opsommen van wat verboden is, zal een ‘stimulerend’ integriteitsbeleid de
klemtoon leggen op ethische aspiraties; bijvoorbeeld in ethische codes die de
belangrijkste waarden opsommen. De code gidst eerder dan dat ze voorschrijft.
Ook trainingen in ethische besluitvorming kunnen ambtenaren helpen bij het
omgaan met conflicten tussen die algemene waarden. Vertrouwenspersonen
kunnen verdere hulp bieden in ethisch moeilijke aangelegenheden. In deze
benadering worden regels en beginselen opgevat als een geïnternaliseerde norm
van een persoon of organisatie. De benadering gaat uit van self-governance,
zelfbinding. De leiding creëert de omgeving die ethisch gedrag stimuleert en die
een besef van gemeenschappelijke verantwoordelijkheid bevordert. Dit integrity
management is breder en gaat dieper dan de juridische aanpak.
In deze benadering spelen ethische opleiding en communicatie een
toonaangevende rol. Via de ontwikkeling van attitudes en de beïnvloeding van
besluitvormingsprocessen en denkvormen wordt het ethische gehalte van de
organisatie bevorderd.

Uiteraard gaat het in de praktijk nooit om een of/of keuze tussen beide benaderingen.
De beste aanpak ligt steeds ergens tussen deze twee extremen in. De precieze
verhouding tussen beide benaderingen zal afhangen van de organisatiecultuur, van
het bestuur in kwestie, van eventuele recente hervormingen en andere lokale
omstandigheden.

Ontsporingen zoals fraude en corruptie vragen uiteraard in de eerste plaats om een
‘controlerende’ aanpak. Controle is echter slechts een gedeeltelijke oplossing. Integer
zijn is meer dan het weigeren van giften of het vermijden van belangenvermenging.

8 Echter, een negatieve en dreigende benadering kan leiden tot rebellie en ontduiking van regels.

 14

Op tijd komen, collegiaal werken, vriendelijkheid zijn, naar efficiëntie streven en het
geven van deskundig advies zijn evengoed belangrijke aspecten van een goede
ambtsuitoefening.

Als het integriteitsbeleid zich beperkt tot wat verboden is, vernauwt ambtelijke ethiek
zich tot “het uit de problemen blijven”. In dat geval geeft het beleid blijk van een
(geïnstitutionaliseerd) wantrouwen in het functioneren van ambtenaren. Het ethisch
karakter en oordeelsvermogen van overheidsfunctionarissen blijven in grote mate
onderontwikkeld en onderbenut (Maesschalck, 2001b: 33).

De grote (en toenemende) beslissingsvrijheid van ambtenaren vergt ‘stimulerende’
instrumenten, zoals trainingen in ethische besluitvorming, die ambtenaren
ondersteunen bij het omgaan met die vrijheid. Niet elke situatie of handeling is
immers in regels of in een procedure te vatten. Ambtenaren komen bijgevolg
meermaals in een grijze zone terecht. Informatieambtenaren stuiten bijvoorbeeld op
moeilijkheden wanneer ze bij de inzage van een dossier toelichting moeten geven. De
inzage is wel wettelijk vastgelegd, maar toch blijft een beoordelingsmarge
onvermijdelijk. Hoe ver mag die toelichting gaan? Welke stukken (plannen,
metingen) van een dossier mag een informatieambtenaar vrijgeven als er nog geen
eindbeslissing genomen is?

Het is niet zo dat een instrument van het integriteitsbeleid uitsluitend tot een van de
twee benaderingen kan gerekend worden. Soms lijken instrumenten wel beter aan te
sluiten bij een stimulerende of een controlerende benadering. Zoals reeds eerder
vermeld, kan vorming zowel stimulerend als controlerend gebruikt worden.
Stimulerend, door bijvoorbeeld te voorzien in dilemmatraining. Vorming wordt
echter controlerend als het wordt opgezet om personeelsleden op de hoogte te houden
van de bestaande regelgeving.

3.2 Ethische infrastructuur: instrumentarium van integriteitsbeleid 9

De OESO spreekt in haar rapport over een “ethische infrastructuur” (OESO, 2001;
Hondeghem, 1998: 17-19).10 Dit zijn instrumenten en systemen die ongewenst gedrag
kunnen reguleren en gewenst gedrag kunnen aanmoedigen. De ethische infrastructuur
ondersteunt de ethische organisatiecultuur. De acht instrumenten die de ethische
infrastructuur uitmaken, zijn: 1) openheid en transparantie, 2) wetgevend raamwerk,
3) gedragscodes, 4) verantwoording en controle, 5) professionele socialisering, 6)
arbeidsomstandigheden en -voorwaarden, 7) ethische instanties, 8) betrokkenheid van
de (politieke) leiding.

9 Paragraaf 3.4 geeft een stand van zaken van het instrumentarium in Vlaamse gemeenten.
10 In Nederland wordt gesproken over “strategieën tegen machtsbederf” (cf. Fleurke & Huberts,
1995: 394-397).

 15

3.2.1 Openheid en transparantie

Vele landen maken de evolutie van een gesloten naar een open publiek bestuur.
Tekens hiervan zijn: een meer actieve informatie- en voorlichtingspolitiek, de
wetgeving op openbaarheid van bestuur, een grotere betrokkenheid van burgers en
belangengroepen bij de totstandkoming van het beleid, meer aandacht voor de
behoeften en verwachtingen van de gebruikers van openbare diensten, een sterkere
klemtoon op de beginselen van behoorlijk bestuur.

De burger zal hierdoor meer op de hoogte zijn van de besteding van publieke
middelen, overheidsbeslissingen en de wijze waarop ze tot stand gekomen zijn. Meer
openheid en transparantie zullen het ethisch karakter van overheidshandelen
versterken. Een grotere openbaarheid komt tegemoet aan de
democratiseringsbeweging en ondersteunt het principe van publieke verantwoording.
De media spelen hierin een belangrijke rol. Ook de toegenomen mogelijkheden op
vlak van ICT laten overheden toe om informatie aan te bieden op het internet.

3.2.2 Wetgevend kader

In de problematiek van ambtelijke ethiek fungeert wetgeving als belangrijk
referentiekader. Wetgeving geeft aan wat wettelijk en onwettelijk gedrag is en wat de
sancties zijn bij overtreding. Deontologische principes staan niet mooi bij elkaar in de
wetgeving. Ze zijn sterk verspreid. Deontologische bepalingen komen zowel voor in
de algemene wetgeving – corruptie wordt bijvoorbeeld geregeld in de strafwetgeving
– als in de wetgeving die specifiek voor ambtenaren geldt. We denken hier dan in
eerste instantie aan de wettelijke en reglementaire bepalingen die de rechten en
plichten van het personeel vaststellen.11

De vraag is of de bestaande regelgeving nog een antwoord biedt op nieuwe ethische
vraagstukken, die onder invloed van recente hervormingen opduiken. Ondanks het
bestaande kader van tuchtrechtelijke en strafrechtelijke regelgeving, kan de behoefte
bestaan om aanvullend bepalingen op te stellen, die organisatiespecifiek of
‘beroepsgroepspecifiek’ zijn. Een aanvullende deontologische code naast het
administratief statuut is bijvoorbeeld een optie die in enkele Vlaamse gemeenten
opgeld doet.

Bij het aanscherpen van regels kan de vraag gesteld worden: hoe effectief is die
werkwijze, bevordert ze de ethische organisatiecultuur? Ze kan extra verzet en
bureaucratisering opleveren. Bovendien moet wetgeving aansluiten bij de moraal en
de beleving van de burgers. Moet enkel gedrag dat door burgers als moreel laakbaar
wordt bestempeld gesanctioneerd worden? Moeilijk wordt het als het ambtelijk
gedrag verschillend wordt beoordeeld door de omgeving van de administratie en de

11 De rechten en plichten van het statutair gemeentepersoneel staan in het administratief statuut.

 16

administratie zelf. Immers, wat voor de burger onaanvaardbaar is, hoeft niet
onaanvaardbaar te zijn voor de gemeentelijke administratie. Bijkomende moeilijkheid
wordt in dat geval: waarop moet wetgeving gebaseerd zijn? Op het oordeel van de
burger of op dat van het overheidspersoneel? Daarbij komt nog dat regelgeving die
niet wordt gedragen door de individuen of groepen waarop ze van toepassing is,
moeilijk te handhaven is.

3.2.3 Ethische code 12

Ethische codes geven aan wat de algemene waarden en normen zijn voor een goede
beroepsuitoefening. Ze scheppen een algemeen kader. Een code somt de principes en
maatstaven voor goed gedrag op. Ethische codes hebben vaak betrekking op de
toelaatbaarheid van het aannemen van giften, het hebben van nevenbetrekkingen en
het voorkomen van belangenvermenging. Ze bevatten vaak ook richtlijnen voor de
wijze waarop externe contacten dienen te worden onderhouden.

Een deontologische code heeft de volgende positieve effecten:
 De code scherpt bepalingen uit het ambtenarenrecht aan of benadrukt ze extra.

Codes maken expliciet wat doorgaans impliciet blijft. Ze zijn een
operationalisering van de abstracte wettelijke begrippen ‘goede trouw’, ‘gift’ en
‘in strijd met de ambtsplicht’.

 De code helpt bij het bespreekbaar maken en houden van normen en regels die
onethisch gedrag moeten tegengaan. Dat stimuleert de groei van een ethisch besef
over het gewenste groepsgedrag bij het management en functionarissen;

 De code draagt bij tot het herstel en behoud van waarden en normen binnen een
organisatie. De code vergroot de weerbaarheid en beperkt, als preventief
hulpmiddel, het ontwikkelen van laakbaar gedrag;

 De code biedt houvast in een snel veranderende werkomgeving, doordat de code
duidelijkheid schept over de grenzen van toelaatbaar handelen, voor verheldering
zorgt in kritische situaties en houvast biedt bij lastige afwegingen. Een
deontologische code geeft duidelijkheid ingeval van ethische dilemma’s;

 De code draagt bij tot de herwaardering van het zelfcorrigerend, sturend en
normerend vermogen binnen het openbaar bestuur;

 Het non-interventiebeginsel wordt doorbroken;
 Een code is eveneens van betekenis voor het publiek, dat zo de normen leert

kennen waarnaar ambtenaren zich moeten gedragen. En dat zelfs wanneer de code
niet noodzakelijk zou blijken om politici en ambtenaren op het rechte spoor te
houden (Modderkolk, 1995: 476);

 De code stimuleert de alertheid. Het opstellen van een gedragscode betekent een
impliciete acceptatie van actuele ambtelijke problemen. Ze worden onderkend en
er staat actie tegenover: “Er zijn moeilijkheden en we doen er iets aan.”

12 Enkele Vlaamse gemeenten hebben de statutaire rechten en plichten verder verfijnd in een aparte
deontologische code. In 3.4 wordt dieper ingegaan op stand van zaken in Vlaamse lokale besturen.

 17

Bij het opstellen van een code heeft men een aantal keuzemogelijkheden. Ten eerste
kan men ervoor opteren een algemene code op te stellen die van toepassing is op al
het overheidspersoneel. Ten tweede kan men deze code desgevallend aanvullen of
verder uitwerken:

- per bestuursniveau;
- per sector;
- per organisatie;
- per organisatieonderdeel (dienst, departement);
- per beroepsgroep.

Deze verfijning houdt in dat een code afgestemd wordt op de activiteiten en de
omgeving van een organisatie(onderdeel) of personeelscategorie.

Bij een te gedetailleerde code bestaat het risico dat ze haar doel voorbijschiet en
verkeerdelijk de indruk wekt dat alles wat niet door regels verboden wordt, is
toegestaan.

Er bestaat discussie over het feit of deontologische codes daadwerkelijk bijdragen tot
een beter moreel klimaat in de organisaties. Deontologische codes zouden te rigide
zijn en meer bureaucratie veroorzaken, de bewegingsvrijheid van managers beperken
en te weinig ruimte laten voor het vinden van praktische oplossingen; ze kunnen het
gezond verstand door regels verdringen (Van den Heuvel, Huberts & Verberk, 1999:
31).

3.2.4 Verantwoording en controle

“De representanten van het publieke domein worden geacht dit handelen [het
overheidsfunctioneren, sb] continu te verantwoorden vanwege de exemplarische
werking ervan en vanwege hun representatie (‘voorstelling’) van de publieke zaak”,
aldus Bekke (1995: 438).

Verantwoording en controle zijn basispijlers van het democratische systeem. De
overheid werkt met gemeenschapsgeld. Verantwoordings- en controlemechanismen
moeten oneigenlijk gebruik van macht en middelen opsporen en tegengaan. De
overheid heeft hiertoe verscheidene instrumenten ingevoerd: verkiezingen,
evocatierecht, inspectie en audit, begroting en rekening. De verantwoording en
controle gebeuren intern en extern, vóór, tijdens en na het beleids- en beheersproces.

Met het NPM kwam de tendens om te controleren op output en resultaat, in plaats
van op het proces. Naast een controle op regelmatigheid wordt ook de doelmatigheid
van overheidsoptreden onderzocht. Ook de verantwoordelijkheids- en
verantwoordingsverdeling tussen politici en ambtenaren is veranderd (Hondeghem,
1998: 18).13 “Politici worden meer verantwoordelijk voor het strategisch beleid

13 Zie ook: Bovens (2000).

 18

(sturen op hoofdlijnen), terwijl ambtenaren verantwoordelijk zijn voor het
dagdagelijks management. Bovendien neemt het aantal ‘stakeholders’ aan wie
verantwoording moet afgelegd worden, toe. Naast de louter hiërarchische
verantwoording, moeten ambtenaren en politici meer en meer ook rechtstreekse
verantwoording afleggen aan burgers en groepen in de samenleving. Dat impliceert
dat het traditionele concept van ‘politieke verantwoordelijkheid’ wordt herzien”,
schrijft Hondeghem.

Hondeghem (1998: 18) beveelt aan om in het bestaande controle- en
verantwoordingsinstrumentarium, naast de doelmatigheid en regelmatigheid, het
ethisch gehalte als nieuw en bijkomend criterium voor overheidshandelen op te
nemen. Overheidsfunctioneren wordt beoordeeld op de vier E’s: efficiency,
effectiveness, economy en ethics.

3.2.5 Professionele socialisering

Opdat ambtenaren deontologische principes naleven of conform de regels handelen,
moeten ambtenaren de waarden, normen en standaarden internaliseren. Van een
personeelslid dat de regels niet kent, kan moeilijk verwacht worden dat hij ze naleeft.
In dat geval kan er moeilijk sprake zijn van een ethisch bewustzijn. Professionele
socialisering zorgt voor de ontwikkeling van dat bewustzijn.

Professionele socialisatie is het proces waarbij een persoon de waarden, normen en
gedragingen van zijn of haar beroep leert (kennen) en waardoor hij/zij kan
functioneren als een lid van de organisatie. Deze socialisatie gebeurt via vorming,
training en opleiding (VTO). Formele trainingsprogramma’s benadrukken dikwijls
het belang van het leren van de ethische normen die toepasbaar zijn op specifieke
professionele situaties. Bij de indiensttreding is VTO essentieel; overtuigingen,
waarden en uitgangspunten worden aan een nieuwkomer in de organisatie
doorgegeven om het gedrag te leiden, rekening houdend met de omgeving. Een
vormingsprogramma socialiseert een gemeenteambtenaar in het ethisch
waardepatroon van de overheid.

Ethische vorming bij de indiensttreding is onvoldoende. Ambtelijke deontologie
verdient permanente aandacht en maakt om die reden best ook deel uit van het
(permanente) vormingsprogramma van ambtenaren. Daardoor wordt het
gemeentepersoneel blijvend gesensibiliseerd voor deontologie, ethische kwesties en
wordt het ethisch reflectievermogen van ambtenaren steeds aangescherpt.
Ambtenaren ontwikkelen voor zichzelf een ethisch referentiekader. Een goede
vorming zet ambtenaren ertoe aan op zoek te gaan naar ethisch verantwoorde
oplossingen voor problemen. Tijdens de (dilemma)training kunnen risicovolle
situaties aan bod komen of wordt ingegaan op het grijze gebied dat zich bevindt
tussen het handelen naar de letter van de wet en laakbaar gedrag.

 19

3.2.6 Arbeidsvoorwaarden –en omstandigheden

De arbeidsomstandigheden en -voorwaarden zijn een institutionele vertaling van het
organisatieklimaat. Arbeidsvoorwaarden hebben een belangrijke impact op ethisch
gedrag.14 Ambtenaren die zich niet begrepen of gerespecteerd voelen, die geen
minimale zekerheid hebben over hun loon of positie, gedragen zich sneller onethisch.
Ze gaan in op onethische aanbiedingen, plegen werkverzuim, leveren ondermaatse
prestaties, nemen geen verantwoordelijkheid op enzovoort. Een goede verloning is
een economische strategie tegen corruptie. Voorts zijn goede arbeidsomstandigheden
met veilige, comfortabele en efficiënte werkruimtes en werkmiddelen eveneens een
blijk van respect voor het personeel (Hondeghem, 1998: 19).

3.2.7 Ethische instanties

Een ander instrument dat deel uitmaakt van de ethische infrastructuur, is een ethische
instantie. Ethische instanties zijn een geïnstitutionaliseerd signaal dat ethiek in
openbare diensten belangrijk is en bijzondere aandacht verdient. De instantie heeft
drie doelstellingen (Hondeghem, 1998: 19):

 monitoring: waken over het ethisch handelen bij de overheid;
 promoting: stimuleren van ethisch handelen;
 counselling: advies verlenen in ethische kwesties.

Wat de term ‘ethische instantie’ ook mag doen vermoeden, ‘instantie’ betekent niet
onmiddellijk dat het gaat om een aparte dienst die zich bezighoudt met ambtelijke
ethiek. Het aanstellen van een integriteitsverantwoordelijke in de organisatie levert
eenzelfde resultaat (Maesschalck & Bovy, 2002). De integriteitsverantwoordelijke
kan de rol opnemen van ‘vertrouwenspersoon’ in integriteitsaangelegenheden.15 Een
vertrouwenspersoon is een rapporteringskanaal voor potentiële ‘whistle-blowers’ of
’klokkenluiders’. Een klokkenluider is een ambtenaar “die, zonder daartoe opdracht
of toestemming te hebben gekregen van zijn superieuren, informatie onthult of op een
andere wijze in de openbaarheid treedt met de bedoeling de aandacht te vestigen op
een misstand waarvan hij kennis heeft gekregen door zijn werk binnen de
organisatie” (De Hosson 1995: 448; Maesschalck & Bovy, 2002). De
verantwoordelijke verhindert dat een ambtenaar meteen naar de pers stapt.
Tegelijkertijd doet de organisatie iets met de belangrijke informatie die een
klokkenluider geeft. Heel wat landen werkten dan ook een klokkenluidersregeling uit.

14 Vlaamse gemeenten volgen hier niet de opdeling van de ethische infrastructuur. In Vlaamse
gemeenten zijn de arbeidsvoorwaarden geregeld in het administratief en geldelijk statuut van het
(statutair) gemeentepersoneel. De arbeidsvoorwaarden maken er deel uit van het wetgevend kader –
het statuut.
15 De regelgeving op ongewenst seksueel gedrag voorziet ook in een vertrouwenspersoon en kan
hier een interessante inspiratiebron zijn. Op dit moment werkt men aan een uitbreiding van deze
regeling naar “geweld, pesterijen en ongewenste seksuele intimiteiten” in het algemeen, die de
bescherming van de vertrouwenspersonen nog zal versterken.

 20

In essentie komt die neer op het creëren van een alternatief rapporteringskanaal, naast
dat van de hiërarchische weg.

Vertrouwenspersonen nemen in het rapporteringsmechanisme een centrale plaats in:
zij fungeren als tussenpersoon bij het rapporteren van onregelmatigheden aan het
hogere management. Doorgaans verloopt het melden van misstanden volgens een
duidelijk uitgewerkte procedure, afhankelijk van lokale omstandigheden zoals de
grootte van de organisatie. De vertrouwensfiguur is niet alleen de sleutel bij de
rapportage. Hij/zij kan eveneens advies geven over de mogelijke
handelingsalternatieven voor een ambtenaar die met onregelmatigheden (of met
ethische problemen in het algemeen) geconfronteerd wordt.16 In kleine gemeenten is
het aanduiden van een vertrouwenspersoon niet altijd haalbaar. De Hosson (1995:
453) wijst erop dat de aangewezen functionaris voor het melden van
onregelmatigheden dan de gemeentesecretaris is. Echter, indien de potentiële
klokkenluider van mening is dat de problemen zich hoog in de organisatie voordoen,
is de gemeentesecretaris niet de aangewezen persoon. Voor dat soort gevallen is de
enige optie het instellen van een vertrouwenspersoon buiten de organisatie. De
Hosson adviseert om hiertoe een vertrouwenspersoon op provinciaal niveau aan te
duiden.

De meer algemene beleidsondersteunende rol die een integriteitsverantwoordelijke
kan vervullen, is minstens even belangrijk. Als goed geplaatste verantwoordelijke
formuleert hij of zij adviezen over het integriteitsbeleid. De vertrouwenspersoon is
als het ware de ‘coördinator’ en ‘bezieler’ van het integriteitsbeleid en dat in nauw
overleg met de ambtelijke en politieke top. In grote besturen kan de functie worden
uitgeoefend door meerdere personen. Een netwerk van
integriteitsverantwoordelijken/vertrouwenspersonen in de verschillende diensten kan
gecoördineerd worden vanuit een centrale ‘integriteitsdienst’, die tevens
ondersteuning geeft. De positionering van deze dienst, bijvoorbeeld in de afdeling
personeelsbeleid of organisatieontwikkeling, gebeurt best zo dicht mogelijk bij het
management.

3.2.8 Betrokkenheid van de (politieke) leiding

Een ethische organisatiecultuur staat of valt met het commitment en voorbeeldgedrag
van de leiders van de organisatie (Hondeghem, 1998: 16). De term leiders slaat hier
op politieke verantwoordelijken én leidinggevende ambtenaren. Immers, hun

16 In afspraak met het management, kan de vertrouwenspersoon ambtenaren helpen bij het naleven
van art. 29 van het Wetboek van Strafvordering. Dit schrijft voor dat iedere ambtenaar “die in de
uitoefening van zijn ambt kennis krijgt van een misdaad of wanbedrijf verplicht [is] daarvan
dadelijk bericht te geven aan de procureur des Konings”. In de praktijk is het helemaal niet
duidelijk wat dit nu concreet betekent voor een ambtenaar, vooral omdat tegelijkertijd ook de plicht
bestaat om loyaal te zijn en onregelmatigheden in de eerste plaats langs hiërarchische weg te
rapporteren.

 21

handelen heeft effect op de rest van de organisatie en de omgeving. Leidinggevenden
moeten hun individuele normen minstens in overeenstemming brengen met de
groepsnormen. Politici en topambtenaren moeten boven elke verdenking staan van
onethisch gedrag. Fokkink (1995: 508-509): “Wanneer het vertrouwen in de politieke
deontologie weg is, is er voor ambtelijke deontologie nauwelijks nog een
voedingsbodem.” Politici, politieke partijen en (hoge) ambtenaren moeten openlijk
het ethische streven van de overheidsdiensten ondersteunen en hier de nodige
middelen voor vrijmaken. Een integriteitsbeleid komt niet tot stand op basis van
incidenten. Het komt aan op bestuurlijke en politieke wil, op het tonen en nemen van
verantwoordelijkheid voor integriteit. Vele overheidsorganisaties blijven ofwel door
een gebrek aan interesse ofwel ten gevolge van koudwatervrees aan de zijlijn staan.

De uitoefening van een voorbeeldfunctie houdt niet enkel de bestraffing van
normovertreding in, maar ook het actief optreden tegen normvervaging. Voor
personeelsleden en politici die zich inzetten voor deontologie kan deze opstelling een
grote steun zijn. Juist omdat de grens tussen ethisch en onethisch gedrag zo moeilijk
te trekken is, vinden Van den Heuvel, Huberts en Verberk (1999: 18) het belangrijk
dat de politicus of de ambtenaar willens en wetens de normen niet overtreedt, maar
dat tegelijk ook elke schijn daarvan moet vermeden worden.

“Een ambtenaar die ethisch handelt in een onethische organisatie vormt (…) een
rampzalige combinatie. Of de ambtenaar gaat daaraan kapot, of er wordt op
volstrekt onkreukbare wijze een beleid uitgevoerd dat niet deugt”, besluit Procee
(2000: 3).

3.2.9 Synthese

Om tot een integere lokale administratie te komen zijn alle elementen noodzakelijk.
De instrumenten zijn onderling complementair. Die samenhang moet blijken bij hun
implementatie. Het is raadzaam de instrumenten te koppelen door ze samen te
brengen in een integriteitsbeleid. Op die manier zal een ethische infrastructuur
bijdragen tot de ethische cultuur in de openbare dienst.

Van den Heuvel (e.a.) (1999: 28-35) onderscheidt in de instrumenten – “strategieën
ter bestrijding van laakbaar handelen” – voor een integriteitsbeleid drie categorieën:
Instrumenten die betrekking hebben op de organisatiestructuur, op de
organisatiecultuur en instrumenten die behoren tot het domein van het
personeelsbeleid.17

Onderdelen van de organisatiestructuur waarop het beleid zich kan richten, zijn de
geldende regels, de administratieve organisatie (inclusief de interne controle en het

17 In Vlaamse gemeenten maken de aanwervings- en bevorderingsvoorwaarden, de tuchtregeling en
het ontslag deel uit van het administratief statuut. Bijgevolg zijn de arbeidsvoorwaarden in sterke
mate ‘gecodificeerd’.

 22

administratief toezicht), functiescheiding en het rouleren van medewerkers en de
externe accountscontrole. De maatregelen die betrekking hebben op de
organisatiestructuur kunnen opgesplitst worden in regelgeving enerzijds en
procedures anderzijds. Relevante instrumenten met betrekking tot de
organisatiecultuur zijn het bespreekbaar maken van ethische dilemma’s,
voorbeeldgedrag van leidende ambtenaren en politici en het geven van voorlichting
en training. Tot het luik personeelsbeleid behoort het rekruterings- en selectiebeleid,
duidelijke functieomschrijvingen en de aanwezigheid van een ethische instantie.
Samen met de ethische infrastructuur komen we tot het volgende overzicht van
instrumenten van integriteitsbeleid:

Organisatiestructuur Organisatiecultuur Personeelsbeleid
Regels Procedures
Wetgevend kader

- giften en geschenken
- aanbesteding
- nevenfuncties
- vertrouwelijke informatie

Verantwoording en controle

Bespreekbaarheid
Openheid en
transparantie

Aanstelling en selectie

Functieroulatie VTO Ambtseed
Functiescheiding Voorbeeldfunctie Functiebeschrijving

Ethische instantie

Ethische code

Mandatering Sanctionering
Arbeidsvoorwaarden en –
omstandigheden

Tabel 3.1: Instrumenten van integriteitsbeleid (gebaseerd op: OECD, 2001; Van
den Heuvel, Huberts & Verberk, 1999)

Een nog niet aangehaalde strategie is het in kaart brengen van kwetsbare of gevoelige
functies van de organisatie. De meest kwetsbare gebieden in de interne organisatie
zijn die functies die betrekking hebben op informatie, interne audit, geld, goederen en
diensten (Van den Heuvel, Huberts & Verberk, 1999: 26). Op plaatsen in de
organisatie waar vertrouwelijke kennis wordt geproduceerd, gerubriceerd of gewoon
aanwezig is, bestaat het potentiële gevaar van onethisch gedrag en schending van de
integriteit. Hetzelfde geldt voor handelingen rond contante en girale gelden in vorm
van budgetten, premies en toelagen. Het afleveren van vergunningen is een ander
kwetsbaar gebied. Ten slotte zijn ook die plaatsen in de organisatie kwetsbaar waar
handelingen plaatsvinden die zowel betrekking hebben op het aanschaffen, beheren
en gebruiken van goederen als op het inhuren van diensten. Het kan dus verstandig
zijn om de eigen organisatie door te lichten op kwetsbare functies en procedures en
meer bepaald de functies met verantwoordelijkheid voor geld en vergunningen.
Opvallend is het gebrek aan inzicht van de politieke en ambtelijke top in de
uitvoerende werkzaamheden van de organisatie en de context waarin deze
plaatsvinden (Streefkerk, 1995: 522).18

18 Naarmate de privatisering van overheidstaken of de uitvoering ervan in partnerships – zoals het
NPM voorschrijft – zich verder heeft doorgezet, valt de inventarisatie van gevoelige

 23

Elke organisatie maakt voor zichzelf uit op welke instrumenten de klemtoon zal
liggen. Bestuurskundigen van hun kant hebben alvast enkele opmerkingen gemaakt in
verband met een aantal instrumenten. Perrow (1986) heeft bijvoorbeeld aan de derde
druk van zijn boek over complexe organisaties een hoofdstuk toegevoegd waarin hij
stelt dat goede human relations betere resultaten opleveren dan allerlei instrumenten
die normaliter tegen opportunistisch gedrag kunnen worden ingezet.

“Cultuur en de informele organisatie zijn belangrijke voorwaarden voor ethisch
ambtelijk gedrag. Ingewikkelde integriteitsprotocollen en aparte
vertrouwenspersonen zijn dan minder nodig”, schrijft Van der Dussen (1998: 305).
De Vries (2001) treedt hem daarin bij. Te sterk sturen op structuur levert niet het
verhoopte resultaat, luidt het.

3.3 Situatie in lokaal Nederland

In Nederland hebben Niemeijer e.a. (1997) onderzoek gedaan naar de
integriteitsaantastingen in de gemeenten en naar het beleid dat ter voorkoming van
inbreuken wordt gevoerd. Van de 441 gemeenten die aan het onderzoek hebben
deelgenomen, voert 39% geen beleid. In de gemeenten die richtlijnen hebben
ontwikkeld om verantwoord ambtelijk gedrag te bevorderen, gaat het in de meeste
gevallen om het aannemen van geschenken (72%) en het aannemen van
uitnodigingen (65%). Verder hebben de gemeenten die richtlijnen ontwierpen ook
aandacht voor het vervullen van nevenfuncties (44%) en het omgaan met informatie
(34 %).19

Van de 267 gemeenten uit het onderzoek van Niemeijer die integriteitsbeleid hebben
ontwikkeld, gaat het bij de genomen personele maatregelen hoofdzakelijk om de
scheiding van verantwoordelijkheden en functies (69%). Daarnaast dient in een
relatief groot aantal van deze 267 gemeenten nieuw personeel een bewijs van goed
gedrag en zeden voor te leggen (32%) en vindt bij 26% van de gemeenten
antecedentenonderzoek bij nieuw personeel plaats. Opvallend laag scoort de
maatregel functieroulatie.20 Deze wordt bij slechts 6% van de gemeenten die beleid
hebben ontwikkeld toegepast. Meer dan de helft van de 267 gemeenten heeft
maatregelen genomen om besluitvorming doorzichtiger en controleerbaar te maken.
Van de maatregelen die onder deze categorie vallen, scoort financiële controle het
hoogst: 70% van de plaatselijke besturen heeft hiervoor een beleid ontwikkeld.

organisatiefuncties moeilijker te realiseren en verkleint de beheersbaarheid (of controle op) van
deze kwetsbare functies. Daarbij komt nog dat deze ontwikkelingen in de lijn van het NPM niet
helemaal passen in het traditionele model van politiek-ambtelijke verantwoording en
verantwoordelijkheid, dat hiërarchisch georiënteerd is (Bovens, 2000: 10-21).
19 Het onderzoek gaat bijvoorbeeld niet in op de problematiek van de onethische opdrachten, die
medewerkers van hun superieuren (kunnen) krijgen. De gemeente kan de positie van het personeel
beschermen door te voorzien in een regeling die het voor ambtenaren mogelijk maakt een opdracht
te weigeren op grond van ethische overwegingen.
20 Omwille van het beperkte personeelsbestand ligt functieroulatie in kleine gemeenten moeilijker.

 24

Gemeenten nemen ook maatregelen om de bewustwording rond ethische
vraagstukken te versterken. Het merendeel van de gemeenten dat maatregelen op dit
terrein treft, geeft voorlichting en stelt gedragscodes op (respectievelijk 58 en 56%).
Voorts laat bijna eenderde van de gemeenten dat überhaupt integriteitsbeleid voeren
vorming en opleiding deel uitmaken van het beleidspakket.

Andere cijfers over de activiteiten van Nederlandse gemeenten inzake
integriteitsbevordering zijn afkomstig van het Nederlandse Ministerie van
Binnenlandse Zaken. Het gaat daarbij steeds om integriteitsbevorderende activiteiten
die reeds plaats hebben gevonden of in voorbereiding waren. De enquête dateert van
1996. 216 burgemeesters werden bevraagd. Dat leverde het volgende beeld op.21

Activiteiten Raad (%) College (%) Ambtel. management (%)
Bespreken 24 85 75
Trainingen en dergelijke 3 9 11
Vormen van werkgroep 2 8 16
Organisatiedoorlichting 4 15 32
Herijking procedures 7 28 39
Beleidsnotitie 12 16 23
Vertrouwenspersoon 2 7 7
Code 8 21 21

Tabel 3.2: Integriteitsbevorderende activiteiten in Nederlandse gemeenten
(situatie 1996)

Uit de gegevens blijkt dat in de Nederlandse gemeenten het ambtelijk management
vooroploopt als het gaat om integriteitsbevorderende activiteiten. Het initiatief voor
het bespreken van integriteit ligt dan weer vaker bij het College van Burgemeester en
Wethouders (B&W). Herijking van procedures en beleidsnotities zijn, naast het
bespreken van integriteit, de meest voorkomende activiteiten. Trainingen en het
aanstellen van een vertrouwenspersoon zijn het minst in trek.

Nederlandse steden en gemeenten hebben werk gemaakt van een ambtelijk
integriteitsbeleid. Het voeren van een integriteitsbeleid is een belangrijke prioriteit
voor openbare besturen, zowel op lokaal als op nationaal niveau.

3.4 Vlaamse gemeenten hinken achterop

Over Vlaamse gemeenten bestaat tot op heden geen vergelijkbaar cijfermateriaal. In
Vlaanderen is nog geen onderzoek gevoerd naar de instrumenten voor een lokaal

21 Cijfers afkomstig van: Ministerie van Binnenlandse Zaken (1997), Een beetje integer kan niet, ’s-
Gravenhage: Ministerie van Buitenlandse Zaken, 16; Overgenomen uit: Van den Heuvel, J.H.J.,
Huberts, L.W.J.C. & Verberk, S. (1999), Integriteit in drievoud, Utrecht: Lemma, 37.

 25

integriteitsbeleid. De resultaten zouden mager uitvallen, aangezien er in Vlaamse
lokale besturen weinig sprake kan zijn van een dergelijk beleid (Maesschalck &
Bovy, 2002). Hoewel Vlaamse gemeenten al beschikken over enkele instrumenten,
zijn deze instrumenten niet ingevoerd met de bedoeling de ambtelijke integriteit te
bevorderen. Het instrumentarium maakt geen deel uit van een ruimer
integriteitsbeleid op lokaal niveau. Gemeenten blijken zich onvoldoende bewust te
zijn van het integriteitsbevordende potentieel van dit instrumentarium.

We bespreken de drie meest voorkomende (en meest voor de hand liggende)
instrumenten: het statuut, de vorming en de vertrouwenspersoon.

3.4.1 Het personeelsstatuut 22

De juridische basis voor de ambtelijke deontologie van lokale ambtenaren ligt vervat
in hun personeelsstatuut. Een personeelsstatuut heeft een hoofdstuk rechten en
plichten. In het hoofdstuk zijn de beroepsplichten opgenomen. De bepalingen
behandelen deontologische principes zoals loyauteit, legaliteit, neutraliteit,
spreekrecht, geheimhouding. Ook de onverenigbaarheid komt aan bod. De
formulering van de ambtelijke rechten en plichten blijft algemeen en vaag. Een
precieze omschrijving van de beroepsplichten van de ambtenaar ontbreekt vooralsnog
(Bovy, Janvier, Opdebeek e.a., 2002).

In de literatuur wordt vaak een onderscheid gemaakt tussen een gedragscode (‘code
of conduct’) en een ethische code of waardecode (‘code of ethics’). De eerste is een
typisch ‘controlerend’ instrument (cf. 3.1), dat zich vooral richt op wat verboden is,
terwijl een ethische code veel ambitieuzer is en waarden, eerder dan gedragsregels,
vooropstelt. De controlerende basis van die structuur vinden we in essentie terug in
het personeelsstatuut. Het controlerende karakter van dit instrument blijkt uit de
woordkeuze – “de ambtenaar is ertoe gehouden …” en “het is aan elk personeelslid
verboden…” – en de toepassing van de bepalingen. Het zijn rechtsnormen die bij
overtreding kunnen leiden tot tuchtprocedures.

Deze statutaire basisregels kunnen worden uitgewerkt in concrete gedragsregels voor
specifieke departementen en beroepsgroepen. In Vlaamse gemeenten is het
gebruikelijk dat er reglementen worden opgesteld die bijvoorbeeld het spreekrecht
regelen. Sint-Niklaas bijvoorbeeld heeft een ‘gemeentelijk reglement spreekrecht van
ambtenaren’. Een dienstnota, die basisprincipes nader invult, is een ander
veelgebruikt instrument.

Een stimulerende ethische code voor ambtenaren vult de controlerende gedragscode
aan. Voorbeelden hiervan zijn de mission statements (missies of visies) die Vlaamse
gemeenten naar aanleiding van hervormingen in het personeelsbeleid en de

22 Zie figuur 3.1.

 26

kerntakendiscussie opstelden. Onder meer Brugge en Antwerpen beschikken over een
‘missietekst’. Het mission statement verwoordt de opdracht, visie en nagestreefde
waarden van de organisatie. Een dergelijke stimulerende code wordt niet zozeer
gebruikt in juridische of tuchtprocedures, maar veeleer als managementinstrument bij
functioneringsgesprekken, personeelsevaluatie, vorming, enzovoort.

Een tiental Vlaamse gemeenten stelde een aparte deontologische code op naast het
personeelsstatuut, doorgaans geïnspireerd op de ‘deontologische code voor de
personeelsleden van de diensten van de Vlaamse regering’. Qua formulering is deze
tekst positiever van aard dan het (Vlaams Personeels)statuut. Hij werkt enkele
principes beter uit en zet ze om in verstaanbare gedragsrichtlijnen. Deze richtlijnen
blijven vrij gedetailleerd en zijn doorgaans geformuleerd in bindende termen
(Maesschalck & Bovy, 2002). Toch kan er moeilijk sprake zijn van een zuiver
stimulerend instrument. De code, zoals die momenteel voorligt, positioneert zich
ergens tussen een controlerend en stimulerend instrument in. De vakbonden vinden
dat dit voor onduidelijkheid zorgt. Ze stellen zich vragen bij de juridische draagwijdte
van een aparte deontologische code. Vakorganisaties gaan ervan uit dat gedragsregels
in een personeelsstatuut thuishoren. Als er dan toch een aparte code komt, willen ze
die juridisch gekoppeld zien aan het statuut: ofwel verwijst het statuut naar de code,
ofwel wordt de code als bijlage in het statuut opgenomen (Bovy, Janvier, Opdebeek
e.a., 2002).

Indien gemeenten deze juridische invulling van de deontologische code aanhouden,
wordt de code een controlerend instrument. Gemeenteambtenaren lijken gewonnen
voor het idee dat de ambtelijke deontologie een wat positievere invulling en een meer
stimulerend karakter krijgt. Een personeelslid van een grote Vlaamse gemeente zegt
het treffend: “Een deontologische code mag geen instrument zijn om te zeggen: ‘Hij
heeft vijf regels overtreden, nu treden we op.’ Het moeten richtlijnen zijn: zo hoor je
je te gedragen. Het is geen wet. Het heeft niks met tucht te maken. Daarom is het niet
goed om deontologie te koppelen aan een tucht. Deontologie mag niet vanuit dat
standpunt geschreven zijn. Tucht is iets anders dan een evaluatie” (citaat uit: Bovy,
Janvier, Opdebeek e.a., 2002).

 27

Figuur 3.1: Verhouding mission statement, statuut, deontologische code 23

3.4.2 Vorming

Om te vermijden dat deontologische bepalingen of mission statements dode letter
blijven, is het goed ze te koppelen aan vorming. In het personeelsstatuut maakt
deontologie deel uit van het vormingsprogramma voor lokale ambtenaren. Het
administratief statuut voor het statutair gemeentepersoneel vermeldt onder de titel
vormingsrecht en vormingsplicht “een basisvorming en vormingspakket over sociale
vaardigheden en deontologie”. Het betreft verplichte vorming in het raam van de
functionele loopbaan. De vorming is voorzien voor zowel administratieve als
technische graden en dat voor niveau A tot en met niveau D. Slechts enkele Vlaamse
gemeenten, waaronder Brugge, hebben voor het gemeentepersoneel een aantal uren
vorming betreffende deontologie ingericht.

3.4.3 Vertrouwenspersoon

De stad Mechelen heeft officieus enkele vertrouwenspersonen aangeduid. Het gaat
om drie personen uit diverse gemeentelijke diensten – niet elke dienst heeft een
vertrouwenspersoon. Slechts één vertrouwenspersoon werkt bij de personeelsdienst.
De stad heeft de functie niet toegewezen aan externen. Personeelsleden kunnen bij de
vertrouwenspersoon terecht voor persoonlijke problemen en problemen die verband
houden met het werk, met collega’s enzovoort. In Mechelen rapporteren
vertrouwenspersonen niet aan de secretaris. Van de klachten wordt geen rapport

23 Regl.: een reglement (bijvoorbeeld over het spreekrecht van ambtenaren) deontologische
principes concretiseren.
Pers.cat.: bepalingen worden uitgewerkt voor een bepaalde personeelscategorie of beroepsgroep.
Dienst: een diensthoofd kan samen met zijn personeelsleden een reglement opstellen, dat richtlijnen
bevat voor veelvoorkomende situaties. Deontologische principes, zoals de continuïteit, kunnen
verder omschreven worden in een dienstnota over het op tijd komen.

ALGEMEEN – STIMULEREND – ETHISCHE CODE

 Algemeen (negatief) Specifiek(er) (positief)

SPECIFIEK – CONTROLEREND – GEDRAGSCODE

MISSION STATEMENT

ADMINISTRATIEF STATUUT DEONTOLOGISCHE CODE

Dienst Pers.cat Dienst Regl.

 28

opgesteld, omdat het te gevaarlijk zou zijn. Enkel strafbare feiten worden aan de
secretaris gemeld (Bovy, Janvier, Opdebeek e.a., 2002).

Mechelse vertrouwenspersonen moeten eerst en vooral de persoonlijke problemen
van ambtenaren opvangen. Ze wijzen soms ook mensen door naar meer
gespecialiseerde (sociale) diensten. De vertrouwensfunctie doet ook dienst als
meldpunt voor ongewenste intimiteiten of pesterijen op het werk. Immers, niet alles
is bespreekbaar op het werkoverleg, dat geregeld plaatsvindt tussen het diensthoofd
en het personeel van een dienst.

In kleine gemeenten heerst de “ons-kent-ons-mentaliteit”. Ambtenaren vinden het er
minder vanzelfsprekend onregelmatigheden te melden of gevoelige kwesties aan te
kaarten. In grote gemeenten blijkt de schaal en de afstand binnen de organisatie te
zorgen voor de nodige anonimiteit (Bovy, Janvier, Opdebeek e.a., 2002).

3.4.4 En …

Andere instrumenten zoals de personeelsevaluatie of het functioneringsgesprek
hebben wel degelijk een integriteitsbevorderende kracht. Tot op heden hebben
weinigen in Vlaanderen dat ingezien (Maesschalck & Bovy, 2002).

4. Besluit

Vlaamse gemeenten beschikken over de essentiële instrumenten om een
integriteitsbeleid te voeren. Zolang de instrumenten niet ingepast of geïntegreerd
worden tot een beleidsdomein, zullen ze er apart onvoldoende in slagen om een
integere lokale administratie te installeren.

De huidige benadering van ethiek is overwegend juridisch en blijft wat steken in de
ambtelijke rechten en plichten. Ambtelijke deontologie moet niet enkel qua inhoud
meegaan met zijn tijd, ook de vorm dient aangepast aan maatschappelijke evoluties.
Momenteel beperkt ambtelijke ethiek zich tot het “uit de problemen blijven”. Een
verschuiving van een controlerende naar een meer stimulerende benadering is
gewenst. Deze basis blijft noodzakelijk, maar is onvoldoende in een omgeving waarin
de discretionaire ruimte van ambtenaren steeds toeneemt. Als men onder invloed van
het Nieuw Overheidsmanagement ook op andere vlakken de klassieke eenduidige
bureaucratische aanpak wil verlaten, zal dit ook noodzakelijk zijn in het
integriteitsbeleid.

Het Nieuwe Overheidsmanagement loodst nieuwe waarden en normen de
overheidsadministraties binnen. Een eigentijds integriteitsbeleid, dat ambtenaren
begeleidt bij deze culturele omslag, mag dus niet ontbreken. Zo niet komt het
ambtelijk functioneren volledig op losse schroeven te staan. Een overheid moet trouw

 29

blijven aan haar uitgangspunt. Niettemin blijft het een uitdaging om niet-
bureaucratische instrumenten en niet-bureaucratische waarden in een bureaucratische
omgeving in te passen.

Integriteit is naast een juridisch ook een managementinstrument dat personeel bewust
maakt en hen wijst op hun verantwoordelijkheid in het waarmaken van een
organisatiemissie. Integriteit is een wezenlijk aspect van goed bestuur. Efficiëntie,
effectiviteit, zuinigheid en ethiek hoeven niet contradictoir te zijn. Als ze maar in een
gezonde verhouding tot elkaar staan.

“Integriteit hoort bij professionaliteit en kwaliteit van organisatie en beleid,
even vanzelfsprekend bij criteria als doelmatigheid en effectiviteit. De ethiek van
besturen verdient een plaats, of zou die moeten veroveren, naast de techniek van
besturen” (Huberts & Van den Heuvel, 1998: 303).

Bibliografie

BEKKE, A.J.G.M. (1995), ‘Integriteit en organisatie’, in Bestuurswetenschappen, 46,
6: 426-446.

BOVAIRD, T. & LOEFFLER, E. (winter 2001), ‘Emerging trends in public
management and governance’, Bristol Business School Teaching and Research
Review.

BOVENS, M. (1996), ‘De integriteit van de bedrijfsmatige overheid’, in BOVENS,
M. & HEMERIJCK, A. (eds.), Het verhaal van de moraal. Een empirisch onderzoek
naar de sociale bedding van morele bindingen, (150-170), Meppel: Boom.

BOVENS, M.A.P. (2000), ‘De vierde macht revisited. Over ambtelijke macht en
verantwoording’, Utrecht, oratie.

BOVY, S., JANVIER, R., OPDEBEEK, I., VAN DEN HEUVEL, J.H.J. &
HUBERTS, L.W.J.C. (2002), Naar een positieve invulling van de dentologische code
voor lokale ambtenaren, Brugge: die Keure (ter perse).

BOUCKAERT, G. (1997), ‘Nieuwe politieke cultuur en nieuw
overheidsmanagement’, in MAES, R. (eds.), Democratie, legitimiteit, nieuwe
politieke cultuur, (107-120), Leuven: Acco.

DE HOSSON, G.J. (1995), ‘Vertrouwenspersoon en bestuurlijke integriteit. Over de
opvang van ‘quasimodo’s’ in ambtelijke organisaties’, in Bestuurswetenschappen, 46,
6, 447-456.

DE VRIES, S.M. (2001), ‘Eerlijkheid: een vergelijkend onderzoek naar ethiek bij
lokale politici en ambtenaren’, in Beleidswetenschap, 15, 1: 5-13.

FLEURKE, F. & HUBERTS, L.W.J.C. (1995), ‘Bestuurlijke integriteit: ervaringen
en perspectieven’, in Bestuurswetenschappen, 46, 6: 385-401.

FOKKINK, P.F.M. (1995), ‘Als de vos de passie preekt, zul je hem eraan houden.
Over integriteit en moraal in de publieke sector’, in Bestuurswetenschappen, 46, 6:
499-511.

GILMAN, S. (9 juni 1997), ‘The management of ethics and conduct in the public
service of the United States Federal Government’,
http://www.fordham.edu/economics/vinod/gilman.htm.

HAASDIJK, T. (eds.) (2001), Integriteit van bestuurders bij gemeenten en
provincies: een handreiking, Den Haag: VNG Uitgeverij, 59 p.

HOOD, C. (1991) ‘A public management for all seasons?’, in Public Administration,
69: 1, 3-19

HOETJES, B.J.S. (2000), De kreukbare overheid. Essays over integriteit in
Nederland, Utrecht: Lemma, 184 p.

HONDEGHEM, A. (1998), ‘Ethiek in openbare diensten (deel 1)’, in Vlaams
Tijdschrift voor Overheidsmanagement, 3, 1: 12-19.

HOOGERWERF, A. (1995), Politiek als evenwichtskunst: dilemma’s rond overheid
en markt, Alphen aan de Rijn: Samson, 309 p.

HUBERTS, L.W.J.C. & VAN DEN HEUVEL., J.H.J. (1998), ‘Management van het
machtsbederf’, in Overheidsmanagement, 11, 12: 300-303.

KERNAGHAN, K. & DWIVEDI, O.P. (eds.) (1978), Ethics in the public service:
comparative perspectives, Brussel: International Institute of Administrative Sciences,
174 p.

MAESSCHALCK, J. (2001a), Towards an understanding of the impact of New
Public Management reforms on the ethical/unethical behaviour of civil servants: a
conceptual framework, paper gepresenteerd op de 29ste ECPR Joint Sessions of
Workshops, Workshop 16: Scandal and the contestation of governance in Europe
Grenoble, 6-11 april 2001.

MAESSCHALCK, J. (2001b), ‘Naar een integriteitsbeleid voor ambtenaren. Tussen
‘Nieuwe Politieke Cultuur’ en ‘Beter Bestuur’’, in Samenleving en Politiek, 8, 10: 28-
36.

MAESSCHALCK, J. (2002), ‘Het instrumentarium voor een integriteitsbeleid in de
federale en Vlaamse overheid’, in Vlaams Tijdschrift voor Overheidsmanagement (ter
perse).

MAESSCHALCK, J. & BOVY, S. (2002), ‘Een integere lokale administratie’, in
Tijdschrift voor de Vlaamse Gemeentesecretaris (ter perse).

MODDERKOLK, A.J. (1995), ‘De strijd tegen machtsbederf in de bestuurlijke
praktijk’, in Bestuurswetenschappen, 46: 6: 473-484.

NIEMEIJER, E., HUISMAN, W. & BEIJERS, W.M.E.H. (1997), Gemeentelijk
integriteitsbeleid. Een blik op de praktijk, Amsterdam, Vrije Universiteit Amsterdam,
167 p.

OECD (1996), Ethics in the Public Service. Current Issues and Practices. Paris:
OECD, 63 p.

OECD (14 juni 2000), ‘Public trust: ethics measures in OECD countries’, Paris:
OECD, http://www.oecd.org/puma/ethics/preface.htm.

OECD (2001), ‘What’s an “Ethics Infrastructure?”’,
http://www.oecd.org/puma/ethics/infras.htm.

OSBOURNE, D. & GAEBLER, T. (1992), Reinventing government. How the
entrepreneurial spirit is transforming the public sector, Reading: Addison-Wesley,
405 p.

PAINE, L.S. (1994), ‘Managing for Organizational Integrity’, in DIENHARDT, J.W.
(ed.) Business, Institutions and Ethics, (28-39), Oxford: Oxford University Press.

PERROW, C. (1986), Complex organizations: a critical essay, New York,
MacGraw-Hill, 307 p.

POLLITT, C. & BOUCKAERT, G. (2000), Public management reform. A
comparative analysis, Oxford: Oxford University Press, 314 p.

PROCEE, H. (2000), ‘Reflecties bij integriteit van openbaar bestuur’, in Bestuur en
Management, 27, 1: 2-12.

STREEFKERK, J. (1995), ‘Integriteit: praktische ervaringen’, in
Bestuurswetenschappen, 46, 6: 513-526.

VAN DEN HEUVEL, G.A.A.J. (1998), ‘Overheidscollusie als vergeten categorie van
machtsbederf’, in Overheidsmanagement, 11, 12: 309-312.

VAN DEN HEUVEL, J.H.J., HUBERTS, L.W.J.C. & VERBERK, S. (1999),
Integriteit in drievoud. Een onderzoek naar gemeentelijke integriteitsbeleid, Utrecht:
Lemma, 108 p.

VAN DEN HEUVEL, J.H.J. (1995), ‘De morele dimensie in politiek en openbaar
bestuur’, in VAN DEN HEUVEL, J.H.J. (eds.), Ethiek in politiek en openbaar
bestuur, (9-16), Utrecht: Lemma.

VAN DER DUSSEN, X. (1998), ‘Loyauteit, integriteit en vertrouwen’, in
Overheidsmanagement, 11, 12: 305.

WEYNS, P. (1999), ‘New Public Management: hoe gaat de keizer gekleed’, in
Nieuwsbrief Overheidsmanagement, 7, 13: 29.

